

**IMAGE EVALUATION
TEST TARGET (MT-3)**

**Photographic
Sciences
Corporation**

23 WEST MAIN STREET
WEBSTER, N.Y. 14580
(716) 872-4503

Technical and Bibliographic Notes/Notes techniques et bibliographiques

The Institute has attempted to obtain the best original copy available for filming. Features of this copy which may be bibliographically unique, which may alter any of the images in the reproduction, or which may significantly change the usual method of filming, are checked below.

L'Institut a microfilmé le meilleur exemplaire qu'il lui a été possible de se procurer. Les détails de cet exemplaire qui sont peut-être uniques du point de vue bibliographique, qui peuvent modifier une image reproduite, ou qui peuvent exiger une modification dans la méthode normale de filmage sont indiqués ci-dessous.

- Coloured covers/
Couverture de couleur
- Covers damaged/
Couverture endommagée
- Covers restored and/or laminated/
Couverture restaurée et/ou pelliculée
- Cover title missing/
Le titre de couverture manque
- Coloured maps/
Cartes géographiques en couleur
- Coloured ink (i.e. other than blue or black)/
Encre de couleur (i.e. autre que bleue ou noire)
- Coloured plates and/or illustrations/
Planches et/ou illustrations en couleur
- Bound with other material/
Relié avec d'autres documents
- Tight binding may cause shadows or distortion
along interior margin/
La reliure serrée peut causer de l'ombre ou de la
distortion le long de la marge intérieure
- Blank leaves added during restoration may
appear within the text. Whenever possible, these
have been omitted from filming/
Il se peut que certaines pages blanches ajoutées
lors d'une restauration apparaissent dans le texte,
mais, lorsque cela était possible, ces pages n'ont
pas été filmées.
- Additional comments:/
Commentaires supplémentaires:

- Coloured pages/
Pages de couleur
- Pages damaged/
Pages endommagées
- Pages restored and/or laminated/
Pages restaurées et/ou pelliculées
- Pages discoloured, stained or foxed/
Pages décolorées, tachetées ou piquées
- Pages detached/
Pages détachées
- Showthrough/
Transparence
- Quality of print varies/
Qualité inégale de l'impression
- Includes supplementary material/
Comprend du matériel supplémentaire
- Only edition available/
Seule édition disponible
- Pages wholly or partially obscured by errata
slips, tissues, etc., have been refilmed to
ensure the best possible image/
Les pages totalement ou partiellement
obscurcies par un feuillet d'errata, une pelure,
etc., ont été filmées à nouveau de façon à
obtenir la meilleure image possible.

This item is filmed at the reduction ratio checked below/
Ce document est filmé au taux de réduction indiqué ci-dessous.

10X	12X	14X	16X	18X	20X	22X	24X	26X	28X	30X	32X
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

The copy filmed here has been reproduced thanks to the generosity of:

Library of the Public
Archives of Canada

The images appearing here are the best quality possible considering the condition and legibility of the original copy and in keeping with the filming contract specifications.

Original copies in printed paper covers are filmed beginning with the front cover and ending on the last page with a printed or illustrated impression, or the back cover when appropriate. All other original copies are filmed beginning on the first page with a printed or illustrated impression, and ending on the last page with a printed or illustrated impression.

The last recorded frame on each microfiche shall contain the symbol \rightarrow (meaning "CONTINUED"), or the symbol ∇ (meaning "END"), whichever applies.

Maps, plates, charts, etc., may be filmed at different reduction ratios. Those too large to be entirely included in one exposure are filmed beginning in the upper left hand corner, left to right and top to bottom, as many frames as required. The following diagrams illustrate the method:

L'exemplaire filmé fut reproduit grâce à la générosité de:

La bibliothèque des Archives
publiques du Canada

Les images suivantes ont été reproduites avec le plus grand soin, compte tenu de la condition et de la netteté de l'exemplaire filmé, et en conformité avec les conditions du contrat de filmage.

Les exemplaires originaux dont la couverture en papier est imprimée sont filmés en commençant par le premier plat et en terminant soit par la dernière page qui comporte une empreinte d'impression ou d'illustration, soit par le second plat, selon le cas. Tous les autres exemplaires originaux sont filmés en commençant par la première page qui comporte une empreinte d'impression ou d'illustration et en terminant par la dernière page qui comporte une telle empreinte.

Un des symboles suivants apparaîtra sur la dernière image de chaque microfiche, selon le cas: le symbole \rightarrow signifie "A SUIVRE", le symbole ∇ signifie "FIN".

Les cartes, planches, tableaux, etc., peuvent être filmés à des taux de réduction différents. Lorsque le document est trop grand pour être reproduit en un seul cliché, il est filmé à partir de l'angle supérieur gauche, de gauche à droite, et de haut en bas, en prenant le nombre d'images nécessaire. Les diagrammes suivants illustrent la méthode.

ails
du
odifier
une
page

rrata
o

pelure,
n à

BO

TORONTO PUBLIC LIBRARY.

CATALOGUE

— OF THE —

BOOKS IN THE CIRCULATING LIBRARY.

CENTRAL PUBLIC LIBRARY,

CORNER CHURCH AND ADELAIDE STREETS.

1889

TORONTO:

"Week" Office, 5 Jordan Street.

1889.

Z
883
T67
V.1

BOARD OF MANAGEMENT,

1889.

EDWIN P. PEARSON, CHAIRMAN.

HIS WORSHIP THE MAYOR,	A. R. BOSWELL,
JUDGE McDOUGALL,	JOSHUA INGHAM,
JOHN TAYLOR,	J. J. MURPHY,
R. A. PYNE, M.D.	J. GOLDING.

CHIEF LIBRARIAN :

JAMES BAIN, JR.

ASSISTANT LIBRARIAN AND SECRETARY:

JOHN DAVY.

SECOND ASSISTANT LIBRARIAN :

T. ARNOLD HAULTAIN, M.A.

PREFACE.

THE present Catalogue of the Circulating Library, which is the third which has been issued, comprises all the titles contained in the first and second catalogues with their various supplements, and also the new books received while the catalogue was being prepared.

The number of books in the Central Circulating Library is about 22,000, represented in this catalogue by nearly 50,000 entries.

The Author's Catalogue, occupying the first section, pages 1-193, consists of an alphabetical arrangement of the Authors, and a further alphabetical list of their works under the name of each author.

Works of Fiction are further catalogued under the title of the book.

Anonymous books appear under their respective titles.

In the case of books published under a pseudonym, cross-references are given, as far as possible, to the correct name of the author.

Authors' names printed between brackets, thus [Preston], indicate that the book was published anonymously.

In the second section, pages 195-342, the titles are arranged under subjects, a key to the arrangement of which will be found on page 5.

All biographies appear under the names of the persons of whom they are the subject. Thus, "Boswell's life of Johnson" will be found under Johnson.

NOVEMBER 1ST, 1889.

Gene
Anth
Evol
Biolo
Zoolo
Mam
Dome
Ornit
Entom
Inver
Concl
Botan

Gener
Metap
Educa
Logic
Home
Didac
Tempe
Wome
Gover
Jurisp
Trials.

The B
Christo
Scriptu
Scriptu
Jews.
Ecclesi
Bible a
Natura
Eviden
Religio
Theolo
Hemile

CONTENTS.

I. ALPHABETICAL AUTHOR'S CATALOGUE.

II. SUBJECT CATALOGUE.

NATURAL SCIENCES AND MATHEMATICS.

General treatises.....	196	Geology and palæontology.....	199
Anthropology and ethnology.....	196	Metals and mineralogy.....	200
Evolution.....	197	Cosmology.....	200
Biology and physiology.....	197	Physical geography.....	200
Zoology.....	197	Astronomy.....	200
Mammalia.....	198	Meteorology.....	201
Domestic animals.....	198	Chemistry.....	201
Ornithology.....	198	Electricity and magnetism.....	201
Entomology.....	193	Microscope and telescope.....	201
Invertebrates, etc.....	198	Optics and acoustics.....	202
Conchology.....	199	Physics.....	202
Botany.....	199	Mathematics.....	202

MENTAL, SOCIAL, AND MEDICAL SCIENCES.

General treatises.....	203	Political economy.....	208
Metaphysics and ethics.....	203	Social science.....	208
Education.....	204	Slavery.....	209
Logic.....	205	Commerce and trade.....	209
Home life and home instruction.....	205	Finance and banking.....	209
Didactic letters and counsel to youth.....	205	Medicine, nursing, etc.....	209
Temperance.....	206	Hearing and seeing.....	210
Women.....	206	Mental diseases.....	210
Government.....	206	Dietetics.....	210
Jurisprudence.....	207	Hygiene.....	210
Trials.....	207	Phrenology, mesmerism, etc.....	211

RELIGIOUS LITERATURE.

The Bible, commentaries.....	211	Devotional and practical.....	216
Christology.....	212	Collected works.....	217
Scripture history.....	212	Sermons.....	217
Scripture biography.....	212	Prophecy.....	218
Jews.....	212	Missions.....	218
Ecclesiastical history.....	213	Lost tribes.....	218
Bible antiquities, manners, and customs.....	214	Spiritualism and the unseen world.....	218
Natural theology.....	215	Scepticism, rationalism, and transcendent- alism.....	219
Evidences.....	215	Various religions.....	219
Religion and science.....	215	Religious and theological dictionaries.....	219
Theology, doctrinal and polemical.....	215	Miscellaneous.....	219
Homiletics and pastoral theology.....	216		

THE ARTS.

General treatises.....	220	Boats and boat building.....	227
Technology.....	221	Volunteering.....	227
Machinery and inventions.....	222	Gymnastics.....	227
Engineering, surveying, etc.....	222	Home and home life.....	227
Mechanical drawing.....	223	Domestic economy.....	228
Architecture and building.....	223	Cookery.....	228
Steam and the steam-engine, fuel, etc.....	224	Sanitary.....	228
Metallurgy and minerals.....	224	Dress.....	229
Applied electricity.....	224	Needlework.....	229
Hydraulics.....	225	Gastronomy.....	229
Photography.....	225	Etiquette.....	229
Agriculture.....	225	Games and amusements.....	229
Horticulture and arboriculture.....	225	Decorative and fine arts.....	230
Poultry and aviary.....	226	Painting.....	230
Bee culture.....	226	Sculpture.....	231
Agricultural products.....	226	Drawing.....	231
Riding and driving.....	226	Engraving and etching.....	231
Sporting.....	226	Ceramics.....	231
Taxidermy.....	227	Music.....	231
Fish and fishing.....	227		

LANGUAGE AND LITERATURE.

Historical and general treatises.....	232	Social life.....	241
Bibliography.....	233	Miscellaneous.....	241
Grammar and philology.....	233	Diaries and correspondence.....	242
Criticism and æsthetics.....	234	Speeches, lectures, and addresses.....	242
Collected writings.....	235	Rhetoric and readings.....	243
Essays.....	238	Selections and quotations.....	243
Latin and Greek classics and translations.....	239	Table talk, anecdotes, and proverbs.....	244
Ancient classics for English readers.....	240	Romances of the middle ages.....	241
Foreign classics for English readers.....	240	Facetiæ.....	241
Chinese classics.....	240	Fables.....	241
Rural life and scenery.....	240		

GEOGRAPHY, TRAVEL, AND TOPOGRAPHY.

Geography.....	245	Spain and Portugal.....	249
General travel.....	245	Italy.....	249
Europe.....	246	Corsica and the Mediterranean.....	250
England.....	247	Austria and Hungary.....	250
Scotland.....	247	Russia.....	250
Ireland.....	248	Siberia.....	250
France.....	248	Turkey and the Balkan States.....	250
Norway, Sweden, and Denmark.....	248	Greece.....	251
Iceland.....	248	Atlantic Islands.....	251
Holland and Belgium.....	249	Asia.....	251
Germany.....	249	Palestine.....	251
Switzerland.....	249	Syria.....	251

Arabia.
 Persia .
 Central
 India an
 Siam .
 Malay a
 China,
 Japan .
 Morocco
 Egypt a
 Abyssin
 Central
 South A
 General
 Pre-hist
 Ancient
 Persia .
 Greece .
 Rome .
 Jews . .
 Middle
 Europe
 England
 Popul
 Histor
 Old E
 Scotland
 Ireland
 France .
 Norway
 Netherl
 Spain . .
 German
 Switzer
 Italy . . .
 Austria
 Story o
 Russia
 Turkey
 Modern
 Collecti

Arabia	251	Western Africa	255
Persia	251	Madagascar and Mauritius	255
Central Asia	252	North America	255
India and Burmah	252	Canada	255
Slam	252	Newfoundland	256
Malay and Eastern Archipelago	252	United States	256
China, Corea, and Manchuria	253	Mexico and Central America	258
Japan	253	West Indies	258
Morocco and Algeria	253	South America	258
Egypt and the Soudan	253	Australia and New Zealand	259
Abyssinia	254	Polynesia	259
Central Africa	254	Arctic seas and regions	259
South Africa	254		

HISTORY AND ITS ALLIED SUBJECTS.

General and philosophical	260	India	267
Pre-historic	260	Afghanistan and Central Asia	267
Ancient	261	China and Japan	267
Persia	261	Africa	267
Greece	261	Egypt	268
Rome	261	Sandwich Islands	268
Jews	261	America	268
Middle ages	261	Canada	268
Europe	262	United States	269
England	262	Mexico	270
Popular county histories	264	Peru	270
Historic towns	264	Australia	270
Old English chronicles	264	North American Indians	270
Scotland	264	Colonies and colonization	270
Ireland	264	Crusades	270
France	265	Saracens	270
Norway and Sweden	265	Gypsies	270
Netherlands	265	Military records	270
Spain	266	Folk lore, etc	271
Germany	266	Searching	271
Switzerland	266	Antiquities	271
Italy	266	Mythology	271
Austria-Hungary	266	Heraldry	271
Story of the nations	266	Numismatics	271
Russia and Poland	266	Sagas	271
Turkey and Bulgaria	267	Chivalry	271
Modern Greece and Servia	267		

BIOGRAPHY.

Collective	271	Individual	274
------------------	-----	------------------	-----

POETRY.

Individual	287	Selections.....	291
Drama			292

PERIODICALS..	293
FICTION	294
JUVENILE LITERATURE	328
GERMAN LITERATURE.....	339
FRENCH LITERATURE	340
BOOKS FOR THE BLIND	342

CE

St

W

Abbey m
Abbot of
Abbott,

Third d
Ab-o'-th'
Abbott (E
Abbott (C
Upland
Wastela

Abbott (J
Charles
Charles
Cyrus t
Darius
History
Hubert
Juno an
Juno on
Margar
Mary O
Queen h
Rainbo
Science
Heat.
Light
Wate

Summe
William
Xerxes
Abbott (J
History
Abbott (S
Abdallah.
A'Becket

CATALOGUE

OF THE

CENTRAL CIRCULATING LIBRARY

ARRANGED UNDER AUTHORS.

Anonymous books appear under their titles, and are printed in Roman type, thus:

Adventures of Robinson Playfellow....M 694

Works of Fiction are entered under both their authors' names and titles of the books.

Abbey—Adams.

- Abbey murder, The. *Hatton*, 3 copies..L 6479-81
 Abbot of Aberbrothock. *Adamson*....L 2265
 Abbott, The. *Scott*, 2 vols., 2 copies,
 L 2183-4, 7148-9
 Third copy.....L 3788
 Ab-o'-th'-Yate's dictionary.....E 171
 Abbott (Benjamin). Judge and jury...B 133
 Abbott (Charles C.). Primitive industry,G 503
 Upland and meadow.....A 674
 Wasteland wanderings.....A 450
 Abbott (Jacob). Alexander the great. H 977
 Charles the first.....G 718
 Charles the second.....G 704
 Cyrus the great.....G 824
 Darius the great.....G 771
 History of Pyrrhus.....G 593
 Hubert.....M 259
 Juno and Georgie.....M 257
 Juno on a journey.....M 256
 Margaret of Anjou.....G 825
 Mary Osborne.....M 258
 Queen Elizabeth.....G 811
 Rainbow and lucky.....M 755
 Science for the young: Force.....M 363
 Heat.....M 590
 Light.....M 361
 Water and land.....M 362
 Summer in Scotland.....F 778
 William the conqueror.....G 717
 Xerxes the great.....G 826
 Abbott (J. S. C.). Empire of Austria...G 695
 History of Hernando Cortez.....G 827
 Abbott (S.). Ardenmoor among the hills.F 1386
 Abdallah. *Lefèvre-Laboulaye*.....E 294
 A'Beckett. Comic Blackstone.....E 1779
 Abercromby (*Hon. R.*). Seas and skies in
 many latitudes.....F 1505
 Weather: a popular exposition.....A 701
 Abernethy (J.). Memoirs. *Macilwain*.H 905
 Abington (Mrs.). Life.....H 1493
 Ablett. Arboriculture for amateurs...D 434
 About (Edmond). Fellah.....O 6
 Germaine.....O 7
 Grèce contemporaine.....O 4
 Greece and modern Greeks.....G 616
 Madelon.....O 3
 Roi des montagnes.....O 2
 Roman d'un brave homme.....O 8
 Social economy, 2 copies.....B 416, 490
 Story of an honest man.....L 4774
 Tolla.....O 9
 Trente et quarante....O 10
 Turco.....O 5
 Vacances de la comtesse.....O 1
 Accomplished gentleman. *Sturgis*, 2 copies.
 L 1869, 4106
 Acton. Our colonial empire.....E 293
 Adam (G. M.). Canadian North-West..G 850
 Handbook of commercial union....B 818
 Adam and Wetherald. Algonquin maiden,
 3 copies.....L 5768-70
 Adam (H. C.). Perils in the Transvaal.M 1118
 Adam Bede. *Cross*, 2 vols., 2 copies.L 444-5, 3462-3
 Third and fourth copies.....L 2188, 6914
 Adam Blair. *Lockhart*.....L 1706
 Adam Brown the merchant. *Smith, H.*.L 4750
 Adam Grainger. *Wood, Mrs. H.*, 2 copies,
 L 1492, 4637
 Adams (A.). Naturalist in Japan and
 Manchuria.....F 1321
 Adams (A.L.). Field and forest rambles.A 653

- Adams** (B.). Emancipation of Massachusetts G 1036
- Adams** (Chas. Follen). Dialect ballads .. I 413
- Adams** (Sir F.), and **Cunningham** (C. D.). Swiss confederation G 1344
- Adams** (H. C.). Public debts .. B 724
- Adams** (Rev. H. C.). Charlie Lucken at school M 955
- Chief of the school M 125
- College days at Oxford M 320
- For James and George M 806
- Indian boy M 123
- John Hartley M 124
- Lost rifle M 122
- Tales of the civil wars M 276
- Travellers' tales L 2584
- Who was Philip? M 902
- Adams** (H. G.). Beautiful butterflies .. A 32
- Beautiful shells A 56
- Humming birds A 60
- Adams** (John). Life of *Adams, J. Q. & C. F.*, 2 vols. H 785-6
- Adams** (John Quincy). *Merse*, 2 copies, H 506, 1160
- Adams** (J. W.). Bible, astronomy, and the pyramid F 889
- Sewers and drains D 794
- Adams** (N.). Sable cloud: a southern tale .. L 2413
- Adams** (T.). Three divine sisters, etc. .. C 400
- Adams** (W. H. D.). Primeval animal life M 836
- English party-leaders, 2 vols. H 134-5
- Famous regiments of British army ... G 307
- Famous ships of British navy G 291
- Forest, jungle, and prairie, 2 copies. M 726, 830
- Good Samaritan ... H 826
- Great civil war, 2 copies G 288, 764
- Great English churchmen H 635
- Land of the Nile F 941
- Lives of noble women H 1018
- Pompeii and Herculaneum, 2 copies .. F 103, 943
- Quips and quiddities E 328
- Red roses and white, 2 copies M 287-8
- Shore and sea M 222
- Wellington's victories G 292
- Woman's work and worth B 434
- Women of fashion, 2 vols. H 597-8
- Wonders of the physical world M 409
- Adams** (W. D.). Comic poets I 348
- Famous books E 1432
- Latter day lyrics E 568
- Modern anecdotes E 1771
- Adams** (W. J. L.). Photographic instructor D 833
- Adams** (W. T.). All adrift M 791
- All taut; or, rigging the boat M 997
- Lightning express M 611
- Money makers L 2897
- Ready about; or, sailing the boat ... M 1090
- Snug harbour M 789
- Square and compasses M 790
- Stem to stern M 790
- Adamson**. Abbot of Aberbrothock ... L 2265
- Adela** Cathcart. *Macdonald* L 646
- Adèle**. *Kavanagh*, 3 vols., 2 copies, L 668-70, 4557-9
- Addison**. Sir Roger de Coverley L 484
- Works, with notes by *Bp. Hurd*, 6 vols. E 611-4
- Vol. I.—Poems and dialogues.
- Vol. II.—The Tatler—the Spectator
- Vol. III.—The Spectator.
- Vol. IV.—The Spectator—the Guardian—the lover—the present state of the war—the trial and conviction of court tariff—the Whig-Examiner—the Freeholder.
- Vol. V.—The Freeholder—on the Christian religion—the Drummer—discourse on ancient and modern learning—letters.
- Vol. VI.—Letters—miscellanies—translations of Latin poems—Latin prose—on triennial parliaments—official documents—Addisoniana.
- Addison**. *Courtship* H 82
- [*Adelheid*.] It is the fashion L 416
- Admiral lady Biddy Fane. *Barrett*, 5 copies L 6833-
- Adventures in the far west. *Kingston* .. L 193
- Adventures of an aide-de-camp. *Grant, J.* L 286
- Adventures of Mick Callighin. *Ancketill* .. L 238
- Adventures of Mr. Ledbury. *Smith, A.*, 3 copies L 1811, 2746, 495
- Adventures of Verdant Green. *Bradley* .. L 397
- Adventures of Philip. *Thackeray, Wm M.*, 2 vols., 4 copies. L 1303-4, 3839-40, 7051-4
- Fifth and sixth copies L 2870, 308
- Adventures of Rob Roy. *Grant, J.*, 2 copies L 2677, M 72
- Adventures of Robinson Playfellow ... M 69
- Æschylus**. By *Bishop of Colombo* ... E 54
- Translated by *Buckley* E 112
- Translated by *Swanwick* E 112
- Affinities. *Campbell-Praed*, 5 copies ... L 5224-5
- Afghan knife. *Sterndale* L 189
- Afloat and ashore. *Cooper, J. F.*, 3 copies. L 1756, 2115, 224
- Afloat in the forest. *Reid, Capt. M.*, 3 copies L 2682, 2699, 283
- Afte. dark. *Collins, W.*, 3 copies. L 291, 1731, 321
- After his kind. *Covenry* L 526
- After life. *Sewell*, 2 vols. L 1250-
- Afraja: life and love in Norway. *Mugge* .. L 234
- Africa, past and present, by a resident .. F 65
- Against the stream. *Charles* L 507
- Agapida**. Conquest of Granada G 58
- Agassiz** (Louis). Journey in Brazil ... F 64
- Geological sketches, first series A 3
- Geological sketches, second series ... A 2
- Methods of study, natural history ... A 2
- Agassiz** (Louis), life and correspondence. *Agassiz, E. C.*, 2 vols. H 1265-

Agassi
olo
Agatha
Agincou
Agnes.
Agra.
ings
Agrippi
Mon
Aguliar
Home
Sec
Home
Motho
Sec
Vale o
Wom
Wome
Aidé.
Intro
Marste
Morals
Nine d
Pen
Poet a
That s
Aikin. M
Aikin an
Aimard.
Ainswor
the
Ainswor
2 vol
Beau N
Boscob
Cardin
Chetwy
Consta
Seco
Consta
Fall of
Flich
Goldsm
Good o
Hilary
John L
Lancas
League
Lord m
Merry
Mervyn
Myddle
Old Co
Seco

ut. . . . M	1090	Agassiz and Gould. Comparative physiology A	336	Ovingdean grange L	25
M	787	Agatha's husband. <i>Cruik, Mrs.</i> , 4 copies. L 341, 2070, 3275, 4469		Preston fight, 2 vols. L	55-6
M	79:	Agincourt. <i>James, G. P. R.</i> , 2 copies. L 613, 2713		Rookwood L	1834
M	79:	Agnes. <i>Olyphant, Mrs.</i> , 2 vols., 2 copies. L 1038-9, 3708-9		Saint James's: the court of Queen Anne L	16
k L	226:	Agra. Poems and ballads for penny readings I	67	South-Sea bubble, 2 vols L	41-2
L	646:	Agrippa (Henry Cornelius), Life of, <i>Morley, H.</i> , 2 vols. H	223-4	Spanish match, 2 vols. L	33-1
L 668-70, 4557-9	484:	Aguilar. Days of Bruce L	2094	Spendthrift L	22
L	484:	Home influence, 2 vols. L	1-2	Stanley Brereton, 2 vols. L	67-8
5 vols. E	611-4	Second and third copies L	2093, 2763	Star chamber, 2 vols. L	19-20
r		Home scenes and heart studies, 2 copies. L 2097, 2481		Talbot Harland. L	45
adian—the		Mother's recompense, 2 vols. L	3-4	Tower Hill. L	46
war—the		Second copy L	2096	Windor castle L	15
ariff—the		Vale of cedars L	2092	Air and sky, half hours in M	162
er.		Woman's friendship L	2091	Airy (<i>Sir George B.</i>) On sound. A	114
Christian		Women of Israel L	2095	Airy (O.). English restoration and Louis XIV. G	1280
se on an-		Aidé. Carr of Carrlyon, 2 vols. L	5-6	Aitken Guns, nails, locks, etc. D	509
rs.		Introduced to society, 3 copies L	4400-4402	Akenside. Poetical works I	247
—transla-		Marstons, 2 vols. L	7-8	Albany (<i>Countess of Lee</i>). H	1171
prose—on		Morais and mysteries. L	9	Albert Lunei. <i>Brougham</i> L	4799
uments—		Nine days' wonder. L	12	Albert (<i>Prince Consort</i>), Early years of, <i>Grey</i> H	865
H	82:	Penruddocke, 2 vols. L	10-11	Albrechtsberger. Thorough-bass, harmony, and composition D	787
L	416:	Poet and peer, 2 vols. L	13-4	Alcestis L	4983
<i>Barrett,</i>	6833-7	That state of life, 2 copies. L	1581, 4138	Alchemist; or, the house of Claes. <i>Balzac.</i> L	2378
L	193:	Aikin. Memoirs of the court of James I. G	888	Alcock (<i>Sir R.</i>). Art and art industries in Japan. D	42
<i>Byron.</i> L	286:	Aikin and Barbauld. Evenings at home. M	133	Three years in Japan, 2 vols. F	519-20
<i>Cant.</i> L	233:	Aimard. Pearl of the Andes. L	2484	Alcott (A. Bronson). Concord days. . . . E	1632
<i>Smith, A.,</i>	1811, 2746, 495:	Ainsworth (W. F.). Personal narrative of the Euphrates expedition, 2 vols. . . . F	1484-5	Alcott (Louisa M.). A garland for girls, 2 copies. M	1085, 1204
L	397:	Ainsworth (W. H.). <i>Beatrice Tyldesley</i> , 2 vols. L	63-4	Hospital sketches and camp stories. . . . M	478
<i>Wm M.,</i>	3839-40, 7051-:	Beau Nash, 2 vols. L	65-6	Jo's boys, 6 copies M	930-2, 1021-3
L	308:	Boscobel; or, the royal oak, 2 vols. . . . L	47-8	Little m. L	77
<i>Ant.</i> L	2677, M 72:	Cardinal Pole, 2 vols. L	29-30	Little women M	76
M	69:	Chetwynd Calverley, 2 vols. L	57-8	Second copy, 2 vols. L	75-6
E	54:	Constable de Bourbon, 2 vols. L	35-6	Little women and little wives. M	72
E	112:	Second copy, 3 vols. L	4208-10	Little wives M	71
E	112:	Constable of the tower. L	26	Lulu's library, vol. 1. M	808
ies. . . . L	5224-5	Fall of Somerset, 2 vols. L	61-2	Lulu's library, vol. 2 M	1092
L	189:	Fritch of bacon. L	21	Moods M	75
3 copies.	1756, 2115, 224:	Goldsmith's wife, 2 vols L	53-4	Old fashioned girl L	389
<i>apt. M.,</i>	2682, 2699, 281:	Good old times, 2 vols L	49-50	Rose in bloom M	489
L	321:	Hilary St. Ives, 2 vols. L	43-4	Silver pitchers and independence. . . . M	629
L 291, 1731.	321:	John Law, 2 vols L	31-2	Under the lilacs. M	591
L	526:	Leagshaire witches, 2 vols. L	17-8	Alcott (W. A.). Gift book for young men. B	438
L	1250-:	Learner of Lathom, 2 vols. L	59-60	Pills and powders B	402
<i>Ingge.</i> L	234:	Lord mayor of London, 2 vols. L	27-8	Alden (J. M.). (See also "Pansy.") Miss Priscilla Hunter. L	1919
dent. . . F	61:	Merry England, 2 vols. L	31-2	My daughter Susan M	513
L	507:	Mervyn Clitheroe, 2 vols. L	23-4	Alden (W. L.). Adventures of Jimmy Brown M	993
G	58:	Myddleton Pomfret, 2 vols L	39-40	Cruise of the canoe club. M	990
zil . . . F	64:	Old Court, 3 vols. L	2455-7	Domestic explosives L	5030
A		Second copy, 2 vols. L	37-8	Moral pirates. M	989
es. . . . A				New Robinson Crusoe, 2 copies. . . . M	1223-4
ry. . . . A					
vidence.					
H	1205:				

- Aldersyde. *Swan* L 4707
- Aldrich** Marjorie Daw, 2 copies..... L 73, 2721
Prudence Palfrey, 3 copies... L 4083, 4214, 4957
Stillwater tragedy L 74
Story of a bad boy M 140
- Alec Forbes of Howglen, *Macdonald*,
2 vols., 2 copies..... L 805-6, 3528-9
- Alexander** (A. W.). Grant as a soldier. H 1586
- Alexander** (Sir Jas. E.). Bush fighting. F 1111
- Alexander** (J. W.). The man of business. B 543
- Alexander** (Mrs.) A false scent, 4 copies. L 7287-90
A life interest, 2 vols., 3 copies. L 6632-7
Fourth, fifth and sixth copies. L 6343-5
Beaton's bargain L 5431
By woman's wit, 4 copies..... L 5869-3
Heritage of Langdale L 7000
Look before you leap..... L 4966
Maid, wife, or widow? 2 copies. L 2334, 4974
Mona's choice, 2 vols., 5 copies..... L 6258-67
Second life, 3 vols, 4 copies.. L 5084-89, 5093-98
- Alexander** (P. P.). Moral causation... B 49
- Alexander** (S. A.) Ready reference for
locomotive engineers..... D 985
- Alexander** (William). Johnny Gibb of
Gushetnek..... L 5257
Life among my ain folk L 5258
Rural life in the 18th century L 5259
- Alexander** the great, History of. *Abbott*,
Jacob..... H 997
The same, edited by *Lyman Abbott*, 3
copies..... H 1174-6
- Alford**. How to study the New Testament :
Gospels and Acts C 9
Epistles, first section C 10
Epistles, second section C 11
Meditations..... C 476
The Queen's English E 1478
- Alfieri**. Tragedies, 2 vols E 617-8
Vol. I. — Philip — Polyneices — Antigone —
Virginia — Agamemnon — Orestes — Ros-
munda — Octavia — Timoleon — Merope —
Mary Stuart.
Vol. II. — Conspiracy of the Pazzi — Don
Garcia — Saul — Agis — Sophonisba — The
first Brutus — Myrrha — The second Brutus
— Antony and Cleopatra — Ab:il — Alcestis
II.
- Alfred** the great, History of. *Hughes*.. G 694
His life and Anglo-Saxon works. *Pauli*. G 562
- Alger** (Horatio). Errand boy, The.... M 1274
Bob Burton, the young raman.... M 1288
Joe's luck in California..... M 1273
Store boy, The..... M 1096
Tom Temple's career..... M 1271
Tom Thatcher's fortune M 1272
- Alger** (W. R.). Doctrine of a future life. C 545
- Algonquir** maiden. *Adam and Wetherald*,
3 copies..... L 5768-70
- Alhambra**. Irving, 2 copies..... L 1795, E 1012
- Alice. *Lytton*, 3 copies..... L 222, 2903, 3482
- Alice Brand. *Riddle* L 2266
- Alice Dugdale. *Trollope*, A., 2 copies. L 1678, 3843
- Alice Lorraine. *Blackmore*, 2 vols. L 3136-7
- Alice (*Princess*). Letters and memoir.
Princess Christian, 2 vols..... H 1227-8
- Alicia Tennant. *Peard*, 5 copies..... L 5586-9
- Alide: episode of Goethe's life. *Lazarus*. L 2371
- Alison**. History of Europe, 6 vols..... G 890-3
Second copy, 20 vols..... G 1198-1217
Miscellaneous essays..... E 1391
- Alkahest. *Balzac*..... L 5289
- All but. *Thompson*, *Sir Henry*..... L 5463
- All for greed. *De Bury*..... L 1624
- All in the wrong. *Hook*, T., 2 copies.. L 1830, 4077
- All sorts and conditions of men. *Besant*,
3 copies..... L 5722, 7204-5
- All the year round, vols 1-20, 1859-68.. K 401-20
The same; new series, vols. 1-45, 1868-89
K 346-85, 421-25
- Allan Quatermain. *Haggard*, 5 copies,
L 5797-5800, 5808
- Allardyce**. Scotland in the 18th century,
2 vols..... E 1799-1800
- Allridge**. By love and law, 2 vols... L 69-70
Lizzie Clare..... M 566
World she awoke in, 2 vols..... L 71-2
- Allen** (F. M.). Anchor-watch yarns,
2 copies..... L 7181-2
Andy Merrigan's discovery, etc.,
2 copies..... L 6233-4
- Allen** (Grant). Anglo-Saxon Britain... G 476
Babylon L 5670
Beckoning hand, The, 5 copies.. L 6326, 6807-10
Biographies of working-men..... H 1333
Colours of flowers A 211
Common sense science..... A 451
Devil's die, The, 4 copies..... L 6493-4
In all shades, 5 copies..... L 6084, 6608-10
Philistia L 5725
Physiological æsthetics..... B 67
Strange stories..... L 5724
This mortal coil, 3 copies..... L 7271-3
Voyage of the ark, 2 copies..... L 7019-20
White man's foot..... M 1391
- Allen** (J.). Battles of British navy, 2 vols. E 953-4
- Allen** (J. H.). Hebrew men and times.. C 455
- Allen** (P.). Black witch of Honeycritch. M 1177
- Allen** (W. B.). Kelp..... M 1268
- Aillie Gilroy. *Chambers* L 4877
- Allinson** and **Penrose**. Philadelphia,
1681-1887..... G 967
- A. L. O. E.** See *Tucker*, *Miss*.
- Aloys. *Auerbach*..... L 4978
- Alpine climbing..... M 731
- Aloy. *Beaconsfield*, 2 copies..... L 393, 2414
- Alsacian schoolmaster. *Erckmann-Chut-
rian* L 2481

L	2260	Although he was a lord, etc. <i>For ester</i> , 4 copies.....L	5141-4	American journal of medical sciences, vols. 69-74, 1875-77.....K	3217-22
opies, L 1678, 384				The same, vols. 92-98, 1886-89.....K	3240-6
ls.L	3136-7	Altiora Peto. <i>Oliphant, L.</i> , 2 vols, 3 copies.....L	1089-90, 3710-3	American notes. <i>Dickens</i> , 3 copies. L 3098, 3312, 4676	
memoir.				American politician. <i>Crawford</i> , 5 copies. L	4412-6
H	1227-3	Alton Locke. <i>Kingsley, C.</i> , 3 copies, E 1006, L 700, 3389		American health association, essays....B	741
L	5586-9	Alton Thorpe. <i>Janney</i>L	4104	<i>Contents.</i> — <i>Vaughan</i> —Healthy homes and foods for the working classes. <i>Lincoln</i> — Sanitary conditions and necessities of school-houses and school-life. <i>Sternberg</i> — Disinfection and individual prophylaxis against infectious diseases. <i>Ireland</i> — Preventable causes of disease, injury, and death in American manufactories and workshops.	
azarus. L	2371	Amateur mechanic's workshop.....D	807	American senator. <i>Trollope, A.</i> , 3 vols. 2 copies.....L	1388-90, 3844-6
ols.G	890-3	Amateur work illustrated, vols 1-5.....D	662-6	Third copy.....L	2259
G	1198-1217	The same, vol. 6.....D	677	Amherst. History of Catholic emanci- pation, 1771-1820, 2 vols.....C	783-4
E	1394	The same, vol. 7.....D	1053	Ammer. Civil war, Atlantic coast....G	481
L	5289	Amazon, The. <i>Dingelstedt</i>L	4917	Ammianus Marcellinus. See <i>Marcellinus</i> .	
L	5463	Amazon and its wonders.....M	720	Amongst machines.....D	27
L	1624	America, poetry of. Selections from 100 poets from 1776-1876.....E	834	Among the hills. <i>Poynter</i> , 2 copies..L	1170, 7007
ies. .L 1830, 407		American, The. <i>James, H., jr.</i> , 2 vols..L	627-8	Among the pines. <i>Kirke</i>L	493, 4
<i>Besant</i> ,		American annual of photography 1887..D	653	Amory (R.) . Electrolysis in disease...B	72-
L	5722, 7204-3	The same, 1888.....D	713	Amory (Thomas C.) . Transfer of Erin.G	417
59-68..K	401-20	The same, 1889.....D	1054	Amos (A.) . Great oyer of poisoning....B	331
5, 1868-89		American Arbitration League. Report, 1886.....B	727	Amos (S.) . English constitution and government.....B	12
K 346-85, 421-25		American authors, stories by, 10 vols.		Remedies for war.....B	123
5 copies, L 5797-5800, 5805		Vol. I.—Who was she? <i>Bayard Taylor</i> — The documents in the case, <i>Matthews</i> and <i>Bunner</i> —One of the thirty pieces, <i>W. H.</i> <i>Bishop</i> —Balacchi Brothers, <i>R. H. Davis</i> —An operation in money, <i>A. Webster</i>L	4235	Amphibion's voyage. <i>Gilmore, Parker</i> ..F	1286
1 century,E 1799-1800		Vol. II.—The transferred ghost, <i>Stockton</i> — A martyr to science, <i>M. P. Jacobi</i> —Mrs. Knollys, <i>F. S. Dale</i> —A dinner-party, <i>Eddy</i> —The mount of Sorrow, <i>Spafford</i> — Sister Silvia, <i>Pincker</i>L	4236	Amy Herbert. <i>Sewell</i> , 2 vols.....L	1240-1
vols....L	69-70	Vol. III.—The spider's eye, <i>O'Brien</i> —A story of the Latin quarter, <i>F. H. Burnett</i> —Two purse-companions, <i>G. P. Lathrop</i> —Poor Ogha-Moga, <i>Lloyd</i> —A memor- able murder, <i>Thaxter</i> —Venetian glass, <i>Matthews</i>L	4237	Second copy.....L	4912
M	506	Vol. IV.—Miss Grief, <i>Woolson</i> —Love in old clothes, <i>Bunner</i> —Two buckets in a well, <i>Willis</i> —Friend Barton's concern, <i>Foote</i> — An inspired lobbyist, <i>De Forest</i> —Lost in the fog, <i>Brooks</i>L	2780	Anastasius. <i>Hope, T.</i> , 2 vols.....L	1764-5
L	71-2	Vol. V.—A light man, <i>James</i> —Yatill, <i>Millet</i> —The end of New York, <i>Benjamin</i> —Why Thomas was discharged, <i>Arnold</i> —The Tacypomp, <i>Mitchell</i>L	2790	Anchor-watch yarns. <i>Allen</i> , 2 copies..L	7181-2
h yarns,L	7181-3	Vol. VI.—The village convict, <i>White</i> —The Denver express, <i>Hayes</i> —The misfortunes of Bro' Thomas Wheatley, <i>Fairfax</i> —The heartbreak cameo, <i>Champney</i> —Miss Eu- nicie's glove, <i>Webster</i> —Brother Sebastian's friendship, <i>Frederic</i>L	2791	Ancient régime. <i>James, G. P. R.</i>L	4177
c.L	6233-4	Vol. VII.—The bishop's vagabond, <i>Thanel</i> —Lost, <i>E. Bellamy</i> —Kirby's coals of fire, <i>L. Stockton</i> —Passages from the journal of a social wreck, <i>Floyd</i> —Stella Grayland, <i>McKay</i> —The image of San Donato, <i>John- son</i>L	2792	Ancketiell. Adventures of Mick Calli- ghin, M. P.....L	2338
tainain...G	47	Vol. VIII.—The brigade commander, <i>De Forest</i> —Split zephyr, <i>Beers</i> —Zerviah Hope, <i>Phelps</i> —The life-magnet, <i>Adee</i> — Osgood's predicament, <i>Stoddard</i>L	4103	Anderdon (W. H.) . Afternoons with the saints.....C	520
L	567	Vol. IX.—Marse chun, <i>Page</i> —Mr. Bixby's Christmas visitor, <i>Gage</i> —Eli, <i>White</i> — Young Strong of "The Clarion," <i>Shinn</i> — How old Wiggins wore ship, <i>Coffin</i> — "Mas has come," <i>Kip</i>L	3483	Bracton : a tale of 1812.....G	273
L	6326, 6807-10	Vol. X.—Pancha, <i>Yanvier</i> —The ablest man in the world, <i>Mitchell</i> —Young Moll's peevy, <i>Stephens</i> —Mamma'tha, <i>De Kay</i> — A daring fiction, <i>Boyesen</i> —The story of two lives, <i>Schayer</i>L	3484	Catholic Crusoe.....L	1989
fi	1333	American baron. <i>Mille</i>L	4298	Christian Æsop.....C	525
A	211			Andersen (Hans) Legends and fairy tales.....E	2132
A	451			Improvisatore.....L	5077
L	6493-4			Only a fiddler.....L	5076
L	6084, 6608-11			Sand-hills of Jutland.....M	599
L	5735			Story of my life.....H	460
B	6			Story of my life in Sweden.....H	922
L	5724			Anderson (A. A.) . Twenty-five years in a waggon, 2 vols.....F	1432-3
L	7271-3			Anderson (E. L.) . Vice in the horse...D	635
L	7019-20			Anderson (Sir J. D.) . Strength of ma- terials.....D	170
M	1399			Anderson (J.) . Mandalay to Momien...F	417
2 vols.E	953-4			Anderson (J. Wallace) . Medical nursing.B	14
times..C	451			Anderson (J. W.) . Prospectors' hand- book.....D	610
critch.M	1177				
M	1268				
L	4877				
adelphia,G	96				
L	4977				
M	73				
L	393, 244				
un-Chat-L	248				

- [Anderson (O. S. L.)]. American girl.. M 562
- Anderson (R. B.)**. Hand-book for charcoal burners..... D 38
- Anderson (Capt. R. P.)** Siege of Lucknow..... G 698
- Anderson (T.)**. History of shorthand.. E 117
- Anderson (W.)**. Conversion of heat into work..... D 753
- Anderson (W.)**. Tales of discovery.... M 585
- Andersson**. Lion and the elephant.... F 242
- Okavango river..... F 864
- Travels in South Africa..... F 437
- Travel in South-western Africa..... F 130
- Andre (G. G.)**. Draughtsman's hand-book..... D 837
- Andre (R.)**. The king's bell tower, 2 copies..... M 1334-5
- The outpost..... M 777
- Andres (E.)**. Varnishes, lacquers, etc... D 533
- Andrews (Capt. W. D.)**. Swimming and life-saving, 3 copies..... D 1063-5
- Andrews (G. H.)**. Agricultural engineering, 3 vols..... D 590-2
- Andrews (Jane)**. Only a year and what it brought..... M 1089
- Ten boys who lived on the road from long ago to now, 2 copies..... M 806, 1070
- Andromeda. *Fleming*, 2 vols., 5 copies.. L 5380-9
- Andy Merrigan's great discovery. *Allen, F. M.*, 2 copies..... L 6233-4
- Anecdotes of popular authors..... E 1390
- Anecdotes of the electric telegraph..... D 371
- Anecdotes of youth and enterprize.... E 1718
- Aneroid barometer: its construction and use..... A 288
- Angerstein (Ed.)**. Home gymnastics for well and sick..... B 775
- Anglers' evenings, first series..... D 138
- Second series..... D 139
- Anglo-Irish By the *O'Hara* family, 3 vols..... L 5064-6
- Angus**. Handbook of English tongue.. E 1907
- Anna Karénina. *Tolstoï, Count*, 3 copies L 5334, 7269-70
- Annals of a quiet neighbourhood, *Macdonald*, 2 vols., 2 copies..... L 807-8, 3530-1
- Third copy..... L 2356
- Annals of a sportsman. *Turgéniéff*.... L 5281
- Annals of the parish. *Galt*..... L 1688
- Annau water. *Buchanan*..... L 5702
- Anne. *Wood, Mrs. H.*, 2 copies..... L 1499, 4601
- Anne Hereford. *Wood, Mrs. H.*, 2 vols., 2 copies..... L 1473-4, 4586-7
- Anne Séverin. *Craven*..... L 4158
- Anne of Geierstein. *Scott*, 2 vols., 3 copies. L 2171-2, 2422-3, 7166-7
- Fourth copy..... L 3789
- Annette, the Metis spy. *Collins, Edmund*. L 5439
- Anne Warwick. *Craik, G. M.*, 2 copies.. L 373, 4729
- Anson**. Constitution of Great Britain. B 600
- Law and custom of parliament..... B 600
- Ansted (D. T.)**. In search of minerals. A 680
- Physical geography..... A 420
- Anstey**. A fallen idol, 5 copies.... L 5476, 5510-3
- Giant's robe, 2 vols., 2 copies.. L 3100-1, 3104-5
- Vice versa: a lesson to fathers, 2 copies L 2330, 4110
- Anstie**. Wines in health and disease. B 234
- Anteros. *Lawrence*, 2 vols..... L 550-1
- Antiquary. *Scott*, 2 vols., 2 copies. L 2151-2, 7134-5
- Third copy..... L 3790
- Antisell**. Manufacture of hydro-carbon oils..... D 340
- Antoinette de Mirecourt. *Lephrohon*.. L 4152
- Antonina. *Collins, Wilkie*, 2 vols., 2 copies L 303-4, 3241-2
- Antoninus (M. Aurelius)**. See *Aurelius*.
- Antony Brade. *Lowell*..... L 4871
- Apperley**. Nimrod's hunting tour..... F 460
- Appleton (D.)**. Guide to Mexico..... F 1179
- Hand-book of American travel..... F 293
- Appleton (John H.)**. Chemistry, 3 copies. A 667-9
- Apuleius**. Works, translated..... E 1124
- Arabella Stuart. *James, G. P. R.*, 2 copies L 2547, 4028
- Arabian nights entertainments. *Sugden*. M 311
- Arago (F.)**. Biographies of distinguished scientific men..... H 1119
- History of my youth..... E 428
- Lectures on astronomy..... A 588
- Arbuthnot**. Persian portraits..... E 2020
- Arbuthnot**. The Henwife..... D 300
- Archenholz**. Geschichte des siebenjährigen Krieges in Deutschland.... N 317
- Archer (Andrew)**. History of Canada. G 925
- Archer (T.)**. Miss Grantley's girls.... M 840
- Archer (T. A.)**. Crusade of Richard I. G 1220
- Archer (T. C.)**. Manufacture of paper D 500
- Wool, and its applications..... D 512
- Archibald Malmaison. *Hawthorne, J.*, L 4888
- Archie Lovell. *Edwardes, A. E.*, 2 vols., 2 copies..... L 407-8, 3357-8
- Architectural director: pocket Vignola. D 320
- Argles (Mrs.)**. A mental struggle, 2 vols., 4 copies..... L 5616-21, 5624-5
- Fifth copy..... L 5435
- Doris, 2 vols., 4 copies..... L 4323-8, 4331-4
- Duchess, 3 copies..... L 6159-61
- Green pleasure and grey grief, 2 vols., 5 copies..... L 5350-9
- Her week's amusement, etc., 5 copies.. L 5667-71
- Hon. Mrs. Vereker, 5 copies..... L 6953-7
- Lady Branksmere, 2 vols., 5 copies.. L 5986-93
- Lady Valworth's diamonds, 5 copies.. L 6138-44
- Loys, Lord Berresford, etc..... L 1174
- Maiden all forlorn, 4 copies.... L 5169-71, 5173

Mary
Sixth
Mod
Molly
Mrs.
Passi
Porti
Ross
Argona
3 c
Argosy
Argyll
is,
Unity
Ariadne
Ariosto
Tales
Aristop
Tran
Aristot
Ethic
Hist.
Meta
Orga
Politi
for
Rhet
Arlot.
Armada
Secor
Armist
Armita
of
Armour
cop
Armstr
Youn
War
Armstr
Armstr
Armstr
Armyta
Viz
Old c
Arnau
Arne.
Arnold
Arnold
Arnold
Arnold
Ligh
Lotu
With
Arnold
2 v
Seco

- Britain. B 600
 B 608
 Minerals. A 680
 A 42
 L 5476, 5510
 L 3100-1, 3104-5
 2 copies
 L 2330, 4110
 Disease. B 238
 L 550-1
 L 2151-2, 7134-5
 L 3790
 Carbon
 D 347
 L 4153
 L 4153
 2 copies
 L 303-4, 3241-2
 L 3241-2
 L 4871
 L 460
 L 1170
 L 291
 L 667-9
 L 1120
 2 copies
 L 2547, 4028
 L 311
 L 1111
 L 428
 L 580
 L 2020
 L 300
 L 317
 L 925
 L 84
 L 1220
 L 501
 L 511
 L 4880
 2 vols.,
 L 407-8, 3357-8
 L 320
 L 5616-21, 5624-5
 L 543
 L 4323-8, 4331-3
 L 6159-61
 2 vols.,
 L 5350-9
 L 5667-71
 L 6953-7
 L 5986-98
 L 6138-41
 L 1174
 L 5169-71, 5171
- Marvel, 2 vols., 5 copies L 6622-31
 Sixth, seventh, and eighth copies ... L 6340-2
 Modern Circe, 2 vols., 5 copies L 6278-87
 Molly Bawn, 2 vols L 995-6
 Mrs. Geoffrey, 2 vols L 997-8
 Passive crime, 5 copies L 5204-8
 Portia, 2 vols L 1001-2
 Rossmoyne, 2 vols., 2 copies ... L 2552-3, 3704-5
 Argonauts of north Liberty. *Bret Harte*,
 3 copies L 6506-8
Argosy, vols. 1-32, 1866-81 K 1-32
Argyll (*Duke of*). Scotland as it was and
 is, 2 vols. G 1073-4
 Unity of nature A 643
 Ariadne. *Gréville*. L 4989
Ariosto. Orlando Furioso, 2 vols. E 955-6
 Tales from M 569
Aristophanes, by *Collins*. E 548
 Translated by *Hickie*, 2 vols. E 1125-6
Aristotle, by *Grant*. E 559
 Ethics, translated by *Brown*. E 1127
 Hist. of animals, trans. by *Cresswell*. E 1130
 Metaphysics, translated by *M'Mahon*. E 1129
 Organon; or logical treatises, 2 vols. E 1131-2
 Politics and economics, trans. by *Wal-*
ford E 1128
 Rhetoric and poetics E 1133
Arlot. Guide for coach painters. D 528
 Armadale. *Collins, Wilkie*, 3 vols. L 3243-5
 Second copy L 1730
Armistead. Select miscellanies, 6 vols. E 273-8
Armitage. Education and employment
 of the blind B 728
 Armourer's prentices. *Yonge*, 2 vols., 4
 copies L 4315-22
Armstrong (*Capt.*) Two midshipmen. L 2748
 Young commanders L 2749
 War hawk, 2 copies L 2750, 3005
Armstrong (H. E.). Organic chemistry. A 19
Armstrong (R. A.). Latter day teachers. B 22
Armstrong (Robert). Steam boilers. D 324
Armytage (*Hon. Mrs.*). Wars of Queen
 Victoria's reign. G 1031
 Old court customs. G 353
Arnald. Œuvres philosophiques. O 11
 Arne. *Björnson* L 1889
Arnold (A.). Through Persia by caravan. F 1039
Arnold (A.). Count of Talavera. *Lennox's* L 1884
Arnold (Benedict), Life. *Arnold, I. N.*. H 1546
Arnold (*Sir Edwin*). India revisited. F 1279
 Light of Asia. I 103
 Lotus and Jewel I 419
 With Sa'di in the garden I 574
Arnold (*Rev. F.*). Turning-points in life,
 2 vols. H 606-7
 Second copy. E 1264
- Arnold** (Matthew). Church and religion. C 79
 Continental schools. B 274
 Culture and anarchy. E 1594
 Essays in criticism, 2 vols. E 1871-2
 Contents.—Function of criticism at the
 present time.—Literary influence of acad-
 emics.—Maurice de Guérin—Eugénie de
 Guérin—Heinrich Heine—Pagan and
 mediæval religious sentiment—A Persian
 passion play—Joubert—Spinoza—Marcus
 Aurelius—On translating Homer—a
 French Eton.
 Second and third copies. E 167, 1361
 Essays in criticism, 2nd series. E 1992
 Contents.—The study of poetry—Milton—
 Gray—Keats—Wordsworth—Byron—
 Shelley—Tolstoi—Amiel.
 Irish essays. E 168
 Isaiah of Jerusalem. C 387
 Lectures on Homer. E 500
 Literature and dogma E 229
 Poems I 177
Arnold (T. J.). Christian life, 2 copies. C 443, 463
 Miscellaneous works. E 1296
 Modern history, 2 copies. G 146, 831
Arnold (Thomas). Life and correspond-
 ence. *Stanley*, 2 vols. H 565-6
Arnot (Fred S.). Garenganze: or mission
 work in Central Africa. C 797
Arnott. Elements of physics. A 594
Arnoux. Manufacture of pottery. D 507
 Around a spring. *Droz*. L 4754
 Arrah Neil. *James, G. P. R.*, 2 copies. L 612, 4049
Arrowsmith. Paperhangers' companion. D 519
 Art and mystery of curing meats, etc. D 311
 Art of speaking E 1511
 Art of tea blending. D 204
 Art of ticket writing. D 886
 Art studies from nature as applied to
 design. D 836
Artemus Ward. See *Brown*, C. F.
 Artful Vicar *Murray, E. C. G.*, 2 vols. L 1015-6
Arthur (T. S.). Choice tales. M 713
 Debtor and creditor L 2266
 Making haste to be rich L 2488
 Ten nights in a bar-room. L 2605
 Three nights with the Washingtonians. L 2606
 Three years in a man trap, 2 copies. L 1871, 2587
 Words for the wise L 4220
Arthur (W.). God without religion: deism
 and Sir James Stephen. C 723
 Italy in transition F 738
 People's day, The C 622
 Religion without God: positivism and
 agnosticism C 722
 Arthur Blane. *Grant, J.* L 3038
 Arthur Bonnicastle. *Holland*. L 1918
 Arthur O'Leary. *Lever*, 2 vols., 2 copies.
 L 734-5, 3403-4
 Third, fourth, and fifth copies. L 2206, 2729, 7376

- 9...K 1112-75
vols.
...L 783-4
...F 811
...L 2734
...L 4016
...D 875
opies.F 1420-1
...F 375
...L 934-5
...H 310
...L 4978
...L 4874
...L 1582
...L 4705
...L 4971
...L 4975
...L 1585-7
...L 4977
...N 18-23
- Ayres** (Alfred). Essentials of elocution. E 1719
Orthoëpist.....E 533
Verbalist.....E 534
Ayres (George B.). How to paint....D 437
Aytoun (W. E.). Bon Gaultier ballads. I 54
Lays of the Scottish cavaliers.....I 50
Norman Sinclair, 3 vols.....L 1952-4
Aytoun (W. E.). Memoir of. *Martin*...H 406
Azarias. Development of English literature.....E 1428
B. (A. K. H.). See *Boyd*.
- Babbage** (C.). Economy of manufactures.....B 281
Exposition of 1851.....D 347
Passages from the life of a philosopher. H 1009
Babcock. Household hints.....D 48
Babylon. *Allen, Grant*.....L 5676
Baby's grandmother. *Walford*, 2 copies. L 6252-3
Bach (A. B.). Musical education and vocal culture.....D 131
Principles of singing.....D 647
Bach (Sebastian). *Poole*.....H 140
Bachelor. Popular resorts.....F 887
Bachelor of the Albany. *Savage*.....L 2463
Bachelor's blunder. *Norris*, 2 vols., 5 copies.....L 6006-15
Bachelor's book of life.....L 4159
Backhouse. Australian colonies.....F 868
Bacon (*Lord*). Essays, etc., 2 copies.. E 620, 1396
Novum Organum.....B 251
Bacon (*Lord*). *Dean Church* (English men of letters series).....H 816
" " *Dean Church*.....E 1943
" " Personal history of. *Dixon*, 3 copies.....H 8, 575, 912
" " *Fowler*.....H 79
" " His life and philosophy. *Nichol*, 2 vols.....H 1590-1
- Bacon** (H.). Parisian art and artists.. D 799
Badcock. Vignettes from invisible life. A 374
Badeau. Aristocracy in England....E 1689
Baden-Powell. Creation and its records. A 733
Baer-reither. English associations of working men.....B 767
Bag of diamonds. *Fenn*, 2 copies.....L 6166-7
Baghot. Biographical studies.....H 1114
Economic studies.....B 182
Lombard street.....B 64
Bagneris. Elements of sylviculture.. D 268
Bailey (J. M.). England from a back window, 2 copies.....F 379, 793
Mr. Miggs of Danbury.....L 4063
Bailey (L. W.). Elementary natural history.....A 398
Bailey (P. J.). Festus, a poem.....I 171
Mystic, and other poems.....I 161
Bailey (W. W.). Botanical collector's handbook.....A 64
- Bailey-Denton**. Handbook of house sanitation.....D 811
Baillie. A Paraguayan treasure.....L 6458
Baily. Our own birds: a familiar natural history of the birds of United States. A 784
Bain. Mental science.....B 249
On teaching English.....E 1757
Practical essays.....B 523
Rhetoric and composition, parts 1 and 2. E 1760, 1761
Study of character.....B 180
Baines (E.). Vaudcois of Piedmont....E 418
Baines (T.). Explorations in S.-W. Africa. F 1330
Gold regions of south-eastern Africa. F 464
Baird. Rise of the Huguenots, 2 vols...G 518-9
The Huguenots and Henry of Navarre, 2 vols.....G 1340-1
Modern Greece.....F 708
Baird (R. H.). American cotton spinner. D 855
Bairns, The. *Robertson*.....L 2771
Baker (J. O.). Levelling: barometric, trigonometric, and spirit.....D 969
Baker (James). Turkey.....F 875
Baker (John F.). Federal constitution. B 700
Baker (*Sir S. W.*). Albert N'yanza, 3 copies.....F 204, 872, 931
Cast up by the sea, 2 copies.....M 298, 553
Ismailia, 2 copies.....F 202, 649
Nile tributaries of Abyssinia, 2 copies. F 203 871
Rifle and hound in Ceylon....F 341
True tales for my grandsons.....M 450
Wanderings in Ceylon.....F 799
Baker (T.). Elements of mechanism.. D 386
Baker (William M.). New Timothy...L 2407
Bakewell. Great facts.....D 251
Balboa, Cortes, and Pizarro, Lives of. H 770
Baldine, and other tales, translated by *Earl of Lytton. Edler*.....L 5793
Baldwin (G. C.). Representative women. H 699
Baldwin (James). The book-lover: a guide to best reading.....E 1720
Story of the golden age.....M 1269
School management.....B 216
Elementary psychology and education. B 651
Baldwin (John D.). Ancient America.. F 1028
Pre-historic nations.....G 117
Baldwin (M.). Gurnet's garden and the new boy at Southcott.....L 7247
Baldwin (W. J.). Steam heating for buildings.....D 541
Balfour (Clara L.). Job Tufton.....L 2591
Retribution.....L 3028
Troubled waters.....L 2603
Working women of this century....H 1070
Ball (J.). Notes of a naturalist in South America.....F 1301
Ball (*Sir R. S.*). Acoustics.....E 593
Applied mechanics.....D 187

Elements of astronomy	A	13	Balloon ascents	E	583
Experimental mechanics	A	579	Ballou. History of Cuba.	F	784
Mechanics	A	816	Ballroom repentance. <i>Edwardes, A. E.</i> , 2 vols., 2 copies	L	419-20, 3359-60
Short account of the history of mathe- matics	A	790	Balmes. Letters to a sceptic	C	273
Ballantine. One hundred songs and mel- odies	I	337	Balzac. Alchemist; or, the house of Claes, Translated	L	2378
Poems	I	217	Alkahest. Translated	L	5289
Ballantyne (R. M.). Battery and boiler. M		890	Argow le Pirate.	O	39
Big Otter	M	1000	Béatrix.	O	21
Black ivory	M	879	Bureaucracy. Translated	L	5295
Blue lights; or, hot work in the Soudan, 2 copies.	M	1361-2	Cat and battledore, etc. Translated. L		4860
Coral island.	M	690	Catharine de Médicis.	O	31
Deep down	M	887	Célibataires, 2 vols.	O	63-4
Dog Crusoe	M	689	Centenaire	O	53
Dusty diamonds cut and polished . . M		886	Cæsar Birotteau. Translated.	L	5281
Erling the bold	M	885	César Birotteau.	O	14
Fighting the flames	M	888	Chouans; ou, la Bretagne en 1799. . O		43
Floating light of the Goodwin sands. M		878	Comédie humaine. Translated.	L	1588
Freaks on the fells	M	697	Contes drolatiques, 3 vols.	O	58-60
Fugitives, The.	M	1147	Country doctor. Translated.	L	5287
Gascoyne, the sandalwood trader . . M		881	Cousin Bette. Translated.	L	5293
Giant of the north	M	873	Cousine Bette.	O	20
Golden dream.	M	869	Cousin Pons. Translated.	L	5280
Gorilla hunters	M	688	Cousin Pons.	O	34
Hudson Bay	M	417	Contrat de Mariage	O	17
In the track of the troops	M	875	Curé de village	O	13
Iron horse	M	870	Député d'Arcis	O	15
Island Queen.	M	917	Dernière fée	O	24
Life boat.	M	884	De nière incarnation de Vautrin. . . O		53
Life in the red brigade	M	207	Duchesse de Langeais, etc. Translated. L		5285
Lighthouse	M	883	Enfant Maudit	O	10
Liveiy Poll.	M	781	Ervers de l'histoire contemporaine . O		20
Lonely island.	M	877	Eugénie Grandet. Translated.	L	5282
Man of the ocean	M	640	Eugénie Grandet.	O	27
Middy and the Moors, 2 copies. . . . M		1351-2	Excommunié	O	47
Norsemen in the west	M	889	Femme de trente ans.	O	40
Pirate city	M	874	Héritière de Birague.	O	47
Post haste, 2 copies	M	892, L 2303	Histoire des Treize.	O	43
Prairie chief.	M	1059	Honorine.	O	33
Rivers of ice	M	880	Illusions Perdues, 2 vol.	O	567
Rover of the Andes	M	882	Jane la Pale.	O	39
Settler and the savage.	M	876	Jean-Louis	O	39
Shifting winds, 2 copies	M	891, L 2271	L'Israélite	O	41
Six months at the Cape	F	791	Louis Lambert. Translated	L	5291
Under the waves.	M	872	Louis Lambert.	O	37
Ungava	M	687	Lys dans la vallée.	O	37
Wild man of the west.	M	141	Magic skin, The. 2 copies. Translated. L		5291
World of ice, 2 copies	M	602, 686	Maison du chat-qui-pelote.	O	50
Young fur traders.	M	691	Maison Nucingen.	O	25
Young trawler	M	871	Marana	O	10
Red Rooney; or, the last of the crew M		1061	Médecin de Campagne.	O	41
Ballantyne (<i>Sergeant</i>). Experiences of a barrister's life	H	693	Mémoires de deux jeunes mariées. . O		51
Ballantyne (Thomas). Essays in Mosaic. E		297	Modest Mignon. Translated.	L	5290
			Modeste Mignon	O	52
			Paix du Ménage.	O	59

Paris
Paysa
Peau
Père
Père
Petit
Physi
Reche
Rival
Téné
Théat
Two l
Ursul
Viciai
Balzac.
Balzan
Eun
The I
Bancro
Sta
The s
Litera
Bancro
stag
Banim.
Smug
Baniste
Banker
Bannat
the
Banner
Bar
Barbara
Barbara
Barber.
Barber
Barbou
Barches
2 co
Barclay
vint
Bard.
Barff.
Barham
Ingold
My co
Barham
rem
Bar Ha
Baring-
4 co
Curio
2 co
Eve, 3
Germ
In ext

E	58j	Parisiens en Province	G	38	Mehalah.....	L	954
F	784	Paysans.....	O	28	John Herring, 2 vols., 3 copies. L	3385-8, 3359-60	
<i>A. E.,</i>		Peau de chagrin	O	13	Post-mediæval preachers.....	C	208
419-20, 3359-60		Père Goriot. Translated	L	5282	Red spider	L	6473
C	273	Père Goriot.....	O	33	Richard Cable, 2 copies.....	L	6256-7
ouse of		Petites misères de la vie conjugale...O		49	Story of Germany.....	G	991
L	2377	Physiologie du mariage.....	O	12	Yorkshire oddities	H	601
L	528j	Recherche de l'Absolu.....	O	51	Barker (Lady). Bedroom and boudoir. D		67
O	3j	Rivalités	O	32	Coward or hero?	M	302
O	21	Ténébreuse affaire.....	O	46	Letters to Guy, etc., 3 copies.....	M	751-3
L	529j	Théâtre, 2 vols.....	O	61-2	Ribbon stories	M	117
ated..L	486j	Two brothers. Translated.....	L	5288	Station amusements in New Zealand, 2 copies	F	2, 858
O	31	Ursule Mirouët	O	44	Station life in New Zealand	F	1
O	63-1	Vicaire des Ardennes.....	O	23	Stories about —, 2 copies	M	1, 116
O	51	Balsac. Memoir and letters, 2 vols ...H		628-9	Sybi's book	M	365
L	528j	Balsani. Italy (Early chroniclers of Europe).....	G	465	Travelling about	F	989
O	14	The Popes and the Hohenstauffen ...C		602	Year s housekeeping in South Africa, 2 copies	F	3 666
799...O	48j	Bancroft (G.). History of the United States, 9 vols.....	G	878-86	Barker (Mrs. Sale). Only a little child. M		735
L	58-66	The same, 10 vols.....	G	1298-1307	With a stout heart	M	183
L	528j	Literary and historical miscellanies...E		1309	Barker and Danforth. Hunting and trap- ping	F	275
O	21	Bancroft (Mr. and Mrs.). On and off the stage, 2 vols.....	H	1537-8	Barlow (P. W.). Kaipara; or, experiences of a settler in North New Zealand. F		1604
L	528j	Banim. Peep o' day.....	L	4081	Barlow (W. H.). Normal phonography. B		626
O	31	Smuggler	L	4709	Barnby (Rev. J.). Gregory the great.. C		385
O	17	Banister. Lectures on musical analysis. D		747	Barnaby Rudge. <i>Dickens</i> , 2 vols.....	L	3082-3
O	10	Banker of Bankersville. <i>Thompson</i> ...L		5766	Second, third, and fourth copies. L	4813, 7126-7	
O	15	Bannatyne. Republican institutions in the United States.....	G	1197	Barnard (Charles). Co-operation as a business	B	494
O	21	Banner of Israel, vols. 11, 12, 1887-8..K	1912, 3674		Barnard (F. P.). Strongbow's conquest of Ireland, 1166-1188 ...	G	1227
L	528j	Barward. Plymouth and the pilgrims. G		809	Barnard (J. G.). Analysis of rotary motiou as applied to the gyroscope.....	D	959
O	19	Barbara's history. <i>Edwards, A. B.</i> , 2 vols. L		421-2	Barnaval (Louis). Love poems of	I	149
O	21	Barbarossa. <i>Heyse</i>	L	1625	Barneby. Life and labor in the far west. F		1172
O	41	Barber. Elements of elocution.....	E	1579	Barnes (A.). Notes on Ephesians, etc...C		373
O	41	Barber's chair, etc. <i>Ferrolld, D.</i>	L	5934	Scriptural views of slavery	C	569
O	41	Barbour. Florida for tourists and invalids. F		304	Barnes (A. S.). Brief history of Greece, 3 copies	G	847-9
O	41	Barchester towers. <i>Trollope, A.</i> , 2 vols., 2 copies	L	1347-1, 3853-4	Barnes (W.). Poems in the Dorset dialect. I		131
O	31	Barclay. Apology for true Christian div- inity	C	46	Barnes (W.). Poet and philologist. <i>Baxter</i> H		1468
O	56-6	Bard. Waikna	F	1032	Barnes (Rev. W.). Evidences of the Christian religion	C	99
O	51	Barff. Glass and silicates	D	507	Barnett (Rev and Mrs. S. A.). Practical socialism	B	821
L	529j	Barham. Ingoldsby legends	I	347	Barneveld (John). Life and death of. <i>Motley</i> , 2 vols.	H	318-9
O	31	Ingoldsby lyrics	I	108	Barnum (P. T.). Life of, by himself, 3 copies	H	1470-2
O	31	My cousin Nicholas	L	1780	Struggles and triumphs	H	464
L	5291	Barham, Harness, and Hodder. Personal reminiscences of, 2 copies.....	H	658, 923	Baron. Scudamore organs	D	810
O	51	Bar Harbor days. <i>Harrison</i>	L	5807	Barr (Amelia E.). Border shepherdess..L		6169
O	1	Baring-Gould. Court Royal, 2 vols., 4 copies	L	5514-9, 5522-3	Bow of orange ribbon.....	L	5767
O	41	Curious myths of the middle ages, 2 copies	E	322, 1275	Christopher, and other stories	L	6448
L	529j	Eve, 3 copies.....	L	6545-7	Daughter of Fife	L	5333
O	51	Germany	F	77			
O	51	In exitu Israel, 2 vols.....	L	2051-2			

- Jan Vedder's wife.....L 5332
 Master of his fate, 2 copies.....L 6510-11
 Paul and Christina.....L 6170
 Remember the Alamo, 2 copies.....L 6797-8
 The squire of Sandal-side, 2 copies...L 5786-7
- Barr** (W. M.). High pressure steam boilers.
 D 817
- Barras**. India and tiger-hunting, 2 vols.F 1098-9
 Barron honour. *Lawrence*.....L 546
- Barrett** (F.). Admirable lady Biddy
 Fane, 5 copies.....L 6833-7
 Lieutenant Barnabas, 3 copies.....L 6327-9
 Recoiling vengeance, 3 copies.....L 6799-6801
- Barrett** (W. A.). English church com-
 posers.....H 143
- Barrie**. Auld licht idylls.....L 6921
 When a man's single.....L 7179
- Barriers burned away. *Roe*, 3 copies.M 53, 151, 178
 Barrington. *Lever*, 2 vols, 2 copies.L 765-6, 3405-6
 Third and fourth copies.....L 2209, 7375
- Barrington** (Sir J.). Rise and fall of the
 Irish nation.....G 453
- Barrow** (Sir John). Mutiny of the
 "Bounty.".....G 155
 Voyages to the Arctic regions.....F 680
- Barrow** (John). Tour on the continent.E 413
- Barrows** (S. J. and I. C.). The Shaybacks
 in camp.....L 5806
- Barrows** (W.). Indian's side of the Indian
 question.....G 1192
 Oregon.....F 102
 United States of yesterday and of to-
 morrow.....G 1193
- Barry** (Rev. A.). Masters in English the-
 ology.....C 84
- Barry** (J. W.). Railway appliances...D 172
- Barry** (William). Sporting rambles...D 295
 Venezuela.....F 1344
- Barry Lyndon. *Thackeray*, Wm. M.,
 4 copies.....L 2868, 3079, 7079-80
- Barthelemy**. Travels of Anacharsis in
 Greece, 7 vols.....F 922-8
- Bartolommeo** *Scott*, *Leader*.....H 106
- Bartlett** (George B.). New games....D 192
- Bartlett** (J. H.). Manufacture and con-
 sumption of iron, steel, and coal in
 Canada.....D 575
- Bartlett** (S. C.). From Egypt to Pales-
 tine.....F 606
- Bartley**. Toys.....D 502
- Barton**. Battle of the Swash and the
 capture of Canada.....L 6838
- Bascom** (Jno). Comparative psychology.B 134
 English literature.....E 214
 Ethics.....B 135
 Philosophy of religion.....C 287
 Psychology.....B 136
- Bashful Irishman. *Neale*.....L 4051
- Basil *Collins*, *Wilkie*, 3 copies...L 297, 2318, 3246
- Basil**. Commoner diseases, and accidents
 to life and limb.....B 712
- Casil Godfrey's caprice. *Parr*, 2 vols...L 1091-2
- Basset**. Persia, the land of the Imams.F 1265
- Bastian**. Brain as an organ of mind,
 2 copies.....A 95, 193
- Bastiat**. Cobden et la ligne.....O 61
 Correspondance et mélanges.....O 67
 Essais, ébauches, correspondance...O 73
 Harmonies économiques.....O 68
 Libre échange.....O 72
 Petits pamphlets, 2 vols.....O 70-1
- Bastonnais. *L'esperance*.....L 2375
- Bateman** (Charles S. L.). First ascent
 of the Kasai.....F 1568
- Battershall**. Food adulteration and its
 detection.....D 821
- Bates** (Arlo). Philistines, The.....L 6835
- Bates** (H. W.). Naturalist on the Ama-
 zons.....F 1212
- Bates** (L.). Gabled house, The; or, self
 sacrifice.....M 573
- Battle of Life. *Dickens*, 2 copies....L 3313, 4672
- Battle of the Swash and the capture of
 Canada. *Barton*.....L 6838
- Batty** (J. H.). How to hunt and trap..D 759
 Practical taxidermy.....D 757
- Bauer** (Clara). At Capri.....L 4245
- Bauer** (Karoline). Memoirs.....H 1189
- Bauerman** (H.). Metallurgy of iron....D 5
 Systematic mineralogy.....A 2
- Bautain**. Extempore speaking, 2 copies.E 163, 1376
- Bax** (Capt. B. W.). Eastern seas...F 181
- Bax** (E. B.). History of philosophy...B 667
- Baxter** (Richard). Reformed pastor...C 409
 Saints' rest.....C 226
- Baxter** (Richard). *Boyle*.....H 189
- Baxter** (Hon. W. E.). Winter in India.F 374
- Bay-path of a New England colonial life.
Holland.....L 6236
- Bayard** (*Chevalier*). Story of. *Walford*.H 269
- Bayles**. House drainage and water ser-
 vice.....D 561
- Bayley**. Pocket-book for chemists...A 531
- Bayly** (*Edna Lyall*). Autobiography of
 a slander, 2 copies.....L 6057-8
 Donovan, 3 copies.....L 6069, 6382, 6535
 In golden days, 2 copies.....L 6066, 6537
 Knight errant, 2 copies.....L 6067, 6538
 We two, 2 copies.....L 6068, 6536
 Won by waiting, 2 copies.....L 6070, 6539
- Bayne** (P.). Biography and criticism,
 first and second series, 2 vols.....E 165-6
 Christian life, social and individual..C 422
 Lessons from my masters.....E 164

Six Ch
 Cont
 for
 Two g
 Bazar be
 Bazar bo
 Beach
 Beacons
 Coning
 Contar
 Endyn
 Henric
 Lothai
 Seco
 Sybil.
 Taucrc
 Thir
 Veneti
 Vivian
 Wit an
 Young
 Beacons
 "
 "
 "
 Beal. R
 Beale.
 Pennar
 Simpli
 Beard
 Beaton's
 Beatrice.
 Beatrice
 Beattie.
 Utilita
 Beatty-
 2 vo
 Beau Na
 Beau Ta
 Beaucha
 Beaucha
 Secon
 Beauce
 Beaufor
 Libr
 Beaufor
 (Ba
 Beaugr
 you
 Beauma
 Edi
 Théât
 Beauma
 Beaumo

.....L 4054
 297, 2348, 3246
 cidents
 ...B 712
 ols...L 1091-2
 ams,F 1265
 mind,
 ...A 95, 193
 ...O 6)
 ...O 67
 ...O 73
 ...O 68
 ...O 72
 ...O 70-1
 ...L 2375
 ascent
 ...F 1508
 and its
 ...D 821
 ...L 6855
 Ama-
 ...F 1212
 or, self
 ...M 573
 ...L 3313, 4672
 ure of
 ...L 6838
 p...D 759
 ...D 757
 ...L 4245
 ...H 1189
 ...D 5
 ...A 2
 ies.E 163, 1376
 ...F 181
 ...B 667
 ...C 409
 ...C 226
 ...H 189
 lia.F 374
 l life.
 ...L 6236
 rd.H 269
 ser-
 ...D 561
 ...A 531
 y of
 ...L 6057-8
 69, 6382, 6535
 .L 6066, 6537
 .L 6067, 6538
 .L 6068, 6536
 .L 6070, 6539
 ism,
 ...E 165-6
 ...C 422
 ...E 164

Six Christian biographies.....H 1447
Contents.—John Howard—William Wilberforce—Thomas Chalmers—Thomas Arnold—Samuel Budgett—John Foster.
 Two great Englishwomen.....H 71
 Bazar book of health.....D 222
 Bazar book of the household.....D 220
Beach. Waifs of the world.....M 281
Beaconsfield (Earl of). Alroy 2 copies.L 393, 2414
 Coningsby.....L 394
 Contarini Fleming, 2 copies.....L 2399, 2521
 Endymion 3 copies.....L 4184, 4205, 4818
 Henrietta Temple.....L 399
 Lothair, 2 vols.....L 400-1
 Second copy.....L 2399
 Sybil.....L 2522
 Tancred, 2 copies.....L 2339, 4263
 Third copy, 2 vols.....L 3355-6
 Venetia, 2 vols.....L 395-6
 Vivian Grey.....L 4270
 Wit and wisdom.....E 1755
 Young Duke.....L 2344
Beaconsfield (Earl). Life of. *Kebbel*...H 1565
 " " A biography. *O'Connor*.....H 467
 " " Life of *Towle*...H 276
 " " Political adventures of, 2 copies....B 427, 450
Beal. Romantic legend of Buddha....C 276
Beale. Gladys, the reaper, 2 copies...M 382, 574
 Pennant family.....M 899
 Simplicity and fascination...M 381
Beard American boy's handy book...M 1228
 Beaton's bargain. *Alexander*.....L 5431
 Beatrice. *Kavanaugh*, 2 vols, 2 copies.L 4573-4 675-6
 Beatrice Tyldesley. *Ainsworth*, 2 vols..L 63-4
Beattie. Methods of theism.....C 640
 Utilitarian theory of morals.....B 382
Beatty-Kingston. Monarchs I have met, 2 vols.....H 613-4
 Beau Nash, 2 vols. *Ainsworth*.....L 65-6
 Beau Tancrede. *Dumas*.....L 2817
 Beauchamp. *James, G. P. R.*, 2 copies.L 4021, 617
 Beauchamp's career. *Meredith*, 2 vols.L 984-5
 Second copy.....L 6321
Beauclerk. True love.....L 4894
Beaufort (Duke of). Driving (Badminton Library).....D 628
Beaufort (Duke of) and Morris. Hunting (Badminton Library).....D 617
Beaugrand. The walks abroad of two young naturalists.....A 740
Beaumarchais. Le Barbier de Séville. Edited by *Dobson*.....O 287
 Théâtre.....O 74
Beaumarchais and his times. *De Loménie*. H 907
Beaumont. Thornicroft's model, 2 vols.L 82-3

Beaumont and Fletcher. Dramatic works. Edited by *J. St. Loë Strachey*, 2 vols. I 548-9
Contents.—Vol. 1—The maid's tragedy—Phylaster—The wild-goose chase—Thierry and Theodoret—The knight of the burning pestle.
 Vol. 2—Shirley's address—King and no king—Bonduca—The Spanish curate—The faithful shepherdess—Valentinian.
 " " Selections from, by *Leigh Hunt*, E 621
 Beautiful Jim. *Winter*, 4 copies.....L 6586-9
 Beautiful Miss Barrington. *Parr*, 2 vols.L 1095-6
 Beautiful wretch. *Black*, 2 copies....L 117, 3111
 Beauty and the beast. *Taylor*.....L 1956
 Beauty and the beast. *Tytler*, 2 copies, L 5314, 5460
Becher (A. B.). Landfall of Columbus..F 625
Becher (H. C. R.). Trip to Mexico...F 818
Bechstein. Cage and chamber-birds...E 957
Beck. Botany of northern United States.A 208
Becker. Adventurous lives, 2 vols...H 672-3
 Scientific London, 2 copies.....A 150, B 293
Beckett (Sir E.). Book on building...D 3
 Clocks, watches, and bells.....D 769
Beckford (Wm.). Vathek, 2 copies..L 1591, 4930
Beckford (Wm.). Memoirs of, 2 vols..H 1124-5
Beckmann. History of inventions, 2 vols D 393-4
 Beckoning hand, The. *Allen, Grant*, 5 c. es.....L 6807-10, 6326
Bedoe. The temperance era.....B 636
Bede. Ecclesiastical history of England.G 531
 Bee-man of Orn. *Stockton*.....L 6078
Beecher (C. E.). Physiology and calisthenics.....D 327
Beecher (Rev. H. W.). Eyes and ears.E 1249
 Freedom and war.....B 403
 In England, 1886.....C 641
 Lectures to young men.....E 1517
 Proverbs from Plymouth pulpit....E 1763
 Star papers; or, experiences of art and nature.....E 1237
Beecher (Rev. H. W.). A biography. *Beecher and Scoville*.....H 1690
Beecher (Mrs. H. W.). All around the house.....D 373
Beechey. Voyage to the North Pole..F 869
 Beechcroft. *Yonge*.....L 5056
Beerbohm. Wanderings in Patagonia..F 521
Beers (H. A.). Sketch of English literature. E 1652
Beers (W. G.). Over the snow; or, the Montreal carnival.....F 1372
Beesly. The Gracchi, Marius, and Sulla.....G 765
Beethoven. *Nohl*.....H 581
 " *Wagner*.....H 523
Beeton's boys' annual, vols. 1, 6-11....K 33, 38-43
Begg. Creation of Manitoba.....G 677
 " Dot it down!" life in the north-west.F 1056

- Begg and Nursey.** Ten years in Winnipeg.....F 613
- Behind blue glasses. *Hackländer*.....L 4180
- Behind closed doors. *Green*.....L 6802
- Behind the counter. *Hackländer*.....I 1616
- Behrens.** Text-book of general botany.A 712
- Beleaguered city. *Oliphant, Mrs.*.....I 5060
- Belfast magazine, 1825.....K 1995
- Belford Regis *Mitford, M. R.*.....L 1782
- Belgravia, vols. 1-53, 1867-84.....K 192-244
- The same, vols 54-70, 1884-89.....K 2564-80
- Belinda. *Broughton*, 2 vols, 3 copies.
L 1593-4, 3232-5
- Belisarius.** Life of. *Stanhope*.....H 1118
- Belknap and Hubbard.** American biographies, 3 vols.....H 1222-4
- Bell (Alex. M.).** English line writing...E 1767
- Essays and postscripts on elocution...E 1742
- Sounds and their relations.....E 1772
- Standard elocutionist.....E 594
- University lectures on phonetics....E 1784
- Visible speech reader.....E 1766
- World-English.....E 1802
- Bell (A.).** History of Canada, 2 vols...G 772-3
- Bell (Sir C.).** Anatomy of expression...D 282
- On the hand.....A 338
- Bell (Catherine D.).** Aunt Ailie.....M 90
- Ella and Marian.....M 87
- Grahams, 2 copies.....M 92, 96
- Home sunshine.....M 93
- Hope Campbell.....M 89
- Horace and May.....M 88
- Huguenot family.....M 95
- Kenneth and Hugh.....M 98
- Lily Gordon.....M 86
- Mary Elliot.....M 85
- Margaret Cecil.....M 91
- Rosa's wish.....M 94
- Sydney Stuart.....M 97
- Bell (Rev. C. D.).** A winter on the Nile, in Egypt, and in Nubia.....F 1546
- Gleanings from a tour in Palestine and the east.....F 1397
- Bell (H. G.).** Phenomena of nature...E 1107
- Bell (M. M.).** Admiral's will...M 99
- Bell (R.).** Ballads of the peasantry of England.....E 619
- Wayside pictures.....F 983
- Bell (W. A.).** New tracks in North America.....F 945
- Bell (W. E.).** Carpentry made easy...D 826
- Beila Donna. *Fitzgerald*.....L 5688
- Bellaïrs (Lady).** Gossips with girls and maidens.....E 943
- Bellamy (C. J.).** Breton mills.....L 2423
- Bellamy (E.).** Dr. Heidenhoff's process.L 2491
- Looking backward, 2 copies.....L 6548-9
- Bellew.** Races of Afghanistan.....F 241
- Bellingham.** Social aspect of Catholicism and Protestantism.....C 105
- Bellows (A. J.).** Philosophy of eating..D 562
- Bellows (H. W.).** Old world in its new face 2 vols.....F 1042-3
- Bells and wringers. *Smart*....I 4851
- Belt.** Naturalist in Nicaragua.....F 1532
- Belton estate. *Trollope, A.*, 2 vols, 2 copies.....L 1357-8, 3855-6
- Ben Brace. *Chamier, Capt.*, 2 copies.L 1841, 2754
- Ben-Hur. *Wallace*, 2 vols., 3 copies...L 6350-5
- Fourth, fifth, and sixth copies...L 3930, 5783-1
- Ben Milner's wooing. *Parr, Miss*, 3 copies.
L 1102, M 546, 571
- Ben Owen; a Lancashire story. *Porrett*.H 1046
- Bender.** Literary sheaves; or, la littérature au Canada-Français.....E 1845
- Benedict (E. C.).** Run through Europe..F 566
- Benedict (Frank L.).** St. Simon's niece.L 2495
- Benedikt.** Chemistry of coal-tar colours.A 794
- Benham (G. C.).** Year of wreck.....L 4117
- Benjamin (P.).** Age of electricity from amber-soul to telephone.....D 567
- Wrinkles and recipes.....D 162
- Benjamin (S. G. W.).** Atlantic Islands, 2 copies.....F 467, 624
- Bennet (J. H.).** Nutrition in health and disease.....B 272
- Bennett (W. C.).** Ballad history of England.....E 1016
- Songs of a song writer.....I 100
- Sea songs.....I 111
- Bennett and Murray.** Hand-book to cryptogamic botany.....A 754
- Benny.** Criminal code of the Jews...B 157
- Benson (Capt. L.).** Remarkable trials.B 39
- Benson (William).** Manual of colour..D 275
- Bent.** Genoa.....G 499
- Bentick (Lord George);** a political biography. *Beaconsfield*.....H 610
- Bentley (Richard).** *Zebo*.....H 811
- Bentley's miscellany,** 1837-68, vols. 1-64.
K 1542-1605
- Benton (S.).** Home nursing, and how to help in cases of accident...B 532
- Benton (Thomas H.).** Life of. *Roosevelt*.H 1342
- Bentzen.** Remorse.....L 4995
- Benvenuta; or, rainbow colours. *Marshall*, 2 copies...L 943, 2024
- Beranger,** Songs from. Trans. by *Betts*.I 500
- Beresford (William).** Lichfield (Diocesan histories).....C 348
- Bergesio (Margaret).** "A saint in Algeria." *Herbert*.....H 681
- Berkeley.** *Fraser*.....H 100
- Berlioz (Hector).** Modern instrumentation and orchestration.....D 788

F	241	Berlioz (Hector). Life and letters. <i>Dunstan</i> , 2 vols.....H	385-6	Bessey. BotanyA	119
Catholic.	105	" " Selections from letters and writings. <i>Apthorp</i> ...H	572	Bessie. <i>Kavanaugh</i> , 2 vols, 2 copies. L 681-2, 4560-1	
ating. C	562	Bernard. Retrospections of America, 1797-1811.....F	1297	Bessie Fairfax. <i>Parr, Miss</i> , 2 vols.....L	1100-1
its new	1042-3	Bernays. Food (Health manuals).....B	518	Bessie Rane. <i>Wood, Mrs. H.</i> , 2 vols., 2 copiesL	1479-80, 4584-5
F	4851	Bernstein. Five senses of manA	87	Best of everything, by the author of "Enquire within."D	291
F	1532	Bert. First year of scientific knowledge. A	820	Best of husbands. <i>Payn</i> , 2 vols., 2 copies. L 1129-30, 3634-3	
2 vols.		Bertin. Languages of the cuneiform inscriptions.....E	1968	Best reading, The: hints on the selection of books.....E	1276
L 1357-8,	3855 6	Bertram. Harvest of the seaF	113	Betham-Edwards. Brother Gabriel, 2 vols.....L	1609-10
copies. L 1841,	2751	Bertram family. <i>Charles</i> , 2 vols.....L	283-4	Disarmed, 3 copiesL	441, 3371-2
ies.....L	6350-5	Second copyL	1986	Dr Jacob, 6 copiesL	2268, 2984-8
L 3030,	5783-4	Bertrams. <i>Trollope, A.</i> , 2 vols., 2 copies. L 1337-8,	3857-8	Exchange no robbery.....L	440
3 copies,		Bertz. The French prisonersM	942	Felicia, 2 vols.....L	437-8
1102, M	546, 571	Besant. All sorts and conditions of men, 3 copiesL	5722, 7204-5	ForestalledL	439
<i>Perrett</i> , H	1046	Captain's room.....L	5721	Holidays in eastern France, 2 copies..F	230, 424
la littéra	1845	Children of Gibeon, 2 vols., 4 copies. L 5772-5,	5778-81	Next of kin wanted, 5 copies.....L	6041-5
urope. F	566	Dorothy Foster, 2 vols, 5 copies.....L	4388-97	Parting of the ways, 5 copies.....L	6716-20
s niece. L	2495	Fifty years ago.....G	1312	Pearla, 5 copiesL	2979-83
colours. A	704	For faith and freedom, 5 copies.....L	7388-92	Sylvester, 2 copies.....L	436, 2501
L	4117	French humoristsH	1000	Bethell (<i>Hon. A.</i>). Millicent and her cousins.....M	387
city from	567	Herr Paulus, 2 vols, 5 copiesL	6721-30	Bethesda. <i>Elton</i> , 2 vols, 3 copies. . . .L	3373-8
D	162	Sixth copy.....L	6349	Bethune (Alexander). Memoirs and remains. <i>M'Combie</i>H	985
Islands,	467, 621	Inner house, The. 10 copies. .L 6839-43,	6948-52	Betrothed, <i>The. Manzoni</i> , 2 copies. .L 1860,	4018
F		Jerusalem, History ofG	757	Betrothed, The. <i>Scott</i> , 2 vols., 2 copies. L 2177-8,	7170-1
health and	272	Katharine Regina, 6 copies. . . .L 6205-7,	6356-8	Better times, by the author of the story of Margaret Kent.....L	6860
B		Readings from Rabelais.....E	722	Between whites. <i>Jackson</i>L	6062
y of Eng-	1016	Revolt of man.....L	93	Beust (Friedrich F., <i>Count von</i>). Memoirs. <i>Baron H De Worms</i> , 2 vols.....H	1655-6
E	100	To call her mine, 2 copies.....L	6164-5	Beverley. Romantic tales.....M	307
I	111	Uncle Jack, etc.....L	5309	Bewick (William). Life and letters. <i>Landseer</i> , 2 vols.....H	213-4
l-book to	754	World went very well then, 2 vols., 5 copies.....L	6016-25	Beyond compare. <i>Gibbon</i> , 4 copies. . . .L	6550-3
A	157	Sixth and seventh copies.....L	5982-3	Beyond recall. <i>Sergeant</i>L	7004
ews.....B	39	Besant and Rice. By Celia's arbour, 2 copiesL	4787, 6903	Beyond the seas. <i>Crawford, O.</i>L	6071
B	275	Case of Mr. LucraftL	6895	Biart (L.). Aztecs, The.....G	1024
colour. D	499	Chaplain of the fleet, 2 copies. . . .L 5716,	6900	Involuntary voyage, 2 copies.....M	228, 429
G	610	Golden butterflyL	6899	Bible vindicated against modern theology. C	504
tical bio-	811	Second copy, 2 volsL	155-6	Bickerdyke. Angling for game fish...D	929
H		Monks of Thelema, 2 copies. . . .L 2269,	6905	Bickmore. Travels in the East Indian Archipelago.F	612
ols. K-64.	R 1542-1605	My little girl, 2 copies.....L	5717, 6902	Bickersteth. Yesterday, to-day, and foreverI	438
nd how to	532	Ready-money Mortiboy.....L	6904	Biedermann. Dreissig Jahre Deutscher Geschichte, 2 vols.....N	315-6
osevelt. H	1342	Second, third, and fourth copies, 2 volsL 2563-4,	3107-10	Deutschland im achtzehnten Jahrhundert, 4 volsN	353-6
L	4995	Seamy side, TheL	6896	Biernatzki. The Hallig...L	4833
<i>Marshall</i> ,	L 943,	Sweet NellieL	4289	Big wages and how to earn them, by a foremanB	641
L	2024	Ten years' tenant, 2 copies.....L	5719, 6898		
y Betts. I	500	This son of Vulcan, 2 copies. . . .L 5715,	6901		
(Diocce-	348	'Twas in Trafalgar's bay, 2 copies. .L 5720,	6894		
C	681	With harp and crown, 2 copies. . . .L 5718,	6897		
Algeria." ..H	100	Beside the river. <i>Macquoid</i> , 2 vols. . . .L	844-5		
H	788				
strumen-					
D					

- Bigelow (J.).** France and the confederate navy G 175
- Bigelow (L. J.).** Bench and bar E 1607
- Bigelow (M. T.).** Mistakes in writing English E 1656
- Bigg.** Christian platonists of Alexandria (Bampton lectures) C 592
- Bigg-Wither.** Pioneering in Brazil, 2 vols F 335-6
- Billing (A.).** Science of gems, jewels, coins, and medals A 233
- Billings (F. S.).** Relation of animal diseases to public health B 366
- Billings.** Principles of ventilation and heating D 644
- Binet and Fere.** Animal magnetism A 468
- Bingham (Hon. D.).** The Bastille, 2 vols. G 1149-50
- Binney (T.).** Royal exchange and palace of industry C 473
- St. Paul, his life and ministry C 603
- Biography and criticism, from "Times." H 986
- Birkbeck (George).** Memoir and review. *Godard* H 1027
- Birch (S.).** Ancient history from the monuments F 511
- Egypt G 473
- Birch (W. Gray).** Domesday book E 1886
- Bird (H. E.).** Chess openings, 2 copies. D 413, 791
- Chess practice D 851
- Modern chess and chess masterpieces. D 678
- Bird (Isabella L.).** Golden Chersonese. F 1216
- Lady's life in the Rocky Mountains, 2 copies F 131, 159
- Sandwich Islands F 199
- Unbeaten tracks in Japan F 380
- Bird (Robert M.).** Nick of the woods. L 2728
- Bishop (H. E.).** Floral home; or, first years of Minnesota F 697
- Bishop (N. H.).** Six months in a sneak box F 711
- Voyage of the paper canoe F 028
- Bishop (W. H.).** Old Mexico F 183
- Bismarck (Prince).** In the Franco-German war, 1870-1871. *Busch*, 2 copies. H 717, 859
- " " Our chancellor. *Busch*. H 798
- " " Biographical sketch. *Görlach* H 49
- " " Historical biography. *Lowc*, 2 vols. H 1306-7
- " " Political and private life. *Heskiel* H 776
- Bisset (A.).** Commonwealth of England, 2 vols G 408-9
- History of the English Parliament. G 492
- Historical truth, 2 copies E 521, G 200
- Bisset (Maj.-Gen.).** Fighting and hunting in Africa F 116
- Bit of human nature. *Murray, D. C.* L 5750
- Bitterwood. *Green, M. A.* L 4202
- Bits from Blinktonny. *Tod*, 2 copies. L 2078, 4102
- Bivouac. *Maxwell*, 2 copies L 1773, 4057
- Bjornson.** Arne L 1889
- Bridal march L 1891
- Captain Mansana, and other stories. L 1892
- Fisher maiden L 1890
- Happy boy L 1895
- Magnhild L 1893
- Sigurd Slembe: a dramatic trilogy. I 578
- Synnöve Solbakken L 1894
- Blaauw.** Barons' war G 510
- Black (Adam).** Memoirs. *Nicholson*. H 1324
- Black (John).** Gas fitting D 612
- Black, (J. J.).** Cultivation of the peach and the pear D 901
- Black (William).** Beautiful wretch, 2 copies L 117, 3111
- Daughter of Heth, 2 vols, 2 copies. L 94-5, 3112-3
- Green pastures and Piccadilly, 2 vols., 2 copies L 111-2, 3114-5
- In far Lochaber, 5 copies L 6906-10
- Sixth, seventh, and eighth copies, 7 vols L 7317-22
- In silk attire, 2 vols., 2 copies. L 96-7, 3115-7
- Judith Shakespeare, 2 vols, 3 copies. L 2973-8
- Kilmeny, 2 copies L 102, 3118
- Lady Silverdale's sweetheart, 2 copies. L 106, 3119
- Macleod of Dare, 2 vols, 2 copies. L 65-6, 3132-3
- Madcap Violet, 2 vols. L 3120-1
- Maid of Killena, 2 copies L 103, 3122
- Mr. Pisistratus Brown, 2 copies. L 118, 3123
- Princess of Thule, 2 vols, 2 copies. L 100-1, 3124-5
- Sabina Zembra, 2 vols., 5 copies. L 6088-97
- Shardon bells, 2 vols. L 109-10
- Strange adventures of a house-boat, 2 vols., 5 copies L 6706-15
- Sixth, seventh, and eighth copies. L 6572-4
- Strange adventures of a phaeton, 2 vols. L 98-9
- Second copy L 2496
- Sunrise, 2 vols., 2 copies L 115-6, 3128-9
- Three feathers, 2 vols., 2 copies. L 104-5, 3130-1
- White heather, 2 vols, 4 copies. L 5405-8, 5411-4
- White wings, 2 vols., 2 copies. L 113-4, 3134-5
- Third copy L 4860
- Wise women of Inverness, 4 copies L 5099, 5100, 5102-3
- Black and white mission stories.** *Forde*. L 7292
- Black arrow, The.** *Stevenson*, 8 copies. L 6575-7, 6928-32
- Black but comely** *Melville, G. F. W.*, 2 vols. L 3578-9
- Second copy L 2386
- Black dwarf, etc.** *Scott*, 2 vols., 3 copies. L 2145-6, 2430-1, 7138-9
- Third copy L 3791

...L 2078, 4102	black eagle. <i>James, G. P. R.</i> L	4947
...L 1773, 4057	black forest. <i>Auerbach</i> L	4874
...L 1889	black ice. <i>Tourgé</i> L	6428
...L 1891	black Jack: temperance stories. M	1172
...L 1892	black Prince: book for boys, 2 copies. M	564, 579
...L 1890	black robe. <i>Collins, Wilkie</i> , 2 vols. L	328-9
...L 1895	black sheep. <i>Yates</i> , 2 vols. L	1509-10
...L 1893	Second copy L	2627
...L 578	black speck. <i>Robinson</i> M	265
...L 1894	black tulip. <i>Dumas</i> L	2813
...L 510	black Watch. <i>Grant, J.</i> L	2679
...L 1324	Blackburn. Art in the mountains: the story of the passion play D	808
...L 612	Pyrenees F	934
...L 991	blacket. Lost histories of America G	416
...L 117, 3111	Blackie (John Stuart). Greek and English dialogues E	575
...L 5, 3112-3	Lay sermons C	179
...L 111-2, 3114-5	Lays and legends of ancient Greece. I	72
...L 6906-10	Scottish song: its wealth, wisdom, and social significance E	2122
...L 7317-22	Self-culture. B	9
...L 96-7, 3115-7	Wise men of Greece. E	506
...L 2973-8	What does history teach? G	926
...L 102, 3118	Blackley. Thrift and independence. B	651
...L 106, 3119	blacklog studies. <i>Warner</i> L	2475
...L 65-6, 3132-3	Blackmore. Alice Lorraine, 2 vols. L	3136-7
...L 3120-1	Christowell, 2 vols., 2 copies. L	124-5, 3138-9
...L 103, 3122	Clara Vaughan L	6470
...L 118, 3123	Cradock Nowell: a tale of the new forest L	6469
...L 100-1, 3124-5	Cripps the carrier L	6471
...L 6088-97	Erema; or, my father's sin. L	6468
...L 109-10	Lorna Doone: a romance of Exmoor. L	5506
...L 6706-15	Maid of Sker L	6314
...L 6572-4	Mary Anerley, 3 vols., 2 copies. L	121-3, 3140-2
...L 98-9	Third and fourth copies L	2312, 2313
...L 5405-8, 5411-4	Springhaven, 7 copies L	5952-57, L 5981
...L 113-4, 3134-5	Tommy Upmore, 2 vols., 5 copies. L	2959-68
...L 4860	Sixth and seventh copies. L	2778-9
...L 5100, 5102-3	Blackstone. Commentaries on the laws of England, 4 vols. B	302-5
...L 7292	Blackwood. Tales from 12 vols in 6. L	3006-11
...L 6575-7, 6928-32	Vols. I. and II.—The Glenmutchkin railway, <i>Aytoun</i> —Vancouver's message home—The floating beacon—Colonna the painter—Napoleon, <i>Lockhart</i> —A legend of Gibraltar, <i>Hamley</i> —The iron shroud, <i>Mudford</i> —Lazaro's legacy, <i>Hamley</i> —A story without a tail—Faustus and Queen Elizabeth—How I became a yeoman, <i>Aytoun</i> —Deveraux Hall, <i>Mrs. Southey</i> —The metempsychosis, <i>Macnish</i> —College theatricals.	
...L 3578-9	Vols. III. and IV.—A reading party in the long vacation—Father Tom and the Pope—La petite Madelaine, <i>Mrs. Southey</i> —Bob Burke's duel with ensign Brady, <i>Magnian</i> —The headsman—The wearyful woman, <i>Galt</i> —How I stood for the Dreepdail burgs, <i>Aytoun</i> —First and last, <i>Mudford</i> —The Duke's dilemma—The old gentleman's tetotum—"Woe to us when we lose the waltery wall"—My college friends—The magic lay of the one-horse chay, <i>Hughes</i> .	

...L 3012-23	New series, 12 vols. L	
...L 3012-23	Vol. I.—The tender recollections of Irene Macgillendy—Nan—The bells of Bortaux—A recent confession of an opium-eater—Shakespeare's funeral—A night with the volunteers of Strathkirkman—The philosopher's baby—The secret chamber.	
...L 2312, 2313	Vol. II.—The battle of Dorking—Late for the train—The Congress and the Agape-dome—Maga's birthday—Grace Owen's engagement—The raid of Arnaboll—How to make a petigrée.	
...L 2312, 2313	Vol. III.—Who painted the great Murillo de la Merced?—A parochial epic—A military adventure in the Pyrenees—The Pandrapore residency—Falsely accused—Witch-Hampton Hall.	
...L 2959-68	Vol. IV.—The romance of Ludybank—Metamorphoses—Betsy Brown? a true story—The last French hero—Unlucky Tim Griffin—The Spectre of Milagrio.	
...L 2778-9	Vol. V.—The autobiography of a joint stock company (limited)—Bee or Beatrix—The night-wanderer of an Afghan fort—Ayrshire curling song—The light on the hearth—How to boil peas—Clive's dream before the battle of Plassey.	
...L 3006-11	Vol. VI.—What I did at Belgrade—Wrecked off the Riff Coast—Dollie and the two Smiths—A railway journey—A Dog without a tail—Wassail.	
...L 3012-23	Vol. VII.—Cousin John's property—A modern magician—Edgar Wayne's escape—The lost secret of the Coos group—The two Mrs. Scudamores—Bates's tour.	
...L 3012-23	Vol. VIII.—The Devil's frills—A story of Eulenburg—The shadow of the door—The wreck of the Strathmore—Hero-worship and its dangers—Annie and her Master—A feuilleton.	
...L 3012-23	Vol. IX.—Guy Neville's ghost—The great unknown—The Easter trips of two Ophelobists—Popping the question—My after-dinner adventures with Peter Schlemihl—Aunt Ann's ghost story—The blue dragon—Lord Hatton.	

- Vol. X.—The missing bills : an unsolved mystery—My hunt of the silver fox—Narrative of Prince Charlie's escape—A Fenian alarm—The philosopher's pendulum—Lady Adelaide : a study—Witcherly ways : a Christmas tale—How Frank Thornton was cured—In life and in death : a page of family history—A cause worth trying.
- Vol. XI.—The haunted Eugenio—Milly's first love—Mrs. Beauchamp's vengeance—A family feud—The disappointing boy—The cottage by the river—A ride for life—A sketch from Babylon—The engine-driver to his engine—The coachman of the Skylark.
- Vol. XII.—Left-handed Elsa—The great earthquake at Lisbon—Some one pays—Sir Tray : an Arthurian idyl—Whittle-bridge—Nenuphar : a fancy—Whist at our club—My investment in the far west—Brown's peccadillo.
- Blackwood's magazine, vols. 45-146, 1839-1889. K 1683-1784
- Blades.** The enemies of books. E 1960
- Blagden.** Woman I loved. L 2539
- Blagrove.** Marble decoration. D 873
- Blaikie** (William). How to get strong. D 191
- Blaikie** (W. G.). Heads and hands. B 431
- Blaikie** (Rev. W. G.). Better days for working people. B 587
- Preachers of Scotland from the 6th to the 19th century. C 794
- Blaine.** Twenty years of Congress, 1801-81, 2 vols. G 959-60
- Blair** (A. A.). Chemical analysis of iron. A 736
- Blair** (H.). Lectures on rhetoric and belles lettres. E 1398
- Blake** (Admiral). *Hannay*. H 1275
- Blake** (John F.). Astronomical myths. A 209
- Blake** (Paul). Expelled : a story of East-cote school. M 775
- Blake** (William). Poetical works. I 371
- Blake** (William P.). Ceramic art. D 149
- Blakely** (Rev. John). Theology of inventions. D 379
- Blakeney.** Hand-book of the liturgy of the church of England. C 624
- Blakesley.** Four months in Algeria. F 873
- Blakey.** History of political literature, 2 vols. B 370-1
- Blanc** (C.). Art in ornament and dress. D 147
- Blanc** (L.). France under Louis Philippe, 2 vols. G 393-4
- History of the French revolution of 1789. G 949
- Blanchard** (E. L.). George Bailey, 2 copies. M 445, 1222
- Blanchard** (Laman). Poetical works. I 346
- Blanche.** Master of his fate. M 852
- Blaserna.** Theory of sound in music. A 88
- Blasius.** Storms; their nature and laws. A 161
- Blavatsky.** Isis unveiled, 2 vols. B 764-5
- Bleak house. *Dickens*, 4 vols, 2 copies. L 3314-7, 4664-7
- Third copy, 2 vols. L 3096-7
- Fourth and fifth copies. L 7120-1
- Bleek.** Introduction to the old testament, 2 vols. C 313-4
- Blessington** (Lady). County quarters, 2 vols. L 132-4
- Idler in Italy, 2 vols. F 838-9
- Marmaduke Herbert, 2 vols. L 130-1
- Memoirs of a femme de chambre. L 12
- Meredith. L 12
- Strathern, 2 vols. L 127-8
- Blind Rosa, and other tales. M 73
- Blinn.** Tin, sheet iron, and copper plate worker. E 538
- Blithedale romance. *Hawthorne, N.*, 2 copies. E 723, L 428
- Blockade of Phalsburg. *Erckmann-Chatrian*, 2 copies. L 5002, 733
- Bloomfield** (G.). Reminiscences of court, 2 vols. H 1-2
- Bloomfield** (Robert). Farmer's boy. I 40
- Bloss.** Heroines of the Crusades. H 99
- Blouët.** (Max O'Rell, pseud). Friend Macdonald. E 151
- Jonathan and his continent, 3 copies. F 1551-1
- John Bull and his island, 2 copies. F 473
- John Bull, junior. E 188
- Bloundelle-Eurton.** The silent shore; or, the mystery of St. James's park, 3 copies. L 6566
- Bloxam.** Companion to gothic architecture. D 3
- Gothic ecclesiastical architecture, 2 vols. D 29-3
- Bloxam and Huntington.** Metals : their properties and treatment. A 13
- Blue Beard's keys. *Thackeray, Miss*. L 13
- Blue bell. *Bramston*. M 6
- Blue bell. *Huadleston*, 2 copies. L 2298, 45
- Blue roses. *Dempster*, 2 vols. L 1417
- Blue-stocking. *Edwards, A. E.*, 2 copies. L 416, 37
- Blue veil. *Montgomery*, 3 copies. L 2531, 3610
- Blunt** (Lady A.). Bedouin tribes of the Euphrates. F 23
- Blunt** (Rev. H.). History of our Lord. C 4
- Blunt** (J. J.). Christian church. C 1
- Parish priest. C 1
- Undesigned Scriptural coincidences. C 1
- Blunt** (Wilfred S.). Future of Islam. G 33
- Blyden.** Christianity, Islam, and the negro race. C 7
- Blyth.** Whist-player. D 2
- Board of Health.** Manual of hygiene. B 6
- Boase.** Oxford (Historic towns). G 10
- Bock.** Temples and elephants. F 13
- Boddam-Whetham.** Pearls of the Pacific. F 4
- Roraima and British Guiana. F 4
- Western wanderings. F 13
- Boehme** (Jacob). His life and teaching. *Martensen*. H 14

Boethius
Tran
Bohemian
Bohn. F
Bohn's h
whist
Boileau
Bois-Mel
Bolderwo
vols.,
Bolingbro
Bolles. I
States
Political
Practical
Bolley an
analy
Bolton (E
North
Bolton (S
ors.
Bomberg
Bompas.
Bonaparte
dentis
ther J
Court a
Bonar (R
ian ch
Last da
Bonavent
Bonnecho
History
Bonner.
Bonnaval
Fulle
Bonney.
Bonnie L
Bonnybor
Bonomi.
Bonvalot.
over t
Bonwick.
days
Egyptia
First tw
Pyramid
Book of d
Book of k
Book of s
Book of
4 cop
Books for
Books th
Books wh
Boons and
Booth (E.
Booth (M
manu

- ament, C 313-4
 arters, L 132-3
 F 838-9
 L 130-1
 L 14
 L 12
 L 127-8
 M 73
 er plate P 53
 N, E 723, L 428
 Kmann- L 5002, 733
 of court, H 1-
 boy I 40
 H 99
 Friend E 153
 ppies. F 1551-2
 es F 473-4
 E 188
 ore; or, s park, 6566
 L
 architec- D
 cture, D 29-
 s: their A
 A
 Miss. L 13-
 M 6
 L 2298, 42
 L 1417
 copies. L 416, 33
 L 2531, 3010
 es of the F
 Lord. C
 C
 C
 ences. C
 lam. G
 and the C
 C
 D
 giene. B
) G
 the Pa- F
 F
 F
 teaching. H
- Boethius.** Consolations of philosophy. Translated by *Fox*. G 532
Bohemian, The. *De Kay* L 4908
Bohn. Pottery and porcelain. E 976
Bohn's hand book of games, comprising
 M 1281
 M 1281
 M 1281
 M 1281
Boileau. (Euvres poétiques, 2 vols. O 75-6
Bois-Melly. History of Nicolas Muss. L 6594
Bolderwood. Robbery under arms, 2
 L 7323-32
 L 7323-32
Bolingbroke (Viscount). Life. *Hassall*. H 1569
Bolles. Financial history of the United
 States, vol. 1, 1789-1860. B 760
 Political economy. : B 217
 Practical banking B 593
Bolley and Paul. Manual of technical
 analysis, 2 copies. A 337, B 415
Bolton (E. C.). Confederation of British
 North America. G 366
Bolton (S. K.). Famous American auth-
 ors. H 1459
Bombaugh. Literature of kissing. E 1503
Bompas. Diocese of Mackenzie river. C 889
Bonaparte. (See also Napoleon.) Confi-
 dential correspondence with his bro-
 ther Joseph, 2 vols, 2 copies. E 1873-4, H 868-9
 Court and camp of. G 623
Bonar (Rev. A. R.). History of the Christ-
 ian church. C 446
 Last days of eminent Christians. H 984
Bonaventure. *Cable*, 2 copies L 6450-1
Bonnechose. Histoire de France, 2 vols. O 77-8
 History of France G 724
Bonner. Like unto like L 4745
Bonneval (Countess de). Life and letters.
Fullerton, 2 copies. H 682, L 502
Bonney. Alpine regions. F 411
Bonnie Lesley. *Martin*, 2 copies M 399, 405
Bonnyborough *Whitney* L 5317
Bonomi. Nineveh and its palaces E 960
Bonvalot. Through the heart of Asia,
 over the Pamir to India, 2 vols. F 1500-1
Bonwick. Curious facts of old colonial
 days F 261
 Egyptian belief and modern thought C 206
 First twenty years of Australia F 343
 Pyramid facts and fancies. G 158
 Book of decorum. D 223
 Book of knots. D 88
 Book of sibyls. *Thackeray, Miss*. L 1674
 Book of snobs. *Thackeray, Wm. M.*,
 4 copies. L 2873, 3072, 7047-8
Books for a reference library. E 1770
Books that have helped me. E 1406
Books which have influenced me. E 1377
Beans and blessings. *Hall*. L 1946
Booth (E. Carton). Another England. F 1035
Booth (M. L.). Clock and watchmaker's
 manual. D 24
Marble-workers' manual. D 527
[Booth (Mrs. Otto)]. *Daphne*: a novel L 4248
Booths, The. *Clarke*. H 415
Bootes' children. *Winter*, 4 copies. L 6597-6600
Borbstædt and Dwyer. The Franco-
 German war G 1022
Border sheperds. *Barr*. L 6169
Border tales. *Tuttle*. L 1976
Borderland. *Fothergill*, 2 vols., 5 copies.
 L 5894-5903
Borderers. *Cooper*, 2 copies. L 1753, 2112
Borne. Gesammelte Schriften, 3 vols. N 32-4
Borrow (George). Bible in Spain. E 1685
 Gypsies of Spain E 1684
 Lavengro: the scholar, the gypsy, the
 priest, 2 copies E 1687, L 4796
 Romany Rye, 2 copies E 1688, L 4726
 Wild Wales: its people, language and
 scenery. E 1686
Borthwick. History of the Montreal
 prison, 1784-1886. G 982
Boscobel; or, the royal oak. *Ainsworth*,
 2 vols L 47-8
Bossuet. Discours sur l'histoire univer-
 selle. O 79
 Oraisons Funèbres. O 84
 Sermons, 4 vols. O 80-3
 Variations of the Protestant churches,
 2 vols. C 12-13
Bossuet, Life. *Lear*, 2 copies. H 210, 264
 " and his contemporaries. *Lear*, 2
 copies H 210, 264
Bost. History of Moravian brethren. C 21
Bostonians. *James, H., jr.*, 2 copies. L 5325-6
Boswell. Tour to the Hebrides with *Dr.*
Johnson. F 1151
Bothwell. *Grant, J.* L 2857
Botta. Introduction to the study of
 Dante F 1740
Bottalla. Papacy and schism. C 232
Bottono. Electric bells and all about
 them. D 922
Bouchot. The printed book, translated
 and enlarged by *E. C. Bigmore*. E 1827
Boudoir Cabal. *Murray, E. C. G.*, 3 vols. L 1007-9
Boulton (Major C. A.). Reminiscences
 of the North-West rebellions, 3
 copies. G 951-3
Boulton (S. B.). Preservation of timber
 by the use of antiseptics. D 957
Boulton (S. B.). Russian empire. E 282
 Bound together. *Fergus*, 2 vols., 5 copies.
 L 4368-77
Bourassa. Jacques et Marie. O 304
Bourdillon. Aucassin and Nicolette. E 1922
Bourinot. Local government in Canada. G 1145
 Manual of the constitutional history of
 Canada B 817

- Bourne** (J. R. F.). English newspapers : chapters in the history of journalism, 2 vols. E 1787-8
- Famous London merchants. M 552
- Romance of trade. M 826
- Bourne** (J.). Catechism of steam-engine. D 297
- Recent improvements in steam-engine. D 296
- Boussenard**. Crusoes of Guiana. M 1204
- Gold seekers : a sequel to "Crusoes of Guiana" M 1207
- Boutell** (Charles). Arms and armour. E 598
- English heraldry, 2 copies. D 340, G 337
- Boutell** (Rev. Chas.). Gold working. D 501
- Bouterwek**. Spanish literature. E 1443
- Bouton**. Roundabout to Moscow. F 1349
- Boutwell**. Lawyer, the statesman, and the soldier. H 1463
- Bow of orange ribbon. *Barr.* L 5767
- Bowen**. America discovered by the Welsh, A.D. 1170. G 432
- Bowers and Vines**. Course of practical instruction in Botany, part 1. A 696
- Bowes**. Information and illustration for sermons, lectures, and addresses. C 357
- Bowker**. Economic fact-book. B 598
- Bowles** (Emily). In the Camargue. L 4300
- Bowles** (S.). Across the continent. F 797
- Bowles** (T. G.). Flotsam and Jetsam. E 283
- Bowman**. Among Tartar tents. M 283
- Boy voyagers, 2 copies. M 126, 659
- Charade dramas. M 632
- Esperanza. M 667
- Kangaroo hunters. M 345
- Rector's daughter. M 725
- Tom and the crocodiles. M 696
- Travels of Rolando, 2 copies. M 566, 745
- Young exiles. M 700
- Young Nile voyagers. M 254
- Young yachtsman. M 255
- Bowne**. Philosophy of theism. C 666
- Studies in theism. C 104
- Bowring**. Visit to the Philippine Islands. F 860
- Bowsham puzzle. *Habberton.* L 555
- Bowyer**. English constitution. G 318
- Boy slaves. *Reid, Capt. M.*, 2 copies. L 2694, 2849
- Boy with an idea. *Eiloart.* L 1971
- Boyd** (A. J.). Old colonials. F 257
- Boyd** (A. K. H. B. *pseud.*). Changed aspects of unchanged truths. C 418
- Graver thoughts of a country parson. C 458
- Leisure hours in town. E 1629
- Recreations of a country parson, 3 copies E 1218, 1357, 1628
- The best last. E 1988
- Boyesen**. Gunnar. L 4878
- Falconberg. L 4821
- Modern Vikings. M 1083
- Norseman's pilgrimage. L 4873
- Story of Norway. G 98
- Boyle**. Camp notes. L 5694
- Chronicles of no-man's land. L 5697
- Savage life. L 5693
- Boys** (Edward). Captivity and adventures in France and Flanders. H 1218
- Brabourne** (*Lord*). Friends and foes from fairy-land. M 783
- Brace** (C. L.). Races of the old world. A 440
- Brace** (*Rev. Jonathan*). Scripture portraits. C 420
- Bracebridge hall. *Irving.* E 720
- Brackenbury** (Henry). Ashanti war, 2 vols. G 656-7
- The river column. F 125
- Bracton : a tale of 1812. *Anderdon, W.H.G* 273
- Braddon**. An open verdict, 3 vols., 3 copies. L 144-6, 3146-8, 4509-11
- Asphodel, 3 vols., 3 copies. L 2523-5, 3143-5, 4500-2
- Fourth copy. L 484
- Aurora Floyd, 2 vols., 2 copies. L 3149-50, 5104-5
- Cloven foot, 3 vols., 2 copies. L 3151-3, 4514-6
- Cut by the county, 5 copies. L 5804-6
- Dead men's shoes, 2 vols., 3 copies. L 138-9, 3154-5, 4541-2
- Dead sea fruit, 2 vols., 3 copies. L 175-6, 3166-7, 4479-8
- Doctor's wife, 2 vols., 2 copies. L 167-8, 3158-9
- Eleanor's victory, 2 vols., 3 copies. L 161-2, 3160-1, 4512-3
- Fatal three, 2 vols., 5 copies. L 6656-6
- Fenton's quest, 2 vols., 3 copies. L 179-80, 3162-3, 4505-6
- Flower and weed, 3 copies. L 198, 3164, 4512
- Golden calf, 2 vols., 3 copies. L 159-60, 3165-6, 4507-8
- Henry Dunbar, 2 vols., 3 copies. L 2526-7, 3167-8, 4492-3
- Hostages to fortune, 2 vols., 3 copies. L 193-4, 3169-70, 4490-1
- In great waters, 3 copies. L 143, 3171, 4511
- Ishmael, 3 vols., 6 copies. L 3982-96, 4545-57
- John Marchmont's legacy, 2 vols., 3 copies. L 163-4, 3172-3, 4526-7
- Joshua Haggard's daughter, 2 vols., 3 copies. L 140-1, 3174-5, 4517-8
- Just as I am, 2 vols., 3 copies. L 2529-30, 3176-7, 4522-3
- Lady Audley's secret, 2 vols., 2 copies. L 3178-9, 4536-7
- Lady's mile, 2 vols., 3 copies. L 173-4, 3180-1, 4529-30
- Like and unlike, 2 vols., 5 copies. L 6190-1
- Lost for love, 2 vols., 3 copies. L 189-90, 3182-3, 4483-4
- Lovels of Arden, 2 vols., 3 copies. L 181-2, 3184-5, 4488-9

Luci
Moun
One th
Only
Phant
Run t
Ruper
Sir Ja
Story
Strang
Taken
Under
Vixen
Weave
Wylla
Bradlau
ingl
Bradley
Gres
Neare
Bradley
Bradley
Bradsha
Bradsha
New Z
Braes of
Braidw
Bramleig
2 vo
Third
Brams'
Bramsto
Cecy's
Heroic
Missy
Silver
Uncle
Woma
Brand.
Brandra
Brandt.
law
Bransko
Brannt.
Brant (C
Memo
Brassey
trop
2 cop
Third
Last v

M	1082	Lucius Davoren, 3 vols., 3 copies.	
L	4873	L 183-5, 3186-8, 4518-50	
G	98	Mount Royal, 2 vols, 3 copies.	
L	569	L 157-8, 3189-90, 4503-4	
L	569	One thing needful, 2 vols., 4 copies . . . L	5849-56
L	569	Only a clod, 2 vols., 3 copies. . . L	3191-2, 4519-20
l adven-		Phantom fortune, 3 vols., 3 copies.	
H	1218	L 195-7, 3193-5, 4487-9	
foes from		Run to earth, 2 vols. L	4475-6
M	78	Rupert Godwin, 2 vols. L	4485-6
world, A	43	Sir Jasper's tenant, 2 vols., 3 copies.	
ure por-		L 171-2, 3199-3200, 4494-5	
C	42	Story of Barbara, 2 vols., 3 copies.	
E	72	L 153-4, 3201-2, 4477-8	
anti war,		Strange world, 2 vols., 2 copies. L	3203-4, 4496-7
G	656	Taken at the flood, 3 vols., 3 copies.	
F	123	L 186-8, 3205-7, 4531-3	
W.H.G	27	Under the red flag, 4 copies. L	2528, 3208-9, 4521
3 vols.,		Vixen, 7 vols, 3 copies. . . L	147-9, 3210-2, 4538-40
5, 3146-8, 4509-11		Weavers and weft, 3 copies. . . . L	142, 3213, 4544
3-5, 3143-5, 4500-		Wyllard's Weird, 3 vols, 5 copies. . . . L	5106-20
L	484	Bradlaugh (Charles): a biography. <i>Hea-</i>	
L 3149-50, 5104-		<i>ingley</i> H	407
L 3151-3, 4514-		Bradley (E.). <i>Adventures of Mr. Verdant</i>	
L	5864	<i>Green</i> L	3973
pies.		<i>Nearer and dearer</i> L	4889
9, 3154-5, 4541-		Bradley (Henry). <i>Story of the Goths</i> . G	1004
6, 3156-7, 4479-8		Bradley (J. W.). <i>Culm Rock</i> M	839
L	3158	Bradshaw (Henry). <i>Memoir. Prothero</i> . H	1683
pies.		Bradshaw (J.). <i>New Zealand as it is</i> . . . F	430
2, 3160-1, 4512-		<i>New Zealand of to-day, 1884-1887</i> . . . F	1482
L	6656	Braes of Yarrow. <i>Gibbon</i> L	5703
80, 3162-3, 4505-		Braidwood . <i>Construction of fire-engines</i> . D	378
L 198, 3164, 452		Bramleighs of Bishop's folly. <i>Lever</i> ,	
60, 3165-6, 4507-		2 vols., 2 copies. L	773-4, 3407-8
es.		Third and fourth copies. I.	2215, 7381
7, 3167-8, 4492-		Brams on (M.). <i>Judæa and her rulers</i> . C	362
copies.		Bramston (Mary). <i>Blue bell</i> M	601
4, 3169-70, 4490-		<i>Cecy's recollections</i> L	4164
L 143, 3171, 451		<i>Heroine of a basket van</i> M	1151
L 3982-96, 4545-		<i>Missy and master</i> M	1173
als., 3 copies.		<i>Silver star valley, 2 copies</i> M	1367-8
4, 3172-3, 4526-		<i>Uncle Ivan</i> M	1139
vols., 3 copies.		<i>Woman of business</i> M	1174
1, 3174-5, 4517-		Brand . <i>Popular antiquities, 3 vols</i> . . . E	1270-2
30, 3176-7, 4522-		Brandram's speaker. E	514
copies,		Brandt . <i>Games, gaming, and gamesters'</i>	
L 3178-9, 4536-		<i>law</i> D	94
4, 3180-1, 4529-		Branksome Dene . <i>Walmsley</i> L	4911
es. L	6190	Brannt . <i>Metallic alloys</i> D	914
90, 3182-3, 4483-		Brant (Captain J.). <i>Life of. Stone, 2 vols</i> . H	1001-2
ies.		<i>Memoir. Palmer</i> H	1242
2, 3184-5, 4498-		Brassey (Lady). <i>In the trades, the</i>	
		<i>tropics, and the roaring forties, 2 vols,</i>	
		2 copies. F	1193-6
		Third copy F	1228
		Last voyage of, 1886-7, 3 copies. F	1509-11

Sunshine and storm in the east, 2 vols.,	
3 copies. F	6-7, 154, 878
Voyage in the "Sunbeam," 2 vols. . . . F	4-5
Second copy F	153
Brassey (T.). <i>Foreign work and English</i>	
<i>wages</i> B	273
On work and wages. D	229
Brassey (T.). <i>Life and labour of. Helps</i> . H	880
<i>Brave lady. Craik, Mrs. D. M., 2 vols.</i> . L	4463-4
Second copy L	2069
<i>Bravo. Cooper, J. F., 2 copies.</i>	
L 1801, 2133, 2233, 2412	
Bray (A. E.). <i>Borders of the Tamar and</i>	
<i>Tavy, 2 vols, 2 copies</i> F	362-3, 407-8
<i>Courteney of Walreddon</i> L	6427
<i>De Foix: manners and customs of</i>	
<i>14th century</i> L	6419
<i>Fitz of Fitz-ford: a legend of Devon</i> . L	6421
<i>Hartland Forest</i> L	1911
<i>Henry de Pomeroy</i> L	6426
<i>Protestant, The: a tale of Mary's reign</i> . L	6420
<i>Revolt in the Cevennes</i> G	331
<i>Silver linings</i> M	378
<i>Talba, The; or, Moor of Portugal</i> . . . L	6422
<i>Trelawny of Trelawne</i> L	6424
<i>Trials of the heart</i> I	6425
<i>Warleigh; or, the fatal oak</i> L	6423
<i>White hoods: an historical romance</i> . L	6418
<i>Bread upon the waters. Craik, Mrs.</i>	
<i>D. M., 3 copies</i> L	347, 3276, 4457
<i>Bread-winners, The, 3 copies</i> L	4238-9, 3228
Breakenridge . <i>The crusades, and other</i>	
<i>poems</i> I	442
<i>Breaking a butterfly. Lawrence, 2 vols</i> . L	548-9
Breck (S.). <i>Recollections of. Scudder</i> . . H	585
Bree . <i>Fallacies of Darwinism</i> A	118
Breen . <i>Anglican jurisdiction</i> C	526
Bremer (Fredrika). <i>Dalecarlia, parson-</i>	
<i>age of Mora, midnight sun, H—</i>	
<i>family</i> L	4788
<i>Diary of H— family, etc</i> E	625
<i>Four sisters</i> L	2773
<i>Hedington manor</i> M	49
<i>Home, and strife, and peace</i> E	622
<i>Homes of the new world, 2 vols</i> H	1038-9
<i>Neighbours, and other tales</i> E	624
<i>President's daughters</i> E	623
<i>Bressant: a novel. Hawthorne, J.,</i>	
<i>2 copies</i> L	2289, 2392
Bret Harte . <i>Argonauts of North Liberty,</i>	
<i>3 copies</i> L	6506-8
<i>By shore and sedge, 3 copies</i> L	5122-3, 5125
<i>Captain Jim's friend, 5 copies</i> L	7302-6
<i>Crusade of the Excelsior, 5 copies</i> . . . L	6365-9
<i>Drift from two shores, 2 copies</i> . . . L	576, 3214
<i>Episode of Fiddletown</i> L	4286
<i>Flip, 2 copies</i> L	580, 3215
<i>Gabriel Conroy, 2 vols., 2 copies</i> . L	572-3, 3216-7

- Heiress of Red Dog, 2 copies L 577, 3218
 Idyls of the foothills..... L 3219
 Jeff Brigg's love story, 2 copies L 579, 3220
 Maruja, 5 copies..... L 5375-9
 Millionaire of rough and ready, etc.,
 5 copies L 6370-4
 On the frontier, 5 copies L 4383-7
 Prose and poetry, 2 vols., 2 copies.
 L 569-70, 3221-2
 Snow-bound at Eagle's and Devil's
 Ford, 5 copies..... L 5918-22
 Story of a mine, 2 copies..... L 1618, 3223
 Thankful blossom, 2 copies..... L 575, 3224
 Twins of Table mountain..... L 578
 Two men of Sandy Bar, 2 copies..... L 574, 3226
 Breton Mills. *Bellamy, C. F.*..... L 240, 3
Brewer. Scientific knowledge..... A 587
Brewster (Sir David). Kaleidoscope... A 149
 Letters on natural magic..... D 235
 Martyrs of science..... H 586
Brewster (Sir David). Home life of.
Gordon H 874
Brewster (M. M.). Sunbeams in the
 cottage..... L 4858
 Briar and palm. *Swan*..... L 7291
 Bricks without straw. *Tourge*..... L 2277
Brickwood. Boat racing; or, the arts
 of rowing and training..... D 703
 Bridal march. *Bjrnson* L 1891
 Bride of Lammermoor. *Scott*, 2 vols.,
 3 copies L 2165-6, 2430-1, 7142-3
 Fourth copy..... L 3792
 Bride of the Nile. *Ebers*, 2 vols..... L 5445-6
 Bride's Pass. *Tytler, Sarah*..... L 5691
Bridge. French literature E 106
Bridgeman. Daughters of China..... B 429
Bridger. The demon of dyspepsia B 713
Bridges Round the world in six months. F 441
Bridgett (Rev. T. E.). Discipline of
 drink..... B 5
 Our lady's dowry..... B 70
 Ritual of the New Testament..... C 68
 Brigadier Frederick. *Erckmann-Chatrion* L 4807
 Brigand. *James, G. P. R.*..... L 4048
Briggs. Biblical study..... C 247
Briggs and Maverick. Story of the tele-
 graph D 472
Brigham. Guatemala, the land of the
 quetzal F 1428
Bright (H. A.). English flower garden. D 249
 Year in a Lancashire garden..... D 215
Bright (John). Speeches..... E 127
 Speeches on the American question .. B 394
Bright (John). Life and times. *Robertson*. H 600
Bright (J. F.). History of England.
 Period IV., growth of democracy,
 1837-1880..... D 934
- Brightwell.** Heroes of the laboratory
 and workshop, 2 copies H 988, 1028
 Lives of labour H 88
Brigitta. *Auerbach*..... L 158
Brimley. Essays, miscellaneous E 131
Brisbin. Trees and tree-planting..... D 87
 British cabinet in 1853 H 107
 British controversialist and literary maga-
 zine, 1866, 2 vols E 1337, 1338
 " " 1870, 2 vols..... E 1336, 1337
 " " 1871, 2 vols. E 1338, 1339
 British poets, 4 vols..... E 630-4
 Vol. I.—Milton—Cowper—Goldsmith—
 Thomson—Falconer—Akenside—Collins
 —Gray—Somerville.
 Vol. II.—Kirke White—Burns—Beattie—
 Gay—Shenstone—Butler—Byron.
 Vol. III.—Hannah More—Pope—Isaac
 Watts—Hayley—Mason—Prior—Grahame
 —Logan.
 Vol. IV.—Dryden—Lytleton—Hammond—
 Charlotte Smith—Richardson—Bloomfield
 —Gifford—Canning.
 British prose writers..... E 1628
 British quarterly review, 1884-6, vols.
 79-86..... K 2422-5
 British seamen..... E 110
 Brittany and La Vende. *Souvestre* ... L 484
Britten. Watches and clocks..... D 501
Britten and Gower. Orchids for ama-
 teurs..... D 538
Broadfoot (Major George). Career of.
Broadfoot H 1669
Broadley. Tunis, past and present,
 2 vols..... F 1331-2
Brodrick. History of the University of
 Oxford C 68
 Broken blossom. *Marryat, F.*, 2 vols... L 913-4
 Broken stirrup-leather. *Granville*,
 2 copies..... L 7022-3
 Broken to harness. *Yates*, 2 vols L 1505-9
Bronte (A.). Tenant of Wildfell Hall,
 2 copies..... L 1720, 234
Bronte (Charlotte). Jane Eyre, 2 vols... L 84-5
 Second copy L 1710
 Professor, 2 copies..... L 90, 1718
 Shirley, 2 vols..... L 86-7
 Second copy L 1717
 Villette, 2 vols..... L 88-9
 Second copy L 1721
Bronte (Charlotte). Life. *Birrell*..... H 1645
 " " Life of *Gaskell*,
 2 vols..... H 26-7
 " " *Reid* H 207
Bronte (Emily). Wuthering Heights,
 2 copies..... M 621, L 1719
 Third copy, 2 vols..... L 3230-1
Bronte (Emily). Life of. *Robinson*... H 152
Brooke (Rajah). Journals in Borneo and
 Celebes, 2 vols..... F 1328-9

laboratory	H 988, 102	Brooke (S.). History of English literature	I 1	Brown (John). Life and letters. <i>Samborn</i>	H 1263
H	88	Blind		Brown (John). Health.....	B 448
L	158	Brookes of Bridlemere. <i>Melville, G. F. W.</i> , 2 vols., 2 copies.....	L 963-4, 3580-1	Locke and Sydenham, and other papers.....	E 395
us.....E	131	Brooks (E.). Story of the American Indian.....	G 1139	Marjorie Fleming, John Leech, etc.....	E 394
ing.....D	87	Brooks (E. S.). Boys of Fairport.....	M 831	Sixty years' gleanings from life's harvest.....	H 713
H	107	Chivalric days.....	M 1154	Rab and his friends, 2 copies.....	E 393, L 215
rary maga-		Storied holidays: a cycle of red-letter days, 2 copies.....	M 1297-8	Brown (John). <i>Von Holst</i>	H 1734
E 1337, 138		Brooks (Henry). Fool of quality.....	L 1934	Brown (Rev. John). Dictionary of the Bible.....	C 413
E 1336, 138		Brooks (J.). A seven months' run up and down and around the world.....	F 986	Brown (J. B.). Our morals and manners. B	B 340
E 1338, 133		Brooks (Noah). Boy emigrants.....	M 794	The home.....	B 150
E 639-4		Brooks (Shirley). Silver cord, 3 vols..	L 199-201	Brown (J. C.). Finland: its forests and forest management.....	D 739
Goldsmith—		Sooner or later, 3 vols.....	L 202-4	Forests and forestry of Northern Russia.....	D 738
side—Collins		Wit and humour.....	I 29	Forests in Poland, Lithuania, and the Baltic Provinces.....	D 732
s—Beattie—		Brooks (W. K.). The law of heredity..	A 788	Forestry in Norway.....	D 736
ron.		Brother Gabriel. <i>Betham-Edwards</i> , 2 vols..	L 1009-10	Forestry in the Ural Mountains.....	D 735
Pope—Isaac		Brother Jacob. <i>Cross</i> , 2 copies.....	L 457, 3470	Hydrology of South Africa.....	A 721
or—Graham		Brothers and sisters. <i>Marshall</i>	L 2047	Modern forest economy.....	D 737
E	163	Brothers Rantzau. <i>Erckmann-Chatriaux</i> ..	L 4999	Pine plantations on the sand-wastes of France.....	D 671
Hammond—		Brougham (Lord). Albert Lunel.....	L 4799	Reboisement in France.....	D 670
—Bloomfield		British Constitution.....	B 470	School of forest engineers in Spain ..	D 740
E	163	Historical and political dissertations..	B 517	Schools of forestry in Germany.....	D 733
34-6, vols.		Men of letters of time of George III., 2 copies.....	H 914, 1041	Water supply of South Africa.....	A 720
K	2422-3	Philosophers of time of George III...H	1040	Brown (J. M.). Powder, spur, and spear: a sporting medley.....	F 1502
E	110	Rhetorical and literary dissertations..	E 1463	Brown (O. M.). Gabriel Denver.....	L 4897
<i>vestre</i>L	484	Social and political speeches, 2 vols..	B 514-5	Brown (R.). Countries of the world, 3 vols.....	F 1157-9
D	501	Statesmen of time of George III., 2 vols.....	H 1042-4	Brown (R. B.). Jack's yarn.....	M 1359
s for ama-		Brougham (Lord). His life and times, 3 vols.....	H 554-6	Brown (T.). Anecdotes of birds, fishes, etc.....	E 625
D	538	Broughton. Belinda, 2 vols., 3 copies, L 1593-4, 3232-5		Book of butterflies, 2 vols.....	E 1033-4
Career of.		Cometh up as a flower.....	L 205	Habits of animals and birds.....	A 626
H	166	Doctor Cupid, 2 vols., 4 copies..	L 5839-42, 5845-8	Brown and Lidstone. Fifteen thousand miles on the Amazon.....	F 1464
present,		Joan, 2 vols.....	L 211-2	[Browne, C. F.] (<i>Artemus Ward</i>). Works L	L 6456
F	1331-2	Nancy, 2 vols.....	L 209-10	Browne (F. F.). Bugle echoes: poems of the civil war.....	I 350
iversity of		Not wisely but too well, 2 vols.....	L 1595-6	Browne (G. F.). Ice caves of France and Switzerland.....	F 1003
C	688	Red as a rose is she, 2 vols.....	L 206-7	Venerable Bede.....	C 380
2 vols..L	913-4	Second thoughts, 2 vols.....	L 213-4	Browne (G. L.). Narratives of state trials, 2 vols.....	B 747-8
unville,		Second copy.....	L 5047	Browne (J. Ross). Adventures in the Apache country.....	F 144
L	7022-3	Tales for Christmas eve.....	L 208	Crusoe's Island, 2 copies.....	F 146, M 588
ls.....L	1505-9	T-wilight stories.....	L 2358	Land of Thor.....	F 145
ell Hall,		Brown (A. M.). Wintering at Menton..	F 399	Yusef; or, the journey of the Frangi..	F 739
L 1720, 234		Brown (C. B.). Canoe and-camp life in British Guiana.....	F 1320	Browne (Montagu). Practical taxidermy D	D 748
2 vols..L	84-5	Brown (C. B.). Edgar Huntly.....	L 1827	Browne (M.). Views and opinions....	E 1374
L	1716	Brown (George). Life and speeches. <i>Mackenzie</i>	H 1108	Browne (Phillis). A year's cookery...D	D 106
L 90, 1718		Brown (George P.). Sewer gas, 2 copies. B	210, 577		
L	86-7	Brown (G. W.). Baltimore and the 19th April, 1861.....	G 968		
L	1717	Brown (Glenn). Water-closets.....	D 579		
L	88-9	Brown (H. A.). A winter in Albania..	F 1605		
ell.....H	1648	Brown (Hugh Stowell). Autobiography. Edited by <i>Caine</i>	H 1348		
<i>Gaskell</i> ,					
H	267				
H	207				
Heights,					
M 621, L 1719					
L	3230-1				
usou.....H	152				
orneo and					
F 1328-9					

Browne (Ross E.). Water meters. A	443
Browne (Sir Thomas). Works, 3 vols. E	626-8
Vol. I.—Dr. Johnson's life of Sir Thomas Browne — Memoir, etc. — Pseudodoxia Epidemica. Books I. to IV.	
Vol. II. — Pseudodoxia Epidemica. Books V. to VII.—Religio Medici—The Garden of Cyrus.	
Vol. III.—Hydriotaphia, or urn burial—Miscellaneous tracts—Miscellanies—Domestic correspondence, etc.	
Browne (William H.). Maryland. F	1103
Browne and Behnke . Voice, song, and speech D	867
Browning (E. B.). Aurora Leigh I	2
Selections from her poetry I	1
Browning (E. B.). <i>Ingram</i> H	1610
Browning (John). Our eyes. B	707
Browning (O.). Educational theories . B	37
England and Napoleon in 1803 G	1142
Modern England, 1820-74 E	1305
Browning (Robert). Dramatis personæ. I	
Inn album I	232
Lyrics, dramas, and romances, 5 copies.	
I 298, 300, 302, 304, 306	
Men and women I	232
Parleyings with certain people I	367
Poetical works, 2 vols I	220-1
Vol. I.—Paracelsus—Pippa passes—King Victor and King Charles—Colombe's birthday.	
Vol. II.—A blot in the scutcheon—The return of the Druses—Luria—A soul's tragedy—Dramatic romances and lyrics.	
Poetical works, 2 vols. I	3-4
Vol. I.—A soul's tragedy—Luria—Christmas-eve and Easter-day—Men and women.	
Vol. II.—In a balcony—Dramatis personæ—Dramatic romances.	
Ring and the book, 2 vols. I	225-6
Second and third copies I	301, 303
Selections from "The ring and the book," and from later poems, 5 copies.	
I 299, 301, 303, 305, 307	
Sordello, Strafford, Christmas-eve, and Easter-day I	267
Browning (Robert). Introduction to the poetry of. <i>Alexander, W. F.</i> E	2113
Browning (W.S.). History of the Huguenots. G	820
Brownlow . Reminiscences of a septuagenarian H	519
Bruce (A. B.). Miraculous element in the gospels. C	626
Bruce (Charles). Adventure and peril. F	740
Bruce (W.). Old homestead poems. I	444
Brun (Vigée le). Souvenirs, 2 vols. H	536-7
Second copy H	646
Brunel (Sir Marc I.). Memoir of the life of. <i>Beamish</i> H	1112
Bruno (Giordano). Life. <i>Frith</i> H	1650
Brunton (Mary). Discipline. L	1750
Self control. L	1751
Brunton (T. Lauder). Disorders of digestion. B	608
Brute (<i>Bishop</i> Simon W. G.). Life of. . . . H	1023
Bryan . Manch. L	484
Bryant (W. C.). Letters of a traveller. F	783
Poems, 2 vols. I	238-9
The same Blind	
Selections from the American poets. . . . I	214
Thirty poems. I	153
Bryant (W. C.). Life. <i>Symington</i> H	251
Bryant and Stratton . Counting-house book keeping. B	611
Bryce (George). Holiday rambles between Winnipeg and Victoria. F	1393
Manitoba; its infancy, growth, and present condition. F	543
Short history of the Canadian people G	1114
Bryce (James). American commonwealth, 2 vols. G	1223-4
Holy Roman empire. G	161
Bryce (James) (<i>Ed.</i>). Two centuries of Irish history, 1691-1870 G	1339
Brydges . Uncle Sam at home. E	1889
Bubbles of finance, by a city man. B	412
Buchan . Plumbing and house-drainage. D	6
Buccaneer, The. <i>Hall, Mrs. S. C.</i> L	1866
Buchanan (Rachel). A débutante in New York society. L	6509
Buchanan (Robert). Annan water L	5703
Child of nature. L	5699
Foxglove manor. L	5697
God and the man. L	5701
Hebrid Isles. F	104, 312
Heir of Linne, 4 copies. L	6522-5
Land of Lorne. F	7
Look round literature. E	1759
Love me for ever. L	5700
Master of the mine L	5677
Shadow of the sword. L	5698
Stormy waters, 3 copies. L	6605-7
Undertones I	228
Buchholz family. <i>Stinde</i> L	5771
Buchholz family. Part II. <i>Stinde</i> L	5795
Bucke . Man's moral nature. B	744
Buckland (A.). Story of English literature. E	159
Buckland (Frank). Curiosities of natural history, series 1. A	40
" " " " 2. A	38
" " " " 3. A	37
" " " " 4. A	39
Fish hatching. D	426
Buckland (Frank). Life of. <i>Bompas</i> . . . H	1144
Buckland (<i>Rev. W.</i>). Geology and mineralogy A	343
Second copy, 2 vols. A	600-1
Buckland, Martin, and Kidd . Birds and bird life A	414

Buckle (Histor 2 vo
Buckley (Life a Short Winne
Buckley (Tsar
Buckley (worl Great
Buckton (Buddha.
Budge.
Buffum. (Gerr
Bulfinch (myth
Bullar (J 2 vol
Bullen. (the More Elizan
Buller (prese
Bullock (home Our bi
Bullock (2 vol
Bunbury (2 vol
Bunce. (meat
Bundle o
Bungene (lutio
Bunker.
Bunkey (novi
Bunsen.
Bunyan (Pilgrim
Bunyan
Bunarr
Burbank (tho
Burbidge (theu
Garde
Burch.

of di- ...B ...of...H ...L ...eller. F ...I ...Blind ...ets...I ...I ...H ...g-house ...B ...bles be- ...F ...h, and ...F ...eople G ...wealth, ...G ...G ...ries of ...G ...E ...B ...nage. D ...L ...in New ...L ...r...L ...L ...L ...L ...F ...L ...F ...E ...L ...L ...L ...L ...I ...L ...L ...B ...litera- ...E ...natural ...es I. A ...2. A ...3. A ...4. A ...D ...has..H ...d min- ...A ...A ...ds and ...A	Buckle (H. T.). Biography and essays. H History of civilization in England, 2 vols.B Buckley (A. B.). Fairy land of science A Life and her children.A Short history of natural science.A Winners in life's race.A Buckley (J. M.). The midnight sun, the Tsar, and the Nihilist.F Buckley (T. A.). Great cities of ancient world.G Great cities of middle ages, 2 copies. F Buckton. Town and window gardening. D Buddha. Popular life of. <i>Lillie</i>H Budge. Dwellers on the Nile.C Buffum. Sights and sensations in France, Germany, and Switzerland.F Bulfinch. Age of fable; or, beauties of mythology.E Bullar (J. and H.). Winter in the Azores, 2 vols.F Bullen. Lyrics from the song-books of the Elizabethan age.I More lyrics from the song-books of the Elizabethan age.I England's Helicon, a collection of lyrical and pastoral poems.I Buller (J.). New Zealand, past and present.F Bullock (Rev. C.). England's royal home.H Our bishop and clergy.H Bullock (J.). American cottage builder. D Bunbury. History of ancient geography, 2 vols.F Bunce. Fairy tales: their origin and meaning.E Bundle of letters. <i>James, H., jr.</i>L Bungener (L.). France before the revolu- tion. 2 vols.G Preacher and the king.C Bunker. Tim Bunker papers.L Bunkley. Testimony of an escaped novice.E Bunsen. Signs of the times.C Bunyan (John). Holy war.L Pilgrim's progress, 2 copies.C, M Bunyan (John). His life, times, and work. <i>Brown</i>H " " <i>Froude</i>H Buonarroti (Michel Angelo). <i>Black</i>H " " <i>Clement</i>H " " <i>Duppa</i>E Burbank. Photographic printing meth- ods.D Burbidge (F. W.). Cultivated plants: their propagation and improvement. D Gardens of the sun.F Burch. Heroines of Haarlem, 2 copies. M	1202 373-4 180 369 178 179 1240 287 760, 822 258 202 617 515 1317 1117-8 575 427 443 395 674 359 804 1472-3 314 637 618-9 264 2408 1468 500 1881 C, M 318 1314 829 1238 119 958 673 549 282 1425-6	Burckhardt. Cultur der Renaissance in Italien, 2 vols.N Burder. Oriental customs.C Bureaucracy; or a civil service reformer. <i>Balzac</i>L Burger. Sämtliche Gedichte.N Burgh. Exposition of the book of Reve- lation.C Burgomaster's wife. <i>Ebers</i>L Burgon (Rev. J. W.). Lives of twelve good men. 2 vols.H <i>Contents</i> .—Vol. I.—Martin Joseph Routh; II, Hugh James Rose; III, Charles Mar- riott; IV, Edward Hawkins. Vol. II.—V, Samuel Wilberforce; VI, Richard Lynch Cotton; VII, Richard Gres- well; VIII, Henry Octavius Coxe; IX, Henry Longueville Mansel; X, William Jacobson; XI, Charles Page Eden; XII, Charles Longuet Higgins. Buried alive.L Buried diamonds. <i>Tytler</i>L Burke (Sir B.). Reminiscences, ancestral and anecdotal.H Vicissitudes of families, 2 vols.H Burke (Edmund). On Irish affairs.G On Warren Hastings, and letters, with index, 2 vols.E Speeches, 2 copies.B Works, 6 vols.E <i>Contents</i> .—Vol. I.—Vindications of natural society, on the sublime and beautiful, and political miscellanies. Vol. II.—French revolution, etc. Vol. III.—Appeal from the new to the old whigs, etc. Vol. IV.—Affairs of India and charge against Hastings. Vol. V.—Conclusion of charge against Hastings. Vol. VI.—Miscellaneous speeches and index. Works and memoirs, 3 vols.E Burke (Edmund). An historical study. <i>Morley</i> , 4 copies.H " " Life of. <i>Prior</i>E Burke (O. J.). South isles of Aran (Co. Galway).F Burke (Peter). Romance of the forum, 2 copies.L Burleigh. Owen's hobby.M Burlesques. <i>Thackeray, Wm. M.</i> , 2 copies. L Burn (R.). Roman literature in relation to Roman art.E Burn (R. S.). Mechanical arts.D Self-aid cyclopædia.D Burnaby. Ride to Khiva.F Burnand (F.C.). About buying a horse. D Happy thoughts.E More happy thoughts.E New history of Sandford and Merton. L Round about my garden, etc.E Burnell (G. R.). Limes, cements, and mortars.D	335-6 503 5295 10 467 5029 1553-4 587 590-1 336 635-6 E 1863 629-34 1407-9 592, 749, 833, 1256 637 1403 1963, 2304 641 L 2872, 3071 2008 40 422 1026 288 1440 1441 4918 1442 317
---	---	--	--	---

- Burnet (Bishop).** History of the reformation G 138
Lives, characters, etc. H 1201
- Burnett (F. H.).** Fortunes of Philippa Fairfax, 3 copies. L 6519-21
Haworths, 3 copies L 2362, 4244, 5053
Kathleen Mavourneen L 2478
Little Lord Fauntleroy, 6 copies. M 1006, 1024-8
Louisiana. L 4269
Miss Crespigny L 5022
Pretty Polly Pemberton L 5023
Pretty sister of José, 4 copies. L 7408-11
Quiet life. M 606
Sarah Crewe and Editha's burglar, 6 copies M 1029-31, 1202, 1225-6
That lass o' Lowrie's, 2 copies L 2388, M 84
Through one administration, 2 vols., 3 copies. L 268-9, 3236-9
- Burnett (Peter H.).** Recollections of an old pioneer H 1012
- Burney.** Cecilia; or, memoirs of an heiress, 2 vols. L 2516-7
Evelina, 2 copies L 257, 2515
- Burnfield.** Voices from the Orient. . . . C 571
- Burnley.** Romance of invention. M 960
- Burns (D.).** Christendom and the drink curse. B 276
- Burns (Rev. I.).** Church of Christ. C 489
- Burns (Jabez).** Sketches and plans of sermons. C 106
- Burns (James).** Beggar boy: an autobiography H 389
- Burns (Robert).** Poetical works I 309
Selections from poems. Blind 3
- Burns (Robert).** Letters E 1947
" " Life and works. *Chambers*, 4 vols. H 567-70
" " Life of. *Lockhart* E 1087
" " *Shairp* H 810
- Burns (W.).** Scottish war of independence, 2 vols. G 501-2
- Burritt (Elihu).** Lectures and speeches. E 1269
Thoughts and things at home and abroad E 1526
Walk from London to John O'Groat's, 2 copies F 536, 551
Walk from London to Land's End. . . . F 277
Walks in the black country. H 100
- Burritt (E.).** Life and labors. *Northend*. F 165
- Burroughs.** Birds and poets E 1026
Locusts and wild honey. E 1027
Pepacton E 1025
Signs and seasons. E 1681
Wake robin. E 1028
Winter sunshine. E 1029
- Burrows.** Cinque ports (Historic towns) G 1094
Imperial England G 194
- Burton (E. F.).** An Indian olio. F 1545
- Reminiscences of sport in India F 137
Burton (Richard F.). City of the saints. F 899
Glance at the passion play E 487
Gold coast for gold, 2 vols. F 348-9
Lake regions of Central Africa. F 626
Land of Midian, 2 vols. F 439-40
Mecca and Medina, 3 vols. F 8-10
Second copy F 490
Mission to King of Dahome, 2 vols. . . . F 1288-9
Ultima Thule; or, a summer in Iceland, 2 vols. F 1246-7
Unexplored Syria, 2 vols. F 226-7
Wit and wisdom from west Africa. . . . E 1326
- Burton (Richard F.).** His early, private, and public life. *Hitchman*, 2 vols. . . H 1533-4
- [**Burton (Robert)**]. Anatomy of melancholy, 3 vols. B 478-80
Second copy E 326
- Burton (W. K.).** Practical guide to photographic and photo-mechanical printing D 877
- Bury (Viscount) and Hillier.** Cycling. . . D 624
- Bush.** Introduction to the pentateuch. C 517
- Bush and Son and Meissner.** Grape grower's manual D 1057
- Bushell.** The rigger's guide and seaman's assistant. D 708
- Bushnell (H.).** Character of Jesus, 3 copies. C 597-8
Moral uses of dark things C 9
Nature and the supernatural C 205
Vicarious sacrifice. C 48
- Bushnell (H.).** Women's suffrage. . . . B 22
Business of pleasure. *Yates*. L 263
- Busk.** Rifle volunteers. D 45
- Bussey.** Newspaper reader. E 84
But yet a woman. *Hardy, A. S.* L 2608
- Butler (Alfred J.).** Court life in Egypt. F 1378
- Butler (Bishop).** Analogy of religion, 2 copie; C 406, E 638
- Butler (Bishop).** *Collins*. H 99
- Butler (Josephine E.).** Woman's work and culture B 338
- Butler (Samuel).** Hudibras, 2 vols. . . . E 958
- Butler (S.).** Alps and sanctuaries of Piedmont and the Canton Ticino. . . F 1497
- Butler (William A.).** Two millions. . . . I 410
- Butler (Sir W. F.).** Campaign of the cataracts G 112
Great lone land. F 89
Red Cloud, the solitary Sioux, 2 copies. L 4187, M 110
The wild north land. F 1390
- Butt (Beatrice M.).** Delicia: a tale, 2 copies. L 4982, M 548
Eugénie. M 58
Miss Molly. L 1708
- Butt (Geraldine).** Sprig of heather. . . . L 4258

F	137	Button's inn. <i>Tourgée</i>L	6064	Caine (W. S.). A trip round the world in 1887-8.....F	1478
saints.F	89	Buxton (<i>Mrs. B. H.</i>). From the wings, 2 vols.....L	266-7	Cairnes . The slave power.....B	549
E	48	Great Grenfell gardens, 2 vols.....L	262-3	Cairns . Unbelief in the 18th century..C	219
F	348-9	Jennie of the Prince's, 2 vols.....L	258-9	Calderon (Pedro). By <i>Hasell</i>E	258
F	62	Nell, on and off the stage, 2 vols....L	264-5	Life's a dream. Translated by <i>Trench</i> ..H	721
F	439-4	Won, 2 vols.....L	260-1	Calderwood (H.). Moral philosophy...B	121
F	8-12	By a way she knew not. <i>Robertson</i> , 2 copies.....L	7177-8	On teaching.....B	34
ols...F	1288-9	By Celia's arbour. <i>Besant</i> and <i>Rice</i> , 2 copies.....L	4787, 6903	Science and religion.....C	265
Iceland,	1246-7	By love and law. <i>Aldridge</i> , 2 vols....L	69-70	Calderwood (Mrs.), of Polton. Letters and journals, 1756.....H	1322
F	226-7	By mead and stream. <i>Gibbon</i>L	5706	Caldicott (Randolph). Early career. <i>Blackburn</i>H	1315
ca...E	132	By order of the King. <i>Hugo</i>L	5313	Caleb Williams. <i>Godwin</i>L	1763
private,	1533-4	By proxy. <i>Payn</i> , 2 vols.....L	3634-5	Calhoun (A. R.). Lost in the cañon...M	1278
vols...H	478-8	By shore and sedge. <i>Bret Harte</i> , 3 copies. L 5122-3, 5125	5014	Calhoun (John C.). Life of. <i>Von Holst</i> ..H	508
melan-	32	By still waters. <i>Garrett</i>L	5751	" " " <i>Jenkins</i>H	728
E	87	By the gate of the sea. <i>Murray, D. C.</i> ..L	5860-3	Calkins (A.). Opium and the opium appetite.....B	98
uide to	62	By woman's wit. <i>Alexander</i> , 4 copies..L	M 627	Calkins (N. A.). Primary object lessons.....D	374
mechanical	51	Bye-words. <i>Yonge</i> , 2 copies.....L	2337	Callan . Wanderings on wheel and on foot through Europe.....F	1407
D	105	Ryles . Sophisms of free trade.....B	45	Called back. <i>Fergus</i> , 3 copies.....L	3612-4
ling...D	70	Byrne (<i>Mrs. W.</i>). Cosas de España, 2 vols.....F	1070-1	Called to account. <i>Thomas</i> , 2 vols....L	1317-8
teach.C	597	Byron (<i>Lord</i>). Poetical works.....I	328	Callingham . Painters' and grainers' handbook.....D	289
Grape	9	Byron (<i>Lord</i>). The real Lord Byron. <i>Jaffreson</i> , 3 vols.....H	28-30	Callis . Cutlery.....D	501
D	203	" " History of the Byron controversy. <i>Stowe</i> ..H	762	Callista. <i>Newman, Cardinal</i>L	1021
eaman's	48	" " Last days of. <i>Trelawny</i> ..H	966	Callwell . Squire's grandson.....M	1144
D	22	" " Letters and journals...E	1949	Calthrop . Myrtle and cypress.....L	4161
Jesus,	263	" " <i>Nichol</i>H	830	Calverley . Literary remains.....E	1753
C	45	" " Recollections of. <i>Trelawny</i>H	947	Poetical remains.....E	1753
C	268	Bystander , 2 vols., 1880-1.....K	1993-4	Calvert . Social science.....B	313
C	137	Caballero . Elia; or, Spain fifty years ago.....L	4113	Cameron (G. F.). Lyrics on freedom, love, and death.....I	446
C	E 63	Cabinet-maker, practical, by a working man.....D	520	Cameron (<i>Mrs. H. L.</i>). A dead past, 4 copies.....L	6582-5
B	9	Cable . <i>Bonaventure</i> , 2 copies.....L	6450-1	In a grass country..L	5273
E	35	Old Creole days.....L	4174	Cameron (H. P.). History of the English Bible.....C	591
E	958	Cadell . Ida Craven.....M	519	Cameron (<i>Commander V. L.</i>). Across Africa, 2 vols.....F	11-2
ries of	149	Cadman . Christian unity of capital and labor.....C	735	Adventures of Herbert Massey in Eastern Africa.....M	1123
ino...F	41	Cæsar . Commentaries on the Gallic and Civil wars.....E	1138	Among the Turks, 2 copies.....M	1353-4
hs...I	112	Cæsar . A sketch. <i>Froude</i>H	1049	Cruise of the "Black Prince".....M	1055
of the	89	" The commentaries. <i>Trollope</i> ..E	538	Harry Raymond.....M	957
G	L 4187, M 110	" Life. <i>Williams</i>H	462	History of Arthur Penreath, 2 copies..M	1311-2
F	139	Caged lion. <i>Yonge</i> , 2 vols., 2 copies. L 1552-3, 3923-4	2014, 2274, 2367	In savage Africa.....M	1107
a tale,	54	Third, fourth, and fifth copies..L	1210	Jack Hooper, a tale of South Africa, 2 copies.....M	970, 1009
L 4982, M 54	58	Cahun . Adventures of Captain Mago..M	1209	Cameronians. <i>Grant, J.</i>L	3039
M	170	Blue banner, The.....M	6337-9	Camiola. <i>1cCarthy</i>L	5674
L	425	Caine (Hall). <i>Deemster</i> , 3 copies....L	6474	Camoens . His life and his lusiams, 2 vols.....I	495
r...L		Son of Hagar.....L		Lusiad. Translated by <i>Mickle</i>E	643
				Lyrics. Trans. by <i>Burton</i> , 2 vols....I	497-8

Camp. Democracy B 295
 Camp notes. *Boyle*.....L 5694
 Campaign of Fredericksburg, by a line officer, 1862.....G 1111
 Campaner Thal. *Richter*.....L 4976
Campbel. (A.). Captain Macdonald's daughterL 6231
Campbell (Duncan). Nova Scotia....F 949
Campbell (George). On miracles.....C 227
 Philosophy of rhetoric.....E 1367
Campbell (Helen). His grandmothers: a tale, 2 copies.....L 4118, 4853
 Mrs. Herndon's incomeL 5279
 Prisoners of poverty.....B 694
 Prisoners of poverty abroad.....B 852
 Roger Berkeley's probation, 2 copies..L 6541-2
 Under green apple boughs.....L 2620
Campbell (Hugh). Treatise on nervous exhaustionB 855
Campbell (J. F.). My circular notes...F 1022
Campbell (J. L.). Chief justices of England, 3 vols.....H 1141-3
 Lives of the lord chancellors, 7 vols..H 1293-9
Campbell (Mary H.). Sundays in Yoho.C 572
Campbell (R.). History of St. Gabriel-street church, Montreal.....C 662
Campbell (Thomas). Poetical works...I 372
Campbell-Praed. Affinities, 5 copies..L 5224-8
 Head station, 2 vols., 5 copies.....L 5524-33
 Zero, 3 copies..L 3781-3
Campbell-Walker. The correct card; or, how to play at whist.....D 717
Campin (F.). Details of machinery...D 41
 Materials and construction.....D 216
 Mechanical engineering.....D 487
Campion. On the frontier.....F 1324
 Can you forgive her? *Trollope, A.*, 3 vols.L 3859-61
 Canadian Bee Journal, vols. 1-5, 1885-9..K 2830-4
 Canadian lawyerB 685
 Canadian leaves: a series of papers read before the Canadian Club, N.Y....E 1801
Contents.—Collins—Future of the Dominion of Canada. Smith—The schism in the Anglo-Saxon race. Eccleston—Great Canada. North-west. Bengough—The humorous side of Canadian history. LeMoine—The heroines of New France. Stewart—Literature in Canada. Roberts—Echoes from old Acadia. Butterworth—Commercial union between Canada and the United States. McDougall—Mineral resources of Canada. Fraser—An artist's experience in the Canadian Rockies. Grant—Canada first. Wiman—Advantages of commercial union to Canada and the United States. Fairchild—The Canadian club—Canadian club officers, 1887.
 Canadian Methodist magazine, vols. 23-30, 1886-89, K 2930-7
 Canadian Monthly, vols. 1-24, 1872-82, K 1996-2019
Candlish. Two great commandments..C 405
Canning (Rt. Hon. Geo.). Poetical works.I 409

Canning (Rt. Hon. Geo.) Life of. *Bell*.H 190
 " " " *Hill*, [English worthies]..H 127
 " " " Memoir of..E 109
Canning (Hon. A. S. G.). Religious strife in British history.....C 183
Canning (*Lord Stratford de Redcliffe*). Life. *Lane-Poole*. 2 vols.....H 1548-9
 Canoe and saddle. *Winthrop*.....L 2609
 Canon's Ward. *Payn*, 2 vols, 3 copies. L 2561-2, 3636-7, 3638-9
Canniff. History of the Province of Ontario U.C.G 900
 Canterbury tales. *Lee, S. and H.*, 2 vols.L 1856-7
 Cape Cod, and all along shore stories. *Nordhoff*. 2 copies.....F 1153, L 4186
 Capel girls. *Garrett*.....L 575
Capes (W. W.). Roman history, early empire.....G 231
 Roman history, second century.....G 231
 Stoicism.....C 34
Capper. Three presidencies of India..G 75
 Captain Blake. *Maxwell*, 2 copies..L 1784, 4066
 Captain Fracasse. *Gautier*.....L 497
 Captain Jim's friend. *Bret Harte*, 5 copies.....L 7302-4
 "Captain Mac." Canada from the Atlantic to the PacificF 24
 Captain Macdonald's daughter. *Campbell*. L 6231
 Captain Mansana, and other stories. *Björnson*.....L 183
 Captain Nelson. *Drake*.....L 473
 Captain O'Sullivan. *Maxwell*.....L 403
 Captain of the Guard. *Grant, J.*, 2 copies. L 2683, 3034
 Captain Paul. *Dumas*.....L 2818
 "Captain Tom." Briny deep.....M 89
 Captain's room. *Besant*.....L 5721
 Captain's wife. *Neale*.....L 4011
 Captivity and exile, Episodes of.....M 24
 Cara Roma. *Grant, Miss*, 2 vols, 4 copies.....L 5151-8
Caris Sima. Mission of love, and other poems.....I 321
 Card drawing, etc. *Griffin*.....L 1715
Cardan (Jerome). Life of. *Morley*. 2 vols.....H 219-28
 Cardinal Pole. *Ainsworth*, 2 vols.....L 29-38
Carew (Bamfylde-Moore-). Adventures ofH 48
Carey (Alice). ClovernookL 489
Carey (Henry C.). Principles of social science, 3 vols.....C 557-9
Carey (Henry C.). Memoir of. *Elder*.H 1008
Carey (M.). Fairy legends of the French provincesM 1097
Carey (M. R.). Isabel's difficulties...M 400
Carey (Rev. William). Life of. *Cutross*.H 182

Carey (Re)
Carey-Ho
Carhart.
Carita. C
Carles. I
Carleton
 Cuba.
Carleton
 and B
 Donnel
 Emigrat
 Jane Sin
 Traits a
Carleton (C)
 Farm fe
Carlino, an
Carlisle (C)
 Greek
 Lectures
Carlyle (K)
Carlyle (J)
 orials.
Carlyle (T)
 arrang
 Cromwe
 French
 Heroes a
 Kings of
 Latter d
 Miscella
 Past an
 resart
Carlyle (T)
 "
 "
 "
 "
 "
Carlyle a
 betwe
Carnarvon
 icia..
Carnegie.
 Britai
Carpenter
 bours
Carpenter
 veying
 Round a
Carpenter
 Penny
 3 vols
 Popular

Bell, H	903	Carey (Rev. William). Life of. Smith, H	1526	Carpenter (Mary). Life and work of. Carpenter, J. E.	H 205
English	127	Carey-Hobson. Farm in the Karoo.	L 1915	Carpenter (P. P.). Memoirs. Carpenter, R. L., 2 copies.	H 517, 584
of . . . E	109	Carhart. Treatise on plane surveying.	D 829	Carpenter (W. B.). Animal physiology.	A 348
s strife		Carita. <i>Oliphant, Mrs.</i> , 2 vols., 2 copies.	L 1072-3, 3714-5	Mechanical philosophy, etc.	A 346
. . . C	181	Carles. Life in Corea.	F 1450	Nature and man: essays scientific and philosophical.	A 785
(Cliffie).		Carleton (George W.). Our artist in Cuba.	D 367	Vegetable physiology.	A 347
. . . H	1548-9	Carleton (W.). Clarionet, Dead Boxer, and Barney Branagan.	L 5082	Zoology, 2 vols.	A 344-5
. . . L	2609	Donnel Dhu.	L 4947	Carpenter (W. L.). Energy in nature.	A 117
copies.		Emigrants.	L 5081	Carpenter (W. W.). Travels and adventures in Mexico.	F 1058
of On-		Jane Sinclair, Neal Malone, et.	L 4215	Carr (A.). The church and the Roman empire.	C 687
. . . G	900	Traits and stories of Irish peasantry.	L 1995	Carr (Mrs. C.). North Italian folk.	F 264
vols. L	1856-7	Carleton (Will). Farm ballads, 2 copies.	I 52, 169	Carr (Esther). Fleur de Lis.	G 420
stories.		Farm festivals.	I 51	Carr (Francis). Left alone.	M 393
F 1153, L	4186	Carlino, and other stories. <i>Ruffini</i> .	L 1224	Carr (J. Comyns). Essays on art.	D 101
. . . L	575	Carlisle (Earl). Diary in Turkish and Greek waters.	F 798	Carr (L.). Missouri, a bone of contention.	G 176
early		Lectures and addresses.	E 436	Carr of Carrlyon. <i>Aidé</i> , 2 vols.	L 5-6
. . . G	231	Carlyle (Rev. Dr. A.). Autobiography.	H 1164	Carre. Border memories.	H 602
. . . G	231	Carlyle (Jane Welsh). Letters and memorials.	H 394	Carrick. Koumiss.	D 92
. . . C	34	Carlyle (T.). Anthology, selected and arranged by E. Barrett.	E 1240	Carriston's gift. <i>Fergus</i> , 2 copies.	L 4715-6
lia. . . G	75	Cromwell's letters and speeches, 5 vols.	G 425-9	Carroll (Howard). Twelve Americans: their lives and times.	H 545
. . . L	1784, 406	French revolution, 3 vols.	G 422-4	Carroll (Rev. J.). Case and his contemporaries, 5 vols.	H 1028-32
. . . L	497	Heroes and hero-worship.	E 1340	"Exposition" expounded.	C 547
te,		Kings of Norway, and John Knox.	G 421	My boy life.	H 1046
. . . L	7302-4	Latter day pamphlets.	E 1359	School of the prophets.	C 548
the At-		Miscellaneous essays, 7 vols.	E 363-9	Carroll (Lewis). See <i>Lutwidge</i> .	
. . . F	24	Past and present, chartism, and sartor resartus.	E 1524	Carruthers. Communal and commercial economy.	B 86
ppbell,		Carlyle (T.). Life. <i>Garnett</i> .	H 1643	Carson. Capital punishment is murder legalized.	B 632
ries,		" " Early letters. Edited by Norton, C. E.	E 1765	Carstares (William). A character and career. <i>Story</i> .	H 615
. . . L	189	" " First forty years. <i>Froude</i> .	H 339	Carter (R.). Summer cruise on the coast of New England.	F 506
. . . L	475	" " Life in London, 1834-81. <i>Froude</i> , 2 copies.	H 1095-6	Carter (R. B.). Defects of vision.	B 703
copies.		" " Reminiscences.	H 390	Eyesight, good and bad, 2 copies.	B 93, 704
L 2683, 303		" " <i>Wylie</i> .	H 61	Carteret (Lord). Political Biography. <i>Ballantyne</i> .	H 1413
. . . L	281	" " Reminiscences. Edited by Norton, C. E.	H 1437	Cartouche. <i>Peard</i> .	L 1162
. . . M	89	Carlyle and Goethe. Correspondence between. Edited by Norton.	E 1764	Cartwright (Hon. Richard). Life and letters. <i>Cartwright, C. E.</i>	H 62
. . . L	572	Carnarvon (Earl of). Portugal and Galicia.	F 936	Cartwright (W. C.). Jesuits.	C 368
. . . L	401	Carnegie. American four-in-hand in Britain.	F 427	Carvajal (Luisa de). Life of. <i>Fullerton</i> .	H 25
vols,		Carpenter (E. B.). South-county neighbours.	L 6224	Casas (Las). Life of. <i>Helps</i> .	H 553
. . . L	5151-8	Carpenter (F. de Y.). Geographical surveying.	A 290	Case, and his contemporaries. <i>Carroll, J.</i> , 5 vols.	H 1028-32
other		Round about Rio.	F 1097	Case of Mohammed Benani.	L 6454
. . . L	321	Carpenter (J. E.) Handbook of poetry.	I 439	Case of Mr. Lucraft. <i>Besant and Rice</i> .	L 6895
. . . L	1715	Penny readings in prose and verse, 3 vols.	E 1292, 1334, 1625	Casgrain. (<i>L'Abbé</i>) Opuscules.	O 383
Forley,		Popular elocutionist and reciter.	E 131	Casimir Maremma. <i>Helps</i> , 2 copies.	L 1982, 2028
. . . H	219-20			Cassell's Family Magazine, 1873-89.	K 658-78
. . . L	29-30				
ntures					
. . . H	48				
. . . L	489				
social					
. . . B	557-8				
der, H					
. . . M	1008				
. . . M	109				
. . . M	400				
oss, H					

- Cassell's Magazine, vols. 1-9 K 2526-38
- Cassidy.** Age of creation. A 45
- Castaways. *Yates*, 2 vols L 1519-20
- Castelar.** Old Rome and new Italy... F 540
- Castellamonte.** An Italian autobiography of 1831, 2 vols. H 696-7
- Castellane.** Military life in Algeria, 2 vols. F 846-7
- Castellani.** Gems. D 207
- Castelneau. *James, G. P. R.* L 404 J
- Castle Avon. *Marsh*, 2 vols. L 932-3
- Castle Daly. *Keary*, 2 vols. L 686-7
- Castle Hohenwald. *Streckfuss* L 4249
- Castle Richmond. *Trollpe, A.*, 2 vols., 2 copies. L 1342-3, 3862-3
- Castle of Ehrenstein. *James, G. P. R.*, 2 copies. L 2548, 2715
- Castleton (Harry).** See *Fosdick*.
- Castles in the air. *Gore* L 522
- Cat and battledore, etc. *Balzac* L 4868
- Catherine. *Thackeray, Wm. M.*, 4 copies. L 1306, 2875, 3074, 3812
- Catherine II. (Empress).** Memoirs, by herself. H 331
- Catherine Blum. *Dumas* L 2821
- Catholic crusoe. *Anderdon, W. H.* L 1989
- Catholic World. Vols. 42-50, 1885-9. K 2980-8
- Catiline, Clodius, and Tiberius.** *Beesly*. H 593
- Catlin.** Lifted and subsided rocks of America A 248
- Travels and residence in Europe, 2 vols. F 1166-7
- Cattermole (G.).** Evenings at Haddon Hall E 964
- Catullus.** Poems of. *Martin* I 107
- Catullus, Tibullus, and Propertius.** By *Davies* E 557
- Catullus and Tibullus.** Translated by *Kelly* E 1139
- Caunter.** India. G 53
- Cavalier, The. *James, G. P. R.* L 4271
- Cavaliers of fortune. *Grant, J.* L 5738
- Cavalry life in barracks and out. *Winter*. L 2738
- Cavendish. *Neale* L 2738
- "**Cavendish.**" Card essays and Clay's decisions D 117
- Caxton.** Hartwell farm. M 598
- Caxtons. *Lytton*, 2 vols., 2 copies. L 234-5, 3487-8
- " Third copy. L 2896
- Cayley.** Las Alforjas. F 552
- Cazenove.** St. Hilary of Poitiers. C 381
- Cazin (Achille).** Heat. E 595
- Cecil.** Notes of my journey round the world. F 1513
- Cecil.** See *Tongue, Cornelius*.
- Cecil; or, the adventures of a coxcomb. L 1847
- Cecil Dreeme. *Winthrop* L 2612
- Cecilia; or, the memoirs of an heiress. *Burney*, 2 vols. L 2516-7
- Cecil's tryst. *Payu* L 394
- Cecy's recollections. *Bramston* L 416
- Celiere.** Startling exploits of Dr. J. B. Quies L 559
- Cellini (Benvenuto).** Memoirs. Translated by *Symonds*, 2 vols. H 1495-6
- " Translated by *Roscoe*. E 647
- Celtic Magazine, 1877-9, vols 3-4 K 1879-8
- Century magazine, vols 1-31, 1870-86. K 517-47
- The same, vols. 32-38, 1886-89. K 3079-99
- Cerise. *Melville, G. F. W.*, 2 vols., 2 copies. L 965-6, 3582-3
- Cervantes.** Don Quixote, 3 copies. L 2098, 2299, 2558
- Fourth copy, 4 vols. L 6155-8
- Fifth copy, 2 vols. E 6454
- Don Quixote for boys M 69
- Exemplary novels. E 647
- Galatea. E 647
- Persiles and Sigismunda L 198
- Cervantes.** Story of. *Edwards*. H 30
- " " *Oliphant, Mrs.* E 261
- César Birotteau. *Balzac* L 528
- Cesarine Dietrich. *Sand* L 474
- Chadwick (E.).** The health of nations. Edited by *B. W. Richardson*, 2 vols. B 730-1
- Chadwick (W. J.).** Magic-lantern manual. D 60
- Chain bearer. *Cooper, J. F.* L 223
- Chalice.** Secret history of the court of France, 2 vols. G 676-7
- Chalmers (J.).** Pioneering in New Guinea. F 136
- Chalmers (M. D.).** Local government. B 111
- Chalmers (Rev. Thos.)** Christian revelation in connection with astronomy. A 55
- Commercial discourses. B 44
- Miscellanies. E 130
- Moral and mental philosophy. B 54
- Power, wisdom, and goodness of God. A 34
- Chalmers (Rev. Thomas).** Life. *Fraser*. H 18
- " " Selections from his correspondence. E 1245
- Chalmers and Gill.** New Guinea. F 44
- Chamberlain (B. H.).** Japanese classical poetry I 110
- Romanized Japanese reader. E 1655
- Simplified grammar of the Japanese language E 1756
- Chambers (A. C.).** Away on the moorland M 946
- Chambers (G. F.).** Descriptive astronomy. A 599
- Chambers (R.).** Domestic annals of Scotland, abridged edition. G 986
- Essays, first and second series. E 85-6
- Rebellions in Scotland, 1638-60, 2 vols. E 1073-4
- " " 1689-1715. E 1075
- " " 1745-6, 2 vols. E 1076-7
- Songs
- Tradition
- Vestiges
- Chambers
- Chambers
- dise
- Chambers
- Old fa
- Rema
- Sketch
- Some
- Things
- Tour
- Chambers
- Chambers
- bers
- Chambers
- mie
- Chambers
- The s
- Chambers
- Paper
- Pocke
- Chambers
- Tom
- Life o
- Chambers
- Chambers
- ing
- Chambers
- Chambers
- Chance
- Chaney
- Tom
- Chambers
- Chambers
- 2 ce
- Chambers
- 2 ce
- Chambers
- Thir
- Chambers
- Chambers
- of
- Chambers
- Chambers
- 2 v
- Chambers
- Charle
- Charle
- ing
- Charle
- Charle
- Charle
- Bert
- S

- L 364
 L 416
 Dr. J. B. L 550
 Trans- E 1495-6
 2 vols. H 647
 K 1879-88
 0-86. . . . K 517-48
 K 3079-90
 vols. . . . L 965-6, 3582-3
 L 2098, 2299, 2588
 L 6185-8
 E 645-8
 M 698
 E 648
 E 648
 L 1088
 H 300
 Mrs. E 261
 L 528
 L 474
 nations. . . . L 730-1
 vols. . . . B 607
 rn mar- D 223
 L 676-1
 court of G 136
 Guinea. . . . F 111
 ment. . . . B 53
 (ian re- B 44
 nomy. . . . E 139
 B 54
 f God. . . . A 34
 raser. . . . H 18
 E 1248
 F 44
 lassical I 11
 E 1658
 panese E 1758
 E 1758
 moor- M 940
 onomy. . . . A 598
 of Scot- G 986
 E 85-6
 vols. . . . E 1073-4
 E 1075
 vols. . . . E 1076-7
- Songs of Scotland. I 53
 Traditions of Edinburgh. G 118
 Vestiges of creation. A 634
Chambers (R.). Memoirs. *Chambers, W. H.* 856
Chambers (T. K.). Diet in health and disease, 2 copies. B 94, 705
Chambers (William). Ailie Gilroy. . . . L 4877
 Old families. H 53
 Remarkable persons. H 52
 Sketches. L 1590
 Something of Italy. F 769
 Things as they are in America, 2 copies. F 709, 993
 Tour in Holland in 1838. F 88c
Chambers (W. and R.) Italian literature. . . . E 1519
Chambers (W. and R.). Memoirs. *Chambers, W.* H 57
Chambers-Ketchum. Botany for academies and colleges. A 783
Chambers' Journal, 1833-85. K 799-858
 The same, 1886-9. A 3112-27
Chambers' Miscellany, 10 vols. E 490-9
 Papers for the people, 6 vols. E 190-5
 Pocket miscellany, 12 vols. E 302-13
Chamier (Capt.). Ben Brace, 2 copies. . . . L 1841, 2754
 Tom Bowling. L 3953
 Life of a sailor, 2 copies. L 1839, 3952
Chamisso. Werke, 2 vols. N 6-7
Champlin. Chronicle of the coach, Charging Cross to Ilfracombe. F 1293
Champrness. Insurance dictionary. B 41
Champney. Bubbling tea pot. M 1153
Chance acquaintance. *Howells.* L 592
Chaney. F. Grant and Co. L 402
 Tom: a home story. M 57
Channing (W. E.). Life. By his nephew, *Channing, W. H.* F 1003
 " Memoirs, 2 vols. H 387-8
Channings. *Wood, Mrs. H.,* 2 vols., 2 copies. L 1447-8, 4610 1
Chaplain of the fleet. *Besant and Rice,* 2 copies. L 5716, 6900
Chaplet of pearls. *Yonge,* 2 vols., 2 copies. L 1549-50, 3925-6
 Third copy. L 2017
Chaplin. Riches of Bunyan. C 436
Chapman (E. J.). Minerals and geology of central Canada, 3rd edition. A 735
Chapman (George). Plays. I 75
Chapman (J.). Travels in South Africa, 2 vols. F 1174-5
Charlemagne. *Cutts.* H 637
Charles I. Historical notices. By *Wallington, N.,* 2 vols., 2 copies. G 320-1, 324-5
Charles XII. History of. By *Voltaire.* G 44
Charles XII. Times of. *Topelius, Z. L.* L 3977
Charles. Against the stream. L 5072
 Bertram family, 2 vols. L 283-4
 Second copy. L 1986
Chronicles of the Schönberg Cotta family, 2 vols. L 272-3
Conquering and to conquer. L 285
Cottage by the cathedral. L 280
Diary of Mrs. Kitty Trevelyan, 2 copies. . . . L 278, M 600
Eraytons and Davenants, 2 copies. . . . L 5073, M 628
 Third copy, 2 vols. L 274-5
Lapsed, but not lost. L 286
Martyrs and saints of the first twelve centuries. C 726
On both sides of the sea, 2 vols. L 276-7
Ravens and the angels. L 1987
Three wakings, with hymns and songs. I 154
Victory of the vanquished, 3 copies. . . . L 279, 1988, 2387
Winifred Bertram, 2 copies. L 1985, M 587
Women of Christendom. H 1045
Charles Gidheld: the autobiography of a staff officer. L 2470
Charles O'Malley. *Lever,* 3 vols., 2 copies. . . . L 1639-41, 3409-11
 Third copy, 2 vols. L 2195-6
Charles Tyrrell. *James, G. P. R.* L 4017
Charles the Great, History of. *Mombert.* H 1545
Charlesworth. England's yeomen. L 2480
 Oliver of the mill, 2 copies. L 1597, 4891
Charley (W.). Flax and its products in Ireland. D 766
Charley (W. T.). Flax and linen. D 512
Charmes. Cairo and lower Egypt. F 1142
Charney. Ancient cities in the new world. F 1371
Chase, The. *Lermina.* L 1887
Chasles. Anglo-American literature and manners. E 1527
Chateaubriand. Autobiography. H 483
Chatham (Lord). Speeches. B 468
Chatterton (G.). Memoirs. *Dering.* H 630
Chatterton (T.). Poetical works, 2 vols. I 369-70
Chatterton (T.). A biographical study. *Wilson.* H 761
Chattock. Practical notes on etching. . . . D 428
Chaucer (Geoffrey). Man of Lawe's tale, etc. E 352
 Prioresse's tale, etc. E 351
 Works of, 4 vols. E 651-4
 Vol. I.—Preliminary essay, by *Rev. W. W. Skeat*—Memoir—Introduction—The Canterbury tales.
 Vol. II.—The Canterbury tales continued—The assembly of Foules—Chauceres A.B.C.—The boke of the Duchesse—Of Queen Anelyda and false Arcyte—The house of fame.
 Vol. III.—Troilus and Cryseyde—The complaint of Mars and Venus—The legende of goode women—Minor poems.
 Vol. IV.—The Romaunt of the rose—The court of Love—The cuckow and the nightingale—The flower and the leaf, etc.
- Chaucer (Geoffrey).** Life. *Ward.* H 828

- Chaumont.** Habitation in relation to health.....B 521
- Chauveau.** L'Instruction publique, au Canada.....B 372
- Chauvenet.** Spherical and practical astronomy, 2 vols.....A 662-3
- Cheever** (G. B.). American commonplace book of poetry.....I 411
- Lectures on the Pilgrim's Progress...H 909
- Poets of America.....I 242
- Cheever** (H. T.). Island world of the Pacific.....F 558
- Cheever and Headley.** Among Alpine scenery.....F 1148
- Chefs-d'œuvre des auteurs comiques,** 8 vols.....I 58-65
- Vol. I.—Jodelet — Don Japhet d' Arménie, *Scarron*—La femme jugé et partie—La fille capitaine, *Montfleury*—Le Florentin, *La Fontaine*—Le mercure galant, *Boursault*—L'homme à bonnes fortunes, *Baron*.
- Vol. II.—Le chevalier à la mode, Le mari retrouvé, Les trois cousins. Le galant jardinier, *Dancourt*—Les bourgeois de qualité, L'esprit de contradiction, Le double veuve, La coquette de village, Le mariage fait et rompu, *Dufresny*.
- Vol. III.—Le grandeur, L'avocat patelin, *Brueys* and *Pulaprat*—Crispin rival de son maître, *Turcaret*. *Le Sage*—L'école du bourgeois, *D'Alarivai*—Le préjugé à la mode, L'école des mères, *Lachausse*.
- Vol. IV.—Le philosophe marié, Le glorieux, Le dissipateur, Les fausses agnès, *Destouches*—La pupille, Les originaux, *Fagan*—Les dehors ironiques, *Boissy*.
- Vol. V.—Le legs, Les fausses confidences, Le jeu de l'amour et du hasard, *Marivaux*—La métromanie, *Piron*—Le méchant, *Gresset*—Nanine, *Voltaire*—Le devin du village, *J. J. Rousseau*.
- Vol. VI.—L'impertinent, *Desmahis*—La coquette corrigée, *Delanoue*—Les mœurs du temps, *Saurin*—Les trois Sultanes, La chercheuse d'esprit, Annette et Lubin, Ninette à la cour, Les rêveries renouvelées des Grecs, *Favart*—Les fausses infidélités, *Barthe*—Le cercle, *Poinciset de Stoy*.
- Vol. VII.—Le philosophe sans le savoir, La gageure imprévue, *Sedaine*—L'ami de la maison, *Marmontel*—La partie de chasse de Henri IV, *Colle*—L'amant bourru, *Monvel*—Les étourdis, Le manteau; ou, le rêve du mari, *Anaximandre*, *Andrieux*—Le tartufe des mœurs, *Chéron*.
- Vol. VIII.—Les châteaux en Espagne, Le vieux célibataire, *Collin d'Harleville*—Le Philinte de Molière, L'intrigue épistolaire, *Fabre d'Eglantine*—Le sourd, *Desjorges*—Plaque, *Pinto*, *Lemercier*.
- Chellis.** Clarence Vane.....L 2596
- Out of the fire.....L 2588
- Cherbuliez.** A stroke of diplomacy...L 4943
- Jean Téterol's idea.....L 4997
- Prosper.....L 4981
- Samuel Brohl and company.....L 4988
- Cherry ripe. *Mathers*, 2 vols.....L 946-7
- Cherubini.** Treatise on counterpoint and fugue.....D 789
- Chesebro.** Children of light.....L 4950
- Cheshire.** Bees and bee-keeping, 2 vols. Vol. 1, scientific; vol. 2, practical...D 888-9
- Chesneau.** Education of the artist...D 639
- English school of painting.....D 490
- Chesney.** The dilemma.....L 4785
- Chesterfield.** Letters and maxims, with a critical essay by *Sainte Beuve*.....E 301
- Chesterfield** (*Le rdl*). Life and character. *Hayward*.....E 428
- Chetwynd.** Life in a German village..F 86
- Chetwynd Calverley. *Ainsworth*, 2 vols..L 57-8
- Chevalier de Maison Rouge. *Dumas*, 2 copies.....L 2823, 4702
- Cheyne.** Book of Isaiah.....C 55
- Chicot the jester. *Dumas*, 2 copies...L 2658, 4695
- Child of nature. *Buchanan*.....L 5699
- Child of Stafferton. *Knox-Little*.....L 6852
- Child of the sacred heart.....C 521
- Child wife. *Reid*, 2 copies.....L 6890-1
- Childe-Pemberton.** Fairy tales of every day.....M 1190
- Childhood, boyhood, youth. *Tolstoï*, *Count*.....L 5456
- Children of Gibeon. *Besant*, 2 vols., 4 copies.....L 5772-5, 5778-81
- Children of nature. *Desart*.....L 1150
- Children of light. *Chesboro*.....L 1130
- Chillingworth.** Religion of Protestants..C 312
- Chiltern.** Messengers of truth.....L 2585
- China: pictorial, descriptive, and historical, with an account of the Burmese, etc., 3 copies.....E 961, F 571, 765
- Chinese classics translated into English by *James Legge*:—
- Life and teachings of Confucius.....E 1937
- Life and works of Mencius.....E 1936
- The She King; or, book of ancient poetry.....E 1935
- Chinese Gordon.** See *Gordon, General*.
- Chisholm.** Stories of Arctic adventure..M 364
- Choate** (Rufus). Life. *Brown*.....H 1622
- " " Recollections of. *Whipple*..E 1302
- Choice readings for public and private entertainment.....E 1332
- Cholmondeley - Pennell.** Modern improvements in fishing tackle.....D 743
- Chomet.** Influence of music on life, etc..D 193
- Chopin** (Frédéric). Life. *Liszt*.....H 660
- Chorley** (H. F.). Modern German music, 2 vols.....D 127-8
- National music of the world.....D 779
- Recent art and society.....D 294
- Chorley** (Henry F.). **Planché and Young.** Reminiscences.....H 652
- Chris. *Norris*, 4 copies.....L 6485-8
- Christian classics.....C 36
- Christian physiologist. *Griffin*.....L 1712
- Christian's mistake. *Craik, Mrs. D. M.*, 5 copies.....L 346, 2061, 2308, 3277, 4459
- Christie Johnstone. *Roads*, 3 copies.....L 1188, 2462, 3681

-D 490
L 4785
 with a
E 301
 racter.
E 428
 age.. F 86
 vols.L 57-8
Dumas,
L 2823, 4702
C 55
L 2658, 4605
L 5609
L 6852
C 521
L 6890-1
 f every
M 1190
Tolstoi,
L 5456
 vols.,
 5772-5, 5778-81
L 1150
L 1150
L 1150
 tants.C 312
L 2585
 and his-
 the Bur-
 1961, F 571, 765
 ighly by
E 1937
E 1936
 ancient
E 1935
 urnal.
 ture.M 364
H 1622
 ipple.E 1302
 private
E 133-
 rn im-
D 743
 , etc..D 193
H 660
 n music,
D 127-8
D 779
D 294
 Young,
H 65
L 648-9
C 3
L 1711
 D. M.,
 2308, 3277, 4459
 es.
 1188, 2462, 3681
- Christlieb.** Modern doubt and Christian belief.....C 501
- Christmas** (*Rev. H.*). Emigrant churchman in CanadaF 1189
- Christmas books. *Dickens*, 4 copies
 L 3095, 4873, 7118-9
- Christmas books of Mr. Titmarsh. *Track-
 eray, Wm. M.*, 3 copies.....L 2452, 2876, 3075
 Fourth and fifth copies, 2 vols.....L 7067-70
- Christmas carol. *Dickens*, 2 copies.....L 3318, 4678
- Christmas stories. *Dickens*, 5 copies.
 L 3092, 3319, 4681, 7098 9
- Christmas wreck, and other stories.
Stockton, 2 copies.....L 5482-3
- Christopher, and other stories. *Barr*..L 6448
- Christopher Tadpole. *Smith, A.*.....L 2747
- Christophers.** Hymn writers and their hymns.....1 485
 New Methodist hymn book and its writersE 125
- Christowell. *Blackmore*, 2 vols., 2 copies.
 L 124-5, 3138-9
- Christy.** Joints made and used by build-
 ersD 7
- Christy Carew. *Laffan*. 2 copies.....L 2295-6
- Chronicles of Carlingford. *Oliphant, Mrs.*,
 3 copiesL 2497, 2498, 4800
- Chronicles of Glenbuckie. *Johnston, H.*L 2436
- Chronicles of no-man's land. *Boyle*..L 5696
- Chronicles of Stratheden, a highland parish of to-dayF 486
- Chronicles of the Schönberg-Cotta family.
Charles, 2 vols.L 272-3
- Church** (Arthur H.). Acids, alkalies, soap, etc.....D 505
 Colour: an elementary manual for studentsA 460
- Church** (*Rev. A. J.*). Chantry Priest of BarnetM 983
 Count of the Saxon shoreM 1081
 Last days of Jerusalem.....C 191
 Stories from HomerE 1388
 Tales from LivyG 89
 Tales of the east from Herodotus...G 90
 Tales of the magiciansM 1001
 Story of the Persian war from HerodotusG 91
 Three Greek children, 2 copies.....M 1405-6
 To the lionsM 1436
 Traveller's true taleE 605
 Two thousand years ago.....M 906
 With the King at Oxford.....M 904
- Church** (*Dean*). Beginning of the middle agesG 223
 Dante, and other essaysE 1940
 Miscellaneous essaysE 1939
Contents—Essays of Montaigne—Brittany—Cassiodorus—Letters of Pope Gregory I.—The early Ottomans.
- Church** (Ella R.). Home garden.....D 45
 Home needleD 51
- How to furnish a homeD 43
- Money making for ladies.....D 226
- Church and Gilman.** Story of Carthage.G 995
- Church rambles and scramblesC 56
- Church Quarterly Review, vols. 20-29, 1885-89K 2676-85
- Churchill** (Charles). *Forster, John*....E 427
- Churchill** (Lida A.) My girlsL 6602
- Churchman's Family Magazine, vols. 1-8, 1863-6K 1104-11
- Churchward.** Blackbirding in the South PacificF 1470
 My consulate in SamoaF 1383
- Churton.** Early English churchC 190
- Cicero.** Academics, De Finibus, and Tusculan Disputations.....E 1145
 Orations Translated by *Yonge*, 3 vols.E 1140-3
 Oratory and orators. Translated by *Watson*E 1146
 Nature of the gods, etc. Translated by *Watson*E 1144
 Three dialogues on the orator. Translated by *Guthrie*B 409
- Cicero.** *Collins*.....E 543
 " Life of. *Trollope*, 2 vols....H 198-9
- Circuit rider. *Eggleston*.....L 4067
- Circumnavigation of the globeF 960
- Cist.** Civil war, army of the CumberlandG 485
- City of Sarras. *Taylor*.....L 6313
- Clans of Scotland, Sketches of the By clansmenG 946
- Clara Vaughan. *Blackmore*L 6470
- Clare** (Austin). Carved cartoonM 1169
- Clare** (John). Life. *Martin*.....H 720
- Clare and BébéL 4909
- Clarence Vane. *Chellis*.....L 2596
- Clarendon** (*Earl of*). History of the rebellion and civil war in England, 7 vols.G 238-44
- Clarinet, Dead Boxer, and Barney Branagan. *Carleton*L 5082
- Clark** (C. H.) *Max Adeler* (pseud). Elbow roomL 5763
 Out of the hurly-burly, 2 copies.....L 5006-7
- Clark** (D. K.). Fuel: its combustion and economyD 19
 Railways and tramwaysD 503
- Clark** (E. W.). Life and a venture in JapanF 266
- Clark** (G.). Gifts, nick knacks, and pretty trifles, and how to make them....D 990
 Wool and paper flowers, and how to make themD 991
- Clark** (L. Gaylord). Knick-knacks....E 1634
- Clark** (S. W.). Easy lessons in languageE 1744
- Clark** (T.). Student's handbook of comparative grammarE 1965

- Clark** (W.). Witnesses to Christ, (Baldwin lectures, 1888) C 716
- Clarke** (C. C.). Tales from Chaucer. . . M 251
- Clarke** (C. and M. C.). Recollections of writers H 725
- Clarke** (E. H.). Sex in education; or a fair chance for girls B 644
- Clarke** (James F.). Ten great religions. Part II. C 248
- Clarke** (J. G.). Lights and shadows of sailor life F 1034
- Clarke** (Kit). Where the trout hide .. D 971
- Clarke** (R. F.), S. J. Logic. (Manuals of Catholic philosophy) B 853
- Clarke** (William). Pompeii, 2 vols. F 250-1
- [**Clarke**, William.] Three courses and a dessert E 963
- Classic preachers, English Church, 1st series C 83
- The same, 2nd series C 272
- Classic tales, containing Rasselas, Vicar of Wakefield, Gulliver's travels, and Sentimental journey. E 650
- Claude-le-Lorrain**. *Dullea* H 1431
- Claudius**. *Asmvs omnia sua secvm portans, oder, Sämmtliche Werke des Wandsbecker Boten*, 2 vols. N 83-4
- Claverhouse**. *Morris*. H 1280
- Clay** (Alice), (Ed.) Agony column of the *Times* E 332
- Clay** (Henry). Life of. *Carl Schurz*, 2 vols. H 1359-60
- Clayton** (E. C.). English female artists, 2 vols. H 444-5
- Clayton** (J.). Sketches in biography .. H 737
- Clarissa**. *Richardson*, S., 4 vols. L 2541-4
- Claverings**. *Trollope*, A., 2 vols., 2 copies, L 1363-4, 3864-5
- Third copy L 1727
- Cleaveland** and **Backus**. Village and farm cottages D 461
- Cleland**. *Inchbracken* L 2140
- Clemens**. La Plata countries of South America F 1280
- Clemens** (Samuel). See "*Mark Twain*."
- Clement**. Painters' and sculptors' handbook D 105
- Legendary art D 104
- Painting for beginners D 309
- Clements**. Eagle and dove: a tale of the Franco-Prussian war, 2 copies. M 1363-4
- Cleopatra**, Queen of Egypt. History of. *Abbott* H 702
- Clerk** (Dugald). Gas engine. D 680
- Clerk** (Mrs. G.). *Ilâm-en-Nâs* L 1905
- Clerk of Portwick. *Fenn* L 468-9
- Clerke**. History of astronomy during the XIX. century. A 659
- Cleveland**. Voyages of a merchant navigator. H 1326
- Clever woman of the family. *Yonge*, 2 vols L 1544
- Second copy, 2 vols. L 3927
- Third copy L 201
- Clews** (Henry). Twenty-eight years in Wall street G 134
- Cliff climbers *Reid*, M., 2 copies. L 2704, 283
- Clifford**. Anyhow stories M 83
- Clifford** (Rev. J.). *Theodosia Ernest*. . . L 410
- Clifford** (W. K.). Common sense of the exact sciences A 43
- Elements of dynamic A 12
- Lectures and essays B 66
- Seeing and thinking A 21
- Clifton tales. Joe Baker, etc. L 186
- Winifride Jones L 186
- Clifton tracts, christian doctrine. C 1
- English and foreign reformation C 1
- Cline**. Henry Courtland; or, what a farmer can do L 422
- Clinton** (De Witt). Life. *Renwick*. H 122
- Clinton** (H. R.). Peninsular war, 1814-15, 2 copies G 249, 46
- Clive** (Lord). Life. *Gleig*, 2 copies. . . H 475, 103
- Clive** (Mrs Archer). Paul Ferroll L 114
- Why Paul Ferroll killed his wife. L 168
- Year after year. L 111
- Clood** (Edward). Childhood of religions. C
- Childhood of the world. G 45
- Cloister and the hearth. *Reade*, 2 vols., 2 copies L 1178-9, 3682
- Clough** (Arthur Hugh). Poems. I 30
- Prose remains. E 190
- Clough** (Arthur Hugh). A monograph. *Waddington* H 17
- Cloven foot. *Braddon*, 3 vols., 2 copies, L 3151-3, 4514
- Clovernook. *Carey* L 489
- Clowes**. Outlines of Swedenborg's doctrines C 11
- Coal and coal pits. E 43
- Coals of fire. *Murray*, D. C. L 574
- Cobb** (B. F.). Silk (British manufactures) D 51
- Cobb** (J. F.). Stories of success M 117
- Cobb** (Frances P.). Broken lights. C 40
- Duties of women B 6
- Essays on the pursuits of women. B 13
- Modern rack: vivisection B 86
- Re-echoes E 7
- Religious duty C 46
- Studies, new and old. C 11
- Work and play. B 42
- Cobbett**. Grammar of the English language H 47
- Rural rides, 2 vols. F 1342-2
- Cobbett**. A biography. *Smith*, 2 vols. H 668-8
- " " *Waters*. H 47
- Cobden** (Richard). Speeches. E 12

Cobden
"
"
Cochin.
Cochran
Cochran
vols
Cochran
sia,
Cockburn
Memor
Cockburn
of G
Cockin.
and
Cockton
Stanley
Codman
Wintet
Cœlebs i
Cœrulea
Coffin (C
Coffin (A
Coffin (L
Coffin (M
Coignet.
2 vol
Coke (H
Mou
Coke (R
Colby.
Cana
Cole. T
Coleman
1 ha
Coleridge
by C
Coleridge
2 vol
Reube
were
Coleridge
Prison
Public
Sermo
Coleridge
Friend
polit
Lectur
Poetic
Works
Conte
m
Vol.
Vol.
Vol.
ot
Vol.
Vol.
st

- Yonge,L 1544-
L 3927-
L 201-
 years inG 134
L 2704, 283-
M 83
 nest...L 410
 of theA 43
A 12
B 69
A 21
L 186
L 186
C 1
C 1
 what aL 422
 k.....H 122
 814-15,G 249, 46
 ies...H 475, 103
L 111
 e.....L 165
L 111
 gions.C 5
G 4
 2 vols.,L 1178-9, 3682-
I 38
E 196
 ograph.H 17
 opies.L 3151-3, 4514-
L 489
 g's doc-C 12
E 42
L 57
 anufac-D 51
M 117
 ts.....C 40
B 6
 a.....B 13
B 86
E 46
C 11
B 42
 ish lan-H 47
F 1342-
 vols.H 668-
H 49
E 11
- Cobden** (Richard). Life. *Morley*....H 235
 " " Political career. *Mc-Gilchrist*.....H 732
 " " Recollections. *Ashworth*.....H 288
Cochin. Results of slavery.....B 346
Cochran. Pen and pencil in Asia Minor.F 1445
Cochrane (A. B.). Francis the First, 2 vols.....G 147-8
Cochrane (J. D.). Journey through Russia, 2 vols.....E 1042-3
Cockburn (Lord). Circuit journeys...F 1533
 Memorials of his own time.....H 164
Cockburn (S.). Laws of nature and laws of God.....C 709
Cockin. Gentleman Dick o' the Greys, and other poems.....I 577
Cockton. Valentine Vox, 2 copies...L 2753, 2789
 Stanley Thorn.....L 2788
Codman (John). Round trip.....F 136
 Winter sketches from the saddle....F 1608
 Cælebs in search of a wife. *More*....L 2325
 Cæruleans, The. *Cunningham*.....L 6179
Coffin (C. C.). Story of liberty.....M 528
Coffin (Admiral Sir Isaac). Life. *Amory*.H 1309
Coffin (Levi). Reminiscences.....H 604
Coffin (W. F.). 1812, the war and its moral.....G 819
Coignet. A gentleman of the olden time, 2 vols.....G 1174-5
Coke (Hon. H. J.). A ride over the Rocky Mountains.....F 802
Coke (Rev. Thomas). Life. *Etheridge*.H 596
Colby. Parliamentary government in Canada.....B 618
Coler. The brig "Audacious," 2 copies.M 1326-7
Coleman (John). Players and playwrights I have known, 2 vols.....H 1662-3
Coleridge and **Southey**. Reminiscences, by *Cottle*.....H 706
Coleridge (C. R.). An English Squire, 2 vols., 5 copies.....L 2929-38
 Reuben Everett; or, when old things were new, 2 copies.....M 1355-6
Coleridge (H. J.). Life of our life, 2 vols.C 155-6
 Prisoners of the king.....C 257
 Public life of Our Lord, 5 vols.....C 150-4
 Sermon on the mount, 3 vols.....C 157-9
Coleridge (S. T.). Biographical literaria.E 655
 Friend, The: series of essays on morals, politics, and religion.....E 656
 Lectures on Shakspeare.....E 657
 Poetical and dramatic works.....I 222
 Works, miscellaneous, 6 vols.....E 1411-6
Contents.—Vol. I.—Aids to reflection—Statesman's manual.
 Vol. II.—The Friend.
 Vol. III.—Biographia literaria.
 Vol. IV.—Lectures upon Shakspeare and other dramatists.
 Vol. V.—Literary remains.
 Vol. VI.—On the constitution of church and state.
- Coleridge** (S. T.) Life. *Caine*....H 1633
 " " Reminiscences. *Cottle*.H 706
 " " Reminiscences. *Traill*.H 1161
Coligny (Gaspard de). *Besant*, 2 copies.H 91, 730
 Collegian. *Griffin*.....L 1710
Collier (R. L.). English home life...B 616
Collier (W. F.). History of English literature.....E 1839
 Old English life.....L 1996
 Pictures of the periods.....L 2410
Collignon. Greek archaeology.....D 638
Collingwood (Lord). Life. *Davies*...H 364
Collingwood (C.). Rambles of a naturalist.....F 1012
Collingwood (Harry). Congo Rovers..M 913
 Log of the "Flying-Fish".....M 962
 Missing merchantman, 2 copies.....M 1414-5
 Rover's secret.....M 1137
 Secret of the sands.....M 1360
 Under the meteor flag.....M 1102
 Voyage of the "Aurora".....M 1131
Collins (C. A.). Cruise upon wheels, 2 vols.....F 13-4
 Second copy.....L 2389
Collins (C. J.). Dick Diminy.....L 2368
Collins (Edmund) Annette, the Métis spy.....L 5439
 Canada under the administration of Lord Lorne.....G 785
Collins (F. C.). Chess problems.....D 852
Collins (J.). Gutta-percha and India-rubber.....D 504
 Hides and leather.....D 504
Collins (J. C.). Bolingbroke and Voltaire in England.....G 1008
Collins (M.). Fight with fortune, 2 vols.L 289-90
 Pen sketches, 2 vols.....E 459-60
 Sweet Anne Page.....L 5734
 Sweet and twenty, 2 vols.....L 287-8
 Vivian romance.....L 4772
Collins (P. McD.). Voyage down the Amoor.....F 679
Collins (Wilkie). After dark, 3 copies.
 L 291, 1731, 3240
 Antonina, 2 vols., 2 copies....L 303-4, 3241-2
 Armadale, 3 vol.....L 3243-5
 Second copy.....L 1730
 Basil, 3 copies.....L 297, 2348, 3246
 Black robe, 2 vols.....L 328-9
 Dead alive, 2 copies.....L 2391, 5046
 Dream-woman.....L 5078
 Evil genius, 2 vols., 3 copies.....L 5820-5
 Fallen leaves, 2 vols., 2 copies..L 324-5, 3247-8
 Frozen deep, 2 copies.....L 3249, 5078
 Guilty river and ghost's touch, 4 copies,
 L 5879-81, 5883
 Haunted hotel, 2 copies.....L 323, 3250

- Heart and science, 2 vols., 2 copies,
L 330-1, 3251-2
- Hide and seek, 2 vols., 2 copies, L 292-3, 3253-4
- I say No, 2 vols., 5 copiesL 2939-48
- Jezebel's daughter, 2 vols., 2 copies,
L 326-7, 3255-6
- Law and the lady, 2 copies, 2 vols..L 319-20, 3270-1
- Legacy of Cain, 2 vols., 5 copies.....L 6958-67
- Man and wife, 3 vols., 2 copies..L 310-2, 3257-9
- Miss or Mrs.? and other stories, 3 copies,
L 315, 2279, 3260
- Moonstone, 2 vols., 2 copies....L 308-9, 3261-2
- Third copyL 2321
- My lady's money, 2 copiesL 322, 3263
- New Magdalen, 2 vols., 2 copies..L 316-7, 3264-5
- Third and fourth copiesL 2280, 4288
- No name, 3 vols., 2 copies....L 298-300, 3266-8
- Third copyL 1732
- Percy and the prophet, etcE 1302
- Plot in private life.....L 3269
- Poor Miss Finch, 2 vols.....L 313-4
- Rambles beyond railwaysF 781
- Two destinies, 2 copiesL 321, 3272
- Woman in white, 2 vols., 2 copies.L 295-6, 3273-4
- Collins (W.).** Poetical works and memoir..I 184
- Collins (Mrs.) and Cotton.** Woodleighs
of Amsterd.....L 1975
- Colman (H.).** European life and manners,
2 volsB 443-4
- Colomb (J. C. R.).** Defence of Great and
Greater BritainG 504
- Slave catching in the Indian ocean ..F 238
- Colomb (Madame).** True as steel.....M 414
- Uncle Chesterton's heirL 2593
- Colonel Dacre. *Folly*, 2 vols.....L 657-8
- Colonel Enderby's wife. *Malet*, 2 vols.,
5 copies.....L 5174-83
- Colone! Quaritch, **V. C. Haggard**, 2 vols.,
5 copies.....L 6986-95
- Colonel Torloch O'Brien: a tale of the
wars of King JamesL 2719
- Colonial facts and fictions. *Kershaw*. L 5739
- Colquhoun.** Across Chryse, 2 vols....F 1453-4
- Colton.** Three years in CaliforniaF 766
- Colmbus (Christopher).** *Life. Helps*..H 552
- " " Life and voyages,
Irving, 3 vols.,
2 copies..H 707-9, 856-8
- Third copy ...E 731
- " " and Americus
Vespucius,
Lives of...H 751
- Colomb (Christophe).** Histoire deO 377
- Colville.** Ride in petticoats and slippers.F 285
- Colwell.** Ways and means of payment..B 457
- ColumbiaL 355
- Combe (A.)** Digestion and dietetics ..B 239
- Principles of physiologyB 461
- Combe (G.).** Lectures on phrenology..B 39
- Comber (Thomas [J.])** Missionary pioneer
to the Congo. Life and work. *Myers*. H 137
- Comédie humaine. *Balzac*.....L 158
- Cometh up as a flower. *Broughton*L 26
- Coming race. *Lytton*, 4 copies,
L 250, 2904, 3489, 418
- Commentary.** By various authors, Old
Testament :
PentateuchC 38
- Historical books.....C 38
- Poetical books.....C 39
- Prophetical booksC 39
- ApocryphaC 39
- New Testament: Four gospels.....C 39
- Acts, Epistles, and RevelationsC 39
- Commentary,** The portable. Old testam-
ent—Genesis—Esther, by *Rev. R.
Jamieson*; Job—Malachi, by *Rev. A.
R. Fausset*, vol. 1C 44
- New testament—Matthew—Romans, *Rev.
D. Brown*; 1 Corinthians—Revela-
tions, *Rev. A. R. Fausset*, vol. 2....C 44
- Commines (Philip de).** Memoirs, 2 vols.E 835-6
- Common sense. *Newby*, 2 vols.....L 1019-20
- Companions for the devout lifeC 178
- Comte.** General view of positivism....B 12
- Philosophy of the sciences. By *Leaves*.B 25
- Con Cregan. *Lever*, 2 vols., 2 copies,
L 2572-3, 3412-3
- Third and fourth copies.....L 2197, 2738
- Conant.** Foot prints of vanished races in
the Mississippi valley.....G 133
- Conde (J. A.).** Dominion of the Arabs in
Spain, 3 vols.....E 658-6
- Conde (Louis, Prince of).** Life. *Earl
Stanhope*H 101
- Conder (C. R.).** Altaic hieroglyphs and
Hittite inscriptions.....G 115
- Heth and MoabF 122
- Syrian stone-lore.....G 110
- Conder (F. R. and C. R.).** Handbook to
the BibleC 54
- Condren (Charles de).** *Lear*H 26
- Cone and Gilder.** Pen-portraits of liter-
ary women, 2 vols.....H 1461-2
- Confessions of a clarionet player. *Brek-
mann-Chatrion*L 247
- Confessions of Gerald Estcourt. *Marryat,
F.*, 2 vols.....L 882-3
- Confidence. *James, H., jr.*, 2 copies..L 635, 238
- Confidential agent. *Payn*, 2 vols., 2 copies,
L 1147-8, 3641-2
- Congreve.** Dramatic works. Edited by
A. C. EwaldI 554
- Coningsby. *Beaconsfield*.....L 394
- Conjurer's daughter. *Sherer*.....L 1973
- Conn.** Cow-boys and colonels, 2 copies.F 1602-3
- Conquering and to conquer. *Charles*...L 285
- Conscience.** ConscriptL 2108

Count H
Curse o
Demon
Lion of
Miser .
Poor ge
Rickett
Veve; c
Conscript.
Conscript,
of 181
Conspirat
Constable
Constable
Constable
Second
Constable
Constable
Constance
Constance
Constancia
Constanti
Constanti
warmi
Gontarini
Contempo
45-56
Continent
Contraban
Contradict
Contribut
in rel
by a I
Convict.
Convict (F
Conway (D
Denm
Switzer
in 183
Conway (C
Conway (C
Idels an
Omitted
the li
dolph
Republi
Sacred
Travels
Wander
onwell.
em

logy..B	39	Count Hugo, etc., 2 copies.....L	2106-7	Cook (A. J.). The bee-keeper's guide..D	457
pioneer		Curse of the village.....L	2104	Cook (Dutton). Art in England.....D	230
Myers. H	137	Demon of gold.....L	2100	Doubleday's children.....L	4126
L	158	Lion of Flanders.....L	2101	Book of the play, 2 vols.....E	243-4
n.....L	20	Miser.....L	2102	Hours with the players, 2 vols.....E	245-6
2904, 3489, 418		Poor gentleman.....L	2105	Nights at the play, 2 vols.....E	241-2
rs, Old		Ricketicketack.....L	2109	Leo.....L	5690
C	38	Veva; or, the war of the peasants...L	2103	Paul Foster's daughter..L	5689
C	38	Conscript. <i>Conscience</i>L	2108	Cook (Eliza). Poetical Works.....I	361
C	38	Conscript, The; story of the French war		Cook (J.). Boston Monday lectur.	
C	38	of 1813. <i>Erckmann-Chatrion</i>L	7349	3 vols.....	228-30
C	39	Conspirators. <i>Dumas</i> , 2 copies.....L	2667, 4691	<i>Contents.</i> —Vol. I.—Biology—Orthodoxy—	
C	39	Constable (John). <i>Brock-Arnold</i>H	115	Conscience—Transcendentalism—Mar-	
C	39	Constable and Gillies . Reminiscences.H	657	riage—Heredity.	
C	39	Constable de Bourbon. <i>Ainsworth</i> , 2 vols.L	35-6	Vol. II.—Labour—Miracles—Socialism—	
d tesia		Second copy, 3 vols.....L	4208-10	Spiritualism—Preludes.	
Rev. R.		Constable of France. <i>Grant</i> , <i>J.</i> , 3 copies.		Vol. III.—Advanced thought in Europe,	
Rev. A.		L 2685, 3031, 4196		Asia, Australia, etc.—Sketch of the	
C	44	Constable of the tower. <i>Ainsworth</i>L	26	author by <i>Rev. H. Beard</i> .	
ns, Rev.		Constance, and Calbot's rival. <i>Hawthorne</i> ,		Boston Monday lectures. Current re-	
Revela-		<i>J.</i> , 3 copies.....L	7266-8	ligious perils.....C	785
2.....C	44	Constance of Acadia.....L	5275	Boston Monday lectures, Heredity...E	1260
2 vols. E	835-4	Constance Sherwood. <i>Fullerton</i> , 2 vols.L	494-5	Boston Monday Lectures, Occident..C	568
L	1019-20	Constantia Carew. <i>Marshall</i>L	2046	Boston Monday Lectures, Transcenden-	
C	172	Constantine the Great . Union of the		talism.....E	1287
m.....B	12	state and church		Cooke (<i>Rev. Henry</i>). Life and times.	
Lewes. B	25	<i>Cutts</i>H	638	<i>Porter</i>H	715
copies,		" " Life. <i>Fletcher</i> .H	756	Cooke (J. Esten). Her Majesty the Queen.L	4128
L 2572-3, 3412-		Constantine . Practical ventilation and		Prof. Pressensee, materialist and in-	
L	2197, 273	warming.....D	812	ventor.....E	1303
aces in		Contarini Fleming. <i>Beaconsfield</i> , 2 copies,		Virginia.....F	101
G	133	L 2399, 2521		Virginia Bohemians.....L	4778
arabs in		Contemporary Review, 1884-89, vols.		Stories of the Old Dominion.....M	639
E	658-6	45-56.....K	2372-83	Cooke (J. P.). New chemistry.....A	75
Earl		Continent, The, 1883-4, vols. 5-6.....K	2474-5	Cooke (M. C.). British fungi.....A	699
H	1010	Contraband. <i>Melville</i> , <i>G. F. W.</i> , 2 copies,		Freaks and marvels of plant life....A	177
chs and		L 972, 3584		Fungi: their nature, influences and	
G	113	Contradictions. <i>Peard</i> . 2 vols.....L	1164-5	uses.....A	80
F	123	Contributions to natural history, chiefly		Microscope, One thousand objects for	
G	110	in relation to the food of the people,		the.....A	375
book to		by a Rural D.D.....A	52	Ponds and ditches.....A	684
C	51	Convict. <i>James</i> , <i>G. P. R.</i> , 2 copies..L	623-4, 4023	Cooke (M. C.). Seven sisters of sleep..B	428
H	26	Conway (C. L.). Life's promise to pay.L	2282	Cooke (P. St. George). Conquest of New	
of liter-		Conway (D.). Norway, Sweden, and		Mexico and California.....G	156
Erck-	1461-3	Denmark.....E	1041	Cooley . Michigan.....F	1208
L	247	Switzerland, France, and the Pyrenees,		Coolidge (Susan). Clover.....M	1293
L	247	in 1830, 2 vols.....E	1039-40	Little country girl.....M	807
L	247	Conway (Hugh). See <i>Fergus</i> .		What Katy did.....M	31
L	247	Conway (M.D.). Earthward pilgrimage.C	124	What Katy did at school.....M	30
L	247	Idols and ideals.....C	126	What Katy did next.....M	1067
L	247	Omitted chapters of history disclosed in		[Coombe (W.)]. Dr. Syntax's tours...I	49
L	247	the life and papers of Edmund Ran-		Cooper (E.). History of America.....G	43
L	247	dolph.....G	1318	Cooper (H. S.). Coral lands, 2 vols..F	475-6
L	247	Republican superstitions.....B	837	Cooper (J. F.). Afloat and ashore,	
L	247	Sacred anthology (Oriental).....C	43	3 copies.....L	1750, 2115, 2243
L	247	Travels in South Kensington.....D	560	Borderers, 2 copies.....L	1753, 2112
L	247	Wandering Jew.....C	192	Bravo, 4 copies.....L	1801, 2133, 2233, 2412
L	247	Conwell . Why and how the Chinese		Chain bearer.....L	2232
L	247	emigrate.....F	974	Crater, 2 copies.....L	2247, 4181
L	247			Deerslayer, 4 copies..L	1775, 2117, 2238, 428

- Eve EffinghamL 2116
 Headsman, 7 copies... L 1754, 2120, 2229, 2310,
 4139, 4134, 4178
 Heidenmauer, 6 copies...L 1762, 2136, 2244, 4133,
 4175, 4225
 History of United States navy, 2 vols.G 594-5
 Homeward bound, 3 copies...L 1757, 2119, 2230
 Jack O'Lantern, 3 copies.....L 334, 1778, 2131
 Jack Tier, 2 copies.....L 2240, M 541
 Last of the Mohicans, 3 copies, L 1804, 2135, 2246
 Lionel Lincoln, 3 copies.....L 1777, 2134, 2234
 Lucy HardingeL 1758
 Mark's reefL 2110
 Mercedes of CastileL 2256
 Miles Wallingford, 2 copies.....L 2130, 2242
 Monikins, 2 copies.....L 2258, 4304
 Ned MyersL 2129
 Oak openings, 3 copiesL 2124, 2239, 4193
 Pathfinder, 4 copies ..L 1774, 2123, 2254, M 612
 Pilot, 3 copies.....L 1802, 2128, 2252
 Pioneers, 3 copiesL 1798, 2114, 2253
 Prairie, 3 copiesL 1800, 2121, 2241
 Precaution, 4 copies...L 1829, 2122, 2257, 4127
 Red Rover, 3 copies.....L 1828, 2125, 2236
 Redskins, 2 copies.....L 2237, 4125
 Satanstoe, 3 copiesL 2132, 2251, 4129
 Sea lions, 3 copiesL 2118, 2248, 4122
 The spy, 4 copiesL 332, 1755, 2113, 2250
 Two admirals, 5 copies..L 333, 1803, 2111, 2231,
 2314
 Water witch, 3 copiesL 1752, 2127, 2255
 Ways of the hour, 2 copies.....L 2249, 4131
 Wept of Wish-ton-Wish.....L 2228
 Wing-and-wingL 2227
 Wyandotté, 3 copies.....L 1799, 2126, 2245
Cooper (J. Fenimore). Life. *Lounsbury*.H 295
Cooper (Mrs.). Heart salvageL 5675
Cooper (S.). Animal life in sea and land.A 456
Cooper (Thomas). Life. By himself..H 1631
Cooper (T.). Parliamentary shorthand.D 256
[Cooper, William.] Yacht sailor.....D 796
 Yarns for green hands.....D 705
Coote (H. C.). Neglected fact in Eng-
 lish HistoryG 369
Coote (W.). Wanderings, south and east.F 454
Corbet. Holiday camp, 2 copies.....M 135, 727
Corbett. History protestant "reforma-
 tion" in England and Ireland....C 258
Cordery and Phillpots. King and com-
 monwealthG 87
Corinne. *Stael*L 1854
Corisande, etc. *Forrester*, 5 copies ..L 5146-50
Cornelius O'Dowd. *Lever*.....L 2384
Corelli. A romance of two worlds, 2 vols.,
 5 copiesL 6933-42
 Thelma, 2 vols, 5 copies.....L 6208-17
 Vendetta, 2 vols., 5 copies.....L 6108-17
Corkran. Bessie LangM 607
 Down the snow stairsM 934
 Margery Merton's girlhoodM 1146
 Meg's friend, 2 copiesM 1429-30
Corneille. Horace. Edited by *Saints-
 bury*O 284
 Œuvres complètes, 7 vols.O 86-92
 Vol. I.—Mélite—Céladore—La veuve—La
 galerie du palais—La suivante—La Place
 Royale—Médée—L'illusion.
 Vol. II.—Le Cid—Horace—Cinna—Poly-
 eucte—Pompée—Le menteur—La suite
 du menteur—Théodore.
 Vol. III.—Rodogune—Héraclius—Andro-
 mède—Don Sanche d'Aragon—Nicomède
 —Pertharite—Œdipe.
 Vol. IV.—La conquête de la toison d'or—
 Scytharis—Sophonisbe—Othon—Agésilas
 —Attila—Tite et Bérénice.
 Vol. V.—Psyché—Pulchérie—Suréna—Dis-
 cours, Lettres—Œuvres choisies de Th.
 Corneille.
 Vol. VI.—Œuvres de Th. Corneille: L'
 imitation de Jésus-Christ—L'office de la
 Sainte Vierge.
 Vol. VII.—Œuvres de Th. Corneille:
 Poésies diverses.
Corneille and his times. *Guizot*.....H 791
Corneille and Racine, by *Trollope*E 262
Cornelius Nepos. Translated by *Wat-
 son*.....E 1164
 Corner cupboard, a family repository ..D 861
Corney Grain. Reminiscences, 2 copies.H 1735-6
Cornhill Magazine. Vols. 1-47, 1860-83 K 445 91
 The same. New series. Vols. 1-13,
 1883-9K 492-504
Cornhill to Cairo. *Thackeray, Wm. M.,*
 2 copiesL 2871, 3070
Corning (C.R.). Aalesund to Tetuan..F 1544
Corning (J. L.). Brain-restB 620
Cornwall. Twice rescued; or, the story
 of little Tino, 2 copiesM 1344-5
Correggio. *Heaton*.....H 110
Corson (H.). Introduction to study of
 Browning's poetry.....E 1739
Corson (J.). Family living on \$500 a
 yearD 721
 Practical American cookeryD 648
Corson (Rev. R.). Life and Gospel la-
 bours. *Carroll*H 1047
Cort. Siam; or, the heart of farther
 India.....F 1315
Cortes (Hernan). *Trueba Y. Cosio*....E 1101
 " " Life. *Helps*, 2 vols.H 354-5
Cory. Guide to modern English history,
 2 vols.G 515-6
[Cosel, C. von]. It is the fashionL 4162
Cossa. Guide to the study of political
 economy, with preface by *Fevous*..B 42
 Cossacks, The. *Tolstoi*L 6228
Cosson (Major E. A. de). Cradle of the
 Blue Nile, 2 vols.....F 208-9
 Days and nights of service at Suakim F 1273

Coston.
 graph
 Cottage b
 Cottage la
Cotteau.
 Amér
Cotterill
 of pod
Cotterill
 engin
Cotton.
Cotton ar
 denci
Couch.
Couling.
 move
Coulter.
 etc.
 Counsel o
 Count Hu
 Count of
 Count R
 2 cop
 Count of
 Countess
Countess
 Countess
 Country
 Country
 Country
 Country
 2 vol
 Country
 Country
Couplan
Courier.
 Course o
Reau
 Court an
 Court Ne
 2 cop
 Court I
 4 co
 Courten
Courtne
 Stadi
 Courtshi
Cousin (
 mod
 Du vr
 Fragn
 Fragn
 Fragn
 aine
 Fragn
 age.
 Fragn

...M	607	Coston. A signal success: an autobiographyH	1341	Modern philosophy, 2 vols., 2 copies.	B 178-9, 184-5
...M	984	Cottage by the cathedral. <i>Charles</i> ...L	280	Philosophie de KantO	419
...M	1146	Cottage life west of England. <i>Poole</i> ...L	2024	Philosophie écossoiseO	416
...M	1429-30	Cottage life west of England. <i>Poole</i> ...L	2024	Philosophie sensualiste.....O	418
<i>Saints-</i>		Cotteau. Promenades dans les deux		Premiers essais de philosophie.....O	415
...O	284	Amériques, 1876-7.....O	378	Cousin (Victor). Biography. <i>Simon</i> ...H	1500
...O	86-92	Cotterill (H. B.). Introduction to study		Secret history of the French court...H	742
ve—La		of poetryI	123	Cousin Alice. Nothing venture, nothing	
a Place		Cotterill (J. H.). Steam engine as a heat		haveM	630
		engineD	484	Cousin Bette. <i>Balzac</i>L	5293
—Poly-		Cotton. A voice from WaterlooG	639	Cousin Geoffry. <i>Hook, T.</i>L	4072
t suite		Cotton and Payne. Colonies and dependen-		Cousin Henry. <i>Trollope, A</i>L	1398
		ciesB	113	Cousin Phillis, and other tales. <i>Gaskell,</i>	
Andro-		Couch. Illustrations of instinct.....A	664	<i>Mrs</i>L	520
romède		Couling. History of the temperance		Cousin Polly's gold mine. <i>Porter, A. E.</i> L	4806
		movementB	74	Cousin Pons. <i>Balzac</i>L	5286
d'or—		Coulter. West of Ireland, its prospects,		Cousin Trix. <i>Craik, Mrs. G. M.</i>L	1598
gésilas		etc.G	162	Cousin William. <i>Hook, T.</i>L	4076
—Dis-		Counsel of perfection. <i>Malet</i> , 2 copies.L	6766-7	Cousins. <i>Walford</i> , 2 copiesL	6254-5
de Th.		Count Hugo. <i>Conscience</i> , 2 copies.....L	2106-7	Third copy, 2 vols.L	1425-6
le: L'		Count of Monte-Cristo. <i>Dumas</i>L	2662	Coventry (John). After his kindL	5262
de la		Count Robert of Paris. <i>Scott</i> , 2 vols.,		Coventry and Watson. Steeple-chasing	
neille:		2 copiesL	2181-2, 7172-3	(Badminton Library), 2 copies.....D	618, 623
		Count of Talavera. <i>Arnold</i>L	1884	Coventrys, The. <i>Miller, S.</i>L	2604
...H	791	Countess de Charny. <i>Dumas</i> , 2 copies,		Cowie (Bishop). Our last year in New	
...E	262	L 2663, 4690		Zealand, 1887F	1554
<i>Wat-</i>		Countess of * * * Mixing in society D	290	Cowley. Essays of.E	295
...E	1161	Countess Eve. <i>Shorthouse</i> , 2 copies ...L	7024-5	Cowper (F.). Cædwalla; or, the Saxons	
...D	861	Country cousin. <i>Peard</i> , 5 copiesL	7370-4	in the Isle of WightM	1117
...ies. H	1735-6	Country curate. <i>Gleig</i>L	1746	Captain of the Wight, 2 copiesM	1396-7
...9-83 K	445 91	Country doctor. <i>Balzac</i>L	5287	Cowper (William). Poetical works. Ed.	
...1-13,		Country gentleman. <i>Oliphant, Mrs.,</i>		<i>Southey</i> , 2 volsE	665-6
...K	492-504	2 vols, 3 copiesL	5603-4, 5607-10	Cowper (William). Life. <i>Smith, Goldwin,</i>	
...t. M.,		Country neighbourhood. <i>Dupuy</i>L	4751	2 copiesH	710, 821
...L	2871, 3079	Country quarters. <i>Blessington</i> , 2 vols. .L	132-3	" "	
...an. F	1544	Coupland. Spirit of Goethe's Faust...E	1752	Memoirs and correspon-	
...B	620	Courier. ŒuvresO	242	dence, 4 vols. Ed.	
...story		Course of true love never did run smooth.		<i>Southey</i>E	661-4
...M	1344-5	<i>Reade</i>L	5683	Cox (David). Biography. <i>Hall</i>H	439
...H	110	Court and cottage. <i>Marshall</i>M	392	Cox (E. C.). Short history of the Bom-	
...dy of		Court Netherleigh. <i>Wood, Mrs. H.,</i> 2 vols.,		bay presidency.....G	932
...E	1739	2 copiesL	1500-1, 4630-1	Cox (E. W.). Mechanism of man, 2 vols.B	160-1
...500 a		Court Royal. <i>Baring-Gould</i> , 2 vols.,		Cox (G. V.). Recollections of Oxford .H	370
...D	721	4 copiesL	5514-9, 5522-3	Cox (Rev. Sir G. W.). Athenian empire.G	236
...del la-		Courtenay of Walreddon. <i>Bray</i>L	6427	Crusades, 2 copies.....G	220, 228
...H	1047	Courtney. Studies in philosophy.....A	227	Greek statesmen, first seriesH	286
...rther		Stadies, new and old.E	1961	Second seriesH	1239
...F	1315	Courtship and marriage. <i>Heutz</i>L	2300	Greeks and Persians.....G	237
...E	1101	Cousin (Victor); Cours de la philosophie		Manual of mythologyG	922
...ols. H	354-5	moderne, 3 volsO	410-2	Tales of ancient GreeceL	1978
...story,		Du vrai, du beau, et du bienO	421	Cox (Homersham). Integral calculus..A	440
...G	515-6	Fragments de philosophie ancienne ..O	409	Cox (Jacob D.). Civil war. Atlanta..G	280
...L	4162	Fragments de philosophie Cartésienne.O	417	March to the sea: Franklin and Nash-	
...itical		Fragments de philosophie contemporaine		ville.....G	487
...s..B	42	O	420	Cox (J. G.). Jubilee-tide in Rome....F	1492
...L	6228	Fragments de philosophie du moyen		Cox (Samuel). Biblical expositions ...C	199
...of the		age.....O	414	Cox (Samuel S.). Arctic sunbeams...F	216
...F	208-9	Fragments de philosophie moderne ..O	413	Isles of the princes.....F	1400
...im F	1273				

- Orient sunbeams F 217
 Search for winter sunbeams F 984
 Why we laugh B 537
Coxe. House of Austria, 4 vols. E 672-5
 Second copy, 3 vols. G 719-21
Coxwell. My life and balloon experiences,
 2 copies H 1058, 1732
Cozzens (Frederic). Acadia F 1350
Cozzens (S. W.) Marvellous country .. F 867
Cozzens (F.S.), and others. Yachts and
 yachting D 660
Cracroft. Essays, political and miscel-
 laneous, 2 vols. E 563-4
 Crack county. *Kennard*, 4 copies. L 6803-6
Craddock. See *Murfree*.
 Cradled in a storm. *Sharp*, 3 copies. ... L 6500-2
 Cradock Nowell: a tale of the New Forest.
Blackmore L 6469
Crafts. Sabbath for man. C 653
Craig (G.). Half length portraits, 2 copies.
 E 80, H 466
Craig (T.). Motion of a solid in a fluid. A 302
Craik (Dinah Maria). Agatha's husband,
 4 copies. L 341, 2070, 3275, 4469
 Brave lady, 2 vols. L 4463-4
 Second copy. L 2069
 Bread upon waters, 3 copies. ... L 347, 3276, 4457
 Christian's mistake, 5 copies.
 L 346, 2061, 2308, 3277, 4459
 Domestic stories, 3 copies. L 343, 3278, 4462
 Fair France, 3 copies. F 15, 1080, 1137
 Fairy book L 2064
 Hannah, 2 vols, 3 copies. L 353-4, 3280-1, 4449-50
 Fourth copy. L 2075
 Head of the family, 2 vols., 3 copies.
 L 3282-3, 337-8, 4444-5
 Fourth copy L 2058
 Hero L 2065
 His little mother, 4 copies. L 360, 2056, 3284, 4458
 John Halifax, gentleman, 2 vols., 3 copies
 L 335-6, 3285-6, 4455-6
 Fourth copy L 2055
 King Arthur: not a love story, 4 copies.
 L 5535-38
 Laurel bush, 5 copies. L 357, 2072, 3287, 4454
 Life for a life, 2 vols, 3 copies.
 L 339-40, 3290-1, 4446-7
 Fourth copy. L 2071
 Little lame prince, 3 copies. ... L 356, 3292, 4453
 Lord Erlistoun, 3 copies. L 345, 3293, 4460
 Miss Tommy, 6 copies. L 2924-8, 4470
 Mistress and maid, 4 copies.
 L 2057, 2532, 3294, 4474
 My mother and I, 4 copies.
 L 355, 2067, 3295, 4448
 Noble life, 4 copies. L 348, 2077, 3296, 4465
 Ogilvies, 3 copies. L 344, 3297, 4471
 Olive, 2 vols., 3 copies. ... L 2533-4, 3298-9, 4481-2
 Our year M 460
 Plain speaking, 4 copies. E 10, 1540, 1577, L 2068
 Poems, 4 copies. I 25, 284, 310, 570
 Romantic tales, 3 copies. L 342, 3302, 4468
 Sermons out of church, 5 copies.
 B 418, E 11, 1541, 1576, L 2060
 Studies from life, 5 copies.
 E 9, 1561, 1578, L 2059, 4267
 Twenty years ago. M 613
 Two marriages, 2 copies. L 2076, 4461
 Unkind word, 2 vols, 2 copies.
 L 351-2, 3305-6, 4466-7
 Third copy. L 2063
 Woman's kingdom, 2 vols, 3 copies.
 L 349-50, 3307-8, 4472-3
 Fourth copy. L 2073
 Woman's thoughts about women,
 3 copies B 400, E 1542, 1575
 Young Mrs. Jardine, 2 vols, 2 copies.
 L 3310-11, 4451-2
 Third copy L 2415
 A legacy, 2 vols, 3 copies. H 6-7, 1081-2, 1179-80
 Fourth copy. H 743
Craik (G. L.). English causes célèbres;
 or, reports of remarkable trials ... B 639
 English of Shakespeare. E 132
 Manual of English literature, 2 vols. . E 73-4
 Pursuit of knowledge E 919
 Romance of the peerage, 4 vols. ... L 4096-9
Craik (Georgiana M.). Anne Warwick,
 2 copies. L 373, 4729
 Cousin from India M 483
 Cousin Trix. L 1598
 Dorcas, 2 vols. L 376-7
 Esther Hill's secret, 2 vols. L 365-6
 Leslie Tyrrell. L 362
 Lost and won L 361
 Mildred L 364
 Miss Moore. M 523
 Only a butterfly. L 370
 Sylvia's choice, 2 vols. L 371-2
 Two tales of married life, 2 vols. ... L 374-5
 Two women, 2 vols. L 378-9
 Without kith or kin, 2 vols. L 368-9
Craik (Henry). State and education .. B 575
Cramp. Baptist history. C 407
Crane (L.). Art and the formation of
 taste E 1721
Crane (W. J. E.). Smithy and forge. ... D 20
Crane and Moses. Politics. B 304
 Cranford. *Gaskell, Mrs.* L 519
Cranmer (*Archbishop*). Life. *Le Bas*,
 2 vols. H 484-5
 Crater. *Cooper, J. F.*, 2 copies. L 2247, 4181
 "Craven." Young sportsman's manual. E 962
Craven (Mrs. A.). Annie Séverin. L 4158
 Eliane, 2 vols. L 380-1
 Second copy. L 4165

Crawford
 tician
 Dr. Cla
 Greifen
 Sixth
 Marzio'
 Mr. Isa
 Paul Pa
 Roman
 Saracin
 Fifth
 Tale of
 Secor
 To leew
 With th
 Zoroast
Crawford
 land
Crawford
 lated
Crawford
 Malc
Crawford
 Coch
Crawford
 Portug
 Sylvia
Crawford
 trav
 "Crawle
Crawley
 petit
Cresy (
 Histor
Creight
 land
Creight
 Histor
 mati
 The
Cressy
Creswel
Crichton
 2 vc
 Cricket
 and
 Crief: i
 Crime an
 Cripps t
 Cristabe
 Critical
Croal.
Crocker
Croffut.
Crofts.
Croil.
Croker
 3 cc

- ...M 460
 9, 1577, L 2068
 284, 310, 570
 342, 3302, 4468
 7, 1576, L 2060
 8, L 2059, 4267
 ...M 613
 ...L 2076, 4461
 3305-6, 4466-7
 ...L 2063
 3307-8, 4472-3
 ...L 2073
 en,
 p, E 1542, 1575
 es.
 310-11, 4451-2
 ...L 2415
 081-2, 1179-80
 ...H 743
 bres:
 ...B 639
 ...E 132
 ls...E 73-4
 ...E 919
 ...L 4096-9
 wick,
 ...L 373, 4729
 ...M 483
 ...L 1598
 ...L 376-7
 ...L 365 6
 ...L 362
 ...L 361
 ...L 364
 ...M 523
 ...L 370
 ...L 371-2
 ...L 374 5
 ...L 378-9
 ...L 368-9
 ...B 575
 ...C 407
 ...E 1721
 ...D 20
 ...B 304
 ...L 519
 Bas,
 ...H 484-5
 ...L 2247, 4181
 al.E 962
 ...L 4158
 ...L 380-1
 ...L 4165
- Crawford** (F. Marion). American politician, 4 copies.....L 4413-6
Dr. Claudius.....L 383
Greifenstein, 2 vols., 5 copies.....L 512-21
 Sixth and seventh copies.....L 7293-4
Marzio's crucifix, 7 copies.....L 6181-2, 6200-4
Mr. Isaacs.....L 382
Paul Patoff, 2 vols., 5 copies.L 6218-23, 6288-91
Roman singer, 5 copies ..L 2765-6, 3300-1, 3303
Saracinesca, 2 vols., 4 copiesL 5934-41
 Fifth and sixth copies.....L 5975-6
Tale of a lonely parish, 2 vols.....L 5560-1
 Second copy.....L 5321
To leeward, 3 copies.....L 2540, 3288-9
With the immortals, 6 copiesL 6593, 6681-5
Zoroaster, 5 copies.....L 5136-40
- Crawford** (J. E.). Travels in New Zealand and Australia, 2 copies.....F 246, 438
- Crawford** (John M.). The Kalevala, translated, 2 vols.....E 2021-2
- Crawford** (I. V.). Old Spookse's pass, Malcolm s Katie, etc.....I 259
- Crawford** (J.). Embassy to Siam and Cochin China, 2 vols.....F 629-30
- Crawford** (O.). Beyond the seas.L 6071
 Portugal, old and new.....F 206
 Sylvia ArdenL 6771
- Crawford** (R.). Reminiscences of foreign travelF 1425
- "**Crawley** (Rawdon)." Billiard book.D 355
- Crawley** (W. J. C.). Handbook of competitive examinations.....B 686
- Creasy** (Sir E.). English constitution.G 302
 History of the Ottoman Turks.....G 81
- Creighton** (L.). Social history of England.....G 931
- Creighton** (M.). Age of Elizabeth. ...G 214
 History of the papacy during the reformation, vols. 1-2.....G 406-7
 The same, vols. 3-4.....G 1080-1
- Cressy**. *Bret-Harte*, 5 copies 7502-6
- Creswell**. Hand-railing and stair-casing.D 186
- Crichton** (A.). Converts from infidelity, 2 vols.....E 1046-7
- Cricket across the sea**; or, wanderings and matches of gentlemen of Canada.F 1409
- Crieff**: its traditions and characters ...G 947
- Crime and punishment**. *Dostoevsky* ..L 6054
- Cripps the carrier**. *Blackmore*.....L 6471
- Cristabel Kingscote**. *Marshall*L 2043
- Critical essays of a country parson**....E 1488
- Croal**. Book about travellingF 748
- Crocker**. Adventures in New Guinea.M 1211
- Croftut**. A midsummer larkL 6998
- Crofts**. How to make a dynamo.....D 939
- Croil**. Missionary problem.....C 67
- Croker** (Mrs. J.) Diana Barrington, 3 copies.....L 6579-81
- Croker** (Rt. Hon. John W.). Correspondence and diaries. Edited by Jennings, 2 vols.H 1130-1
- Croker** (T. C.). Irish fairy legends....L 1943
- Croll**. Discussions on climate and cosmologyA 673
 Stellar evolutionA 793
- Cromb**. The highland brigade.....G 676
- Cromwell** (O.). Life. *Cornish*.....H 258
 " " A vindication. *D'Aubigné*, 2 copies.....G 304, H 767
 " " Life. *Guizot*.....H 929
 " " *Harrison*H 1476
 " " Life and times. *Hood*..H 235
 " " Life. *Russell*, 2 vols...E 1037-8
 " " *Wilson*.....H 1017
- Crooked places**. *Garrett*.....L 4253
- Crookes** (William). Dyeing and tissue printingD 33
- Crookes** (William). SpiritualismB 265
- Crookshank**. Introduction to practical bacteriology.....A 658
- Croppy**, The. *O'Hara* family, 3 vols...L 5067-9
- Crosland**. Pith: essays and sketches.i. 230
- Cross** (Mrs.). (George Eliot pseud).
 Adam Bede, 2 vols., 2 copies ..L 444-5, 3462-3
 Third copyL 2188
 Daniel Deronda, 4 vols., 2 copies.L 453-6, 3465-7
 Third copyL 2186
 Essays, 4 copies.....E 1307, 1439, 1545-6
 Felix Holt, 2 vols., 2 copiesL 451-2, 3468-9
 Third and fourth copies.... ..L 2192, 6919
 Impressions of Theophrastus Such, 2 copies.....E 12, 1547
 Legend of Jubal, and other poemsI 246
 Lifted veil, and brother Jacob, 2 copies,
 L 457, 3470
 MiddlemarchL 2185
 Mill on the floss, 2 vols, 2 copies.L 446-7, 3471-2
 Third and fourth copies.....L 2187, 6916
 Romola, 2 vols.....L 449-50
 Second and third copies.....L 2190, 6915
 Scenes in clerical life, 2 vols., 2 copies,
 L 442-3 3473-4
 Third and fourth copies.....L 2189, 6918
 Silas Marner, 5 copies.....Blind 8
 L 448, 2191, 3475, 6917
- Cross** (Mrs.). Life. *Blind*.....H 151
 " " Life and writings. *Cooke*.H 377
 " " Life. *Cross*, 3 vols., 2 copiesH 1151-6
- Cross and Bevan**. Text-book of paper-making.....D 910
- Cross above the crescent**. *Southgate*...L 2379
- Cross lights**.....E 1995
- Cross purposes**. *Leon*L 4183
- Croston**. On foot through the Peak...F 1601
- Crouch** (A. P.). Glimpses of Feverland.F 1557

- On a surf-bound coast F 1401
- Crow.** By order of Queen Maud..... M 1142
- Crowded out, and other sketches *Har-
rison*..... L 5785
- Crowe (C.).** Linny Lockwood..... L 4064
- Night side of nature L 4065
- Susan Hopley..... L 4066
- Crowe (E.E.).** History of France, 2 vols.
G 267-8
- Second copy, 3 vols..... G 729-31
- Crowest (Frederick).** Great tone poets. H 148
- Musical anecdotes, 2 vols..... D 82-3
- Crowfield.** House and home papers... D 584
- Crown of shame. *Marryat, F.*, 4 copies L 7235-8
- Crowninshield.** Mural painting D 643
- Cruden's** Concordance. Edited by *John
Eadie*..... C 515
- Cruger.** How she did it; or, comfort on
\$150 a year L 6829
- Cruikshank (George).** Punch and Judy. E 604
- Cruikshank (George).** Life. *Ferrol*,
2 vols H 380-1
- Cruise of Her Majesty's ship "Bacchante,"
1879-82, 2 vols..... F 1376-7
- Cruise of the "Midge." *Scott, M.*,
2 copies..... L 1701, 2742
- Cruise upon wheels. *Collins, C. A.*... L 2389
- Crusade of the "Excelsior." *Bret Harte*,
5 copies..... L 6365-9
- Crust and cake. *Garrett*..... L 5012
- Cruttwell.** History of Roman literature. E 390
- Specimens of Roman literature, 2 vols. E 391-2
- Culley (J.L.).** Theory of the construction
of helicoidal oblique arches D 960
- Culley (R. S.).** Handbook of practical
telegraphy..... D 401
- Cumberland (W.).** Northern lakes of
Canada..... F 1268
- Cumberland (S.).** A thought reader's
thoughts..... H 1006
- Queen's highway from ocean to ocean. F 1365
- Cumberland (S. C.).** The Rabbi's spell. L 5430
- Cumming (C. F. G.).** Fire fountains: the
kingdom of Hawaii, 2 vols..... F 1347-8
- Granite crags of California F 1243
- Hebrides to Himalayas, 2 vols..... F 435-6
- Wanderings in China, 2 vols..... F 1389-90
- Cumming (G.).** Wild men and wild
beasts F 426
- Cumming (Rev. J.).** Baptismal font and
communion table C 480
- Moses right and Colenso wrong..... C 420
- Cummings.** Lion hunting in South
Africa F 89
- Cummins.** El Fureidis..... L 386
- Haunted hearts..... L 387
- Lamplighter, 2 copies..... L 384, 2580
- Mabel Vaughan, 2 copies..... L 385, 2592
- Cunningham (A.).** Lives of eminent
British painters, 3 vols..... E 676-8
- Cunningham (H. S.).** The Cœruleans. L 6179
- Cunningham (J. W.).** Sancho; or, the
proverbialist L 4217
- Cunynghame (Sir Arthur T.).** Travels in
the Eastern Caucasus..... F 443
- Cupples (G.).** Green hand, 2 copies. L 2583, 2739
- Two frigates..... L 4014
- Curate in charge. *Oliphant, Mrs.*, 2 copies,
L 1066, 3716
- Curate's home. *Giberne* L 521
- Curate of Orsières. *Roquette*..... L 4180
- Curé Manqué, Le; or, social and religious
customs in France. *De Courcillon*. L 4228
- Cureton.** Perseverance wins..... L 192
- Curiosities of the search-room: a collec-
tion of wills..... E 1786
- Curley.** Nebraska, its advantages, etc. F 434
- Curran.** Speeches. Edited by *Davis*,
2 copies E 219, 1865
- Curry.** Constitutional government in
Spain G 936
- Curse of the village. *Conscience* L 2104
- Curteis (A. M.).** Rise of the Macedonian
empire G 229
- Curteis (G. H.).** Dissent and the church
of England..... C 100
- Curtis (G. T.).** Creation or ev A 700
- Curtis (George W.).** Howadji in Syria. F 171
- Lotus eating F 169
- Nile notes, 2 copies..... F 168, 777
- Potiphar papers..... F 170
- Prue and I..... L 4838
- Curtis (Joseph).** Memoir..... H 788
- Curtis (W. E.).** The capitals of Spanish
America F 1461
- Curwen (H.).** History of booksellers... H 217
- Curwen (John).** Tonic sol-fa..... D 483
- Curwen (J. S.).** Worship music D 133
- Curzon (Hon. Robert).** Armenia..... F 124
- Visit to monasteries in the Levant... F 745
- Curzon (S. A.).** Laura Secord, the hero-
ine of 1812..... I 170
- Cusack (F. C.).** The nun of Kenmare:
an autobiography H 915
- Cusack (M. F.).** Irish history..... G 372
- Cust.** Indian life F 179
- Custer (E. B.).** Boots and saddles... F 561
- Tenting on the plains F 605
- Custine (Marquis de).** Russia E 416
- Cut by the county. *Braddon*, 5 copies... L 5864-8
- Cutbush.** Health of soldiers and sailors. B 361
- Cuthbert Bede.** See *Bradley*.
- Cutts (Rev. E. L.).** Colchester (Historic
towns)..... G 1093
- St. Augustine C 378
- St. Jerome..... C 384

Cyril Tho
Cyrilla.
Cyrus the
Edite
Zar, The
poleo
D. (A. C.)
D. (E. A.)
2 cop
D. (M. J.)
Italia
Da Capo.
Dacre (Lo
chape
Dacre (E
peasa
Dagonet.
Daisy. I
Daisy Bur
Daisy cha
Third c
Daisy in t
Daisy Mi
D'Albret
Dale (Da
Dale (R.
Lecture
Dalecarla
Dallas.
Daltons.
Third a
D'Alviella
Daly (W
pione
Dalziel (C
Disease
The fo
The gr
The St
Dambou
Dana (J.
Manua
Text b
Dana (R.
2 cop
Danesbu
Daniel D
Third
Daniel.
Daniel t
Daniels.
Danson.
Dante.
Infern
Infern

- D'Assier.** Posthumous humanity. Translated by *H. S. Olcott*.....C 713
- D'Aubigne** (J. H. M.). Germany, England, and Scotland, 2 copies.....F 513, 554
- History of the reformation.....G 753
- Daudet** (A.). *Tartarin on the Alps*....F 1339
- Daudet** (A.). Recollections of a literary man.....H 1803
- Thirty years of Paris and of my literary life.....H 1492
- Daughter of Fife. *Barr*.....L 5333
- Daughter of Heth. *Black*, 2 vols., 2 copies, L 94-5, 3112-3
- Daughter of the tropics. *Marryat, F.*, 2 vols., 5 copies.....L 6380-9
- Daunt.** Crag, glacier, and avalanche, 2 copies.....M 1435-4
- Frank Redcliffe.....M 651
- Land of the moose, bear, and beaver. M 590
- Three trappers.....M 650
- Davenport** (F.). Elements of harmony and counterpoint.....D 690
- Davenport** (R. A.). History of the Bastille.....G 152
- Davenport** (Samuel). Engraving.....D 502
- Davenport Dunn. *Lever*. 3 vols., 2 copies, L 758-60, 3418-20
- Third copy, 2 vols.....L 2213-4
- David.** Le héros de Chateauguay....O 380
- David Copperfield. *Dickens*. 3 vols., 2 copies.....L 3320-2, 4644-6
- Third and fourth copies, 2 vols., L 4010-1, 7108-9
- David Elginbrod. *Macdonald*. 2 vols., 2 copies.....L 809-10, 3532-3
- David,** King of Israel. *Krummacher*....H 225
- " " Life. *Taylor*....H 397
- Davids.** Buddhism... C 339
- Davidson** (E. A.). Building construction D 179
- Drawing for bricklayers.....D 182
- " " cabinet makers.....D 183
- " " carpenters and joiners..D 184
- " " machinists and engineers D 181
- " " metal plate workers....D 176
- " " stonemasons.....D 178
- Gothic stonework.....D 177
- House-painting.....D 21
- House-painting, graining, marbling, and sign-writing.....D 768
- Linear drawing.....D 175
- Linear drawing and projection....D 188
- Model drawing.....D 180
- Practical perspective.. D 173
- Pretty arts for leisure hours.....D 137
- Projection.....D 174
- Davidson** (H. C.). Entrées and table dainties.....D 952
- Davidson** (James W.). Florida of to-day. F 1607
- Davidson** (John). Practical calculator...B 464
- Practical calculator, supplement....B 465
- Davidson** (J. M.). Eminent English Liberals.....H 1199
- Davidson** (J. Thain). Sure to succeed, 2 copies.C 739, 742
- Davidson** (Rev. S.). Canon of the Bible. C 45
- Polity of the New Testament.....C 1-3
- Davidson** (Thomas). Prolegomena to "In memoriam".....E 2134
- Davidson** (Thomas). Life: with poems and letters. *Brown*.....H 378
- Davies** (Clement). Modern whist....D 611
- Davies** (Lady C.). Recollections of society, 2 vols.....E 184-5
- Davies** (Charles M.). Fun, ancient and modern, 2 vols.....E 215-6
- Heterodox London, 2 vols.....C 243-4
- Mystic London.....F 674
- Orthodox London.....C 213
- Unorthodox London.....C 212
- Davies** (D. C.). Minerals and mining..A 651
- Davies** (G. J.). (Ed.) Homilies, ancient and modern, 4 vols.....C 252-5
- Contents.*—Vol. I.—Special occasions.
Vol. II.—Sermons of *Charles Wolfe*.
Vol. III.— " *Edward Cooper*.
Vol. IV.— " *E. Blencowe*.
- Papers on preaching.....C 281
- Davies** (P. J.). Practical plumbing...D 571
- Davin** (N. F.). Eos: an epic of the dawn, and other poems.....I 533
- Irishman in Canada.....G 664
- Davis** (A. J.). Death and the after life. B 536
- Davis** (G. B.). Outlines of international law.....B 723
- Davis** (I. F.). China and its inhabitants, 2 vols.....G 863-4
- Davis** (J. R. A.). Text-book of biology. A 472
- Davis** (L. Clarke). Stranded ship....L 4920
- Davis** (N.). Carthage and her remains. F 647
- Numidian and Carthaginian ruined cities.....F 1007
- Davis** (S. M. H.). Norway nights and Russian days.....F 1308
- Davis** (T.). National ballads and songs..I 37
- Davis** (W. W. H.). El Gringo; or, New Mexico and her people.....F 788
- Davy** (Sir H.). Bakerian lectures, etc..A 636
- Consolations in travel.....F 533
- Dawson** (Rev. Æneas). Dominion Day, and other poems.....I 386
- Dawson** (G.). Biographic lectures...E 1670
- Every-day counsels.....C 741
- Dawson** (Hy. B.). (Ed.) The Fœderalist G 391
- Dawson** (Sir J. W.). Acadian Geology. A 522
- Dawn of life.....A 39+

Egypt
in re
Facts a
Fossil
Geolog
Hand-l
Moderr
Origin
Dawson
cess
Day (L.
Every-
Planni
Day (Sa
pictu
peop
Day of
Day of R
Days of
Days of
Days of
Days of
Day's r
Third
Daysprin
De Amic
Hollan
Dead ali
Dead la
Dead Le
Dead m
3 co
Dead pa
Dead sea
Dead tr
Dean (C
peop
Dean (W
of d
Dean an
Dean's
Dear La
Death s
De Bac
Debans
Debenh
De Bor
refe
Debtor
De Bur
Love
Débuta
Bu
De Can

- ay. F 1607
 .. B 464
 .. B 465
 glish
 .. H 1199
 eed.
 .. C 739, 742
 le. C 45
 .. C 1-3
 " In
 .. E 2134
 ems
 .. H 378
 .. D 611
 iety,
 .. E 184-5
 and
 .. E 215-6
 .. C 243-4
 .. F 674
 .. C 213
 .. C 212
 g. A 651
 cient
 .. C 252-5
 .. C 281
 .. D 571
 own,
 .. I 533
 .. G 664
 fe. B 536
 onal
 .. B 723
 ants,
 .. G 863-4
 y. A 472
 .. L 4920
 is. F 647
 ined
 .. F 1027
 and
 .. F 1308
 .. I 37
 New
 .. F 788
 .. A 636
 .. F 533
 Day,
 .. I 386
 .. E 1670
 .. C 741
 st G 391
 y. A 522
 .. A 391
- Egypt and Syria: their physical features
 in relation to Bible history.....C 615
 Facts and fancies in modern science..A 533
 Fossil men.....A 164
 Geological history of plants.....A 473
 Hand-book of zoology.....A 683
 Modern science in Bible lands.....A 789
 Origin of the world.....A 162
Dawson (S. E.). Study of "The Prin-
 cess".....I 345
Day (L. F.). Anatomy of pattern....D 884
 Every-day art.....D 75
 Planning of ornament.....D 883
Day (Samuel P.). English America, or
 pictures of Canadian places and
 people, 2 vols.....F 367-8
 Day of fate. *Roe*.....L 2090
 Day of Rest, edited by *H. Stretton*....K 694
 Days of Bruce. *Aguilar*.....L 2094
 Days of Knox, a tale of the 16th century
 L 2466
 Days of my life. *Oliphant, Mrs*.....L 5059
 Days of yore. *Tytler*, 2 vols.....L 2441-2
 Day's ride. *Lever*, 2 vols., 2 copies
 L 767-8, 3421-2
 Third copy.....L 2223
 Dayspring. *Marshall*.....L 945
De Amicis (Edmondo). Constantinople.F 133
 Holland and its people.....F 140
 Dead alive. *Collins, Wilkie*, 2 copies, L 2391, 5046
 Dead lake. *Heyse*.....L 1622
 Dead Leman. *Lang and Sylvester*...L 2411
 Dead men's shoes. *Braddon*, 2 vols.,
 3 copies.....L 138-9, 3154-5, 4541-2
 Dead past. *Cameron*, 4 copies.....L 6582-5
 Dead sea fruit. *Braddon*, 2 vols., 3 copies,
 L 175-6, 3156-7, 4479-80
 Dead trust. *Grant, J.*, 2 copies.....L 2684, 3932
Dean (G. A.). Political rights of British
 people.....B 238
Dean (W.). China mission, with sketches
 of deceased missionaries.....H 765
 Dean and his daughter. *Philips*, 5 copies.L 5942-6
 Dean's daughters. *Gore*, 2 vols.....L 523-4
 Dear Lady Disdam. *McCarthy*, 2 vols.L 799-800
 Death shot. *Reid, Captain Mayne*....L 5497
De Bacourt. Souvenirs of a diplomat, H 1264
Debans. A sheep in wolf's clothing...L 1885
 Debenham's vow. *Edwards, A. B.*, 2 vols.L 428-9
De Bonnechose. Reformers before the
 reformation.....H 1066
 Debtor and creditor. *Arthur*.....L 2266
De Bury. All for greed.....L 1624
 Love the avenger. 2 vols.....L 390-1
 Débutante in New York society,
Buchanan.....L 6509
De Candolle. Origin of cultivated plants.A 642
- De Carne**. Travels in Indo-China and
 the Chinese empire.....F 1327
De Courcillon. Le Curé manqué.....L 4228
 Decision. *Hofland*.....L 2473
 Deemster, The. *Caine*, 3 copies.....L 6337-9
 Deep, The, Half hours in.....M 160
 Deerbrook. *Martineau*.....L 1739
 Deerslayer. *Cooper, J. F.*, 4 copies,
 L 1775, 2217, 2238, 4284
Defoe (Daniel). Complete English trades-
 man.....B 486
 Duncan Campbell.....E 1434
 Great plague, and fire of London,
 2 copies.....E 1267, 1435
 Memoirs of a cavalier.....E 1433
 Robinson Crusoe, 6 copies, E 922, 1436, L 388,
 M 147, 413 419.
Defoe (Daniel). *Forster*.....E 427
 " " *Minto*.....H 802
 De Foix: sketches of the manners and cus-
 toms of the 14th century. *Bray,*
A. E......L 6419
De Fonville. Thunder and lightning..E 580
De Gasparin. By the sea shore.....F 529
De Goncourt. La Faustin.....L 2400
De Graff. Bodines; or, camping on the
 Lycoming.....F 575
De Guérin (Maurice). Journal, lettres, et
 poèmes.....O 283
De Kay (Charles). Bohemian.....L 4908
 Hesperus.....I 268
Dekker. Dramatic works, edited by *E.*
Rhys.....I 555
De la Beche. Geological observer...A 508
De Laveleye. Elements of political econ-
 omy.....B 368
De Liefde. Romance of charity.....E 1278
De Lolme. Constitution of England,
 4 copies.....B 435, E 679, G 49, 787
De Long. Voyage of the "Jeannette,"
 2 vols.....F 1493-4
 De l'Orme: *James, G. P. R.*, 2 copies, L 1769, 4044
Deland. John Ward, preacher, 6 copies,
 L 6527, 7497-7501
Delaroché (Paul). Biography of *Rees*.H 130
 Delaware. *James, G. P. R.*.....L 4030
Delbrück. Study of language.....E 513
 Delicia: a tale. *Butt, Beatrice M.*,
 2 copies.....L 4982, M 513
Delitzsch. A day in Capernaum.....C 561
Delsarte. System of oratory.....E 2124
Delver. Street children.....L 1938
De Maistre. Œuvres complètes.....O 243
De Musset. On ne badine pas avec
 l'amour, and Fantasio. Edited by
Pollock.....O 286
Demmin. Arms and armour.....D 283
 Democracy.....L 392
 Democratic text book, 1888.....B 757

- Demon of gold. *Conscience* L 2100
- Demosthenes.** Public, private, and miscellaneous orations. Translated by *Kennedy*, 5 vols. E 1148-52
Contents.—Vol. I.—Olynthiacs, Philippics, etc.
 Vol. II.—On the crown and embassy.
 Vol. III.—Against Leptines, Midias, Androtion, and Aristocrates.
 Vol. IV.—Private, and other orations.
 Vol. V.—Miscellaneous orations.
- Demosthenes.** by *Brotribb* E 558
- Dempsey.** Drainage of districts and lands D 593
 Drainage of towns and buildings... D 375
 Iron girder bridges D 585
- Dempsey and Clark.** Drainage of lands, towns, and buildings... D 744
- Dempster (C. L. H.).** Blue roses, 2 vols. . L 1417-8
 Essays E 531
 Hôtel du Petit St. Jean L 1416
 Maritime Alps, and their seaboard, 2 vols., 3 copies F 1199-1204
 Ninette: an idyll of Provence. 5 copies. L 6701-5
 Véra L 1415
 Within sound of the sea, 2 vols. L 1419-20
- Dendy.** Beautiful islets of Britaine.. F 397
- Dene Hollow. *Wood. Wrs. H.*, 2 vols., 2 copies L 1481-2, 4624-5
- Denis Duval. *Thackeray, Wm. M.*, 6 copies L 1305, 2875, 3074, 3813, 7049-50
- Denise. *Roberts* L 850
- Denison (F. C.).** Historical record of the Governor-General's Body Guard.. G 707
- Denison (G. T.).** History of cavalry... G 647
- Dennett.** Seven years among the Fjort.. F 1305
- Dennis (John).** Heroes of literature: English poets H 678
- Dennis Donne. *Thomas*, 2 vols. L 1309-10
- Denny (William).** Life. *Bruce* H 1064
- Denovan.** Was Moses wrong? C 707
- Dent (H. C.).** A year in Brazil F 1239
- Dent (J. C.).** Gerrard street mystery, and other tales, 3 copies L 7187-9
- Dental Cosmos, vol. 30, 1888 K 3641
- Denton (S. F.).** Incidents of a collector's rambles in Australia, etc. F 1559
- Denton (Rev. W.).** England in the fifteenth century G 1296
- Denton (Rev. W.). (Ed.).** Serbian folklore: popular tales selected and translated by *Mme. C. Mijatovics* G 354
- De Quincey.** Theological essays, and other papers, 2 vols. E 1252-3
 Works, 15 vols. E 1447-59, 1461-2
Contents.—Vol. I.—Confessions of an English opium eater E 1447
 Vol. II.—Recollections of the Lakes and the Lake poets E 1448
 Vol. III.—Spanish Nun—Kant, etc. E 1449
 Vol. IV.—Murder as a fine art—English mail coach, etc. E 1450
- Vol. V.—Shelley—Dr. Parr—Goldsmith—Wordsworth—Keats—Homer E 1449
 Vol. VI.—Bentley—Cicero—Secret societies—Milton, etc. E 1450
 Vol. VII.—Protestantism, etc., etc. E 1451
 Vol. VIII.—Leaders in literature E 1452
 Vol. IX.—The Caesars, Essenes, and other papers E 1453
 Vol. X.—Style and rhetoric, and other papers E 1454
 Vol. XI.—Coleridge and opium eating, and other writings E 1455
 Vol. XII.—Speculations, literary and philosophical E 1456
 Vol. XIII.—Logic of Political Economy, and other papers E 1457
 Vol. XIV.—Shakespeare—Pope—Goethe—Schiller, etc. E 1458
 Vol. XV.—Suspiria, etc. E 1459
- De Quincey.** Autobiographic sketches E 1460
 " Life. *Masson* H 814
 " Memorials and other papers, 2 vols. E 1228-9
 " Recollections. *Finlay*.. H 1350
- Derrécagaix.** Modern war, 2 parts; part 1, strategy; part 2, atlas D 1060-1
- [**Derrick (Francis).** Family pride.... L 2764]
- Descartes.** *Mahaffy* H 97
- D'Esterre-Keeling.** Laughing philosopher, 5 copies L 5545-6
 Professor's wooing, 5 copies L 6046-50
- De Saulcy.** Journey in Syria and round the Dead Sea, 2 vols. F 632-3
- Desart (Earl of).** Children of nature.. L 4150
- Destiny. *Ferrier*. 3 copies... L 1833, 2759, 4120
- Deutsch.** Literary remains E 540
- De Vere (Aubrey).** Essays, chiefly on poetry, 2 vols. E 1914-5
Contents.—Vol. I.—Criticisms on certain poets.
 Vol. 2—Essays, literary and critical.
- De Vere (Schele).** Studies in English.. E 205
- Devereux. *Lytton*, 3 copies L 224, 2913, 3499
- Devey.** Logic; or, the science of inference B 250
- Devil's chain. *Fenkins*, 2 copies L 4204, 4211
- Devil's die. *Allen*, 4 copies L 6493-4
- "Devonia." Honiton lace book D 435
- De Witt.** French country family... M 477
 Marie Derville M 475
 Parisian family M 473
- Dewart.** Living epistles; or, Christ's witnesses in the world C 584
- Dewey.** Psychology B 674
- Dewing.** Beauty in the household... D 224
- Dexter (S.).** Co-operative savings and loan associations B 850
- D'Haussez (Baron).** Great Britain in 1833, 2 vols. F 723-4
- D'Herisson.** The black cabinet G 1170
- Diamond cut diamond. *Trollope, T. A.*, 2 copies L 2322, 5037
- Diana Barrington. *Croker*, 3 copies... L 6579-81
- Diana, Lady Lyle. *Dixon, W. H.*, 2 vols. L 404-5

Diana of
 Diane.
 Second
 Diaries o
 edite
 Diary an
 Diary of
 Second
 Diary of
 Mrs.
 Diary, th
 Bren
 Dicey (A
 hom
 Law of
 The pr
 Dicey (E
 Dick (R
 Smil
 Dick (T
 Dick Di
 Dick Net
 Dick Ro
 Dickens
 Barnab
 Seco
 Battle
 Bleak
 Thin
 Fou
 Child'
 Seco
 Christ
 Christ
 Thin
 Christ
 David
 Thi
 Fou
 Docto
 Domb
 Thi
 Fou
 Edwi
 Fou
 Great
 Seco
 Hard
 Hunt
 Little
 Th
 Fou

Diana of the Crossways. *Meredith*L 5792
 Diane. *Macquoid*, 2 volsL 842-3
 Second copyL 4828
 Diaries of a lady of quality, 1797-1844,
 edited by *A. Hayward*E 1970
 Diary and notes. *Templeton*L 1673
 Diary of a late physician. *Warren*, 2 vols. L 1431-2
 Second and third copies. L 2001, 2002
 Diary of Mrs. Kitty Trevelyan. *Charles*,
 Mrs., 2 copies.L 278, M 600
 Diary, the H— family, Axel and Anna, etc.
 Bremcr, FredrikaE 625
Dacey (A. V.). England's case against
 home rule.B 684
 Law of the constitution.B 596
 The privy council.B 698
Dacey (Edward). Rome in 1860.F 518
Dick (Robert), Geologist and botanist.
 Smiles, 2 copies.H 723, 1417
Dick (Thomas). Sidereal heavens.A 502
 Dick Diminy. *Collins, C. J.*L 2368
 Dick Netherby. *Walford, L. B.*L 4967
 Dick Rodney. *Grant, J.*M 136
Dickens. American notes, 3 copies.
 L 3098, 3312, 4676
 Barnaby Rudge, 2 vols.L 3082-3
 Second, third, and fourth copies. L 4813, 7126-7
 Battle of life, 2 copies.L 3313, 4672
 Bleak house, 4 vols., 2 copies.L 3314-7, 4664-7
 Third copy, 2 vols.L 3096-7
 Fourth and fifth copies.L 7120-1
 Child's history of England, 2 vols.M 624-5
 Second, third, and fourth copies. L 4009, 7118-9
 Christmas books, 4 copies.L 3095, 4873, 7118-9
 Christmas carol, 2 copies.L 3318, 4678
 Third copy.Blind 7
 Christmas stories, 5 copies.
 L 3092, 3319, 4681, 7098-9
 David Copperfield, 3 vols., 2 copies,
 L 3320-2, 4644-6
 Third copy, 2 vols.L 4010-1
 Fourth and fifth copies.L 7108-9
 Doctor Marigold's prescriptions.L 4674
 Dombey and son, 3 vols., 2 copies,
 L 3323-5, 4668-70
 Third copy, 2 vols.L 3086-7
 Fourth and fifth copies.L 7100-1
 Edwin Drood, 3 copies.L 3094, 7116-7
 Fourth and fifth copies, 2 vols. L 3340-1, 4651-2
 Great expectations, 2 vols.L 3326-7
 Second, third, fourth, and fifth copies,
 L 3093, 4653, 7102-3
 Hard times, 5 copies, L 2345, 3083, 4683, 7126-7
 Hunted down, 2 copies.L 3329, 4673
 Little Dorrit, 4 vols., 2 copies.L 3330-3, 4658-61
 Third copy, 2 vols.L 3088-9
 Fourth and fifth copies.L 7110-11

Martin Chuzzlewit, 2 vols., 3 copies
 L 3099-4000, 3334-5, 4642-3
 Fourth and fifth copies.L 7106-7
 Master Humphrey's clock, 3 vols.,
 2 copies.L 3336-8, 4655-7
 Mudfog papers, etc., 3 copies.L 3339, 4675 4980
 Nicholas Nickleby, 2 vols., 2 copies
 L 4005-6, 4647-8
 Third, fourth, and fifth copies .L 6153, 7104-5
 No thoroughfare, 2 copies.L 3342, 4677
 Old curiosity shop, 2 vols.L 3090-1
 Second copy, 3 vols.Blind 4-6
 Third and fourth copies.L 7124-5
 Oliver Twist, 5 copies.L 3343, 4002, 4680, 7112-3
 Our mutual friend, 4 vols., 2 copies.
 L 3344-7, 4684-7
 Third copy, 2 vols.L 3084-5
 Fourth and fifth copies.L 7114-5
 Pickwick club, 2 vols, 2 copies.L 3348-9, 4662-3
 Pickwick papers, 2 vols.L 4003-4
 Second and third copies.L 7122-3
 Pictures from Italy, 4 copies.
 L 2345, 3098, 3350, 4771
 Sketches by "Boz," 6 copies,
 L 3351, 4001, 4268, 4682, 7102-3
 Somebody's luggage, 2 copies.L 3352, 4679
 Speeches, literary and socialE 331
 Speeches, letters, and sayings.L 4744
 Tale of two cities, 2 vols., 2 copies.
 L 3353-4, 4649-50
 Third, fourth, fifth, and sixth copies.
 L 2492, 4007, 7116-7
 Uncommercial traveller, 3 copies. L 4008, 7098-9
Dickens. Life. *Forster*, 6 vols.H 15-20
 Second copy, 2 vols.H 76-7
 Third copy, 3 vols.H 892-4
 " Life. *Marsials*.H 1638
 " Life. *Ward*.H 808
 " Story of his reading tour.
 DolbyH 1165
Dickinson (Anna E.). Ragged register. . F 530
Dickinson (E. E.). New light on Mor-
 monism.C 619
 Dick's wanderings. *Sturgis*, 3 copies.
 L 5980, 6162-3
Dickson (A.). Husbandry of the an-
 cients, 2 volsL 419-20
Dickson (J.). Camping in Muskoka,
 2 copies.F 1266-7
Dickson (W. E.). Organ building.D 165
Dickson (W. G.). Gleanings from Japan G 1346
 Did she love him? *Grant, J.*, 2 copies. L 2688, 3041
Diderot and the Encyclopædists. *Mor-*
 ley, John, 2 vols.H 1328-9
Didron. Christian iconography, 2 vols. E 968-9
Digby. Broad stone of honour. *Morus*.G 1115
 Digby Grand. *Melville*, 2 copies.L 958, 3585
 Dilemma, The. *Chesney*L 4785

- Dilke** (*Sir C. W.*). Greater Britain... F 197
- Dilke** (*Lady*). Art in the modern state. D 848
- The shrine of death, and other stories L 5499
- Dillwyn**. Jill and Jack... L 6178
- Dingelstedt**. The Amazon... L 4917
- Diogenes Laertius**. Lives of the philosophers. Translated by *Yonge*... E 1153
- Dircks**. Nature-study as applicable to the purposes of poetry and eloquence... A 36
- Disappeared. *Tytler*... L 7183
- Disarmed. *Betham-Edwards*, 3 copies. L 441, 3371-2
- Discipline. *Brunton*... L 1750
- Discovery, Episodes of... M 244
- Discussion between Pope and Maguire... C 505
- Disowned. *Lytton*, 3 copies... L 220, 2906, 3491
- Disraeli**. See *Beaconsfield*.
- Disraeli** (I.). Amenities of literature, 2 vols... E 401-2
- Calamities and quarrels of authors... E 400
- Curiosities of literature, 3 vols... E 403-5
- Literary character of men of genius... E 399
- Disturbing element. *Yonge*... M 520
- Dita**. *Majendie*, 2 copies... L 4973, M 577
- Ditson**. Circassia... F 727
- Divorce. *Lee, Margaret*... L 5972
- Dix**. Winter in Madeira... F 732
- Dixie**. Land of misfortune... F 1169
- Dixon** (Charles). Rural bird life... A 54
- Dixon** (*Rev. E. S.*). Dovecote and aviary. D 442
- Dixon** (H. H.). Post and paddock, 2 copies, L 1948, 4140
- Saddle and sirloin... L 1951
- Scott and Seabright... L 1949
- Silk and scarlet... L 1950
- Dixon** (W. H.). Diana, Lady Lyle, 2 vols... L 404-5
- Free Russia, 2 vols... F 20-1
- Her Majesty's tower, 4 vols... G 3-6
- Second copy... G 697
- History of two queens—I. Catharine of Aragon; II. Anne Boleyn, 6 vols... H 9-14
- Holy Land, 2 vols... F 16-17
- London prisons... B 449
- New America, 2 vols... F 18-19
- Spiritual wives, 2 vols... B 1-2
- White conquest, 2 vols... F 22-3
- Dobbs family in America... F 357
- Dobell**. Poems... I 485
- Dobson** (E.). Foundations and concrete works... D 467
- Manufacture of bricks and tiles... D 312
- Masonry and stonecutting... D 392
- Dobson** (W. T.). Classic poets... E 383
- Literary frivolities and fancies... E 337
- Political ingenuities and eccentricities... E 567
- Doctor Austin's guests. *Gilbert*... L 2294
- Doctor Basilus. *Dumas*, 2 copies... L 2815, 4696
- Doctor Cupid. *Broughton*, 2 vols., 4 copies. L 5839-42, 5845-8
- Doctor Glennie's daughter. *Farjeon*, 3 copies... L 6563-5
- Doctor Marigold's prescriptions. *Dickens*, L 4678
- Doctor Thorne. *Trollope, A.*, 2 vols., 2 copies... L 1335-6, 3866-7
- Doctor's wife. *Braddon*, 2 vols., 2 copies. L 167-8, 3158-9
- Dodd** (Anna Bowman). Cathedral days: a tour through Southern England... F 1341
- Dodd** (George). British manufactures, 3 vols... D 194-6
- Days at the factories... D 418
- Dodd family abroad. *Lever*, 3 vols... L 3423-5
- Second and third copies, 2 vols., L 747-8, 2210-11
- Doddridge** (Philip). Life. *Stanford*... H 188
- Dodds** (S. J. V.). Stories from English literature... E 177
- Dodge** (M. M.). Hans Brinker, 2 copies. M 549, 798
- Theophilus and others... M 314
- Dodge** (Richard I.). Our wild Indians. G 134
- Hunting grounds of the great west... F 1114
- Dodge** (T. A.). Bird's-eye view of our civil war... G 98
- Patroclus and Penelope... D 56
- Dodge** (W. E.). Memorials. *Dodge, D. S.* H 63
- Dods** (J. B.). Philosophy of mesmerism. B 54
- Dods** (Matilda L.). Art of cooking... D 44
- Dog fiend. *Marryat, Capt.*, 3 copies. L 1842, 2652, 3001
- Doherty**. Saunters in social by-ways... F 26
- Doing and dreaming. *Garrett*... L 501
- Dollinger** (John I.). First age of the church, 2 vols... C 119-20
- Dolly. *McCarthy*, 4 copies... L 7255-6
- Dolly, the young widdler up to Felder's. *Sheppard*, 2 copies... L 4811-
- Dombey and Son**. *Dickens*, 3 vols., 2 copies. L 3323-5, 4668-7
- Third copy, 2 vols... L 3086-
- Fourth and fifth copies... L 7100-
- Domestic chemist... A 58
- Domestic explosives. *Alden*... L 503
- Domestic medicine, hand-book of... B 50
- Domestic stories. *Craik, Mrs. D. M.*, 3 copies... L 343, 3278, 446
- Don John. *Ingelow*, 2 vols... L 6084
- Don Quixote. *Cervantes*, 3 copies. L 2098, 2299, 2589
- Fourth copy, 2 vols... E 645-6
- Fifth copy, 4 vols... L 6185-8
- Donald Grant. *Macdonald*... L 6243
- Donald**. Wonders of architecture... E 591
- Donaldson** (J.). Drawing for marine engineers... D 661
- Donaldson** (J. W.). Theatre of the Greeks. E 1113
- Donatello**
- Donna Q**
- Donné** (A)
- Donne** (J)
- Donnell D**
- Donnelly**
- Atlantis
- Donovan**
- the ne
- Donovan.
- Doom of I
- Dora. K
- Dora**. (S)
- Dora's bo
- Doran** (J.)
- 2 vols
- In and d
- Knights
- Mo mori
- New pic
- Queens
- 2 vols
- Table tr
- Dorcas.
- Doré** (Gu)
- Rousse*
- Doré** (H.)
- Doris**. A
- Dormer** (A)
- moir
- Dorothy:
- Dorothy F
- Dorothy I
- Dorothy's
- Dorr**. B
- island
- Dostoeffs**
- Friend o
- Gamble
- Idiot ..
- Injury a
- Prison l
- Doty**. P
- Doubleda**
- and C
- Doubleda
- Doudney**.
- Miss W
- Nothing
- Under f
- Vicar o
- Douglas**
- Douglas**
- Confect
- Douglas**
- army

- copies.
5839-42, 5845-
arjeon.
.....L 6563-5
Dickens.
L 467
2 vols.,
L 1335-6, 3866-
copies.
L 167-8, 3158-9
al days:
and...F 1348
actures,
.....D 194-6
.....D 418
vols....L 3423-5
L 747-8, 2210-11
ord...H 188
English
.....E 177
copies.
M 549, 798
.....M 31
dians.G 134
est...F 111
our civil
.....G 98
.....D 56
D. S.H 63
erism.B 84
ng....D 44
copies.
1842, 2652, 300
ways...F 267
.....L 501
of the
.....C 119-20
.....L 7258-60
elder's
.....L 4811-2
copies.
3323-5, 4668-7
.....L 3086-7
.....L 7100-1
.....A 58
.....L 501
.....B 50
D. M.,
343, 3278, 446
.....L 608-9
2098, 2209, 258
.....E 645-6
.....L 6185-7
.....L 6241
.....E 591
ine en-
.....D 661
Greeks.
E 1113
- Donatello. *Scott*H 107
Donna Quixote. *McCarthy*, 2 vols.L 803-4
Donné (A.). *Change of air and scene*..F 675
Donne (J.). *Poetical works and memoir*.I 185
Donnel Dhu. *Carleton*L 4947
Donnelly. *Ragnarok*, 2 copies.....A 152, 153
 Atlantis, 2 copiesA 154, F 114
Donovan. *The man hunter: stories from
the note book of a detective*, 4 copies.L 7194-7
Donovan. *Bayly*, 2 copiesL 6535, 6832
Doom of Mamelons. *Murray, W. H. H.*..L 6449
Dora. *Kavanagh*, 2 vols., 2 copies..L 666-7, 4571-2
Dora. (*Sister*). *A biography. Lonsdale*,
2 copiesH 41, 473
Dora's boy. *Ross, Mrs. E.*L 4910
Doran (J.). *Annals of the English stage*,
2 volsE 1475-6
In and about Drury Lane, 2 vols....F 400-1
Knights and their daysH 910
Memories of our great townsF 468
New pictures and old panels.....G 82
Queens of England (house of Hanover),
2 vols., 2 copiesH 618-9, 962-3
Table traitsE 1637
Dorcas. *Craik, Mrs. G. M.*, 2 vols....L 376-7
Doré (Gustave). *Life and reminiscences*.
RooseveltH 1310
Doré (H.). *Life. Abbé Baudry*.....H 1024
Doris. *Argles*, 2 vols., 4 copies ..L 4323-8, 4331-2
Dormer (*Hon. H. E.*). *Biographical me-
moir*H 486
Dorothy: a country story in elegiac verse.I 174
Dorothy Forster. *Besant*, 2 vols., 5 copies.L 4388-97
Dorothy Fox. *Parr, H.*, 2 copies. .L 1108, 4872
Dorothy's daughter. *Marshall*L 2030
Dorr. *Bermuda: an idyl of the Summer
islands*F 1102
Dostoeffsky. *Crime and punishment*.L 6054
Friend of the familyL 6056
Gambler.....L 6058
IdiotL 6055
Injury and insultL 1446
Prison life in SiberiaH 849
Doty. *Prompt aid to the injured*B 849
Doubleday. *Civil war: Chancellorsville
and Gettysburg*G 283
Doubleday's children. *Cook, D.*.....L 4126
Doudney. *Michaelmas Daisy*, 2 copies.M 395, 466
Miss Willowburn's offer.....M 1160
Nothing but leaves.....L 2772
Under false colours.....M 1413
Vicar of Redcross, 2 copies.....M 1313-4
Douglas (C.H.). *Searches for summer*.E 178
Douglas (Robert K.). *China*.....F 1549
Confucianism and Taouism.....C 337
Douglas (W.). *Duelling days in the
army*.....G 1158
- Horse-shoeing as it is and should be .D 762
Douglas Jerrold's *Shilling Magazine*,
2 vols., 1845.....K 3473-4
Dove in the eagle's nest. *Yonge*, 2 vols.,
2 copies.....L 1546-7, 3932-3
Third copyL 2005
Dowden (E.). *Shakespeare's sonnets* .I 118
Studies in literature, 1789-1877E 512
Transcripts and studies.....E 1934
Dowling (Richard). *Ignorant essays*..E 1528
Miracle gold, 3 copies.....L 6503-5
Down the ravine. *Murfree*.....L 4712
Downey. *A house of tears*, 3 copies...L 6303-5
Downing (A. J.). *Cottage residences*..D 805
Landscape gardening, 2 copies.....D 334, 400
Doyle (A. C.). *Passages in the early life
of Micah Clarke*, 2 copies.....L 7299-7300
Doyle (Sir F. H.). *Lectures, miscellan-
eous*.....E 362
Doyle (Sir F. H.). *Reminiscences and
opinions*H 1313
Doyle (J. B.). *Tour in Ulster*.....F 1143
Doyle (J. P.). *Old Ireland improved*..G 340
Dr. Antonio. *Ruffini*.....L 1218
Dr. Breen's practice. *Howells, W. D.*,
3 copies.....L 3615-7
Dr. Claudius. *Crawford, F. Marion*...L 383
Dr. Heidenhoff's process. *Bellamy, E.* .L 2491
Dr. Jacob. *Betham-Edwards*, 6 copies.
L 2268, 2984-8
Dr. Jekyll and Mr. Hyde. *Stevenson, R.L.*,
3 copies.....L 5416-7, 5419
Dr. Pertwee's poor patients.....L 4278
Dr. Wainwright's patient. *Yates*, 2 vols.L 1515-6
Second copy.....L 2628
Dr. Wilmer's love. *Lee, M.*, 2 copies.L 4157, 4176
Dr. Wortle's school. *Trollope, A.*, 2 copies.
L 1402, 3868
- Drake (S. A). *Burgoyne's invasion of
1777*G 937
Captain NelsonL 4756
Book of New England legends and folk
loreG 1252
Making of New England.....G 1011
Making of the great west, 1512-1883..G 455
Drake and Anson. *Voyage round the
world*.....M 232
Drake, Cavendish, and Dampier. *Lives
and voyages*.....H 771
Drane. *Christian schools and scholars*..B 302
Draper. *Future civil policy of America*.B 469
Intellectual development of Europe,
2 vols.....B 257-8
Second copy.....B 359
Scientific memoirs.....A 241
Drayson. *The earth's past history*....A 786
White chief of the Caffres.....M 1062

- Draytons and the Davenants. *Charles*,
2 copies.....L 5073, M 628
Third copy, 2 vols.....L 274-5
Dream life. *Mitchell*.....L 4212
Dream numbers. *Trollope, T. A.*.....L 5036
Dreams and dream stories. *Kingsford*..L 7206
Dred. *Stowe*, 2 vols.....L 1265-6
Dresser. Carpets.....D 511
Principles of decorative design.....D 783
Drew (E.). Speech studies, with fresh
readings, sketches, etc.....E 1993
Drew (F.). Northern barrier of India..F 1222
Drewry. Common sense management of
the stomach.....B 531
Drift from two shores. *Bret Harte*, 2 copies,
L 576, 3214
Drinkwater. History of Gibraltar....G 938
Driven back to Eden. *Roe*, 3 copies...M 751-3
Driven to bay. *Marryat, F.*, 2 vols.,
5 copies.....L 6031-40
Droz. Around a spring.....L 4754
"Druid," The See *Dixon, H. H.*
Drummond (H.). Natural law in the
spiritual world, 2 copies.....C 364, 623
Tropical Africa, 2 copies.....F 676, 1416
Drummond (James). Philo Judæus; or
the Jewish-Alexandrian philosophy.C 675
Drummond (Thomas). Life and letters.
O'Brien, R. B......H 1697
Drummond (*Hou. W. H.*). Large game
of South Africa.....A 499
Dryden (John). Poetical works, 4 vols..I 453-6
Principal Contents.—Vol. I.—Life of Dry-
den—Miscellaneous poems—Astræa Re-
dux—Annus Mirabilis—Absalom and
Achitophel, Part I.
Vol. II.—Absalom and Achitophel, Part II.
—The hind and the panther—Epistles—
Elegies and epitaphs.
Vol. III.—Songs, odes, etc.—Prologues and
epilogues—Translations.
Vol. IV.—Translations.
Second copy.....I 409
Dryden (John). Life. *Saintsbury*....H 823
Du Bose. The dragon, image, and de-
mon.....C 652
Du Chaillu. Explorations and adventures
in Africa.....F 648
Journey to Ashango-land.....F 611
Land of the midnight sun, 2 vols...F 1217-8
Ducoudray. History of ancient civiliza-
tion. Edited by *Verschoyle*.....G 1416
Du Moncel. Electro-magnets.....D 444
Telephone, microphone, and phono-
graph, 2 copies.....D 39, 304
Du Moncel and Gerdaldy. Electricity as
a motive power.....D 773
Dublin Review. Vols. 15-25, 1886-89..K 3029-39
Duchesse (*Mother*). Life. *Baunard*..H 368
Duchess. *Argles*, 3 copies.....L 6159-61
Duchesse de Langeais, etc. *Balzac*, trans-
lated.....L 5283
Duentzer. Lessings Leben.....N 328
Duerer (Albrecht). Life. *Heath*.....H 121
" " Life and works. *Thaus-
ing*, 2 vols.....H 1648-9
Duff (Alexander). Memoir. *Smith*..H 181
Duff (M. E. G.). Studies in European
politics.....G 1333
Duff (P.). Book-keeping by single and
double entry.....B 733
Dufferin (*Marquis*). Letters from high
latitudes.....F 723
Duffield. Don Quixote: his critics and
commentators.....E 227
Duffy (*Sir C. G.*). Ballad poetry of Ire-
land.....I 36
Bird's eye view of Irish history....G 431
Four years of Irish history.....G 410
Dujardin-Beaumetz. Diseases of the
stomach and intestines.....B 721
Duke of Albany's own Highlanders.
Grant, J......L 2859
Duke of Monmouth. *Griffith*.....L 1741
Duke's children. *Trollope, A.*, 3 vols.,
2 copies.....L 1399-1401, 3869-71
Dulcken. (*Trans. and Ed.*) German songs
from the 16th to the 19th century..I 10.
Dumas. Acté.....O 321
Ange Pitou, 2 vols.....O 358-9
Ascanio, 2 copies.....L 2819, 469
Beau Tancrede.....L 281
Black tulip.....L 281
Capitaine Pamphile.....O 33
Capitaine Paul.....O 33
Captain Paul, 2 copies.....L 2818, 469
Catharine Blum.....I 282
Chevalier de Maison-rouge, 2 vols...O 354
Chevalier de Maison-Rouge. Translated
2 copies.....L 2823, 470
Chevalier d' Harmental, 2 vols.....O 346
Chicot the jester, 2 copies.....L 2658, 469
Collier de la reine, 3 vols.....O 340
Comtesse de Charny, 6 vols.....O 362
Conspirators, 2 copies.....L 2667, 469
Count of Monte-Cristo.....L 266
Comtesse de Charny, 2 copies.....L 2663, 469
Dame de Monsoreau, 3 vols.....O 371
Dame de volupté, 2 vols.....O 360
Deux Diane, 3 vols.....O 337
Doctor Basilius, 2 copies.....L 2815, 469
Femme au collier de velours.....O 33
Forty-five guardsmen.....L 266
Frères Corses.....O 33
Half brothers.....L 403
Hommes de fer.....O 33
Ingénue. Translated.....L 2823

Isabel o
Joseph I
5 vols
Marguer
Memoir
Memoir
Bal
Second
Nanon,
Page of
Pauline
Quaran
Queen's
Regent's
Reine M
Russian
Sketches
Taking
Second
Three M
Second
Travel
Trois M
Twenty
Thir
Twin c
Two Di
Vicomte
Vingt a
Viscount
Second
Watch
Dumbleto
Dumont.
Dun. An
Landlot
Duncan
Duncan (
Duncan (
the t
1818-
Duncan
and g
Duncan a
phy o
Duncan C
Dundona
biogr
" "
Dunellan
Dunlop.
Dunman.
Dunn (H
Dunn (J
from
Massac
Dunne.

trans-L	525j	Isabel of Bavaria.....L	2824
N	323	Joseph Balsamo, mémoires d'un médecin, 5 vols.....O	324-8
H	121	Marguerite de Valois. Translated...L	2664
<i>Phaus-</i>H	1648-9	Memoirs of a Maitre d' Armes.....E	433
<i>th</i>H	181	Memoirs of a physician; or, Joseph Balsamo.....L	2656
ropeanG	134j	Second copy, 2 vols.....L	4688-9
e and		Nanon, 2 copies.....L	2810, 4701
B	73j	Page of the Duke of Savoy, 2 copies.L	2814, 4699
a high		Pauline.....L	2811
F	72j	Quarante cinq, 4 vols.....O	343-5
es and	22j	Queen's necklace, 2 copies.....L	2657, 4693
of Ire-		Regent's daughter, 2 copies.....L	2396, 2660
I	36	Reine Margot, 2 vols.....O	335-6
G	43j	Russian gipsy.....L	2812
G	210	Sketches in France.....F	1177
of B		Taking the Bastille.....L	2661
nders.		Second copy, 2 vols.....L	4793-4
L	285j	Three Musketeers, 2 copies.....L	2659, 4698
L	174j	Second copy, 2 vols.....L	6864-5
3 vols.,		Travel in the south o France.....F	844
n songs		Trois Mousquetaires, 2 vols.....O	356-7
ary .I	16j	Twenty years after, 2 copies.....L	2666, 4700
O	32j	Third copy, 2 vols.....L	6866-7
L	2819, 469j	Twin captains, 2 copies.....L	4218, 4697
L	281j	Two Dianas.....L	2822
O	33j	Vicomte de Bragelonne, 6 vols.....O	348-53
O	33j	Vingt ans après, 3 vols.....O	368-70
L	2818, 469j	Viscount de Bragelonne, 2 vols.....L	2654-5
L	28j	Second copy, 6 vols.....L	6868-73
ls...O	354j	Watchmaker.....L	2816
nslated		Dumbleton common. <i>Eden</i>L	4936
L	2823, 470j	Dumont. Life sketches.....L	4823
O	346j	Dun. American farming and food....F	503
L	2658, 468j	Landlords and tenants in Ireland...B	71
O	340j	Duncan (John). Life. <i>Jolly</i> ...H	609
O	362j	Duncan (Jonathan). History of Russia.G	326
L	2667, 467j	Duncan (J. M.). Travels through part of the United States and Canada in 1818-9.....F	528
L	266j	Duncan (P. M.). Botanists, zoologists, and geologists.....H	679
L	2663, 468j	Duncan and Greenwood. Sacred philoso- phy of the seasons, 4 vols.....A	405-8
O	371j	Duncan Campbell. <i>Defoe</i>E	1434
O	360j	Dundonald (Admiral, Earl of). Auto- biography of a seaman, 2 copies...H	289, 1356
O	337j	" " Lite. <i>Allen</i> ...H	304
L	2815, 468j	Dunnellan manse. <i>Patterson</i>L	4924
O	33j	Dunlop. History of prose fiction, 2 vols.F	1984-5
L	266j	Dunman. Talks about science...A	242
O	33j	Dunn (H. Percy). Infant health.....B	711
L	468j	Dunn (J. P.). Indiana, a redemption from slavery.....G	728
O	33j	Massacres of the mountains.....G	958
L	282j	Dunne. Calcutta to Pekin.....F	736

Dunning. Tobacco.....D	594
Dunphie and King. Free lance.....L	2053
Dunvarlich; or, round about the bush. <i>Macrae</i>L	2602
Dupin. Mathematics applied to the use- ful and fine arts.....D	406
Duplesissis. Wonders of engraving....E	602
Dupuy. The country neighbourhood..L	4751
Durand (Ed.). New materials for the his- tory of the American Revolution ..G	1417
Dürer (Albert.). See <i>Ducrer, Albrecht.</i>	
Durham. Sketch of.....F	1398
Durrieu. Present state of Morocco... E	421
Dusantes, The. <i>Stockton</i> , 2 copies....L	6429-30
Dutt. Bengaliana.....E	517
Dutton. History of the crusades.....C	266
Duval. Artistic anatomy.....D	492
Duvar. De Koberval: a drama.....I	436
Dwyer. Church, parsonage, and school architecture.....D	458
Economic cottage builder.....D	345
Dwight (B. W.). Modern philology, 1st and 2nd series.....E	212, 213
Dwight (H. O.). Turkish life in war time.G	585
Dwight (T.). History of Connecticut, 2 copies.....G	622, 638
Dye. Hot water supply: a practical treatise upon the fitting of hot water apparatus.....D	871
Dyer. British popular customs.....G	537
Domestic folk-lore.....E	279
English folk-lore.....G	128
Dymond. Accordancy of war with Chris- tianity.....B	726
Principles of morality.....B	155
Lynevor Terrace. <i>Yonge</i> , 2 vols., 2 copies. L	1536-7, 3934-5
Third copy.....L	2018
E. (M. C.) The valley mill; or, truth will out.....M	1175
Each for himself. <i>Gerstückler</i>L	4051
" Eadgyth. " The snow fort and the frozen lake.....M	935
Earle. Anglo-Saxon literature.....E	1464
Book for a beginner in Anglo-Saxon..E	354
Philology of the English tongue....E	1909
Earl's promise. <i>Riddell</i> , 2 vols.....L	1209-10
Early English voyagers. <i>Drake, Caven- dish, and Dampier</i>M	959
Early influences. <i>Wyndham, Miss</i>B	8
Earp (Ed.). History of the Baltic cam- paign of 1854.....G	980
Earth trembled. <i>Roe</i> , 3 copies.....L	6074-6
East angels. <i>Woolson</i>L	5274
East Lynne. <i>Wood, Mrs. H.</i> , 3 vols., 2 copies.....L	1444-6, 4614-6

- Eastern Persia: journeys of the Persian boundary commission, 1870-72, 2 vols. F 601-2
- Eastern tales. *Valentine*.....L 1882
- Earnest trifler.....L 4883
- Eastlake.** Brera gallery at Milan.....D 70
- Easton** (George). Autobiography....H 663
- Easy lessons in reasoning.....B 634
- Ebbutt.** Emigrant life in Kansas....F 1282
- Ebel** (Johann). Life, labours, and times. *Mombert*.....H 175
- Ebers.** A question, an idyl.....L 4201
- Bride of the Nile, 2 vols.....L 5445-6
- Burgomaster's wife.....L 5029
- Egyptian princess, 2 vols.....L 1603-4
- Emperor, 2 vols.....L 4229-30
- Homo sum, 2 vols.....L 1607-8
- Second copy.....L 5028
- Margery: a tale of old Nuremburg, 2 vols.....L 7085-6
- Sisters, 2 vols.....L 1601-2
- Second copy.....L 4200
- Uarda, 2 vols.....L 1605-6
- Ecce Deus: essays on the life and doctrine of Jesus Christ.....C 494
- Ecce Homo.....C 73
- Echoes of a famous year. *Parr, Miss*...L 1098
- "Eclipse of faith," a defence of: a rejoinder to Prof. Newman's "Reply," 2 copies.....C 44, 488
- Eclipse of faith; or, a visit to a religious sceptic.....C 198
- Eddy.** Thermodynamics.....A 298
- Eden** (C. H.). Africa seen through its explorers.....M 945
- Australia's heroes.....M 1189
- China, historical and descriptive....G 77
- Fortunes of the Fletchers.....M 636
- Frozen Asia.....F 318
- Queer chums.....M 1197
- West Indies.....F 71
- Wolverene and beaver; or, fur-hunting in the wilds of Canada. 2 copies.A 23, M 353
- Eden** (*Hon. E.*). Dumbleton Common...L 4936
- Edersheim** (A.). History of the Jewish nation.....C 319
- The temple.....C 51
- World before the flood.....C 250
- Edersheim** (E. W.). Laws and polity of the Jews.....C 279
- Edgar** (J. G.). Boy crusaders.....M 583
- Boy princes: the story of their lives.M 592
- Boyhood of great men.....M 702
- Cavaliers and Roundheads.....M 279
- Footprints of famous men.....M 176
- Sea kings and naval heroes.....M 485
- Wars of the Roses.....G 803
- Edgar Huntly. *Brown, C. B.*.....L 1827
- Edgcumbe.** Zephyrus: a holiday in Brazil and on the river Plate.....F 1395
- Edgeworth** (Maria). Early lessons, Frank, Rosamond, etc.....M 115
- Helen, 2 copies.....L 1853, M 438
- Moral tales.....M 315
- Parents' assistant, 2 copies.....L 2586, M 314
- Patronage.....L 2264
- Popular tales.....M 316
- Edgeworth** (Maria). Biography. *Zimmerman*.....H 1167
- Edina. *Wood, Mrs. H.*, 2 vols., 2 copies. L 1493-4, 4595-6
- Edinburgh Review, vols. 159-173, 1884-9. K 2219-2233
- Edis.** Decoration and furniture of town houses.....D 158
- Edith Murray. *Mathews, J. H.*.....L 4275
- Editor's tales. *Trollope, A.*, 3 copies. L 2297, 4142, 4191
- Edler.** Paldine, and other tales. Translated by *Earl of Lytton*.....L 5793
- Edmonston** and **Saxby.** The home of a naturalist.....A 787
- "**Edna Lyall.**" See *Bayly*.
- Educational system of Ontario.....B 751
- Edward, the Black Prince.** Life. *Creighton*.....H 261
- " " " Life *James*, 2 vols.....H 458-9
- Edward** (Thos.). Life. *Smiles*, 2 copies.H 69, 931
- Edwardes** (A.). Archie Lovell, 2 vols., 2 copies.....L 407-8, 3357-8
- At the eleventh hour.....L 4226
- Ballroom repentance, 2 vols., 2 copies. L 419-20, 3359-60
- Blue stocking, 2 copies.....L 416, 3361
- Girton girl, 2 vols., 5 copies.....L 5390-9
- Jet, her face or her fortune.....L 3362
- Leah, a woman of fashion, 2 vols., 2 copies. L 414-5, 3363-4
- Ordeal for wives.....L 4204
- Ought we to visit her? 2 vols., 2 copies. L 411-2, 3365-6
- Playwright's daughter, 4 copies.....L 5826-9
- Steven Lawrence, 2 vols., 2 copies. L 409-10, 3368-9
- Susan Fielding.....L 2505
- Vagabond heroine, 3 copies....L 413, 2361, 3367
- Vivian the beauty.....L 418
- Edwardes** (C.). Rides and studies in the Canary Islands.....F 1504
- Edwards** (A. B.). Barbara's history, 2 vols.....L 421-2
- Debenham's vow, 2 vols.....L 428-9
- Half a million of money, 2 vols....L 426-7
- Hand and glove.....L 425
- In the days of my youth, 2 vols.....L 430-1
- Second copy.....L 4855

Lord
Miss
Mode
Mons
Night
For
Poetr
Thou
Untro
Edward
bui
Edward
guit
Edward
on
ant
Russi
Russi
Edward
in
Edward
Edward
met
Edward
gen
Edward
Edwin
Edwin
Four
Effie Og
Eggle
End
Grays
Hoos
Myst
Quee
Roxy
Eggle
Jac
Mont
2 c
Pocal
Tecu
2 c
Eggle
Eggle
rou
2 c
Egoist,
Egyptia
Ehler.
Eight b
Eight r
Ko
Eighty-
eloart
Ernie
Youn

- iday in F 1305
 Lessons, M 115
 L 1853, M 438
 M 315
 L 2586, M 314
 L 2264
 M 316
 y. Zim- H 1167
 2 copies. L 1493-4, 4505-6
 , 1884-9. K 2219-2233
 of town D 158
 L 4275
 ojes. L 2297, 4142, 4191
 Trans- L 5793
 ome of a A 787
 B 751
 Creigh- H 261
 James, H 458-9
 copies. H 69, 931
 2 vols., L 407-8, 3357-8
 L 4226
 2 copies. L 419-20, 3359-60
 L 416, 3361
 L 5390-9
 L 3362
 2 copies. L 414-5, 3363-4
 L 4264
 2 copies. L 411-2, 3365-6
 L 5826-9
 ojes. L 409-10, 3368-9
 L 2598
 L 413, 2361, 3367
 L 418
 es in the F 1504
 history, L 421-2
 L 428-9
 L 426-7
 L 425
 L 430-1
 L 4855
- Lord Brackenbury, 2 vols. L 434-5
 Miss Carew, 2 vols. L 423-4
 Modern poets. I 17
 Monsieur Maurice. L 432
 Night on the borders of the Black
 Forest. L 433
 Poetry book, elder poets. I 16
 Thousand miles up the Nile, 2 vols. ... F 25-6
 Untrodden peaks. F 24
Edwards (C. A.). Organs and organ
 building. D 772
Edwards (E.). Practical steam engineer's
 guide. D 252
Edwards (H.S.). Lyrical drama: essays
 on subjects, composers, and execut-
 ants of modern opera, 2 vols. I 114-5
 Russians at home. G 359
 Russians at home and abroad, 2 vols. F 358-9
Edwards (Jonathan). Revival of religion
 in New England, 1740. C 417
Edwards (Rev. Justin). Life. Hallock H 795
Edwards (L.). Doctrine of the atone-
 ment. C 630
Edwards (R. O.). Minor pets: their
 general management. D 719
 Edward's wife. Marshall. L 2032
 Edwin Brothertoft. Winthrop. L 2610
 Edwin Drood. Dickens, 3 copies. ... L 3094, 7116-7
 Fourth and fifth copies, 2 vols. L 3340-1, 4651-2
 Effie Ogilvie, Oliphant, Mrs., 2 copies. L 5467-8
Eggleston (E.). Circuit rider. L 4067
 End of the world. L 5017
 Graysons, 3 copies. L 6861-3
 Hoosier school-boy. M 1220
 Mystery of Metropolisville, 2 copies. L 4259, 5018
 Queer stories. M 266
 Roxy, 2 copies. L 4247, 5016
Eggleston and Seelye. Brant and Red
 Jacket. M 635
 Montezuma and the conquest of Mexico,
 2 copies. M 444, 638
 Pocahon'as. M 634
 Tecumseh and the Shawnee prophet,
 2 copies. M 443, 637
Eggleston (G. C.). Red Eagle. M 636
Eggleston (N. H.). Home and its sur-
 roundings; or, villages and village life,
 2 copies. B 146, E 1274
 Egoist, The. Meredith, George. L 6322
 Egyptian princess. Ebers, 2 vols. L 1603-4
Ehler. Letters on music, 2 copies. D 72, 114
 Eight bells: a tale of the sea. Nisbet, H. ... L 2397
 Eight months on duty, from the French of
 Roger de M. F 562
 Eighty-seven. Alden, Mrs. L 6447
Eiloart. Boy with an idea. L 1971
 Ernie Elton. M 137
 Young squire. M 284
- Eissler.** Metallurgy of gold, 2 copies. ... D 896, 918
 Ekkehard: a tale of the 10th century.
 Scheffel, 2 vols. L 1666-7
 El Fureidis. Cmmmins. L 386
Elam. Physician's problems. B 353
Elbon. Bethesda, 2 vols., 3 copies. L 3373-8
 Elbow room. Clark, (Max Adeler) L 5763
Elder. Questions of the day: economic
 and social. B 455
 Eleanor's victory. Braddon, 2 vols,
 3 copies. L 161-2, 3160-1, 4512-3
 Elect lady. Macdonald, 3 copies. L 6768-70
 Elephant, The, in a wild state and in
 domestication. A 428
 Eli Perkins: his sayings and doings.
 Landon, M. D. L 4198
 Elia; or Spain, fifty years ago. Caballero. L 4113
 Eliane. Craven, 2 vols. L 380-1
 Second copy. L 4165
Elijah the Prophet. Story of. Taylor. H 401
Eliot (Sir John). A biography. Forster,
 2 vols. H 327-8
Elizabeth (Queen). Youth of. Wiesener,
 2 vols. H 498-9
Ella. Musical sketches abroad and at
 home, 2 copies. D 91, 415
 Ellen Clinton; or, the influence of a loving
 spirit. M 594
 Ellen Middleton. Fullerton. L 487
 Ellen Montgomery's bookshelf. Wether-
 ell, E., 3 copies. M 37, 113, 674
Elliot (Hon. A.). State and church. ... B 118
Elliot (F.). Diary of an idle woman in
 Italy, 2 vols. F 27-8
 Second copy. F 657
 Diary of an idle woman in Sicily. ... F 29
 Diary of an idle woman in Spain, 2 vols.,
 4 copies. F 1125-32
 Italians, 2 vols. L 460-1
 Second copy. L 2405
 Old court life in France, 2 vols.,
 2 copies. H 557-8, L 458-9
 Pictures of old Rome, 2 copies. F 30, 265
 Red cardinal, 5 copies. L 2949-53
Elliott (C.). Inspiration of the Holy
 Scriptures. C 223
Elliott (H. W.). Our Arctic province,
 Alaska and the Seal Islands. F 1238
Elliott (Hon. W.). Carolina sports by
 land and water. F 772
Ellis (A. B.). Tshi-speaking peoples of
 the gold coast of Africa. B 460
Ellis (A. J.). Speech in song. D 477
Ellis (E. S.). Camp-fire and wigwam,
 2 copies. M 798, 858
 Camp in the mountains. M 1095
 Down the Mississippi. M 949
 Footprints in the forest. M 996
 Hunters of the Ozark. M 1093

- Last war trail M 1094
 Lost in the wilds M 950
 Lost trail, 2 copies M 799, 859
 Ned in the block-house M 863
 Ned in the woods. M 864
 Ned on the river M 865
 Up the Tapajos. M 951
 Wyoming M 1283
 Young hero; or, fighting to win. . . . M 1277
- Ellis (G.).** Early English metrical romances G 542
- Ellis (G. E.).** The Puritan age in Massachusetts, 1629-1685 G 1152
- Ellis (Rt. Hon. H.).** Embassy to China. F 1176
- Ellis (Mrs.).** Education. B 513
 Somerville hall. L 2489
- Ellis (R.).** Sources of the Etruscan and Basque languages. E 1735
- Ellis (T. J.).** Sketching from nature . . D 60
- Ellis (Wm.).** Memoir. *Ellis, E. E.* . . . H 1698
- Ellis (Rev. Wm.).** Martyr church: Christianity in Madagascar C 185
 Madagascar revisited. F 866
 Three visits to Madagascar. F 998
- Elphinstone (Hon. M.).** Account of the kingdom of Caubul, 2 vols. F 1479-80
- Elsie Venner.** *Holmes*. L 2722
- Elster's folly.** *Wood, Mrs. H.*, 2 vols., 2 copies. L 1465-6, 4619-20
- Elwes (A.).** Perils afloat and brigands ashore M 973
- Elwes (R.).** Sketcher's tour round the world F 892
- Ely.** French and German socialism. . . B 18
 Labour movement in America B 829
 Taxation in American states and cities. B 381
- Emerson (P.H.).** Naturalistic photography D 937
- Emerson (R.W.).** Representative men. H 793
 Poems I 481
 Select writings E 1954
 Society and solitude, 2 copies E 1327, 1622
- Emerson (R.W.).** Genius and character. Edited by *Sanborn*. H 1623
 " " Life. *Garnett*. H 1639
 " " Life, genius, and writings. *Ireland*. H 64
 " " Memoir. *Cabot*, 2 vols. H 1408-9
 " " Philosopher and poet. *Guernsey*. H 281
 " " *Holmes* H 1163
- Emerson in Concord.** *Emerson, E. W.* . H 1769
- Emerson (W. A.).** Wood engraving . . D 198
- Emerton.** Animal life on the sea shore. A 189
 Spiders: their habits, 2 copies. . . . A 62, 367
- Emigrants. *Carleton*. L 5682
- Emilia Wyndham. *Marsh*, 2 vols. . . . L 930-1
- Emin Pasha.** Letters and journals from Africa F 1460
- Emma. *Austen*, 3 copies. L 81, 1852, 2723
- Emperor. *Ebers*, 2 vols. L 4229-30
- Enault.** Captain's dog. M 1270
- Enchanted moccasins. *Mathews, C.* . . L 1933
- End of the world. *Eggleston*. L 5017
- Endymion. *Beaconsfield*, 3 copies. . . L 4184, 4205, 4818
- Engelhardt.** Beauties of nature combined with art. E 1658
- England and her colonies. Five essays on imperial federation B 697
- England as seen by an American banker. F 1259
- England's yeomen. *Charlesworth*. . . . L 2450
- English engineers, recollections of, by a civil engineer D 352
- English Illustrated Magazine, 1883-89. K 2596-2610
- English pottery and porcelain D 433
- English, Scotch, and Irish coins D 430
- English songs, 16th to 19th century. . . I 130
- English squire. *Coleridge*, 2 vols., 5 copies. L 2929-38
- Englishman of the Rue Caïn. *Wood*, 7 copies. L 7254-7, 7263-5
- Englishwoman in Russia. F 820
- Englishwoman's Review, vols. 18-20, 1887-89 K 2427-9
- Enquire within upon everything. D 856
- Entail, The. *Galt*. L 1691
- Epictetus.** Translated by *George Long*. E 1154
 Translated by *Higginson*, based on the translation of *E. Carter* E 1325
- Episode of Fiddletown. *Bret Harte*. . . L 4286
- Equal to the occasion. *Garrett*. L 6229
- Erckmann-Chatrion.** Alsace. O 104
 Alsacian schoolmaster L 2483
 Ami Fritz O 99
 Banni O 102
 Blockade of Phalsburg, 2 copies. . . . L 5002, 7350
 Blocus, 2 copies O 110, 302
 Brigadier Frédéric O 105
 " " Translated. L 4807
 Brothers Rantzau L 4999
 Confessions of a clarionet player . . . L 2476
 Conscrit de 1813, Histoire d'un, 2 copies. O 97, 301
- Conscript, The: a story of the French war of 1813. L 7349
- Contes de la montagne. O 109
- Contes des bords du Rhin. O 100
- Contes populaires O 113
- Forest House and Catherine's lovers. M 568
- Friend Fritz L 4998
- Grand-père Lebigre O 106
- Guerre O 303
- Histoire d'un homme du peuple. . . . O 93
- Histoire d'un paysan, 1789. O 94
- " " 1792. O 95
- " " 1794-1815 O 96

Illustre
 Illustrio
 Invasion
 Madam
 " "
 Maison
 Maître
 Maître
 Plébisci
 Plébisci
 war,
 Story of
 " "
 Tales ar
 Vieux d
 Waterlo
 Waterlo
 2 cop
 Erma; o
Erman.
 Ernest M
Erroll.
 Ersilia.
 Second
Erskine (
Erskine (
Escott.
 pursu
 Esop's fal
Espy. F
 Essays an
 theolo
 Essays fr
 and
 series
 Essays fr
 Edit
 Essays in
 Essays on
 day I
 Essays on
Esson.
 mach
 of G
 Estelle R
 Esther P
 2 vol
 Esther P
Estvan.
 Ethel; or
 Etiquette
 Eugene
 Eugene
 Eugénie.

81, 1852, 273
 ...L 4229-30
 ...M 1270
 ...L 1933
 ...L 5017
 184, 4205, 4818
 com-
 ...E 1658
 ys on
 ...B 607
 ker, F
 ...L 1259
 ...L 2480
 by a
 ...D 352
 O, K 2596-2610
 ...D 433
 ...D 430
 ...I 130
 opies.
 L 2929-38
 Wood,
 7254-7, 7263-5
 ...F 820
 20,
 ...K 2427-9
 ...D 856
 ...L 1691
 ong, E
 1154
 on the
 ...E 1325
 ...L 4286
 ...L 0229
 ...L 104
 ...L 2483
 ...O 99
 ...O 102
 ...L 5002, 7350
 ...O 110, 302
 ...O 105
 ...L 4807
 ...L 4999
 ...L 2476
 opies.
 O 97, 301
 rench
 ...L 7349
 ...O 109
 ...O 100
 ...O 113
 ers, M
 568
 ...L 4998
 ...O 106
 ...O 303
 ...O 93
 ...O 94
 ...O 95
 ...O 96

Illustre Docteur Mathéus O 115
 Illustrious Dr. Mathéus..... L 5001
 Invasion of France in 1814..... L 7351
 Madame Thérèse O 114
 " " Translated, 2 copies.
 L 2311, 7348
 Maison Forestière..... O 107
 Maître Daniel Rock O 101
 Maître Gaspard Fix O 111
 Plébiscite, Histoire du..... O 98
 Plébiscite; or, a miller's story of the
 war, 2 copies..... L 5000, 7353
 Story of a peasant, 1789..... L 5004
 " " 1792 L 5005
 Tales and romances..... L 5003
 Vieux de la vieille O 112
 Waterloo: suite du "Conscrit," 2 copies.
 O 108, 300
 Waterloo: a sequel to "The Conscript,"
 2 copies..... L 2320, 7352
 Erema; or, my father's sin. *Blackmore*. L 6468
Erman. Travels in Siberia, 2 vols.,... F 1183-4
 Ernest Maltravers. *Lytton*, 3 copies.
 L 221, 2898, 3492
Erroll. An ugly duckling, 5 copies... L 6143-7
 Ersilia. *Poynter, E. F.*, 2 vols..... L 1168-9
 Second copy L 4121
Erskine (Lord). Speeches, 2 copies, B 468, E 1785
Erskine (Mrs. Thomas). Wyncote.... L 4926
Escott. England: her people, polity, and
 pursuits F 1113
 Esop's fables..... M 120
Espy. Philosophy of storms..... A 521
 Essays and reviews: recent enquiries in
 theology C 412
 Essays from the London *Times*, personal
 and historical sketches, 1st and 2nd
 series..... E 1339, 1365
 Essays from the *North American Review*.
 Edited by *A. T. Rice* E 1427
 Essays in defence of women..... E 1217
 Essays on social subjects (from the *Satur-*
day Review) E 1219
 Essays on the subject of episcopacy.... C 507
Esson. Magneto and dynamo-electric
 machines, translated from the German
 of *Glacer de Cew* D 749
 Estelle Russell, 2 vols..... L 462-3
 Esther Hill's secret, *Craik, Mrs. G. M.*,
 2 vols..... L 365-6
 Esther Pennefather. *Perry* L 4760
Estvan. War pictures from the south. G 752
 Ethel; or, the double error. *James, M.*... L 4252
 Etiquette of good society..... D 219
 Eugene Aram. *Lytton*, 4 copies.
 L 216, 1863, 2911, 3493
 Eugene Pickering. *James, H., jr.*... L 634
 Eugénie. *Butt, Beatrice M.*..... M 582

Engénie Grandet. *Balzac* L 5285
 Euphrates and the Tigris M 719
Euripides. By *Donne*..... E 546
 " Translated by *Buckley*, 2 vols.E 1155-6
 Europeans, The. *James, H., jr.*..... L 629
Eusebius. Ecclesiastical history. Trans-
 lated by *Crusé*..... C 315
Eutropius. Translated by *Watson* ... E 1164
 Evan Harrington. *Meredith* L 6323
Evans (B.). Early English Baptists,
 2 vols C 328-9
Evans. (Christmas). His country, times,
 and contemporar-
 ies. *Hood*..... H 250
 " " Memoir, *Evans*,
D.M...... C 330
Evans (F. W.). Shakers and shakerism. C 543
Evans (M.). Butter and cheese..... D 506
Evans (William). Agriculture in Canada. D 407
 Eve. *Baring-Gould*, 3 copies..... L 6545-7
 Eve Effingham. *Cooper* L 2116
 Evelina. *Burney*, 2 copies..... L 257, 2515
 Evelyn Marston. *Marsh*, 2 vols..... L 938-9
Evelyn (John). Diary and correspond-
 ence, 4 vols., 2 copies..... G 448-51, 954-7
 Evenings at Haddon Hall. *Cattermole*,
George..... E 964
Everard. Sir Walter's ward: a tale of the
 crusades M 1148
Everett (E.). Practical education.... E 1373
Everett (W.). University life at Cam-
 bridge..... B 535
Everett-Green. Last of the Dacres... L 5470
 Little lady Clare, 2 copies..... M 1301-2
 Every Boy's Annual, 1885-88..... K 1853-6
 Everyday book of modern literature, 2 vols.
 E 396-7
 Everyday philosopher in town and
 country B 421
 Eve's daughters. *Harland*, 2 copies... L 2038-9
 Evil eye. *Macquoid*..... L 4906
 Evil genius, *Collins, Wilkie*, 2 vols.,
 3 copies..... L 5820-5
Ewald (A. C.). Stories from state papers,
 2 copies G 101, 113
Ewart (H. C.). Heroes and martyrs of
 science..... M 1077
 Leaders upward and onward..... M 1111
Ewald (H. F.). Waldemar Krone's youth.
 L 4845
Ewbank. Life in Brazil..... F 883
Ewing. Jackanapes, 5 copies M 764-8
 Jan of the windmill..... L 4903
 Exchange no robbery. *Betham-Edwards*. L 440
 Exemplary novels. *Cervantes*..... E 649
 Exeter Hall lectures, 1845-65, 20 vols.. E 139-58
Exmouth (Admiral, Viscount). *Osler* .. H 299
 Experience of life. *Sewell*, 2 vols.... L 1248-9
 Expiated, 2 vols..... L 464-5

- Eye for an eye. *Trollope, A.*, 2 copies. L 1394, 3847
 Eyre's acquittal. *Mathers*, 2 vols., 5 copies.
 L 2914-23
- Eys** (W. J. van). Outlines of Basque
 grammar E 124
- F. Grant and Co. *Chaney* L 4902
- Faber**. All for Jesus. C 78
 Bethlehem C 160
 Creator and creature. C 77
 Spiritual conferences C 76
- Fabiola. *Wiseman, Cardinal* L 1630
- Face illumined. *Roe* L 2087
- Facing death. *Henty* L 1947
- Facing the footlights. *Marryat, F.*, 2 vols. L 926-7
- Fair god. *Wallace, L.*, 2 copies. L 4865, 5508
- Fair-haired Alda. *Marryat, F.*, 2 vols. L 1646-7
- Fair maid of Perth. *Scott*, 3 copies,
 L 2141-2, 2428-9, 7158-9
 Fourth copy. L 3793
- Fair puritan. *Herbert* L 4870
- Fairbairn** (Sir Wm.). Life. *Pole* H 1105
- Fairchild family, etc. *Sherwood, Mrs.* ... L 3055
- Fairer than a fairy. *Grant, J.* L 2678
- Fairholt**. Rambles of an artist. D 144
 Tobacco: its history and associations. E 417
- Fairy book. *Craik, Mrs. D. M.* L 2064
- Faithful lover. *Macquoid*, 2 vols. L 846-7
- Faiths of the world C 270
- Falcon family. *Savage* L 4939
- Falconberg. *Boyesen* L 4821
- Falconer**. Poetical works. I 186
- Falkner Lyle. 2 vols L 726-7
- Fall of Somerset. *Ainsworth*, 2 vols. L 61-2
- Fallen fortunes. *Payn*, 2 vols., 2 copies.
 L 1135 6, 3643-4
- Fallen idol. *Auster*, 5 copies. L 5476, 5510-13
- Fallen leaves. *Collins, Wilkie*, 2 vols.,
 2 copies L 324-5, 3247-8
- Fallen minister. *Masson* L 2601
- Falloon**. History of Ireland. G 46
- False heir. *James, G. P. R.*, 2 copies. L 610, 4039
- False scent. *Alexander, Mrs.* 4 copies. L 7287-90
- False start. *Smart*, 2 copies. L 6346-7
- Family affair. *Fergus*, 2 vols., 4 copies. L 5128-35
 Fifth and sixth copies. L 4717-8
- Family Herald. Vols. 1-63, 1843-89. K 859-923
- Family pride. [*Derrick, F.*] L 2764
- Fan Kwae at Canton before treaty days. F 393
- Fancourt**. History of Yucatan. F 235
- Fanning**. Treatise on hydraulic and
 water-supply engineering. D 842
- Fantine. *Hugo* L 4763
- Far above rubies. *Riddell*, 2 vols. L 1207-8
- Far east, in the M 723
- Far east, The. half hours in M 166
- Far from the madding crowd. *Hardy, T.*
 2 vols. L 557-9
- Far north, The. half hours in M 163
- Far south, The. half hours in M 165
- Faraday** (M.). Chemical history of a
 candle, with a lecture on platinum. D 326
 Lectures on the physical forces. M 448
- Faraday** (M.). Life. *Gladstone, J. H.* ... H 480
 " " Life and letters. *Foner*,
 2 vols H 1110-11
 " " As a discoverer. *Tyndall*,
 2 copies. H 429, 605
- Fargus**. A family affair, 2 vols, 4 copies.
 L 5128-35
 Fifth and sixth copies. L 4717-8
 Bound together, 2 vols., 5 copies. L 4368-77
- Called back, 3 copies L 3612-4
- Carriston's gift, 2 copies. L 4715-6
- Dark days, 5 copies. L 4407-16
- Living or dead, 2 vols., 3 copies. L 5539-44
 Fourth and fifth copies. L 5260-70
- Pine and palm. L 6999
- Farina** (Salvatore). Signor I. L 6856
- Farini** (G. A.). Through the Kalahari
 desert. F 1237
- Farjeon**. At the sign of the silver flagon, L 4794
 Dr. Glennie's daughter, 3 copies. L 6563-5
 King of no-land. L 4802
 Love's victory. L 4775
 Nine of hearts, 3 copies L 5969 71
 Peril of Richard Pardon, 3 copies. L 7200-2
 Secret inheritance, 3 copies. L 6156-8
 Shadows on the snow L 4741
 Toilers of Babylon. 5 copies. L 7215-9
- Farjeon** (B. L.) and others. In Australian
 wilds, 2 copies. L 6756-7
- Farm in the Karoo. *Carey-Hobson* L 1915
- Farnham**. California F 752
- Farrar** (A. S.). History of free thought,
 2 copies. C 286, 508
- Farrar** (*Archdeacon*). Eric M 295
 Essays on a liberal education. E 1300
 Everyday Christian life. C 714
 Families of speech, 2 copies. E 308-9
 History of interpretation (Bampton
 lectures, 1885). C 404
 Julian Home, 2 copies. M 297, 500
 Lives of the fathers, 2 vols. C 758-9
 Messages of the books. C 639
 St. Winifred's. M 296
 Seekers after God: Seneca—Epictetus
 —Marcus Aurelius. C 486
 Sermons and addresses in America, ... C 583
 Witness of the history of Christ. C 50
- Farrar** (John). Treatise on optics. A 595
- Farrar** (Mrs. J.). Recollections of seventy
 years H 1210

Farrer (J. custo)
Farrer (F. trade State in)
Farrow. exerc Mounta Fashion o
 Fatal cord
 Fatal thro
 Fate of R. G
 Fate of M
 Fated to
 Father Cl
 Father F
 Fathers a
 Fathers a
Faucher
Faughna life of
Faulds (F
Fauriel.
Fawcett
Fawcett tion
 Politica
Fawcett
Fawcett Politica
Fay (T. S.
 Fearful ro
Fearn.
Fearnley logy
Fearon.
 Feathered
Feathers
 Minn
 Feats on
Fechter
Feild (B
Felch.
 Felicia.
 Felix Ho
 Third
Felkin (V
Fellows.
 on th
 Female
 matt
Fénelon.
 Dialog
 Educa
 Existe

Y. T.		Farrer (J. A.). Primitive manners and customs.....B	492
...L	558-9		
...M	163	Farrer (T. H.). Free trade <i>versus</i> fair trade.....B	614
...M	165	State in its relations to trade.....B	112
of a		Farrow. Military system of gymnastic exercises and a system of swimming.....D	850
m. D	326	Mountain scouting.....F	390
...H	448	Fashion of this world. <i>Mathers</i> , 5 copies. L	5626-30
...H	480		
ones,		Fatal cord. <i>Reid, Capt. M.</i> , 2 copies. .L	2691, 2838
...H	110-11	Fatal three. <i>Braddon</i> , 2 vols., 5 copies. .L	6656-65
dall,	429, 603	Fate of Mansfield Humphreys. <i>White, R. G.</i>L	5472
...H		Fate of Madame la Tour. <i>Paddock</i>L	1979
pies.		Fated to be free. <i>Ingelow</i> , 2 vols.....L	604-5
...L	5128-33	Father Clement and Dunallan. <i>Kennedy</i> .L	2768
...L	4717-8	Father Fabian. <i>Warboise</i>L	4262
...L	4368-77	Fathers and sons. <i>Hook, T.</i> , 2 copies. L	2762, 4073
...L	3612-4	Fathers and sons. <i>Turgúnieff</i>L	6996
...L	4715-6	Faucher de Saint Maurice. A la veillée. O	376
...L	4407-10	Faughnan (Thomas). Incidents in the life of a British soldier, 2 copies. .H	890, 955
...L	5539-44		
...L	5269-70	Faulds (H.). Nine years in Nipon....F	1516
...L	6099	Fauriel. Last days of the Consulate...G	867
...L	6856	Fawcett (Edgar). A man's will.....L	6920
...L		Fawcett (Henry). Free trade and protection.....B	103
...L		Political economy.....B	85
...L		Fawcett (Henry). Life. <i>Stephen</i>H	1268
...L	5969 71	Fawcett (M. G.). Janet Doncaster....L	4900
...L	7200-2	Political economy for beginners....B	10
...L	6156-8	Fay (T. S.). Three Germanys, 2 vols..G	1350-1
...L	4741	Fearful responsibility. <i>Howells</i> , 3 copies. L	599, 3618-9
...L	7215-9		
han		Fearn. Pledged eleven.....L	1993
...L	6756-7	Fearnley. Elementary practical histology....A	631
...L	1915	Fearon. School inspection.....B	66
...F	752	Feathered arrow. <i>Gerstücker</i>L	2758
ght.		Featherstonhaugh. Canoe voyage up the Minnay Sotor, 2 vols.....F	1229-30
...C	286, 508		
...M	295	Feats on the Fiord. <i>Martineau</i>L	2490
...E	1300	Fechter (C. A.). Life of. <i>Field, Kate</i> .H	414
...C	714	Feild (<i>Bishop</i>). Life. <i>Tucker</i>H	491
...E	308-9	Felch. Poultry culture.....D	456
on		Felicia. <i>Betham-Edwards</i> , 2 vols.....L	437-8
...C	494	Felix Holt. <i>Cross</i> , 2 vols., 2 copies. L	451-2, 3468-9
...M	297, 550	Third and fourth copies.....L	2192, 6919
...C	758-9	Felkin (W.). Hosiery and lace.....D	511
...C	659	Fellows. First steps in English grammar on the catechetical plan.....E	1743
...M	296	Female life in prison. By a prison matron.....B	501
etus		Fénelon. Adventures of Télémaque...O	118
...C	486	Dialogues sur l'éloquence.....O	119
...C	583	Education des filles.....O	120
...C	50	Existence de Dieu.....O	121
...A	595		
nty			
...H	1210		

Fénelon. <i>Lear</i>H	262
Fenton's quest. <i>Braddon</i> , 2 vols., 3 copies. L	179-80, 3162-3, 4505-6
Fenn (G. M.). Bag of diamonds, 2 copies. L	6166-7
Clerk of Portwick, 2 vols.....L	468-9
Commodore Junk, 2 copies.....M	1411-2
Devon Boys: a tale of the North shore.....M	966
Dick o' the fens.....M	1125
Master of the ceremonies.....L	6061
Mother Carey's chickens.....M	1138
Nat, the naturalist.....M	373
Off to the wilds.....M	1136
One maid's mischief, 3 copies.....L	6309-11
Parson O'Dumford, 2 vols.....L	466-7
Patience wins.....M	909
Poverty Corner: a city story.....L	5461
Quicksilver; or, the boy with no skid to his wheel.....M	1402
Silver Cañon.....M	1101
Stained pages: the story of Anthony Grace, 3 copies.....L	6245-7
Sweet Mace.....L	4713
Terrible coward.....M	847
Wit and humour.....E	1295
Yussuf, the guide.....M	978
Fenn (John). Paston letters.....E	1631
Ferguson (A.) History of the Roman republic.....G	814
Ferguson (James). Electricity.....D	348
Mechanics, hydrostatics, etc.....A	635
Ferguson (John). Ceylon in 1883....F	319
Ferguson (R.). Swiss men and mountains.....E	412
Ferguson (S.). Lays of the Western Gael, and other poems.....I	530
Fergusson (A.). The laird of Lag....H	1684
Fergusson (J.). Nineveh and Persepolis. G	744
Ferrar (Nicholas). Life. <i>Ferrar</i> and <i>Jebb</i>H	463
Ferrier. Destiny, 3 copies.....L	1833, 2759, 4120
Inheritance, 2 copies.....L	1861, 3024
Marriage.....L	1832
Ferris. Great singers, Bordoniti to Sontag. H	274
Second series, Malibrán to Titiens...H	275
Violinists and pianists.....H	277
Ferrol family, and other tales of domestic life.....M	561
Fetis. Music explained to the world...D	474
Feud of Oakfield creek. <i>Royce</i>L	5979
Fichte. <i>Adamson</i>H	98
Field (E. M.). Bryda: a story of the Indian mutiny.....M	1407
Field (Rev. G.). Early history of the new church in America.....C	710
Field (H. M.). Egypt to Japan.....F	1000
From the Lakes of Killarney to the Golden Horn.....F	999

- Gibraltar F 1499
 History of the Atlantic telegraph D 451
 Irish confederates, Irish rebellion.... G 136
 Old Spain and new Spain F 1414
Field (M. B.). Memories of many men. H 518
Field and Davidson. Grammar of colouring..... D 16
Fielding (Henry). *Dobson* H 801
 " " *Life. Lawrence*... H 1119
Fields (J. T.). Yesterdays with authors. H 474
 Underbrush E 1298
Fields (J. T.). Memoir and correspondence H 612
 Fiery circle. *Vaughan*. L 2139
Fife-Cookson. Tiger-shooting in the Doon and Ulwar F 1004
 Fifteen years. *Robinson* L 4170
 Fight for life. *Thomas, Moy* L 5752
 Fight with fortune. *Collins, M.*, 2 vols. L 289-90
 Fighting the air. *Marryat, F.*, 2 vols. L 897-8
Figuier. Ocean world..... A 526
 Reptiles and birds..... A 738
 Vegetable world..... A 542
Fin-Bec. Cupboard papers E 330
Finch-Hatton. Advance Australia!... F 1338
Finch (H. T.). Chopin, and other musical essays..... E 2133
 Romantic love and personal beauty .. E 1832
 Finger post to public business B 546
Finley. Signing the contract, and what it cost L 2350
 First love and last love. *Grant, J.*... L 2856
 First person singular. *Murray, D. C.*... L 5073
 First violin. *Fothergill*, 2 vols L 480-1
Firth (J. C.). Our kin across the sea... F 494
Firth (*Mrs. J. F. B.*), Kind hearts, 2 copies..... L 2315, M 396
Fish (D. T.). Bulbs and bulb culture, 2 vols..... D 536-7
Fish (G. T.). Guide to the conduct of meetings..... B 642
Fishbourne. Impressions of China... F 976
Fisher (G. P.). Grounds of theistic and Christian belief..... C 581
Fisher (*Bishop John*). Life. *Stewart*. H 375
Fisher (S. W.). Three great temptations. E 1537
Fisher (Walter). Californians..... F 320
 Fisher maidea. *Björnson* L 1890
 Fisherman's daughter. *Montgomery*, 5 copies..... L 6981-5
Fisk. Memorial of the Holy Land... F 975
Fiske (John). American political ideas... G 623
 Beginnings of New England G 1422
 Critical period of American history, 1783-1789..... G 1221
 Darwinism, and other essays A 57
 Unseen world..... C 207
Fitch. Lectures on teaching, 2 copies.. B 44, 284
Fitt. Covert-side sketches..... D 548
Fitz of Fitz-ford: a legend of Devon. *Bray, A. E.* L 6421
Fitz-boodle papers. *Thackeray, Wm. M.*, 2 copies L 7073-4
Fitzgerald (C. C. P.). Boat sailing and racing..... D 709
Fitzgerald (Percy). *Bella Donna*... L 5688
 Book fancier..... E 1700
 Chronicles of Bow street police-office, 2 vols..... E 2009-10
 Lady of Brantome..... J 5723
 Never forgotten... .. L 5684
 Polly L 5687
 Proverbs and comediettas..... I 71
 Recreations of a literary man, 2 vols. E 236-7
 Romance of the English stage, 2 vols. E 734-5
 Second Mrs. Tillotson..... L 5686
 Seventy-five Brooke-street..... L 5685
Fitzgerald (W.). Boston machinist... D 200
Fitzgibbon. Trip to Manitoba..... F 296
Fitz Patrick. The great Condé, 2 vols.. G 322-3
 Five hundred dollars, and other stories. *W., C. H.* L 6240
 Five-o'clock tea..... D 710
 Five old friends. *Thackeray, Miss*... L 1328
 Five-pound note: an autobiography. *Webb*..... L 4293
 Five talents of woman E 1983
 Fixed period. *Trollope, A.*, 2 copies.. L 1406, 3872
Flack. Hunter's experience in the Southern States, 2 copies F 110, 328
 Flag of distress. *Reid, Captain Mayne*.. L 5496
Flagg (W.). Good investment..... L 4793
Flagg (W.). Year with the birds..... A 606
Flammarion. Marvels of the heavens, 2 copies..... A 42, E 586
Flandrin (Hippolyte). Life. *Farrer, H. L.* H 382
Flaubert. Salammbó, translated by *Sheldon*..... L 5336
Flavel. Christ knocking at the door... C 608
 Fountain of life..... C 437
 Method of grace..... C 398
Flaxman. Lectures on sculpture D 284
Fleay. Shakespeare manual..... E 109
 Fleetwood. *Godwin*..... L 1848
"Fleming (Geo.)" Andromeda, 2 vols., 5 copies..... L 5380-9
 Kismet: a Nile novel, 4 copies. L 2827, 2829-30, 2999
Fleming (G.). Travels on horseback in Manchur Tartary..... F 244
Fleming (J.). Temperature of the seasons. A 584
Fleming (J. M.). Old violins and their makers..... D 676
Fleming (Sandford). England and Canada: a summer tour between Old and New Westminster, 2 copies..... F 965-6

Fletcher
 recit
 Fletcher
 C. A.
 Fletcher
 " M
 Fletcher
 Flint
 Flip. B
 Flitch of
 Flitters,
Laff
 Flood an
 Flora L
 Floreidic
 the
 Florence
 Florence
 Florus.
 Flower
 Wyvil
 Flower
 oste
 Flower
 Flower,
 2 v
 Flower
 Flying I
 Flying
Rus
 Flynn.
 Hydr
 Fog pri
 Foggy r
 2 c
 Foley.
 Fonbla
 Fonbla
 Pe
 Fontain
 pec
 Fontain
 Fontai
 Fontar
 2 v
 Kriep
 Schl
 18
 Fool of
 Foote
 fla
 Foote
 For a

- ..D 548
 von. 6421
 ..L 7073-4
 and
 ..D 709
 ..L 5688
 ..E 1700
 fice,
 ..E 2009-10
 ..L 5723
 ..L 5684
 ..L 5587
 ..I 71
 s.E 236-7
 s.E 734-5
 ..L 5686
 ..L 5685
 ..D 200
 ..F 296
 ..G 322-3
 ries,
 ..L 6240
 ..D 710
 ..L 1328
 y.
 ..L 4293
 ..E 1983
 L 1406, 3872
 uth-
 ..F 110, 328
 e..L 5496
 ..L 4793
 ..A 606
 ens,
 A 42, E 586
 rcr.
 ..H 382
 by
 ..L 5336
 ..C 608
 ..C 437
 ..C 398
 ..D 284
 ..E 109
 ..L 1848
 ols.,
 ..L 5380-9
 2829-30, 2999
 in
 ..F 244
 ons.
 A 584
 heir
 ..D 676
 and
 ..F 965-6
- Fletcher (A.B.).** Advanced readings and recitations.....E 175
Fletcher (Eliza). Memorials. *Salmond, C. A.*.....H 1288
Fletcher (George). Character studies in "Macbeth".....E 2135
Fletcher (James). History of Poland..G 637
Fletcher (Julia). See *Fleming, George.*
Flint. Grasses and forage plants.....A 459
Flip. *Br...*.....L 580, 3215
Flitch of bacon. *Ainsworth*.....L 21
Flitters, Tatters, and the Counsellor. *Laffan*.....L 715
Flood and field. *Maxwell*.....L 4060
Flora Lyndsay. *Moodie*.....L 6168
Floreidice. Memories of a month among the Mere Irish.....L 5500
Florence Godfrey's faith. *Pitman*.....L 2619
Florence of Worcester's chronicle....G 543
Florus. Translated by *Watson*.....E 1195
Flower (Mrs.). Tom Allardyce.....M 738
 Wyville court.....M 739
Flower (W. H.). Introduction to the osteology of the mammalia.....A 457
Flower and weed. *Braddon*, 3 copies. L 198, 3164, 4528
Flower, fruit, and thorn pieces. *Richter*, 2 vols., 2 copies.....L 1662-3, 4984-5
Flower of the forest. *Gibbon*.....L 5713
Flying Dutchman. *Neale*.....L 2735
Flying Dutchman; or, the death ship. *Russell*, 4 copies.....L 6787-90
Flynn. Flow of water in open channels.D 903
 Hydraulic tables.....A 320
Fog princes. *Warden*, 4 copies.....L 7412-5
Foggy night at Offord. *Wood, Mrs. H.*, 2 copies.....L 1483, 4621
Foley. Cotton manufacturer's assistant.D 854
Fonblanque (A. de). How we are governed. D 240
Fonblanque (E. B. de). Nippon and Pe-che-li.....F 444
Fontaine (Rev. E.). How the world was peopled.....A 577
Fontaine (Hippolyte). Electrolysis....D 574
Fontaine (Rev. J.). Huguenot family..H 404
Fontane. Deutsche Krieg von 1866, 2 vols.....N 361 2
 Krieg gegen Frankreich, 1870-1, 2 vols., N 363-4
 Schleswig-Holsteinsche Krieg im Jahre 1864.....N 360
Fool of quality. *Brocks, H.*.....L 1934
Foote (A. H.). Africa and the American flag.....G 832
Foote (M. H.). John Bodewin's testimony. L 5471
For a dream's sake. *Martin*.....M 398
For a song's sake, and other stories. *Marston*.....L 6226
For cash only. *Payn*, 2 vols., 2 copies. L 1753-4, 3645-6
For ever and ever. *Marryat, F.*, 2 vols..L 880-1
For faith and freedom. *Besant*, 5 copies L 7388-92
For fifteen years. *Ulbach*, 2 copies....L 660, 3 4
For lack of gold. *Gibbon*.....L 5799
For love and life. *Oliphant, Mrs.* 2 vols. L 1059 60, 3717-8
For richer, for poorer. *Parr, Miss*, 2 vols.L 1093-4
For the king. *Gibbon*.....L 4779
For the right. *Franzos*, with preface by *Macdonald, K. E.*, 2 copies.....L 6452-3
Forbes (Anna). Insulinde: experiences of a naturalist's wife.....F 862
Forbes (Archibald). Glimpses through cannon smoke.....E 129
 Soldiering and scribbling, 2 copies...E 13, 1354
 War between France and Germany, 2 vols.....G 7-8
 War correspondence, 1877, 3 vols....G 9-11
 Souvenirs of some continents.....H 1188
Forbes (A. G.). Empires and cities of Asia.....F 213
Forbes (Bishop). Memoir. *Mackey*...H 1629
Forbes (Edward). *Wilson and Geikie*.H 644
Forbes (F. E.). Five years in China..F 888
Forbes (G.). Course of lectures on electricity.....A 465
Forbes (George). Transit of Venus....A 218
Forbes (G. S.). Wild life in Canara and Ganjam.....F 1255
Forbes (H. O.). Naturalist's wanderings.F 1173
Forbes (James D.). Theory of glaciers.A 598
Forbes (R. B.). Personal reminiscences H 1325
Forbes (S. R.). Rambles in Rome....F 253
Force. Civil war, Fort Henry to Corinth.G 484
Ford. Dramatic works, edited by *Ellis Havelock*.....L 557
Forde. Black and white mission stories..L 7292
Foreign life and manners, episodes of...M 249
Foregone conclusion. *Howells*, 2 copies. L 593, 2355
Forest days. *James, G. P. R.*, 2 copies. L 2546, 4038
Forest House and Catherine's lovers. *Erckmann-Chatrian*.....M 568
Forest sketches and deer-stalking in the Highlands.....F 420
Forestalled. *Betham-Edwards*.....L 439
Forester (Thomas). Rambles in Norway.....E 415
Foresters. *Auerbach*.....L 4795
Forestry in Europe. Reports from United States consuls.....D 824
Forgery. *James, G. P. R.*.....L 4029
Forget-me-nots. *Kavanaugh*, 2 vols., 2 copies.....L 2527-8, 4569-70
Forlorn hope. *Yates*, 2 vols.....L 1507-8

- Formby.** Visit to the east..... F 565
- Forrest (Edwin).** *Barrett, Lawrence* ..H 416
- Forrester (Mrs).** Although he was a lord, etc., 4 copiesL 5141-4
- Corisande, etc, 5 copies.....L 5145-50
- I have lived and loved, 2 vols.....L 478-9
- June, 2 vols., 3 copiesL 470-1, 3379-82
- My heroL 4272
- My lord and my lady, 2 vols.....L 476-7
- Omnia vanitas, 5 copies.....L 2954-8
- Once again, 2 vols., 4 copies ..L 5869-72, 5875-8
- Roy and Viola, 2 vols.L 474-5
- Viva, 2 vols.L 472-3
- Forster (John).** Arrest of the five membersG 170
- Charles ChurchillE 427
- Daniel Defoe.....E 427
- Grand remonstrance.....G 171
- Statesmen of England.....H 1159
- Forster (W. E.).** Life. *Reid*, 2 vols...H 1540-1
- Forsyth (Sir Douglas).** Autobiography and reminiscencesH 1532
- Forsyth (W.).** Culture and management of trees.....A 511
- Forsyth (W.).** Essays, critical and narrativeE 271
- History of trial by juryB 329
- Novels and novelists.E 610
- Fortescue.** Stag-hunting on Exmoor..D 832
- Fortnightly Review. Vols. 34-46. 1883-9, K 2320-32
- Fortune's wheel. *Viresalugam*. Translated by *J. R. Hutchinson*.....L 0315
- Fortunes of Glencore. *Lever*, 2 vols., 2 copies.....L 753-4, 3426-7
- Third copyL 2220
- Fortunes of Hassan, being the strange story of a Turkish refugeeM 938
- Fortunes of Nigel. *Scott*, 2 vols., 2 copies, L 2169-70, 7152-3
- Second copyL 3794
- Fortunes of Philippa Fairfax. *Burnett*, 3 copiesL 6519-21
- Forty-five guardsmen. *Dumas*L 2665
- Forum. Vols 5-8, 1888-9K 3508-11
- Fosdick.** Guy Harris, the runaway ..M 1218
- Joe Wayring at homeM 929
- Steel horseM 1287
- Young wild fowlersM 797
- Foss.** Judges of England, with sketches of their lives, 4 vols.....H 778-81
- Foster (B. F.)** Double entry elucidated..B 477
- Foster (David).** Scientific anglerD 250
- Foster (E.).** Heroes of the Indian EmpireM 1006
- Foster (F. H.).** The seminary method of original study in the historical sciencesB 831
- Foster (John).** Biographical essays...H 747
- Critical essays, 2 vols.E 684-5
- Essays, miscellaneousE 1371
- Essays on decision of character.....E 686
- Essays on popular ignoranceE 687
- Lectures at Broadmead Chapel, 2 vols.E 682-3
- Foster (John).** Life and correspondence, 2 vols. Edited by *Ryland*E 680-1
- Literary remainsC 331
- Foster (M.).** PhysiologyA 618
- Foster (P. Le Neve).** Photography....D 502
- Foster and Langley.** Elementary practical physiologyA 659
- Foster brother. Edited by *Leigh Hunt*.L 4771
- Fosteriana.** Thoughts, reflections, and criticisms of John Foster.....E 688
- Fothergill (Jessie).** Borderland, 2 vols., 5 copiesL 5894-5903
- First violin, 2 vols.L 480-1
- From Moor isles, 3 copiesL 7013-5
- HealeyL 7016
- Kith and Kin, 2 vols.....L 485-6
- Second copyL 4961
- Lasses of Leverhouse, 2 copies.....L 6595-6
- Made or marred, 2 copiesL 484, 7012
- One of threeL 7012
- Peril, 2 vols., 5 copiesL 4417-26
- Sixth copyL 2826
- Probation, 2 vols.L 482-3
- Second copyL 4287
- Fothergill (J. M.).** Diseases of sedentary and advanced lifeD 634
- Indigestion and biliousness.....B 708
- Maintenance of health.....E 169
- Will power: its range in action....B 832
- Fothergill and Wood.** Food for the invalidB 221
- Foucaud.** Illustrious mechanics....H 1219
- Foul play. *Reade and Boucicault*....L 5682
- Found dead. *Payn*, 2 copiesL 1116, 3647
- Found out. *Mathers*, 5 copiesL 5199-5203
- Found yet lost. *Roc*, 3 copies.....L 6482-4
- Fouquet (Baron de la Motte).** Minstrel love, 2 copiesL 4213, M 208
- Romantic fiction.....L 1675
- Thiodolf, the IcelanderL 2582
- Undine.....L 1611
- Wild loveM 252
- Four sisters. *Bremer, Fredrika*.....L 2773
- Fowle.** The poor law.....B 116
- Fownes.** Elementary chemistry.....B 398
- Rudimentary chemistry.....B 321
- Fox (B.).** Studies of Christian character.E 1289
- Fox (C.).** Memories of old friends, 2 vols.H 23-4
- Fox (Chas. Jas.).** Life and times of. *Russell, Lord Jno.* 2 vols.....H 248 9

Fox (Cha

Fox (E.).

Fonglove r

Foye. H

Fra Ange

Framley p

2 copi

Third co

Francatel

France.

Colo

France :

2 copi

Franchere

Amer

Amer

Francia (

wigh

Francillon

Olympia

One by

Queen C

Rare go

Real qu

Under

Francis (

Francis (

sin ..

Francis (

cellar

Francis (

Francis

2 cop

Francis (

life a

Chronic

excha

Francis o

Frank Fa

Frank Hi

Frank Mi

Frankens

Franklin

other

Franklin

"

"

"

"

"

"

"

"

"

"

Franklin

Frankly

and

- H 747
E 684-5
E 1371
E 686
E 687
E 682-3
E 680-1
C 331
A 618
D 502
C-A 689
L 4771
ad E 688
5894-5903
L 480-1
L 7013-5
L 7016
L 485-6
L 4961
L 6595-6
484, 7012
L 7012
L 4417-26
L 2826
L 482-3
L 4287
y D 634
B 708
E 169
B 832
B 221
H 1219
L 5682
1116, 3647
5199-5203
L 6482-4
el
213, M 208
L 1675
L 2582
L 1611
M 252
L 2773
B 116
B 398
E 321
E 1289
H 23-4
f.
o.
H 248 9
- Fox** (Chas. Jas.). Early history of. *Trevelyan*H 201
Fox (E.). Pleasure paths of travel....F 775
Foxglove manor. *Buchanan*.....L 5697
Foye. Hand-book of mineralogy.....D 961
Fra Angelico. *Phillimore*.....H 111
Framley parsonage. *Trollope, A.*, 2 vols., 2 copies.....L 1344-5, 3873-4
 Third copy.....L 1729
Francatelli. Royal confectioner.....D 860
France. Mountain trails and parks in Colorado.....F 1555
France: Her martyrs and reformers, 2 copies.....C 447, 538
Franchere. Voyage to the N. W. coast of America, 1811-1814; or, the first American settlement on the Pacific.F 689
Francia (or Francesco Raibolini). *Cartwright, Julia*.....H 112
Francillon. King or knave? 4 copies...L 6443-6
 Olympia.....L 5729
 One by one.....L 5727
 Queen Cophetua, 2 copies.....L 4819, 5726
 Rare good luck.....L 4795
 Real queen.....L 5728
 Under slieve-ban.....L 6997
Francis (Francis). Fish culture.....D 118
Francis (Francis, jr.). Saddle and mocasin.....F 1367
Francis (Francis, sr.). Hot pot; or, miscellaneous papers.....E 1595
Francis (G.). Electrical experiments.D 409
Francis (G. H.). Orators of the age, 2 copies.....H 461, 1072
Francis (John). Annals and anecdotes of life assurance.....B 102
 Chronicles and characters of the stock exchange.....B 476
Francis of Assisi. *Oliphant, Mrs.*....H 204
Frank Fairleigh. *Smedley*, 2 vols.....L 1668-9
Frank Hilton. *Grant, J.*.....L 1036
Frank Mildmay. *Marryat, Capt.*, 2 copies. L 2641, 2892
Frankenstein. [*Skelley, Mrs.*.....L 1826
Franklin (Benj.). Posthumous and other writings, 2 vols.....E 2016-7
Franklin (Benj.). As a man of letters. *McMaster*.....H 1458
 " " Autobiography....H 1207
 " " In France. *Hale*. Parts I. and II.G 1314-5
 " " Life, by himself. Edited by *Bigelow*, 3 vols.....H 453-5
 " " Private correspondence. Edited by *Franklin, W. T.*, 2 vols.....E 2018-9
Franklin (Sir John). *Beesley*, 2 copies..H 89, 313
Franklyn (H. B.). Great battles of 1870, and blockade of Metz.....G 1136
Franzos. For the right, 2 copies.....L 6452-3
Fraser (Mrs. A.). The match of the season, 4 copies.....L 7239-42
Fraser (Bishop). Memoir. *Hughes*...H 1402
Fraser (H.). Handy book of the coniferae, etc.....A 21
Fraser (J.). Shanty, forest, and river life in the backwoods of Canada.....F 536
 Three months among the moose.....F 735
Fraser (J. B.). Mesopotamia and Assyria.F 591
Fraser (Major). Manuscript of. Edited by *Fergusson*, 2 vols.....G 1409-10
Fraser's Magazine, vols. 3-7, 1871-3....K 1919-23
 The same, vols 9-26, 1874-82.....K 1925-42
Fraternity, a romance, 2 copies.....L 6818-9
Frau Frohmann. *Trollope, A.*, 2 copies.L 1410, 3875
Frau Wilhelmine. *Stinde*.....L 6227
Frazar. Perseverance island.....M 968
 Practical boat sailing.....D 197
Frazer (J. G.). Totemism.....G 1196
Freaks of fashion.....D 408
Frchette. La lgnde d'un peuple...I 447
 Les fleurs borales.....I 407
Frederica and her guardians. *Robertson, M. M.*.....M 415
Frederick I., Times of. *Topelius, Z.*...L 3976
Frederick (Mrs.). Hints to housewives.D 440
Frederick Hazzleden. *Westbury*.....L 6177
Frederick the Great. *Brackenbury*...H 1172
Frederick the Noble. *Mackenzie, Morell*, 4 copies.....H 1602-5
Free Joe, etc. *Harris*.....L 6239
Free lance. *Dunphie*.....L 2053
 "Free Lance." Horses and road....D 277
Free lances. *Reid*, 2 copies.....L 6888-9
Freeman (E. A.). Chief periods of European history.....G 1025
 Exeter (Historic towns).....G 1090
 Four Oxford lectures.....G 581
 Contents.—Fifty years of European history —Teutonic conquest in Gaul and Britain.
 Greater Greece and greater Britain..G 929
 History and conquests of the Saracens.G 125
 History of Europe.....Blind 9
 Methods of historical study.....G 965
 Subject and neighbour lands of Venice. F 932
Freeman (James E.). Artist's portfolio.F 1192
Freeman (John). Melbourne life.....F 1423
Freiligrath. Dichtungen, 3 vols.....N 102-4
 Neue Gedichte.....N 91
 Poems. Translated.....I 23
Fremont (Mrs. J. B.). Year of American travel.....E 1302
 Souvenirs of my time.....H 1442
Fremont (J. C.). Exploring expedition to the Rocky Mountains, etc.....F 819
Fremont (J. C.). Memoir. *Bigelow*..F 1358

- French** (G. H.). Butterflies of the eastern United States A 782
- French** (R. V.). History of toasting... D 287
- French home life, from *Blackwood's Magazine* E 1265
- French Janet. *Tytler*, 5 copies L 7220-4
- French pictures in English chalk. *Murray, E. C. G.*, 2 vols., 1st series L 1010-11
- Second series, 2 vols. L 1012-3
- Second copy L 4195
- Frere** (Mary). Old Deccan days L 1883
- Freshfield**. Italian Alps F 150
- Freytag**. Die Ahnen, 6 vols N 107-12
- Die verlorene Handschrift, 2 vols. N 323-4
- Dramatische Werke, 2 vols N 113-4
- Geschichte, Bilder aus der deutschen Vergangenheit, 5 vols. N 318-22
- Soll und haben, 2 vols. N 325-6
- Friend Fritz. *Erckmann-Chatrion* L 4998
- Friend of the family. *Dostoieffsky* L 6056
- Friendly hands and kindly words M 584
- Friends and acquaintances. [*Row, R.*] L 4826
- Friswell**. About in the world E 95
- English writers, 2 copies E 93, 1599
- Gentle life, first and second series E 87-8
- Man's thoughts, A E 91
- Other people's windows E 1508
- Silent hour E 94
- Frith** (Henry). Aboard the "Atalanta". M 1167
- Escaped from Siberia M 910
- For queen and king M 857
- In the brave days of old M 911
- Search for the talisman M 916
- The "Saucy May"; or, the adventures of a stowaway, 2 copies M 1346-7
- Under Bayard's banner M 903
- Wrecking of the "Samphire" M 778
- Frith** (W. P.). My autobiography and reminiscences, 2 vols. H 1424-5
- Second copy H 1466
- Further reminiscences H 1659
- Frobisher** (Martin). Life. *Jones* H 470
- Froebel** (Frederick). Education of man. B 652
- Froebel** (Frederick). Reminiscences. *Marcenholz-Biilow* H 1370
- Froissart**. Memoirs. *De la Curne de St. Palaye*. Translated by *Johnes* H 882
- From an island. *Thackeray, Miss* L 1332
- From deacon to churchwarden. *Kirkton*. L 2235
- From exile. *Payn*, 2 vols, 2 copies. L 1149-50, 3648-9
- From generation to generation. *Noel*... L 1026
- From jest to earnest. *Roe*, 2 copies... M 59, 177
- From Mayfair to Marathon L 4169
- From Moor isles. *Fothergill*, 3 copies... L 7013-5
- From the equator to the pole M 1076
- From the wings. *Buxton*, 2 vols. L 266-7
- Fromberg**. Painting on glass D 586
- Frost** (J.). Ancient history of the world. G 740
- Great cities of the world F 977
- History of the United States G 430
- Pictorial history of America G 207
- Pictorial history of middle ages G 822
- Frost** (Thomas). Forty years' recollections H 74
- In Kent with Charles Dickens F 372
- Secret societies of the European revolution, 2 vols. G 400-1
- Frost** (T.). Circus life and celebrities. H 1150
- Frothingham** (O. B.). Religion of humanity C 259
- Transcendentalism in New England. B 154
- Frothingham** (R.). Rise of the Republic of the United States G 1332
- Froude** (J. A.). English in Ireland, in the 18th century, 3 vols. G 687-9
- English in the West Indies, 2 copies. F 1405-6
- History of England from the fall of Wolsey to the defeat of the Spanish Armada, 12 vols. G 379-90
- Oceana; or, England and her colonies, 2 copies. F 1231-2
- Short studies on great subjects, 2 series. E 1397, 1604
- Two chiefs of Dunboy, 6 copies L 7354-9
- Frozen deep. *Collins, Wilkie*, 2 copies. L 3249, 5078
- Frozen pirate. *Russell*, 3 copies. L 6174-6
- Fry** (Elizabeth). *Pitman, Mrs. E. R.*... H 1169
- Fulham lawn. *Thackeray, Miss* L 1331
- Fuller** (Andrew). *Fuller, A. G.* H 180
- " " Memoir. *Fuller, T. E. C.* 332
- Fuller** (A. S.). Propagation of plants. D 726
- Small fruit culturist D 905
- Fuller** (H. W.). Trials of French imposters and adventurers E 220
- Fuller** (Margaret). See *Ossoli*.
- Fuller** (T.). Church history of Britain, 3 vols. C 216-8
- Pisgah sight of Palestine C 201
- Fuller** (T.). Life and genius of. *Rogers*. E 426
- Fuller and England**. Roman chancery. C 427
- Fullerton** (*Lady G.*). Constance Sherwood, 2 vols. L 491-5
- Ellen Middleton L 487
- Grantley manor, 2 vols. L 488-9
- Lady-bird, 2 vols. L 490-1
- Laurentia L 1612
- Lilies of the valley L 501
- Mrs Gerald's niece, 2 vols. L 498-9
- Notary's daughter L 500
- Rose Leblanc, 2 copies. L 503, 2599
- Seven stories L 504
- Stormy life, 2 vols. L 496-7
- Too strange not to be true, 2 vols. L 492-3
- Will and a way, 2 vols. L 505-6

Fullerton
Fulton.
Furness
Furnival
Future l
Fyfe. I
Fyffe. I
1848
Fytche.
G. (C.)
2 co
G. (E. A)
Gabriel.
Gabriel
2 co
Gabriel
Gainsbo
Gairdne
chre
House
Gairdne
lish
Galatea.
Galdos.
Gallatin
Galleng
sod
Galletly
Galloway
tion
Galloway
ism
Galt (J)
Entail
Lawr
Provc
Sir A
Galt (J)
pass
Galton
dwe
Galton
Natur
Galton
in S
Gamble
Gangoc
Hir
Garbett
Garden
Gardine
Gardine
the
Histo
Thirt
Gardne
Illust

D	586	Fullerton (<i>Lady G.</i>). <i>Life. Craven</i> ...H	883	Gardner (F.B.). <i>Everybody's paint book</i> .D	446
D.G	740	Fulton . <i>Manual of physiology</i>A	547	<i>The painters' encyclopædia</i>D	915
F	977	Furness . <i>Julius, and other tales</i>L	4824	Garibaldi . <i>At home. McGrigor</i>H	1010
G	430	Furnivall . <i>Le morte d'Arthur</i>E	79	" <i>Life of. Dwight</i>H	1191
G	207	<i>Future life. Wood, G</i>L	4864	" <i>Autobiography, 1849-72. Trans.</i>	
G	822	Fyfe . <i>Invention and discovery</i>D	330	<i>by Werner, 3 vols</i>H	1808-10
H	74	Fyffe . <i>History of modern Europe, 1792-1848, 2 vols</i>G	1075-6	Garnett . <i>Heroes of science, physicists</i> .H	1248
F	372	Fytche . <i>Burma, past and present, 2 vols</i> .F	1219-20	Garnier . <i>Scientific billiards</i>D	761
vo-				Garrett . <i>At any cost, 2 copies</i>L	5494, M 829
G	400-1	G. (C. J.) . <i>In palace and Faubourg, 2 copies</i>L	6892-3	<i>By still waters</i>L	5014
H	1150	G. (E. A.) . <i>Saints and their symbols</i> ..C	355	<i>Capel girls</i>L	5756
of		Gabriel . <i>Kohn</i>L	1635	<i>Crooked places</i>L	4253
C	259	Gabriel Conroy . <i>Bret Harte, 2 vols., 2 copies</i>L	572-3, 3216-7	<i>Crust and cake</i>L	5012
B	154	Gabriel Denver . <i>Madox-Brown</i>L	4896	<i>Doing and dreaming</i>L	5013
olic		Gainsborough . <i>Brock-Arnold</i>H	115	<i>Equal to the occasion</i>L	6229
G	1332	Gairdner (James). <i>England (Early chroniclers of Europe)</i>G	467	<i>Gold and dross</i>L	2310
the		<i>Houses of Lancaster and York</i>G	217	<i>House by the works</i>L	4124
G	687-9	Gairdner and Spedding . <i>Studies in English history</i>G	579	<i>John Winter</i>L	6854
S.F	1405-6	<i>Galatea. Cervantes</i>E	648	<i>Occupations of a retired life</i>L	5011
of		Galdos . <i>Leon Roch, 2 vols</i>L	6051-2	<i>Premiums paid to experience</i>L	5015
ish		Gallatin (Albert). <i>Stevens</i>H	509	Garrett (R. and A.). <i>House decoration</i> .D	63
G	379-90	Gallenga (Antonio) [<i>Mariotti, L.</i>]. <i>Episodes of my second life</i>H	1166	Garrick and his contemporaries.....H	1243
ies,		Galletly . <i>Coal</i>D	508	<i>Garstangs of Garstang Grange. Trollope, T. A., 2 vols</i>L	1411-2
F	1231-2	Galloway . <i>Science and geology in relation to the universal deluge</i>A	742	<i>Garth. Hawthorne, J., 2 copies</i>L	4755, 4759
ies.		Gallwey (<i>Father</i>) S. J. <i>Lectures on ritualism, 2 vols</i>C	41-2	Garvagh (<i>Lord</i>). <i>Pilgrim of Scandinavia</i> .F	1538
E	1397, 1604	Galt (John). <i>Annals of the parish</i> ...L	1688	Garvey . <i>Silent revolution</i>B	419
L	7354-9	<i>Entail</i>L	1691	<i>Gas consumers' guide</i>D	316
L	3249, 5078	<i>Lawrie Todd, 3 vols</i>L	1939-41	Gaskell (A.). <i>Widow of Windsor</i> ...L	4933
L	6174-6	<i>Provost, 2 copies</i>L	1689, 4932	Gaskell (<i>Mrs.</i>). <i>Cousin Phillis, etc</i> ...L	520
H	1169	<i>Sir Andrew Wylie</i>L	1690	<i>Cranford</i>L	519
L	1331	Galt (John). <i>Memoirs of a life chiefly passed in Pennsylvania</i>H	1601	<i>Dark night's work</i>L	515
H	180	Galton (D.). <i>Construction of healthy dwellings</i>D	806	<i>Grey woman, and other tales</i>L	4857
C	332	Galton (Francis). <i>Hereditary genius. A Natural inheritance</i>A	753	<i>Lizzie Leigh, 2 copies</i>L	511, M 441
D	726	Galton (Francis). <i>Narrative of an explorer in South Africa</i>F	1055	<i>Lois the witch</i>L	512
D	905	Gambler . <i>Dostoieffsky</i>L	6056	<i>Mary Barton, 2 copies</i>L	507, 1723
im-		Gangooly . <i>Life and religion of the Hindoos</i>H	913	<i>North and south, 2 copies</i>L	510, 1722
E	220	Garbett . <i>Architecture</i>D	583	<i>Ruth, 2 vols</i>L	508-9
ain,		<i>Garden, woods, and fields</i>E	966	<i>Second copy</i>L	1726
C	216-3	Gardiner (B. M.). <i>French revolution</i> ..G	218	<i>Sylvia's lovers, 2 vols</i>L	513-4
C	201	Gardiner (S. R.). <i>First two Stuarts, and the Puritan revolution, 1603-1660</i> ..G	216	<i>Second copy</i>L	1725
E	426	<i>History of England, 1603-1642, 10 vols</i> .G	788-97	<i>Wives and daughters, 3 vols</i>L	516-8
y.C	427	<i>Thirty years' war, 1618-1648</i>G	224	<i>Second copy</i>L	1724
mer-		Gardner (E. C.). <i>House that Jill built</i> .D	917	<i>Gaslight and daylight. Sala</i>L	5755
L	494-5	<i>Illustrated homes</i>D	210	<i>Gates between Phelps</i>L	6081
L	487			Gausson . <i>World's birthday</i>M	586
L	488-9			Gautier . <i>Capitaine Fracasse, 2 vols</i> ...O	130-1
L	490-1			<i>Captain Fracasse</i>L	4970
L	1612			<i>Constantinople</i>F	753
L	501			<i>Contes humoristiques</i>O	132
L	498-9			<i>Émaux et camées</i>O	126
L	500			<i>Jeunes-France: romans goguenards</i> ..O	132
L	503, 2599			<i>Mademoiselle de Maupin</i>O	125
L	504			<i>Roman de la momie</i>O	128
L	496-7			<i>Romans et contes</i>O	129
L	492-3			<i>Spirite</i>O	127
L	505-6				

- Sprite. Translated L 4991
 Vacances du lundi O 133
 Voyage en Espagne O 124
 " Italie O 123
 " Russie O 122
 Wanderings in Spain F 779
Gay (John). Poetical works, 2 vols. I 187-8
Contents.—Vol. I.—Dr. Johnson's life of Gay—Fables—Rural sports—Trivia; or, the art of walking the streets of London.
 Vol. II.—The fan: a poem—The shepherd's week—Acis and Galatea—Epistles—Eclogues—Elegies—Tales—Miscellanies.
Gay (J. D.). Prince of Wales in India. F 1051
 Gayworthys. *Whitney, A. D. T.* L 5042
Geddie (John). Beyond the Himalayas, 3 copies M 179, 711, 814
 Lake regions of Central Africa, 2 copies. F 942, M 428
 Russian empire G 356
Geddie (John). Life. *Patterson* H 1051
Gee. Goldsmith's handbook, 2 copies. D 17, 516
 Hall-marking of jewellery D 11
 Silversmith's handbook D 12
Geibel. Gesammelte Werke, 4 vols. N 87-90
Contents.—Vol. I.—Jugendgedichte, Zeitsimmen—Sonette.
 Vol. II.—Neue Gedichte und Gedenkblätter.
 Vol. III.—Judas Ischarioth, Die Blutrache, etc.
 Vol. IV.—Sophonisbe, Meister Andrea, etc.
Geikie (Archibald). Geological sketches. A 236
 Scenery of Scotland viewed in connection with its physical geology A 380
 Teaching of geography B 745
 Text-book of geology A 655
Geikie (Rev. C.). English reformation. C 396
 Entering on life E 233
 Short life of Christ for old and young. C 755
Geikie (John C.). Adventures in Canada, 2 copies M 457, 481
Geldart. Grammar of modern Greek. E 122
Gellie. Fearless Frank M 921
 New girl, 2 copies M 397, 468
 Stephen the schoolmaster, 2 copies M 386, 614
 Gemini: a tale L 4139
 Generation of judges H 1609
 Generous friendship M 920
 Genesis, new commentary on. *Delitzsch*. C 799
 Genesis, translated by *Lenormant* C 585
 Gentianella. *Randolph* L 2377
 Gentle belle. *Reid, C.* L 4805
 Gentleman and courtier. *Marryat, F.*, 2 vols., 5 copies L 6686-95
 Gentleman of the old school. *James, G. P. R.* L 2709
 Geoffry Hamlyn. *Kingsley, H.*, 2 vols. L 706-7
George IV. Life. *Fitzgerald* H 625
George (Henry). Progress and poverty. B 125
 Protection or free trade B 601
 Social problems B 288
 George Canterbury's will. *Wood, Mrs. H.*, 2 vols., 2 copies L 1477-8, 4638-9
 George Geith of Fen Court. *Riddell*, 2 vols. L 1201-2
 "George Sand." *Caro* H 1501
 Georgia scenes F 534
Gerard. Land beyond the forest, 2 vols. F 1448-9
Gerhard. Sanitary drainage of buildings. D 964
 Sanitary house inspection D 598
 German evenings. *Lowdell* L 1912
 German home life B 533
 German literature E 1247
 German cookery for English kitchens. D 111
Gérome. Le vrai socialisme O 374
 Gerrard-street mystery, and other tales, *Dent*, 3 copies L 7187-9
 Gerrard's marriage. *Theuriet* L 4993
Gerstaecker. Each for himself L 4951
 Feathered arrow L 2758
 Frank Wildman's adventures M 709
 Gesammelte Schriften, 21 vols. *Contents.*—Vol. I.—Gold N 107
 Vol. II.—Aus dem Matrosenleben. Blau Wasser N 108
 Vol. III.—Unter dem Aequator N 109
 Vol. IV.—Hell und Dunkel. Eine Gensjagd in Tyrol N 110
 Vols. V. and VI.—Reisen N 411, 412
 Vol. VII.—Die Regulatoren in Arkansas N 413
 Vol. VIII.—Die Fluzpiraten des Mississippi N 414
 Vol. IX.—Die beiden Sträflinge N 415
 Vol. X.—Mississippi-Bilder N 416
 Vols. XI. and XII.—Nach Amerika N 417, 418
 Vol. XIII.—Aus zwei Welttheilen—Aus Nord- und Südamerika N 419
 Vol. XIV.—Achtzehn Monate in Südamerika N 420
 Vol. XV.—Aus meinen Tagebuch N 421
 Vol. XVI.—Skizzen aus Californien N 422
 Vol. XVII.—Der Kunstreiter N 423
 Vol. XVIII.—Streif- und Jagdzüge durch die Vereinigten Staaten Nordamerikas N 424
 Vol. XIX.—Tahiti N 425
 Vol. XX.—Das alte Haus N 426
 Vol. XXI.—Inselwelt N 427
 How a bride was won L 4757
 Two convicts L 2757
 Wife to order L 4950
 Young gold digger M 131
 Gertrude Ellerslie. *Meldrum* L 5495
 Gesta Romanorum, 2 copies G 544, L 1990
 Get thee behind me, Satan. *Logau* L 4834
Ghiberti. *Scott* H 107
 Ghost of a dog. *Phillips, J. A.* L 5263
 Ghost of Charlotte Cray. *Marryat, F.* L 1648
 Ghost-seer. *Schiller*, 2 vols. L 1826-7
 Giannetto. *Majendie* L 4972
 Giant's robe. *Austey*, 2 vols., 2 copies. L 3100-1, 3104-5
Gibb. Gudrun, Beowulf, and Roland. M 822

Gibbon
 Brae
 By m
 Flow
 For l
 For t
 Gold
 Hear
 In ho
 In lov
 In pa
 Lovin
 One o
 Quee
 Robin
 What
 Gibbon
 the
 Secon
 Gibbon
 Gibbon
 Sara
 Gibbons
 Gibbons
 Gibbons
 and
 Gibbs.
 Giberne.
 Earls o
 Ralph
 St. Aus
 Gibralta
 Gibson (A
 land
 Gibson (A
 Lond
 Gibson (J
 Science
 Gibson (R
 Gibson (W
 Gibson (W
 Gideon's r
 Gifford.
 Gift. Ma
 Pretty M
 Gifts of t
 2 copi
 Gil Blas.
 Gibbart.
 Logic of
 Princip
 Gilbert (W
 Shirley I
 Wizard
 Gilbert (W
 Contem
 fore
 Patie
 Jury.

- B 288
 8, 4638-9
 L 1201-2
 H 1501
 F 534
 F 1448-9
 D 964
 D 598
 L 1912
 B 533
 E 1247
 D 111
 O 374
 S,
 L 7187-9
 L 4993
 L 4051
 L 2758
 M 709
 N 107
 au 108
 N 109
 ns,
 410
 N 411, 412
 N 413
 N 414
 N 415
 N 416
 N 417, 418
 N 419
 d 420
 N 421
 N 422
 N 423
 eh 424
 N 425
 N 426
 N 427
 L 4757
 L 2757
 L 4050
 M 131
 L 5495
 44, L 1990
 L 4834
 H 107
 L 5263
 L 1648
 L 1826-7
 L 4972
 s.
 -1, 3104-5
 M 822
- Gibbon (C.).** Beyond compare, 4 copies. L 6550-3
 Braes of Yarrow. L 5703
 By mead and stream. L 5706
 Flower of the forest L 5713
 For lack of gold L 5709
 For the king. L 4779
 Golden shaft. L 5704
 Heart's problem. L 5714
 In honour bound. L 5712
 In love and war. L 5711
 In pastures green. L 5707
 Loving a dream L 5672
 One of his inventions L 5672
 Queen of the meadow. L 5710
 Robin Gray L 5708
 What will the world say? L 5705
Gibbon (Edward). Decline and fall of the Roman empire, 4 vols. G 58-61
 Second copy, 7 vols E 689-95
Gibbon (Edward). *Morison*. H 817
Gibbon and Ockley. History of the Saracens G 50
Gibbons (David). Law of contracts. B 588
Gibbons (John). Tenure and toil. B 822
Gibbons (P. E.). Pennsylvania Dutch and other essays. E 218
Gibbs. British Honduras. F 128
Giberne. Curate's home L 521
 Earls of the village. M 1323
 Ralph Hardcastle's will. M 1307
 St. Austin's lodge. L 5310
Gibraltar and its sieges. M 729
Gibson (A. C.). Folk speech of Cumberland E 316
Gibson (G. R.). Stock exchanges of London, Paris, and New York. B 856
Gibson (J.). Great waterfalls, etc. M 1105
 Science gleanings in many fields. M 784
Gibson (R.). Land-surveying. D 344
Gibson (Wm.). Revival in Ireland. O 47
Gibson (W. H.). Camp-life in the woods. D 951
 Gideon's rock. *Saunders, K.*, 2 copies. L 1236, 2469
Gifford. Baviad and Mæviad. I 409
Gift. Maid Ellice. L 4935
 Pretty Miss Belléw L 7011
 Gifts of the child Christ. *Macdonald*, 2 copies. L 823, 3534
 Gil Blas. *Le Sage*, 3 copies. E 972, L 1879, 2099
Gilbart. Banking, 2 vols. B 277-8
 Logic of banking. B 62
 Principles and practice of banking B 369
Gilbert (Wm.). Doctor Austin's guests. L 2294
 Shirley hall asylum. L 4155
 Wizard of the mountain, 2 vols. L 2443-4
Gilbert (W. S.). Eight original operas. I 178
Contents.—The Sorcerer—H. M. S. Pinareff—Pirates of Penzance—Iolanthe—Patience—Princess Ida—Mikado—Trial by Jury.
- Fifty Bab ballads I 120
 Original plays, 1st and 2nd series. E 573-4
 Gilbert Gurney. *Hook, F.* L 1822
 Gilbert Messenger, *Parr, Miss.* L 5024
Gilder (J. L. and J. B.). (*Ed.*) Authors at home. H 1632
Giles (C.). True and false theory of evolution C 374
Giles (Henry). Discourses on life. C 558
 Human life in Shakespeare. E 1364
 Illustration of genius, 2 copies. E 173, 1515
Giles (Herbert A.). Chinese sketches . E 199
 Historic China. G 141
Gilfillan (Rev. G.). Bards of the Bible. H 227
 Literary portraits. H 515
 Literature and literary men. E 172
 Martyrs and heroes, Scottish Covenanters, 2 copies. C 256, G 710
 Sketches, literary and theological. E 524
Gilfillan (Rev. J.). The Sabbath in the light of reason C 541
Gilfillan (Robert). Poems and songs. I 156
Gilkes. Boys and masters. M 1014
Gill (C. Haughton). Sugar refining D 506
Gill (J. T.). Bread, cake, and cracker baker D 913
 Practical confectioner. D 911
Gill (R.). Free trade under protection. B 843
Gillespie. Levelling, topography, and higher surveying. D 1059
Gilliat. Forest outlaws M 965
 John Standish; or, the harrowing of London, 2 copies. M 398-9
Gillies. History of ancient Greece. G 741
Gillmore (P.). "Amphibion's" voyage. F 1286
 Days and nights in the desert. F 1462
 Great thirst land F 895
 Hunter's Arcadia. F 1337
 Lone life, 2 vols F 108-9
 Second copy. F 350
 Prairie and forest. F 167
 Prairie farms and folk, 2 vols. F 409-10
Gillmore (Q. A.). Compressive resistance of freestone, brick piers, etc. D 830
 Roads, streets, and pavements. D 76
Gilly. Shipwrecks of the Royal Navy. B 437
Gilman (Arthur). Story of Roine. G 988
 Story of the Saracens. G 996
Gilman (N. P.). Profit sharing between employer and employee. B 846
Gilmore (Rev. John). Storm warriors, 2 copies. E 470, M 462
Gilmore (J. R.). Advance-guard of western civilization G 1219
 Among the pines L 4934
 John Sevier as a commonwealth builder. G 1116
 Rear guard of the revolution G 1007

- Gilmore (P.). Travel, war, and shipwreck.....M 325
- Gilmour (D.). Reminiscences of the Pen folk, Paisley weavers of other days. E 1750
- Gilmour (Rev. J.). Among the Mongols. C 766
- Gilpin. Mission of North American people.....F 433
- Gilson and Bouvet. The Czar and the Sultan.....H 766
- Gindely. Thirty years' war, 2 vols... G 943-4
- Ginx's baby. *Jenkins*.....L 651
- Giotto. *Quilter*.....H 113
- Gipsy. *James, G. P. R.*, 2 copies....L 619, 4036
- Giraffe hunters. *Reid*, 2 copies....L 2702, 2836
- Giraldus Cambrensis. Translated by *Forester and Hoare*.....G 545
- Girardin. Adventures of Johnny Ironsides.....M 693
- Doctor's family.....M 292
- Girl from Malta. *Hume, F.*, 4 copies..L 7420-3
- Girl he married. *Grant, J.*.....L 3047
- Girl in the brown habit. *Kenward*, 4 copies.....L 6772-5
- Girl of the period. *Linton*, 3 copies.L 2520, 3476-7
- Girl's Own Paper, vol. 4, part 1.....K 3392
- Vol. 5, part 2.....K 3393
- Gironière. Twenty years in the Philippines.....E 419
- Girton girl. *Edwardes, A.*, 2 vols., 5 copies.....L 5390-9
- Gisborne (W.). New Zealand, its history, etc.....G 1413-3
- Gissing. Demos: a story of English socialism, 2 vols, 3 copies....L 5552-3, 5556-9
- Nether world, 5 copies.....L 7393-7
- Gladden (Ed.). Parish problems.....C 680
- Gladiators. *Melville, G. J. W.*, 2 vols., 2 copies.....L 961-2, 2793-4
- Gladstone (T. H.). Englishman in Kansas. F 737
- Gladstone (W. E.). Bulgarian horrors, Russia in Turkestan, Italy and her Church, etc.....E 15
- Gleanings of past years:
- Ecclesiastical, 2 vols.....E 1569-70
- Foreign.....E 1568
- Historical and speculative.....E 1567
- Miscellaneous.....E 1571
- Personal and literary.....E 1566
- The throne, Prince Consort, Cabinet, and constitution.....E 1565
- Hellenic factor in the eastern problem, Macaulay, etc.....E 16
- Irish question, 2 copies.....B 622-3
- Juventus Mundi.....E 1583
- Reform speeches, 1866.....E 174
- Rome and fashions in religion.....E 14
- Gladstone (W. E.). Life. *Jones*.....H 280
- " " Life. *Smith*.....H 840
- Glaister. Needlework.....D 65
- "Glasgow Callant" St. Mungo's bells. G 178
- Glass. Story of the psalters.....C 375
- Glazebrook. Physical optics.....A 4
- Glazebrook and Shaw. Practical physics A 27
- Gleason. Horse book.....D 636
- How to handle and educate vicious horses, with hints on dogs.....D 904
- Gleaner tales, vol. 1. *Sellar*.....L 5442
- Gleichen (Count). With the camel corps. F 488
- Gleig. Country curate.....L 1746
- Hussar.....L 4937
- Subaltern.....L 1705
- Sale's brigade in Afghanistan.....G 858
- Glen Luna family. *Wetherell, E.*.....L 2581
- Glenairlie. *Hardy*.....L 5491
- Glimpse of the world. *Sewell*, 2 vols...L 1244-5
- Glimpses of real life.....L 2607
- Glover. England the remnant of Judah. C 293
- Glorious gallop. *Kenward*, 4 copies...L 6489-92
- Glisan. Two years in Europe.....F 1375
- Glow worm tales. *Puyn*. First series 5 copies.....L 6026-30
- Second series, 5 copies.....L 6133-7
- Glynn. Construction of cranes.....D 589
- Power of water.....D 469
- Gneist. The English Parliament....G 1020
- Goadby. England of Shakespeare...E 283
- Gobat. Three years in Abyssinia....F 1023
- Gobineau. Romances of the east....L 4992
- God and the man. *Buchanan*.....L 5701
- Goddard. Search for the Grail.....L 4949
- Godfrey. My queen.....L 5968
- Godolphin. *Lytton*, 3 copies....L 225, 2893, 3195
- Godwin (M. W.). Biography. *Pennell*. H 1290
- Godwin (Wm.). Caleb Williams....L 1763
- Fleetwood.....L 1848
- Lives of the necromancers.....E 1011
- St. Leon.....L 1810
- Godwin (Wm.). Life. *Paul, C. Kegan*, 2 vols.....H 546-7
- Goethe. Correspondence with a child E 1320
- Faust. Translated by *John Auster*, 2 copies.....E 384, I 24
- Faust. Translated by *T. Martin*, 2 vols. I 379-80
- Faust. Translated by *Bayard Taylor*. I 390
- Wilhelm Meister's apprenticeship, 2 vols., 2 copies.....L 1613-4, 3485-6
- Sämmtliche Werke, 15 vols.N 300-14
- Contents.—Vol. I.—Lebensbeschreibung, Lieder, etc., etc.
- Vol. II.—Alles an Personen und zu festlichen Gelegenheiten Gedichtete.
- Vol. III.—Hermann und Dorothea, Achilleis, etc., etc.
- Vol. IV.—Götz von Berlichingen, etc.
- Vol. V.—Faust, Iphigenie auf Tauris, etc.
- Vol. VI.—Geschichte Gottfriedens von Berlichingen, etc..
- Vol. VII.—Die Leiden des jungen Werthers, etc.

W

Goeth

"

Gogo

Gold

Golde

So

Golde

Golde

wa

Golde

Golde

Golde

3

Golde

Golde

Golde

Golde

4

Golde

4

Sele

Vica

Se

Golde

ing

"

"

Golde

Gomme

Prim

Gooch.

Good.

Good in

Good f

2

- ...s. G 178
 ...C 375
 ...A 4
 ...sics A 27
 ...D 636
 ...icious
 ...D 904
 ...L 5442
 ...rps. F 488
 ...L 1746
 ...L 4937
 ...L 1705
 ...G 858
 ...L 2581
 ...L 5491
 ...s. L 1244-5
 ...L 2607
 ...dah. C 293
 ...L 6489-92
 ...F 1375
 ...series
 ...L 6026-30
 ...L 6133-7
 ...D 589
 ...D 469
 ...G 1020
 ...E 283
 ...F 1023
 ...L 4992
 ...L 5701
 ...L 4949
 ...L 5968
 225, 2893, 3495
 ...nell. H 1290
 ...L 1763
 ...L 1848
 ...E 1011
 ...L 1810
 ...Kegan,.
 ...H 546-7
 ...child E 1320
 ...Anster,.
 ...E 384, 124
 ...e vols. I 379-80
 ...aylor. I 390
 ...2 vols.,
 ...I 1613-4, 3485-6
 ...N 300-14
 ...eibung,
 ...zu fest-
 ...s. Achil-
 ...etc.
 ...s, etc.
 ...ns von
 ...rthers,
- Vol. VIII.—Wilhelm Meisters Wander-
 jahre, etc.
 Vol. IX.—Aus meinen Leben.
 Vol. X.—Italiänische Reise, Italien, etc.
 Vol. XI.—Schweizerreise im Jahr 1797,
 etc., etc.
 Vol. XII.—Benvenuto Cellini.
 Vol. XIII.—Fernerer über Kunst.
 Vol. XIV.—Morphologie, Osteologie,
 Mineralogie und Geologie, etc.
 Vol. XV.—Beiträge zur Optik, Zur Far-
 benlehre, etc.
- Works.** Translated, 11 vols. E 696-706
Contents.—Vol. I.—Autobiography.
 Vol. II.—Autobiography.
 Vol. III.—Faust. Translated by *Swan-
 wick, Miss.*
 Vol. IV.—Novels and tales.
 Vol. V.—Wilhelm Meister's apprentice-
 ship.
 Vol. VI.—Conversations.
 Vol. VII.—Poems.
 Vol. VIII.—Dramatic works, etc.
 Vol. IX.—Wilhelm Meister's travels.
 Vol. X.—Tour in Italy, residence in
 Rome.
 Vol. XI.—Miscellaneous travels.
- Goethe.** By *Hayward.* E 254
 " Story of. *Lewes.* H 465
Gogol. Taras Bulba. L 5478
 Gold and Dross. *Garrett.* L 2340
 Golden butterfly. *Besant and Rice.* . . L 6899
 Second copy, 2 vols. L 155-6
 Golden calf. *Braddon,* 2 vols., 3 copies.
 L 159-60, 3165-6, 4507-8
 Golden Dagon; or, up and down the Irra-
 waddi F 817
 Golden fetters, 2 vols. L 1599-1600
 Golden hope. *Russell,* 4 copies. L 5812-15
 Golden lion of Granpère. *Trollope, A.,*
 3 copies. L 1376, 3876, 4265
 Golden sorrow. *Hoey,* 2 vols. L 586-7
 Golden shaft. *Gibbon.* L 5704
Golder. A tandem tour in Norway. . . . F 1606
Goldsmith (Oliver). Miscellaneous works,
 4 vols. E 1418-21
 Select works and poems. E 17
 Vicar of Wakefield. E 650
 Second copy. Blind 10
Goldsmith (Oliver). A biography, *Wash-
 ington Irving,* 4 copies. E 727, H 296, 860, 1050
 " " Life. *Black.* H 822
 " " Life and times.
Forster, 2 vols. . . . H 21-2
 Goldsmith's wife. *Ainsworth,* 2 vols. . . L 53-4
Gomme. Literature of local institutions. E 1731
 Primitive folk-moots. G 376
Gooch. Face to face with the Mexicans. F 1498
Good. Book of nature. A 590
 Good investment. *Flagg.* L 4793
 Good for nothing. *Melville. G. F. W.,*
 2 vols., 2 copies. L 959-60, 3586-7
- Good form in England. D 877
 Good old times. *Ainsworth,* 2 vols. . . . L 49-50
 Good stories. *Reade,* 2 copies. L 2774-5
 Good Words, 1863-89. K 63-97
Goodman (E. J.). Too curious, 5 copies. L 6410-4
Goodman (N. and A.). Fen skating . . . D 77
Goodman (W.). Pearl of the Antilles. . F 402
Goodwin. The pilgrim republic G 823
 Gooroo Simple, surprising adventures of. L 2079
Gordon (Adam L.). Poems. I 368
Gordon (Duchess of). Life and letters,
Stuart. H 1048
Gordon (Lady). Last letters from Egypt. F 837
Gordon (General). Journals at Khartoum,
 3 copies. H 992-4
 Fourth copy, 2 vols. H 1229-30
 " " Letters of, to his
 sister. H 724
 " " Record of his life,
Forbes, 2 copies. H 796-7
 " " Story of. *Hake,*
 2 copies. H 850-1
 " " Life of. *Butler.* . . . H 1702
Gordon (D.M.). Mountain and prairie. F 260
Gordon (G.M.). Life and work. *Lewis.* H 752
Gordon (George W.). Life. *Fletcher.* . . H 284
Gordon (W. J.). Captain-General, The:
 story of the attempt to colonize New
 Holland, 2 copies. M 1384-5
 King's Thane M 776
 Treasure-finder, 2 copies. M 1332-3
 Under the avalanche. M 779
Gordon and Page. Befo' de war: echoes
 in negro dialect. I 437
 Gordon Baldwin, etc. *Lindau,* 2 copies.
 L 2471, 4221
- Gore (Rev. Charles).** Leo the Great. . . . C 379
Gore (G.). Scientific basis of national
 progress B 51
 Scientific discovery A 55
Gore (J. E.). Planetary and stellar
 studies A 481
Gore (Mrs.). Castles in the air. L 522
 Dean's daughters, 2 vols. L 523-4
 Hamiltons, 2 vols. L 1809
 Heckington, 2 vols. L 533-4
 Inundation M 498
 Life's lesson, 2 vols. L 529-30
 Mammon, 2 vols. L 527-8
 Man of capital. L 4946
 Mothers and daughters. L 1783
 Progress and prejudice, 2 vols. L 525-6
 Soldier of Lyons L 1743
 Two aristocracies, 2 vols. L 531-2
Gorrie. In the Orkneys F 780
 Gosau Smithy, etc. *Parr, H.* L 1111
 Gospel of St. Mark in Gothic. (Wulfilä's.)
 Edited by *Rev. W. Skeat.* E 347

- Gospel of St. John, with preface. *Cardinal Manning* C 532
- Gosse** (E.). From Shakespeare to Pope, E 1674
- Eighteenth century literature E 2129
- Gosse** (P. H.). Evenings at the microscope..... A 548
- Life in the lower and higher forms... A 395
- Monuments of ancient Egypt F 756
- Ocean, The A 437
- Romance of natural history A 624
- Sacred streams..... F 166
- Gosselin**. Histoire de l'église du Canada, G 933
- Gotthelf**. Wealth and welfare..... L 4882
- Gouffé**. Book of preserves..... D 150
- Gouger**. Two years imprisonment in Burmah..... F 1037
- Gough** (John B.). Orations on temperance..... E 116
- " " Autobiography... H 1011
- Gould** (J.). Life and times. *Higgins*... H 1420
- Goulding**. Adventures among the Indians. M 146
- Boy life among the Indians..... M 253
- Boy life on the water..... M 143
- Cousin Aleck M 144
- Marooners' island..... M 142
- Robert and Harold..... M 145
- Young marooners..... M 708
- Governess, The, etc. *Sherwood, Mrs.*... L 3059
- Gowrie. *James, G. P. R.* L 4026
- Grace and Isabel. *McIntosh* L 5026
- Grace Balmain's sweetheart. *Knucciman*, L 5741
- Grace Lee. *Kavanagh*, 2 vols., 2 copies. L 663-4, 4555-6
- Graham** (Ennis). Cuckoo clock: a tale. M 532
- Graham** (George). "Thos;" a simple Canadian story..... M 631
- Graham** (J.W.). *Næera*: a tale of ancient Rome L 6180
- Graham** (S.). Science of human life... B 717
- Graham** (Walter). Brass founding... D 510
- Graham** (William). Essays, historical and biographical. Edited by *Graham, J.* H 1770
- Grahame**. History of North America, 2 vols..... G 620-1
- Grammaire Albanaise. *W., P.* E 1843
- Grange garden. *Kingsley, H.*, 2 vols... L 713-4
- Grant** (A). Nestorians; or, the lost tribes. C 493
- Grant** (A. C.). Bush life in Queensland, 2 vols. F 280-1
- Grant** (George M.). Ocean to ocean... F 1047
- Grant** (J.). Adventures of an aide-de-camp L 2860
- Adventures of Rob Roy, 2 copies... L 2677, M 724
- Arthur Blane L 3038
- Black Watch..... L 2679
- Bothwell L 2857
- British heroes in foreign wars H 512
- Cameromans L 3039
- Captain of the guard, 2 copies L 2683, 3034
- Cavaliers of fortune L 2854
- Constable of France, 3 copies, L 2685, 3031, 4196
- Dead tryst, 2 copies L 2684, 3032
- Dick Rodney M 136
- Did she love him? 2 cop.es..... L 2688, 3041
- Duke of Albany's own Highlanders... L 2859
- Fairer than a fairy..... L 2678
- First love and last love..... L 2856
- Frank Hilton L 3036
- Girl he married L 3047
- Harry Ogilvie..... L 2864
- Jack Chaloner..... L 2668
- Jack Manly, 2 copies L 2680, M 521
- Jane Seton L 2671
- King's own Borderers L 2858
- Lady Wedderburn's wish L 3045
- Laura Everingham L 3049
- Letty Hyde's lovers L 2861
- Lord Hermitage..... L 3033
- Lucy Arden L 3046
- Mary of Lorraine, 2 copies L 3044, 4160
- Miss Cheyne of Essilmont L 2853
- Oliver Ellis, 3 copies..... L, 2680, 2860, 3040
- One of the six hundred L 2676
- Only an ensign L 2863
- Phantom regiment..... L 2672
- Philip Rollo L 2675
- Queen's cadet, and other tales L 4114
- Romance of war..... L 2673
- Ross-shire Buffs L 2670
- Royal Highlanders, 2 copies L 5315-6
- Royal regiment L 2855
- Scots brigade L 3035
- Scottish cavalier L 2681
- Second to none L 2862
- Shall I win her? 2 copies L 2687, 3042
- Six years ago, 2 copies L 2686, 3048
- Under the red dragon L 3037
- Vere of "Ours"..... L 3043
- Violet Jermyn..... L 2674
- White cockade L 3050
- Yellow frigate L 2669
- Grant** (J.). Superstition, demonology, witchcraft B 610
- Grant** (M. F.). Scenes in Hawaii; or, life in the Sandwich Islands F 1540
- Grant** (Miss). Artiste, 2 vols..... L 541-2
- Cara Roma, 2 vols., 4 copies..... L 5151-8
- My heart's in the Highlands, 2 vols... L 539-40
- Prince Hugo, 2 vols. ... L 543-4
- Sun maid, 2 vols..... L 537-8
- Victor Lescar, 2 vols. L 535-6
- Grant** (Mrs.). of Laggan. Memoir and correspondence. *Grant, J. P.*, 3 vols. H 371-3

- ...L 3039
 ...L 2683, 3031
 ...L 2854
 ...L 35, 3031, 4196
 ...L 2684, 3032
 ...M 136
 ...L 2688, 3041
 ...L 2859
 ...L 2678
 ...L 2856
 ...L 3036
 ...L 3047
 ...L 2864
 ...L 2668
 ...L 2680, M 521
 ...L 2671
 ...L 2858
 ...L 3045
 ...L 3049
 ...L 2861
 ...L 3033
 ...L 3046
 ...L 3044, 4160
 ...L 2853
 ...L 289, 2860, 3040
 ...L 2676
 ...L 2863
 ...L 2672
 ...L 2675
 ...L 4114
 ...L 2673
 ...L 2670
 ...L 5315-6
 ...L 2855
 ...L 3035
 ...L 2681
 ...L 2862
 ...L 2687, 3042
 ...L 2686, 3048
 ...L 3037
 ...L 3043
 ...L 2674
 ...L 3050
 ...L 2669
 ology,
 ...B 610
 ; or,
 ...F 1540
 ...L 541-2
 ...L 5151-8
 ...L 539-40
 ...L 543-4
 ...L 537-8
 ...L 535-6
 and
 ols.H 371-3
- Grant (Robert).** Physical astronomy...A 661
Grant (Robert). Jack in the bush....M 1296
Grant (U.S.). Tour around the world..F 1178
 Personal memoirs, 2 vols.....H 1303-4
Grant (Wm.). Scottish anecdotes and
 tales.....E 1693
 Grantley manor. *Fullerton*, 2 vols....L 488-9
Granville (C.). A broken stirrup-leather,
 2 copies.....L 7022-3
 Sir Hector's watch.....L 6189
Granville (J. M.). While the 'boy' waits.E 222
 Youth: its care and culture, 2 copies.B 497, 504
 Grape from a thorn. *Payn*, 2 vols.,
 2 copies.....L 1151-2, 3650-1
Grattan (Henry). Speeches.....E 1861
Grattan (Thomas C.). Heiress of Bruges.L 1800
 History of the Netherlands.....G 716
 Jacqueline of Holland.....L 1748
Graves (A. P.). Irish songs and ballads.I 124
Graves (C. L.). Green above the red..I 453
Gray (Alice). Drayton Hall.....M 73
 Nettie's mission.....M 68
Gray (Asa). Darwinism.....A 188
 Field, forest, and garden botany....A 706
 Lessons in botany.....A 708
 Manual of botany of Northern States.A 707
Gray (A.). Absolute measurements in
 electricity, vol. 1.....A 482
Gray (David), and other essays, chiefly on
 poetry. *Buchanan, Robert*.....H 51
Gray (J. H.). Confederation; or, history
 of Canada, 1864-71.....G 1220
Gray (Maxwell). Reproach of Annesley,
 4 copies.....L 7494-7
 Silence of Dean Maitland, 2 vols.,
 5 copies.....L 5996-6005
Gray (Thomas). Poetical works.....I 149
Gray (Thomas). Life. *Gosse*.....H 813
 Graysons. *Eggleston*, 3 copies.....L 6861-3
 Great battles of the British army....G 294
 Great expectations. *Dickens*, 2 vols.,
 2 copies.....L 3326-7, 4653-4
 Third, fourth, and fifth copies...L 3093, 7102-3
 Great German composers.....H 278
 Great Grenfell gardens. *Buxton*.....L 262-3
 Greatest heiress in England. *Oliphant*,
Mrs., 2 vols., 2 copies....L 1081-2, 3719-20
 Great historic events.....M 986
 Great industries of Great Britain, 2 vols.D 356-7
 Great match and other matches.....L 2366
 Great plague of London. *Defoe*, 2 copies.E 1267, 1435
 Great sieges of history.....G 293
 Great treason. *Hoppus*.....L 2621
 Great war syndicate. *Stockton*.....L 7274-8
 Greek anthology. Translated by *Buges*.E 1157
 Greek anthology. By *Neaves, Lord*....E 554
- Greek romances of Heliodorus, Longus,
 and Achilles Tatius Translated by
Smith.....E 1158
Greeley (Horace). Recollections of a
 busy life.....H 1007
Greely (A. W.). American weather...A 737
Green (A. K.). Behind closed doors..L 6802
 Strange disappearance.....L 4986
Green (E. E.). The Eversley secrets..M 1058
Green (Jno. R.). Conquest of England.G 541
 History of the English people, 4 vols..G 658-61
 Second copy.....L 784
 Stray studies.....E 738
 Studies from England and Italy,
 2 copies.....F 385, 980
Green (Mason A.). Bitterwood.....L 4202
Green (W. S.). High Alps of New Zea-
 land.....F 595
 Green gate. *Wichert*.....L 2335
 Green hand. *Cupples, Geo.*, 2 copies..L 2583, 2739
 Green pastures and Piccadilly. *Black*,
 2 vols., 2 copies.....L 111-2, 3114-5
 Green pleasure and grey grief. *Argles*,
 2 vols., 5 copies.....L 5350-9
Greene (F. V.). Army life in Russia...G 145
 Civil war, the Mississippi, 2 copies...G 284, 486
Greene (G. W.). Historical view of the
 American revolution.....G 1254
Greene (H.). Burnham Breaker, 2 copies.M 1379-80
Greene (Mrs.). Bound by a spell.....M 855
Greene (Nathaniel). Life. *Greene, G. W.*,
 3 vols.....H 782-4
Greene (W. T.). Amateur's aviary of
 foreign birds.....D 431
Greene, Marlowe, and Jonson. Poems.E 902
Greenough. In extremis: a novelette.L 4254
Greenwell (Dora). Essays.....E 1261
Greenwood (F.). Margaret Denzil's his-
 tory.....L 4803
Greenwood (Grace). Poems.....I 248
 Records of five years.....E 1635
Greenwood (Jas.). In strange company.E 1485
 Low life deeps.....F 98
 Unsentimental journeys.....E 1505
 Wilds of London, 2 copies.....F 97, 661
Greer. My mother's diamonds, 2 copies.M 394, 469
Greg (Percy). Across the Zodiac, 2 vols F 330-1
Greg (W. R.). Creed of christendom..C 763
 Enigmas of life.....B 322
 Essays, miscellaneous.....E 382
 Literary and social judgments.....B 250
 Mistaken aims and attainable ideals..B 139
 Political problems.....B 187
Gregrovius. Corsica.....E 413
Gregory (Rev. B.). Holy catholic church,
 communion of saints.....C 220
Gregory (Olinthus). Evidences, etc., of
 the Christian religion, 2 copies...C 423, E 900

- Gregory** (Olinthus). Mathematics....B 556
- Gregory** (K.). Are we better than our fathers?.....B 151
- Greifenstein**. *Crawford, F. M.*, 2 vols., 5 copies.....L 7512-21
- Sixth and seventh copies.....L 7203-4
- Grellet** (Stephen). *Guest*.....H 185
- [Grenville, G.]**. Legends of the library at Lilies.....L 2301
- Greville** (C. C. F.). Journal of the reign of Queen Victoria, 1837-1852, 2 vols., 2 copies.....H 1258-61
- The same, 1852-60, 2 copies.....H 1343-4
- Journal of the reigns of George IV, and William IV. Edited by *Reeve*, 2 vols.....H 228-9
- The same. Edited by *Stoddard*....H 950
- Greville** (Henry). *Ariadne*.....L 4989
- Sonia: a Russian story*.....L 2336
- Grey**. Journal of a visit to Egypt, Constantinople, etc., 2 copies.....F 508, 787
- Grey woman, and other tales. *Gaskell*...L 4857
- Greyson**. Selections from letters....E 1532
- Griffin** (Gerald). Card drawing, etc....L 1715
- Christian physiologist.....L 1712
- Collegians.....L 1710
- Duke of Monmouth.....L 1741
- Holland tide.....L 1711
- Invasion.....L 1713
- Munster festivals.....L 5008
- Poems and plays.....I 30
- Rivals, and Tracy's ambition.....L 1709
- Tales of the jury room.....L 1740
- Griffin** (Gerald). Life. By his brother.L 1714
- Griffin** (J. J.). Chemical recreations. Part II.....A 574
- Griffin** (Lepel H.). Great republic...G 841
- Griffin** (S. B.). Mexico of to-day.....F 1294
- Griffin** (Watson). Provinces and the States.....B 631
- Twok, 2 copies.....L 6059-60
- Griffin** (W. W.). Algebra and trigonometry. A 5
- Griffis**. Corea, the hermit nation.....F 1235
- Griffith** (Cecil). Victory Deane.....L 2349
- Griffith** (J. W.). Text-book of the microscope.....A 447
- Griffith Gaunt**. *Reade*.....L 5680
- Griffiths** (A.). Memorials of Millbank, 2 vols.....F 482-3
- Lola: a tale of Gibraltar.....L 2385
- The wrong road, 4 copies.....L 6439-42
- Griffiths** (T.). Chemistry of the seasons.A 416
- Grigor**. Arboriculture.....A 390
- Grimaldi**. Memoirs. Edited by *Charles Dickens*.....H 1192
- Grimble**. Deer-stalking.....D 681
- Grimm**. Fünfzehn Essays, Erste and Nene Folge, 2 vols.....N 337-8
- Gammer Grethel**.....E 973
- Household stories, 2 copies.....M 406, 670
- Third copy, 2 vols.....M 749-50
- Grimshaw**. Saw-filing.....D 714
- Grindon**. Life: its nature, varieties, and phenomena.....A 730
- Griscom**. Animal mechanism and physiology.....A 427
- Grohman** (W. A. B.). Camps in the Rockies.....F 595
- Tyrol and Tyrolese.....F 31
- Gronlund**. Ca Ira! or, Danton in the French revolution.....G 1178
- Gronow**. Camp, court, and the clubs..H 1205
- Groome**. In gypsy tents.....F 308
- Short Border history.....G 1173
- Grossi**. Marco Visconti.....L 2514
- Grossmith**. A society clown, 2 copies.H 1737-8
- Grosvenor**. Model yachts and boats...D 432
- Grote** (George). History of Greece, 12 vols.....G 69-80
- Grote** (George). Life. *Grote, Mrs.*...H 1103
- Grote** (Mrs.). A sketch. *Eastlake*....H 332
- Groth**. Quickborn.....N 72
- Grove** (F. C.). Frosty Caucasus.....F 180
- Grove, Helmholtz**, and others. Correlation and conservation of forces....A 585
- Groves** (J. Percy). Anchor and laurel: a tale of the Royal Marines, 2 copies.M 1308-9
- Charmouth grange.....M 1100
- Reefer and rifleman.....M 982
- Soldier born.....M 903
- War of the axe.....M 1114
- Grundy**. Pictures of the past.....F 173
- Guardian angel. *Holmes*.....L 4931
- Guenn: a wave on the Breton coast. *Howard*, 2 vols., 3 copies....L 2574-5, 3626-9
- Guerrilla chief. *Reid, Capt. M.*, 2 copies. L 2696, 2844
- Guérin** (Engénie de). Journal. Edited by *Trebutien, G. S.*.....H 924
- Guernsey**. Lady Betty's governess...M 547
- Lady Rosamond's book.....M 551
- Winifred; or, after many days....L 2293
- Guest**. Lectures on history of England.G 92
- Guettier**. Metallic alloys.....D 531
- Guillemin** (Amédée). The moon.....E 601
- The sun.....E 590
- Guillemard** (F. H. H.). Cruise of the "Marchesa," 2 vols.....F 1244-5
- Guilty or not guilty. *Smythies*.....L 4890
- Guilty river, and ghost's touch. *Collins*, 4 copies.....L 5879-81, 5883
- Guinness**. Approaching end of the age.C 511
- Divine programme of the world's history.....C 502
- Guizot**. English revolution of 1640....E 710
- History of civilization, 3 vols.....E 711-3

Rie
of
Rep
Sha
Gullic
Gulliv
Gunn
Gunny
so
Gunte
5
Sixth
Mr.
That
Guppy
Gurnet
So
Gurney
Gurney
Gurney
tas
Gurrow
Russ
Gustaf
Gustaf
Gustav
Gustav
wa
"
Gustav
2 co
Guthrie
Guthrie
Guthrie
sori
Man
The p
Guttma
Gutzko
Guy
Guy De
Guy Liv
Guy Ma
Fifth
Gwend
Gwynne
Young
H. (E. M.
Habbert
Helen
Hack.
Grecia
Land
Trave

...E	973	Richard Cromwell and the restoration of the Stuarts, 2 vols.G	513-4	Winter evenings.....M	181
...M	406, 670	Representative governmentE	709	Hackett. Acts of the Apostles, 2 vols. .C	325-6
...M	749-50	Shakspeare and his times.E	740	Hacklaender. Ausgewählte werke, 20 vols. iii 10.....N	428-437
...D	714	Gullick and Timbs. Painting.....D	18	<i>Contents.</i> —Vols. I, II, III., Eugen Stillfried, Vol. IV.—Handel und Wandel. Vol. V.—Das Soldatenleben im Frieden. Vols. VI.-X.—Europäisches Selavenleben. Vols. XI-XII.—Wac.lstubenabenteuer. Vols. XIII.-XV.—Namenlose Geschichten. Vols. XVI.-XVIII.—Der letzte Bombardier. Vols. XIX.-XX.—Der Romans meines Lebens.	
...A	730	Gulliver's travels. <i>Swift</i> , 2 copies...E 650, L	1270	Behind the counter.....L	1616
...A	427	Gunnar. <i>Boyesen</i>L	4878	Haddon. Algebra.....A	441
...F	595	Gunyon. Scottish life and history in song.....L	122	Differential calculus.....B	563
...F	31	Gunter. Mr. Barnes of New York, 5 copies.....L	6405-9	Haeckel. Evolution of man, 2 vols., 2 copies... ..A	396-7, 604-5
...G	1178	Sixth and seventh copies.....L	6250-1	Freedom in science and teaching...B	328
...H	1205	Mr. Potter of Texas, 2 copies.....L	6335-6	Hausser. Deutsche Geschichte, 4 vols. N	339-42
...F	308	That Frenchman, 4 copies.....L	7416-9	Geschichte des Zeitalters der Reformation, 1517-1648.....N	343
...G	1173	Guppy. The Solomon Islands.....F	1380	Hagarene. <i>Lawrence</i> , 2 vols.L	552-3
...H	1205	Gurnet's garden and the new boy at Southcott. <i>Baldwin</i>L	7247	Haggard. Allan Quatermain, 5 copies, L	5797-5800, 5808
...G	2514	Gurney. Memoirs. 2 vols., <i>Braithwaite</i> , H	876-7	Cleopatra, 10 copies.....L	7439-48
...H	1737-8	Gurney married. <i>Hook, T.</i>L	4071	Colonel Quaritch, <i>U. C.</i> , 2 vols., 5 copies, L	6986-95
...D	432	Gurney, Myers, and Podmore. Phantasmias of the living, 2 vols.B	714-5	Jess, 4 copies.....L	5958-61
...G	69-80	Gurowski. America and Europe.....G	800	Fifth, sixth, and seventh copies, 2 vols. L	5928-33
...H	1103	Russia as it is.....G	597	King Solomon's mines, 8 copies. M	769-73, 860-2
...H	332	Gustafson. Foundation of death.....B	572	Maiwa's revenge, 10 copies...L	6617-21, 6676-80
...N	72	Gustafsson. Tea-time tales.....M	820	Mr. Meeson's will, 11 copies...L	6555-62, 6968-70
...F	180	Gustav Adolf. Times of. <i>Topellius, Z</i> L	3978	She, 2 vols., 7 copies.....L	5904-17
...A	585	Gustav Adolphus, and the thirty years' war. <i>Chapman</i>H	1115	Eighth, ninth, tenth, eleventh, twelfth, and thirteenth copies.....L	5962-7
...M	1308-9	" " History of. <i>Stevens, J. L.</i> H	1832	The witch's head, 2 vols., 5 copies...L	6118-27
...M	1100	Gustavus Vasa, and his times. <i>Aberg,</i> 2 copies.....G	144, H,	Haggitt. Sermons to country congregations.....C	512
...M	982	Guthrie (John). Temperance physiology. B	502	Haight. Country life in Canada.....H	881
...M	903	Guthrie (Mrs.). In an Indian fort, 2 vols. F	211-2	Hajji Baba in England. <i>Morier</i>L	1850
...M	1114	Guthrie (Thos.). The city, its sins and sorrows, 2 copies.....C	282, 523	Hake. Paris originals.....F	306
...F	173	Man and the gospel.....C	410	Hale (Rev. E.). Fall of the Stuarts....G	222
...L	4931	The parables.....C	405	Hale (E. E.). Crusoe in New York...M	507
...L	3626-9	Guttmann. Gymnastics of the voice...E	2126	How to do it.....M	524
...L	2696, 2844	Gutzkow. Through night to light....L	1615	If, yes, and perhaps.....L	2332
...H	924	Guy. Factors of the unsound mind...B	231	Ingham papers.....L	5038
...M	547	Guy Deverell. <i>Le Fanu</i> , 2 vols.....L	720-1	Mr. Tangier's vacations, 2 copies...L	6543-4
...M	551	Guy Livingstone. <i>Lawrence</i> , 2 copies...L	1638, 2284	Philip Nolan's friends.....L	5039
...L	2293	Guy Mannering. <i>Scott</i> , 2 vols., 4 copies, L	2161-2, 2416-7, 7130-1, 7338-9	Stories of adventure.....M	802
...G	92	Fifth copy.....L	3795	Stories of invention.....M	800
...D	531	Gwendoline's harvest. <i>Payu</i> , 2 copies. L	1117, 3652	Stories of war.....M	803
...E	601	Gwynne. Nanette.....L	4915	Stories of the sea.....M	801
...E	590	Young Singleton.....L	4266	Sybaris and other homes.....F	1033
...F	1244-5	H. (E. M.). Ranch life in California...F	1307	Ten times one is ten.....L	4879
...L	4890	Habberton. Bowsham puzzle.....L	555	Hale (E. E. and Susan). Story of Spain. G	993
...L	5879-81, 5883	Helen's babies, 2 copies.....L	554, 2272		
...C	511	Hack. Adventures by land and sea...M	156		
...C	502	Grecian stories.....M	703		
...E	710	Land and ice deserts.....M	158		
...E	711-3	Travels in hot and cold lands.....M	157		

- Hale** (L. P.). *Fagots for the fireside: a collection of games, 2 copies*... D 928, M 1279
- Hale** (Susan). *Story of Mexico*..... G 1363
- Half a million of money.** *Edwards, A. B., 2 vols.*..... L 426-7
- Half blood.** *Reid, Capt. M., 2 copies*... L 2692, 2841
- Half brothers.** *Dumas*..... L 4068
- Half hours with foreign novelists.** *Zimmerman, 2 vols.*..... L 1929-30
- Half hours with modern scientists, 2 vols.** A 252-3
- Halfpenny.** *Useful architecture*..... D 361
- Haliburton** (H.). *For pair auld Scotland's sake*..... E 1980
- Haliburton** (Thomas C.). *Attaché*..... L 2734
Letter-bag of the Great Western..... L 2732
Sam Slick the clockmaker..... L 2733
Rule and misrule of the English in America, 2 copies..... B 305, 439
Season ticket..... L 1870
- Hall** (Pasil). *Chili, Peru, and Mexico*... F 893
Voyage to Loo-Choo, 3 vols..... E 1055-7
Voyages and travels, 2 vols...... F 953-4
Winter in Lower Styria..... F 535
- Hall** (C.). *Lady's life, farm in Manitoba*... F 950
- Hall** (C. F.). *With the Esquimaux*... F 1188
- Hall** (E. H.). *British North America for health, sport, and profit*..... F 523
- Hall** (Florence H.). *Social customs*... D 781
- Hall** (H. B.). *Bric-a-brac hunter*... F 381
- Hall** (Rev. N.). *Land of the Forum and Vatican*..... F 1074
Liverpool to St. Louis..... F 1149
- Hall** (Rev. R.). *Miscellaneous works, 2 copies*..... E 720, 1286
 " " *A memoir of his life. Gregory, Olinthus, 2 copies*..... E 720, 1286
 " " *Critical estimate of, Foster, John, 2 copies*... E 720, 1286
 " " *Hood, Rev. E. Paxton*... H 186
- Hall** (Mrs. S. C.). *Boons and blessings*... L 1946
Buccaneer..... L 1866
Daily governess..... M 80
Grace Huntley..... N 81
Lucky penny, etc...... L 4953
Marian, 2 vols...... L 1619-20
Merchant's daughter..... M 52
Outlaw..... L 1837
Private purse..... N 495
Whisperer..... M 535
- Hall** (W. W.). *Bronchitis and kindred diseases*..... B 826
How to live long..... B 317
- Hall, Kingston, and others.** *Holiday stories*..... M 229
- Hallahan** (Mother Margaret H.). *Life, by her religious children*..... H 440
- Hallam.** *Constitutional history of England, 2 vols.*..... G 119-20
 Second and third copies..... G 49, 742
Europe during the middle ages, 2 vols. G 121-2
 Second copy..... G 749
Literary history of Europe, 2 vols.... G 123-4
- Halleck** (Fitz-Greene). *Poetical works*... I 336
 " " *Life and letters. Wilson*... H 701
- Haller.** *Renée and Franz*..... L 4994
- Hallett.** *Parish lending libraries*..... E 1891
- Halliday.** *Everyday papers*..... E 203
- Hallig.** *Biernutzki*..... L 4833
- Hallock.** *Fishing tourist*..... F 403
- Hallowell.** *On the church steps*..... L 4752
- Hals** (Frans). *Head*..... H 131
- Halves.** *Payu, 2 vols., 2 copies*... L 1133-4, 3653-4
- Ham.** *Manual training*..... B 630
- Hamerton** (P. G.). *Chapters on animals*... A 652
Eichers' handbook..... D 500
Human intercourse..... E 1582
Intellectual life..... E 1498
Marmorne, 2 copies..... L 867, 4251
Modern Frenchmen..... H 482
Painter's camp, 2 copies..... F 81, 655
Portfolio papers..... E 1987
Round my house..... E 1308
Saône..... F 1442
Thoughts about art..... D 859
Unknown river..... F 93
Wenderholme, 2 copies..... L 1972, 4827
- Hamilton** (Alexander). *Life. Renwick*... H 750
 " " *Lodge*..... H 505
- Hamilton** (A. M.). *Modern treatment of headaches*..... B 820
- Hamilton** (E. J.). *Human mind*..... B 198
- Hamilton** (Gail). *Country living and thinking*..... E 1627
Gala days..... E 1510
New atmosphere..... B 547
Red-letter days..... M 758
Skirmishes and sketches..... E 1303
Stumbling blocks..... C 555
Summer rest..... E 1429
Twelve miles from a lemon..... E 1273
- Hamilton** (Janet). *Poems, sketches, and essays*..... I 388
- Hamilton** (J. C.). *Prairie province*... F 1067
- Hamilton** (Thomas). *Cyril Thornton*... L 1686
- Hamilton** (Sir Wm.). *Philosophy and literature*..... B 592
- Hamilton** (Sir Wm.). *Monck*..... H 81
 " " *Veitch*..... H 101
- Hamiltons.** *Gore*..... L 1809
- Hamley.** *Lady Lee's widowhood*... L 1099
- Hammer and anvil.** *Spielhagen*..... L 6759
- Hammond** (James). *Poetical works*... I 409

- Eng-
...G 119-20
...G 49, 742
...ols.G 121-2
...G 749
...G 123-4
...orks.I 336
...son.H 701
...L 4994
...E 1891
...E 203
...L 4833
...F 403
...L 4752
...H 131
...1133-4, 3653-4
...B 630
...mais.A 652
...D 500
...E 1582
...E 1498
...L 867, 4251
...H 482
...F 81, 655
...E 1987
...E 1308
...F 1442
...D 859
...F 93
...L 1972, 4827
...ick.H 750
...H 505
...ent of
...B 820
...and
...E 1627
...E 1510
...B 547
...M 758
...E 1363
...C 555
...E 1429
...E 1273
...and
...I 388
...F 1067
...n..L 1686
...and
...B 592
...H 81
...H 101
...L 1809
...L 1099
...L 6759
...I 409
- Hammond (R.).** Electric light in our homes.....D 351
Hammond (S. T.). Practical dog training.....D 606
Hammond (W. A.). Nervous derangement.....B 828
Hampden (John). Memorials of himself, his party, and his times. *Nugent, Lord*, 2 copies.....G 447, H 787
Hampdens. *Martineau*.....M 348
Hand and glove. *Edwards, A. B.*.....L 425
Hand of Ethelberta. *Hardy, T.*, 2 vols.....L 550-7
Hand-book for hospitalists......B 90
Hand-book of French literature.....E 1221
Hand-book of modern training; or, athletic condition.....D 728
Hand-book of nursing.....B 203
Hand-book of temperance history.....B 30
Hand-book of young artists and amateurs in oil painting......D 857
Handel (George Friedrich). *Marshall*.....H 141
Handicapped. *Harland*.....L 4835
Hands of justice. *Robinson*.....L 5731
Handy Andy. *Lover*, 2 copies.....L 2756, 2787
Hankey. Principles of banking.....B 181
Hanley. Caliphs and sultans.....M 482
Hann. Analytical geometry and conic sections.....D 319
Integral calculus......A 439
Spherical trigonometry......D 306
Hanna (Rev. W.). Earlier years of our Lord's life on earth.....C 26
Ministry in Galilee.....C 27
Close of the ministry.....C 28
Passion week.....C 29
Last days of our Lord's passion.....C 30
Our Lord's resurrection.....C 31
Wars of the Huguenots......G 700
Hannah. *Craik, Mrs. D. M.*, 2 vols., 3 copies, L 353-4, 3280-1, 4449-50
Fourth copy.....L 2075
Hannah Thurston. *Taylor, B.*.....L 1957
Hannam. Pulpit assistant, 4 vols.C 31-5
Hannay (James). History of Acadia...G 767
Hannay (James). Characters and criticisms.....E 1494
Satire and satirists......E 1521
Singleton Fontenoy, R. N......L 4792
Hannibal the Carthaginian. *Abbott*...G 739
Hannington (Bishop). Life and work. *Dawson*.....H 1321
Hanson. Days of King Arthur.....M 397
Old Greek stories......M 306
Haolé. Sandwich Island notes.....F 514
Happy bay. *Björnson*.....L 1895
Harbour bar: a tale of Scottish life. *Prestwick, Mrs.*.....L 2401
Harcourt and Madan. Exercises in practical chemistry, vol. 1.....A 476
Harcus. (*Ed.*). South Australia.....F 621
Hard cash. *Reade*, 3 vols., 2 copies, L 1180-2, 3684-6
Hard times. *Dickens*, 3 copies...L 2345, 3328, 4583
Hardingham. Trade marks.....D 203
Hardman. Peninsular scenes.....L 1693
Hardwick (Charles). Ancient battle-fields in Lancashire.....G 206
Hardwick (Charles). Church history (Middle ages).....C 82
Church history (Reformation)......C 210
History of the XXXIX. Articles.....C 316
Hardy (A. S.). But yet a woman...L 2608
Passé Rose.....L 2360
Wind of destiny, 2 copies......L 5463-4
Hardy (A. S.). Imaginary quantities. From the French of *Argan*.....A 305
Hardy (Lady D.). Through cities and prairie lands.....F 997
Hardy (I. D.). Between two oceans...F 1455
Hardy (R. F.). Glenairlie.....L 5491
Hardy (T.). Far from the mad-ding crowd, 2 vols.....L 558-9
Hand of Ethelberta, 2 vols......L 556 7
Laodicean, 2 vols......L 504 5
Second copy.....L 4968
Mayor of Casterbridge, 2 copies......L 271-2
Pair of blue eyes, 2 vols., 5 copies......L 981 986
Return of the native, 2 vols......L 560-1
Trumpet major, 2 vols......L 562-3
Two on a tower, 2 vols......L 566-7
West: six tales.....L 6554
Harz (A. J. C.). Cities of southern Italy and Sicily.....E 303
Days near Paris, 2 vols......F 1312-13
Florence......F 1101
Memorials of a quiet life, 2 vols......H 1773-4
Paris, 2 vols......F 1310-11
Studies in Russia......F 1210
Venice......F 1100
Walks in London......F 665
Walks in Rome......F 664
Wanderings in Spain.....F 660
Hare (A. W. and J. C.). Guesses at truth, 2 copies.....C 440, 459
Hare (J. C.). Mission of the Comforter.....C 184
Hare (Thomas) Representation.....B 124
Harkness. Assyrian life and history...G 342
Harland (John). Ballads and songs of Lancashire.....I 66
Lancashire folk lore......G 299
Harland (M.) Common sense in the household.....D 108
Eve's daughters, 2 copies.....L 2038-9
Handicapped.....L 4835

- Loiterings in pleasant pathsF 747
- Harness** (Wm). Reminiscences, 2 copies. H 658, 923
- Harold**. *Lytton*, 2 vols., 2 copies. L 232-3, 3496-7
- Third copy.....L 2912
- Haroun Alraschid**. *Palmer*.....H 84
- Harper's Magazine, vols. 1-79, 1850-89..K 929-1015
- Harper's Young People, 1884, 2 copies..K 922-3
- The same, 1887.....K 926
- Harris** (G. F.). Granites and our granite industries.....D 893
- Harris** (John). Mammon; or, covetousness the sin of the Christian Church. C 416
- Man primeval..... 562
- Pre-Adamite earth..... 403
- Harris** (J. C.). Free Joe, and other Georgian sketches.....L 6239
- Uncle Remus.....G 576
- Harris** (Mrs.). Louie Atterbury at St. Mary's.....M 841
- Harris** (W. S.). Treatise on electricity. D 322
- Harrison** (A.) Martin's vineyard.....L 568
- Harrison** (C. C.). Woman's handiwork. D 902
- Harrison** (F.). The choice of books, etc. E 1580
- Harrison** (F. B.). MasanielloM 979
- Harrison** (Jas. A.). Story of Greece...G 990
- Harrison** (Joanna). A northern lily ..L 5469
- Harrison** (John). The Scot in Ulster..G 1253
- Harrison** (J. B.). A good copy etc. ...M 1171
- Harrison** (Mrs.). Crowded out, etc....L 5785
- Harrison** (Mrs. B.). Bar harbour days. L 5807
- Harrison** (W. H.). Waldemar.....L 4938
- Harrison** (W. J.). Photography for all: an elementary text-bookD 989
- Harry Heathcote of Gangoil. *Trollope*, A., 2 copies.....L 1379, 3877
- Harry Joscelyn. *Oliphant*, Mrs., 2 vols., 2 copies.....L 1085-6, 3721-2
- Harry Lorrequer. *Lever*, 2 vols., 2 copies. L 736-7, 3428-9
- Third and fourth copies.....L 2193, 4290
- Harry Ogilvie. *Grant*, J.....L 2864
- Harry Richmond. *Meredith*.....L 6319
- Hart** (G. E.). Fall of New France, 1755-1760G 640
- Hart** (James M.). German universities. B 209
- Hart** (Rev. V. C.). Western ChinaF 489
- Hartelius**. Home gymnastics.....D 550
- Hartland forest. *Bray*, A. E.....L 1911
- Hartmann** (Robert). Anthropoid apes. A 670
- Hartley** (David). *Bower*.....H 82
- Hartley** (W. N.). Water and air disinfectants.....B 519
- Hartwig**. The aerial world.....A 654
- Harvest of a quiet eyeE 1405
- Harvest of wild oats. *Maryatt*, F., 2 vols. L 906-7
- Harvey**. Paper money.....B 301
- Harveys. *Kingsley*, H.....L 5048
- Harwood**. Serf sisters.....L 4942
- Haslope**. Repoussé work for amateurs. D 657
- Hasluck**. Lathe workD 26
- Metal turner's handbookD 161
- Metal turner's handy book.....D 691
- Watch jobber's handy book.....D 741
- Wood turner's handy book.....D 742
- Haskoll**. Land and marine surveying. D 633
- Hassall**. San Remo and Western Riviera.....F 338
- Hassard**. Floral decorations for the dwelling houseD 233
- Hastings** (Warren). Essay on *Macaulay*.....H 975
- Hatfield**. American house carpenter..D 801
- Hatton** (Frank). North Borneo.....F 1223
- Hatton** (Joseph). Abbey murder, 3 copies. L 6479-81
- Captured by cannibals, 2 copies.....M 1393-4
- Henry Irving's impressions of America. F 962
- Three recruits and the girls they left behind them.....L 6462
- Hatton** (Joseph). Printing.....D 502
- Hatton and Harvey**. Newfoundland..F 597
- Hauff**. Tales, translated by *Mendel*...L 5501
- Three talesL 1621
- Werke: Prosaische und Poetische, 2 volsN 89
- Haultain**. War in the Soudan.....G 897
- Haunted hearts. *Cummins*.....L 387
- Haunted hotel. *Collins*, *Wilkie*, 2 copies. L 323, 3250
- Hauser**. Fabulous gods denounced in the Bible.....C 263
- Havard**. Dead cities of the Zuyder Zee, 2 copies.....F 106, 658
- Havelock** (Sir Henry). Biographical sketch. *Brook*, 2 copies.....H 35, 916
- Haven of rest.....L 4278
- Havergal** (F. R.). Poetical works, 2 vols. I 331 1
- Streamlets of song for the young...I 412
- Under the surface.....I 152
- Havergal** (Maria V. G.). Autobiography. H 1497
- Haweis** (Mrs. H. R.). Art of decoration. D 23
- Art of dress.....D 255
- Haweis** (Rev. H. R.). American humorists.....H 608
- Conquering crossC 650
- Current coin.....E 507
- Music and morals.....E 1932
- Picture of Jesus (the Master).....C 648
- Picture of Paul.....C 649
- Story of the four Evangelists.....C 647
- Hawkie**. The autobiography of a gangrel, edited by *Tod*, 2 copies.....H 1426-7
- Hawkins** (E.). Annals of the diocese of TorontoC 14
- Hawks**. Monuments of Egypt.....F 996
- Hawksview, *Parr*, *Miss*.....L 5025

...L	4942	Hawley. Capital and population....B	73
rs.D	657	Haworth's. <i>Burnett</i> , 3 copies...L	2362, 4244, 5053
...D	26	Hawthorne (J.). Archibald Malmaison.L	4886
...D	161	Bressant: a novel, 2 copies.....L	2289, 2392
...D	691	Constance, and Calbot's rival, 3 copies.L	7266-8
...D	741	Garth, 2 copies.....L	4755, 4759
...D	742	Saxon Studies.....F	1054
ng.D	633	Sebastian Strome.....L	4758
ki..		Hawthorne (Mrs. N.). Notes in England	
..F	338	and Italy.....F	139
the		Hawthorne (N.) Blithedale romance,	
..D	233	2 copies.....E	723, L 4283
cau-		House of the seven gables, 2 copies.E	722, L 2617
..H	975	Legends of the province house.....L	2614
..D	801	Mosses from an old manse.....L	2616
..F	1223	New Adam and Eve.....L	2615
es.L	6479-81	Our old home: a series of English	
..M	1393-4	sketches.....F	578
ca.F	962	Passages from English note books,	
left		2 vols.....F	33-4
..L	6462	Scarlet letter, 3 copies.....E	722, L 581, 4207
..D	502	Snow image, etc., 2 copies.....E	721, L 2618
..F	597	Tanglewood tales.....L	1880
..L	5501	Transformation, 2 copies.....E	723, L 1738
..L	1621	Third copy, 2 vols.....L	582-3
che,		True stories from history and biography.	
..N	8-9	M	555
..G	897	Twice-told tales, 3 copies..E	721, L 2278, 2613
..D	387	Hawthorne (N.) <i>James</i>H	815
es.L	323, 3250	Hawthorne (N.) and his wife. Biography.	
in		<i>Hawthorne, J.</i> , 2 vols.....H	1616-7
..C	263	Hay (H. H.) Harmonious colouring..D	368
Zec,		Hay (John) Castilian days, 2 copies.E	1243, 1277
..F	106, 658	Haydn (Franz Joseph). Life. <i>Nohl</i> ..H	579
ical		Hayden. Life and letters. <i>Stoddart</i> ..H	488
..H	55, 916	Hayes (Edward). Ballads of Ireland,	
..L	4278	2 vols.....L	105-6
ls.I	331-4	Hayes (I. I.) Open Polar seas.....F	894
..I	412	Hayes (M. H.) Horse breaking.....D	938
..I	152	Riding.....D	499
y.H	1497	Veterinary notes.....D	281
..D	23	Hays (C. du). The Percheron horse in	
..D	255	France.....D	907
or-		Hays (Mrs. W. J.). Adventures of Prince	
H	608	Lazybones.....M	1263
..C	650	Princess Idleways.....M	525
..E	507	Hayward (A.) Selected essays, 2 vols.E	114-5
..E	1932	Eminent statesmen and writers, 2 vols.H	995-6
..C	648	Lord Chesterfield, his life and char-	
..C	649	acter.....E	478
..C	647	George Selwyn, his life and times...E	428
rel,		Hayward (A.) Correspondence from	
H	1426-7	1834-84, 2 vols.....H	1316-7
of		Hazard (R. G.) Economics and politics.H	801
..C	14	Hazard (S.) <i>Santo Domingo</i>F	207
..F	996	Hazil & Sons brewers. <i>Swan, A. S.</i> ,	
..L	5025	1 copy.....L	107, M 1448-9
		Hazen. Popular technology, 2 vols...D	504-5

Hazlitt (Wm.). Characters of Shake-	
peare's plays.....E	716
Elizabethan literature.....E	716
English poets and comic writers.....E	715
Essays on the fine arts.....D	140
Plain speaker.....E	717
Round table, 2 copies.....E	300, 718
Sketches and essays.....E	719
Hazlitt (Wm.). Personal recollections.H	655
Hazlitt (William Carew). British Co-	
lumbia and Vancouver Island.....F	1136
Fairy mythology of Shakespeare...E	80
Gleanings in old garden literature...E	1882
Old cookery books and ancient cuisine.E	1732
H. Family. <i>Bremer, Fredrika</i>L	4788
He fell in love with his wife. <i>Roe</i>L	5487
He knew he was right <i>Trollope, A.</i> ,	
3 vols., 2 copies.....L	1368-70, 3878-80
He that will not when he may. <i>Olipphant,</i>	
<i>Mrs.</i> , 2 vols., 2 copies.....L	1083-4, 3723-4
Head (Sir E.) <i>Viga-Glum's Saga</i>E	1009
Head (Sir F. B.) Essays, 2 vols...E	529-30
Head (Sir George). Home tour through	
manufacturing districts of England.F	1049
Head of the family <i>Craik, Mrs. D. M.</i> ,	
2 vols., 3 copies.....L	317-8, 3282-3, 1111-5
Fourth copy.....L	2058
Head station. <i>Campbell-Præd</i> , 2 vols.,	
5 copies.....L	5524-33
Headless horseman. <i>Reid, Capt. M.</i> ,	
2 copies.....L	2706, 2831
Headley. Adirondack.....F	294
Letters from Italy.....F	725
Headlong hall and nightmare abbey.	
<i>Peacock</i>L	1794
Headsmen. <i>Cooper, J. F.</i> , 7 copies.	
L. 1754, 2120, 2229, 2310, 4130, 4134, 4178	
Healey. <i>Fothergill</i>L	7016
Health lectures in Manchester, 1875-78.B	108
Health lectures in Manchester, 1878-80.B	109
Health lectures in Manchester, 1880-82.B	110
Healy. Home theatre.....D	600
Heaps of money. <i>Norris</i>L	4962
Heard. The Russian church and Russian	
dissent.....C	661
Heart and science. <i>Collins, Wilkie</i> , 2 vols.,	
2 copies.....L	330-1, 3251-2
Heart of it. <i>Stoddard</i>L	4892
Heart of Jane Warner. <i>Marryat, F.</i> ,	
2 vols., 4 copies.....L	5186-93
Heart of Mid Lothian. <i>Scott</i> , 2 vols.,	
4 copies.....L	2163-4, 3796-7, 7140-1, 7336-7
Heart of steel. <i>Reid</i>L	7234
Heart salvage. <i>Cooper, Mrs.</i>L	5675
Heart-song of to-day. <i>Savigny, Mrs.</i> ...L	5486
Hearts. <i>Murray, D.C.</i>L	5749
Heart's problem. <i>Gibbon</i>L	5714
Heartsease. <i>Yonge</i> , 2 vols., 2 copies.L	1532-3, 3916-7
Third copy.....L	2023

- Heather** (H. E.). Cards and card tricks. D 429
- Heather** (J. F.). Descriptive geometry, 2 copies. D 320, 468
- Heather belles.** *Sigma*, 2 copies. L 6813-4
- Heatley.** Every man his own Vet. D 682
- Horse-owner's safeguard. D 126
- Heaton** (Mrs. C.). Concise history of painting. D 923
- Heaton** (Ellen M.). Octagon club. L 4923
- Heavyside.** Advocate. L 4808
- Saul: a drama. I 252
- Hebel.** Alemannische Gedichte. Edited by *Güttinger*. N 327
- Heckford.** Lady trader in the Transvaal. F 283
- Heckington.** *Gore*, 2 vols. L 533-4
- Hector** (Mrs. A. F.). See *Alexander, Mrs.*
- Hector O'Halloran.** *Maxwell*, 2 copies. L 1776, 4055
- Hedged in.** *Phelps*. L 5052
- Heeding Manor.** *Bremer*. M 49
- Hermans.** Stories of the far west. L 6063
- Hegel.** Philosophy of history. B 254
- Hegel.** *Caird, Edward*. H 96
- Heidelberg.** *James, G. P. R.*, 2 copies. L 618, 4022
- Heidenmayer.** *Cooper*, 6 copies, L 1762, 2136, 2244, 4133, 4175, 4225
- Heights and valleys.** *Marshall*. L 2041
- Heighway.** Photographic terms. D 252
- Heilprin.** Geographical and geological distribution of animals. A 448
- Heine.** Allemands et Français. O 139
- Correspondance, 3 vols. O 145-7
- Drames et Fantaisies. O 138
- France. O 134
- L'Allemagne, 2 vols. O 140-1
- L'Angleterre. O 142
- Lutèce. O 136
- Pictures of travel. F 751
- Poems, translated by *Boering*. E 1470
- Poèmes et légendes. O 137
- Reisebilder, 2 vols. O 143-4
- Sämmtliche Werke, 6 vols. N 61-6
- Contents.* Vol. I. — Die Harreise, Norderney, etc.
- Vol. II. — Geschichte der Religion und Philosophie in Deutschland, etc.
- Vol. III. — Französische Zustände, etc.
- Vol. IV. — Novellistische Fragmente, Ludwig Börne.
- Vol. V. — Buch der Lieder.
- Vol. VI. — Romancero und letzte Gedichte.
- Satires et Portraits. O 135
- Travel pictures and romantic school. E 1747
- Heine.** *Memoirs, Evans*. H 1065
- Heir of Iona.** *Buchanan*, 4 copies. L 6522-5
- Heir of Kedyffe.** *Young*, 2 vols., 2 copies, L 1539-1, 3938-9
- Hand copy. L 2016
- Heir of the ages.** *Payn*, 2 vols., 3 copies, L 5591-2, 5595-6, 5599-5600
- Heir presumptive.** *Marryat, F.*, 2 vols., 4 copies. L 5340-5, 5348-9
- Heiress of Bruges.** *Grattan*. L 1800
- Heiress of Haughton.** *Marsh*, 2 vols. L 936-7
- Heiress of Red Dog.** *Bret Harte*, 2 copies, L 577, 3218
- Heldmann.** Mutiny on the "Leander". M 1104
- Helen.** *Edgeworth*, 2 copies. L 1853, M 438
- Helen's babies.** *Habberton*, 2 copies. L 554, 2274
- Helen's diary.** *Marshall*. L 2033
- Helen Whitney's wedding, etc.,** *Wood, Mrs. H.*, 5 copies. L 5236-40
- Heliodorus.** Translated by *Smith*. E 1158
- Hellyer.** Sanitary plumbing. D 35
- Helm** (Clementine). Child and woman. M 605
- Helmholtz** (H.). Scientific lectures, 1st and 2nd series. A 206-7
- Sensations of tone. A 728
- Helper.** Impending crisis of the South. B 337
- Helps** (Sir Arthur). Brevia. E 606
- Casimir Marenma, 2 copies. L 1982, 2028
- Companions of my solitude. E 356
- Essays, 2 copies. L 357, 2080
- Friends in council, 2 vols. E 18-19
- Second copy, 1st and 2nd series 4 vols. E 358-61
- Ivan de Biron, 2 vols. L 584-5
- Realmah, 3 copies. L 1922, 2390, 4832
- Spanish conquest in America, 3 vols. G 672-4
- Thoughts upon government. B 188
- War and culture. B 80
- Hemans.** Mediæval christianity and sacred art in Italy. C 115
- Henderson** (Howard). Camping. F 123
- Henderson** (Isaac). The prelate. L 5324
- Henderson** (Mrs.). Practical cooking. D 107
- Henderson** (P.). Gardening for pleasure. D 686
- Gardening for profit. D 685
- Henderson** (T. F.). The casket letters and Mary, Queen of Scots. G 1420
- Henderson** (William). Folk lore of the Northern counties. G 375
- Hendrick** (Hans), the Arctic traveller. Memoirs of, by himself. Translated by *Rink*. H 425
- Henrietta Temple.** *Beaconsfield*. L 399
- Henry** (Matthew). On the Psalms. C 309
- Henry** (Ken. B. C.). Cross and the dragon. F 1211
- Ling-nam; or, interior views of southern China. F 1287
- Henry** (Patrick). *Tyler*. L 1449
- " " Life and character. L 775
- Henry Courtland** (John). L 4227
- Henry de Combray.** *Bray, A. E.*. F 6496

Henry
Henry
This
Henry
Henry
Henry
Henry
Henry
Hensh
Mor
Hensh
Henty
Bray
Cap
Cat
Dru
Fac
Fina
For
Je
In th
Jack
Lion
Lion
Out
Stur
Thro
Win
do
Wit
Yar
Yon
Yon
Henty
Hentz
rep
at
Hepw
Her fa
Her lo
Her t
Her w
Her
2
Kerb
F
Kerb

- opies.
5-6, 5599-5600
vols.,
5340-5, 5348-9
...L 1800
...L 936-7
opies.
L 577, 3218
" M 1104
L 1853, M 448
...L 554, 2274
...L 2033
Yod,
...L 5236-40
...E 1158
...D 35
un. M 605
s, 1st
...A 206-7
...B 728
uth. B 337
...E 606
...L 1982, 2028
...E 356
...E 357, 2080
...E 18-19
ies 4
...E 358-61
...L 584-5
...L 222, 2390, 4832
ols. G 672-4
...B 188
...B 80
d sa-
...C 115
...F 123
...L 5324
...D 107
are. D 686
...D 685
tters
...G 1420
f the
...G 375
lated
...H 445
...L 399
...C 309
on. F 1211
outh-
...F 1287
...L 1449
...E 775
...L 4227
...F 6176
- Henry Dunbar. *Braddon*, 2 vols., 3 copies.
L 2526-7, 3167-8, 1192-3
- Henry Esmond. *Thackeray, Wm. M.*,
2 vols., 2 copies.L 1293-4, 3841-2
Third, fourth, fifth, and sixth copies.
L 2868, 3079, 7061-2
- Henry Masterton. *James, G. P. R.*,
2 copies.L 1779, 4019
- Henry Milner, parts I-III. *Sherwood,*
MrsL 3954
Part IV., etc.L 3068
- Henry of Guise. *James, G. P. R.*L 4025
- Henry of Huntingdon's chronicle.G 546
- Henry the Second. *Green, Mrs*H 1477
- Henry the Fifth. *Lafe Church*H 1701
- Henry the Eighth. *Tytler, P. F.*H 733
- Henshall. Book of the black bass.D 121
More about the black bass.D 932
- Henslow Origin of floral structures.A 474
- Henty (G A.). Bonnie Prince Charlie. M 1160
Bravest of the braveM 995
Captain Bayley's heirM 1404
Cat of Bubastes, 2 copiesM 1420-1
Dragon and the raven.M 908
Facing death.L 1947
Final reckoning.M 969
For the temple: a tale of the fall of
JerusalemM 1161
In the reign of terror.M 1162
Jack Archer: a tale of the Crimea.M 1132
Lion of St. Mark: a tale of Venice.M 1103
Lion of the north.M 905
Out on the pampas.M 322
Sturdy and strong.M 1145
Through the fray.M 912
Winning his spurs: a tale of the Crusa-
ders.M 1205
With Wolfe in CanadaM 967
Yarns on the beachM 846
Young CarthaginianM 961
Young Franc tireursM 321
- Henty (Richmond). *Australiana*.H 1335
- Hentz. Courtship and marriage.L 2300
- Hepworth (F. C.). Photography for
amateurs.D 616
- Hepworth (G H.). Starboard and port. F 1191
- Her father's name. *Marryat, F.*, 2 vols. L 904-5
- Her lord and master. *Marryat, F.*, 2 vols L 890-1
- Her Majesty the Queen. *Cooke, J. E. A.* 4128
- Her title of honour. *Parr, Miss*L 1097
- Her week's amusement. *Argles*, 5 copies L 5667-71
- Her world against a lie. *Marryat, F.*,
2 vols.L 911-2
- Herbert (Lord). History of England,
Henry VIII.G 319
- Herbert (George). Poetical works.I 189
- Herbert (H. W.). Captains of the old
world.H 1209
Fair puritanL 4870
- Herbert (Lady). Wives, mothers, and
sisters in the olden time, 2 vols.E 112-3
- Herder. *Ausgewählte werke*, 4 vols.N 367-70
Contents.—Vol. 1.—Der Cid—Admetus—
Iphus—Ariadne—Libera—Paramythien
—Blätter der Vorzeit—Legenden.
Vol. 2.—Volkslieder.
Vol. 3.—Bilder.
Vol. 4.—Ideen zur Philosophie der Ges-
chichte des Menschheit.
- Hereward the wake. *Kingsley, C.*, 2 vols.,
2 copies.L 701-2, 3392-3
- Herford (B.). Religion in England.C 75
- Herford (C. H.). Literary relations of
England and Germany in the 16th
century.E 1848
- Hergenroether (J.). Catholic church and
Christian state, 2 vols.C 37-8
- Heritage of Langdale. *Alexander*L 7000
- Hermann Agha. *Palgrave*L 2369
- Hermit's dellL 2382
- Hero. *Craik, Mrs. D. M.*L 2065
- Hero of a hundred fights. *Tytler*L 2026
- Herodotus. Analysis and summary.
WheelerE 1118
" *Swayne*E 537
" Translated by CaryE 1159
- Herr Paulus. *Besant*, 2 vols., 5 copies.L 6721-30
Sixth copyL 6349
- Herrick (Robert). *Hesperides*, 2 vols.I 190-1
- Herrick (S. B.). The earth in past ages.A 823
- Herschel (Sir John F. W.). Lectures on
scientific subjectsA 20
- Herschel (Sir Wm.). Life and works.
HoldenH 349
- Hervey (A B.). Sea mosses.A 184
- Hervey (G. W.). Rhetoric of conver-
sationE 1489
- Hesiod and Theognis. *Davis*E 549
- Hesiod, Callimachus, and Theognis.
Translated by *Banks*E 1160
- Hester *Oliphant, Mrs.*, 3 vols., 3 copies. L 3725-33
- Hetty's strange historyL 4901
- Hewer. Antiseptics: a handbook for
nurses.B 645
- Hewlett. Post-Norman Britain.G 1187
- Heyse. *Barbarossa*L 1625
Dead lake.L 1622
Dramen, 2 vols.N 129-30
GedichteN 115
Im Paradiese, 2 vols.N 120-1
Kinder der Welt, 2 vols.N 118-9
L'Arrabiata.L 1623
Novellen, 7 vols.N 122-8
Novellen in versen, 2 vols.N 116-7
Romance of the Canoness.L 6859
Tales from the German.L 4996

- Heywood.** Dramatic works.....I 559
 Hiawatha, etc. *Matthews, C.*.....L 1014
Hibbard. Palestine: its geography and Bible history.....C 415
Hibberd. Rustic adornments.....D 159
 Sea weed collector.....A 63
Hickey. William and Mary.....L 4708
Hicks. Wanderings by the lochs and streams of Assynt.....F 770
 Hid in the Cevennes.....L 2769
 Hide and seek. *Collins, Wilkie*, 2 vols., 2 copies.....L 292-3, 3253-4
Higgins. The earth.....A 22
Higginson (S J.). A princess of Java..L 6080
Higginson (T. W.). Atlantic essays....E 321
 Book of American explorers.....M 1267
 Common sense about women.....B 568
 English statesmen.....H 191
 Out-door papers.....E 1535
 Travellers and outlaws..G 1405
Higgs. Fugue.....D 475
 High mills. *Saunders, K.*, 2 vols....L 1237-8
 High school reader.....E 1723
 High spirits. *Payn*, 2 copies.....L 1145, 3655
 Second series, 2 copies.....L 1146, 3656
 High water mark *Ferome*.....L 421¹
Higham. Cloverly.....M 436
 Higher law: a romance. [*Maitland, E. J.*]L 4276
 Highland widow. *Scott*, 2 vols.L 2177-8
 Second and third copies.....L 3791, 4840
Highton. Electric telegraph.....D 365
 Hilary St. Ives. *Ainsworth*, 2 vols.....L 43-4
Hildreth. Japan as it was and is.....G 828
Hill (Adams S.). Our English.....E 2078
Hill (Alex. S.). From home to home...F 865
Hill (G. B.). Boswell's correspondence and tour to Corsica.....F 214
 Wit and wisdom of Samuel Johnson..E 1931
Hill (G. C.). Daniel Boone, the pioneer of Kentucky.....M 500
Hill (R.). Tom the ready.....M 1275
Hill (Sir Rowland). Life, etc., 2 vols. *Hill, G. B.*...H 1099-1100
 " " Life. *Broome*...E 287
Hill (S. S.). Travels in Siberia, 2 vols..F 835-6
Hillard. Six months in Italy, 2 vols..F 842-3
Hillebrand (Karl). History of German thought.....E 461
Hillern. The hour will come, 2 vols..L 1627-8
 Vulture maiden.....L 1626
 Hills of the Shatemuc. *Wetherell, E.*, 2 vols.....L 3967-8
 Hillyars and the Burtons. *Kingsley, H.*, 2 vols.....L 3394-5
Hilts. Experience of a backwoods preacher.....H 1315
Hincks (Sir F.). Reminiscences of his public life, 2 copies.....H 1132-3
Hind (John). Elements of algebra.....A 719
Hind (J. R.). The comet.....A 638
 Introduction to astronomy.....A 353
 Hindoo tales. *Jacob*.....L 1907
Hine. Identification of the British nation with the lost tribes, 2 copies.....C 306, 605
Hines. Oregon.....F 706
Hinsdale. The old North-West.....G 1308
Hinton (L. T.). History of baptism....C 333
Hinton (James). Art of thinking.....B 204
 Life in nature.....A 44
 Man and his dwelling-place.....B 46
 Thoughts on health.....B 214
Hinton (J. H.). Test of experience; or, the voluntary principle in the United States.....B 560
Hinton (R. J.). English Radical leaders.H 192
 Hints for home reading.....E 170
 Hints on advocacy.....B 144
 Hints on the culture of character, from various eminent divines.....C 438
Hiorns. Practical metallurgy and assaying.....D 920
Hippocrates. Genuine works of. Edited by *Francis Adams*, 2 vols.....B 719-20
Hiroi. Plate-girder construction.....D 970
 His grandmothers: a tale. *Campbell, Helen*, 2 copies.....L 4118, 4853
 His little mother. *Craik, Mrs. D.M.*, 4 copies.....L 360, 2056, 3284, 4458
 His Majesty, myself, 2 copies.....L 2270, 2406
 His sombre rivals. *Roe*, 3 copies.L2084, 4100, M 58
Hislop (Stephen). Pioneer missionary and naturalist in Central India. *Smith.H* 1681
Hissey. Drive through England.....F 1225
 History, episodes of.....M 246
 History of a crime. *Hugo*.....L 4761
 History of a ship.....M 427
 History of a week. *Walford, L. B.*....L 5264
 History of England. *Dickens*, 2 copies.L 7118-9
 History of Nicolas Muss. *Bois-Melly*..L 6594
 History of St. Giles and St. James. *Ferrolld, D.*, 2 vols.....L 653-4
 History of silk, cotton, linen, and wool..D 402
Hitchcock. Religion of geology.....A 544
Hitchman. Eighteenth century studies.E 519
 Hithersea Mere. *Noel*, 2 vols., 5 copies.L 6390-9
Hoare (Edward N.). A brave fight...M 1188
Hoare (Rev. G. T.). Choice readings E 1624
 A turbulent town.....M 1196
 Paths in the great waters.....M 946
 Perils of the deep.....M 954
Hobart (Pasha). Sketches from my life, 5 copies.....H 1334, 1361-4
Hobbes. *Robertson*.....H 1240
Hocking. Alec Green, 2 copies.....M 175, 431

his	Her Benny.....M	173	Holcroft (Thomas). Autobiography....E	128
..H 1132-3	His father.....M	171	Holder. Ivory King: a popular history	
..A 719	Ivy: a tale of cottage life.....M	174	of the elephant and its allies.....A	629
..A 638	Real grit.....M	1069	Living lights.....A	458
..A 353	Sea waif.....M	172	Hohensteins. <i>Spielhagen</i>L	6760
..L 1907	Hodder (Edwin). Ephraim and Helah.M	294	Hole (James). History and management	
ation	Junior clerk.....L	4944	of literary, scientific, and mechanics'	
..C 306, 605	On holy ground.....F	126	institutions.....E	1512
..F 706	Tom Heriot.....M	456	Hole (S. Reynolds). About roses.....D	581
..G 1308	Hodder (George). Personal reminiscen-		Holland (<i>Sir</i> H.). Recollections of past	
..C 333	ces, 2 copies.....H	658, 923	life.....H	969
..B 204	Hodge (Charles and A. A.). With class		Holland (H. S.). Apostolic fathers....C	376
..A 44	and table talk of Hodge the younger.		Holland (J. G.). Arthur Bonnicastle...L	1918
..B 46	<i>Salmond</i>H	1620	Bay-path: tale of a New England	
..B 214	Hodgetts (J. F.). Champion of Odin..M	853	colonial life.....L	6236
..B 560	Edwin, the boy outlaw.....M	1112	Bitter-sweet.....I	416
..rs.H 192	Harold, the boy earl, 2 copies.....M	1427-8	Everyday topics.....E	1310
..E 170	Older England.....G	509	Gold-foil hammered from popular pro-	
..B 144	Hodgins (J. George). Geography and		verbs.....E	1876
from	history of British America.....F	573	Kathrina: a poem.....I	415
..C 438	School history of Canada...G	722	Lessons in life.....E	1878
ssay-	Hodgkin . Dynasty of Theodosius...G	1411	Miss Gilbert's career.....L	6235
..D 920	Hodgson (W. B.). Education of girls..B	218	Mistress of the manse.....I	166
..B 719-20	Errors in the use of English, 2 copies.		Nicholas Minturn.....L	2292
..D 970	E 160, 1867		Plain talks on familiar subjects, 2 copies.	
bell,	Hodgson (S. H.). Outcast essays....E	480	Sevenoaks.....L	E 1500, 1879
..L 4118, 4853	Hodson (<i>Majer</i> W. S. R.). Soldier's life		Titcomb's letters to young people...E	1877
..D.M.,	in India.....H	1197	Holland (<i>Lord</i>). Foreign reminiscences..H	738
..56, 3284, 4458	Hoefcr . The old countess.....L	4848	Holland tide. <i>Griffin</i>L	1711
..L 2270, 2406	Hoey . Golden sorrow, 2 vols.....L	586-7	Holley (G. W.). Falls of Niagara....F	421
..84, 4100, M 58	Out of court 2 vols.....L	588-9	Holley (M.). Poems.....I	434
and	Hoffman . Modern magic.....D	445	Sweet Cicely; or, Josiah Allen as a	
..th.H 1681	Hoffland . Decision.....L	2473	politician.....L	4810
..F 1225	Moderation.....M	499	Hollingshead (John). Ragged London in	
..M 246	Son of a genius.....M	527	1861.....B	335
..L 4761	Hogan . Australian in London and		Rough diamonds.....L	4921
..M 427	America.....E	2127	Stories and essays, 3 vols.....E	1399-1401
..L 5264	Irish in Australia.....G	1140	Hollister . Kinley Hollow.....L	4963
..es.L 7118-9	Hogan , M. P. <i>Laffan</i>L	4306	Hollway-Calthrop . Paladin and Saracen:	
..ly..L 6594	Hogarth (George). Memoirs of the opera,		Stories from Ariosto.....E	223
..fer-	2 vols.....D	237-8	Holly . Art of saw-filing.....D	715
..ol..D 402	Musical history, 2 vols.....D	397-8	Carpenter's and joiner's handbook...D	201
..A 544	Hogarth (Wm.). Five days' peregrin-		Holmes (E.). Through a refiner's fire..M	911
..es.E 519	ation.....F	469	Week in Arcadia.....M	1305
..es.L 6390-9	Hogarth (Wm.). <i>Dobson</i>H	129	Holmes (F. Morell). Exeter hall....G	97
..M 1188	Essays on the man, the		Holmes (G. C. V.). The steam engine..A	445
..s E 1624	work, and the time.		Holmes (O. W.). Autocrat of the break-	
..M 1196	<i>Sala</i>H	862	fast table, 2 copies.....E	20, 333
..M 946	Hogg (Jas.). Tales and sketches, 6 vols..L	1873-8	<i>Before the curfew, and other poems</i> ...I	479
..M 954	Hogg (James). The Etrick shepherd,		Currents and counter-currents in medi-	
life,	memorials by his daughter.....H	1147	cal science.....B	473
..1334, 1361-4	Hogg (J.). Experimental and natural		Elsie Venner.....L	2722
..H 1240	philosophy.....A	352	Guardian angel.....L	4931
..M 175, 431	Microscope.....A	570	Iron gate, and other poems.....I	164
	Hoggarty diamond. <i>Thackeray</i> , Wm M,		<i>Our hundred days in Europe</i>F	963
	5 copies.....L	2874, 4771, 7063-4	<i>Post at the breakfast table</i> , 3 copies.	
	Holbein's dance of death. <i>Donce</i>H	974	E 1438, 1552-3	
	Holbein . <i>Woltmann</i>H	145		
	Holcombe . Literature in letters.....E	1514		

- Poetical works..... I 381
 Professor at the breakfast table, 3 copies.
 E 1020, 1551-5
 Soundings from the Atlantic..... E 1501
Holmes (O. W.). Poet, littérateur, scient-
 ist. *Kennedy*..... H 421
Holmes (T. R. E.). Four famous soldiers. H
Contents. Sir Charles Napier—Hodson, of
 Hodson's Horse—Sir William Napier—
 Sir Herbert Edwards. 1804
 Holmby house. *Melville, G. J. W.*, 2 vols.,
 2 copies..... L 950-7, 3588-9
Holme Lee. See *Parr, Miss*.
Holst (H. von). Constitutional and pol-
 itical history of the United States,
 1750-1833..... G 1017
 " " 1828-1846..... G 1018
 " " 1846-1850..... G 1019
 Constitutional law of the United States B 746
Holt (A.). Fancy dresses described... D 909
Holt (E. S.). Out in the forty-five... M 1390
Holtzapffel. Turning and mechanical
 manipulation, 4 vols..... D 563-6
Holub. Seven years in South Africa,
 2 vols..... F 958-9
 Holy war. *Bunyan*..... L 1881
Holyoake. Co-operation in England... B 553
 Home again. *Macdonald*..... L 6312
 Home and social philosophy (from *House-
 hold Words*), 2 copies..... B 343, 401
 Home, and strife, and peace. *Bremer*... E 622
 Home and the world..... L 2342
 Home influence. *Aguilar*, 2 vols... L 1-2
 Second and third copies..... L 2093, 2763
 Home scenes and heart studies. *Aguilar*,
 2 copies..... L 2097, 2481
Homer. Iliad. Translated by *Buckley*,
 2 copies, E 1161, I 136
 " " *Chapman*... I 142
 " " *Cowper*... E 667
 " " *Pope*, 3 copies,
 E 1212, I 45, 55
 Odyssey. Translated by *Buckley*... I 136
 " " *Chapman*... I 142
 " " *Cowper*... E 668
 " " *Pope*, 3 copies,
 E 912, I 40, 55
Homer. Iliad *Collin*..... E 535
 Odyssey *Collin*..... E 536
 Homeric ballads. *Mariano*... E 477
 Home in a Box of *Coffee*, 3 copies... L 2757, 2119, 2230
 Home in a Quarters, 1877-82, 8 vols... K 1046-53
 Home in a and pro-tora lectures, with a
 preface by *Frederic*... C 101
 Home in a. *Home*, 2 vols... I 1007-8
 Second copy... I 5028
Honan. Personal adventures in Italy... F 1029
 Honolulu (Hawaii). Church work in
 Hawaii... C 911
- Honourable Mrs. Vereker. *Argles*,
 5 copies..... L 6053-7
Hood (Paxton). Romance of biography. H 384
 Old England..... G 866
 Scottish characteristics..... E 528
 Self formation..... E 1288
 World of anecdotes..... E 463
Hood (Thomas). Poems..... I 230
 Tynley hall..... L 1790
 Up the Rhine, 2 copies..... F 582, 1154
 Whims and oddities..... E 1014
[Hook (James)]. Pen Owen..... L 1692
Hook (Theodore). All in the wrong,
 2 copies..... L 1830, 4077
 Cousin Geoffrey..... L 4072
 Cousin William..... L 4076
 Fathers and sons, 2 copies..... L 2762, 4073
 Gilbert Gurney..... L 1822
 Gurney married..... L 4071
 Jack Brag..... L 1805
 Maxwell, 2 copies..... L 1862, 4078
 Merton..... L 4079
 Parson's daughter, 2 copies..... L 1759, 4070
 Passion and principle..... L 4074
 Peregrine Bunce..... L 4080
 Widow and the Marquess, 2 copies... L 1791, 4075
Hook (Theodore). Life and remains.
Barham..... H 333
Hoole. Science and art of training... D 892
Hooper (George). Campaign of Sedan G 1135
Hooper (W. H.). Ten months among the
 Tusk..... F 1016
Hoopes. Book of evergreens..... D 264
Hope (A. K.). Hermit's apprentice... M 1078
 Heroes of young America..... H 75
 Men of the backwoods..... M 215
 Pampas..... L 1997
 Seven wise scholars..... M 1192
 Stories of old renown, 2 copies... M 430, 1159
Hope (Geo.). Memoir. By his daughter. H 350
Hope (I.). Brittany and the chase... E 418
Hope (Mark). Dark and light stories... L 1898
Hope (S.). A new Godiva..... L 4847
Hope (Thos.). Anastatius, 2 vols... L 1764-5
 Hopes and fears. *Yonge*, 2 vols., 2 copies.
 L 1538-9, 3940-1
 Third copy..... L 2004
 Hope's little hand. *Wetherell, E.*... M 180
 Hope Meredith. *Taber*..... L 1111
Hopkins (Rev. E.). Exposition of the ten
 commandments..... C 4
Hopkins (J. H.). History of the confes-
 sional... I 111
Hoppus. Great treason... I 1001
Horace. Odes and epodes of. *Trapp*
 Edited by *Lytton*, 2 vols., 2 copies... I 145, 211
 Third copy... I 155

Horace. Translated by *De Vere*.....I 491
 " " *Martin*.....E 540
 " " *Smart*, 2 copies. E 1163, 1581
Horace Templeton. *Lever*, 3 copies.
 L 2226, 2354 2731
Hore. To lake Tanganyika in a bath
 chair.....F 1 04
Horetzky. Canada on the Pacific.....F 1036
Hornaday. Two years in the jungle...F 1182
Hornby. In and around Stamboul...F 696
Hornby mills, and other stories. *Kings-*
ley, H......M 581
Horne. Orion: an epic poem.....I 109
Horner. Voice production.....D 724
Hornibrook. Transito: a story of Brazil.M 1098
Hosmer. Story of the Jews.....G 992
Hospital transports: a memoir, the sum-
mer of 1862.....B 318
Hospitalier. Domestic electricity.....D 573
Hostages to fortune *Braddon*, 2 vols.,
 3 copies.....L 193-4, 3169-70, 4490-1
Hoste (Sir William). Service afloat; or,
 his naval career.....H 866
Hôtel du Petit St. Jean. *Dempster*....L 1416
Hough (F. B.). Elements of forestry...D 265
 Thousand Islands of the river St. Law-
 rence.....F 559
Hough (Wm). British military exploits
 in India.....G 596
Houghton (Rev. W.). British insects...A 33
 Country walks of a naturalist.....A 29
Hounihan. Art of bread, cracker, cake,
 and pastry baking.....D 986
 Secrets of the bakers and confectioners'
 trade.....D 987
Hour and the man. *Martineau*.....L 2740
Hour will come. *Hillern, W. von*, 2 vols.L 1627-8
House by the churchyard. *Le Fanu*,
 2 copies.....L 4854, 5338
House by the works. *Garrett*.....L 4124
House of tears. *Downey*, 3 copies.....L 6303-5
House of the seven gables. *Hawthorne, N.*,
 2 copies.....E 722, L 2617
House on the moor. *Oliphant, Mrs.*...L 5062
House on wheels. *Stolz*.....L 4292
Household angel in disguise. *Leslie,*
Mrs. M......L 2327
Household Words, 1852 9, vols. 5-19...K 386-400
Housman. Story of our museum.....A 373
Houston. Recommended to meet a wife
 L 1101 5
Houstaun. Twenty years in the wild
 and.....F 91
Hovelacque. Science of language....I 110
Howey. Celebrated American lives...I 921
How a bride was won.....L 475
How a pretty became a thousand pounds
 D 441
How I managed my katata.....D 613

How she did it; or, comfort on \$150 a
year. *Cruger*.....L 6826
How they loved him. *Marryat, F.*, 2 vols.L 924-5
How to be happy though married.....D 605
Howard (A.). Beauties of literature,
 13 vols.....E 1609-21
Howard (Anna K.). Canadian elocution-
 ist, 2 copies.....E 1730, 1831
Howard (Blanche W.). Aunt Serena...L 591
 Gnenn: 2 vols., 3 copies.....L 2574-5, 3626-9
 One summer, 3 copies.....L 590, 2137, 5474
 Open door.....L 7230
 Tony, the maid, 6 copies.....L 6230, 6751-5
Howard (Frank). Sketcher's manual...D 254
Howard (G. E.). Local constitutional
 history of the United States. Vol. I..G 966
Howard (H.). Lectures on painting...D 103
Howard (John), and the prison world of
Europe. *Dixon*.....H 1074
Howe (E. W.) A man story.....L 6816
 Mystery of the locks.....L 5318
 Story of a country town.....L 5319
Howe (Samuel G.). Greek revolution...G 798
Howells. Chance acquaintance.....L 592
 Dr. Breen's practice, 3 copies.....L 3615-7
 Fearful responsibility, 3 copies...L 599, 3618-9
 Foregone conclusion, 2 copies.....L 593, 2355
 Italian journeys, 2 copies.....F 36, 810
 Lady of the Aroostook, 3 copies.L 594, 2437, M 620
 Modern instance, 2 vols.....L 595-6
 Modern Italian poets.....E 1833
 Rise of Silas Lapham, 2 vols., 3 copies.L 5570-5
 Suburban sketches.....F 564
 Their wedding journey, 4 copies.
 L 597, 3620-1, 5020
 Undiscovered country, 3 copies.L 598, 4111, 4820
 Venetian life.....F 35
 Woman's reason, 2 vols. 3 copies.
 L 2565-6, 3622-5
Howitt (Mary). Author's daughter...J 4746
 Boyhood of Felix Law.....M 496
 History of the United States 2 vols..G 373-4
 Little coin much care.....M 760
 Pictorial calendar of the seasons...E 975
 Tales for all seasons.....M 355
 Tales of English life.....M 211
 Which is the wiser?.....M 494
 Work and wages.....M 493
Howitt (William) Adventures in the
 wilds of Australia.....M 710
 Boy's country book.....M 682
 Country-book.....M 711
 Country year book.....A 101
 History of the supernatural...E 522
 Land, labor, and gold, 2 vols.....F 1185 0
 Visits to remarkable places.....I 1017

- Howitt-Watts.** Art-student in Munich, 2 vols.....F 176-7
 Second copyF 1021
- Howland.** The Irish problem.....B 637
- Howley.** Ecclesiastical history of NewfoundlandC 671
- Howorth.** The mammoth and the flood..A 727
- Howson.** Character of St. Paul.....C 130
 Companions of St. Paul.....C 129
 Metaphors of St. Paul.....C 131
- Hozier.** Seven weeks' war, 2 vols.....G 645-6
- Hubbard (Bela).** Memorials of a half-century.....H 1436
- Hubbard (F. H.).** Opium habit and alcoholism.....B 97
- Hubner.** Ramble round the world, 1871..F 200
 Through the British empire, 2 vols..F 1271-2
- Huc (L'Abbé).** Chinese empire, 2 vols..F 912 3
 Christianity in China, Tartary, and Thibet, 3 vols.....C 497 9
 Journey through Tartary and Thibet..E 419
- Huckleberry Finn.** *Mark Twain*, 2 vols., 2 copies.....L 4449-3
 Third copy.....L 4299
- Huddleston.** Bluebell, 2 copies.....L 2298, 4273
- Hueffer (Francis).** Half a century of music in England, 1837-87.....D 1067
- Huet.** The land of Rubens.....F 493
- Hughes (S.).** Treatise on waterworks..D 706
- Hughes (Thomas).** Tom Brown's school days, 3 copies.....L 600, 3980, 5802
 Fourth copy, 2 vols.....Blind 11, 33
- Hughes (Wm.).** Australian colonies...E 424
- Hugo (Victor).** Bug-jargal.....O 261
 By order of the king.....L 5313
 Chansons des rues et des bois.....O 276
 Chatiments.....O 275
 Contemplations, 2 vols.....O 257-8
 Cosette.....L 4764
 Dramatic works Translated by *Slons and Crosland*.....I 421
 Fantine.....L 4763
 Han d'Islande, 2 vols.....O 254-5
 History of a crime.....L 4761
 Hunchback of Notre Dame, 2 copies..L 1835, 2751
 L'Anc.....O 274
 L'Année terrible.....O 250
 L'Art d'être grand-père.....O 272
 Légende des siècles. Première série..O 265
 " " Nouvelle série, 2 vols.....O 266-7
 Les Misérables, 5 vols.....O 278-82
 " " Translated, 5 vols...L 6878-82
 Second copy.....L 2752
 L'homme qui rit, 2 vols.....O 259-60
 Man who laughs, 2 vols.....L 6874-5
 Ninety-three, 2 copies.....L 5311, 6885
- Notre-Dame de Paris**, 2 vols.....O 251-2
 " " Translated, 2 vols..L 6876-7
- Odes et ballades**.....O 256
- Orientales**.....O 253
- Pape**.....O 273
- Quatre vents de l'esprit**, 2 vols.....O 247-8
- Rhin**, 3 vols.....O 262-4
- Rhine**.....F 1359
- Saint Denis**.....L 4702
- Selections, chiefly lyrical**.....I 340
- Théâtre**, 4 vols.....O 268-271
Contents.—Vol. I.—Cromwell.
 Vol. II.—Hernani—Marion de Lorme—Le roi s'amuse.
 Vol. III.—Lucrèce Borgia—Marie Tudor—Angelo.
 Vol. IV.—La Esmeralda—Ituy Blas—Les Burgraves.
- Things seen**.....H 1253
- Toilers of the sea**.....L 5312
 Second copy, 2 vols.....L 6883-4
- Travailleurs de la mer**, 2 vols.....O 245 6
- Voix intérieures**.....O 249
- William Shakespeare**.....O 277
- Hugo (Victor), and his time.** *Barbou*, 2 copies.....H 230, 792
- Huguenot.** *James. G.P.R.*.....L 4037
- Huguenot family.** *Tytler*.....L 1992
- Huish.** Japan and its art.....D 933
- Hull.** Building stones.....D 508
- Hullah.** Method of teaching singing..D 93
 Music in the house.....D 68
 Speaking voice.....E 353
- Hulme.** Art instruction in England...D 228
- Humble romance, and other stories.**
Wilkins.....L 5805
- Humboldt (Alex. von).** Aspects of nature..A 564
 Cosmos, 6 vols.....A 354-8
 Travels to the equinoctial regions of America, 3 vols., 2 copies...A 584-6, F 584-6
 Views of nature.....A 362
- Humboldt (Alex. von).** Life and achievements. *Schwarzenberg*.....H 73
 " " Life and travels..M 740
- Humboldt (Alex.).** A biographical monument. *Klencke*.....H 861
- Humboldt (W. von).** Sphere and duties of government.....B 159
- Humboldt (W. von).** Life. *Schlesier*..H 861
- Humboldt library of popular science literature**, 7 vols.....A 743-9
Contents.—Vol. I—*Proctor*—Light science for leisure hours. *Tyndall*—Forms of water. *Bagehot*—Physics and politics. *Huxley*—Man's place in nature. *Spencer*—Education. *Kingsley*—Town geology. *Balfour Stewart*—Conservation of energy. *Marcel*—Study of languages. *Spencer*—Data of ethics. *Blaserua*—Theory of sound and music. *Bates*—The naturalist on the river Amazon.

Hume

Hume
HeHume
GrHumph
witHumph
of(Humph
æolHumph
Hunchl

2 cc

Hundre

Hungrar

Hunt (A

Hunt (C

lock

Hunt (C

Hunt (L

Day b

.O 251-2
s L 6876-7
...O 256
...O 253
...O 273
...O 247-8
...O 262-4
...F 1350
...L 470-2
...I 340
...O 268-271
-Le
ndor
-Les
...H 1253
...L 531-2
...L 6883-4
...O 245-6
...O 249
...O 277
rbou,
...H 230, 702
...L 4037
...L 1992
...D 933
...D 508
...D 93
...D 68
...E 353
...D 228
ies.
...L 5805
nre.A 564
...A 354-8
ons of
59-61, F 584-6
...A 362
hievel-
hwar-
...H 73
els.M 740
monn-
...H 861
duties
...B 159
er...H 861
eliter-
...A 743-9
science
rms of
olitics.
Spencer
ology.
of en-
guages.
serna-
Bates-
ion.

Vol. II.—*Bain*—Mind and body. *Flammarion*—Wonders of the heavens. *Cardner*—Longevity. *Huxley*—Origin of species. *Spencer*—Progress. *Tyndall*—Electricity. *Proctor*—Familiar essays on scientific subjects. *Miller*—Romance of astronomy. *Huxley*—Physical basis of life. *Clifford*—Seeing and thinking. *Wainwright*—Scientific sophisms. *Helmholtz*—Popular scientific lectures.

Vol. III.—*Rawlinson*—Origin of nations. *Allen*—Evolutionist at large. *Fisher*—Land-holding in England. *Flower*—Fashion in deformity. *Spencer*—Manners and fashion. *Wilson*—Facts and fictions of zoology. *Trench*—Study of words. *Proctor*—Hereditary traits. *Allen*—Vignettes from nature. *Spencer*—Philosophy of style. *Bain*—Mother tongue. *Card*—Oriental religions. *Huxley*—Evolution and biology.

Vol. IV.—*Tyndall*—Light. *Gelke*—Geological sketches. *Romanes*—Organic evolution. *Williams*—Discussions in science. *Pollock*—Science of politics. *Huxley* and *Lysons*—Darwin and Humboldt. *Kearney*—Dawn of history. *Ribat*—Diseases of memory. *Clodd*—Childhood of religions. *Hinton*—Life in nature.

Vol. V.—*Carr*—The sun. *Servons*—Money. *Ribat*—Diseases of the will. *Huxley*—Essays. *Clodd*—Growth of myth. *Clifford*—Essays. *Sully*—Illusions. *Darwin*—Origin of species.

Vol. VI.—*Clodd*—Childhood of the world. *Proctor*—Essays. *Rawlinson*—Religions of the ancient world. *Foster*—Progressive morality. *Wallace* and *Dyer*—Distribution of animals. *Clifford*—Mental development. *Huxley*—Technical education. *Hecker*—The black death. *Spencer*—Three essays. *Schultze*—Fetichism. *Spencer*—Essays.

Vol. VII.—*Wilson*—Anthropology. *Tylor*—Archæology. *Hecker*—Dancing mania of the middle ages. *Zerffi*, *Halos*, *Malden*, *Thornton*—Evolution in history, language, and science. *Darwin*—Descent of man. *Birkbeck*—Distribution of land in England. *Williams*—Scientific aspect of some familiar things. *Allen*—Charles Darwin.

Hume (David). *Huxley*, 2 copies..... H 729, 834
" *Knight*..... H 1251

Hume (Martin A. S.). Chronicle of King Henry VIII. of England..... G 1414

Hume and Evans. Learned societies in Great Britain..... B 310

Humphrey (Frances D.). Dean Stanley with the children..... C 620

Humphreys (A. A.) Virginia campaign of 1864 and 1865..... G 489

[Humphreys (H. N.)] Stories by an archæologist and his friends..... L 1977

Humphry. Human foot and hand.... A 647

Hunchback of Notre Dame. *Hugo*, 2 copies..... L 1835, 2751

Hundredth man. *Stockton*..... L 6238

Hungarian brothers. *Porter*, A..... L 1840

Hunt (Mrs. A. W.). The leaden casket.. L 7010

Hunt (Capt. C. H.). Outram and Havelock's Persian campaign..... G 770

Hunt (C. M.). Principles of hygiene.. B 678

Hunt (Leigh). Book for a corner..... E 1235

Day by the fire, etc..... E 1639

Essays, 2 copies..... E 1024, 1638

Foster-brother..... L 4771

Imagination and fancy..... E 97

Jar of honey..... E 99

Men, women, and books, 2 vols..... E 1348-9

Second copy..... E 96

Old court suburb..... G 115

Poetical works..... I 395

Romances of real life..... L 6531

Sir Ralph Esher..... L 1838

Stories from the Italian poets..... E 1369

The seer, 2 vols..... E 1640-1

The town..... E 104

Wit and humour..... E 98

Hunt (Leigh). Autobiography of..... H 93

Hunt (M. B.). Aunt Tabitha's waifs.. M 451

Little hinges..... M 442

Through trial to triumph..... M 1064

Hunt (Robert). Photography..... D 310

Poetry of science..... A 363

Hunt (T. Sterry). Mineral physiology and physiography, 2nd series..... A 723

New basis for chemistry..... A 463

Hunt (W.). Bristol (Historic towns)... G 1001

The English church in the middle ages. C 688

Hunt (W. A.) Talks about art, 2 copies. D 116, 381

Hunted down. *Diekens*, 2 copies... L 3329, 4073

Hunter (Rev. John). Indexing and précis of correspondence..... B 681

Hunter (Thomas). Woods, forests, and estates of Perthshire..... F 158

Hunter (W. W.) History of the Indian people..... G 334

Hunter and trapper in many lands, 2 copies M 721, 828

Hunter's feast. *Reid*, *Capt. M.*, 3 copies. L 2705, 2847, 4115

Hunter's hand-book..... D 599

Huntington (F. D.). Religious extracts from Shakespeare..... C 563

Huntington (L. S.). Professor Conant, 2 copies..... L 2510-1

Huntly (*Marquis* of). Travels, sport, and politics..... F 1391

Hurlbert. Ireland under coercion, 2 vols.. F 490-1

Hurlbut. Pictures of Cuba..... E 422

Hurrieh. *Lawless*. *Hon. Emily*, 5 copies. L 6746-50

Hurst. Short history of the reformation, 3 copies..... C 594-6

Hurton. Voyage from Leith to Lapland. F 550

Hus (John). Biography. *Wratislaw*.. H 636

Husk. Songs of the nativity..... I 144

Husmann. American grape-growing and wine-making..... D 687

Grape culture and wine-making in California..... D 866

Hussar. *Gleig*..... L 4937

Hutcheson (Francis). *Fowler*..... H 78

**IMAGE EVALUATION
TEST TARGET (MT-3)**

**Photographic
Sciences
Corporation**

23 WEST MAIN STREET
WEBSTER, N.Y. 14580
(716) 872-4503

15 28 25
32 22
20
8

10

- Hutcheson** (John C.). Fritz and Eric; or, the brother Crusoes.....M 894
 On board the "Esmeralda".....M 866
 Tom Finch's monkey, and other tales.M 848
 White squall: a tale of the Sargasso sea.....M 976
- Hutchinson** (Horace G.). Record of a human soul, 2 copies.....C 886-7
- Hutchinson** (Col. John). Memoirs and siege of Latham house.....E 725
- Hutchinson** (Thomas J.). Parana.....F 466
 Two years in Pera, 2 vols.....F 247-8
- Hutton** (Barbara). Fiery cross.....M 323
 Tales of the white cockade.....M 340
- Hutton** (L.). Literary landmarks of London.....F 1261
- Hutton** (Richard Holt). Essays, 2 vols.E 1981-2
Contents—Vol 1.—Moral significance of atheism—Atheistic explanation of religion—Science and theism—Popular pantheism—What is revelation?—Christian evidences, popular and critical—Historical problems of the fourth gospel—Incarnation and principles of evidence—M. Renan's "Christ"—M. Renan's "St. Paul"—The hard church—Romanism, Protestantism, and Anglicanism.
 Vol. 2.—Goethe and his influence—Genius of Wordsworth—Shelley and his poetry—Mr. Browning—Poetry of the Old Testament—Arthur Hugh Clough—Poetry of Matthew Arnold—Tennyson—Nathaniel Hawthorne.
 Modern guides of English thought in matters of faith.....E 1921
Contents.—Thomas Carlyle—Cardinal Newman—Matthew Arnold—George Eliot as author—George Eliot's life—Frederic Deison Maurice.
- Hutton** (W. H.). Misrule of Henry III., 1236-1248.....G 1226
 Simon de Montfort, 1251-1266.....G 1228
- Hutton** (W. S.). Practical engineer's hand book.....D 658
- Huxley** (T. H.). American addresses..E 603
 Crayfish, The.....A 94
 Notes upon the human remains of Caithness.....G 201
 Origin of species.....A 196
 Physiography.....A 48
- Huxley and Martin**. Biology.....A 49
- Hypatia. *Kingsley, C.*, 2 vols., 2 copies.
 L 698-9, 3396-7
 Third and fourth copies.....E 1003, L 4279
- I have lived and loved. *Forrester*, 2 vols.L 478-9
 I say 'No.' *Collins, W.*, 2 vols., 5 copies L 2939-48
 Ice cream and cakes. "An American".D 495
 Iceland fisherman. *Loti*.....L 6082
 Iceland, Greenland, and the Faroe Islands.
 G 865
- Ida May. *Langdon*.....L 3527
 Idiot. *Dostoevsky*.....L 6085
 Idyls of the foothills. *Bret Harte*.....L 3219
 If, yes, and perhaps. *Hale*.....L 2332
- Ihne**. Early Rome.....G 235
 "Ik. Marvel." See *Mitchell, D. G.*
- Ilam-en-Nas. *Clerk*.....L 1905
- Illustrious Dr. Matthews. *Erckmann-Chatrian*.....L 5001
- Ione. *Linton*, 2 vols., 3 copies..L 2518-9, 3478-81
- Imison**. Science and art, 2 vols.....D 423-4
- Immermann**. Münchhausen.....N 37
- Impending sword. *Yates*, 2 vols.....L 1525-6
 Second copy.....L 2523
- Importance of literature to men of business.....E 1514
- Improvisatore. *Andersen*, 2 copies...L 1793, 5077
- Imrie**. Sacred songs, sonnets, and miscellaneous poems.....I 362
- In a glass darkly. *Le Fanu*.....L 5339
- In a grass country. *Cameron*.....L 5273
- In all shades. *Allen*, 5 copies...L 6084, 6608-11
- In Australian wilds. *Farjeon* and others, 2 copies.....L 6756-7
- In change unchanged. *Villari*.....L 4927
- In Colston's days. *Marshall*.....L 2622
- In exchange for a soul. *Linskill*, 4 copies.L 7250-3
- Ir exitu Israel. *Baring-Gould*, 2 vols..L 2051-2
- In extremis: a novelette. *Greencough*...L 4254
- In far Lochaber. *Black*, 5 copies.....L 6906-10
 Sixth, seventh, and eighth copies, 2 vols.
 L 7317-22
- In four reigns. *Marshall*, 5 copies....L 5923-7
- In golden days. *Bayly*, 2 copies....L 6066, 6537
- In great waters. *Braddon*, 3 copies.
 L 143, 3171, 4543
- In honour bound. *Gibbon*.....L 5712
- In love and war. *Gibbon*.....L 5711
- In mischief again, 2 copies.....M 452 837
- In palace and faubourg. *G., C. J.*, 2 copies.
 L 6892-3
- In partnership. *Matthews and Bunner*.L 5434
- In pastures green. *Gibbon*.....L 5707
- In pursuit of happiness. *Tolstoy*.....L 6073
- In silk attire. *Black*, 2 vols., 2 copies.L 96-7, 3116-7
- in the Camargue. *Bowles*.....L 4300
- In the east country *Marshall*, 5 copies.L 5194-8
- In the city of flowers. *Marshall*, 5 copies.L 7312-6
- In the days of my youth. *Edwards, A.B.*, 2 vols.....L 430-1
 Second copy.....L 4855
- In the heart of a hill. *Payn*, 2 copies.L 1126, 3657
- In the middle watch. *Russell, W. Clark*.L 5498
- In the olden time. *Roberts*, 2 vols....L 1664-5
- In the Polar regions.....M 716
- In the Schillingscourt. *Marlitt*, 2 copies.
 L 2261, 2363
- In the temperate regions.....M 715
- In the Tennessee mountains. *Murfree*.L 4711
- In the tropical regions.....M 714
- In the year '13. *Reuter*.....I. 1658

- ...G 235
 ...L 1905
 ...L 5001
 ...8-9, 3478-81
 ...D 423-4
 ...N 37
 ...L 1525-6
 ...L 2623
 ...L 1514
 ...L 1793, 5077
 ...L 362
 ...L 5339
 ...L 5273
 ...6084, 6608-11
 ...L 6756-7
 ...L 4927
 ...L 2622
 ...L 7250-3
 ...L 2051-2
 ...L 4254
 ...L 6906-10
 ...L 7317-22
 ...L 5923-7
 ...L 6066, 6537
 ...L 3171, 4543
 ...L 5712
 ...L 5711
 ...M 452 837
 ...L 6892-3
 ...L 5434
 ...L 5797
 ...L 6073
 ...L 96-7, 3116-7
 ...L 4300
 ...L 5194-8
 ...L 7312-6
 ...L 430-1
 ...L 4855
 ...L 126, 3657
 ...L 5498
 ...L 1664-5
 ...M 716
 ...L 2261, 2363
 ...M 715
 ...L 4711
 ...M 714
 ...L 1658
- In the wrong Paradise, and other stories.
LangL 5782
 In trust *Oliphant, Mrs.*, 2 vols., 2 copies.
 L 1087-8, 3734-5
Inchbald. A simple story.....L 1859
 Inchbracken. *Cleland*.....L 2140
 Independent minister. Autobiography.H 324
Inderwick. Side-lights on the Stuarts.G 1336
 India—pictorial, descriptive, and historical, 2 copies.....E 935, G 830
 Indian army surgeon. Autobiography..L 4246
 Indian pilgrim. etc. *Sherwood, Mrs.*..L 1944, 3057
 Induction coils.....A 306
 Infants' progress, etc. *Sherwood, Mrs.*..L 3058
Inge. Society in Rome under the Cæsars.
 G 1194
Ingelow. A sister's bye-hours.....M 1338
 Don John, 2 vols.....L 608-9
 Fated to be free, 2 vols.....L 604-5
 Mopsa, the fairy.....M 446
 Off the Skelligs, 3 vols.....L 601-3
 Poems, 2 vols.....I 26-7
 Second copy.....I 44
 Sarah de Berenger, 2 vols.....L 606-7
 Second copy.....M 580
 Studies for stories from girls' lives..M 1339
Ingenue. Dumas.....L 2820
Ingersoll. Birds'-nesting, 2 copies...A 127, 157
Ingham (J. A.). City slums: a political
 thesis.....B 857
 Ingham papers. *Hale*.....L 5933
Inglis (*Hon.* James). Our Australian
 cousinsF 1319
 Tent life in tigerland, 2 copies .F 1471, 1491
Inglis (John). In the New Hebrides..F 1249
Inglis (*Rev.* Walter). Memoirs and re-
 mains. *Cochrane*.....H 1354
Ingraham. Pillar of fire, 2 copies...M 64, 299
 Prince of the house of David, 3 copies.
 L 4250, M 65, 300
 Throne of David.....M 66
Ingram (J. K.). History of political
 economy.....B 755
Ingram (T. B.). History of the legislative
 unionG 1131
 Two chapters of Irish history.....G 1338
 Ingulph's chronicle, Translated by *Riley*.G 547
 Inheritance. *Ferrier*, 2 copies.....L 1861, 3024
 Initials. *Tautphoeus*, 2 vols.....L 1273-4
 Injury and insult. *Dostoieffsky*.....L 6055
 Inner house. *Besan*?, 10 copies.L 6839-43, 6948-52
 Innocent. *Oliphant, Mrs.*, 2 vols., 2 copies.
 L 1057-8, 3739-40
 Second copy.....L 2324
 Innocents abroad. *Mark Twain*, 2 vols.,
 3 copies.....L 857-8, 3549-50, 4427-8
 Innocents at home. *Mark Twain*, 3 copies.
 L 862, 3551, 4436
- Inside the bar. *Melville, G. F. W.*....L 4179
 Interpreter. *Melville, G. F. W.*, 2 vols.,
 2 copies.....L 967-8, 3590-1
 Introduced to society. *Aidé*, 3 copies...L 4400-2
 Invaders, and other stories. *Tolstoi*...L 6072
 Invasion. *Griffin*.....L 1713
 Invasion of France in 1814. *Erckmann-
 Chatrian*.....L 7351
Ireland. The blot upon the brain....B 597
 Ireland, history of.....G 251
 Irish fairy legends. *Croker*.....L 1943
 Irish pleasantries and fun. *O'Hea*....L 4297
 Irish sketch book. *Thackeray, Wm. M.*,
 4 copies.....L 2871, 3070, 7059-60
Irving (Edward). Miscellanies.....E 1330
Irving (Édward). Life. *Oliphant, Mrs.*..H 170
Irving (John T.). Indian sketches....F 583
Irving (Theodore). Conquest of Florida.G 711
Irving (Washington). Adventures of Capt.
 Bonneville.....E 756
 Alhambra, 2 copies.....E 1012, L 1795
 Astoria, an enterprise beyond the Rocky
 mountains, 2 copies.....E 753, F 685
 Biographies and miscellanies.....E 755
 Book of the Hudson.....F 1146
 Bracebridge hall, etc.....E 728
 Columbus and companions.....E 752
 Conquest of Granada and Spain....E 730
 History of New York.....E 1366
 Mahomet and his successors, 2 copies.H 973-4
 Salmagundi and Knickerbocker....E 726
 Sketch book.....E 1384
 Tales of a traveller, 2 copies.....E 729, 1021
 Wolfert's roost.....E 756
Irving (Washington). Life and letters.
Irving, P. M., 2 vols.....E 761-2
 Second copy, 3 vols.....H 520-2
 " " *Warner*, 2 copies..H 273, 292
 Is he Popinjoy? *Trollope, A.*, 3 vols.,
 2 copies.....L 1391-3, 3881-3
 Is that all? [*Preston, Miss W. H.*],
 2 copies.....L 1904, 4987
 Isabel of Bavaria. *Dumas*.....L 2824
Isham. The fishery question.....G 1157
 Ishmael. *Braddon*, 3 vols., 6 copies.L 3982-97, 4545-7
 Island, The. *Whitening*, 5 copies.....L 6638-42
 Ismay's children. *Laffan*, 2 copies....L 6172-3
 Israel Mort, overman. *Saunders, F.*,
 2 vols.L 1231-2
 It is the fashion. [*Cosel, Charlotte von*].L 4162
 It was a lover and his lass. *Oliphant,*
Mrs., 3 vols., 2 copies.....L 1067-9, 3736-8
 Italians. *Elliot*, 2 vols.....L 460-1
 Second copy.....L 2405
 Ivan de Biron. *Helps, Sir A.*, 2 vols...L 584-5
 Iván Ilyitch, and other stories. *Tolstoi*.L 5804

- Ivanhoe. *Scott*, 2 vols., 3 copies.
L 2175-6, 7144-5, 7344-5
- Fourth copy.....L 379°
- Ivanoff.** Russian grammar.....E 2007
- Jack and three Jills. *Philips*, 5 copies...L 6943-7
- Jack Brag. *Hook*.....L 1805
- Jack Chaloner. *Grant, J.*.....L 2668
- Jack Hinton. *Lever*, 2 vols., 2 copies...L 741-2, 3430-1
Third copy.....L 2194
- Jack Manly. *Grant, J.*, 2 copies...L 268c, M 521
- Jack O'Lantern. *Cooper, J. F.*, 3 copies.
L 334, 1773, 2131
- Jack Stanley. *Marryat, E.*.....M 282
- Jack Tier. *Cooper*, 2 copies.....L 2240, M 541
- Jack's courtship. *Russell*.....L 6460
- Jackson (Lady).** Court of the Tuileries,
from the Restoration to the flight of
Louis Philippe, 2 vols.....G 1105-6
- The last of the Valois, 2 vols.....G 1147-8
- Jackson (Andrew),** as a public man.
Sumner.....H 503
- [**Jackson, Helen.**] Between whites...L 6062
- Bits of travel at home.....F 507
- Century of dishonour.....G 363
- Glimpses of three coasts.....F 1294
- Ramona, 2 vols., 5 copies.....L 5159-68
- Jackson (J. R.),** Minerals and their
uses.....D 359
- Jackson (Lowis d' A.),** Aid to survey-
practice.....D 941
- Hydraulic manual.....D 778
- Jackson (Stonewall).** A military bio-
graphy. *Cooke*.....H 599
- Jacob.** Hindoo tales.....L 1907
- Jacob Faithful. *Marryat, Capt.*, 5 copies,
L 868, 1816, 2644, 2881, 3563
- Jacobi.** Printers' hand book of trade
recipes.....D 864
- Jacox.** Side-lights on scripture texts...C 163
- Secular annotations on Scripture texts,
1st and 2nd series.....C 102-3
- Jacqueline of Holland. *Grattan*.....L 1748
- Jacquerie. *James, G. P. R.*, 2 copies...L 2717, 4040
- Jaeschke (H. A.),** Tibetan grammar...E 120
- Jagor.** Travels in the Philippines...F 1326
- "**Jak.**" Giant dwarf.....M 1086
- Man of the family.....M 1087
- Professor Johnny.....M 1007
- Who saved the ship?.....M 1087
- James I.** Life. *Chambers, R.*, 2 vols...E 1078-9
- James (F. L.),** Unknown horn of Africa...F 1481
- Wild tribes of the Soudan.....F 1467
- James (G. P. R.),** Ancient régime...L 4177
- Agincourt, 2 copies.....L 613, 2713
- Arabella Stuart, 2 copies.....L 2547, 4028
- Arrah Neil, 2 copies.....L 612, 4049
- Attila.....L 4016
- Beauchamp, 2 copies.....L 617, 4021
- Black eagle.....L 4047
- Brigand.....L 4048
- Castelneau.....L 4043
- Castle of Ehrenstein, 2 copies...L 2548, 2715
- Cavalier.....L 4271
- Charles Tyrrell.....L 4017
- Convict, 2 vols.....L 623-4
- Second copy.....L 4023
- Darnley, 3 copies.....L 620, 1789, 4033
- Delaware.....L 4030
- De l'Orme, 2 copies.....L 1769, 4044
- False heir, 2 copies.....L 610, 4039
- Forest days: a romance of old times,
2 copies.....L 2546, 4038
- Forgery.....L 4029
- Gentleman of the old school!.....L 2709
- Gipsy, 2 copies.....L 619, 4036
- Gowrie.....L 4026
- Heidelberg, 2 copies.....L 618, 4022
- Henry Masterton, 2 copies.....L 1779, 4019
- Henry of Guise.....L 4025
- Huguenot.....L 4037
- Jacquerie, 2 copies.....L 2717, 4040
- John Marston Hall.....L 4020
- King's highway.....L 2714
- Leonora d'Orco, 2 copies.....L 2718, 4041
- Lord Montagu's page.....L 2262
- Man-at-arms, 3 copies.....L 1786, 2331, 2712
- Margaret Graham.....L 4032
- Mary of Burgundy.....L 4024
- Memoirs of celebrated women.....M 349
- Memoirs of great commanders.....H 322
- Morley Ernstein, 2 copies.....L 1629, 4045
- My aunt Pontypool, 2 copies.....L 2487, 4031
- Old dominion.....L 5679
- One in a thousand.....L 4015
- Philip Augustus, 2 copies...L 1840, 4027
- Robber.....L 4042
- Rose d'Albret, 2 copies.....L 611, 4035
- Russell, 2 vols.....L 621-2
- Second copy.....L 2708
- Sir Theodore Broughton, 2 vols...L 625-6
- Second copy.....L 4034
- Smuggler, 3 copies.....L 614, 1768, 4046
- Step-mother, 2 vols.....L 615-6
- Second copy.....L 2711
- Whim.....L 2710
- Woodman.....L 2716
- James (H.),** Secret of Swedenborg...C 234
- James (H. jr.),** American, 2 vols...L 627-8
- Aspern papers.....L 6817
- Bostonians, 2 copies.....L 5325-6
- Confidence, 2 copies.....L 635, 2380
- Daisy Miller.....L 630
- Eugene Pickering.....L 634

- L 617, 4021
 .L 4047
 .L 4048
 .L 4043
 L 2548, 2715
 .L 4271
 .L 4017
 .L 623-4
 .L 4023
 o, 1789, 4033
 .L 4030
 L 1769, 4044
 .L 610, 4039
 nes,
 L 2546, 4038
 .L 4029
 .L 2709
 .L 619, 4036
 .L 4026
 .L 618, 4022
 L 1779, 4019
 .L 4025
 .L 4037
 L 2717, 4040
 .L 4020
 .L 2714
 L 2718, 4041
 .L 2262
 36, 2331, 2712
 .L 4032
 .L 4024
 .M 349
 .H 322
 L 1629, 4045
 L 2487, 4031
 .L 5679
 .L 4015
 L 1840, 4027
 .L 4042
 .L 611, 4035
 .L 621 2
 .L 2708
 .L 625-6
 .L 4034
 14, 1768, 4046
 .L 615-6
 .L 2711
 .L 2710
 .L 2716
 .C 234
 .L 627-8
 .L 6817
 .L 5325-6
 .L 635, 2380
 .L 630
 .L 634
- European.....L 629
 Foreign parts.....F 61
 French poets and novelists, 3 copies.
 E 75, 1543-4
 Little tour in France, 2 copies.....F 1206-7
 London life.....L 2319
 Madonna of the future.....L 633
 Partial portraits.....E 1313
 Portrait of a lady, 3 vols.....L 638-40
 Portraits of places, 4 copies.....F 1105-8
 Roderick Hudson, 2 vols.....L 631-2
 Siege of London, and point of view,
 3 copies.....L 2556, 3383-4
 Washington square, 2 vols.....L 636-7
 Second copy.....L 5054
 Watch and ward.....L 5019
- James (H. E.). The long white mountain ;
 or, a journey in Manchuria.....F 1446
 James (John Angell). Life. Dale....H 852
 James (M.). Ethel; or, the double error.L 4252
 James (W.). Naval history, epitomised
 by O'Byrne.....G 675
 James Hepburn, free church minister.
 Veitch, 2 copies.....L 6248-9
- Jameson (Anna). Commonplace book of
 thoughts, memories, and fancies...E 1345
 Diary of an ennuyée.....E 1518
 Memoirs of celebrated female sovereigns.
 H 321
 Sacred and legendary art, 2 vols....D 156-7
 Shakespeare's heroines, 2 copies....E 767, 967
 Sisters of charity.....E 1533
 Sketches of art, literature, and char-
 acter.....E 1283
- Jameson (Anna). Macpherson, 2 copies.H 423, 645
 Jameson (R. G.). Australia and her gold
 regions.....F 688
 Jamieson (Andrew). Text-book on steam
 and steam-engines.....D 927
 Jamieson (Jane H.). Laird's secret...L 5490
 Jamieson (Robert). Political economy
 for business people.....B 57
- Jan of the mill. Ewing.....L 4903
 Jane Eyre. Brontë, C., 2 vols....L 84-5
 Second copy.....L 1716
 Jane Seton. Grant, T.....L 2671
 Jane Sinclair, Neal Malone, etc. Carleton.L 4215
 Janet Cameron; or, the lighthouse....M 618
 Janet Doncaster. Fawcett.....L 4900
 Janney. Alton Thorpe.....L 4104
 Janus; or, the Edinburgh Literary Alman-
 ack, edited by Lockhart and Wilson,E 1991
 Janvier. Practical ceramics for students.D 460
 Japhet in search of a father. Marryat,
 Capt., 5 copies...L 870, 1817, 2643, 2884, 3564
- Japp. German life and literature....E 523
 Labour and victory.....H 468
 Jardine. Gunpowder plot.....G 887
- Jaives. Art hints.....D 125
 Parisian sights and French principles.F 990
 Second series.....F 750
 Sandwich islands.....G 419
- Jarvis (T. S.). Letters from east longi-
 tudes.....F 354
- Jay (Harriet). Dark Colleen.....L 5735
 Queen of Connaught.....L 5736
- Jay (John). Life. Renwick.....H 750
- Jay (W. M. L.). Holden with the cords.M 383
 Shiloh.....M 384
 Without and within, 2 copies.....M 78, 439
- Jay (Rev. Wm.). Autobiography, with
 reminiscences of his contemporaries,
 2 vols.....H 1004-5
 " " Recollections. Jay, C..H 908
- Jeaffreson. Book about doctors, 2 vols.E 21-2
 Woman in spite of herself, 2 vols...L 641-2
- Jean Tê. erol's idea. Cherbuliez.....L 4997
- Jeannette. Peard.....L 2595
- Jebb. Homer: an introduction to the
 Iliad and Odyssey.....E 1986
 Modern Greece.....F 107
- Jeff Briggs's love story. Bret Harte,
 2 copies.....L 579, 3220
- Jefferies (Richard). Amateur poaching,D 278
 Field and hedgerow.....E 2118
 Nature near London.....A 174
 Round about a great estate.....E 176
 Wood magic: a fable.....M 557
- Jeffers. History of Canada.....G 924
- Jefferson (Thomas) Morse.....H 502
- Jeffrey (Lord). Jonathan Swift.....E 427
 Samuel Richardson.....E 427
- Jeffrey (Lord). Life. Cuckburn.....H 200
- Jenghiz Khan. Life. Translated from
 the Chinese, with an introduction, by
 R. K. Douglas.....H 162
- Jenkin (Fleeming). Electricity and mag-
 netism.....A 6
 Papers, literary, scientific, etc., 2 vols.E 1797-8
- Jenkin (Fleeming). Memoir. Stevenson,E 1797
- Jenkin (Mrs.). Jupiter's daughter, 2 copies.
 L 650, 2359
 Once and again, 2 vols.....L 645-6
 Psyche of to day.....L 4285
 Skirmishing.....L 644
 Two French marriages, 2 vols.....L 647-8
 Who breaks, pays.....L 643
 Within an ace.....L 649
- Jenkins (E.). Devil's chain, 2 copies.L 4204, 4216
 Ginx's baby.....L 651
 Lord Bantam, 2 copies.....L 4143, 4153
 Third copy, 2 vols.....L 651-2
 Paladin of finance, 2 copies.....L 4203, 4913
 Secret of two lives.....L 5462
- Jenkins (John S.). Heroines of history.H 849

Jenkins (R. C.). Canterbury (Diocesan histories) C	345	Jevons (W. Stanley). Letters and journal H	1319
Jennie of the prince's. <i>Buxton</i> , 2 vols. L	258-9	Jewell . Among our sailors. B	534
Jennings and Johnstone . Half hours with Greek and Latin authors. E	209	Jewett (Sarah O.). Old friends and new. L	4219
Jennings (George H.). Anecdotal history of British parliament. G	208	Story of the Normans. G	998
Jennings (H. J.). Curiosities of criticism. E	327	White heron, and other stories L	5438
Jennings (L. J.). Field paths and green lanes F	1104	Jewitt (Llewellyn). English antiquities. G	99
Republican government in the United States G	802	Jewitt (Llewellyn). Life and death <i>Goss, W. H.</i> H	1815
Jennings (S.). Gold fields in S. E. Wy-naad F	462	Jewry . Everyday cooking. D	109
Jephson . Roll of the drum. M	701	Jezebel's daughter. <i>Collins, Wilkie</i> , 2 vols., 2 copies. L	3255-6
With the colours. M	274	Jill and jack. <i>Dillwyn</i> L	6178
Jephson and Elmhirst . Our life in Japan. F	1291	Jiit. <i>Keade</i> L	5681
Jerome . High-water-mark L	4211	Joachim von Kamern. <i>Nathusius</i> L	1653
Jerrold (Blanchard). A day with Disraeli E	1690	Joan. <i>Broughton</i> , 2 vols. L	211-2
At home in Paris, 2 vols. F	404-5	Joan Merryweather, and other tales. <i>Saunders, K.</i> L	1235
Specimen of Douglas Jerrold's wit. . . . E	1333	Joan of Arc . See <i>D'Arc (Jeanne)</i> .	
Jerrold (Douglas). Barber's chair, etc. L	5034	Joanna's inheritance. <i>Marshall</i> L	2037
History of St. Giles and St. James, 2 vols. L	653-4	Job , book of. Translated, with notes, etc. <i>Medley, John, Bishop of Fredericton</i> . C	269
Men of character, 2 vols. L	655-6	Job Singleton's heirs. <i>Marshall</i> L	2034
Punch's letters to his son, etc. L	5035	Job Tufton. <i>Balfour</i> L	2591
Jerrold (Douglas). Life. <i>Jerrold, B.</i> H	768	Joe Baker or, the one church. Clifton tales L	1867
Jerrold (S.). English and foreign copy-right B	27	Jogues (Father Isaac). Life. <i>Martin</i> . H	1267
Jerrmann . Pictures from St. Petersburg. F	1048	Johannes Olaf. <i>Wille</i> L	2351
Jervis (Rev. W. H.). Gallican church and the revolution. C	803	John. <i>Oliphant, Mrs.</i> L	1694
History of the Church of France, 2 vols. C	801-2	John-a-dreams. <i>Sturgis</i> M	504
Jess . <i>Haggard</i> , 4 copies. L	5958-61	John Bodewin's testimony. <i>Foot</i> L	5471
Fifth, sixth, and seventh copies, 2 vols. L	5928-33	John Brent. <i>Winthrop</i> L	2611
Jesse (Edward). Anecdotes of dogs. . . . E	931	John Bull's neighbour in her true light, by a "Brutal Saxon" F	1096
Natural history. A	326	John Caldgate. <i>Trollope, A.</i> , 3 vols., 2 copies. L	1395-7, 3884-6
Scenes and occupations of country life. E	1010	John Canada; or, New France. <i>Navery</i> . L	5578
Jesse (John H.). Memoirs of the pretenders and their adherents. G	446	John Dorrien. <i>Kavanaugh</i> , 3 vols., 2 copies L	683-5, 4579-81
Reign of the Stuarts, 3 vols. G	443-5	John Eax. <i>Tourgée</i> L	5083
Jessop (A.). Arcady, for better, for worse: a study of rural life in England. . . . E	1852	John Francis; a literary chronicle of half a century, 2 vols. E	1996-7
Coming of the friars. G	1393	John Godfrey's fortunes. <i>Taylor, B.</i> . . . L	1958
Jesuits, the, in conflict: or historic facts. H	496	John Halifax, gentleman. <i>Craik, Mrs. D. M.</i> , 2 vols., 3 copies. . L	335-6, 3285-6, 4455-6
Jessup . Women of the Arabs. C	550	Fourth copy L	2055
Jet: her face or her fortune. <i>Edwardes, A. E.</i> L	3362	John Herring. <i>Baring-Gould</i> , 2 vols., 3 copies L	3385-8, 3559-60
Jevons (F. B.). History of Greek literature. E	1751	John Holdsworth, chief mate. <i>Russell</i> . L	6467
Jevons (W. Stanley). Money and the mechanism of exchange. B	13	John Inglesant. <i>Shorthouse</i> , 2 vols. . . . L	1252-3
Principles of the science of logic. . . . B	153	Second copy L	4305
State in relation to labour. B	120	John Law. <i>Ainsworth</i> , 2 vols. L	31-2
Studies in deductive logic. B	152	John Marchmont's legacy. <i>Braddon</i> , 2 vols, 3 copies L	163-4, 3172-3, 4526-7
		John Marston Hall. <i>James, G. P. R.</i> . . . L	4020
		John Martin. <i>Sherwood, Mrs.</i> L	3069
		John Rintoul, and other tales. L	4954
		John Ward, preacher. <i>Deland</i> , 6 copies, L. 6527, 7497-7501	

John V
Johnny
Johnny
Johns.
Johnso
Br
Johnso
Johnso
Johnso
cre
Johnso
Johnso
sur
Johnso
wan
Histo
Phae
Shcrt
Johnso
po
Seco
Rasse
Work
Co
Johnso
"
"
"
"
"
"
"
"
Johnston
(Am
Johnston
buck
Johnston
2 co
Johnston
cent
miss
Johnston
mon
Lectur
and
Notes

our- ...H ...B ...L ...G ...L ...G ...H ...D ...ols., ...26-7, ...L ...L ...L ...L ...ales. ...L ...L ...etc. ...on.C ...L ...L ...ifton ...L ...H ...H ...L ...L ...M ...L ...L ...at, by ...F ...ols., ...395-7, ...ry.L ...8-5, ...L ...e of ...E ...L ...Mrs. ...285-6, ...L ...ols., ...85-8, ...ell.L ...L ...L ...L ...on, ...L ...L ...L ...ies, ...27, 7497-	<p>John Winter. <i>Garrett</i>L 6854</p> <p>Johnny Gibb, of Gushetneuk. <i>Alexander, Wm.</i>L 5257</p> <p>Johnny Ludlow. <i>Wood, Mrs. H., 2 vols., 2 copies</i>L 1488-9, 4604-5</p> <p>Johns. Forest trees of Britain, 2 vols..A 435-6</p> <p>Johnson (Amelia, Annie, and Thomas). Brief memoirs and lettersH 884</p> <p>Johnson (A. B.). Treatise on language E 1299</p> <p>Johnson (A. H.). Normans in Europe.G 215</p> <p>Johnson (E. C.). On the track of the crescentF 1451</p> <p>Johnson (Joseph). Self effortM 230</p> <p>Johnson (J. B.). Theory and practice of surveyingD 649</p> <p>Johnson (Rossiter). History of the French war and conquest of CanadaG 1121</p> <p>History of the war of 1812-15G 1122</p> <p>Phaeton Rogers.....M 796</p> <p>Short history of the secession war ...G 1316</p> <p>Johnson (Samuel). Lives of English poets, 2 vols.H 31-2</p> <p>Second and third copiesE 1403, H 671</p> <p>Rasselas: a tale, 2 copiesE 650, 1402</p> <p>Works, 2 vols.E 1402-3</p> <p><i>Contents</i>.—Vol. I.—Essay on the life and genius of Dr. Johnson, by <i>Arthur Murphy</i>—The Rambler—The Adventurer—The Idler—<i>Rasselas</i>—Tales of the imagination—Letters—Irene—Miscellaneous poems.</p> <p>Vol. II.—Lives of the poets—Lives of eminent persons—Political tracts—Philological tracts—Miscellaneous tracts—Dedications—Opinions on questions of law—Reviews and criticisms—Journey to the western islands of Scotland.</p> <p>Johnson (Samuel). Anecdotes of the last twenty years of his life. <i>Piozzi, H.L.</i>E 427</p> <p>" " His religious life and his death.....H 1195</p> <p>" " His words and ways. <i>Mason</i>H 1122</p> <p>" " Life. <i>Boswell</i>....H 1287</p> <p>" " Life. <i>Grant</i>....H 1635</p> <p>" " <i>Macaulay</i>. 2 copies. E 1304, H 904</p> <p>" " <i>Stephen</i>H 827</p> <p>Johnston (Alexander). Connecticut (American Commonwealths).....G 1118</p> <p>Johnston (Henry). Chronicles of Glenshuckie.....L 2436</p> <p>Johnston (H. H.). History of a slave. 2 copiesE 2137-8</p> <p>Johnston (Rev. James). Report of the centenary conference on Protestant missions of the world, 1888, 2 vols ..C 789-90</p> <p>Johnston (J. F. W.). Chemistry of common lifeB 222</p> <p>Lectures on the application of chemistry and geology to agriculture.....A 549</p> <p>Notes on North America, 2 vols.....F 850-1</p>	<p>Johnston (R. M.). Mr. Absalom Billingslea and other Georgia folk....L 7017</p> <p>Johnston (Wm.). Under which king...L 2341</p> <p>Johnstone (H. H.). The Kilima-njaro expedition.....F 1233</p> <p>Johnstone (C. F.). Historical abstracts of the less known states of Europe..G 774</p> <p>Johnstone (D. L.). Mountain kingdom, 2 copies.....M 1303-4</p> <p>Jolly. Colonel Daere, 2 vols.....L 657-8</p> <p>Safely married.....L 4801</p> <p>Jolly fellowship. <i>Stockton</i>, 2 copies....L 6922-3</p> <p>Joly. Man before metals.....A 110</p> <p>Jones (C. C.). Negro myths from the Georgia coastE 1378</p> <p>Jones (C. H.). Handbook of American travelF 293</p> <p>Jones (D. E.). Examples in physics, 2 copies.....A 400, 822</p> <p>Jones (<i>Mrs.</i> Herbert). Sandringham..F 376</p> <p>Jones (Jno.). Handrailing by the square cut. Part I.....D 786</p> <p>Part II.....D 785</p> <p>Jones (J. M.). The naturalist in Bermuda.A 453</p> <p>Jones (M.). Black prince, 2 copies...M 564, 579</p> <p>Jones (Paul). Life. <i>Hamilton</i>.....H 479</p> <p>" " Life. <i>Mackenzie</i>, 2 vols.H 1093-4</p> <p>Jones (R. H.). AsbestosD 887</p> <p>Jones (Thomas). Book-keeping and accountanship.....B 612</p> <p>Jones (Thos. R.). Animal creation....M 357</p> <p>MammaliaM 356</p> <p>Natural history of birds.....M 358</p> <p>Jones (William). Broad, broad ocean..M 212</p> <p>Treasures of the earth.....M 354</p> <p>Jones (W. H.). Salisbury (Diocesan histories).....C 351</p> <p>Jonson (Ben). Dramatic and poetical works, 3 vols.....L 137-9</p> <p>Poems.....E 902</p> <p>Jonson (Ben). <i>Symonds</i>.....H 1277</p> <p>Jordan. Manual of vertebratesA 692</p> <p>Jordan and its valley, and the Dead Sea..M 718</p> <p>Jorrock's jaunts and jollities. <i>Surtees</i>..L 2760</p> <p>Joseph and his friend. <i>Taylor, B.</i>....L 1959</p> <p>Joseph's coat. <i>Murray</i>, 3 vols.....L 6924-6</p> <p>Second copyL 5745</p> <p>Josephus. Antiquities and wars of the Jews.....C 573</p> <p>Joshua Davidson. <i>Linton</i>.....L 780</p> <p>Joshua Haggard's daughter. <i>Braddon</i>, 2 vols., 3 copies.....L 140-1, 3174-5, 4517-8</p> <p>Josiah Allen's Wife. See <i>Holley, M.</i></p> <p>Journal of a home life. <i>Sewell</i>, 2 vols..L 1246-7</p> <p>Journal of a nobleman from Moscow to Vienna, 2 vols.....F 1530-1</p> <p>Joyce. School managementB 19</p> <p>Joyce. <i>Oliphant, Mrs.</i>.....L 6571</p> <p>Judas Maccabæus. <i>Conder</i>H 87</p>
--	--	---

- Judd** (D. W.). Profits in poultry.....D 906
- Judd** (John W.). Volcanoes.....A 101
- Judd** (L. F.). Honolulu: life in the Hawaiian islands, 1828-1861G 1421
- Judge Burnham's daughters. *Alden*...L 6616
- Judith Shakespeare. *Black*, 2 vols., 3 copies.....L 2973-8
- Judson** (Emily). Kathayan slave.....C 470
- Tales for all seasons.....L 4928
- Judson** (Rev. Adoniram). Incidents in the life of....H 760
- " " Memoir. *Contant*.....C 324
- " " Memoir. *Wayland*, 2 vols.H 870-1
- Jukes**. Letters, addresses, and occasional writings.....H 413
- Julius, and other tales. *Furness*.....L 4824
- June. *Forrester*, 2 vols., 3 copies.L 470-1, 3379-82
- Junior clerk. *Hodder*.....L 4944
- Junius's** letters, with notes and index. Edited by *Wade*, 2 vols.E 768-9
- Jupiter's daughter. *Jenkin*, 2 copies..L 650, 2359
- Jusserand** (J. J.). English wayfaring life in the middle ages.....G 1359
- Just as I am. *Braddon*, 2 vols., 3 copies, L 2529-30, 3176-7, 4522-3
- Justin**. Translated by *Watson*.....E 1164
- Juvenal**. *Walford*.....E 547
- Juvenal, Persius**, etc. Translated by *Evans*.....E 1165
- Kaines**. Last words of eminent persons.E 1631
- Kalevala, the epic poem of Finland. Translated by *J. M. Crawford*, 2 vols.....E 2621-2
- Kaloolah. *Mayo*.....M 291
- Kane** (E. K.). Arctic exploration, 2 vols., 2 copies.....F 916-9
- Kane** (H. H.). Opium-smoking.....B 232
- Kane** (P.). Wanderings of an artist in North America.....F 870
- Kane** (W. F. de V.). European butterflies.....A 694
- Kane and Draper**. Elements of chemistry.....B 330
- Kant**. Critique of pure reason. By *Meiklejohn*.....B 255
- Prolegomena. Translated, with a biography, by *E. B. Bax*.....B 256
- Selections from. Translated by *Watson*.....B 516
- Text-book to. *Stirling*, *J. H.*.....B 763
- Kapp**. Electric transmission of energy.D 751
- Karr**. The American horsewoman....D 642
- Kate Coventry. *Melville*, *G. F. W.*, 2 copies.....L 955, 3592
- Katerfelto. *Melville*, *G. F. W.*, 3 copies, L 3593-4, 4850
- Katharine Regina. *Besant*, 6 copies, L 6205-7, 6356-8
- Katherine's trial. *Parr*, *Miss*.....L 1099
- Kathleen Mavourneen. *Burnett*.....L 2478
- Katia. *Tolstoi*.....L 5985
- Kaufmann**. Socialism and communism.B 25
- Kavanagh. *Longfellow*.....L 5071
- Kavanagh** (B. and J.). Pearl fountain.L 1632
- Kavanagh** (Julia). Adèle, 3 vols., 2 copies.....L 668-70, 4557-9
- Beatrice, 2 vols., 2 copies.....L 675-6, 4573-4
- Bessie, 2 vols., 2 copies.....L 681-2, 4560-1
- Daisy Burns, 2 vols., 2 copies...L 661-2, 4565-6
- Dora, 2 vols., 2 copies.....L 666-7, 4571-2
- English women of letters, 2 copies...H 34, 1176
- Forget-me-nots, 2 vols., 2 copies, L 2527-8, 4569-70
- French women of letters, 2 copies...H 33, 1177
- Grace Lee, 2 vols., 2 copies....L 663-4, 4555-6
- John Dorrien, 3 vols., 2 copies..L 683-5, 4579-81
- Madeleine: a tale.....M 502
- Nathalie, 2 vols., 2 copies.....L 659-60, 4575-6
- Queen Mab, 2 vols., 2 copies...L 673-4, 4551-2
- Rachel Gray, 2 copies.....L 665, 4562
- Seven years, 2 vols., 2 copies...L 671-2, 4563-4
- Silvia, 2 vols., 2 copies.....L 679-80, 4553-4
- Sybil's second love, 2 vols., 2 copies, L 677-8, 4577-8
- Two lilies, 2 copies.....L 2323, 4567-8
- Two Sicilies.....F 1138-9
- Kay** (David). Austria-Hungary.....F 79
- Memory: what it is and how to improve it.....B 710
- Kay** (Joseph). Social condition of English people, 2 copies.....B 130, 142
- Kaye** (John W.). Christianity in India.C 556
- Essays of an optimist.....E 1430
- Kean** (Chas.). Life and theatrical times. *Cole*, 2 vols.....H 1211-2
- Kean, Booth**, and their contemporaries.H 1245
- Keane**. Journey to Medinah....F 419
- Six months in Mecca.....F 229
- Kearny**. Sketch of American finances, 1789-1835.....B 701
- Keary** (Annie). Castle Daly, 2 vols...L 686-7
- Oldbury, 2 vols.....L 688-9
- Keary** (C. F.). Primitive belief.....G 507
- " " (*Ed.*). Dawn of history.G 810
- Keats** (John). Poetical works.....I 373
- Keats** (John). *Colvin*.....H 1443
- " " Life. *Rossetti*.....H 1644
- Keenan**. Trajan.....L 2000
- Keene**. Fly-fishing and fly-making....D 688
- Fishing tackle.....D 689
- Keep**. Homeric dictionary.....E 221
- Keightley**. Classical mythology.....E 1115
- Fairy mythology.....G 548

Histo
Histo
Histo
Gro
Keil.
Keim.
Keith.
Keith (
dyc
Kelley.
Kellogg
Mo
Kellogg
the
Kellogg
stor
Kemble
den
Pcem
Recor
Kemble
Kemlo.
Kemp
and
Kemp (1
Natur
Kempe.
lectu
Kempt.
of c
Kenelm
2 co
Kenilwo
Third
Kennar
Kennar
Girl in
Glorie
Landi
Real g
Straig
Kenned
chin
Kenned
Kenned
Kenned
Ken
Kenned
Fathe
1644
Kenned
Ben
Kenned
mon
Kenned
of li

- ies.
5205-7, 6356-8
...L 1009
...L 2478
...L 5985
ism.B 25
...L 5071
ain.L 1632
vols.,
668-70, 4557-9
675-6, 4573-4
681-2, 4560-1
661-2, 4565-6
666-7, 4571-2
...H 34, 1176
527-8, 4569-70
...H 33, 1177
663-4, 4555-6
683-5, 4579-81
...M 502
659-60, 4575-6
673-4, 4551-2
...L 665, 4562
671-2, 4563-4
679-80, 4553-4
ies.
677-8, 4577-8
L 2323, 4567-8
...F 1138-9
...F 79
to im-
...B 710
nglish
...B 130, 142
ndia.C 556
...E 1430
times.
...H 1211-2
ries.H 1245
...F 419
...F 229
ances.
...B 701
...L 686-7
...L 688-9
...G 507
ory.G 810
...I 373
...H 1443
...H 1644
...L 2000
...D 688
...D 689
...E 221
...E 1115
...G 548
- History of Greece.....G 644
History of India.....G 669
History of Rome.....G 860
History of the war of independence in
Greece, 2 vols.....E 1082-3
Keil. Manual of biblical archæology..C 667
Keim. Sheridan's troopers.....G 714
Keith. Evidence of prophecy, 2 copies.C 162, 454
Keith (*Admiral, Lord*). Memoir. *Allar-
dyce*.....H 620
Kelley. History of Russia, 2 vols....E 852-3
Kellogg (A. P.). Abraham, Joseph, and
Moses in Egypt.....C 660
Kellogg (S. H.). The light of Asia and
the Light of the world.....C 582
Kellogg (S. W.). The Livelies, and other
stories.....L 4791
Kemble (Frances A.). Journal of a resi-
dence on a Georgian plantation...F 691
Poems.....I 237
Records of a girlhood.....H 970
Kembles, and their contemporaries...H 1244
Kemlo. Watch repairer's handbook...D 529
Kemp (Dixon). Practical boat-building
and sailing.....D 729
Kemp (T. L.). Indications of instinct...E 435
Natural history of creation.....E 435
Kempfe. How to draw a straight line: a
lecture on linkages.....A 221
Kempt. Pencil and palette: anecdotes of
contemporary painters, etc., etc..E 334
Kenelm Chillingly. *Lytton*, 4 vols.,
2 copies.....L 246-9, 3498-501
Kenilworth. *Scott*, 2 vols., 2 copies.
L 1420-1, 4495-6
Third copy.....L 3799
Kennan. Tent life in Siberia.....F 138
Kennard. Crack county, 4 copies...L 680-6
Girl in the brown habit, 4 copies...L 6772-5
Glorious gallop, 4 copies.....L 6489-92
Killed in the open, 4 copies.....L 6780-3
Landing a prize, 4 copies.....L 7295-8
Real good thing, 4 copies.....L 6475-8
Straight as a die, 4 copies...L 6762-5
Kennedy (A. B. W.). Mechanics of ma-
chinery.....A 444
Kennedy (David). Colonial travel...F 807
Kennedy (David) at the cape, 2 copies,
F 821, 1258
Kennedy (David), the Scottish singer,
Kennedy, David, jr......H 1412
Kennedy (G.). Dunallan, 2 copies...L 2768, M 69
Father Clement, 2 copies...L 2768, M 70
Kennedy (James). Life and work in
Benares and Kumaon, 1839-77...C 756
Kennedy (J. H.). Early days of Mor-
monism.....C 724
Kennedy (Patrick). Legendary fictions
of Irish Celts.....E 501
- Kennedy. Sport, travel, and adventure
in Newfoundland and the West
Indies.....F 1226
Kenney. Mrs. Morse's girls, 2 copies.M 1324-5
Kent. Charles Dickens as a reader...E 225
Kentish. Pyrotechnist's treasury....D 774
Keppel. Expedition to Borneo.....F 504
Kept in the dark. *Trollope, A.*, 2 copies,
L 1409, 3887
Ker (David). Boy slave in Bokhara..M 540
Into unknown seas.....M 928
Lost among white Africans.....M 972
Ker (*Rev. John*). History of preaching,C 782
Scottish nationality, and other papers.E 1854
Thoughts for heart and life.....C 720
Kermode. Natal.....F 347
Keroualle (Louise de). (*Duchess of Ports-
mouth*). *Forneron*.....H 1423
Kerr (Robert). The consulting architect.D 656
Kerr (W. M.). The far interior: travel in
South Africa, 2 vols.....F 1334-5
Kershaw. Colonial facts and fictions..L 5739
Kettner. Book of the table.....D 858
Key to Uncle Tom's cabin. *Stowe*, 2 vols.L 1263-4
Kidd. Adaptation of external nature to
the physical condition of man....A 341
Kidder. Brazil and the Brazilians...F 886
Killed in the open. *Kenard*, 4 copies..L 6780-3
Kilmeny. *Black*, 2 copies.....L 102, 3118
Kimball. Romance of student life
abroad.....L 690
Saint Leger.....L 1633
To-day in New York.....L 692
Under currents.....L 693
Was he successful?.....L 691
Kind hearts. *Firth*, 2 copies...L 2315, M 396
King (C.). Mountaineering in Sierra
Nevada.....F 896
King (Cooper). History of Berkshire..G 1042
King (C. W.). Gnostics and their re-
mains, ancient and mediæval....C 670
Handbook of engraved gems.....E 934
Natural history of gems, or semi-precious
stones.....E 933
Natural history of precious stones and
of the precious metals.....E 930
King (Grace). Monsieur Motte, 2 copies.L 6529-30
King (James). By-paths of Bible know-
ledge—Cleopatra's needle.....G 456
King (John). The other side of the story
—the Upper Canada rebellion....H 1305
King (Thomas S.). The white hills: their
legends, landscape, and poetry....F 1252
King and the cloister.....L 1945
King Arthur, not a love story. *Craik*,
Mrs. D. M., 4 copies.....L 5535-8
King of no-land. *Farjeon*.....L 4802
King or knave? *Francillon*, 4 copies..L 6443-6
Kinglake (A. W.). Eöthen, 2 copies...E 419, F 38

- Invasion of the Crimea, vols. 1-10. G 12-21
 " " vols. 11-12, 5 copies. G 1256-65
 " " vols. 13-14, 5 copies. G 1266-75
 Invasion of the Crimea, vols. 5-6. Black-
 wood's edition. G 755-6
 Invasion of the Crimea, vols. 5-6. Harp-
 er's edition. G 1185-6
 King's highway. *James, G. P. R.* L 2714
 King's own. *Marryat, Capt.*, 4 copies.
 L 877, 2648, 2880, 3565
 King's own Borderers. *Grant, J.* L 2858
Kingsford (A. B.). *Dreams and dream
 stories.* L 7206
Kingsford (W.). *Canadian archaeology* E 1679
History of Canada, 2 vols. G 1085-6
Kingsley (Charles). *Alton Locke,*
 3 copies E 1006, L 700, 3389
 At last, 2 vols., 2 copies F 39-40, L 3390-1
 Third, fourth, and fifth copies.
 E 1002, F 527, 684
 Discipline. E 992
 Glaucus; or, the wonders of the shore,
 2 copies. A 421, E 1004
 Good news of God. E 991
 Gospel of the Pentateuch and David. . . . E 990
 Hereward the wake, 2 vols., 2 copies.
 L 701-2, 3392-3
 Third copy. E 999
 Hermits E 1000
 Heroes, 2 copies. E 995, M 484
 Historical lectures and essays. E 983
 Hypatia, 2 vols., 2 copies. L 698-9, 3396-7
 Third and fourth copies E 1003, L 4279
 Literary and general essays E 986
 Madam how and Lady why. E 1001
 Miscellanies E 1326
 National sermons. E 993
 Plays and puritans. E 982
 Poems. E 1007
 Prose idylls. E 981
 Roman and the Teuton E 998
 Sanitary and social lectures. E 984
 Scientific lectures and essays. E 985
 Sermons for the times. E 879
 True words for brave men. E 82
 Two years ago, 2 vols., 2 copies. L 696-7, 3398-9
 Third copy E 996
 Village, town, and d country sermons . E 994
 Water babies, 2 copies E 997, M 742
 Water of life. E 989
 Westminster sermons. E 988
 Westward ho! 2 vols., 2 copies. . L 694-5, 3400-1
 Third copy. E 1005
 Yeast, 3 copies. E 1008, L 693, 3402
Kingsley (Charles). *Letters and memories
 of,* 2 vols. H 36-7
Kingsley (H.). *Austin Elliot* L 705
 Geoffry Hamlyn, 2 vols. L 706-7
 Grange garden, 2 vols. L 713-4
 Harveys. L 5048
 Hillyars and the Burtons, 2 vols. L 3394-5
 Hornby mills, and other stories. M 581
 Leighton court. L 708
 Old Margaret. L 5049
 Ravenshoe, 2 vols. L 703-4
 Reginald Hetherige, 2 vols. L 711-2
 Valentin. L 709
Kingsman. *Over volcanoes.* F 290
Kingston. *Adventures in India, 2 copies.*
 M 203, 683
 Adventures in the far west, 2 copies. L 1931, M 205
 Afar in the forest, 2 copies. M 403, 816
 Arctic adventures, 2 copies. L 1932, M 407
 Captain Mugford; or, our salt and fresh
 water tutors. M 1212
 Dick Cheveley. M 1133
 Digby Heathcote, 2 copies. M 121, 343
 First voyage to the southern seas. . . . M 231
 Fred Markham in Russia, 2 copies. . . M 338, 479
 Great African travellers, 2 copies. F 1060, M 692
 Heir of Kilfinnan. M 1135
 Hendricks, the hunter, 2 copies. . . . M 223, 372
 Hurricane Hurry M 224
 In New Granada, 2 copies M 402, 818
 In the Rocky Mountains. M 817
 John Dean. M 335
 Linnet's trial M 467
 Lost in the backwoods. M 401
 Manco the Peruvian chief M 336
 Mark Seaworth M 329
 Missing ship. M 334
 Old Jack M 416
 Peter the whaler. M 330
 Peter Trawl M 424
 Pirate's treasure M 1115
 Powder monkey to admiral. M 210
 Rocky Mountains. M 404
 Salt water. M 328
 Saved from the sea. M 376
 Seven champions of Christendom,
 2 copies. M 312, 673
 Shipwrecks and disasters at sea M 563
 Snowshoes and canoes. M 1108
 South sea whaler M 375
 Three admirals M 331
 Three commanders. M 332
 Three lieutenants. M 339
 Three midshipmen. M 337
 Twice lost. M 410
 Two supercargoes. M 1134
 Wanderers M 371
 Washed ashore. M 835
 Western world M 501

Wilds
 Will V
 With
 Young
 Young
 Kinley L
 Kinne
 Kinsley
 veyl
 Kip (Le
 Under
 Kip (R
 Chr
 Early
 Histor
 sion
 Kirby (C
 Kirby (A
 ology
 On the
 God
 anim
 and
 Second
 Kirby (C
 theo
 Kirk (Ed
 Kirk (El
 Kirke (J
 Kirke.
 Kirkland
 Kirkman
 etc.
 Pocket
 Kirkton.
 Kirkup.
 Kirkwo
 Meteor
 Kirwan
 aise
 Gern
 Kismet:
 Kissing t
 Kit: a m
 Kitchen.
 tions
 Kitchin (C
 of Ph
 Kitchin
 3 vol
 Va
 Va
 Va
 Kith and
 Second
 Kitto. I
 Daily E

...L	706	7	Wilds of Florida.....M	374	Daily Bible Illustrations, Moses and	
...L	713-1		Will Weatherhelm.....M	333	Judges.....C	85
...L	5048		With axe and rifle.....M	1130	" " Samuel, Saul,	
...L	3394-5		Young Llanero.....M	411	and David.C	87
...M	581		Young Rajah.....M	213	" " Solomon and	
...L	708		Kinley Hollow. <i>Hollister</i>L	4963	Kings.....C	88
...L	5049		Kinnear. Principles of civil government.B	696	" " Job and poetical	
...L	703-4		Kinsley. Self instructor on lumber sur-		books.....C	89
...L	711-2		veying.....D	301	" " Isaiah and	
...J.	709		Kip (Leonard). Nestlenook.....L	4206	prophets...C	90
...F	290		Under the bells.....L	4136	" " Life and death of	
opies.			Kip (<i>Rev. W. J.</i>). Early conflicts of		our Lord.....C	91
M	203,	683	Christianity.....C	544	" " Apostles and the	
L	1931,	M	Early Jesuit missions.....C	856	early church.C	92
M	403,	816	Historical scenes from old Jesuit mis-		Lost senses, deafness, and blindness..B	436
L	1932,	M	sions, 2 copies.....C	507,	Scripture lands.....F	682
fresh			G	1391	Klein (E.). Micro-organisms and disease A	681
M	1212		Kirby (G. B.). Years of experience...H	1340	Klein (<i>Pastor</i>). The pastor's narrative ;	
...M	1133		Kirby (<i>Rev. W.</i>). Introduction to entom-		or, before and after the battle of	
...M	121,	343	ology.....A	530	Wörth.....G	338
...M	231		On the power, wisdom, and goodness of		Kleist, Werke, 2 vols.....N	1-2
...M	338,	479	God as manifested in the creation of		Vol. I.—Die familie Schroffenstein, Pen-	
F	1060,	M	animals, and in their history, habits		thele, Prinz Friedrich von Homburg,	
...M	1135		and instincts, 2 vols.....A	339-40	etc.	
...M	223,	372	Second copy.....A	527	Vol. II.—Kathchen von Heilbronn, Ver-	
...M	224		Kirby (W. F.). Evolution and natural		miscelte Schriften.	
...M	402,	818	theology.....C	566	Klemm. Chips from a teacher's work-	
...M	817		Kirk (Edward). Founding of metals...D	809	shop.....B	643
...M	335		Kirk (Eleanor). Information for authors.E	1099	Klopstock. Poetische Werke, 3 vols..N	3-5
...M	407		Kirke (Edmund). See <i>Gilmore, F. R.</i>		Klunzinger. Upper Egypt.....F	631
...M	401		Kirke. Hand book of physiology.....A	614	[Knapp, J. L.]. Journal of a natur-	
...M	336		Kirkland. The McVeys.....L	6815	alist.....A	166
...M	329		Kirkman. Lessons in geometry, algebra,		Knight (A. L.). Cruise of the "Thesens."M	898
...M	334		etc.....B	442	Ronald Halifax; or, he would be a	
...M	416		Pocket logarithms.....A	318	sailor.....M	956
...M	330		Kirkton. From deacon to churchwarden.L	2235	Gunroom heroes.....M	780
...M	424		Kirkup. Inquiry into socialism.....B	507	Knight (Charles). Half hours with the	
...M	1115		Kirkwood. Comets and meteors.....A	158	best authors, 4 vols.....E	408-11
...M	210		Meteorite astronomy.....A	159	Half hours with the best letter-writers	
...M	404		Kirtvan (M. W.). La compagnie Irland-		and autobiographers.....E	1329
...M	328		aise: reminiscences of the Franco-		Half hours, English history, 4 vols...G	62-5
...M	376		German war.....G	577	Knowledge is power.....A	335
m,			Kismet: a Nile novel. " <i>Fleming</i> ," 5 copies.		Once upon a time, 2 copies.....E	1534,
...M	312,	673	L 2827, 2829-30, 2999		Shadows of the old booksellers.....H	1121
...M	563		Kissing the rod. <i>Yates</i>L	2633	Passages from my life.....H	369
...M	1108		Kit: a memory. <i>Payu</i> , 2 vols., 2 copies.		Knight (Cornelia) and Raikes. Reminis-	
...M	375		L 1155-6,	3658-9	cences.....H	656
...M	331		Kitchen. The diaphragm and its func-		Knight (E. F.). The "Falcon" on the	
...M	332		tions...B	851	Baltic.....F	1564
...M	339		Kitchin (D. B.). Introduction to the study		Knight (M. R.). Poems of ten years,	
...M	337		of Provençal.....E	1918	1877-86.....I	417
...M	410		Kitchin (G. W.). History of France,		Knight (William). (<i>Ed.</i>). Memorials of	
...M	1134		3 vols.....G	1033-5	Coleorton 2 vols.....E	1912-13
...M	371		Vol. I.—B.C. 53—A.D. 1453.		<i>Contents</i> —Letters from Coleridge, Words-	
...M	835		Vol. II.—1453-1624.		worth and his sister, Southey and Sir	
...M	501		Vol. III.—1624-1793.		Walter Scott to Sir George and Lady	
			Kith and kin. <i>Fothergill</i> , 2 vols.....L	485-6	Beaumont.	
			Second copy.....L	4961	Wordsworthiana: papers read to the	
			Kitto. Bible history of the holy land..C	535	Wordsworth Society.....E	2131
			Daily Bible illustrations, AntediluviansC	85	Knight errant. <i>Bayly</i> , 2 copies.....L	6067, 6538

- Knight of Gwynne. *Lever*, 3 vols.L 731-3
 Second copy, 2 vols.L 3432-3
 Third copyL 2204
 Knight of the 19th century. *Roe*, 2 copies.
 L 2089, M 56
- Knighton** (Wm.). Forest life in Ceylon,
 2 vols.F 826-7
 Tropical sketches, 2 vols.F 831-2
 Knitters in the sun. *Phanet*.....L 6171
Knollys. Sketches of life in Japan....F 1369
Knorring. Peasant and his landlord...L 2370
Knowles. Elocutionist.....E 217
Knox (John). Essay on the portraits of,
Carlyle.....G 421
Knox (John). Life. *McCrie*.....H 155
Knox (Robert). On race.....B 156
Knox (T. W.). Boy travellers in Austral-
 asiaM 1227
 Decisive battles since Waterloo....G 1133
Knox-Little. Child of Stafferton.....L 6852
- Koch** (C. W.). History of the revolutions
 in Europe from the sulversion of the
 Roman empire in the west, till the
 abdication of Bonaparte, 3 vols....E 1052-4
- Koerner** (Theodor). Gedichte und Dram-
 men, 2 vols.N 38-9
Kohlrausch. History of Germany....C 743
Kohn. GabrielL 1635
Koldewey. German Arctic expedition.F 1161
Kophetua the thirteenth. *Corbett, J.*,
 2 copiesL 119-20
Korolenko. The vagrant.....L 6244
- Krapf**. Travels, researches, and mission-
 ary labours in East AfricaF 662
Krilof and his fables. *Ralston*.....H 360
Kropotkin (*Prince*). In Russian and
 French prisons.....H 1448
Krummacher. Cornelius the centurion.C 481
 Parables.....E 932
Kunhardt. Steam yachts and launchesD 674
- Kuropatkin**. Kashgaria and East Turke-
 stan.....G 198
Kurtz. Bible and astronomy.....A 581
- L'Arrabiata. *Heyse*.....L 1623
 La Beata. *Trollope, T. A.*.....L 2404
La Bruyère. Caractères.....O 85
 La Faustin. *De Goncourt*.....L 2400
La Fontaine. Fables. Translated by
E. Wright.....E 770
La Fontaine. *Copius*.....E 264
 La Mère Bauche, etc. *Trollope, A.*,
 2 copies.....L 1677, 3888
Labauve. Campaign in Russia.....G 812
Laboulaye. Histoire des États-unis,
 3 vols.....O 422-4
Labouré (Catharine). Life and visions.
FullertonH 457
- Lacey**. Through storm to sunshine...M 1060
Lacordaire (Henri D.). A biographical
 study. *Lea*.H 945
 " " Inner life.
Chocarne...H 748
- Lacouperie**. Languages of China before
 the Chinese.....E 1789
 Ladies' gallery. *McCarthy and Campbell-
 Praed*, 4 copies.....L 7026-29
 Ladies Lindores. *Olyphant, Mrs.*, 3 vols.,
 3 copies.....L 2549-51, 3741-6
 Lady Adelaide's oath. *Wood, Mrs. H.*,
 2 vols., 2 copies.....L 1467-8, 4632-3
 Lady Alice. *Marshall*, 2 copies.....L 944, 2040
 Lady Anna. *Trollope, A.*, 2 vols.,
 2 copies.....L 1377-8, 3889-90
 Second copyL 2287
 Lady Audley's secret. *Braddon*, 2 vols.,
 2 copies.....L 3178-9, 4536-7
 Lady Beauty. *Muir*.....L 4922
 Lady-bird. *Fullerton*.....L 490-1
 Lady Bluebeard. By the author of "Zit
 and Zoe," 5 copies.....L 7225-9
 Lady Brankmere. *Argles*, 2 vols.,
 5 copies.....L 5986-95
 Lady Hester. *Yonge*, 5 copies.
 L 1559, 2013, 3942, 4146, M 575
 Lady Lee's widowhood. *Hamley*.....L 1699
 Lady of Brantome. *Fitzgerald*.....L 5723
 Lady of the Aroostook. *Howells*, 3 copies,
 L 594, 2437, M 620
- Lady of the manor. *Sherwood, Mrs.*,
 4 vols.....L 3062-5
 Lady or the tiger. *Stockton*.....L 5435
 Lady Siiverdale's sweetheart. *Black*,
 2 copies.....L 106, 3119
 Lady Valworth's diamonds. *Argles*,
 5 copies.....L 6138-42
 Lady Wedderburn's wish. *Grant, J.*...L 3045
 Lady's mile. *Braldon*, 2 vols., 3 copies,
 L 173-4, 3180-1, 4529-30
- Laffa**. Christie Carew, 2 copiesL 2295-6
 Flitters, Tatters, and the Counsellor..L 715
 Hogan, M.P.....L 4306
 Ismay's childrenL 6172-3
- Lagny**. Knout and the Russians.....G 715
- Laing** (S.). Notes of a traveller, social
 and political.....B 353
 Pre-historic remains of Caithness...G 201
 Residence in Norway.....E 414
 Laird of Norlaw. *Olyphant, Mrs.*.....L 5063
 Laird's secret. *Famieson*.....L 5490
 Lake shore. *Souvestre*.....L 4849
- Lamartine** (A. de.). French revolution
 of 1848.....E 778
 History of the "iron-dists, 3 vols....E 775-7
 Lectures pour tous.....O 149
 Past, present, and future of the republic.
 B 342
 RaphaelL 4825

- Restoration of monarchy in France,
4 vols., 2 copies.....E 771-4, G 681-4
- Turkey, 3 vols.....G 601-3
- Voyage en orient, 4 vols.....O 296-9
- Lamartine** (A. de), and his friends. *Lacretelle*.....H 718
- " " Confidential disclosures.E 1244
- " " Life. *Lady Donville*...H 640
- Lamb** (Charles). Dramatic poets of the
time of Elizabeth.....E 780
- Essays of Elia and Eliana, 3 copies,
E 23, 779, 1015
- Miscellaneous works.....E 1393
- Poems and essays.....I 135
- Lamb** (Charles). Letters. Edited by *Alfred
Ainger*, 2 vols.....E 1944 5
- " " Life. *Ainger*, 2 copies.H 832, 936
- " " Memoir. *Procter, B. W.*..H 932
- Lamb**, and others. Personal recollec-
tions.....H 655
- Lamb** (C. and M.). Tales from Shake-
speare, 2 copies.....M 250, 722
- Lamb** (Mary). *Gilchrist*.....H 150
- Lambert**. Voyage of the "Wanderer".F 1317
- Lamont**. Seasons with the sea horses.F 882
- Yachting in the Arctic seas.....F 243
- Lampighter. *Cummins*, 2 copies.....L 384, 2580
- Lampman**. Among the millet, and other
poems.....I 612
- Lancashire witches. *Ainsworth*, 2 vols..L 17-8
- Lanciani**. Ancient Rome in the light of
recent discoveries.....G 1324
- Land at last. *Yates*, 2 vols.....L 1503-1
- Land o' the leal. *Mathers*.....L 948
- Land of darkness. *Oliphant, Mrs.*, 2 copies.
L 7248-9
- Land of my fathers. *Williams, T. M.*..L 2365
- Land of the sky. *Reid, C.*.....L 2503
- Landels**. Woman: her position and
power.....E 1224
- Young man in battle of life.....E 284
- Landing a prize. *Kenard*, 4 copies....L 7295-8
- Landolin. *Auerbach*.....L 4971
- Landon** (Joseph). School management.B 38
- Landon** (J. S.). Constitutional history and
government of the United States..G 1343
- Landor** (M. D.). Eli Perkins, his sayings
and doings.....L 4198
- Landor** (Walter Savage). Imaginary con-
versations, first series, 2 copies.E 1425, 1487
- Second series.....E 1491
- Pentameron.....E 1520
- Pericles and Aspasia, 2 vols.....L 4309-10
- Selections from his writings.....E 1239
- Landor** (Walter S). Life. *Colvin*.....H 803
- " " A biography. *Forster*,
2 vols.....H 245-6
- Landrin**. Treatise on steel.....D 602
- Landseer** (Sir Edwin). *Stephens*....H 126
- Lane** (E. W.). Arabian society, middle
ages.....E 1211
- Lane** (Laura M.). A Dresden romance.M 1184
- Heroes of every-day life, 2 copies....M 1409-10
- My sister's keeper.....M 388
- Lane-Poole**. Egypt.....F 74
- Story of the Moors in Spain.....G 997
- Story of Turkey.....G 1005
- Studies in a mosque.....E 522
- Lanfrey**. Histoire de Napoléon I., 5 vols.O 150-4
- History of Napoleon I., 4 vols.....G 1027-30
- Lang** (Andrew). Cu tom and myth...G 875
- Grass of Parnassus etc.....I 503
- In the wrong paradise.....L 5782
- Letters on literature.....E 1994
- Letters to dead authors.....E 1649
- Library, The.....D 59
- Lost leaders.....E 2123
- Mark of Cain, 2 copies....L 5329-30
- Myth, ritual, and religion, 2 vols....G 1171-2
- Lang** (A.) and **Sylvester** (P.). Dead
Leman.....L 2411
- Langdon** (Mary). Ida May.....L 3527
- Langdon** (W. E.). Application of elec-
tricity to railway working.....D 160
- Langstroth**. On the honey bee.....A 619
- Langton** (Stephen). *Maurice*.....H 543
- Lanier**. Boy's King Arthur.....M 351
- English novel.....E 162
- Florida: its scenery, climate, and
history.....F 698
- Poems.....I 353
- Science of English verse.....E 161
- Lankester** (E.). Our food.....D 34
- Lankester** (E. Ray). Comparative lon-
gevity.....A 126
- Degeneration.....A 219
- Lanman** (Charles). Adventures in the
wilder North America.....E 423
- Japanese in America.....G 160
- Haphazard personalities, chiefly of noted
Americans.....H 1624
- Lanman** (J. H.). History of Michigan.G 636
- Lanoye**. Egypt 3 300 years ago.....E 589
- Sublime in nature.....E 584
- Lansdell**. Through Central Asia.....F 1439
- Through Siberia.....F 1115
- Lanzi**. History of painting, 3 vols....E 781-3
- Laodicean. *Hardy, T.*, 2 vols.....L 564-5
- Second copy.....I 4968
- Lappenburg**. Anglo-Saxon kings, 2 vols.E 784-5
- Lapsed, but not lost. *Charles*....L 286
- Lardner**. Lectures on science and art.A 501
- Outlines of history.....G 615
- Treatise on the steam engine, 2 copies.D 323, 377
- Larkin** (F.). Ancient man in America.G 873

- Larkin** (Jas.). Brass and iron founder. D 543
- Larwood**. Clerical anecdotes. E 325
- Forensic anecdotes. E 324
- Story of the London parks. F 115
- Theatrical anecdotes. E 320
- Larwood and Hotten**. History of sign-boards. E 1605
- Lascine. [*Youngman, W. E.*] L 4197
- Lasco, John A. Life and labours. *Dalton, H.* C 779
- Lasses of Leverhouse. *Fothergill*, 2 copies L 6595-6
- Last chronicle of Barset. *Trollope, A.*, 3 vols., 2 copies L 1360-2, 3891-3
- Last coup. *Smart, H.*, 4 copies. L 7449-52
- Last days of Pompeii. *Lytton*, 3 copies. L 219, 1858, 3518
- Last meeting. *Matthews, B.* L 5327
- Last of the barons. *Lytton*, 2 vols., 2 copies. L 228-9, 3502-3
- Third copy. L 2910
- Last of the Dacres. *Everitt-Green*. L 5470
- Last of the Haddons. *Newman, Mrs.* L 4776
- Last of the Mobicans. *Cooper, J. F.*, 3 copies. L 1804, 2135, 2246
- Last of the Mortimers. *Oiphant, Mrs.*, 2 vols., 2 copies L 1036-7, 3747-8
- Late Mrs Null. *Storkton*, 2 copies. L 5322-3
- Latham**. On the action of examinations B 673
- Lathe and its uses. D 151
- Lathrop** (G. P.). Somebody else. D 3021
- Latrobe**. Rambler in Mexico. F 1078
- Laud** (*Archbishop*). A study. *Benson*. . . . H 867
- Lauder**. Evergreen leaves, 3 copies. F 553, 1214-5
- Legends of the Harz mountains, 2 copies. L 5277-8
- Laugel**. England, political and social. G 452
- Laughing philosopher. *D'Esterre-Keeling*, 5 copies. L 5545-9
- Laughton**. Studies in naval history. G 611
- Laura Everingham. *Grant, J.* L 3049
- Laurentia. *Fullerton* L 1612
- Laurel bush. *Craik, Mrs. D. M.*, 5 copies. L 357, 2072, 3287, 1112, 4454
- Laurie** (*Rev. Thos.*). Grant and the mountain Nestorians. C 430
- Laurie** (S. S.). Rise and early constitutions of universities. B 649
- Laurie** (*Col. W. F. B.*). Sketches of distinguished Anglo-Indians. H 1450
- Lavengro: the scholar, the gipsy, the priest. *Borrow*, 2 copies. E 1687, L 4796
- Lavinia. *Duffini*, 2 vols. L 1216-7
- Law** (A.). S. J. Notes in remembrance. H 1365
- Law** (Henry). Civil engineering. D 391
- Constructing and repairing roads. D 307
- Rudimentary treatise on logarithms. . . . A 541
- Law and Clark**. Roads and streets. . . . D 14
- Law** (*Rev. William*). Serious call. C 47
- Law and the lady**. *Collins, Wilkie*, 2 vols., 2 copies. L 319-20, 3270-1
- Lawless** (*Hon. Emily Hurrish*), 5 copies. L 6746-50
- Major Lawrence, F. L. S., 3 copies . . . L 7009
- Story of Ireland. G 1003
- Lawrence** (Eugene). English literature, classical period. E 1305
- Historical studies. C 514
- Lawrence** (G. A.). Anteros, 2 vols. . . . L 550-1
- Barren honour. L 546
- Border and Bastille. F 32
- Breaking a butterfly, 2 vols. L 548-9
- Guy Livingstone, 2 copies. L 1638, 2284
- Hagarene, 2 vols. L 552-3
- Maurice Dering, 2 copies. L 547, 4804
- Sword and gown L 545
- Lawrence** (*Lord*). *Temp'le, Sir Richard*. H 1704
- Lawrence** (*Sir Thomas*). *Gower*. H 120
- Lawrie**. Training of teachers B 40
- Lawrie Todd, *Galt* 3 vols. L 1939-41
- Lawson**. Remarkable conspiracies, 2 vols. E 1092-3
- Layard** (*Mrs. G.*). Through the West Indies F 1404
- Layard** (*Sir Henry*). Early adventures in Persia, Susiana, and Babylonia, 2 vols. H 1488-9
- Nineveh and its remains, 2 vols. F 908-9
- Second copy F 898
- "**Layman, A.**" Geological cosmogony. A 429
- Lazarus**. Alide: an episode of Goethe's life. L 2371
- Lazy man's work. *Sparhawk*. L 7006
- Lea**. History of the inquisition of the middle ages, 3 vols. G 1153-5
- Leaden casket. *Hunt* L 7010
- Leaguer of Latham. *Ainsworth*, 2 vols. . . . L 59-60
- Leah: a woman of fashion. *Edwards, A. E.*, 2 vols., 2 copies. L 414-5, 3363-4
- Leahy**. Art of swimming D 71
- Lear**. Revival of priestly life in the seventeenth century in France H 263
- Leared**. Imperfect digestion B 578
- Leathes** (Edmund). Actor abroad F 231
- Leathes** (*Rev. S.*). Religion of the Christ. C 116
- Structure of the old testament C 17
- Leavitt**. Bohemian society. B 566
- Lebon and Pelet**. France as it is. F 1539
- Le Brun**. Œuvres choisies O 157
- Lecky**. History of England in the eighteenth century, 6 vols. G 1123-8
- History of European morals, 2 vols., 2 copies B 75-6, 484-5
- Leaders of public opinion in Ireland, 2 copies. H 539, 1120
- Rationalism in Europe, 2 vols. B 199-200
- Le Conte**. Elements of Geology A 656
- Evolution and its relation to religious thought. C 729
- Religion and science. C 280

es. L 6746-50	Sight.....A	99	Leila; or, the siege of Grenada. <i>Lytton</i> .L	2305
...L 7009	Lectures on the results of the exhibition of 1851.....D	369	Leisure Hour, 1852-89.....K	603-48
...G 1003	Lee (D.K.). Master builder.....L	4866	Leitch . Practical educationists.....B	29
...E 1305	Lee (F.G.). (<i>Ed.</i>) More glimpses of the world unseen.....C	288	L. (L. E.) Romance and reality.....L	1815
...C 514	Lee (Holme). See <i>Farr, Miss</i> .		Leland . Algonquin legends of New England.....G	868
...L 550-1	Lee (S. and H.). Canterbury tales, 2 vols. L	1856-7	Gypsies.....E	526
...L 546	Lee (Katharine). Alsatian mountains..F	1171	Minor arts.....D	58
...F 32	Lee (Margaret). Divorce.....L	5972	Poetry and mystery of dreams.....I	245
...L 548-9	Dr. Wilmer's love, 3 copies...L 4:57,4:176,	4836	Le Moine . Chasse et pêche au Canada.O	305
...L 1638, 2284	Lee (M. and C.). Goldhanger wood..M	1152	Quebec, past and present.....F	1110
...L 552-3	Mrs. Dimsdale's grandchildren, 2 copies M	1371-2	Lemon (Mark). Falkner Lyle, 2 vols...L	726-7
...L 547, 4804	Oak staircase, 2 copies.....L 2364,4242,	M 380	Golden fetters, 2 vols.L	1599-1600
...L 545	Rosamond Fane.....M	379	Legends of Number Nip.M	531
...rd.H 1704	Lee (<i>General</i> Robert E.). Life. <i>Cooke</i> . H	855	Leyton hall, 2 vols.L	728-9
...H 120	Lee (<i>Mrs.</i> K.). African wanderers...M	327	Loved at last, 2 vols.....L	724-5
...B 40	Lee (Vernon). See <i>Paget, Violet</i> .		Wait for the end, 2 vols.....L	722-3
...L 1939-41	Lee (Y.P.). When I was a boy.....M	1010	Lenaus . Gedichte, 2 vols.....N	105-6
2 vols. E	Lees. Liquor traffic.....B	390	Lenæp (I. van). See <i>Arnold, A.</i>	
...F 1092-3	Lees and Clutterbuck . B. C. 1887: ramble in British Columbia.....F	713	Lennox (<i>Lord</i>). Coaching.....F	448
West	Le Fanu . Guy Deverell, 2 vols.....L	720-1	Plays, players, and playhouses, 2 vols.E	247-8
...F 1404	House by the churchyard, 2 copies.L 4854,	5338	Sport at home and abroad, 2 vols....F	833-4
...tures	In a glass darkly.....L	5339	My recollections from 1806-1873....H	1129
...lonia,	Tenants of Malory.....L	4765	Lenoir . Artists in Egypt.....F	800
...H 1488-9	Uncle Silas, 2 vols.....L	718-9	Lenormant . Beginnings of history...C	549
...F 908-9	Second copy.....L	5337	Leo. <i>Cook, Dutton</i>L	5690
...F 898	Lefargue . New judgment of Paris...L	5087	Leo X . Life. <i>Ruscos</i> , 2 vols.E	849-50
...ony.A 429	Lefebvre . Embroidery and lace, their manufacture and history.....D	846	Leo XIII . Life and acts. <i>Keller</i>H	1419
...e's	Lefebvre-Laboulaye . Abdallah.....E	294	Leon (Edwin de). Askaros Kassis the Copt, 2 copies.....L 4194,	4862
...L 2371	Lefingwell . Wild fowl shooting....D	834	Khedive's Egypt.....F	288
...L 7006	Legacy of Cain. <i>Collins</i> , 2 vols., 5 copies.L	6958-67	Leon (T. C. de). Cross purposes.....L	4183
...of	Legal profession, romantic stories of the.L	1936	Leon Roch. <i>Galdôs</i> , 2 vols.....L	6051-2
...G 1153-5	Legard . Colorado.....F	581	Leonard da Vinci . <i>Richter</i>H	116
...L 7010	Legend of the holy stone. <i>Ross, Mrs. A.</i> L	3971	Leonora d'Orco <i>James, G.P.R.</i> , 2 copies. L	2718, 4041
...ols...L 59-60	Legendary fictions of the Irish celts. <i>Kennedy, P.</i>E	501	Leonowens . English governess at the Siamese court.....F	718
...wards,	Legendary history of the Cross: a series of wood-cuts. Introduction by <i>Ashton</i> .C	657	Leopardi . Essays and dialogues.....E	748
...L 414-5,	Legends and tales of the Harz mountains. <i>Lauder</i> , 2 copies.....L	5277-8	Leopold I . Memoirs. <i>Juste</i>H	844
...D 71	Legend of Montrose. <i>Scott</i> , 2 vols.....L	7138-9	Le Pileur . Wonders of the human body.....E	579
...seven-	Legends of the library at Lilies. [<i>Grenville, G.</i>].....L	2301	Leprohon . Antoinette de Mirecourt...L	4152
...H 263	Legends of the Province house. <i>Hawthorne, N.</i>L	2614	Lepsius (R.). Egypt, Ethiopia, and Sinai.G	549
...B 578	Legends of the Rhine. <i>Grattan</i>L	1760	Lepsius (R.). A biography. <i>Ebers</i> ...H	1460
...F 231	Leifchild . Higher ministry of nature..A	124	Lermina (Jules). The chase.....L	1887
...rist.C 116	Leigh. Carols of Cockayne.....E	370	Le Row . English as she is taught....E	1057
...C 17	Jeux d'esprit.....E	569	Le Sage . Gil Blas.....O	155
...B 566	Leighton (A.). Mysterious legends of Edinburgh.....L	5305	Gil Blas. Translated, 3 copies.E 972. L	1879, 2099
...F 1539	Leighton (C. C.). Life at Puget Sound.F	1599	Lesbazeilles . Marvels of the Polar world, 2 copies.....F	276, 940
...O 157	Leighton court. <i>Kingsley, H.</i>L	708	Leslie (C. R.). Handbook for young painters.....D	439
...a the			Leslie (C. R.). Autobiographical recollections.....H	573
...G 1123-8			Leslie (Eliza). Pencil sketches.....L	4261
...vols.,			Leslie (Emma). Gytha's message.....M	923
...B 75-6,				
...eland,				
...H 539, 1120				
...B 199-200				
...A 656				
...ligious				
...C 729				
...C 280				

- Leslie** (Madeline). Household angel in disguise L 2327
- Leslie Tyrrell.** *Craik, Mrs. G. M.* L 362
- Les Misérables.** *Hugo*, 5 vols. L 6878-82
Second copy L 2752
- Lesperance.** Bastonnais L 2375
- Less black than we're painted.** *Payn*, 2 vols., 2 copies L 1141-2, 3660-1
- Lesseps** (Ferdinand de). Recollections of forty years. H 1530
- Lessing.** Dramatic works, 2 vols. E 786-7
Nathan the wise, and Emilia Galotti, 2 copies I 28, 250
Prose works E 788
Werke, 13 vols. N 40-52
Contents.—Vol. 1.—Gedichte und Fabeln, etc.
Vol. 2.—Der junge Gelehrte, Die Juden, etc.
Vol. 3.—Hamburgische Dramaturgie.
Vol. 4.—Das Neueste aus dem Reiche des Witzes, etc.
Vol. 5.—Kleinere Schriften zur dramatischen Poesie, Part I.
Vol. 6.—Kleinere Schriften zur Fabel, Part II.
Vol. 7.—Zur Modernen Literatur und Sprache.
Vol. 8.—Classische Literatur.
Vol. 9.—Theologische Schriften. Part I.
Vol. 10.—Theologische Schriften. Part II.
Vol. 11.—Zur Geschichte und Gelehrten-geschichte, Vermischtes, Nachträge, etc.
Vol. 12.—Briefe von Lessing. Part I.
Vol. 13.—Briefe an Lessing. Part II.
- Lessons in cookery** D 110
- Lessons of middle ages** E 1311
- Lester.** Atlantic to the Pacific. F 83
- L'Estrange** (A.G.). The village of palaces, 2 vols. F 480-1
- L'Estrange** (W.D.). Under fourteen flags: the life and adventure of General MacIver H 1487
- Letheby.** On food. B 386
- Letter-bag of the Great Western.** *Halliburton* D 2732
- Letter-writer of modern society** L 245
- Letters from an emigrant lady in Muskoka** F 292
- Letters from heaven** C 711
- Letty Hyde's lovers.** *Grant, J.* L 2861
- Lever.** Arthur O'Leary, 2 vols., 2 copies, L 734-5. 3403-4
Third, fourth, and fifth copies, L 2206, 2729, 7376
- Barrington**, 2 vols., 2 copies L 765-6, 3405-6
Third and fourth copies. L 2209, 7375
- Bramleighs of Bishop's Folly**, 2 vols., 2 copies. L 773-4, 3407-8
Third and fourth copies. L 2215, 7381
- Charles O'Malley**, 3 vols., 2 copies, L 1639-41, 3409-11
Third copy, 2 vols. L 2195-6
- Con Cregan**, 2 vols., 2 copies. L 2572-3, 3412-3
Third and fourth copies. L 2197, 2730
- Cornelius O'Dowd** L 2384
The same, 3 series E 471-3
- Daltons**, 4 vols., 2 copies. L 743-6, 3414-7
Third and fourth copies, 2 vols., L 2202-3, 7384-5
- Davenport Dunn**, 3 vols., 2 copies, L 758-60, 3418-20
Third copy, 2 vols. L 2213-4
- Day's ride**, 2 vols., 2 copies. L 767-8, 3421-2
Third copy L 2223
- Dodd family abroad**, 3 vols. L 3423-5
Second and third copies, 2 vols. L 747-8, 2210-1
- Fortunes of Glencore**, 2 vols., 2 copies, L 753-4, 3426-7
Third copy L 2220
- Harry Lorrequer**, 2 vols., 2 copies, L 736-7, 3428-9
Third and fourth copies L 2193, 4290
- Horace Templeton**, 3 copies. L 2226, 2354, 2731
- Jack Hinton**, 2 vols., 2 copies. L 741-2, 3430-1
Third copy L 2194
- Knight of Gwynne**, 3 vols. L 731-3
Second and third copies, 2 vols., L 2204-5, 3432-3
- Lord Kilgobbin**, 2 vols., 2 copies. L 778-9, 3435-6
Third and fourth copies. L 2216, 7378
- Luttrell of Arran**, 2 vols., 2 copies, L 769-70, 3437-8
Third and fourth copies. L 2212, 7380
- Martins of Cro' Martin**, 3 vols., 2 copies, L 750-2, 3439-41
Third and fourth copies, 2 vols., L 2217-8, 7386-7
- Maurice Tiernay**, 2 vols., 2 copies, L 2570-1, 3442-3
- O'Donoghue**, 3 copies L 730, 2198, 3444
One of them, 2 vols., 2 copies, L 761-2, 3445-6
Third and fourth copies. L 2201, 7379
- Rent in a cloud**, 3 copies. L 775, 3447, 4148
- Roland Cashel**, 3 vols., 2 copies. L 755-7, 3448-50
Third and fourth copies, 2 vols., L 2207-8, 7382-3
- St. Patrick's eve**, 2 copies L 777, 3455
- Sir Brooke Fossbrooke**, 2 vols., 2 copies, L 771-2, 3451-3
Third copy L 2225
- That boy of Norcott's**, 4 copies, L 776, 2219, 3456, 7377
- Tom Burke of "Ours,"** 3 vols., 2 copies, L 738-40, 3457-9
Third copy, 2 vols. L 2199-2208
- Tony Butler**, 2 vols., 2 copies. L 2568-9, 3460-1
Third copy L 2224
- Levmore.** Republic of New Haven. G 966
- Levi.** International law. A 470
- [Levison, H. A.].** Forest and field. F 678

572-3, 3412-3	Levison (J. L.). Mental culture. B	586	Life's aftermath. <i>Marshall</i> , 2 copies. L	1645, 2050
L 2197, 2730	Levy (Amy). Reuben Sachs: a study. L	2081	Life's atonement. <i>Murray, D. C.</i> L	5747
... L 2384	Lewald . Stella, 2 vols., 5 copies. L	4358-67	Life's lessons. <i>Gore</i> , 2 vols. L	529-30
... E 471-3	Lewes (G.H.). Actors and art of acting. E	24	Life's promise to pay. <i>Fergus</i> L	2282
743-6, 3414-7	Biographic history of philosophy. B	454	Life's secret. <i>Wood, Mrs. H.</i> , 2 copies. L	1470, 4636
... vols.,	Physiology of common life, 2 vols. B	3-4	Lifted veil. <i>Cross</i> , 2 copies. L	457, 3470
202-3, 7384-5	Problems of life and mind, 2 vols. B	176-7	Liggins . Value and success of foreign	
copies,	Ranthorpe L	794	missions C	762
58-60, 3418-20	Studies in animal life A	176	Lightfoot (<i>Bishop</i>). Supernatural reli-	
... L 2213-4	Lewins . Her Majesty's mails. B	432	gion C	805
767-8, 3421-2	Lewis (A. H.) Critical history of Sun-		Lighthall (W. D.). (<i>Ed.</i>) Songs of the	
... L 2223	day legislation. B	709	great Dominion, 2 copies I	597-8
... L 3423-5	Lewis (A. J.). Conjurer Dick M	851	Thoughts, moods, and ideals. I	445
747-8, 2210-1	Lewis (David). Drink problem. B	242	Young seigneur; or, nation-making,	
copies,	Lewis (Dio). New gymnastics for men,		3 copies. L	6784-6
753-4, 3426-7	women, and children D	494	Lightly lost. <i>Smart</i> , 4 copies. L	7363-6
... L 2220	Lewis (E. N.). Manual for magis'trates		Ligne (<i>Princess de</i>). Memoirs. Edited	
copies,	and others. B	740	by <i>Lucien Perey</i> , 2 vols. H	1524-5
737-7, 3428-9	Lewis (<i>Sir G. C.</i>). Best form of govern-		Like and unlike. <i>Braddon</i> , 2 vols., 5 copies.	
... L 2193, 4290	ment G	368	L	6190-9
226, 2354, 2731	Lewis (T.H.). Holy places of Jerusalem. F	1488	Like father, like son. <i>Payn</i> , 2 vols.,	
741-2, 3430-1	Lexington, and other poems. I	168	2 copies. L	1118-9, 3662-3
... L 2194	Leyland . The Brontë family, 2 vols. H	1606-7	Like unto Christ. Ascribed to <i>Thomas à</i>	
... L 731-3	Lichtenberger . History of German theol-		<i>Kempis</i> , 2 copies. C	419, E 92
vols.,	ogy in the 19th century. C	793	Like unto like. <i>Bonner</i> L	4745
2204-5, 3432-3	Liddell . History of Rome. G	1181	Filies of the valley. <i>Fullerton</i> L	501
L 778-9, 3435-6	Liddon (<i>Canon</i>). Sermons on the two		Lillie (<i>Rev. A.</i>). Canada: physical,	
L 2216, 7378	comings of our Lord, 2 vols. C	743-4	economic, and social, 2 copies. F	569, 692
copies,	Forty sermons on various subjects, 1st,		Lillie (Lucy C.). Colonel's money. M	1011
769-70, 3437-8	2nd, 3rd, and 4th series. C	631-4	Household of Glen Holly, 2 copies. M	1261-2
... L 2212, 7380	Lieber . Great events, 2 copies. G	725, 804	Jo's opportunity. M	1013
copies,	Political ethics, 2 vols. B	195-6	My mother's enemy. M	1284
750-2, 3439-41	Liebig . Chemical analysis of organic		Rolf house. M	925
vols.,	bodies. B	483	Lilly (Wm.). Introduction to astrology.	
2217-8, 7386-7	Liechtenstein (<i>Princess M.</i>). Holland		Edited by <i>Zadkiel</i> A	364
copies	house. F	1112	Lilly (W. S.). Chapters in European	
2570-1, 3442-3	Liefde (John de). Beggars; or, the found-		history, 2 vols. G	1087-8
730, 2198, 3444	ers of the Dutch republic M	217	Lily among thorns. <i>Marshall</i> L	2036
L 761-2, 3445-6	Brave resolve. M	423	Lily and the bee. <i>Warren</i> , 2 copies. L	1437, 4233
... L 2201, 7379	Maid of Stralsund. L	4240	Lincoln (Abr.). Life. <i>Leland</i> , 2 copies. H	90, 736
775, 3447, 4148	Romance of charity. E	1278	Lincoln (<i>Mrs. D. A.</i>). Boston school	
755-7, 3448-50	Liesching . Through peril to fortune. M	455	kitchen text-book. D	899
vols.,	Lietze . Modern heliographic processes. D	1058	Lindau . Gordon Baldwin, etc., 2 copies,	
2207-8, 7382-3	Lieutenant Barnabas. <i>Barrett</i> , 3 copies. L	6327-9	L	2471, 4221
... L 777, 3455	Life among my ain folk. <i>Alexander, Wm.</i> L	5258	Linderfelt . Volapük, prepared for Eng-	
copies,	Life and adventures of Major Roger Sher-		lish speaking public. E	1883
L 771-2, 3451-3	man Potter. <i>Trusdale</i> L	2353	Lindley and Widney . California of the	
... L 2225	Life for a life. <i>Craig, Mrs. D. M.</i> , 2 vols.,		south. F	1408
ies,	3 copies. L	339-40, 3290-1, 4446-7	Lindsay (<i>Lora</i>). Letters on Egypt, Edom,	
2219, 3456, 7377	Fourth copy. L	2071	and the Holy Land. E	936
copies,	Life in a parsonage. <i>Withrow</i> L	5331	Lindsay (James A.). Climatic treatment	
738-40, 3457-9	Life interest. <i>Alexander</i> , 2 vols., 3 copies. L	6632-7	of consumption. B	695
... L 2199-2200	Fourth, fifth, and sixth copies. L	6343-5	Lindsey (Charles). Rome in Canada. G	1549
2568-9, 3460-1	Life of a sailor. <i>Chamier, Capt.</i> , 2 copies.		Lindsey (G.). Pens, papier mâché, am-	
... L 2224	L	1839, 3052	munition, percussion caps, etc. D	509
ven. G 966	Life on the Mississippi. "Mark Twain,"		Linnæus, Times of. <i>Topelius, Z.</i> L	3979
A 470	2 vols., 3 copies. L	1651-2, 3552-3, 4433-4	Linny Lockwood. <i>Crowe</i> L	4064
1. F 678	Life sketches. <i>Dumont</i> L	4823	Linskill . In exchange for a soul, 4 copies. L	7250-3
			Linton (E. Lynn). Atonement of Leam	
			Dundas, 2 vols. L	783-4

- Girl of the period, 3 copies L 2520, 3476-7
 Ione, 2 vols., 3 copies L 2518-19, 3478-81
 Joshua Davidson L 780
 Misericordia L 4185
 My love, 2 vols. L 790-1
 Paston Carew L 6472
 Patricia Kembal, 2 vols. L 781-2
 Second copy L 2409
 Todhunters' at Loanin' Head L 1642
 Under which lord? 2 vols. L 787-8
 Witch stories L 1589
 With a silken thread, 2 copies L 789, 2465
 World well lost, 2 vols., L 785-6
- Linton (W.).** Colossal vestiges of older nations G 159
- Linton (W. J.).** Rare poems of the 16th and 17th centuries I 440
- Linton and Stoddard. (Eds.).** Dramatic scenes and characters I 359
 Ballads and romances I 357
 English verse :
 Chaucer to Burns I 355
 Translations I 356
 Lyrics of the XIX. century I 358
- Lion of Flanders. *Conscience* L 2101
- Lionel Lincoln. *Copper*, 3 copies. L 1777, 2134, 2234
- Lippincott's Magazine, vols. 1-6, 1868-70. K 107-12
 The same, vols. 33-6, 1884-5 K 139-42
 The same, vols. 37-44, 1886-9 K 2779-86
- Littell's Living Age, vols. 1-183, 1844-89, K 1213-1395
- Little (A. J.).** Through the Yang-tse gorges; or, trade and travel in western China F 1447
- Little (J.).** The tercentary of England's great victory over Spain and the Armada G 1394
- Little camp on Eagle Hill. *Wetherell, E.* M 42
- Little Dorrit. *Dickens*, 4 vols., 2 copies. L 3330-3, 4658-61
 Third copy, 2 vols. L 3088-9
 Fourth and fifth copies L 7110-11
- Little flowers of Saint Francis of Assisi. Translated by *A. L. Alger* C 725
- Little fool. *Winter*, 4 copies L 7457-60
- Little Henry and his bearer, etc. *Sherwood, Mrs.* L 3056
- Little lame Prince. *Craik, Mrs. D. M.*, 3 copies, L 356, 3292, 4453
- Little Loo. *Russell* L 6466
- Little men. *Alcott* L 77
- Little Mrs. Murray. *Philips*, 5 copies. L 7307-11
- Little snowdrop C 533
- Little stepson. *Marryat, F.* C 908
- Little women. *Alcott*, 2 vols. L 75-6
- Livelies, The, and other stories. *Kellogg*. L 4791
- Living English poets, 1882 E 515
- Living female writers of the South H 845
- Living or dead? *Fergus*, 2 copies L 5269-70
 Third, fourth, and fifth copies, 2 vols. L 5539-44
- Livingstone (David).** Travels in South Africa F 1162
- Livingstone (David and Charles).** Zambesi and its tributaries F 1008
- Livingstone (D.).** *Hughes* H 1703
 " " Last years of H 971
 " " Personallife. *Blaikie* H 163
- Livonian tales. *Rigby, E. (Lady Eastlake)* L 2025
- Livy.** Works. Translated by *Spillan* and others, 4 vols. E 1166-9
 " *Collins* E 555
- Liza; or, a nest of nobles. *Turgénieff*. L 4979
- Lizzie Leigh. *Gaskell, Mrs.*, 2 copies. L 511, M 441
- Lloyd (E. M.).** Vauban, Montalembert, Carnot: engineer studies H 1432
- Lloyd (J.).** North African church C 361
- Lloyd (L.).** Scandinavian adventures, 2 vols. F 906-7
- Lloyd (Mrs. W. R.).** Flower of Christian chivalry C 54
- Lock.** Tobacco growing, curing, and manufacturing D 912
- Locke (D. R.).** Morals of Abou Ben Adhem L 4893
- Locke (John).** Education, 2 copies B 101, 495
 Essay on human understanding B 466
 Philosophical works, 2 vols. E 789-90
- Locke (John).** Life. *Fowler* H 804
- Locker.** London lyrics I 31
- Lockhart (A. J.).** The masque of minstrels I 580
- Lockhart (J. G.).** Adam Blair L 1706
 Ancient Spanish ballads I 167
 Reginald Dalton L 1702
 Valerius L 1703
- Lockhart (L. W. M.).** Mine is thine, 2 vols I 792-3
- Lockhart (W.).** Communion of saints. C Non possumus C 52
- Lockhart-Gordon (Mrs. C.).** To the end. M 1435
- Lockwood.** Animal memoirs. Birds. A 480
 Animal memoirs. Mammals A 473
- Lockyer (J. N.).** Chemistry of the sun. A 716
 Movements of the earth A 464
 Science primer of astronomy Blind 11
 Star gazing, past and present A 231
 Studies in the spectrum analysis A 89
- Lodge (H. C.).** English colonies of America G 885
- Lodge (R.).** History of modern Europe. G 883
- Loeber.** Cyprus: historical and descriptive F 637
- Loftie (Mrs.).** The dining-room D 66
- Loftie (W. J.).** Art in the house D 61
 In and out of London M 937
 London. (Historic towns) G 1088

- Windsor castle F 971
- Logan** (O.). Get thee behind me, Satan! . . . L 4834
- Logan** (Wm.). Early heroes of the temperance reformation H 1021
- Logan** (Sir Wm. E.). Life. *Harrington*. H 649
- Logie town. *Tyler*, 4 copies L 6776-9
- Lois the witch. *Gaskell, Mrs.* L 512
- Lola: a tale of Gibraltar. *Griffiths*. L 2385
- Lombard**. The new Honduras. F 1429
- Lommel**. Nature of light A 84
- London characters and humorous side of London life F 1285
- London in ancient and modern times. . . F 594
- London life. *James, Henry, jr.* L 2319
- London romance. *Ross, C. H.*, 2 vols. . . . L 1214-5
- London Society. Vols. 1-49. 1862-86. K 143-91
- The same. Vols. 50-56. 1886-9 K 3341-5
- Long** (C. C.). Central Africa F 1002
- Long** (George). Civil wars of Rome, 2 vols. G 433-4
- Decline of the Roman republic, 5 vols. . . G 1354-8
- Long** (J. H.). Slips of tongue and pen. E 1888
- Long exile, and other stories. *Tolstoi*. . . L 6432
- Long odds. *Smart*, 4 copies L 7243-6
- Long search. *Roe, Mary A.* L 5764
- Longfellow** (H. W.). Courtship of Miles Standish, etc. I 280
- Evangeline, and other poems Blind 13
- Golden Legend I 244
- Kavanagh L 5971
- Outre-Mer L 5070
- Poetical works I 329
- Prose works E 937
- Selections from poems Blind 30
- Song of Hiawatha I 234
- Tales of a wayside inn I 270
- Three books of song I 151
- Ultima Thule I 173
- Longfellow** (H. W.). Final memorials of *Longfellow, S.* . . . H 1403
- " " Life. *Longfellow, S.* 2 vols. H 1301-2
- " " Life. *Robertson*. H 1636
- Longman** (F. W.). Frederick the Great. G 212
- Longman** (Wm.). Three cathedrals dedicated to St. Paul in London D 819
- Longman's Magazine. Vols. 1-15, 1882-9. K 729-43
- Longus**. Translated by *Smith* E 1158
- Look before you leap. *Alexander, Mrs.* . . L 4966
- Looking backward. *Bellamy*, 2 copies. . . L 6548-9
- Loomis** (E.). Practical astronomy . . . A 660
- Loomis** (S. L.). Modern cities and their religious problems. C 721
- Lord**. Home in the wilderness. F 254
- Lord Bantam. *Jenkins*, 2 vols. L 651-2
- Second and third copies. L 4143, 4153
- Lord Brackenbury, *Edwards, A. B.*, 2 vols. L 434-5
- Lord Erlistoun. *Craik, Mrs. D. M.*, 3 copies L 345, 3293, 4460
- Lord Hermitage. *Grant, J.* L 3033
- Lord Kilgobbin. *Lever*, 2 vols., 2 copies. L 778-9, 3435-6
- Third and fourth copies. L 2216, 7378
- Lord Mayor of London. *Ainsworth*, 2 vols. L 27-8
- Lord Montagu's page. *James, G. P. R.* . . . L 2262
- Lord Oakburn's daughters. *Wood, Mrs. H.*, 2 vols., 2 copies L 1457-8, 4503-4
- Lords and ladies. *Marsh, Mrs.* L 4740
- Lord Strahan. *Wildrick* L 4880
- Lorenzo Benoni. *Ruffini* L 1219
- Lorley and Reinhard. *Auerbach* L 4975
- Lorna Doone. *Blackmore* L 5506
- Lorne** (*Marquis of*). Guido and Lita. . . . I 281
- Imperial federation. B 422
- Lossing**. History of the fine arts. D 350
- Seventeen hundred and seventy-six; or, the war of Independence. G 899
- Lost and saved. *Norton*, 2 vols. L 1029-30
- Lost and won. *Craik, Mrs. G. M.* L 361
- Lost for love. *Braddon*, 2 vols., 3 copies. L 189-90, 3182-3, 4483-4
- Lest in the post. *Wood, Mrs. H.*, 2 copies. L 1497, 4582
- Lost Lenore. *Reid, Capt. M.*, 2 copies. L 2695, 2842
- Lost ship. *Neale* L 4069
- Lost Sir Massingbred. *Payn*. L 4281
- Lothair. *Beaconsfield*, 2 vols. L 400-1
- Second copy L 2309
- Loti**. An Iceland fisherman. L 6082
- From lands of exile F 652
- Lott**. Harem life in Egypt and Constantinople. F 1065
- Lotta Schmidt, and other stories. *Trollope, A.* L 4280
- Loubat**. Yachtsman's scrap-book. D 668
- Loudon** (*General*). *Malleson* H 1173
- Loudon** (*Mrs.*). Entertaining naturalist. E 970
- Loudon** (J. C.). Encyclopædia of agriculture D 403
- Louis XIV.** Life and times of. *James*, 2 vols. E 763-4
- Louis Lambert. *Bulzac* L 5294
- Louisiana. *Burnett* L 4269
- Love and life. *Yonge*, 3 copies. . . L 1684, 2006, 3943
- Love and luck. *Roosevelt* L 5480
- Love me forever. *Buchanan* L 5700
- Love me little, love me long. *Reade*, 2 copies. L 1177, 3687
- Love story. *Southey* E 433
- Love, the avenger. [*De Bury*], 2 vols. . . L 390-1
- Loved I not honour more. *Rothwell*, 2 copies. L 5788-9

- Lovel the w. tower. *Thackeray, Wm. M.*,
4 copies.....L 2875, 3074, 7077-8
- Lovell.** Edible mollusks of Great
Britain.....A 534
- Lovels of Arden. *Braddon*, 2 vols.,
3 copies.....L 181-2, 3184-5, 4498-9
- Lover** (Samuel). Handy Andy, 2 copies.L 2756, 2787
Poetical works.....I 396
Rory O'More, 3 copies.....L 1745, 2755, 2786
- Lover** (Samuel). Life. *Symington*....H 255
Love's conflict. *Marryat, F.*, 2 vols....L 878-9
Love's victory. *Parjeon*.....L 4775
- Lovett** (Ed.). Drake and the Dons,
2 copies.....M 1317-8
Loving a dream. *Gibbon*.....L 5672
- Low** (C. R.). Capt. Cook's voyages...M 308
Great battles of the British navy....E 952
Joshua Hawsepape.....M 129
Land of the sun.....F 796
Letter of marque.....M 706
Tales of the ocean.....M 759
- Low** (David). Domesticated animals of
the British Isles.....A 632
- Low** (J. L.). Durham. (Diocesan
histories.....C 347
- Lowdell.** German evenings.....L 1912
- Lowder** (Charles). Biography of.....H 285
- Lowell** (James R.). Biglow papers...E 1222
Democracy, and other addresses....E 1698
Contents—Democracy—Garfield—Stanley—
Fielding—Coleridge—Books and libraries
—Wordsworth—Don Quixote—Harvard
anniversary.
- Heartsease and rue.....I 435
My study windows.....E 1948
Poems, 2 vols.....I 278-9
Second copy... Blind 14
Political essays, 2 copies.....E 1975-6
Contents—American tract society—Election
in November—E pluribus unum—Pickens-
and-Stealin's rebellion—General McClel-
lan's report—The rebellion, its causes and
consequences—McClellan or Lincoln?—
Reconstruction—Scotch the snake, or kill
it?—The president on the stump—The
Seward-Johnson reaction—The place of the
independent in politics.
- Lowell** (Percival). Chosön, the land of
the morning calm.....F 1476
- Lowell** (Robert). Antony Brade....L 4871
- Löwig.** Organic and physiological
chemistry.....A 640
- Lowndes.** Ethel Fortescue.....M 981
New honours.....M 844
- Loyau.** Representative men of South
Australia.....H 326
- Loyalty George. *Parr*, 2 vols., 5 copies..L 6646-55
- Loys, Lord Berresford, etc. *Argles*....L 1174
- Lubbock** (Sir John). Ants, bees, and
wasps, 2 copies.....A 106, 402
British wild flowers in relation to in-
sects, 2 copies.....A 217, 682
- Origin and metamorphoses of insects.A 216
Pleasures of life, 2 vols.....E 1768-9
Contents—Vol. I.—Duty of happiness—Hap-
piness of duty—A song of books—Choice
of books—Blessing of friends—Value of
time—Pleasures of travel—Pleasures of
home—Science—Education.
Vol. II.—Ambition—Wealth—Health—
Love—Art—Poetry—Music—Beauties
of nature—Troubles of life—Labour and
rest—Religion—Hope of progress—
Destiny of man.
- Senses, instincts, and intelligence of
animals.....A 484
- Luca Della Robbia.** *Scott*.....H 105
- Lucan.** Pharsalia. Translated by *Riley*.E 1170
- Lucas** (C. P.). Historical geography of
the British colonies.....F 1413
- Lucas** (J.). Pleasures of a pigeon fancier.D 759
- Lucian.** *Collins*.....E 552
Comedies. Translated by *Maginn*...E 477
- Lucius Davoren. *Braddon*, 2 vols.,
3 copies.....L 183-5, 3186-8, 4548-50
- Luck is everything. *Maxwell*.....L 4061
- Luck of the Darrells. *Payn*, 2 vols.,
5 copies.....L 5420-9
- Lucky disappointment. *Marryat, F.*...L 901
- Lucky penny, etc. *Hall*.....L 4953
- Lucky young woman. *Philips*, 5 copies.L 6400-4
- Lucretia. *Lytton*, 2 vols., 2 copies.L 230-1, 3504-5
Third copy.....L 2900
- Lucretius.** *Mallock*.....E 561
" Translated by *Watson* and by
Good.....E 1171
- Lucy.** Diary of Disraeli parliament,
1874-80.....G 941
Diary of Gladstone parliament, 1880-85.
G 961
- Lucy Arden. *Grant, J.*.....L 3046
- Lucy Crofton. *Oliphant, L.*.....M 548
- Lucy Hardinge. *Cooper*.....L 1758
- Ludlow.** American war of independence G 227
- Lukin.** Picture frame making for ama-
teurs.....D 438
Toy making for amateurs.....D 535
- Lumby.** History of the creeds.....C 182
- Lupton.** St. John of Damascus.....C 377
- Lusignan** (*Princess A. de*). Twelve years
reign of Abdul Hamid II., Sultan of
Turkey.....G 1419
- Lutfullah.** Autobiography. *Eastwick*,
2 copies.....H 50, 94
- Luther** (Martin). (*Ed.*) Vagabonds and
beggars.....H 675
- Luther** (Martin) and the reformation,
anecdotes of.....H 1019
" " Life. *Kæstlin*, 2 copies.H 611, 667
" " *Treadwell*.....H 85
- Luttrell of Arran. *Lever*, 2 vols., 2 copies.
L 769-70, 3437-8
Third and fourth copies.....L 2212, 7380

[Lutw.
Thro
Luys.
Lyde.
Lyell.
Elem
Trav
Trav
Lynch.
riv
Lyndh
Lynn.
Lysaght
Our g
Lyschin
Lysons
Lyster.
Two
Lyte.
to
Lytlette
Lytton
tale
Fable
Glena
Lucile
Lytton
Lytton
Athen
Thi
Caxto
Thi
Caxto
Thi
Comin
Dever
Disow
Drama
Engla
Ernes
Eugen
Eva, 2
Godol
Harol
Thi
Kench
King A
Seco
Last d
Last o
Thir

- A 216
E 1768-9
- [Lutwidge.] Alice in wonderland... M 440
Through the looking-glass... M 440
- Luys. Brain and its functions... A 103
- Lyde. Antsyreeh and Ismaeleeh... F 755
- Lyll. Antiquity of man... A 597
Elementary geology... A 506
Travels in North America... F 1150
Travels in the United States, 2 vols... F 1068-9
- Lynch. United States expedition to the river Jordan and Dead sea... F 1116
- Lyndhurst (Lord). Life. Martin, Sir T... H 1817
- Lynn. Celestial motions... A 378
- Lysaght. Jasper's conquest, 2 copies... M 1315-6
Our general: a story for girls... M 1141
- Lyschinska. Kindergarten principle... B 270
- Lysons. Our British ancestors... G 818
- Lyster. Alone in crowds... M 1185
Two old maids... M 1193
- Lyte. History of the university of Oxford to 1530... G 1138
- Lyttleton (Lord). Poetical works... I 409
- Lytton (Earl of). Baldine, and other tales... L 5793
Fables in song... I 133
Glenaveril... I 335
Lucile... I 364
- Lytton (Lady). Life. Devoy... H 1652
- Lytton (E. Bulwer). Alice, 3 copies. L 222, 2903, 3482
Athens, 2 copies... G 706, 876
Third and fourth copies, 2 vols. G 844-5, I 5-6
Caxtoniana, 2 copies... E 1318, 1586
Third and fourth copies, 2 vols. E 1-7, 1563-4
- Caxtons, 2 vols., 2 copies... L 234-5, 3487-8
Third copy... L 2896
- Coming race, 4 copies... L 250, 2904, 3489, 4189
- Devereux, 3 copies... L 224, 2913, 3490
- Disowned, 3 copies... L 220, 2906, 3491
- Dramatic works, 2 vols., 2 copies. I 11-2, 285-6
- England and the English, 2 copies. B 445, G 877
- Ernest Maltravers, 3 copies... L 221, 2898, 3492
- Eugene Aram, 4 copies... L 216, 1863, 2911, 3493
- Eva, 2 copies... L 223, 3494
- Godolphin and Falkland, 3 copies. L 225, 2893, 3495
- Harold, 2 vols., 2 copies... L 232-3, 3496-7
Third copy... L 2912
- Kenelm Chillingly, 4 vols., 2 copies. L 246-9, 3498-3501
- King Arthur, 2 vols... I 8-9
Second and third copies... I 215-6
- Last days of Pompeii, 3 copies. L 219, 1858, 3518
- Last of the Barons, 2 vols., 2 copies. L 228-9, 3502-3
Third copy... L 2910
- Leila; or, the siege of Grenada... L 2305
- Lost tales of Miletus, 3 copies... I 13, 58, 289
- Lucretia, 2 vols., 2 copies... L 230-1, 3504-5
Third copy... L 2900
- Miscellaneous prose works, 4 vols., 2 copies... E 3-6, 1548-51
- My novel, 4 vols., 2 copies... L 236-9, 3506-9
- New Timon, 3 copies... I 10, 158, 290
- Night and morning, 3 copies... L 227, 2901, 3510
- Pamphlets and sketches... E 1268
- Parisians, 4 vols., 2 copies... L 251-4, 3511-4
- Paul Clifford, 3 copies... L 217, 1864, 3515
- Pausanias, 4 copies... L 255, 4109, 3516, 5080
- Pelham, 3 copies... L 1592, 2899, 3517
- Pilgrims of the Rhine, 2 copies... L 223, 3494
- Poems and ballads of Schiller... I 7
- Rienzi, 3 copies... L 226, 2905, 3519
- Siamese twins... I 165
- Strange story, 2 vols., 2 copies... L 244-5, 3520-1
Third copy... L 2894
- Student... L 2902
- What will he do with it? 4 vols., 2 copies. L 240-3, 3522-5
Third copy, 2 vols... L 2908-9
- Zanoni, 2 copies... L 218, 3526
- Lytton (E. Bulwer). Life, by his son... H 641
- Lytton (Henry Bulwer). Historical characters... H 335
Second copy, 2 vols... G 1-2
- M. or N. Melville, G. F. W., 2 copies... L 971, 3595
- Mabel Vaughan. Cummins, 2 copies... L 385, 2592
- McAdam. Alphabet in finance... B 11
- McAnally. Irish wonders... E 1796
- Macaulay (James). All true... M 616
Grey hawk, 2 copies... M 216, 220
Stirring stories of peace and war... M 895
Across the ferry: first impressions of America and its people... F 538
Thrilling tales of enterprise, adventure, and heroism... M 958
Truth about Ireland... F 149
Wonderful stories... M 1157
- Macaulay (James). Prize essays on vivisection... B 189
- Macaulay (T. B.). Bunyan... E 1306
- Johnson, Samuel... E 1304
- Essays: Bacon... E 431
Byron... E 431
Clive, 2 copies... E 430, 1306
Clive (in type for the blind)... Blind 16
Comic dramatists of the restoration... E 431
Critical and historical... E 1372
Critical and historical, 3 vols... E 2119-21
Critical and historical, 4 vols... E 1971-4
D'Arblay, Madame... E 1306

- Frederick the Great.....E 431
 Goldsmith, Oliver.....E 1306
 Hallam's "Constitutional history".E 431
 Hastings, Warren.....E 430
 Hastings, Warren (in type for the blind).....Blind 31
 Temple, Sir William.....E 1304
 History of England, 5 vols.....G 105-9
 Second copy, 3 vols.....G 1402-4
 Lays of ancient Rome (in type for the blind).....Blind 16
 Pitt, William, 2 copies.....E 430, 1304
 Poems.....E 2121
 Readings from (Italy).....E 1648
 Selections from *Trevelyan*, 2 vols....E 33-4
 Speeches, 2 vols.....B 424-5
 Speeches on parliamentary reform...E 431
Macbeth. Might and mirth of literature, 2 copies.....E 1324, 1836
MacCarthy (Denis F.). Irish ballads..I 34
McCarthy (Justin). *Camiola*.....L 5674
 Dear Lady Disdain, 2 vols.....L 799-800
 Dolly, 4 copies.....L 7258-61
 Donna Quixote, 2 vols.....L 803-4
 Epoch of reform.....G 226
 History of our own times, 2 vols., 4 copies.....G 685-6, 761-2, 837-8, 842-3
 Fifth copy, 4 vols.....G 349-52
 Sixth copy, 3 vols.....G 24-6
 History of the four Georges, first volume, 3 copies.....G 908, 912, 916
 Irish history.....G 333
 Miss Misanthrope, 2 vols.....L 801-2
 Second copy.....L 4784
 Paul Massie.....L 4145
 Waterdale neighbours, 2 vols.....L 797-8
McCarthy and Campbell-Praed. The ladies' gallery, 4 copies.....L 7026-9
 The Right Honourable, 2 copies.....L 6183-4
McCausland. Adam and the Adamite.A 58
McClure. Discovery of a north-west passage.....F 726
McColl (Evan). *Clarsach nam beann*.I 352
 English poetical works.....I 339
McCook. The gospel in nature.....C 732
McCormick. Visit to the camp before Sevastopol.....F 700
McCosh. First and fundamental truths.B 845
McCosh and others. Problems of American civilization.....C 761
McCrea. Lost amid the fogs.....F 576
McCrie. Reformation in Italy.....G 102
 Reformation in Spain.....G 103
McCulloch. Men and measures of half a century.....G 1317
McDaniel and Taylor. The coming empire; or, two thousand miles in Texas on horseback.....F 287
MacDiarmid. Lives of British statesmen.....H 643
Macdonald (Alex.). Too late for Gordon and Khartoum.....G 1195
Macdonald (Donald). Gum boughs and wattle bloom.....F 1417
Macdonald (*Rev.* Duff). *Africana*, 2 vols.F 431-2
McDonald (Flora). Life. By her granddaughter.....H 605
Macdonald (George). *Adela Cathcart*..L 6464
 Alec Forbes of Howglen, 2 vols., 2 copies.....L 805-6, 3528-9
 Annals of a quiet neighbourhood, 2 vols., 2 copies.....L 807-8, 3530-1
 Third copy.....L 2356
 David Elginbrod, 2 vols., 2 copies. L 809-10, 3532-3
 Donald Grant.....L 6243
 Elect lady, 3 copies.....L 6768-70
 England's antiphon.....C 457
 Gifts of the child Christ, 2 copies....L 823, 3534
 Gutta Percha Willie.....M 1165
 Home again.....L 6312
 Malcolm, 2 vols., 2 copies... L 813-4, 3535-6
 Third and fourth copies.....L 2507-8
 Marquis of Lossie, 2 vols., 2 copies. L 817 8, 3537-8
 Third copy.....L 2504
 Mary Marston, 2 vols., 2 copies.L 821-2, 3539-40
 Paul Faber, surgeon.....L 4797
 Phantastes: a faerie romance, 2 vols L 5651-2
 Poems, 3 vols.....I 383-5
 Portent, 2 copies.....L 5308, 5653
 Princess and Curdie, 3 copies.L 8-4, 3541, M 1164
 Princess and the goblin.....M 1149
 Ranald Bannerman's boyhood.....M 754
 Robert Falconer.....M 570
 St. George and St. Michael, 2 vols., 2 copies.....L 815-6, 3544-5
 Third copy.....L 4831
 Sir Gibbie, 2 vols., 2 copies... L 819-20, 3542-3
 Stephen Archer, and other tales.....L 6463
 Stories, 3 vols.....L 5654-6
 Thomas Wingfold, curate, 3 copies, L 2374, 2398, 2440
 Vicar's daughter, 2 vols., 2 copies.L 811-2, 3546-7
 What's mine's mine.....L 5796
 Within and without.....I 382
Macdonald (James). Food from the far west.....D 455
Macdonald (*Sir* John A.). Life. *Collins* H 650
Macdonald (John). Business success, 2 copies.....B 319, 324
McDougall (George M.). Pioneer, patriot, and missionary. *McDougall*.....H 734
McDougall (H.). Sketches of life at Sarawak.....M 943
Macé. Servants of the stomach.....A 422
McElligott. American debater.....E 1531

Maceu
ser
MacE
Macfar
Rom
Japan
Our
Turk
McFar
Bil
MacG
McGee
2 v
Histo
Am
Irish
McGra
Macgre
Edi
Macgre
Jor
Voyag
Thous
Macgre
Macgre
McHatt
Machia
The P
McIlwa
McIntos
Grace
Woma
Woma
Mackar
Drean
Mingl
Minni
Old sa
Peerle
Trap
Mackay
Mackay
poer
Poetic
Poetry
guag
Select
Voices
Mackay
Ame
Popula
Throu
Twin s
Mackay
Mackay
ist, a

- Maceuen.** Celebrities of the past and present.....H 739
- MacEwen.** Rough diamonds.....M 264
- Macfarlane (C.).** British India.....G 829
Romance history of Italy.....G 57
Japan.....F 972
Our Indian empire, 2 vols.....G 726-7
Turkey and its destiny, 2 vols.....F 946-7
- MacFarlane (Rev J.).** Mountains of the Bible.....C 461
- MacGahan.** Campaigning on the Oxus.F 470
- McGee (D'Arcy).** History of Ireland, 2 vols., 2 copies.....G 297-8, 344-5
History of the Irish settlers in North America.....G 880
Irish writers.....E 78
- McGrath.** Pictures from Ireland.....G 270
- Macgregor (Chas. M.).** Life and opinions. Edited by *Lady Macgregor*, 2 vols..H 1667-8
- Macgregor (John).** Rob Roy on the Jordan.....F 158
Voyage alone in the "Rob Roy".....F 252
Thousand miles in the Rob Roy canoe.F 532
- Macgregor (R.).** Pastimes and players.E 345
- Macgregor (William).** Gas engines...D 754
- McHatton-Ripley.** From flag to flag..G 1401
- Machiavelli.** History of Florence....E 792
The Prince, and other pieces.....E 386
- McIlwraith.** Birds of Ontario.....A 718
- McIntosh (Maria J.).** Donaldson manor.M 492
Grace and Isabel.....L 5026
Woman an enigma.....L 5027
Woman in America.....B 339
- Mackarness.** Cloud with a silver lining.M 263
Dream chintz.....M 260
Mingled yarn, 2 vols.....L 830-1
Minnie's love.....M 262
Old saws new set.....M 529
Peerless wife, 2 vols.....L 828-9
Trap to catch a sunbeam.....M 261
- Mackay (Rev. A.).** Modern geography.F 85
- Mackay (Alex.).** Western world, 2 vols.F 761-2
- Mackay (C.).** Lump of gold, and other poems.....I 162
Poetical works.....I 43
Poetry and humour of the Scottish language.....I 119
Selected poems and songs.....I 499
Voices from the mountains.....I 264
- Mackay (Charles).** Founders of the American Republic.....H 1271
Popular delusions.....B 538
Through the long day, 2 vols.....H 1771-2
Twin soul, 3 copies.....L 6306-8
- Mackay (Mrs.).** Wycliffites.....L 2291
- Mackay (Eric).** Love letters of a violinist, and other poems.....I 487
- Mackay (John).** An old Scot's brigade G 1255
- McKeen.** Theodora Cameron, 2 copies, L 2767, M 214
- Mackenzie (Lord).** Studies in Roman law.....B 756
- MacKenzie (Alexander).** Macdonalds of Glengarry.....G 945
- Mackenzie (Alexander).** Tales and legends of the Highlands.....L 2895
- Mackenzie (C. F.).** Romantic land of Hind.....F 383
- Mackenzie (Sir G. S.).** Travels in Iceland.....E 1293
- Mackenzie (H.).** Miscellaneous works E 1331
- Mackenzie (John).** Austral Africa, 2 vols.F 1381-2
Day dawn in dark places.....F 456
- Mackenzie (Morell).** Diphtheria.....B 729
Hygiene of the vocal organs.....B 604
- Mackenzie (R.).** America; a history..G 984
The 19th century: a history.....G 985
- MacKenna (Stephen J.).** Brave men in action.....G 179
Plucky fellows.....M 490
- Mackenzie (Wm. L.).** Life. *Lindsey*.H 1116
- Mackenzie and Irby.** Travels in the Slavonic provinces.....F 1010
- Mackey.** One thousand new illustrations.....C 719
- Mackintosh (James).** History of England, 10 vols.....G 255-64
Miscellaneous works.....B 358
- Mackintosh (Mrs.).** Damascus and its people.....F 373
- Mackinnon.** Atlantic and transatlantic.F 721
- McKnight.** Old Fort Duquesne, 2 vols.L 825-6
- McLachlan.** Poems and songs.....I 349
- MacLagan.** Rheumatism.....B 718
- MacLaren (A.).** System of physical education.....D 767
- McLaren (Duncan).** Life and work. *Mackie*, 2 vols.....H 1692-3
- MacLaren (James).** For and against Darwinism.....A 172
- McLaren (Jessie).** Neil Willox.....L 5489
- Maclay.** Budget of letters from Japan.F 1284
- McLean (John).** The Indians, their manners and customs.....G 1407
- Maclean (Kate S.).** Coming of the Princess.....I 98
- Maclear.** Conversion of the Celts...C 343
Conversion of the English...C 344
Conversion of the Northmen C 354
- McLennan.** Songs of old Canada.....I 314
- Macleod (Henry D.).** Credit and banking. B 264
Economics for beginners.....B 33
Elements of banking.....B 107
Elements of economics, 2 vols.....B 105-6

- Macleod** (Norman). Old lieutenant and his son, 2 copies. L 832, 4859
 Eastward: travels in Egypt, etc. F 668
 Macleod of Dare. *Black*, 2 vols., 2 copies. L 165-6, 3132-3
- Maclise** (David). Memoir, *O'Driscoll*, H 216
- Maclochlin**. Education. B 183
- McMaster**. History of the people of the United States, vols. 1-2. G 1066-7
- Macmillan** (Daniel). Memoir, *Hughes*, H 147
- Macmillan** (Hugh). Bible teachings in nature. C 59
 First forms of vegetation. C 57
 Holidays on high lands. C 62
 Marriage in Cana. C 63
 Ministry of nature. C 60
 Olive leaf. C 627
 Roman mosaics. F 1600
 Sabbath of the fields. C 61
 Two worlds are ours. C 58
- Macmillan's Magazine, vols. 1-60, 1859-89. K 1421-81
- MacMullen**. History of Canada from its first discovery, 2 copies. G 189, 1333
- McMurdo**. History of Portugal. G 1295
- Macmurray**. Legend of Delaware valley. I 326
- McNab**. Outlines of morphology and physiology of plants. A 675
- MacNevin**. State trials in Ireland, 1794-1798. B 190
 Volunteers of 1782. G 41
- Macnish** (Robert). Anatomy of drunkenness. B 580
 Modern Pythagorean: tales, essays, and sketches. E 1885
 Philosophy of sleep. B 406
- Macnish** (Robert). Life, *Moir*. E 1884
- Macoun and Spotton**. Structural botany. A 617
- McQueen**. Orators' touchstone. E 1520
- Macquoid** (G.S.). (*Ed.*) Jacobite songs and ballads. I 482
 The same, with additional notes. I 441
- Macquoid** (Katharine S.). Beside the river, 2 vols. L 844-5
 Diane, 2 vols. L 842-3
 Second copy. L 4828
 Evil eye. L 4906
 Faithful lover, 2 vols. L 846-7
 Mère Suzanne. M 1177
 Miriam's marriage, 2 vols. L 835-6
 My story, 2 vols. L 840-1
 Patty, 2 vols. L 833-4
 Pictures across the channel, 2 vols. L 837-8
 Too soon. L 839
- Macrae**. Dunvarlich. L 2602
- Macready** (Wm. Chas.). Reminiscences. *Pollock*. H 236
- Macready, Forest**, and their contemporaries. H 1246
- McVeys, *Kirkland*. L 6815
- Mad Dumaresq, *Marryat, F.*, 2 vols. L 893-4
- Madam *Oliphant, Mrs.*. L 7018
- Madame de Presnel, *Poynter, E. F.*, 5 copies. L 5214-8
- Madame Fontenoy, *Roberts*, 2 copies. L 851, M 32
- Madame Gosselin, *Ulbach*. L 4990
- Madame Thérèse, *Erckmann-Chatrian*, 2 copies. L 2311, 7348
- Madame's grand-daughter, *Peard*, 5 copies. L 6148-52
- Madan**. Kiungani; or, story and history from Central Africa. G 1170
- Madcap Violet. *Black*, 2 vols. L 3120-1
- Madden**. Health resorts of Europe and Africa. F 453
- Maddon**. Phantasmata, 2 vols. B 193-4
- Maddoxes, *Middlemass*, 4 copies. L 7190-3
- Made or married, *Fothergill*. L 484
- Madeline, *Kavanagh*. M 502
- Mademoiselle Mori, *Roberts*, 2 vols. L 848-9
- Madison** (James). *Gay*. H 1097
- Madonna Mary *Oliphant, Mrs.*, 2 vols., 2 copies. L 1040-1, 3749-50
- Madonna of the future, *James H., jr.*. L 633
- Madrigal, and other stories, *Peard*. L 1656
- Madox-Brown**. Gabriel Denver. L 4896
- Maetzner**. English grammar, 2 vols. E 745-7
- Magendie**. Human physiology. A 596
- Magic skin, *Balsac*, 2 copies. L 5291-2
- Maginn**. Homeric ballads. E 477
 Fraserian papers. E 478
 Lucian's comedies. E 477
 O'Doherty papers, 2 vols. E 474-5
 Shakespeare papers. E 476
- Magnhild, *Björnsön*. L 1893
- Magnum bonum, *Yonge*, 2 vols., 2 copies, L 1564-5, 3944-5
 Third copy. L 2021
- Magnus** (*La ty*). About the Jews. G 127
 Jewish portraits. E 2125
- Magnus** (*Sir Philip*). Industrial education. B 833
- Magoon**. Living orators in America. H 900
- Mahaffy** (J. P.). Art of conversation. E 1880
 Greek life and thought. G 1180
 History of classical Greek literature, 2 vols. E 137-8
 Old Greek education. B 36
 Rambles and studies in Greece. F 1021
 Social life in Greece. G 100
- Mahaffy and Rogers**. Sketches from a tour through Holland and Germany. F 1559
- Mahan**. Navy in the civil war,—Gulf and inland waters. G 482

Maher.
 Mahome
 Mahon (E
 Maid EL
 Maid of
 Maid of S
 Maul, wi
 2 cop
 Maiden a
 Maiden s
 Maier.
 Mail coac
 Maimon.
 Main. A
 with
 Maine (E
 Maine (H
 tions
 Early la
 Interna
 Popular
 Mair (C.).
 Mair (Jam
 Maistre.
 [Maitland
 roman
 Maiwa's
 Majendie.
 Gianetto
 Major. U
 Major Gab
 "Major L
 ball st
 Major La
 3 copie
 Major and
 Make your
 Making a
 two yo
 Making ha
 Malan. E
 Malcolm. E
 Empir
 Malcolm (S
 Malcolm.
 Third an
 "Malet."
 5 copie
 Counsel o
 Malherbe.
 Malleson
 surpris
 Battlefiel

Maher. On the road to riches.....B 316
Mahomet. Life. *Irving, W.*, 3 copies, E 754, H 298, 973
Mahon (Lord). See *Stanhope, Earl.*
 Maid Ellice. *Gift*.....L 4935
 Maid of Killeena. *Black*, 2 copies....L 103, 3122
 Maid of Sker. *Blackmore*.....L 6314
 Maid of Siralsund. *Liefde*.....L 4240
 Maid, wife, or widow? *Alexander, Mrs.*, 2 copies.....L 2334, 4974
 Maiden all forlorn. *Argles*, 4 copies, L 5169-71, 5173
 Maiden sisters. *Paul*.....L 1258
Maier. Arc and glow lamps.....D 750
 Mail coach, etc. *Sherwood, Mrs.*.....L 3066
Maimon. Autobiography. *Murray*....H 1587
Main. A treasury of English sonnets, with notes, etc.I 143
Maine (E. S.). Scarcliff rocks, 2 vols...L 1643-4
Maine (H. S.). Early history of institutions.....B 303
 Early law and custom.....B 186
 International law.....B 766
 Popular government.....B 594
Mair (C.). Tecumseh: a drama.....I 342
Mair (James A.). (Ed.). Scottish readings.E 1623
Maistre. Journey round my room. .E 341
[Maitland (E.).] Higher law: .. romance.....L 4276
 Maiwa's revenge. *Haggard*, 10 copies, L 6617-21, 6676-80
Majendie. Dita, 2 copies.....L 4973, M 577
 Gianetto.....L 4972
Major. Up the Nile.....M 1075
 Major Gahagan, etc. *Thuckeray*, 2 copies.L 7071-2
 "Major L." Breakfasts, luncheons, and ball suppers.....D 659
 Major Lawrence, F. L. S. *Lawless*, 3 copies.....L 7009, 7185-6
 Major and minor. *Norris*, 2 vols., 5 copies. L 6268-77
 Make your game. *Sala*.....L 4948
 Making a start in Canada: letters from two young emigrants.H 1726
 Making haste to be rich. *Arthur*.....L 2488
Malan. Ernest Fairfield, 2 copies....M 1328-9
Malcolm (H.). Travels in the Burman Empire.....F 881
Malcolm (S.). The American slangist. E 1314
Malcolm. *Macdonald*, 2 vols., 2 copies. L 813-4, 3535-6
 Third and fourth copies.....L 2507-8
 "Malet." Colonel Enderby's wife, 2 vols., 5 copies.....L 5174-83
 Counsel of perfection, 2 copies.....L 6766-7
Malherbe. Œuvres, poésie et prose...O 157
Malleson (Col. G. B.). Ambushes and surprises.....G 1062
 Battlefields of Germany.....G 1083

History of the French in India.....G 1310
 History of the Indian mutiny, 3 vols..G 538-40
 Native States of India.....G 1309
Malleson (Col.) and Kaye (Sir J.). History of the Indian mutiny, 6 vols.....G 1395-1400
Mallet. Northern antiquities.....G 550
Mallock. New Paul and Virginia.....L 1583
 New republic, 2 copies.....E 335, L 2395
Malmesbury (Earl of). Memoirs, 3 vols.H 1231-3
 Second copy.....H 703
Malory (Sir T.). History of King Arthur, and the quest of the Holy Grail...E 1946
 Mort d'Arthur.....E 1019
Malot. No relations.....L 2027
Malte-Brun. Universal geography, 6 vols.....F 900-5
Maltman. Teetotalism.....B 752
Mamelon. *Tourgée*.....L 5083
Mammon. *Gore*, 2 vols.....L 527-8
 Man and wife. *Collins, Wilkie*, 3 vols., 2 copies.....L 310-2, 3257-9
 Man-at-arms. *James, G. P. R.*, 3 copies. L 1786, 2331, 2712
 Man hunter. *Dow van*, 4 copies...L 7194-7
 Man of birth and the woman of the people, *Schwartz*, 3 vols.....L 4222-4
 Man of capital. *Gore*.....L 4946
 Man story. *Howe*.....L 6816
 Man who laughs. *Hugo*, 2 vols.....L 6874-5
 Man's a man for a' that.....L 4168
 Man's will. *Farwe*.....L 6920
 Manch. *Bryan*.....L 4841
 Manchester science lectures, 1866-71..A 243
 Manchester science lectures, 1871-73...A 244
 Manchester science lectures, 1873-74...A 245
 Manchester science lectures, 1875-76...A 246
 Manchester science lectures, 1877-79...A 247
 Manhattan Magazine, vol. 3, 1884.....K 2473
Manley. Salt: preservation of food; bread, and biscuits.....D 506
Manning (Cardinal). Blessed sacrament.C 529
 Confidence in God.....C 531
 England and christendom.....C 138
 Fourfold sovereignty of God.....C 122
 Grounds of faith.....C 524
 Love of Jesus to penitents.....C 530
 Miscellanies, 2 vols.....C 194-5
 Office of the Holy Ghost.....C 527
 Praise.....C 528
 Sacred heart.....C 134
 Sermons, 3 vols.....C 135-7
 Sin and its consequences.....C 133
 Temporal power of the Pope.....C 132
Manners. Pasco: a Cuban tale.....I 320
 Manners and tone of good society.....D 243
Mansel. Letters, lectures, and reviews.E 516
 Metaphysics.....B 122

- Mansfield.** Log of the "Water Lily" on the Rhine, Neckar, and Danube... L 855
- Mansfield park. *Austen*, 3 copies... L 79, 1846, 2725
- Mansie Wauch, the Dalkeith tailor. [*Moir, D. M.*], 2 copies... L 1707, 1896
- Mantegna.** *Cartwright*..... H 112
- Mant.** Midshipman..... M 149
- Mantell.** Fossils of the British museum A 382
Geological excursions..... A 381
- Manual for mechanics' institutions..... B 347
- Manual of heraldry..... G 723
- Manuel** (Don Juan). Count Lucanor... E 2005
- Many lands, Half hours in..... M 168
- Manzoni.** Betrothed, 2 copies..... L 1860, 4018
- Mapleson** (J. H.). Mapleson memoirs, 1848-1888, 2 vols..... H 1676-7
- Marahuna. *Watson*..... L 6853
- Marcella and Esfira, 2 copies..... L 2485, 4257
- Marcellinus** (Ammianus). Translated by *Yonge*..... E 1122
- March.** Walk into Spain..... F 803
- Marchioness of Brinvilliers. *Smith, A.*, 3 copies..... L 1812, 2486, 4052
- Marco Visconti. *Grossi*..... L 2514
- Marcy.** Border reminiscences..... L 2482
Thirty years' army life on the border... F 1018
- Mardi and a voyage thither. *Melville, H.*, 3 vols..... L 4231-2
- Marey.** Animal mechanism..... A 77
- Margaret Denzil's history. [*Greenwood, F.*] L 4803
- Margaret Graham. *James, G. P. R.*... L 4032
- Margaret Maitland. *Oliphant, Mrs.*, 2 copies..... L 1035, 3751
- Margaret of Angouleme**, Queen of Navarre. *Robinson*..... H 1336
- Margaret Roper. *Stewart, A.*..... L 1925
- Margaret's engagement..... L 4739
- Margery. *Ebers, G.*, 2 vols..... L 7085-6
- Margetts.** Charlie Ashford; or, four years in the Canadian Dominion... F 492
- Marguerite de Valois. *Dumas*..... L 2664
- Marian. *Hall*, 2 vols..... L 1619-20
- Maria Teresa** (Mother). Life. *Hulst.* H 375
- Marie Antoinette.** History. *Abbott.* H 976
" " Private life. *Campbell*..... H 1352
" " *Yonge*..... H 169
- Marie de la Providence.** Life. *Fullerton.* H 471
- Marie** (*Saur*). Life..... H 1022
- Mariner** (W.). Tonga Islands, 2 vols... E 1084-5
- Marion** (F.). Wonders of optics..... E 596
- Marion and Co.** Practical guide to photography..... D 604
- Marion Fay. *Trollope, A.*, 2 vols., 2 copies... L 1407-8, 3894-5
- Maritime and inland discovery, 3 vols... F 852-4
- Marius the Epicurean. *Pater*..... L 5328
- Marjorie Daw. *Aldrich*, 2 copies..... L 73, 2721
- " **Mark Twain.**" *Huckleberry Finn*, 2 vols., 2 copies..... L 4440 3
Third copy..... L 4299
- Innocents abroad, 2 vols., 2 copies... L 857-8, 4427-8
- Innocents at home, 3 copies... L 862, 3551, 4436
- Library of humour, 3 copies..... E 1962 4
- Life on the Mississippi, 2 vols., 2 copies... L 3552-3, 4433-4
- Prince and the pauper, 2 vols., 2 copies... L 863-4, 4430-1
- Roughing it, 3 copies..... L 861, 3556, 4435
- Selections from American humour, 3 copies..... E 1892-4
- Sketches, 3 copies..... L 866, 3557, 4432
- Stolen white elephant, 3 copies... L 865, 3558, 4429
- Tom Sawyer, 3 copies..... L 856, 3559, 4439
- Tramp abroad, 2 vols., 3 copies... L 859-60, 3560-1, 4437-8
- Mark of Cam. *Lang*, 2 copies..... L 5329-30
- Mark Rutherford's autobiography and deliverance..... L 6844
- Market Harborough. *Melville, G. J. W.* L 4179
- Markham** (A. H.). Northward ho! 2 copies..... F 127, 516
Whaling cruise to Baffin's bay, 2 copies... F 125, 1006
- Markham** (C.R.). Abyssinian expedition... F 576
Bogles' mission to Thibet..... F 452
Peru..... F 72
Peruvian bark..... D 943
- Markham** (F.). Shooting in the Himalayas..... F 995
- Mark's reef. *Cooper, J. F.*..... L 2110
- " **Marksman.**" Dead shot..... D 237
- Maroon. *Reid, Capt. M.*, 2 copies... L 2697, 2837
- Marquis de Villemer. *Sand.*..... L 4777
- Marquis of Lossie. *Macdonald*, 2 vols., 2 copies..... L 817-8, 3537-8
Third copy..... L 2504
- Marlborough** (*Duke of*). Life. *Creighton* H 256
" " Memoirs. *Coxe*, 3 vols., 2 copies... H 885-7, E 669-71
" " *Saintsbury*... H 1273
- Marlitt.** At the councillo:'s..... L 2357
In the Shillingscourt, 2 copies... L 2261, 2369
Princess of the moor, 2 vols..... L 1649-50
Second wife..... L 4861
- Marlowe.** Dramatic works. Edited by *Cunningham*..... I 141
Dramatic works. Edited by *Ellis*... I 551
Faustus..... E 384
Poems..... E 902
- Marmaduke Herbert. *Blessington*, 2 vols... L 130-1
- Marmier.** Les Etats-unis et le Canada... O 408

Marmo
Marriag
Marrya
for
Diary
Dog
Frank
Jacob
Japhet
King's
Maste
Midsl
Missio
Monsi
Newto
Olla I
Pacha
Perciv
Peter
Phant
Pirate
Poach
Poor J
Privat
Rattlin
Settler
Valeri
Marryat
ence
Marryat
2 vo
Confes
Crown
Daugh
Driver
Facing
Fair-h
Fighti
For cv
Gentle
5 co
Ghost
Harve
Heart
Heir p
Her fa

- .L. 5328
 .L. 73, 2721
 nn,
 .L. 4440-3
 .L. 4299
 s,
 57-8, 4427-8
 2, 3551, 4436
 .E. 1962-4
 oies.
 52-3, 4433-4
 oies.
 263-4, 4430-1
 1, 3556, 4435
 r,
 .E. 1892-4
 26, 3557, 4432
 25, 3558, 4429
 26, 3559, 4439
 560-1, 4437-8
 .L. 5329-30
 and
 .L. 6844
 W.L. 4179
 ho !
 .F. 127, 516
 pies.
 F. 125, 1006
 on.F. 276
 .F. 452
 .F. 72
 .D. 943
 ima-
 .F. 995
 .L. 2110
 .D. 237
 .L. 2697, 2837
 .L. 4777
 vols.,
 817-8, 3537-8
 .L. 2504
 ton.H. 256
 Cox,
 oies,
 57-7, E. 669-71
 .H. 1273
 .L. 2357
 .L. 2261, 2363
 .L. 1649-50
 .L. 4863
 ed by
 .I. 141
 .I. 551
 .E. 384
 .E. 902
 2 vols.
 L. 130-1
 ada.O. 403
- Marmorne. *Hamerton, P. G.*, 2 copies. L. 867, 4251
 Marriage. *Ferrier* L. 1832
Marryat (Capt.). Children of the new forest, 3 copies L. 874, 3562, M. 267
 Diary in America F. 773
 Dog fiend, 3 copies. L. 1842, 2652, 3002
 Frank Mildmay, 2 copies. L. 2641, 2892
 Jacob Faithful, 5 copies.
 L. 868, 1816, 2644, 2881, 3563
 Japhet in search of a father, 5 copies.
 L. 870, 1817, 2643, 2884, 3564
 King's own, 4 copies. L. 877, 2648, 2880, 3565
 Masterman Ready, 2 copies. E. 945, M. 269
 Midshipman Easy, 5 copies.
 L. 876, 1781, 2640, 2888, 3566
 Mission ; or, scenes in Africa, 5 copies.
 E. 948, L. 3567, M. 10, 270, 526
 Monsieur Violet, 4 copies.
 L. 871, 2647, 2878, 3568
 Newton Forster, 3 copies L. 1831, 2646, 2891
 Olla Podrida, 3 copies. L. 2650, 2882, 3004
 Pacha of many tales, 2 copies. . . . L. 2639, 2889
 Percival Keene, 5 copies.
 L. 1813, 2567, 2638, 2887, 3569
 Peter Simple, 5 copies.
 L. 869, 1865, 2653, 2877, 3570
 Phantom ship, 3 copies L. 1814, 2883, 3000
 Pirate and three cutters, 4 copies.
 E. 943, L. 2651, 3001, M. 271
 Poacher, 3 copies. L. 1819, 2642, 2886
 Poor Jack, 3 copies. E. 946, L. 2645, M. 268
 Privateersman, 1 copy.
 E. 947, L. 873, 3571, M. 272
 Rattlin the reefer, 3 copies. . . . L. 1855, 2649, 2890
 Settlers in Canada, 4 copies.
 E. 944, L. 872, 3572, M. 273
 Valerie, 4 copies. L. 875, 2885, 3003, 3573
Marryat (Capt.). *Life. Marryat, Florence* H. 44
Marryat (E.). Jack Stanley M. 282
Marryat (Florence). Broken blossom, 2 vols. L. 913-4
 Confessions of Gerald Estcourt, 2 vols. L. 882-3
 Crown of shame, 4 copies. L. 7235-8
 Daughter of the tropics, 2 vols., 5 copies L. 6380-9
 Driven to bay, 2 vols., 5 copies. . . . L. 6031-40
 Facing the footlights, 2 vols. L. 926-7
 Fair-haired Alda, 2 vols. L. 1646-7
 Fighting the air, 2 vols. L. 897-8
 For ever and ever, 2 vols. L. 880-1
 Gentleman and courtier, 2 vols., 5 copies. L. 6686-95
 Ghost of Charlotte Cray. L. 548
 Harvest of wild oats, 2 vols. L. 906-7
 Heart of Jane Warner, 2 vols., 4 copies. L. 5186-93
 Heir presumptive, 2 vols., 4 copies.
 L. 5340-5, 5348-9
 Her father's name, 2 vols. L. 904-5
- Her lord and master, 3 vols. L. 890-1
 Her world against a lie, 2 vols. L. 911-2
 How they loved him, 2 vols. L. 924-5
 Little stepson. L. 908
 Love's conflict, 2 vols. L. 878-9
 Lucky disappointment. L. 901
 Mad Dumaresq, 2 vols. L. 893-4
 Master passion, 2 vols., 5 copies. . . . L. 5576-85
 Moment of madness. L. 919
 My own child, 2 vols. L. 902-3
 My sister the actress, 2 vols. L. 920-1
 Nellie Brooke, 2 vols. L. 884-5
 No intentions, 2 vols. L. 895-6
 On circumstantial evidence, 2 vols., 5 copies. L. 7422-31
 Peeress and player, 2 vols., 3 copies.
 L. 2576-7, 3574-7
 Petronel, 2 vols. L. 888-9
 Phyllida, 2 vols. L. 922-3
 Poison of asps. L. 900
 Root of all evil, 2 vols. L. 915-6
 Spiders of society, 2 vols., 5 copies. . . L. 5884-93
 Star and a heart. L. 899
 Tom Tiddler's ground. F. 1441
 Under the lilies and roses, 2 vols., 4 copies. L. 4348-55
 Veronique, 2 vols. L. 886-7
 With Cupid's eyes, 2 vols. L. 917-8
 Written in fire, 2 vols. L. 929-10
 Second copy. L. 4132
- Marryat (Frank)**. Mountains and mole hills. F. 720
Marsh (George P.). The earth. A. 240
Marsh (George P.). Life and letters, vol. 1. H. 1535
Marsh (John B.). Robin Hood, 2 copies.
 M. 311, 672
- Marsh (Mrs.)**. Aubrey, 2 vols. L. 934-5
 Castle Avon, 2 vols. L. 932-3
 Emilia Wyndham, 2 vols. L. 930-1
 Evelyn Marston, 2 vols. L. 938-9
 Heiress of Houghton, 2 vols. L. 936-7
 Lords and ladies. L. 4740
 Ravenscliffe, 2 vols. L. 928-9
 Rose of Ashurst, 2 vols. L. 940-1
 Two old men's tales. L. 4895
 Valley of a hundred fires. L. 4260
- Marshall (E.)**. Benvenuta, 2 copies. . . I. 943, 2044
 Bishop's Cranworth M. 1422
 Bristol diamonds. M. 1350
 Brothers and sisters. L. 2047
 Christabel Kingscote. L. 2043
 Constantia Carew. L. 2046
 Court and cottage. M. 392
 Dayspring L. 945
 Dorothy's daughter. L. 2030
 Dulcibel's day-dreams. M. 1282

- Edward's wife.....L 2032
 Heights and valleys.....L 2041
 Helen's diary.....L 2033
 History of France.....G 46c
 Houses on wheels.....M 1383
 In Colston's days.....L 2622
 In four reigns, 5 copies.....L 5923-7
 In the city of flowers, 6 copies..L 7312-6, M 1408
 In the east country, 5 copies.....L 5194-8
 Joanna's inheritance.....L 2037
 Job Singleton's heirs.....L 2034
 Lady Alice, 2 copies.....L 944, 2040
 Life's aftermath, 2 copies.....L 1645, 2050
 Lily among thorns.....L 2036
 Millicent Legh.....L 2042
 Mistress Matchett's mistake.....M 1163
 Mrs. Mainwaring's journal 2 copies..L 942, 2045
 No. XIII., 5 copies.....L 5400-4
 Now-a-days.....L 2048
 Old gateway.....L 2049
 On the banks of the Ouse, 5 copies..L 6375-9
 Rochemonts.....L 2035
 Troublous times.....L 2029
 Violet Douglas.....L 2031
- Marshall** (*Rev. E.*). Oxford (Diocesan histories)....C 349
Marshall (*F.*). International vanities..E 741
Marshall (*Wm.*). Past, present, and future of England's language.....E 224
Marshall (*W. E.*). Travels among the Todas.....F 1221
Marshall and Hurst. Junior course of practical zoology.....A 446
Marshman. Carey, Marshman, and Ward. C 334
Marston (*E.*). Frank's ranche.....F 969
Marston (*P. B.*). For a song's sake, etc.L 6226
Marston (*W.*). L. amatic and poetical works, 2 vols.....I 432-3
 Our recent actors.....H 1618
Marstons. *Aid*, 2 vols.....L 7-8
Marten (*John*). History, *Sherwood*....H 921
Martha Brown, *Paul*.....L 1259
Martial. Epigrams, translated, 2 copies. E 1172, 1360
- Martin** (*A. P.*). Australia and the empire.G 1412
Martin (*B. E.*). Old Chelsea.....F 1556
Martin (*E. G.*). Whom God hath joined.L 5432
Martin (*G.*). Marguerite, and other poems.....I 387
Martin (*G.A.*). (*Ed.*). Fences, gates, and bridges.....D 760
Martin (*H. N.*). Human body.....A 121
Martin (*John*). Life and remains, *Craik*, *Mrs. D. M.*, 2 vols., 3 copies. H 6-7, 1081-2, 1179-80
 Fourth copy.....H 743
- Martin** (*John H.*). Microscopic objects figured and described.....A 715
Martin (*Lady*). Our Maoris.....F 956
Martin (*Lady*). Shakespeare's female characters.....E 2050
Martin (*Mrs.*). Bonnie Leslie, 2 copies.M 399, 405
 For a dream's sake.....M 390
Martin (*William*). Noble boys.....M 303
Martin (*W. A. P.*). Chinese: their education, philosophy and letters....F 112
Martin Chuzzlewit, *Dickens*, 2 vols., 3 copies.....L 3099-4000, 3334-5, 4642-3
 Fourth and fifth copies.....L 7106-7
Martin Pole, *Saunders*, *J.*.....L 4768
Martineau (*Harriet*). Biographical sketches.....H 203
 Deerbrook.....L 1739
 Feats on the Ford.....L 2490
 Hampdens.....M 348
 History of England, 1800-15.....E 793
 History of the thirty years' peace, 1816-46, 4 vols.....E 794-7
 Hour and the man.....L 2740
 Household education.....B 24
- Martineau** (*Harriet*). Life. *Miller*...H 1170
Martineau (*James*). Essays, 2 vols....C 214-5
 Study of religion, 2 vols.....C 678-9
 Study of Spinoza.....E 183
 Types of ethical theory, 2 vols.....B 599-600
Martins of Cro' Martin. *Lever*, 3 vols., 2 copies.....L 750-2, 3439-41
 Third and fourth copies, 2 vols..L2217-8, 7386-7
Martin's Vineyard. *Harrison*, *A.*.....L 568
Martyn (*Henry*). *Bell*.....H 187
Martyrs of the coliseum. *O'Reilly*, *A. J.*.L 1913
Maruja. *Bret Harte*, 5 copies.....L 5375-9
Marvel. *Argles*, 2 vols., 5 copies.....L 6622-31
 Sixth, seventh, and eighth copies....L 6340-3
- Marvell** (*Andrew*). Poetical works and memoir.....I 792
Marvin. Region of the eternal fire....F 1388
 Russians at the gates of Herat, 3 copies G 533-5
- Marx** (*A.B.*). General musical instruction.....D 791
Marx (*Karl*). Capital.....B 772
- Mary Anerley**. *Blackmore*, 3 vols., 2 copies.....L 121-3, 3140-2
 Third and fourth copies.....L 2312-3
Mary Barton. *Gaskell*, *Mrs.*.....L 507, 1723
Mary Gresley. *Trollope*, *A.*, 2 copies..L 4142, 4194
Mary Jane's memoirs. *Sims*.....L 5678
Mary Marston. *Macdonald*, 2 vols., 2 copies.....L 821-2, 3539-40
Mary of Burgundy. *James G. P. R.*....L 4024
Mary of Lorraine. *Grant*, *J.*, 2 copies. L 3044, 4160

Mary S
 Wa
 Marzio
 Masolla
 Mason
 ous
 Mason
 Masper
 Massey
 Massille
 Massing
 " "
 Mason
 Belc
 4 vo
 Masson
 style
 Masson
 clers
 Hugue
 Story
 Masson
 Masson
 Master b
 Master
 3 vol
 Master c
 2 vol
 Master o
 Master o
 Master o
 Master p
 5 cop
 Masury.
 House
 grain
 Match of
 Matchma
 Matcaux
 Mateer.
 Mather ()
 Mather ()
 dence
 Mathers.
 Cherry
 Eyre's

Mary Stuart. Queen of Scots. Life. <i>Bell</i> . 2 vols...E 1050-1	Fashion of this world, 5 copiesL 5626-30
" " <i>Lamartine</i> . . .H 476	Found out, 5 copies.....L 5199, 5203
" " and her latest English his- torian. <i>Me-</i> <i>line</i>H 704	Land o' the leal.....L 948
" " Life. <i>Strick-</i> <i>land</i> , 2 vols. G 441-2	Murder or manslaughter, 5 copies....L 5360-4
Mary, the queen of the house of David. <i>Walsh</i> , 2 copies.....L 6437-8	My lady green sleeves, 2 vols.....L 949-50
Marzio's crucifix. <i>Crawford</i> , 7 copies. L 6181-2, 6200-4	Sam's sweetheart, 2 vols.....L 952-3
Masollam. <i>Oliphant</i> , L., 2 vols., 5 copies.L 5657-66	Mathers (S. L. M.). Kaobalah unveiled.C 669
Mason (E. T.). (<i>Ed.</i>). American humor- ous masterpieces, 3 vols.....E 1694-6	Mathews (Jehu). A colonist on the colon- ial question, 2 copies.....B 338, 512
Mason (G. H.). Zulus of Natal.....E 420	Mathews (J. A.). Bessie Harrington's venture, 3 copies.....M 79, 435, 550
Maspero . Egyptian archæology.....G 663	Mathews (J. H.). Edith Murray.....L 4275
Massey . Poems and ballads.....I 236	Uncle Rutherford's att.....M 1084
Massillon . Œuvres choisies.....O 156	Mathews (M. H.). Dr. Gilbert's daughters. M 558
Massinger . Dramatic works. Edited by <i>Cunningham</i>I 140	Mathews (Wm.). Getting on in the world.....B 423
" Dramatic works. Edited by <i>Symons</i> , 2 vols.....I 544-5	Great conversers, etc.....E 1479
Masson (C). Narrative of journeys in Belochistan, Afghanistan, etc., 4 vols.....F 638-41	Literary style.....E 110
Masson (D.). British novelists and their styles.....E 1232	Men, places, and things.....E 1851
Masson (Gustave), France. (Early chroni- clers of Europe).....G 466	Matthew of Westminster's chronicle, 2 vols.....G 552-3
Huguenots.....E 286	Matthew Paris's chronicle, 3 vols..G 554-9
Story of mediæval France.....G 1361	Matthews and Bunner . In partnership.L 5434
Masson (<i>Rev.</i> John). Fallen minister.L 2601	Matthews and Hutton . Actors and actresses of the present day... .H 1247
Masson (Michel). Celebrated children.M 226	Matthews (Brander). (<i>Ed.</i>). Ballads of booksI 389
Master builder. <i>Lee, D. K.</i>L 4866	French dramatists of the 19th century.I 132
Master Humphrey's clock. <i>Dickens</i> , 3 vols, 2 copies.....L 3336-8, 4655-7	Last meeting.....L 5327
Master of Greylands. <i>Wood, Mrs. H.</i> , 2 vols., 2 copies.....L 1486-7, 4628-9	Secret of the sea.....L 5484
Master of his fate. <i>Barr</i> , 2 copies....L 6510-11	Theatres of Paris.....F 269
Master of the ceremonies. <i>Fenn</i>L 6061	Venetian glass.....L 4327
Master of the mine. <i>Buchanan</i>L 5077	Matthews (C.). Enchanted moccasins.L 1933
Master passion. <i>Marryat, F.</i> , 2 vols., 5 copies.....L 5576-85	Hiawatha, etc.....L 1914
Masury . House painting.....D 517	Matthews (J. W.). Incwadi Yami.....F 1459
House painting, carriage painting, and graining.....D 518	Maudsley (Henry). Body and mind...B 706
Match of the season. <i>Fraser</i> , 4 copies..L 7239-42	Natural causes and supernatural seem- ings.....B 688
Matchmaker. <i>Reynolds</i>L 2283	Physiology and pathology of the mind.B 377
Matéaux . In letters of flame.....M 1065	Maupas . Story of the coup d' état, 2 vols.....G 1107-8
Mateer . Native life in Travancore...F 1323	Maurice (C. E.). The revolutionary move- ment of 1848-49 in Italy, Austria- Hungary, and Germany.....G 1293
Mather (E. J.). Nor'ard of the Dogger.C 717	Maurice (C. E.). Tyler, Ball, and Old- castle.....H 1542
Mather (Increase). Remarkable provi- dences.....C 769	Maurice (<i>Col.</i>). Balance of military power in Europe, 5 copies.....G 1245-9
Mathers . As he comes up the stair...L 951	Maurice (Frederick D.). Conscience..C 128
Cherry ripe, 2 vols.....L 946-7	Philosophy, ancient.....B 246
Eyre's acquittal, 2 vols., 5 copies....L 2914-23	Philosophy, first six centuries.....B 247
	Philosophy, mediæval.....B 248
	Philosophy, modern.....B 245
	Representation and education of the people.....B 458
	Sermons on the Lord's prayer.....C 16
	Maurice (Frederick D.). Life. <i>Maurice</i> , <i>J. F.</i> , 2 vols.....H 799-800

- Maurice Dering. *Lawrence*, 2 copies. .L 547, 4804
 Maurice Tiernay. *Lever*, 2 vols., 2 copies.
 L 2570-1, 3442-3
- Mauris.** French men of letters. H 711
Maury (*Abbé*). Principles of eloquence. E 1284
Maury (M. F.) Physical geography of
 the sea. F 334
Mawe. Linnæan system of conchology. A 726
 "Max Adeler." See *Clarke, C. H.*
 "Max O'Rell." See *Blouëtt*.
- Maxton.** Engineering drawing. D 1
Maxwell (E. H.). Griffin ahoy! F 1452
 With the Connaught Rangers. F 1387
Maxwell (J. Clerk). Electricity A 752
 Matter and motion A 289
 Theory of heat. A 7
Maxwell (J. S.). Czar, his court, and
 people F 704
Maxwell (P.). (*Ed.*) Perils and captivity
 of the Picard family, 1816. From the
 French of *Mme. Dard*. E 1086
Maxwell (W. H.). Bivonac, 2 copies. L 1773, 4057
 Captain Blake, 2 copies. L 1784, 4062
 Captain O'Sullivan. L 4056
 Flood and neld, 2 copies L 2394, 4060
 Hector O'Halloran, 2 copies. L 1776, 4055
 Luck is everything. L 4061
 Peninsular sketches. L 4959
 Stories of Waterloo. L 1761
 Victories of Wellington. E 949
 Wild sports of the west. L 4058
 Maxwell. *Hook, T.*, 2 copies. L 1862, 4078
 Maxwell Drewitt. *Riddell*, 2 vols. L 1203-4
May (E. J.). Louis' school days. . . . M 130
May (G.). Ballooning. D 752
May (T. E.). Democracy in Europe,
 2 vols. B 333-4
May. *Oliphant, Mrs.*, 2 vols., 2 copies.
 L 1055-6, 3752-3
 Second copy. L 2502
Mayer. Light. A 224
 Sound A 214
Mayeux. Manual of decorative composi-
 tion. D 847
Mayhew (Henry). Criminal prisons of
 London, and scenes of prison life. . F 650
 London characters. E 1495
 London labour and the London poor,
 3 vols. F 1120-2
 Peasant boy philosopher. M 370
 Wonders of science, 2 copies. . . . M 610, 644
Maynard. Manual of taxidermy. . . . A 609
 Naturalist's guide. A 608
Mayne (F.). (*Ed.*) Voyages in the Arctic
 regions E 418
Mayne (R. C.). British Columbia and
 Vancouver's Island. F 877
Mayo (*Earl of*). Sport in Abyssinia. . F 182
- Mayo** (H.). Philosophy of living. . . . B 583
 Popular superstitions. B 459
Mayo (W. S.). (*Ed.*) Kaloolah. . . . M 291
Mayor. Ancient philosophy. B 579
 Mayor of Casterbridge. *Hardy*, 2 copies. L 5271-2
Mazarin. *Massou*. H 1249
Mazzini (Joseph). Select essays. . . . E 1956
 Contents.—Faith and the future—Lamennais,
 Byron, and Goethe—Genius and tendency
 of the writings of Thomas Carlyle—
 Carlyle's history of the French revolution—
 Mirror works of Bante—From the
 Pope to the council—Europe: its con-
 dition and prospects—M. Renan and
 France.
Mazzini (Joseph). Life. *Garrison*. . . H 953
Mead (Henry). Sepoy revolt. G 754
Mead (T. H.). Horsemanship for women. D 730
Meade. A band of three. M 1113
 Lady of the forest, 2 copies. M 1299, 1300
 World of girls. M 980
 Mechanic's friend. B 52
 Mechanic's workshop, amateur. D 547
 Mediation of Ralph Hardelet, *Minto*,
 3 copies. L 6911-3
Medici (Lorenzo de). Life. *Roscoe*. . . E 851
Medhurst. Foreigner in far Cathay. . . F 1155
Meech. Quince culture. D 890
Meehan. Earls of Tyrone and Tyrcon-
 nel G 904
 Mehalah. *Baring-Gould*. L 954
Meignan. Paris to Peking. F 1224
Meiklejohn. The English language. . . E 1738
Meinhold (W.). (*Ed.*) Schweidler, the
 amber witch L 2578
Meissonnier. *Mollett*. H 109
Melancthon (Philip). Life. *Ledderhose*. . H 863
 Melbourne house. *Wetherell, E.*, 2 copies. M 38, 669
Meldrum. Gertrude Ellerslie. L 5495
 Melibæus in London. *Payn*. L 4256
 Melincourt. *Peacock, T. L.*. L 4941
 Meliora, vols. 1-9, 1859-66. K 2020-28
Melville (Andrew). Life. *McCrie*. . . H 176
Melville (G. J. W.). Black bu comely,
 2 vols. L 3578-9
 Second copy L 2386
 Brookes of Bridlemere, 2 vols., 2 copies.
 L 963-4, 3580-1
 Cerise, 2 vols, 2 copies. L 965-6, 3582-3
 Contraband, 2 copies. L 972, 3584
 Digby Grand, 2 copies. L 958, 3585
 Gladiators, 2 vols., 2 copies. . . . L 961-2, 2793-4
 Good for nothing, 2 vols., 2 copies.
 L 959-60, 3586-7
 Holmby house, 2 vols., 2 copies. . L 956-7, 3588-9
 Inside the bar L 4179
 Interpreter, 2 vols., 2 copies. . . L 967-8, 3590-1
 Kate Coventry, 2 copies L 955, 3592
 Katerfelto, 3 copies. L 3593-4, 4850
 M. or N., 2 copies. L 971, 3595

- ...B 583
 ...B 459
 ...M 291
 ...B 579
 ...es.L 527
 ...H 1249
 ...E 1956
 ...ais,
 ...ency
 ...yle—
 ...volu-
 ...n the
 ...con-
 ...and
 ...H 953
 ...G 754
 ...en.D 730
 ...M 1113
 ...M 1299, 1300
 ...M 980
 ...B 52
 ...D 547
 ...L 691
 ...E 851
 ...y...F 1155
 ...D 890
 ...ycon-
 ...G 904
 ...L 954
 ...F 1224
 ...E 1758
 ...er, the
 ...L 2578
 ...H 109
 ...se...H 863
 ...pies.M 38, 669
 ...L 5495
 ...L 4256
 ...L 4941
 ...K 2020-28
 ...H 176
 ...omely,
 ...L 3578-9
 ...L 2386
 ...copies.
 ...L 963-4, 3580-1
 ...L 965-6, 3582-3
 ...L 972, 3584
 ...L 958, 3585
 ...L 961-2, 2793-4
 ...ss.
 ...959-60, 3586-7
 ...L 956-7, 3588-9
 ...L 4178
 ...L 967-8, 3590-1
 ...L 955, 3592
 ...L 3593-4, 4850
 ...L 971, 3595
- Market HarboroughL 4179
 Queen's Maries, 2 vols., 2 copies.L 3596-7
 Riding recollections, 2 copies.D 488, L 981
 Rosine, 2 copies.L 976, 3600
 Roy's wife, 2 vols., 2 copies.L 977-8, 3601-2
 Sarchedon, 2 vols.L 3603-4
 Sister Louise, 2 copiesL 975, 3605
 Uncle John, 2 vols., 2 copies.L 973-4, 3606-7
 Third and fourth copies.L 2267, 2393
 White Rose, 2 vols., 2 copies.L 969-70, 3608-9
 Second copy.L 2290
- Melville** (G W.). In the Lena Delta.
 Greely relief expeditionF 1156
- Melville** (Herman). Battle-pieces.I 257
 Mardi and a voyage thither, 2 vols.L 4231-2
 Omoo: adventures in the South Seas. F 823
 Piazza tales.M 622
 Moby Dick.L 4308
 Pierre; or, the ambiguities.L 2316
 Redburn: his first voyage, 2 copies.M 538, 597
 RefugeeL 4307
 Typee: or, four months in the Mar-
 shas, 2 copies.F 543, 768
- Member for Paris. *Murray, E. C. G.*
 2 vols.L 1003-4
 Second copy.L 2490
- Memes**. Sculpture, painting, and archi-
 tecture.E 1098
- Memoir of a maître d'armes. *Dumas*.E 433
- Memoirs of a cavalier. *Defoe*.E 1433
- Memoirs of a femme de chambre. *Bles-
 sington*L 129
- Memoirs of a month among the Mere Irish.
Floresce.L 5500
- Memoirs of a physician. *Dumas*.L 2656
 Second copy, 2 vols.L 4688-9
- Memoirs of C. J. Yellowplush. *Thack-
 eray, Wm. M.*, 2 copies.L 2872, 3071
- Memories of Stowhurst college.B 266
- Men of character. *Ferrolld, D.*, 2 vols.L 655-6
- Men of history.H 104
- Menault**, Intelligence of animalsE 594
- Mendelssohn**. Letters to I. and C.
Moscheles.H 1651
 " Life *Gage*.H 351
- Mendenhall**. Century of electricity.D 712
- Ment**. Practical hints on teaching.B 228
- Mental struggle. *Argles, Mrs.*, 2 vols.,
 4 copiesL 5616-21, 5624-5
 Fifth copyL 5433
- Menzel**. History of Germany, 3 vols.E 798-800
- Menzies**. Political women, 2 volsH 588-9
- Mercedes of Castile. *Cooper*L 2256
- Mercer** (H. C.). The Lenape stone.G 851
- Mercer** (John). Life and labours *Par-
 nell*H 1332
- Merchant of Berlin. *Mühlbach*.L 4885
- Mercier**. Only a girl's life.M 82
- Mere child**. *Walford*.L 7001
- Meredith** (George). Ballads and poems.I 424
 Beauchamp's career, 2 vols.L 984-5
 Second copy.L 6321
 Diana of the crossways.L 5792
 Egoist.L 6322
 Evan Harrington.L 6323
 Harry Richmond.L 6319
 Modera love, and poems of the English
 roadside.I 422
 Ordeal of Richard FeverelL 6324
 Second copy, 2 vols.L 982-3
 Poems and lyrics.I 423
 Reading of earth.I 531
 Rhoda Fleming.L 6318
 Sandra Belloni.L 6317
 Shaving of Shagpat, 2 copies.L 4154, 6316
 Tragic comedians.L 986
 VittoriaL 6320
- Meredith**. *Blessington*.L 126
- Mérimée** (Prosper). Carmen.O 165
 ColombaO 159
 Cosaques d'autrefois.O 164
 Demetrius, the impostorG 582
 Dernières nouvelles.O 166
 Episode de l'histoire de Russie.O 158
 Etudes sur l'histoire Romaine.O 161
 Etudes sur les arts au moyen ageO 163
 Lettres à une autre inconnue.O 160
 Mélanges historiques et littéraires.O 162
 Mosaïque.O 168
 Portraits historiques et littéraires.O 167
 Théâtre de Clara Gazul.O 169
- Merivale**. Continental Teutons.C 342
 Early church history.C 200
 History of the Romans under the em-
 pire, 8 vols.G 523-30
 Roman triumviratesG 233
- Meriwether** (Lee). Tramp at home.F 1566
 Tramp trip.F 1298
- Merrie England in the olden time. *Daniel*. L 4884
- Merriman** (H. S.). Phantom future.
 3 copiesL 7231-3
- Merritt** (W. H.). Biography of *Merritt*. H 648
- Merry England. *Ainsworth*, 2 vols.L 51-2
- Merry men. *Stevenson*, 2 copies.L 5790-1
- Merryfield** (C. W.). Arithmetic and men-
 surationA 8
- Merryfield** (F.). Molly's story, 3 copies. L 6512-4
- Merton. *Hook, T.*L 4079
- Mervyn Clitheroe. *Ainsworth*, 2 vols.L 23-4
- Messengers of truth. *Chiltern*.L 2585
- Meta's faith [*Taber, Miss*].L 4781
- Metcalfe** (*Lord*). Life. *Kaye*, 2 vols.H 857-8
- Meteyard**. Doctor's little daughter.M 695

- Metternich** (*Prince*). Memoirs, 2 vols. H 997-8
- Meunier**. Great hunting grounds. E 582
- Meyer** (G. H. von). Organs of speech. . . A 113
- Meyer** (L.). Modern theories of chemistry A 741
- Miall**. Footsteps of our forefathers. . . C 492
- Michaud**. History of the crusades, 3 vols. G 246-8
- Michel Angelo**. See *Buonarrotti*.
- Michelet**. French revolution. E 801
Modern history. G 634
The sea, 2 copies. A 545, M 221
- Michell**. Scottish expedition to Norway, 1612 G 1408
- Middlemarch**. *Cross* L 2185
- Middlemass**. The Maddoxes, 4 copies. . L 7190-3
- Middleton**. Dramatic works. Edited by *Ellis* and *Swinburne* I 546
- Midnight sun**. *Bremer, Fredrika* . . . L 4788
- Midshipman Easy**. *Marryat, Capt.*, 5 copies. L 876, 1781, 2640, 2888, 3566
- Midsummer lark**. *Croffut*. L 6998
- Mignet**. History of the French revolution E 802
- Milburn**. Pioneers, preachers, and people of the Mississippi valley G 855
- Mildred**. *Craik, Mrs. G.M.* L 364
- Mildred Arkell**, *Wood, Mrs. H.*, 2 vols., 2 copies. L 1461-2, 4626-7
- Miles** (H. H.). Canada under French régime G 712
- Miles** (P.). *Nordurfari*; or, rambles in Iceland. E 415
- Miles** (W.). Horse-shoeing. D 549
- Miles Wallingford**. *Cooper*, 2 copies. . L 2130, 2242
- Military sketch-book**. By an officer, 2 vols. H 1366-7
- Mill** (James). History of British India, 6 vols. G 410-5
- Mill** (James). Biography. *Bain*. H 528
" " *Bower* H 82
- Mill** (John Stuart). On liberty. B 300
Political economy, 2 vols. B 481-2
Representative government. B 286
Sir Wm. Hamilton's philosophy, 2 vols. B 344-5
System of logic. B 351
Utilitarianism. B 299
- Mill** (John Stuart). A criticism. *Bain*. H 527
" " Autobiography. H 1300
- Mill on the floss**. *Cross*, 2 vols., 2 copies. L 446-7, 3471-2
Third and fourth copies L 2187, 6916
- Millar**. Clyde from its source to the sea. F 1426
- Millard**. Grammar of elocution E 128
- Mille**. American baron L 4298
- Milleducia**: a thousand pleasant things, selected from *Notes and Queries*. . . E 1525
- Miller** (*Mrs. F. F.*). Social economy . . B 50
- Miller** (Georgie). History philosophically illustrated, 4 vols. B 259-62
- Miller** (Hugh). Cruise of the "Betsey." A 434
First impressions of England and its people H 577
Footprints of the Creator. A 546
Geology of the Bass rock. A 573
Headship of Christ C 482
Leading articles. E 1507
Macaulay on Scotland: a critique. . . E 1387
My schools and schoolmasters H 952
Tales and sketches. L 4277
Testimony of the rocks. 2 copies. . . A 518, 543
- Miller** (Hugh). Life and letters. *Bayne*, 2 vols. H 1406-7
Life and times. *Brown*. B 948
- Miller** (J.). Alcohol, its place and power. H 88
Nephalism the true temperance, 2 copies. B 72, 336
- Miller** (Joaquin). Songs of the Mexican seas. I 414
Songs of the Sierras. I 243
- Miller** (John), Metaphysics B 770
- Miller** (J.P.). Condition of Greece in 1827-28. F 786
- " **Miller** (Olive T.)." Bird-ways E 1691
In nesting time. E 1482
Queer pets M 893
- Miller** (S.). Coventrys. L 2604
- Miller** (T.). Boys' own country book. . M 206
- Miller** (T.). History of the Anglo-Saxons. E 939
- Miller** (William). Our English shores. F 686
- Miller** (W. A.). Inorganic chemistry . . A 112
- Miller** (W. H.). Culture of pleasure. . . E 464
- Miller of Angibault**. *Sand* L 4919
- Milne**. Earthquakes. A 678
- Millicent Legh**. *Marshall* L 2042
- Millington**. Signs and wonders in land of Ham. C 285
Through fire and through water, 2 copies M 1423-4
- Millionaire of rough and ready**. *Bret Harte*, 5 copies. L 6370-4
- Millis**. Metal-plate work. D 870
- Milly's hero**, 3 vols L 2458-60
- Milman** (*Dean*). History of Christianity, 2 vols. C 749-50
History of Latin Christianity, 4 vols. . C 751-4
History of the Jews, 2 vols C 747-8
- Milner** (George). Country pleasures . . E 1216
- Milner** (Joseph). History of the church of Christ, 5 vols C 448-52
- Milner** (Thomas). Gallery of nature . . A 517
- Milnes**. Problems in political economy. B 59
- Milnor** (James). Life. *Stone*. H 1076
- Milton** (John). Minor poems E 944
Paradise lost, 2 vols. Blind 15, 34
Second copy E 1415

- "A 434
 1 its
 ...F 577
 ...A 516
 ...A 573
 ...C 482
 ...E 1507
 ...E 1387
 ...H 952
 ...L 4277
 ...A 518, 543
 ...ayne,
 ...H 1406-7
 ...H 948
 ...ver.B 88
 ...opies.
 B 72, 336
 ...ican
 ...I 414
 ...I 243
 ...B 770
 ...ee in
 ...F 786
 ...E 1691
 ...E 1482
 ...M 893
 ...L 2604
 ...ok..M 266
 ...Saxons.
 E 939
 ...res.F 686
 ...ry..A 12
 ...re...E 464
 ...L 4919
 ...A 678
 ...L 2042
 ...n land
 ...C 285
 ...water,
 ...M 1423-4
 ...Bret
 ...L 6370-4
 ...D 870
 ...L 2458-60
 ...tianity,
 ...C 749-50
 ...ols..C 751-4
 ...C 747-8
 ...res..E 1210
 ...church
 ...C 448-58
 ...are..A 517
 ...omy..B 58
 ...H 107
 ...E 94
 ...Blind 15, 34
 ...E 1245
- Paradise regained E 942
 Prose works, 5 vols..... E 810-14
 Selections from prose works C 327
 Todd's verbal index to poetical works. E 942
Milton (John). Life in his own words.
Graham H 307
 " " *Pattison, Mark*..... H 820
Milton (J. L.). Stream of life on our
 globe A 151
Milton and Cheadle. North-west passage
 by land F 90
 Mine is thine. *Lockhart, L. W. M.*, 2 vols.
 L 792-3
 Mingled yarn. *Mackarness*, 2 vols..... L 830-1
 Minister's wife. *Oliphant, Mrs.*, 2 vols.,
 2 copies..... L 1042-3, 3754-5
 Minister's wooing. *Stowe* L 1267
Minot. Land and game-birds of New
 England A 229
 Minstrel love. *Fouqué*, 2 copies.... L 4213, M 208
Minto (W.). English prose literature.. E 744
 Mediation of Ralph Hardelot, 3 copies. L 6911-3
Minton. Capital and wages B 769
 Miracle gold. *Dowling*, 3 copies L 6503-5
 Miriam's marriage. *Macquoid*, 2 vols., L 835-6
Mirza-schaffy. Lieder..... N 71
 Miscellanies. *Thackeray, Wm. M.*, 8 vols.,
 2 copies..... L 1285-92, 3815-22
 Miser. *Conscience* L 2102
 Misericordia. *Linton* L 4185
 Miseries of human life..... E 1371
 Miss or Mrs? and other stories. *Collins,*
Wilkie, 3 copies..... L 315, 2279, 3260
 Miss Angel. *Thackeray, Miss*, 2 copies. L 1329, 4773
 Miss Bayle's romance, 2 vols, 5 copies. L 6098-6107
 Miss Carew. *Edwards, A. B.*, 2 vols.... L 423-4
 Miss Cheyne of Essilmont. *Grant, F.* L 2853
 Miss Churchill. *Reid*..... L 6053
 Miss Crespigny. *Burnett*..... L 5022
 Miss Curtis. *Wells*..... L 6857
 Miss Gilbert's career. *Holland*..... L 6235
 Miss Hitchcock's wedding dress..... L 4925
 Miss Lou. *Roe*, 6 copies..... L 6791-6
 Miss Majoribanks. *Oliphant, Mrs.*, 2 vols.,
 2 copies..... L 1049-50, 3756-7
 Third copy L 1695
 Miss Margaret's stories..... M 728
 Miss Misanthrope. *McCarthy*, 2 vols... L 801-2
 Second copy..... L 4784
 Miss Molly. *Butt, Beatrice M.*..... L 1708
 Miss Priscilla Hunter. *Alden*..... L 1910
 Miss Tommy. *Craik, Mrs. D. M.*, 6 copies,
 L 2924-8, 4470
 Mistletoe bough, and other stories. *Trol-*
lope, A., 3 copies L 1676, 3896-7
 Mistress and Maid. *Craik, Mrs. D. M.*,
 4 copies..... L 2057, 2532, 3204, 4474
 Misunderstood. *Montgomery*..... L 987
Mitchel (John). Life. *Dillon*, 2 vols.. H 1674-5
Mitchel (O. M.). Popular astronomy.. A 328
 Orbs of heaven..... A 612
Mitchel (O. M.). Astronomer and general.
 Biographical narrative. *Mitchel, F.* H 1457
Mitchell (David W.). Human nature.. E 81
 [Mitchell (D. G.)]. Dream life L 4212
 Seven stories, with basement and attic. L 4812
Mitchell (General John). Eminent soldiers
 H 409
Mitchell (John). History of Ireland,
 2 vols..... G 347-8
Mitchell (S. W.). Wear and tear; or,
 hints for the overworked..... B 690
Mitchell (Wm.). Rescue the children.. B 668
Mitchinson. Expiring continent..... F 237
Mitford (A. B.). Tales of old Japan... L 2307
Mitford (M. R.). Belford Regis..... L 1782
 Our village, 2 vols..... E 802-4
Mitford (Wm.). History of Greece,
 10 vols..... G 1160-9
Mivart (St. George). Common frog... A 213
 Contemporary evolution..... A 116
 Man and apes..... A 171
 Genesis of species.. A 51
 On truth: a systematic inquiry..... B 773
Moberly. The early Tudors..... G 930
 Moby Dick. *Melville, H.*..... L 4308
 Model father. *Murray, D. C.*..... L 5746
 Modern Circe. *Argles*, 2 vols., 4 copies. L 6280-7
 Modern classics: stories from the *Atlantic*
Monthly L 4151
 Modern Cressida. *Asheton*..... L 4752
 Modern fishers of men..... L 4904
 Modern instance. *Howells*, 2 vols. L 595-6
 Modern minister, 2 vols..... L 4789-90
 Modern symposium..... C 456
 Modern women and what is said of them.
 From the *Saturday Review*, 2 copies.
 B 393, E 1223
 Modest Mignon. *Balzac* L 5290
Moffat (J. C.). Comparative history of
 religions :
 Ancient scriptures..... C 107
 Later scripture C 108
Moffat (R.). Missionary labours in
 Southern Africa..... C 469
Moffat (Robert and Mary). Lives.
Moffat, F. S...... H 1262
Moffat (John M.). Boy's own book... D 406
 "Mohammed Pasha" Pasha papers... E 1253
Mohl (Madame), her salon and friends.
O'Meara H 1220
Mohr. The grape vine..... D 449
Moir (D. M.). Mansie Wauch, the Dal-
 keith tailor, 2 copies..... L 1707, 1896

- Poetical works, 2 vols. I 69-70
 Sketches of poetical literature. I 68
- Moir (G.) and Spalding.** Poetry, modern romance, and rhetoric E 1383
- Moir (T.).** History, antiquity, and science. G 859
- Molesworth (Mrs.).** A charge fulfilled. M 1182
 Boys and I. M 704
 Four Winds farm. M 934
 Hoodie. M 671
 Silverthorns M 1181
 Summer stories for boys and girls. . . M 838
 Third Miss St. Quentin. L 7180
 "Us": an old-fashioned story. M 785
- Molesworth (W. N.).** History of England from 1830-74, 3 vols. G 133-5
- Molière.** Dramatic works. Translated by *Wul.*, 3 vols. E 805-7
 (Œuvres, 3 vols. O 170-2
 Plays from Molière by English dramatists, edited by *Henry Morley* E 387
Contents.—Sir Martin Marr-all, *Dryden*—The mistake, *Vanbrugh*—The plain dealer, *Wycherley*—The mock doctor, *Fielding*—The miser, *Fielding*—The non-juror, *Cibber*.
 Précieuses ridicules, edited by *A. Lang*. O 285
- Molière.** *Oliphant, Mrs.* and *Tarver* . . . E 255
- Molloy (Gerald).** Gleanings in science. A 792
 Molly Bawn. *Argles*, 2 vols. L 995-6
 Molly's story. *Merryfield*, 3 copies. . . L 6512-4
- Moltke (Count).** Notes of travel; extracts from journal F 64
- Mombert.** English versions of the Bible. C 356
 Moment of madness, etc. *Marryat, F.* L 919
- Mommsen.** History of Rome, 4 vols. . . G 395-8
 Provinces of the Roman empire, 2 vols. G 1037-8
- Mona's choice.** *Alexander*, 2 vols., 5 copies. L 6258-67
- Monastery.** *Scott*, 2 vols., 2 copies. L 2143-4, 7146-7
 Second copy. L 3800
- Moncreiff.** Wit and wisdom of the bench and bar. E 289
- Monlelet.** Elementary and practical education B 456
- Money makers.** *Adams, W. T.* L 2897
- Mongredien.** Free trade movement in England, 2 copies. B 615, E 281
- Monier-Williams (M.).** Buddhism and its contrast with Christianity. C 796
- Morikins.** *Cooper*, 2 copies. L 2258, 4304
- Monk of Cimiés, etc.** *Sherwood, Mrs.* . . I 3067
- Monks of Thelema** *Besant and Rice*, 2 copies. L 2269, 6905
- Mommouth (Duke of).** Life, *Roberts*, 2 vols. H 422-3
- Monnier.** Wonders of Pompeii. E 585
- Monroe (J.).** The people the sovereigns. G 300
- Monroze (J.).** *Glima* H 507
- Monroe (L. B.).** Public and parlour readings E 1492
- Monsieur Maurice.** *Edwards, A. B.* . . . L 432
- Monsieur Motte.** *King*, 2 copies. L 6529-30
- Monsieur Sylvestre.** *Sand*. L 2376
- Monsieur Violet.** *Marryat, Capt.*, 4 copies. L 871, 2647, 2878, 3568
- Montagu (Lord).** Recent events, and a clue to their solution. C 664
 Sower and the virgin. C 665
- Montagu (I.).** Wanderings of a war artist F 1521
- Montagu (Lady M. W.).** Letters and works, 2 vols. E 1916-7
- Montaigne.** Works. Edited by *Haight*. E 1410
 " *Collins*. E 256
- Montalembert (Count de).** Memoir. *Oliphant, Mrs.*, 2 vols., 2 copies. H 42-3, 1083-4
- Monteiro.** Angola and river Congo, 2 vols. F 195-6
- Monteith.** French, German, Spanish, Latin, and Italian languages, without a master. E 1477
- Montelius.** Civilization of Sweden in heathen times. G 1337
- Montesquieu.** Grandeur and decadence of the Romans. G 96
 Pensées diverses. O 210
 Spirit of laws, 2 vols. E 808-9
- Montesquieu.** *Sorel*, 2 copies. H 1497, 1502
- Montfort (Simon de).** *Creighton*. H 259
- Montgomery (F.).** Blue veil, 3 copies. L 2531, 3610-1
 Fisherman's daughter, 7 copies. L 6981-5, M 1357-8
 Misunderstood L 987
 Seaforth, 2 vols. L 992-3
 Thrown together, 2 vols. L 988-9
 Thwarted, 2 copies. L 990, M 515
 Transformed, 5 copies. L 5611-5
 Wild Mike. L 991
- Montgomery (James).** Life. *Knight*. . . H 872
 " " *Memoirs. Holland and Everitt*, 7 vols. H 937-43
- Montigny.** Le Nord. O 306
- Montrose (Marquis of).** *Greville*. H 1250
- Moodie.** Flora Lyndsay. L 6168
 Roughing it in the bush, 2 vols. F 151-2
- Moonstone.** *Collins, Wilkie*, 2 vols., 2 copies. L 308-9, 3261-1
 Third copy. L 2321
- Moore (A. L.).** Science and the faith. . . C 767
- Moore (Frank).** Songs and ballads of the Southern people, 1861-5. I 324
- Moore (F. F.).** Fate of the "Black Swan" . . . M 941
 "Great O:ion." M 1186
 Mutiny on the "Albatross" M 947

Tre,
 Und
 Will
 Moore
 Moore
 an
 Moore
 Moore
 Moore
 4 v
 Poeti
 Supp
 Moore
 Moore
 cal
 Moore
 Moorm
 Am
 Morals
 Morals
 Morata
 More (F
 wife
 More (F
 "
 More (S
 Stee
 More bit
 Morelet.
 Morell.
 Morfill.
 Serbian
 Slavon
 Morgan
 France
 Memoir
 Morgan
 Morgan
 and i
 Morgan
 Cana
 Morgan
 Morgan
 and t
 Morgan (M
 Morier.
 Zohrah
 Morley (J
 the re
 English
 Contes
 lit
 Vol.
 Vol.
 Vols
 cer
 Vol.
 Journal
 Memoirs

ead- ...E 1492	Tre, Pol, and Pen.....M	1194	Morley (J.). Burke, an historical study, 4 copies.H	592, 749, 833, 1256
...L 432	Under hatches, 2 copies.....M	1418-9	Cobden	H 235
...L 6529-30	Will's voyages.....M	1201	Critical miscellanies, 3 vols.E	1725-7
...L 2376	Moore (George). Man and his motives.B	446	<i>Contents.</i> —Vol. 1.—Robespierre—Carlyle— Byron—Macaulay—Emerson.	
pies. 7, 2878, 3568	Moore (J.). The Queen's empire; or, Ind and her pearl.....F	1181	Vol. 2.—Vauvenargues—Turgot—Con- dorcet—Joseph de Maistre.	
and a ...C 664	Moore (N. F.). Ancient mineralogy...D	341	Vol. 3.—Popular culture—Death of John Mill—Mill's autobiography—George Elliot—Pattison's memoir—Harriet Mar- tineau—Greg—France in the eighteenth century—Expansion of England—Aug- uste Comte.	
...C 665	Moore (S.). Poems.....I	425	Diderot and the encyclopædists, 2 vols.	H 1328-9
war ...F 1521	Moore (Thomas). History of Ireland, 4 vols.....G	732-5	On compromise.....B	628
and ...E 1916-7	Poetical works.....I	354	Rousseau, 2 vols.H	1330-1
...E 1410	Suppressed letters.....E	1220	Voltaire	H 1327
...E 256	Moore (Thomas). Life. <i>Symington</i> ...H	251	Morley (Samuel). Life. <i>Hodder</i>H	1531
moir. H 42-3, 1083-4	Moore (W. J.). Health resorts for tropi- cal invalids.....B	576	Morley (Susan). Throstlethwaite....M	533
ongo, ...F 195-6	Moore and Jerdai. Reminiscences...H	654	Morley Ernstein. <i>James, G.P.R.</i> , 2 copie: L 1 29	4045
anish. without ...E 1477	Moorman. Mineral springs of North America.....F	291	Morphy. Games of chess, 2 copies....D	376, 427
en in ...G 1337	Morals and mysteries. <i>Aid.</i>L	9	Morrell (B.). Narrative of four voyages.F	891
idence ...G 96	Morals of Abou ben Adhem. <i>Locke</i> ...L	4893	Morrell (L. A.). American shepherd...A	628
...O 210	Morata. New Koran.....C	127	Morris (Alex.). Nova Britannia.....G	491
...E 808-9	More (Hannah). Cælebs in search of a wife.....L	2325	Treaties of Canada with the Indians of the North-West.....B	354
...H 1497, 1502	More (Hannah). <i>Yonge, Charlotte M.</i> H	1490	Morris (Charles). Half hours with the best American authors, 4 vols....E	1773-6
...H 259	" " Memoir. <i>Knight</i> ...H	944	Morris (Charles). The Aryan race....G	174
pies. L 2531, 3610-1	More (Sir Thomas). Life and letters. <i>Stewart</i>H	314	Morris (E. E.). Age of Queen Anne...G	219
81-5, M 1357-8	More bits from Blinkbonny. <i>Tod</i>L	4706	The early Hanoverians.....G	928
...L 987	Morelet. Central America.....F	394	Morris (Gouverneur). Diary and letters. Edited by <i>Morris</i> , A.C., 2 vols....H	1687-8
...L 992-3	Morell. Philosophy of Europe.....B	554	" " <i>Roosevelt</i>H	1255
...L 988-9	Morfill. Russia.....F	78	Morris (Henry). Book of Genesis for can- didates for the Cambridge local ex- aminations.....C	81
...L 990, M 515	Serbian language	1842	Book of Exodus " " " ..C	211
...L 5611-5	Slavonic literature.....E	1030	Morris (Lewis). Epic of Hades.....I	494
...L 991	Morgan (Lady). Dramatic scenes....I	260	Songs of Britain.....I	403
...H 872	France in 1829-30, 2 vols.....F	848-9	Morris (M. O'C.). Rambles in the Rocky Mountains	F 256
olland eritt, ...H 937-43	Memoirs, 3 vols.....H	38-40	Morris (Malcolm). (<i>Ed.</i>) Book of health.D	146
...O 306	Morgan (Anna). An hour with Delsarte.E	2039	Management of the skin and hair....B	672
...H 1250	Morgan (Appleton). Shakespeare in fact and in criticism.....E	1793	Morris (R.). Courtship and matrimony.B	413
...L 6168	Morgan (H. J.). Sketches of celebrated Canadians.....H	1106	Morris (Wm.). Letters sent home....F	160
...L 151-2	Morgan (L. H.). Ancient society....A	385	Morris (Wm.). Defence of Guenevere, etc.I	262
vols., L 308-9, 3261-2	Morgan (Mary) (Gowan Lea). Poems and translations.....I	476	Selection from his poems, 5 copies....I	315-9
...L 2321	Morgan (Nicholas). Skull and brain..B	23	Morrison (A.H.). Art gallery of the Eng- lish language.....E	1682
...C 707	Morier. Hajji Baba in England....L	1850	Morrison (G. B.). Ventilation and warm- ing of school buildings.....B	650
ads of ...I 324	Zohrah the hostage.....L	1820	Morrison (Robert). (Pioneer of Chinese missions.) Life and work. <i>Townshend</i> .H	1371
Swan" M 941	Morley (Henry). English literature in the reign of Queen Victoria.....E	25	Morshead. House of Atreus: being the Agamemnon, Libation-bearers, and Furies of Æschylus translated.....I	110
...M 1186	English writers, 6 vols.....E	1803-8		
...M 947	<i>Contents.</i> —Vol. 1.—Origins—Old Celtic literature—Beowulf. Vol. 2.—From Cædmon to the conquest. Vol. 3.—From the conquest to Chaucer. Vols. 4-5.—Literature of the fourteenth century. Vol. 6.—From Chaucer to Caxton.			
	Journal of a London play-goer.....E	1362		
	Memoirs of Bartholomew fair.....G	586		

- Mortimer.** Pyrotechnist's companion. D 396
- Mortomley's estate.** *Riddell*, 2 vols. . . . L 1211-2
- Morton.** Heroes of science, astronomers. H 676
- Mosby.** War reminiscences and Stuart's cavalry campaigns. G 1117
- Moscheles.** Recent music and musicians. H 902
- Moseley.** Illustrations of mechanics. . D 349
- Moses the Lawgiver.** *Taylor*. H 396
- Mosheim.** Ecclesiastical history. C 579
- Mosses from an old mouse.** *Hawthorne, N.* L 2616
- Mossman.** Japan. F 73
New Japan, 2 copies. F 425, 603
- Mother Molly.** *Pearl*, 4 copies. L 1163, 2513, 3969, 4147
- Mothers and daughter.** *Gore, Mrs.* . . . L 1783
- Mother's recompense.** *Aguilar*, 2 vols. . L 3-4
Second copy L 2096
- Motheiwell.** Minstrelsy, ancient and modern, 2 vols. I 534-5
Poetical works and memoir. I 224
- Motley (John Lothrop).** *Barneveld, John, Lie and death of*, 2 vols. H 318-9
Correspondence. Edited by *Curtis*, 2 vols. E 2035-6
Rise of the Dutch republic, 2 vols. . . . G 520-2
Second copy, 3 vols. G 648-50
United Netherlands, 4 vols. G 274-7
Second copy, 4 vols. G 402-5
Third copy, 4 vols. G 665-8
- Motley (John Lothrop).** *Memoir.* *Holmes* H 72
- Moulton (C. W.). (Ed.)** *Queries with answers in literature, art, science, etc*, 1st series E 2033
2nd series E 1897
- Moulton (L. C.).** *Ourselves and our neighbors* E 1875
Some women's hearts L 4907
- Mount Royal.** *Braddon*, 2 vols, 3 copies. L 157-8, 3189-90, 4503-4
- Mount Sinai, Petra, and the desert.** . . F 944
- Mountains and mountain-climbing.** . . F 129
- Mountford.** *Thorpe*. L 4876
- Moxley.** *West Indian sanatorium, Barbadoes*. F 1283
- Mozart.** *Gehring*. H 142
" *Life and correspondence,* *Holmes* H 448
" *Life.* *Nohl*. H 580
- Mozley.** *Essays, historical and theological*, 2 vols. C 241-2
- Mr. Absalom Billingslea and other Georgia folks.** *Johnston*. L 7017
- Mr. Barnes of New York.** *Gunter*, 7 copies. L 6250-1, 6405-9
- Mr. Fortescue.** *Westall*, 5 copies. . . . L 6824-8
- Mr. Isaacs.** *Crawford*. L 382
- Mr. Meeson's will.** *Haggard*, 11 copies, L 6555-62, 6968-70
- Mr. Miggs of Danbury.** *Bailey*. L 4063
- Mr. Peter Crewitt** L 4914
- Mr. Pisistratus Brown, M.P.** *Black*, 2 copies L 118, 3123
- Mr. Potter of Texas.** *Gunter*, 2 copies. L 6335-6
- Mr. Smith.** *Walford, L. B.*, 2 vols. . . . L 1421-2
- Mr. Tangier's vacations.** *Hale*, 2 copies. L 6543-4
- Mrs. Arthur.** *Oliphant, Mrs.*, 2 vols. . . L 1070-1
- Mrs. Brown on the Tichborne case.** *Sketchley* L 4959
- Mrs. Denys of Cote.** *Parr, Miss*, 2 vols. L 1105-6
- Mrs. Dymond.** *Thackeray, Miss*, 2 vols., 5 copies L 5631-40
- Mrs. Geoffrey.** *Argles*, 2 vols. L 997-8
Second copy L 4822
- Mrs. Gerald's niece.** *Fullerton*, 2 vols. . L 498-9
- Mrs. Halliburton's troubles.** *Wood, Mrs.* L 1449-50
- Mrs. Herndon's income.** *Campbell, H.* L 5279
- Mrs. Mainwaring's journal.** *Marshall*, 2 copies. L 942, 2045
- Mudfog papers.** *Dickens*, 3 copies. L 3339, 4675, 4980
- Mudie.** *Air, The* A 644
British birds, 2 vols E 949-1
Second and third copies A 536, 627
- Earth, The** A 645
- Lessons in astronomy** M 503
- Observation of nature, 2 copies. . . . A £ 6, E 1072**
- Mugge.** *Afraja; or, life and love in Norway* L 2343
- Muhlbach.** *Merchant of Berlin*. . . . L 4885
Story of a millionaire L 2286
- Muir (Alan).** *Lady Beauty* L 4922
- Muir (M. M. P.).** *Heroes of science, chemists* H 677
- Muir (W.).** *Annals of the early Caliphate.* G 508
Corán C 330
Mahomet and Islam C 468
- Muir and Slater.** *Elementary chemistry.* A 461
- Mulholland.** *Giannetta*, 2 copies . . . M 1416-7
Late Miss Hollingford. M 1072
- Muller (E.).** *Grammar of the Pali language* E 153
- Muller (F. Max).** *Biographical essays. H* 1126
Biographies of words and the home of the Aryas. E 1933
Chips from a German workshop . . . E 1675-6
- Contents.**—Vol. 1. *Essays on the science of religion.*
Vol. 2. *Essays on mythology, traditions, and customs.*
- German classics from the 4th to the 19th century, 2 vols. N 384-5**
- Introduction to the science of religion.** C 71

Orig
Scien
Muller
wi
Se
Muller
ti
Mullin
ma
Mulling
cen
Histo
Mulock
Mundy
Munro
Munro
Munro
Munro
Munro
Munro
Munro
Munroe
Wakul
Munster
Muntz
Murchis
Murchis
Murder
5 cop
Murdock
The sta
Murfree
In the
Proph
Story o
Murrillo
Murphy
Murphy
shoot
Sportin
2 cop
Murphy
make
Murphy
of gold
Murphy's
Murray
Unite
Murray
Mission
Murray
Murray
Murray
Bit of h
By the

- Origin and growth of religion.....C 518
 Science of thought.....B 613
Muller (George), The Lord's dealings with. 3 vols.....H 365-7
 Second copy.....H 719
Muller (W.), Political history of recent times.....G 180
Mullin, Modern moulding and pattern making.....D 597
Mullinger, Cambridge in the seventeenth century.....G 367
 History of the University of Cambridge.....C 689
Mulock (Miss). See *Craik, Mrs. D. M.*
Mundy, The buccaneer.....L 1866
Munro (Bruce W.), A blundering boy.....M 1005
Munro (J.), Electricity and its uses.....D 876
Munro (R. D.), Steam boilers.....D 865
Munro (Surgeon-General), Reminiscences of military service.....H 1414
Munro (Thomas), Life. *Gleig*.....H 1200
Munro-Butler-Johnstone, Up the Volga.....F 653
Munroe, Derrick Sterling, 2 copies.....M 1265-6
 Wakulla: an adventure in Florida.....M 1012
 Munster festivals. *Griffin*.....L 5008
Muntz, Short history of tapestry.....D 637
Murchison (R. I.), Siluria.....A 507
Murchison (R. I.), Life. *Geikie*, 2 vols.....H 446-7
 Murder or manslaughter. *Mathers*, 5 copies.....L 5360-4
Murdock, Analytic elocution.....E 1977
 The stage; or, recollections of actors.....E 1966
Murfree, Down the ravine.....L 4712
 In the Tennessee mountains.....L 4711
 Prophet of the great smoky mountains.....L 5280
 Story of Keodon Bluffs.....L 6086
Murillo Minor.....H 123
Murphy (Denis), Cromwell in Ireland.....G 190
Murphy (J. M.), American game bird shooting.....D 280
 Sporting adventures in the far west, 2 copies.....F 384, 677
Murphy (S. F.), Our homes, and how to make them healthy.....D 145
Murphy (W.), Search for the mountain of gold.....M 971
 Murphy's master. *Payn*, 2 copies.....L 1125, 3664
Murray (A. M.), Letters from the United States, Cuba, and Canada.....F 970
Murray (Rev. A. W.), Bible in the Pacific.....C 765
 Mission work in Polynesia, etc.F 218
Murray (C. A.), Prairie bird, 3 copies. L 1767, 4013, M 422
Murray (David), Land surveying.....D 931
Murray (D. C.), Aunt Rachel, 2 copies.....L 5475, 5974
 Bit of human nature.....L 5750
 By the gate of the sea.....L 5751
 Coals of fire.....L 5744
 First person singular.....L 5673
 Hearts.....L 5749
 Joseph's coat.....L 5745
 Second copy, 3 vols.....L 6924-6
 Life's atonement.....L 5747
 "Lively Fanny".....L 5750
 Model father.....L 5746
 Old Blazer's hero, 4 copies.....L 6515-8
 Rainbow gold, 2 vols., 5 copies.....L 5365-74
 Schwartz.....L 2317
 Val Strange.....L 5748
 Way of the world.....L 5743
 Weaker vessel, 5 copies.....L 7210-4
Murray (D. C.) and Herman, One traveller returns, 3 copies.....L 6294-6
Murray (E. C. G.), Artful vicar, 2 vols.....L 1015-6
 Boudoir cabal, 3 vols.....L 1007-9
 Embassies and foreign courts.....E 1630
 French pictures in English chalk, 1st series, 2 vols.....L 1010-1
 French pictures in English chalk, 2nd series, 2 vols.L 1012-3
 Second copy.....L 4195
 Member for Paris, 2 vols.....L 1003-4
 Second copy.....L 2499
 People I have met.....L 1018
 Pictures from the battle fields.....F 1187
 Queer stories from "Truth," 3 series.....L 5809-11
 Round about France.....F 525
 Russians of to-day, 2 copies.....F 41, 178
 Side-lights on English society.....E 1792
 Six months in the ranks.....L 1017
 Strange stories.....L 1014
 Turkey: being sketches from life....F 509
 Under the lens: social photographs, 2 vols.....E 1790-1
 Young Brown, 2 vols.....L 1005-6
 Second copy.....L 4783
Murray (Hugh), History of British America, 2 vols.....G 626-7
Murray (J. Clark), Ballads and songs of Scotland.....E 609
Murray (L.), Power of religion.....C 472
Murray (Rev. Nicholas), Men and things as I saw them in Europe.....F 703
 Parish and other pencilings.....C 607
 Preachers and preaching.....C 559
Murray (W. H. H.), Adirondack tales.....L 7301
 Daylight land, 2 copies.....F 1468-9
 Doom of Mamelons.....L 6449
 Murray's Magazine, vols. 1-6. 1887-89.....K 3422-7
Murrey, Cookery for invalids.....D 956
 Fifty salads.....D 955
 Practical carving.....D 953
 Puddings and dainty desserts.....D 954

- Mursell.** Sunday addresses.....C 283
Musical tales, 1st and 2nd series, *Polko*. L 1961-2
My aunt Pontypool. *James, G. P. R.*,
2 copies.....L 2487, 4031
My cousin Nicholas. *Barham*.....L 1780
My friend Jim. *Norris*, 4 copies....L 5485, 5831-3
My friends and I. *Sturgis*.....L 7005
My girls. *Churchill*.....L 6602
My heart's in the Highlands. *Grant*,
Miss, 2 vols.....L 539-40
My hero. *Forrester*.....L 4272
My husband and I. *Tolstoi*.....L 6083
My lady green-sleeves. *Mathers*, 2 vols.L 949-50
My lady's money. *Collins, Wilkie*,
2 copies.....L 322, 3263
My little girl. *Besant and Rice*, 2 copies.
L 5717, 6902
My little lady. *Poynter, E. F.*, 2 vols...L 1166-7
My lord and my lady. *Forrester*, 2 vols.L 476-7
My love. *Linton*, 2 vols.....L 790-1
My microscope, etc.....A 819
My mother and I. *Craik, Mrs. D. M.*,
4 copies.....L 355, 2067, 3295, 4448
My novel. *Lytton*, 4 vols., 2 copies.L 236-9, 3506-9
My own child. *Marryat, F.*, 2 vols....L 902-3
My parish and what happened in it. *Paull*.
2 copies.....L 1991, 2597
My queen. *Godfrey*.....L 5968
My sister Jeannie. *Sand*.....L 2383
My sister the actress. *Marryat, F.*, 2 vols.L 920-1
My story. *Macquoid*, 2 vols.....L 840-1
My telescope, etc.....A 818
My watch below. *Russell*.....L 6459
My young Alcides. *Yonge*, 2 vols.,
2 copies.....L 1560-1, 3946-7
Third and fourth copies.....L 2009, 2381
Muddleton Pomfret. *Ainsworth*, 2 vols.L 39-40
Myers (E. M.). The Jews: their customs
and services.....C 513
Myers (P. V. N.). Ancient history...G 116
Remains of lost empires.....F 615
Myrand. Une fête de Noël sous Jacques
Cartier.....O 307
Myrtle and cypress. *Calthorp*.....L 4161
Mysterious legends of Edinburgh. *Leigh-
ton*.....L 5305
Mystery of Jessy Page. *Wood, Mrs. H.*,
5 copies.....L 5241-5
Mystery of Metropolisville. *Eggleston*,
2 copies.....L 4259, 5018
Mystery of Mirbridge. *Payn*, 2 vols.,
5 copies.....L 6666-75
Mystery of the locks. *Howe*.....L 5318
Mytton (John). Life. *Apperly*.....H 1033
Naegeli and Schwendener. The micro-
scope.....A 732
Nairne (Baroness). Life and songs.
Rogers.....H 661
Nancy. *Broughton*, 2 vols.....I 209-10
Nanette. *Gwynne*.....L 4915
Nanon. *Dumas*, 2 copies.....L 2810, 4701
Napier (Chas. O. G.). Lakes and rivers A 685
Napier (Sir C. J.). Defects of the Indian
government.....B 471
Napier (James). Electro-metallurgy..D 770
Manufacturing arts in ancient times..D 765
Napier (Wm.). Peninsula war, 4 vols..G 745 8
Second copy, 5 vols.....G 775-9
Napier (Wm.). Life. *Bruce*, 2 vols...H 239-40
Napoleon Bonaparte, and his detractors.
Napoleon, Prince.G 1151
" " Confidential corres-
pondence with his
brother Joseph,
2 vols., 2 copies.
E 1873-4, H 868-9
" " Last days of. *Autom-
marchi*.....H 1136
" " Life. *Hazlitt*, 3 vols.
H 533-5
" " Life. *Macfarlane*.H 301
" " Memoirs. *Bour-
rienne*, 3 vols...E 1062-4
Second copy,
4 vols.....H 1727-30
" " Short history of.
Seeley.....H 1323
Napoleon III. and his times; memoir of
the Bonaparte family,
etc. *De Puy*.....H 933
" Public and private history
of. *Smucker*.....H 1193
Nares. Religious discourses.... C 509
Narjoux. Notes and sketches of an archi-
tect.....D 645
Narka, the nihilist. *O'Meara*.....L 6232
Narrow escape. *Thomas*, 2 vols.....L 1321-2
Nash. Oregon in 1877.....F 344
Nasmyth (James). Autobiography.
Smiles.....H 1269
Nathalie. *Kavanagh*, 2 vols., 2 copies.
L 659-60, 4575-6
Nathusius. Diary of a poor young lady.
L 1653
Joachim von Kamern.....L 1653
Natural wonders of New Zealand....F 345
Nature, short studies from. By various
authors.....A 671
Nature's nobleman.....L 4743
Naval and military heroes of Great
Britain.....E 911
Naval surgeon. *Neale*.....L 2737
Nave. Collector's hand-book of Algæ,
etc.....A 335
Navery. John Canada; or, New France.L 6578
Neæra: a tale of ancient Rome. *Graham*.L 6180
Neal. History of the Puritans, from
1517-1688, 2 vols.....G 963-4

Neale.
Capt.
Cave
Flyin
Lost
Nav
Port
Will
Neand
ear
Chur
Plant
tiki
Histo
Life
Near n
Near to
Nearer
Neaves
Ned My
Neale.
Neighb
Neighb
7 co
Neil Wi
Neill (F
Am
Neill (Pa
Neilson
Neison.
teur
Nell, or
2 vo
Nelly Br
Neilson
fid. h
Nelson (
" "
Nero, an
Horn
Nestlen
Nether w
Never for
Never too
2 cop
Nevile.
New Ada
New Anti
New Arab
New facts
New God
New hist
Burns
New judg
New Mag
2 copi
Third

Neale. Bashful Irishman.....L 4054
 Captain's wife.....L 4012
 Cavendish.....L 2738
 Flying Dutchman.....L 2735
 Lost ship.....L 4069
 Naval surgeon.....L 2737
 Port admiral.....L 3051
 Will Watch.....L 2736
Neander (Augustus). Christian life in early and middle ages.....E 829
 Church history, 10 vols.....E 815-24
 Planting of Christianity, and Antignostikus, 2 vols.....E 827-8
 History of Christian dogmas, 2 vols...E 825-6
 Life of Christ.....E 830
 Near neighbours. *Peard*, 5 copies.....L 5209-13
 Near to nature's heart. *Roe*, 3 copies. L 2086, M 54, 744
 Nearer and dearer. *Bradley*.....L 4889
Neaves. Comparative philology.....E 130
 Ned Myers. *Cooper*.....L 2129
Neale. Romance history of England..G 54
 Neighbours, and other tales. *Bremer*. E 624
 Neighbours on the green. *Olyphant, Mrs.*, 7 copies.....L 7360-1, 7461-5
 Neil Willox. *McLaren*.....L 5489
Neill (E. D.). English colonization of America.....G 202
Neill (Patrick). Gardner's companion.D 363
Neilson (Lilian Adelaide). *De Leine*..H 549
Neison. Practical boat building for amateurs.....D 534
 Nell, on and off the stage. *Brixton*, 2 vols.....L 264-5
 Nelly Brook. *Marryat, F.*, 2 vols.....L 884-5
Nelson (D.). Cause and cure of infidelity.....C 424
Nelson (Lord). Life. *Allen*, 2 copies..H 303, 946
 " Life. *Southey*, 3 copies. E 927, H 55, M 132
Nero, and other plays. Edited by *H. R. Horne, H. Ellis*, and others.....I 553
 Nestlenook. *Kip, Wm. T.*.....L 4206
 Nether world. *Gissing, G.*, 5 copies...L 7393-7
 Never forgotten. *Fitzgerald*.....L 5684
 Never too late to mend. *Reade*, 2 vols., 2 copies.....L 1175-6, 3688-9
Nevile. Horses and riding.....D 263
 New Adam and Eve. *Hawthorne, N.*...L 2615
 New Antigone.....L 6325
 New Arabian nights. *Stevenson*.....L 5740
 New facts upon all subjects.....D 218
 New Godiva. *Hope, S.*.....L 4847
 New history of Sanford and Merton. *Burnand*.....L 4918
 New judgment of Paris. *Lefargue*.....L 6087
 New Magdalen. *Collins, Wilkie*, 2 vols., 2 copies.....L 316-7, 3264-5
 Third and fourth copies.....L 2280, 4288

New Paul and Virginia. *Mallock*....L 1583
 New Princeton Review, vols. 1-8, 1886-89. K 2880-7
 New race: a romance from the German of Golo Raimund. *Wister*.....L 2288
 New Republic. *Mallock*, 2 copies...E 335, L 2395
 New Testament, Greek (Griesbach's text, with readings of *Mill* and *Scholz*)...E 1116
 New Timothy. *Baker*.....L 2407
Newby. Common sense, 2 vols.....L 1019-20
Newcomb. Popular astronomy.....A 388
Newcomb and **Holden.** Astronomy for high schools and colleges.....A 122
 Newcomes. *Thackeray, Wm. M.*, 4 vols., 2 copies.....L 1295-8, 3823-6
 Third and fourth copies, 2 vols....L 7043-6
 Fifth and sixth copies.....L 2867, 3078
Newell (C. M.). Voyage of the "Fleetwing," 2 copies.....L 6431, M 1083
Newell (J. R.). The times, and other poems.....L 477
Newhouse. The trapper's guide....D 926
Newman (Cardinal). Apologia pro vita sua, 2 copies.....C 149, 510
 Arians of the fourth century.....C 736
 Callista.....L 1021
 Catholics in England.....C 144
 Characteristics from his writings, arranged by *W. S. Lilly*.....C 540
 Difficulties of Anglicans, 2 vols.....C 146-7
 Essays, 2 vols.....C 142-3
 Essay in aid of a grammar of assent..C 404
 Essays on miracles.....C 145
 Historical sketches, 3 vols.....C 139-41
 Select treatises of St. Athanasius, 2 vols. C 737-8
 Tracts.....C 148
Newman (F. W.). Political economy...B 129
 Reminiscences of two exiles (Kossuth and Pulozky), and two wars (Crimean and Franco-Austrian).....H 951
Newman (J. B.). Fascination; or, the philosophy of charming.....B 848
Newman (J. P.). Babylon and Nineveh..F 930
Newman (Mrs.). Her will and her way.M 1180
Newton (Isaac). Life. *Brewster*....H 758
Newton (Rev. John). Works.....C 431
Newton (Rev. John). Memoirs of his Life. *Cecil*.....C 431
 Newton Forster. *Marryat, Capt.*, 3 copies. L 1831, 2646, 2891
 Next of kin wanted. *Betham-Edwards*, 5 copies.....L 6041-5
 Nibelungen Lied. Translated by *A. G. Foster-Barham*.....E 1844
Nichol. Planetary system.....A 571
 Nicholas Minturn. *Holland*.....L 2292
 Nicholas Nickleby. *Dickens*, 2 vols., 2 copies.....L 4005-6, 4647-8
 Third copy.....L 6153

...L 209-10
 ...L 4915
 L 2810, 4701
 ...A 685
 ...D 471
 ...B 471
 ...D 770
 ...D 765
 ...G 745-8
 ...G 775-9
 ...H 239-40
 ...G 1151
 ...H 868-9
 ...H 1136
 ...H 533-5
 ...H 301
 ...E 1062-4
 ...H 1727-30
 ...H 1323
 ...H 933
 ...C 509
 ...D 645
 ...L 6232
 ...L 1321-2
 ...F 344
 ...H 1269
 ...L 1653
 ...L 1653
 ...F 345
 ...A 671
 ...L 4743
 ...E 911
 ...L 2737
 ...A 325
 ...L 6578
 ...L 6180
 ...G 963-4

- Nichols** (James R.). Science at home.. B 392
- Nicholson** (H. A.). Ancient life-history of the earth..... A 190
- Classification of the animal kingdom. A 387
- Manual of zoology..... A 613
- Natural history: its rise and progress in Great Britain..... A 693
- Nicholson** (H. W.). From sword to share. F 366
- Nicholson** (J. B.). Art of bookbinding.. D 777
- Nicholson** (John). Airedale in ancient times, and other poems..... L 418
- Nicholson** (P.). Mechanics' companion. D 404
- Nick of the woods. *Bird*..... L 2728
- Nicclay**. Civil war, outbreak of the rebellion..... G 483
- Nicolini**. History of the Jesuits..... E 910
- Nicoll**. Great movements, and those who achieved them..... H 393
- Nicols** (Arthur). Physical history of the earth..... A 50
- Wild life and adventure in the Australian bush, 2 vols..... F 804-5
- Zoological notes..... A 160
- Nicolson** (Wm.). Disruption, and other studies..... E 249
- Niebuhr**. Roman history, 3 vols..... G 457-9
- Night and morning. *Lytton*, 3 copies. L 227, 2901, 3510
- Night on the borders of the Black Forest. *Edwards, A. B.*..... L 433
- Night side of nature. *Crowe*..... L 4065
- Nightingale**. Notes on nursing..... B 208
- "Nimrod." Chace, turf, and road..... D 124
- Nina Balatka. *Trollope, A.*, 2 copies. L 1359, 3898
- Ninde**. We two alone in Europe..... F 1262
- Nine days' wonder. *Auld*..... L 12
- Nine men's morrice. *Pollock*, 2 copies. L 2066, 7262
- Nine of hearts. *Farjeon*, 3 copies..... L 5969-71
- Nineteenth Century, vols. 5-26. 1879-89 K 1822-43
- Ninette. *Dempster*, 5 copies..... L 6701-5
- Ninety three. *Hugo*, 2 copies..... L 5311, 6885
- Nisbet** (P'ume). Eight bells..... L 2397
- No. XIII.; or, the story of the lost vestal. *Marshall*, 5 copies..... L 5400-4
- No alternative. *Thomas*..... M 544
- No church. *Robinson*, 2 vols..... L 1022-3
- No fiction. *Reed*..... L 4888
- No intentions. *Marryat, F.*, 2 vols... L 895-6
- No name. *Collins, Wilkie*, 3 vols., 2 copies. L 298-300, 3266-8
- Third copy..... L 1732
- No new thing. *Norris*..... L 7008
- No quarter. *Reid*, 2 copies..... L 6886-7
- No relations. *Mulot*..... L 2027
- No saint. *Sergeant*..... L 7903
- No thoroughfare. *Dickens*, 2 copies. L 3342, 4677
- Noble**. Miscellaneous poems translated into English prose..... E 1499
- Noble** (A. L.). Uncle Jack's executors.. L 4916
- Noble** (L. L.). After icebergs with a painter..... F 1038
- Noble life. *Craik, Mrs. D. M.*, 4 copies. L 348, 2077, 3296, 4465
- Noble wife. *Saunders, J.*, 2 vols., 3 copies. L 2535-6, 3784-7
- Noble words and noble deeds..... M 1213
- Noblesse oblige. *Tytler*..... L 1937
- Nobody's fortune. *Yates*, 2 vols..... L 1517-8
- Noel** (*Lady A.*). From generation to generation..... L 1026
- Hithersea Mere, 2 vols., 5 copies... L 6390-9
- Nolan**. Telescope..... A 304
- Nolte**. Fifty years in both hemispheres. F 519
- Nordenskiöld**. Voyage of the "Vega". F 1160
- Nordhoff**. Cape Cod and all along shore stories, 2 copies..... F 1153, L 4186
- Communitic societies of the United States..... B 378
- Peninsular California..... F 1465
- Norman** (B.M.). Rambles in Yucatan.. F 627
- Norman** (C. B.). Colonial France.... G 1026
- Corsairs of France..... G 1141
- Norman Sinclair. *Aytoun*, 3 vols. L 1952-4
- Norris** (C. M.). Hugh's sacrifice..... M 922
- Norris** (E. M.). Alda Graham..... M 391
- Early start in life..... M 326
- Theodora..... M 399
- Norris** (P. W.). Calumet of the Coteau. I 113
- Norris** (T.). American angler's book... D 333
- Norris** (W. E.). A bachelor's blunder, 2 vols., 5 copies..... L 6006-13
- Chris., 4 copies..... L 6485-8
- Heaps of money..... L 4962
- Major and minor, 2 vols., 5 copies... L 6268-77
- My friend Jim, 4 copies..... L 5485, 5831-3
- No new thing..... L 7008
- The rogue, 2 vols., 5 copies..... L 6971-80
- Fifth, sixth, seventh, and eighth copies..... L 6820-3
- Norseman's pilgrimage. *Boyesen*..... L 4875
- North and south. *Gaskell, Mrs.*, 2 copies. L 510, 1722
- North Pole; or, Charlie Wilson's adventures..... M 324
- Northanger abbey. *Austen*, 3 copies. L 1845, 2727, 3106
- Northcott**. Steam-engine..... D 136
- Theory and action of steam-engine... D 485
- Northern Lily. *Harrison*..... L 5469
- Northrup**. Camps in the Adirondacks, and grayling fishing in Michigan..... F 268
- Norton** (C. E.). Church-building in the middle ages, Venice, Siena, Florence. D 816
- Norton** (*Mrs.*). Old Sir Douglas, 2 vols. L 1031-2
- Stuart of Dunleath, 2 vols..... L 1027-8
- Lost and saved, 2 vols..... L 1029-30

Norton
Ka
Not ea
Not wis
Not w
2 c
Notary
Nothing
Notre-D
Novelle
Novelle
Zweit
Dr. ite
Vier
Now-a-d
Now and
Noyes
field
Noyes
soci
Nugent
Nun, et
Nun's cu
Nutt. J
Nuttie's
Oak open
Oak sta
Oakey (I
Home
Oakey (J
Obiter c
2 co
Second
Occupat
Ocean w
Ockley, J
O'Conne
Select
Speech
O'Conne
"
"
"
"
O'Conno
men
O'Conor
peop
The sa
Octagon
O'Donog
O'Donov

Norton and Habberton. Canoeing in Kanuckia, 2 copies.....F 695, 754
 Not easily jealous. *Hardy, I.*, 2 vols...L 1033-4
 Not wisely, but too well. *Broughton*, 2 vols...L 1595-6
 Not wooed but won. *Payn*, 2 vols., 2 copies.....L 1120-1, 3665-6
 Notary's daughter. *Fullerton*.....L 500
 Nothing but leaves. *Doudney*.....L 2772
 Notre-Dame. *Hugo*, 2 vols.....L 6876-7
 Novellenschatz des Auslandes, 14 vols...N 155-68
 Novellenschatz, Deutscher, 6 vols.....N 131-6
 Zweite Serie, 6 vols.....N 137-42
 Dritte Serie, 6 vols.....N 143-8
 Vierte Serie, 6 vols.....N 149-54
 Now-a-days. *Marshall*.....L 2048
 Now and then. *Warren*, 4 copies...L 1436, 1999, 2464
Noyes (G. F.). Bivouac and the battle-field.....F 1063
Noyes (J. H.). History of American socialisms.....B 197
Nugent. Country house charades.....D 313
 Nun, etc. *Sherwood, Mrs.*.....L 3060
 Nun's curse. *Riddell*, 3 copies.....L 6332-4
Nutt. Dorothy.....M 83
 Nuttie's father. *Yonge*, 2 vols., 5 copies...L 5641-50
 Oak openings. *Cooper*, 3 copies...L 2124, 2239, 4193
 Oak staircase. *Lee, M. and C.*, 3 copies...L 2364, 4242, M 380
Oakey (A. F.). Building a home.....D 44
 Home grounds.....D 46
Oakey (Miss). Beauty in dress.....D 225
 Obiter dicta. [*Birrell, A.*]. First series, 2 copies.....E 338, 1829
 Second series.....E 1828
 Occupations of a retired life. *Garrett*...L 5011
 Ocean waifs. *Reid, Capt. M.*, 2 copies...L 2693, 2845
Ockley. History of the Saracens.....E 831
O'Connell (Daniel). Memoir on Ireland...E 77
 Select speeches, 2 vols.....E 1859-60
 Speeches and letters, 2 vols.....E 732-3
O'Connell (Daniel). Correspondence. Edited by *Fitzpatrick*, 2 vols.....H 1665-6
 " " Life. *Hamilton*...H 1567
 " " Life and times. *Cusack*, 2 vols.....H 243-4
 " " Personal recollections. *Daunt*, 2 vols.....H 241-2
 " " *O'Rourke*.....H 266
O'Connor (T. P.). The Parnell movement, Vol. 1.....G 948
O'Conor (W. A.). History of the Irish people, 2 vols.....G 360-1
 The same, vol. 2.....G 1082
 Octagon club. *H., E. M.*.....L 4923
 O'Donoghue. *Lever*, 3 copies...L 730, 2198, 3444
O'Donovan. Story of Merv.....F 105

Oersted. Soul in nature.....A 554
Off the Skelligs. *Ingelow*, 3 vols.....L 601-3
O'Flanagan (J. R.). Irish bar.....H 392
 Munster circuit.....G 137
 Ogilvies. *Craik, Mrs. D. M.*, 3 copies...L 344, 3297, 4471
O'Grady. History of Ireland, 2 vols...G 329, 370
 Second copy.....G 517
O'Hagan (Thos.). A gate of flowers, and other poems.....I 325
O'Hea. Irish pleasantry and fun.....L 4297
Ohnet. Serge Panine.....L 2080
O'Keefe, Kelly, and Taylor. Personal reminiscences, 2 copies.....H 657, 915
 "Old Angler." American fish.....D 462
 Old Blazer's hero. *Murray*, 4 copies...L 6515-8
 "Old Boomerang." In the depths of the sea.....M 901
 Old countess. *Hifer*.....L 4848
 Old court. *Ainsworth*, 3 vols.....L 2455-7
 Second copy, 2 vols.....L 37-8
 Old Creole days. *Cable*.....L 4174
 Old curiosity shop. *Dickens*, 2 vols...L 3090-1
 Second and third copies.....L 7124-5
 Old Deccan days. *Frere*.....L 1883
 Old Dominion. *James, G. P. R.*.....L 5679
 Old English life. *Collier*.....L 1996
 Old-fashioned girl. *Alcott*.....L 389
 Old Fort Duquesne. *McKnight*, 2 vols...L 825-6
 Old friends and new. *Jewett*.....L 4219
 Old gateway. *Marshall*.....L 2049
 Old helmet. *Wetherell, E.*, 2 copies...M 39, 346
 Old Kennington. *Thackeray, Miss*, 2 vols.....L 1325-6
 Old lieutenant and his son. *MacLeod*, 2 copies.....L 832, 4859
 Old London. *Stoughton*.....L 4839
 Old man's love. *Trollope, A.*, 3 copies...L 2545, 3848-9
 Old Margaret. *Kimsley, H.*.....L 5049
 Old Mortality. *Scott*, 2 vols., 3 copies...L 2149-50, 7132-3, 7346-7
 Fourth copy.....L 3801
 Old Sir Douglas. *Norton*.....L 1031-2
 Old stories retold. *Thornbury*.....L 1584
 Old story of my farming days. *Reuter*, 3 vols.....L 1659-61
 Old tales for the young, 2 copies.....M 289, 317
 Oldbury. *Keary*, 2 vols.....L 688-9
 Oldtown fireside stories. *Stowe*.....L 4103
 Oldtown folks. *Stowe*, 2 vols.....L 1268-9
 Second copy.....L 2598
Olin. College life, its theory and practice.....B 326
Oliphant (Lawrence). Lucy Crofton...M 548
 Altiora Peto, 2 vols., 3 copies...L 1089-90, 3710-3
 Earl of Elgin's mission to China and Japan.....F 645

- Episodes in a life of adventure. H 1439
 Haifa; or, life in modern Palestine. . . F 1341
 Ma' illam, 2 vols., 5 copies. L 5657-66
 Piccadilly F 329
 Russian shores of the Black Sea. . . . F 716
 Scientific religion. C 791
 Trans-Caucasian campaign. G 805
Oliphant (Mrs.). Athelings L 4782
 Agnes, 2 vols., 2 copies. L 1038-9, 3708-9
 Carita, 2 vols., 2 copies. L 1072-3, 3714-5
 Beleaguered city L 5060
 Chronicles of Carlingford, 3 copies.
 L 2497, 2498, 4800
 Country gentleman, 2 vols., 3 copies.
 L 5603-4, 5607-10
 Cousin Mary, 2 copies. M 1386-7
 Curate in charge, 2 copies. L 1066, 3716
 Days of my life. L 5059
 Dress D 66
 Effie Ogilvie, 2 copies L 5467-8
 For love and life, 2 vols., 2 copies.
 L 1059-60, 3717-8
 Greatest heiress in England, 2 vols.,
 2 copies. L 1081-2, 3719-20
 Harry Joscelyn, 2 vols., 2 copies.
 L 1085-6, 3721-2
 He that will not when he may, 2 vols.,
 2 copies. L 1083-4, 3723-4
 Hester, 3 vols., 3 copies L 3725-33
 Historical sketches of the reign of George
 II. G 362
 House on the moor L 5062
 In trust, 2 vols., 2 copies L 1087-8, 3734-5
 Innocent, 2 vols., 2 copies L 1057-8, 3739-40
 Third copy L 2324
 It was a lover and his lass, 3 vols.,
 2 copies. L 1067-9, 3736-8
 John L 1694
 Joyce. L 6571
 Ladies Lindores, 3 vols., 3 copies.
 L 2549-51, 3741-6
 Laird of Norlaw L 5063
 Land of darkness, 2 copies L 7248-9
 Last of the Mortimers, 2 vols., 2 copies.
 L 1036-7, 3747-8
 Literary history of England, 3 vols. . . E 481-3
 Madam. L 7018
 Madonna Mary, 2 vols., 2 copies.
 L 1040-1, 3749-50
 Makers of Florence H 1013
 Makers of Venice G 1188
 Margaret Maitland, 2 copies. . . . L 1035, 3751
 May, 2 vols., 2 copies L 1055-6, 3752-3
 Third copy L 2502
 Minister's wife, 2 vols., 2 copies. L 1042-3, 3754-5
 Miss Majoribanks, 2 vols., 2 copies.
 L 1049-50, 3756-7
 Third copy L 1695
 Mrs. Arthur, 2 vols., 2 copies. . . L 1070-1, 3758-9
 Neighbours on the green, 7 copies.
 L 7360-1, 7461-5
 Ombra, 2 vols., 2 copies. L 1051-2, 3760-1
 Perpetual curate, 2 vols., 2 copies.
 L 1047-8, 3762-3
 Third copy L 1696
 Phæbe, junior, 2 vols., 2 copies. L 1053-4, 3764-5
 Third copy L 4786
 Primrose path, 2 vols., 2 copies. L 1076-7, 3766-7
 Rector, and the doctor's family, 3 copies.
 L 1044, 1693, 3768
 Rose in June, 3 copies L 1061, 2352, 3769
 Salem chapel, 2 vols., 2 copies. L 1045-6, 3770-1
 Third and fourth copies. L 1697, 5058
 Self-sacrifice L 2328
 Son of the soil. L 2494
 Squire Arden L 4789
 Stories of the seen and unseen, 2 copies.
 L 91-2
 Valentine and his brother, 2 vols.,
 2 copies. L 1062-3, 3772-3
 Third copy L 5062
 Whiteladies, 2 vols., 2 copies . . L 1064-5, 3774-5
 Third copy. M 539
 Within the precincts, 3 vols., 2 copies.
 L 1078-80, 3776-8
 Wizard's son, 3 vols., 5 copies . . . L 4333-47
 Sixth copy L 3981
 Young Musgrave, 2 vols., 2 copies.
 L 1074-5, 3779-80
Oliphant (T. I. K.). New English, 2 vols. E 1748-9
 Old and middle English E 1908
 Olive. *Craik, Mrs. D. M.*, 2 vols., 3 copies.
 L 2533-4, 3298-9, 4481-2
Oliver (J. A. W.). Astronomy for amateurs.
 A 466
Oliver (S. P.). On and off duty F 1392
 Oliver Ellis. *Grant*, 3 copies . . . L 2689, 2860, 3049
 Oliver of the mill. *Charlesworth*, 2 copies.
 L 1597, 4891
Oliver Oldboy. See *Blanchard*.
Oliver Optic. See *Adams, W. T.*
 Oliver Twist. *Dickens*, 5 copies
 L 3343, 4002, 4630, 7112-3
 Olla Podrida. *Marryat, Capt.*, 3 copies.
 L 2650, 2882, 3004
Olmsted. Journey in the back country. F 792
 Olympia. *Francillon* L 5729
Oman (John C.). Indian life, religious
 and social. C 780
 Ombra. *Oliphant, Mrs.*, 2 vols., 2 copies.
 L 1051-2, 3760-1
O'Meara. Narka, the nihilist. L 6232
 Omnia vanitas. *Forrester*, 5 copies . . L 2954-8
 On both sides of the sea. *Charles*, 2 vols. L 276-7
 On guard. *Thomas*, 2 vols L 1311-2
 On the banks of the Ouse. *Marshall*,
 5 copies L 6375-9

On the
 On the
 On the
 On the
 On the
 Once a
 Once a
 Once an
 One by
 One in a
 One ma
 One of
 One of
 One of
 One of
 One of t
 One poo
 One sur
 One thi
 4 co
 One tra
 man
 One won
 One year
O'Neill (
 tem
O'Neill (
O'Neill (
 the v
 Only a b
 Only a c
 Only a fi
 Only an d
 Only her
 Oayx ri
 Open doc
 Open ver
 Opening
Oppert.
 Ordeal fo
 Ordeal of
 Second
 Ordericu
 of Fr
O'Reilly
O'Reilly
 man
O'Reilly
 The sto
 Original
 Orley far

On the church steps. *Hallowell* L 4752
 On the edge of the storm. *Roberts* L 852
 On the Fo'k'le head. *Russell, W. Clark* L 5732
 On the frontier. *Bret Harte*, 5 copies. L 4383-7
 On the heights. *Auerbach*, 3 vols. L 1585-7
 Once a Week, vols. 1-19. 1859-68. K 44-62
 Once again. *Forrester*, 2 vols., 4 copies. L 5869-72, 5875-8
 Once and again. *Jenkin*, 2 vols. L 645-6
 One by one. *Francillon* L 5727
 One in a thousand. *James, G. P. R.* L 4015
 One maid's mischief. *Fenn*, 3 copies. L 6309-11
 One of his inventions. *Gibbon* L 5672
 One of the six hundred. *Grant, J.* L 2676
 One of them. *Lever*, 2 vols., 2 copies. L 761-2, 3445-6
 Third and fourth copies. L 2201, 7399
 One of three. *Fothergill* L 7012
 One poor girl. *Sikes* L 4851
 One summer. *Howard*, 3 copies. L 590, 2137, 5474
 One thing needful. *Bradton*, 2 vols., 4 copies. L 5849-56
 One traveller returns. *Murray and Her- man*, 2 copies. L 6294-5
 One woman's two lovers. *Townsend* L 4829
 One year. *Peard*, 2 vols. L 1157-8
O'Neil (C. A.). American electoral sys- tem B 692
O'Neill (Aodh). Life and times. *Mitchel*. H 267
O'Neill and **Barnett**. Our nurses and the work they have to do. B 838
 Only a butterfly. *Craik, Mrs. G. M.* L 370
 Only a clod. *Bradton*, 2 vols., 2 copies. L 3191-2, 4519-20
 Only a fiddler. *Andersen* L 5076
 Only an ensign. *Grant, J.* L 2863
 Only herself. *Thomas* L 1319-20
 Oayx ring. *Sterling, J.* L 4899
 Open door. *Howard* L 7230
 Open verdict. *Bradton*, 3 vols., 3 copies. L 144-6, 3146-8, 4500-11
 Opening of a chestnut burr. *Roe*, 2 copies. L 2088, M 57
Oppert. Voyages to the Corea, 3 copies. F 135, 236, 617
 Ordeal for wives. *Edwardes, A. E.* L 4264
 Ordeal of Richard Feverel. *Meredith* L 6324
 Second copy, 2 vols. L 982-3
Ordericus Vitalis. Ecclesiastical histo- ry of England and Normandy, 4 vols. G 557-60
O'Reilly (A. J.). Martyrs of the coliseum. L 1913
O'Reilly (J. B.). Ethics of boxing and manly sport. D 878
O'Reilly (M^{rs}. R.). Sussex stories. L 1908
 The story of ten thousand homes. L 4135
 Original belle. *Roe*, 3 copies. L 4719-21
 Orley farm. *T. oll p; A*, 3 vols., 2 copies. L 1346-8, 3899-901

Ormathwaite. Astronomy and geology compared. A 401
Ormerod. Injurious insects. A 47
Ornsby. York. (Diocesan histories). C 353
Orrin-Smith. Drawing-room. D 61
Orton. Andes and the Amazon. F 1061
 Orville college. *Wool, Mrs. H.*, 2 copies. L 1469, 4609
Orvis and **Cheney**. Fishing with the fly. D 498
Osborn. Journal in the Malayan waters. F 728
 Stray leaves from an Arctic journal F 758
Osborne. Spell of Ashtaroth L 6526
Osgood. American leaves: notes of thought and life. E 1493
O'Shea (John A.). Leaves from the life of a special correspondent, 2 vols. E 1840-1
 Military mosaics. E 1417
Ossoli (*Marchesa*). At home and abroad. F 812
 Literature and art. E 1262
Ossoli (*Marchesa*). Memoirs, 2 vols. H 1215-6
 " " *Howe* H 1168
O'Sullivan. Government in Canada. B 735
 Manual of government in Canada. B 407
Oswald (E. T.). Dragon of the north. M 1116
Oswald (F. L.). Days and nights in the tropics. F 1253
 Physical education. B 147
 The poison problem D 679
 Zoological sketches A 205
Oswald Cray. *Wood, Mrs. H.*, 2 vols., 2 copies L 1459-60, 4602-3
Oswin, the Saxon. *Stewart, E.* H 330
Otis (F. N.). Isthmus of Panama F 1053
Otis (J.). Left behind; or, ten days a newsboy M 994
 Mr. Stubbs's brother, a sequel M 988
 Raising the "Pearl" M 992
 Tim and Tip; or, the adventures of a boy and a dog M 991
 Toby Tyler; or, ten weeks with a circus M 987
Otté. Denmark and Iceland. F 70
 Grammar of the Danish language. E 1473
O. ter. Winters abroad F 161
Ottley. Modern Egypt: its witness to Christ, 2 copies C 590, F 955
Otway (R.). On steam D 343
Otway (Thomas). Dramatic works, edited by *Hon. Roden Noel* I 558
 Ought we to visit her? *Edwardes, A. E.*, 2 vols., 2 copies L 411-2, 3365-6
 Our mutual friend. *Dickens*, 4 vols., 2 copies. L 3344-7, 4684-7
 Third copy, 2 vols. L 3084-5
 Fourth and fifth copies. L 7114-5
 Our public schools B 65
 Our sovereign lady. H 1368
Ouseley (F. A. G.). Musical form and general composition D 784

Panton. From kitchen to garret.....D 880
Paracelsus and his teachings. *Hartmann*.....H 1320
 Paraguays' visit to Paris. *Ruffini*....L 1223
 Paraguayan treasure. *Baillie*.....L 6458
 "Parallax." Earth not a globe.....A 168
 Parent's assistant. *Edgeworth*, 2 copies.
 L 2586, M 314
 Paris sketch book. *Thackeray, Wm. M.*,
 2 vols., 2 copies.....L 1307-8, 3827-8
 Third, fourth, fifth, and sixth copies.
 L 2871, 3070, 7075-6
 Parisians. *Lytton*, 4 vols., 2 copies. L 251-4, 3511-4
Park (Mungo). Life and travels, 3 copies.
 F 310, H 102, M 408
Parke. Lays of the saintly.....I 97
Parker (F. W.). How to study geo-
 graphy.....B 655
Parker (G. W.). Grammar of the Mala-
 gasy language.....E 123
Parker (*Rev. J.*). Weaver Stephen—odds
 and evens in English religion.....L 4809
Parkes (E. A.). Personal care of health. B
 522
Parkes (B. R.). Vignettes: twelve bio-
 graphical sketches.....H 712
Parkes (S. H.). Unfinished worlds: a
 study in astronomy.....A 462
Parkes-Belloc. Peoples of the world. M
 486
Parkinson. Old church clock.....E 202
Parkman (Francis).
 Conspiracy of Pontiac, 2 vols., 2 copies.
 G 187-8, 1388-9
 France and England in North America:
 Part I.—Pioneers of France in the New
 World, 2 copies.....G 182, 1381
 Part II.—Jesuits in North America, 3 copies.
 G 184, 679, 1382
 Part III.—La Salle and the discovery of the
 great west, 3 copies.....F 608, G 183, 1383
 Part IV.—Old régime in Canada, 4 copies.
 G 185, 358, 662, 1381
 Part V.—Frontenac; or, New France under
 Louis XIV., 2 copies.....G 181, 1385
 Part VII.—Montcalm and Wolfe, 2 vols.,
 3 copies.....G 800-72, 1380-7
 Jesuites dans l'Amérique du Nord....O 290
 Northern tour.....F 1213
 Oregon trail, 2 copies.....G 186, 1390
 Pionniers Français dans l'Amérique du
 Nord.....O 291
Parloa. New cook book.....D 493
Parnell (A.). War of the succession in
 Spain.....G 1297
Parnell (Thomas). Poetical works and
 life by *Goldsmith*.....I 193
Parr (*Miss*). Basil Godfrey's caprice,
 2 vols.....L 1091-2
 Beautiful Miss Barrington, 2 vols....L 1095-6
 Ben Milner's wooing, 3 copies.
 L 1102, M 546, 571
 Bessie Fairfax, 2 vols.....L 1100-1
 Echoes of a famous year.....L 1098
 For richer, for poorer, 2 vols.....L 1093-4

Gilbert Messenger.....L 5024
 Hawksview.....L 5025
 Her title of honour.....L 1097
 Katherine's trial.....L 1099
 Mrs. Denys of Cote, 2 vols.....L 1105-6
 Poor squire.....L 1107
 Straightforward, 2 vols.....L 1103-4
Parr (H.). Dorothy Fox, 2 copies...L 1108, 4872
 Gosau smithy.....L 1111
 Loyalty George, 2 vols., 5 copies. ...L 6646-55
 Prescotts of Pamphillon, 2 vols.....L 1109-10
 Robin, 2 vols.....L 1112-3
Parrot. Journey to Ararat.....F 1079
Parry (C. H. H.). Studies of great com-
 posers.....H 1434
Parry (*Major G.*). Sketches of a yacht
 cruise.....F 1512
Parry (Joseph). Water: its composition,
 collection, and distribution.....D 246
 Parson O'Dumford. *Fenn*, 2 vols.....L 466-7
Parsons (*Lieut. G. S.*). Nelsonian re-
 miniscences.....H 1625
Parsons (S. B.). Propagation, culture,
 and history of the rose.....D 898
 Parson's daughter. *Hook, T.*, 2 copies. L 1759, 4070
 Parting of the ways. *Betham-Edwards*,
 5 copies.....L 6716-20
Parton. (*Ed.*). Noted princes, authors,
 and statesmen of our time.....H 1547
 Party giving on every scale.....D 244
Pascal. Lettres écrites à un provincial. O
 173
 Pensées.....O 174
 Provincial letters.....E 1017
Pascal. *Tulloch*.....E 252
Pascoe. Dramatic notes, 1870.....D 559
 Dramatic notes, 1879-82.....D 552
 Everyday life at Eton, Harrow, and
 Rugby.....M 420
 Our actors and actresses.....H 983
 Schools for girls.....B 145
 Passages in the early life of Micah Clarke.
Doyle, 2 copies.....L 7299, 7300
 Passe Rosc. *Hardy, A. S.*.....L 2360
 Passenger from Scotland yard. *Wood*
 7 copies.....L 6434-6, 6455, 6643-5
 Passion and principle. *Hook, T.*.....L 4074
 Passionate Pilgrim. *James, H. jr.*, 3 copies.
 L 2556, 3383-4
 Passive crime. *Argles*, 5 copies.....L 5204-8
Pasteur (Louis). Life labours. *Radot*, H
 494
 Paston Carew. *Lint n*.....L 6472
 Pastor's fireside. *Porter, J.*, 2 vols....L 1843-4
Patterson (A. J.). Magyars and their
 country, 2 vols.....F 298-9
Patterson (George). Missions.....C 536
Patterson (R. H.). Gas and lighting...D 505
Patterson. Dunellan manse.....L 4924

- Pattison (Mark).** Essays. Edited by *H. Nettleship*, 2 vols. E 2149-50
- Pattison (Mark).** Memoirs H 875
- Pattison (Mrs. Mark).** (See also *Dilke, Lady*.) Renaissance of art in France, 2 vols. D 154-5
- Patton.** Concise history of the American people, 2 vols. G 608-9
- Patty.** *Macquoid*, 2 vols. L 833-4
- Pater (Walter).** History of the Renaissance E 208
Imaginary portraits E 1825
Marius, the epicurean L 5328
- Paterculus (Velleius).** Translated by *Watson* E 1195
- Pathfinder.** *Cooper*, 4 copies, L 1774, 2123, 2254, M 612
- Patience of hope C 496
- Patmore.** My friends and acquaintances, 3 vols. H 1138-40
- Paton.** Down the islands F 1430
- Patricia Kemball.** *Linton*, 2 vols. L 781-2
Second copy L 2409
- Patronage.** *Edgeworth* L 2264
- Patronage is power** B 666
- Pauer.** Elements of the beautiful in music D 478
Musical forms D 479
- Paul (Alex.).** History of reform B 529
- Paul (H. B.).** Englefield grange M 48
Leyton Auberry's daughters, 2 copies, M 47, 51
Owners of broad lands M 900
Straight paths and crooked ways... M 50
- Paul (Mrs.).** Maiden sisters L 1258
Martha Brown L 1259
Still waters L 1254
Vanessa L 1260
- Paul and Christina.** *Barr* L 6170
- Paul and Virginia.** *St. Pierre* E 1022
- Paul Clifford.** *Lytton*, 3 copies... L 217, 1864, 3515
- Paul Faber, surgeon.** *Macdonald* L 4797
- Paul Ferroll.** *Clive* L 1114
- Paul Foster's daughter.** *Cook, Dutton*... L 5689
- Paul Massie.** *McCarthy* L 4145
- Paul Patoff.** *Crawford*, 2 vols., 5 copies, L 6218-23, 6288-91
- Paul the missionary.** *Taylor* H 398
- Paulding (J. K.).** A book of vagaries... E 1989
Slavery in the United States B 562
Tales of the good woman E 1990
- Paulding (J. K.).** Literary life. *Paulding, W. J.* H 1626
- Pauli.** Pictures of old England G 766
- Pauline.** *Dumas* L 2811
- Pauline.** *Walford, L. B.*, 2 vols. L 1423-4
- Paul (Mrs. H. H. B.).** Eva Grant's escape M 1057
- Paul (M.A.).** Benjamin Holbeck M 824
My mistress the Queen M 924
My parish, and what happened in it, 2 copies L 1991, 2597
Sought and saved L 2590
Stories of the mountain and the forest, 2 copies M 648, 819
Tim's troubles; or, tried and true .. M 685
Vermont hall L 7176
- Pausanias.** *Lytton*, 4 copies, L 255, 3516, 4109, 5080
- Payer.** New lands within the Arctic circle, 2 vols. F 471-2
- Payn (James).** At her mercy, 2 vols., 2 copies L 1127-8, 3630-1
Best of husbands, 2 vols., 2 copies, L 1129-30, 3632-3
By proxy, 2 vols. L 3634-5
Canon's ward, 2 vols., 3 copies, L 2561-2, 3636-9
Cecil's tryst L 3640
Confidential agent, 2 vols., 2 copies, L 1147-8, 3641-2
Fallen fortunes, 2 vols., 2 copies, L 1135-6, 3643-4
Family scapegrace M 512
For cash only, 2 vols., 2 copies. L 1153-4, 3645-6
Found dead, 2 copies L 1116, 3647
From exile, 2 vols., 2 copies... L 1149-50, 3648-9
Glow worm tales, first series, 5 copies. L 6026-30
Second series, 5 copies L 6133-7
Grape from a thorn, 2 vols., 2 copies, L 1151-2, 3650-1
Gwendoline's harvest, 2 copies... L 1117, 3652
Halves, 2 vols., 2 copies L 1133-4, 3653-4
Heir of the ages, 2 vols., 3 copies, L 5591-2, 5595-6, 5599-5600
High spirits, 2 copies L 1145, 3655
Second series, 2 copies L 1146, 3656
Holiday tasks, 4 copies E 1660-3
In peril and privation M 867
In the heart of a hill, 2 copies... L 1126, 3657
Kit: a memory, 2 vols., 2 copies... L 1155-6, 3658-9
Less black than we're painted, 2 vols., 2 copies L 1141-2, 3660-1
Lake father, like son, 2 vols., 2 copies, L 1118-9, 3662-3
Lost Sir Massingbred L 4281
Luck of the Darrells, 2 vols., 5 copies. L 5420-9
Melibœus in London L 4256
Murphy's master, 2 copies L 1125, 3664
Mystery of Mirbridge, 2 vols., 5 copies. L 6666-75
Not wooed but won, 2 vols., 2 copies, L 1120-1, 3665-6
People, places, and things L 4404
Perfect treasure L 4123
Prince of the blood, 3 copies L 6297-9
Fourth, fifth, and sixth copies, 2 vols. L 6359-64

- ...M 824
 ...M 924
 in it,
 ...L 1991, 2597
 ...L 2590
 forest,
 ...M 648, 819
 e...M 685
 ...L 7176
 3516, 4109, 5080
 Arctic
 ...F 471-2
 e vols.,
 1127-8, 3630-1
 copies.
 1129-30, 3632-3
 ...L 3634-5
 2561-2, 3636-9
 ...L 3640
 ies.
 1147-8, 3641-2
 1135-6, 3643-4
 ...M 542
 1153-4, 3645-6
 ...L 1116, 3647
 1149-50, 3648-9
 copies. L 6026-30
 ...L 6133-7
 copies.
 1151-2, 3650-1
 ...L 1117, 3652
 1133-4, 3653-4
 es.
 95-6, 5599-5600
 ...L 1145, 3655
 ...L 1146, 3656
 ...E 1660-3
 ...M 867
 ...L 1126, 3657
 L 1155-6, 3658-9
 2 vols.,
 1141-2, 3660-1
 copies.
 1118-9, 3662-3
 ...L 4281
 copies. L 5420-9
 ...L 4286
 ...L 1125, 3664
 copies. L 6666-73
 copies.
 1120-1, 3665-6
 ...L 4494
 ...L 4123
 ...L 6297-9
 e vols. L 6359-64
- Some private views, 3 copies...E 26, 1444, 1556
 Talk of the town, 5 copies.....L 5219-23
 Under one roof, 2 vols., 2 copies, L 1143-4, 3667-8
 Walker's word, 2 vols., 2 copies.
 L 1131-2, 3669-70
 What he cost her, 2 vols., 2 copies.
 L 1137-8, 3671-2
 Woman's vengeance, 2 vols., 2 copies.
 L 1123-4, 3673-4
- Payn** (James). Some literary recollections, 6 copies..... H 1098, 1145-9
- Payne** (E. J.). (*Ed.*) Voyages of Elizabethan seamen to America..... F 300
- Payne** (W. H.). Science of education. B 621
- Payson**. The law of equivalents..... B 759
- Payton**. Round about New Zealand.. F 1547
- Peabody** (A. P.). Harvard reminiscences. H 1428
- Peabody** (George). Brother help..... B 350
- Peabody** (George). Life. *Hanaford*.. H 1226
- Peacock** (T. L.). Headlong hall, and nightmare abbey, etc..... L 1794
- Melincourt; or, Sir Oran-Haut-ton.. L 4941
- Peake**. Naval architecture, 2 copies.. D 382, 383
- [**Pearce** (*Rev. T.*)]. The dog..... D 298
- Peard**. Alicia Tennant, 5 copies..... L 5586-90
- Ashledon schoolroom..... M 678
- Cartouche..... L 1162
- Country cousin, 5 copies..... L 7370-4
- Contradictions, 2 vols..... L 1164-5
- Jeanette..... L 2595
- Madame's grand-daughter, 5 copies.. L 6148-52
- Madrigal, and other stories..... L 1656
- Mother Molly, 4 copies.. L 1163, 2513, 3969, 4147
- Near neighbours, 5 copies..... L 5209-13
- One year, 2 vols..... L 1157-8
- Prentice Hugh..... M 1122
- Rose-garden, 2 copies..... L 2538, 4190
- Scapegrace Dick..... M 1126
- Schloss and town, 2 vols..... L 1654-5
- Thorpe Regis, 2 copies..... L 1160, 4192
- To horse and away, 2 copies..... M 1365-6
- Unawares, 2 copies..... L 1159, 4897
- Winter story..... J 1161
- Pearl fountain. *Kavanagh, B.* and *Y.*.. L 1632
- Pearl of the Arles. *Aimard*..... L 2484
- Pearla. *Betham-Edwards*, 5 copies... L 2979-83
- Pears**. Fall of Constantinople..... G 578
- Pearson** (C. H.). Cabin on the prairie. M 576
- Pearson** (John). On the creed..... C 321
- Pearson** (Thomas). Infidelity..... C 414
- Peasant and his landlord. *Knorring*.. L 2370
- Peasant life in Glenaldie, first series, 2 copies..... E 134, L 5306
- Second series..... L 5307
- Peek**. Social wreckage..... B 79
- Peel**. (*Sir Robert*). Memoirs:
 Part I.—The Roman Catholic question, 1828-9, 2 copies..... H 1053, 1056
 Part II.—The new government, 1834-5, 2 copies..... H 1051, 1057
 Part III.—Repeal of the Corn Laws, 1845-6, 2 copies..... H 1051, 1057
- Peel** (*Sir Robert*). An historical sketch. *Bulwer, H.*..... G 192
- " " *Smith*..... H 194
- " " *Life. Montagne*..... H 1568
- " " *Life and character. Peel, Sir L.*..... H 1213
- Peep o' day. *Banim*..... L 4081
- Peerage and the peasantry. *Dacre*... L 1788
- Peeress and player. *Marryat, F.*, 2 vols., 3 copies..... L 2576-7, 3574-7
- Peerless wife. *Mackarness*, 2 vols..... L 828-9
- Pecchio** (*Count*). An Italian's English observations..... E 1246
- Peck**. How to make candy..... D 988
- Peg Woffington. *Reade*, 2 copies... L 1187, 3690
- Pegler**. Book of the goat..... A 576
- Peile**. Lawn tennis..... D 609
- Pelham. *Lytton*, 3 copies..... L 1592, 2899, 3517
- Pelleschi**. Eight months on the Gran Chaco of the Argentine republic... F 1345
- Pen Oliver**. See *Thompson, Sir Henry*.
- Pen Owen. *Hook, Dean*..... L 1692
- Pencil sketches. *Leslie, Miss*..... L 4261
- Pendennis. *Thackeray, Wm. M.*, 3 vols., 2 copies..... L 1282-4, 3829-31
- Third and fourth copies..... L 2866, 3077
- Fifth and sixth copies, 2 vols..... L 7039-42
- Pendleton** (John). Derbyshire..... G 1040
- Peninsular scenes. *Hardman*..... L 1698
- Peninsular sketches. *Maxwell*..... L 4059
- Penn** (Arthur). Home library..... D 53
- Penn** (G.). Conversations on geology.. A 552
- Penn** (William). An historical biography. *Dixon*..... H 666
- " " *Stoughton*..... H 405
- Pennell** (H. C.). Book of the pike.... D 74
- Fishing: salmon and trout..... D 619
- Fishing: pike and other coarse fish.. D 620
- Muses of Mayfair, 2 copies..... I 74, E 571
- Puck on Pegasus..... E 572
- Pennell** (J. and E. R.). Our sentimental journey through France and Italy.. F 1415
- Two pilgrims' progress: a tricycle journey from Florence to Rome..... F 1296
- Penny**. Ten years in Melanesia..... F 1396
- Penruddocke. *Aidé*, 2 vols..... L 10-11
- Pension Beaurepas. *James, H., jr.*... L 637
- People I have met. *Murray, E. C. G.*... L 1018
- People, places, and things. *Payn*... L 4404
- People's Magazine, vols. 1-10, 1868-72.. K 2647-56
- People's martyr: a legend of Canterbury. L 1924

- Pepper (J. H.).** Chemistry A 593
 Cyclopædic science simplified M 359
 Electricity D 410
 Magnetism D 358
 Playbook of metals M 645
 Playbook of science M 646
Pepys (Samuel). Diary from 1659-69.. E 891
 Percival Keene. *Marryat, Capt.*, 5 copies.
 L 1813, 2567, 2638, 2887, 3569
- Percy (S.).** Tales of kings and queens of
 England G 289
Percy (Thomas). Reliques of ancient
 English poetry, 2 vols. E 832-3
 Percy and the prophet, etc. *Collins,*
Wilkie, 3 copies E 1302, L 322, 3263
 Percy anecdotes. By *Reuben* and *Sholto*
Percy, 4 vols., 2 copies E 466-9, 892-5
 Père Goriot. *Balzac* L 5282
 Third copy, 18 vols. E 1701-18
 Peregrine Bunce. *Hook, T.* L 4080
Perreira. On polarized light A 28
Perelaer. Ran away from the Dutch. M 209
 Perfect treasure. *Pryn* L 4123
 Pericles and Aspasia. *Laudor*, 2 vols. L 4309-10
 Peril. *Fothergill*, 2 vols., 5 copies. L 4417-26
 Sixth copy L 2826
 Peril of Richard Pardon. *Farjeon*,
 3 copies. L 7200-2
 Perilous secret. *Reade* L 3972
Perkins (E. E.). Gas and ventilation. D 539
Perkins (F. B.). Best reading: hints on
 the selection of books. E 1297
Perkins (J. B.). France under Richelieu
 and Mazarin, 2 vols. G 1322-3
 Perpetual curate. *Oliphant, Mrs.*, 2 vols.,
 2 copies L 1047-8, 3762-3
 Third copy L 1696
Perrault (J. F.). Historic scenes in the
 life of. *Bender* H 694
Perrett. Ben Owen: a Lancashire story H 1046
Perry (Alice). Esther Pennefather ... L 4760
Perry (G. G.). English church history,
 596-1509 C 65
 English church history, 1509-1717. ... C 66
 English church history, 1717-1884 ... C 728
 Reformation in England C 684
Perry (John). Practical mechanics. ... D 190
Perry (Nora). Youngest Miss Lorton. M 1280
Perry (T. S.). English literature, 18th
 century. E 486
 Perseverance wins. *Cureton* L 192
 Persiles and Sigismunda. *Cervantes*. L 1980
 Persis. *Taylor* L 1906
Persius. Translated by *Evans*. E 1165
 Personal adventure, episodes of. M 247
Perthes. Life. *Perthes, C. T.*, 2 vols. H 838-6
Peschel. Races of man A 187
- Peter Simple. *Marryat, Capt.*, 5 copies.
 L 869, 1865, 2653, 2877, 3570
Peter the Apostle. *Taylor* H 399
Peter the Great. Life. *Barrow*, 2 copies.
 H 347-8
Peterborough (Earl of). A memoir.
Russell, 2 vols. H 1404-5
Peters. Modern American methods of
 copper smelting D 841
Petherick. Upper Egypt and Central
 Africa F 465
Peto. Resources and prospects of
 America B 360
Petrarch. Sonnets. *Campbell* E 1213
 Sonnets and Stanzas. *Cayley* I 101
Petrarch. *Reeve* E 253
 " Life. *Campbell, Thos.* ... E 1213
Petrie. Pyramids and temples of Gizeh G 962
 Petronel. *Marryat, F.*, 2 vols. L 888-9
Pettigrew. Animal locomotion A 73
 Peveril of the peak. *Scott*, 2 vols.,
 5 copies. L 2147-8, 2426-7, 3802-3, 4166-7, 7156-7
- Pfeiffer.** Her story and travels in many
 lands M 730
 Lady's voyage round the world. E 424
 Lady's second voyage round the world F 806
 Visit to Iceland F 744
Phalaris. Epistles, dissertations on.
Bentley E 1137
 Phantastes. *Macdonald, Geo.*, 2 vols. ... L 5651-2
 Phantom fortune. *Braddon*, 3 vols.,
 3 copies L 195-7, 3193-5, 4487-9
 Phantom future. *Merriman*, 3 copies. ... L 7231-3
 Phantom lover, a fantastic story. *Paget.* L 5440
 Phantom regiment. *Grant, J.* L 2672
 Phantom ship. *Marryat, Capt.*, 3 copies.
 L 1814, 2883, 3000
- Phelps (A.).** Men and books, 2 copies. E 742, 1445
Phelps (E. S.). Gates between. L 6081
 Gypsy Breynton M 154
 Gypsy's cousin Joy M 153
 Gypsy's sowing and reaping M 155
 Hedged in L 5052
 Sealed orders L 5051
 Silent partner L 5050
 Story of Avis L 2318
Philbrick. Beams and girders: formulas
 for their resistance D 966
 Philip Augustus. *James, G. P. R.*, 2 copies.
 L 1840, 4027
 Philip Nolan's friends, *Hale* L 5039
 Philip Quarll, adventures of L 1742
 Philip Rollo. *Grant, J.* L 2675
Philips (F. C.). As in a looking-glass,
 5 copies L 5834-8
 Dean and his daughter, 5 copies L 5942-6
 Jack and three jills, 5 copies. L 6943-7
 Little Mrs. Murray, 5 copies L 7307-11

opies.	Lucky young woman, 5 copies	L 6400-4
53, 2877, 3570	Strange adventures of Lucy Smith, 5 copies	L 6128-32
...H 399	Philips (F. C.) and Wills (C. J.). Fatal larynx, 5 copies	L 7532-6
opies.	Philipson. Jew in English fiction	E 2139
H 347-8	Philistia. <i>Allen, Grant</i>	L 5725
moir.	Philistines. <i>Bates</i>	L 6855
...H 1404-5	Phillipps-Wolley. A sportsman's Eden, 2 copies	F 1486-7
ods of	Trottings of a tenderfoot	F 1306
...D 841	Phillips (B.). A struggle, 2 copies	L 2281, 2472
entral	Phillips (C.). Curran and his contemporaries	H 337
...F 465	Phillips (John). Life on the earth	A 535
of	Phillips (J. A.). Copper smelting	D 510
...B 360	Phillips (J. A.). Ghost of a dog	L 5263
...E 1213	Phillips (W.). Speeches, lectures, etc. E	1486
...I 101	Phillips (Wm.). British discomycetes. A	469
...E 253	Philo Judæus. Works, translated by <i>Yonge</i> , 4 vols.	C 317-20
...E 1213	Phineas Finn. <i>Trollope, A.</i> , 3 vols. 2 copies, L 1365-7, 3902-4	
izein G 962	Phipps. Playground games for boys	M 128
...L 888-9	Sword of De Bardwell	M 832
...A 73	Phipson (C. B.). Redemption of labour. B	753
vols,	Phipson (T. L.). Celebrated violinists H	178
3, 4166-7, 7156-7	Mysteries of nature	A 53
any	Phisterer. Statistical record of the American civil war	G 490
...M 730	Phæbe, junior. <i>Oliphant, Mrs.</i> , 2 copies, L 53-4, 3764-5	
...E 424	Third copy	L 4786
world F 806	Phyllida. <i>Marryat, F.</i> , 2 vols.	L 922-3
...F 744	Phyllis. <i>Agles</i> , 2 vols., 3 copies, L 1172-3, 3675-8	
on.	Piassetsky. Russian travellers in Mongolia and China, 2 vols.	F 967-8
...E 1137	Piatt. In primrose time	I 351
...L 5651-2	Piazza tales. <i>Melville, H.</i>	M 622
vols.,	Picciola. <i>Saintine</i>	M 437
3193-5, 4487-9	Piccioletto. Anglo-Jewish history	G 193
ies...L 7231-3	Pickering. Races of man, 2 copies. A 562, E 916	
<i>Page</i> L 5440	Pickwick papers. <i>Dickens</i> , 2 vols., 3 copies, L 3348-9, 4003-4, 4662-3	
...L 2672	Fourth and fifth copies	L 7122-3
opies.	Picton. Mystery of matter	B 87
1814, 2883, 3000	Pictorial book of ballads, traditional and romantic, 2 vols.	I 449-50
ies. E 742, 1445	Pictorial hand-book of modern geography	E 913
...L 6081	Pictures across the channel. <i>Macquoid</i> , 2 vols.	L 837-8
...M 154	Pictures and painters, anecdotes of, etc. E	1391
...M 153	Pictures from Italy. <i>Dickens</i> , 4 copies, L 2345, 3098, 3350, 4671	
...M 155	Pictures of heroes	G 84
...L 5052	Pictures of society. <i>Willis</i>	L 4945
...L 5051	Pictures of the periods. <i>Collier</i>	L 2410
...L 5050	Pidgeon. Engineers' holiday	F 364
...L 2318	Pierre; or, the ambiguities. <i>Melville, H.</i> L	2316
ormulas	Pierion (A. T.). Crisis of missions	C 708
...D 966	Pierion (H. W.). In the brush	F 352
opies.	Pike (G. H.). Beneath the blue sky: preaching in the open air	C 757
L 1840, 4027	Pike (L. O.). The English and their origin	E 272
...L 5039	Pike (Nicolas). Sub-tropical rambles	F 874
...L 1742	Pilgrims of New England. <i>Webb</i>	L 2474
...L 2675	Pilgrims of the Rhine. <i>Lytton</i> , 3 copies, L 223, 3494	
g-glass,	Pilkington. Artists' guide and mechanics' own book	D 390
...L 5834-8	Pillar of fire. <i>Ingraham</i> , 2 copies	M 64, 299
...L 5942-6	Pillars of the house. <i>Yonge</i> , 5 vols., 2 copies	L 1554-8, 3948-52
...L 6943-7	Pilot. <i>Cooper</i> , 3 copies	L 1802, 2128, 2252
...L 7307-11	Pim. Ship building	D 503
	Pindar. Translated by <i>Turner</i>	E 1175
	" Translated by <i>Moore</i>	E 1175
	" <i>Morice</i>	E 562
	Pine and palm. <i>Fargus</i>	L 6099
	Pine needles. <i>Wetherell, E.</i>	M 43
	Pinto. How I crossed Africa, 2 vols.	F 477-8
	Pioneers. <i>Cooper</i> , 3 copies	L 1798, 2114, 2253
	Piper. Poultry	D 206
	Pirate. <i>Scott</i> , 2 vols., 2 copies	L 2167-8, 7150-1
	Third copy	L 3804
	Pirate and three cutters. <i>Murrayat, Capt.</i> , 3 copies	L 2651, 3001, M 271
	"Piscator." How to swim	D 718
	Pitman. Florence Godfrey's faith	D 2619
	Profit and loss	L 2770
	Piton. China painting in America	D 199
	Pitt (Sarah). Cost of a mistake	M 745
	Pitt (William). <i>Sergeant</i>	H 196
	Pittman. European breezes	F 1041
	Pius the Ninth. Life. <i>Trollope</i> , 2 vols. H	233-4
	Pixley. Auditors: their duties, etc. D	1056
	Pizarro. <i>Helps</i>	H 311
	Planché (J. R.). British costume	D 285
	The conqueror and his companions, 2 vols	G 511-2
	Planché (J. R.). Personal reminiscences. H	659
	Platen. Gesammelte Werke, 2 vols.	N 85-6
	Platina. Lives of the Popes	C 731
	Plato. Summary and analysis. <i>Day</i>	E 1182
	Works, translated	E 1176-81
	Plato. <i>Collins</i>	E 553
	Platt. Business	B 53
	Economy	B 54
	Life	C 261
	Money	B 56
	Morality	C 262
	Progress	B 55

- Plautus.** Comedies, translated by *Riley*, 2 vols. E 1183-4
- Plautus and Terence.** *Collins*. E 550
- Played out. *Thomas*, 2 vols. L 1315-6
- Playfair** (Lyon). Subjects of social welfare. B 859
- Playfair** (R. L.). Scourge of Christendom. G 1137
- Playhours and half holidays. *Atkinson*. M 275
- Playwright's daughter. *Edwardes, Mrs.*, 4 copies. L 5826-9
- Plébisците. *Erckmann-Chatrion*, 2 copies. L 5000, 7353
- Pledged eleven. *Fearn*. L 1993
- Pliny.** Letters. Translated by *McImoth*. E 1191
- Letters. *Church and Brodrigg*. E 545
- Natural history. Translated by *Bostock and Riley*, 6 vols. E 1185-90
- Plot in private life. *Collins, Wilkie*. L 3269
- Plummer.** Church of the early fathers. C 681
- Plumptre.** Heathen world and St. Paul. C 335
- Spirits in prison, and other studies of life after death. C 635
- Plunket** (Lord). Speeches. E 1864
- Plunkett** (Mrs. H. M.). Women, plumbers, and doctors. D 555
- Plu-ri-bustah. I 229
- Plutarch.** Lives. Edited by *Langhorne*, 2 vols. H 836-7
- Second copy, 4 vols. H 1182-5
- Long and Stewart*, 4 vols. E 837-40
- Morals. Translated by *King, C. W.*, 2 copies. B 841, E 1192
- Morals. Translated by *Shilleto*. B 842
- Poacher. *Marryat, Capt.*, 3 copies. L 1819, 2642, 2886
- Pocock.** Tales of western life, 4 copies. L 4814-7
- Poe** (Edgar Allan). Criticisms, etc. E 270
- Poems and essays, 4 copies. E 269, I 258, 294-5
- Poetical works. I 488
- Tales, 3 copies. L 2537, 3679-80
- Fourth copy, 2 vols. L 267-8
- Poe** (Edgar Allan). *Woodberry*. H 1164
- Poems, French and Italian. Translated into English prose. *Noble*. E 1499
- Poet and merchant. *Auerbach*. L 4977
- Poet and peer. *Aidlé*, 2 vols. L 13-4
- Pogianu people. *Stowe*, 3 copies. L 5009-10, M 518
- Point of view. *James, H., jr.*, 3 copies. L 2556, 3383-4
- Poison of asps. *Marryat, F.*. L 900
- Polano.** The Talmud. C 277
- Polar regions, In the. M 716
- Polar seas and regions. F 589
- Polar seas, Recent expedition to eastern. M 717
- Pole** (Cardinal). An historical sketch. *Lee*. H 1418
- " " Life. *Stewart*. H 316
- Pole** (Wm.). Philosophy of whist. D 515
- Theory of whist. D 716
- Political portraits (from the *Daily News*). B 383
- Polko.** Musical tales, first and second series. L 1961-2
- Pollard.** Aunt Hetty's will. M 385
- Pollen.** Furniture and woodwork. D 507
- Pollock** (F.). Jurisprudence and ethics. B 192
- Land laws. B 283
- Pollock** (F.). Personal remembrances, 2 vols. H 1464-5
- Pollock** (W. H.). Amateur theatricals. D 62
- Nine men's morrice, 2 copies. L 2066, 7262
- Polly.** *Fitzgerald*. L 5687
- Polo** (Marco). Travels in the east. G 551
- Pomeroy abbey. *Wood, Mrs. H.*, 2 copies. L 1495-6, 4622-3
- Pond.** Civil war, Shenandoah valley in 1864. G 488
- Pontalis.** John de Witt, 2 vols. G 1063-4
- Pool.** Tenting at stony beach. L 6851
- Poole** (F.). Queen Charlotte Islands. F 1015
- Poole** (G. A.). Peterborough (Diocesan histories). C 350
- Poole** (M. E.). Cottage life west of England. L 2024
- Poole** (R. L.). Huguenots of the dispersion. G 86
- Poole** (R. S.). Cities of Egypt. F 344
- (Ed.). Genesis of the earth and man. A 186
- Poole** (R. S.) and others. Lectures on art. D 87
- Poole** (Rev. W. H.). Anglo-Israel; or, the Saxon race. C 799
- Pooley.** Brewing and distilling. D 506
- Poor gentleman. *Conscience*. L 2105
- Poor Jack. *Marryat, Capt.*, 3 copies. E 946, L 2645, M 268
- Poor Miss Finch. *Collins, Wilkie*, 2 vols. L 313-4
- Poor Nelly. M 454
- Poor squire. *Parr, Miss*. L 1107
- Poore.** Rise and fall of Louis Philippe. G 715
- Pope** (Alexander). Essay on man, and other poems. Blind 1
- Poetical works, 2 vols. E 917-8
- Pope** (Alexander). Life. *Carruthers*. E 915
- " " *Stephen*. H 816
- Pope** (Frank L.). Electric telegraph. D 351
- Port Admiral. *Neale*. L 305
- Portent. *Macdonald*, 2 copies. L 5308, 5653
- Porter** (Anna). Hungarian brothers. L 1840
- Porter** (A. E.). Cousin Polly's gold mine. L 4807
- Porter** (C. T.). Richard's steam-engine indicator. D 481
- Porter** (Jane). Pastor's fireside, 2 vols. L 1843-4
- Scottish chiefs. L 2654
- Thaddeus of Warsaw, 2 copies. L 1792, 267

-D 515
D 716
 (ews).B 383
 second 1961-2
L 1961-2
M 385
D 507
 Ethics.B 192
B 283
 orances,
H 1464-5
 icals.D 62
L 2066, 7262
L 5687
G 551
 e copies.
 L 1495-6, 4622-3
 alley in
G 488
G 1063-4
L 6851
 nds...F 1015
 Diocesan
C 350
 of Eng-
L 2024
 e disper-
G 86
F 34
 186
 on art.D 87
 ael; or,
C 79
D 50
L 210
 ies
 6, L 2645, M 268
 e, 2 vols.
 L 313-4
M 451
L 1107
 ilippe.G 71
 an, and
 ...Blind 17
E 917-8
E 918
H 818
 raph..D 35
L 305
L 5308, 563
 ners...L 184
 old mine.
 L 480
 n-engine
D 48
 2 vols.L 1843-4
L 263
L 1792, 263
- Porter (J. L.).** Five years in Damascus.F 671
 Giant cities of BashanC 275
 Portia. *Argles*, 2 vols.....L 1001-2
 Portrait of a lady. *James, H., jr.*, 2 vols.L 638-10
Posnett. Comparative literature.....A 676
 Post and paddock. *Dixon, H.H.*.....L 1948
Potter (A.). Discourses on science and literatureE 1285
 Political economyB 296
 Science applied to the artsD 362
Potter (Cora U.). My recitations.....E 1741
Potter (F. S.). A wild-goose chase....M 1170
Potter and Emerson. School and school-masterB 585
 Pottleton legacy. *Smith, A.*.....L 2745
Pouchet. The universeA 231
 Poverty corner: a city story. *Fenn*....L 5461
Powell (Rev. B.). The order of nature.C 606
Powell (E. P.). Our heredity from God.C 712
Powell (Harry J.). Glass making.....D 32
Powell (T.). Living authors of Britain.H 987
Powell (W.). Wanderings in a wild country.....F 1250
Powell (Walter). Life. *Gregory*H 722
Power, Field, and Bristowe. Management of the eye, ear, and throat ...B 671
Powles. Land of the pink pearlF 1458
Poynter (E. F.). Among the hills, 2 copies.
 L 1170, 7007
 Ersilia, 2 vols.L 1168-9
 Second copyL 4121
 Madame de Presnel, 5 copiesL 5214-8
 My little lady, 2 vols.....L 1166-7
Poynter (E. J.) and Head (P. R.). Classic and Italian paintingD 95
 Practical mechanics for amateurs,
 2 copiesD 22, 782
 Practical upholstery.....D 540
Præd. Poems, 2 vols.....I 159-60
Pragay. Hungarian struggle for freedom.
 G 587
 Prairie. *Cooper*, 3 copiesL 1800, 2121, 2241
 Prairie bird. *Murray, C. A.*, 3 copies,
 L 1767, 4013, M 422
 Preacher and the King. *Bungener*....C 264
 Precaution. *Cooper*, 4 copies.L 1829, 2122, 2257, 4127
Preece and Maier. The telephone....D 930
Prejevalsky. From Kulja across the Tian Shan to Lob-NorF 1495
 Prelate. *Henderson*L 5324
 Premiums paid to experience. *Garrett*.L 5013
Prentice. Een Burton, the slate picker.M 1276
Prentiss. Aunt Jane's hero, 2 copies...M 61, 505
 Flower of the familyM 60
 Stepping heavenward, 2 copiesL 1171 M 63
 Toward heavenM 62
Prestcott (G. B.). Electric telegraph...D 372
 Electricity and electric telegraphD 337
- Prescott (Peter).** Moral education....B 224
Prescott (W. H.). Conquest of Mexico,
 2 vols.....G 708-9
 Conquest of Peru, 2 vols., 2 copies.G 22-3, 651-2
 Ferdinand and Isabella, 3 vols.....G 612-4
 Biographical and critical miscellanies H 1060
Prescott (W. H.). Life. *Ticknor*H 790
 Prescotts of Pamphilon. *Parr, H.*, 2 vols.
 L 1109-10
 President's daughters. *Bremer, Fredrika*.E 623
 Press and public service.....B 395
Preston (Edward). Unclaimed money: a hand-book for heirs-at-law.....B 640
 [Preston (*Miss W. H.*)]. Is that all?
 2 copies.....L 1904, 4987
 Preston fight. *Ainsworth*, 2 vols.....L 55-6
 Preston tower. *Saxby*.....L 5492
Prestwich (A.). Young man's assistant to cotton spinning.....D 764
 [Prestwich (*Mrs.*)]. Harbour barL 2401
 Pretty Miss Bellew. *Gift*.....L 7011
 Pretty Polly Pemberton. *Burnett*....L 5023
 Pretty sister of José. *Burnett, F. H.*,
 4 copies.....L 7408-11
 Pretty widow. *Ross, C. H.*.....L 1213
Preyer. Development of the intellect...B 654
 Senses and the will.....B 653
Pressensé (E. de). Ancient world and Christianity.....C 674
 Apostolic ageC 98
 Contemporary portraits.....H 154
 Heresy and Christian doctrine.....C 96
 Jesus Christ, His life, times, and work.C 94
 Life and practice in the early church.C 95
 Martyrs and apologists.....C 97
Price (B.). Currency and banking...B 440
 Practical political economy.....B 104
Price (E.). Norway and its scenery...F 537
Price (L. L. F. R.). Industrial peace...B 743
 Price of fame. *Youatt*.....L 2461
Prichard. Eastern origin of the Celtic nations.....G 1319
 Pride and prejudice. *Austen*, 3 copies.
 L 80, 1851, 2736
 Pride of the paddock. *Smart*, 4 copies.L 6612-5
Prideaux. Economy of fuel.....D 318
Prime (E. D. G.). Around the world..F 223
Prime (S. I.). Alhambra and the Kremlin.....F 1443
 Under the treesE 1502
Prime (W. C.). Boat life in Egypt....F 163
 I go a-fishing.....F 270
 Tent life in holy land, 2 copies.....F 162, 707
 Prime minister. *Trollope, A.*, 4 vols.,
 2 copies.....L 1384-7, 3905-8
 Third and fourth copies.....L 2306, 2438
 Primrose path. *Oliphant, Mrs.*, 2 vols.,
 2 copies.....L 1076-7, 3766-7

- Prince and the pauper. "Mark Twain,"
2 vols., 3 copies L 863-4, 3554-5, 4430-1
- Prince and the page. *Youge*, 3 copies.
L 1548, 3931, 5055
- Prince Consort.** Speeches and addresses E 27
- Prince Eugene of Savoy. *Malleson* H 1599
- Prince Hugo. *Grant, Miss*, 2 vols. L 543 4
- Prince of the blood. *Payn*, 3 copies. L 6297-9
- Fourth, fifth, and sixth copies, 2 vols. L 6359-64
- Prince of the house of David. *Ingraham*,
3 copies. L 4250, M 65, 300
- Prince of Wales.** Speeches and addresses, 1863-88. E 2023
- Princess and Curdie. *Macdonald*, 2 copies.
L 824, 3541
- Princess of Java. *Higginson* L 6080
- Princess of the moor. *Marlitt*, 2 vols. L 1649-50
- Princess of Thule. *Black*, 2 vols., 2 copies.
L 100-1, 3124-5
- Printing Machine, or companion to the
library, vols. 1-2, 1834 K 1909-10
- Prior.** Poetical works, 2 vols. I 194-5
- Prior of Avenham. L 1923
- Pritchard (H. B.)**. Photographic studies
of Europe. D 253
- Pritchard (W. T.)**. Polynesian remi-
niscences F 1444
- Private theatricals. By an old stager. D 212
- Privateersman. *Murryat, Capt.*, 4 copies.
E 947, L 873, 3571, M 272
- Probation. *Fothergill*, 2 vols. L 482-3
- Second copy. L 4287
- Problematic characters. *Spielhagen*,
2 copies. L 5040, 6761
- Procter (Adelaide A.)**. Poems. I 251
- Procter (Francis)**. History of the book of
common prayer C 539
- Procter (G.)**. History of Italy. G 898
- Procter (W. C.)**. Round the globe,
through Greater Britain. M 1110
- Proctor (Richard A.)**. Borderland of
science A 140
- Chance and luck A 410
- Easy star lessons A 250
- Expanse of heaven, 2 copies A 148, 391
- Familiar science studies. A 133
- Flowers of the sky. A 251
- Great pyramid A 147
- Leisure readings A 137
- Light science for leisure hours, 1st series,
2 copies A 142, 557
- 2nd series. A 143
- 3rd series. A 144
- Moon, The, 2 copies A 249, 393
- Mysteries of time and space A 136
- Myths and marvels of astronomy A 131
- Nature studies A 138
- Orbs around us A 146
- Other suns than ours A 650
- Our place among the infinities A 135
- Pleasant ways in science, 2 copies. A 132, 580
- Poetry of astronomy. A 139
- Rough ways made smooth. A 134
- Science byways A 141
- Sun, The A 145
- Wages and wants of science-workers. A 324
- Whist D 489
- Production of food, arts employed in. D 314
- Prof. Pressensee, materialist and inventor.
Cooke, F. E. E 1303
- Professor. *Brontë, C.*, 2 copies. L 90, 1718
- Professor Conant. *Huntington*, 2 copies. L 2510-1
- Professor's wooing. *D'Este-Keeling*,
5 copies. L 6046-50
- Profit and loss. *Pitman* L 2770
- Progress and prejudice. *Gore*, 2 vols. L 525-6
- Prophet of the great smoky mountains.
Murfree L 5280
- Prose and poetry. *Bret Harte*, 2 vols.,
2 copies. L 569-70, 3221-2
- Prosper. *Cherbuliez* L 4981
- Protestant, The: a tale of the reign of
Queen Mary. *Bray, A. E.* L 6420
- Prout (E.)**. Instrumentation D 476
- Prout (Father)**. Final reliques. *Ferrolld.* E 198
- Reliques. *Yorke* E 971
- Provost. *Galt*, 2 copies L 1689, 4932
- Prudence Palfrey. *Aldrich*, 3 copies.
L 4083, 4212, 4957
- Prue and I. *Curtis* L 4838
- Psyche of to-day. *Jenkin* L 4285
- Public schools—Winchester, Westminster,
Shrewsbury, Harrow, and Rugby,
2 copies B 496, F 82
- Pulszky (F.)**. Tricolor on the Atlas. F 979
- Pulszky (T. and F.)**. Memoirs of an
Hungarian lady. H 1208
- White, red, black, 2 vols. F 164-5
- Punch's letters to his son, etc. *Ferrolld.* L 5035
- Punshon (W. Morley)**. Lectures. C 74
- Sermons C 421
- Punshon (W. Morley)**. Life. *Macdonald.* H 1410
- " " *Johnson and Mac-
donald.* H 1668
- Purcell (Henry)**. *Cummings.* H 139
- Purdy**. City life H 153
- London banking life B 131
- Purves**. English circumnavigators F 985
- Put yourself in his place. *Reade*, 2 vols.,
2 copies. L 1183-4, 3691-2
- Pycroft**. Twenty years in the church. H 1078
- Pyle (Howard)**. Rose of Paradise. L 6225
- Pyle (M. C.)**. Gavroche: the gamin of
Paris (from "Les Misérables") M 609
- Pyne**. Reminiscences of colonial life F 122
- Pyrotechny: the art of making fireworks. D 208

- ...A 650
 ...A 135
 ...A 132, 580
 ...A 139
 ...A 134
 ...A 141
 ...A 145
 ...A 324
 ...D 489
 ...D 314
 ...E 1303
 ...L 90, 1718
 ...L 2510-1
 ...ling,
 ...L 6046-50
 ...L 2770
 ...L 525-6
 ...L 5280
 ...L 509-70, 3221-2
 ...L 4981
 ...L 6420
 ...D 476
 ...old.E 193
 ...L 971
 ...L 1689, 4932
 ...opies,
 ...83, 4212, 4937
 ...L 4838
 ...L 4285
 ...nster,
 ...ugby,
 ...B 496, F 82
 ...s...F 979
 ...of an
 ...H 1208
 ...F 164-5
 ...ld...L 5935
 ...C 74
 ...C 421
 ...ald.H 1410
 ...Mac-
 ...H 1608
 ...H 139
 ...H 153
 ...B 131
 ...F 985
 ...ols.,
 ...1183-4, 3691-2
 ...ch.H 1078
 ...L 6225
 ...in of
 ...M 609
 ...e...F 122
 ...rks.D 208
- Q. Astonishing history of Troy town,
 2 copiesL 6849-50
 Dead man's rock.....M 748
 Quadroon. *Reid, Capt. M.*, 3 copies.
 L 2690, 2833, 4710
 Quakerism; or, the story of my life....H 746
Qualtrough Boat sailors' manual....D 608
 Quarterly Review, vols. 157-172. 1884-89.
 K 2270-85
Quatrefages. Human species.....A 92
 Queechy. *Wetherell, E.*.....M 35
 Second copy, 2 vols.....L 1438-9
 Queen Cophetua. *Francillon*, 2 copies.
 L 4819, 5726
 Queen Mab. *Kavanagh*, 2 vols., 2 copies.
 L 673-4, 4551-2
 Queen moneyL 6433
 Queen of Connaught. *Jay, Harriet*...L 5736
 Queen of the colonies, Queensland....F 301
 Queen of the meadows. *Gibbon*.....L 5710
Queen Victoria. Leaves from the journal
 in the Highlands, 5 copies,
 F 512, 938, 961, 1081-2
 More leaves, 3 copies.....F 939, 1083-4
 Queen's cadets, and other tales. *Grant, J.*
 L 4114
 Queen's Maries. *Melville, G. J. W.*
 2 copies.....L 3596-7
 Queen's necklace. *Dumas*, 2 copies...L 2657, 4693
 Queer stories from *Truth*. *Murray*,
 3 series.....L 5809-11
 Quentin Durward. *Scott*, 2 vols.....L 7154-5
 Second copy.....L 3805
 Question: the idyl of a picture. *Ebers*.L 4201
 Question of honour. *Reid*.....L 7207
 Questions of the day. Morrice Hall Lec-
 tures.....C 578
Quetelet. Treatise on man.....B 453
 Quick cookingD 994
 Quiet life. *Burnett*.....M 606
 Quiet nook. *Ruffini*.....L 1222
Quin, comedian. Life.....H 1092
Quinby. Bee-keeping.....D 551
Quintilian. Institutes of oratory, trans-
 lated by *Watson*, 2 vols.....E 1193-4
 Quisisana. *Spielhagen*.....L 5041
 Quits. *Tautphoeus*, 2 vols.L 1275-6
 Quiver. 1879-89K 770-84
- R. (A. B.). Folk lore of Ireland.....G 47
 R. (L. N.). Book and its story.....M 559
 Rab and his friends, and other papers,
Brown, J., 2 copies.....E 393, L 215
 Rabbi's spell. *Cumberland*.....L 5430
Rabelais. *Besant*E 257
 Race for a wife. *Smart*.....L 4748
 Race of wealth. *Riddell*, 2 vols.....L 1205-6
Rachel. *Kennard*.....H 1289
 " Memoirs, *Madame de B.*...H 1196
- Rachel Gray. *Kavanagh*, 2 copies....L 665, 4562
 Rachel Ray. *Trollope, A.*, 2 vols.,
 2 copies.....L 1349-50, 3909-10
Racine. Esther, Edited by *Saintsbury*..O 289
 Poésies.....O 116
 Théâtre.....O 209
Radcliffe Schools of painting.....D 840
Rae (Edward). Country of the Moors.F 118
Rae (George) The country banker....B 137
Rae (John). Contemporary socialism .B 565
Rae (W. F.). Austrian health resorts ..F 1427
 Miss Bayle's romance, 2 vols., 5 copies,
 L 6098-6107
 Newfoundland to Manitoba.....F 416
 Westward by rail.....F 42
 Wilkes, Sheridan, and Fox.....H 495
Rafter. Rifleman.....L 2761
Ragozin. Story of Assyria.....G 1002
 Story of Chaldea.....G 987
 Story of Media, Babylon, and Persia.G 1006
Raju. Tales of the sixty Mandarins ..M 977
Raimund. A new raceL 2288
 Rainbow gold. *Murray, D. C.*, 2 vols.,
 5 copies.....L 5365-74
Raleigh. Life. *Creighton*H 260
 " Life. *Gosse*H 1276
 " Life, 1552-1618. *St. John*,
 2 vols.....H 1778-9
- Ralph, the heir. *Trollope, A.*, 2 vols.,
 2 copies.....L 3911-2
 Third copyL 2493
Ralston. Krilof and his fables, 2 copies.
 H 360, M 412
Ramage. Bible echoes in ancient classics.
 C 49
 Rambling recollections. *Maxwell*, 2 copies.
 L 2394, 4060
 Ramona. *Jackson*, 2 vols., 5 copies....L 5159-68
Ramsay (Allan). PoemsI 492
Ramsay (Andrew). Muriel, the foundling.
 I 323
Ramsay (E. B.). Pulpit table talk ..C 460
Ramsay (J. R.). Win-on-ah, etc.....I 344
 Ranchman's stories. *Seely*.....L 5765
Rand (Edward A.). Fighting the sea M 1158
 Making the best of it, 2 copies.....M 1437-8
Rand (Edward S.). BulbsD 270
 Popular flowers and how to cultivate
 them.....D 908
 Rhododendron and American plants.D 897
Randall. First principles of popular
 educationB 584
Randall-Diehl. Elocutionary studies..E 1437
Randolph (Henry F.). Fifty years of
 English song, 4 vols.....I 428-31
Randolph (John). *Adams*H 510
Randoiph (Mrs.) *Gentianella*L 2377

- Ranke.** Deutsche Geschichte im Zeitalter der Reformation, 6 vols. N 344-9
 Ferdinand I. and Maximilian II. E 426
 History of the Latin and Teutonic nations, 1494-1514. G 1110
 History of the Popes, 3 vols. E 841-3
 Servia and the Servian revolution . . . E 844
 Universal history, Greece, Egypt, and Assyria. G 874
- Ranken** (George). Canada and the Crimea F 377
- Ranken** (W. H. L.). Dominion of Australia F 1027
- Rankine.** Manual of the steam engine. D 863
 Ranthorpe. *Lewis* L 794
- Raphael.** Life and works. *Crowe and Cavalcaselle*, 2 vols. H 1555-6
 " Life and works. *Duppa and De Quincy* E 938
 " " " *D'Anvers*. H 118
- Raphael. *Lamartine* L 4825
- Raphall.** Post biblical history of the Jews, 2 vols. C 204-5
- Rapids of Niagara. *Wetherell, E.* M 626
- Rare good luck. *Francillon*. L 4795
- Rasselas. *Johnson, Samuel* E 650
- Rattlin, the reefer. *Marryat, Capt.*, 3 copies. L 1855, 2649, 2890
- Ratray.** Vancouver Island and British Columbia F 743
- Raven** (R.). Golden dreams and leaden realities H 1203
- Ravens and the angels. *Charles* L 1987
- Ravenscliff. *Marsh*, 2 vols. L 928-9
- Ravenshoe. *Kingsley, H.*, 2 vols. L 703-4
- Ravenstein and Hulley.** Handbook of gymnastics and athletics D 800
- Rawlinson.** Bampton lectures, 1859. C 225
 Five great monarchies of the ancient eastern world, 3 vols. G 653-5
 Historical illustrations of the old testament C 441
 Religions of the ancient world C 358
 Story of ancient Egypt G 1000
 Story of Phœnicia G 1364
- Ray.** Mental hygiene B 426
- Raye.** Ambulance hand-book B 619
- Rays fro' th' loominary: a selection of comic Lancashire tales. *Staton*. . . . L 6831
- Read** (D. B.). Lives of the judges of Upper Canada and Ontario from 1791 to the present time, 2 copies H 1685-6
- Read** (Mrs. R. H.). Silver mill. M 915
- Reade** (A. A.) (*Ed.*). Study and stimulants B 91
- Reade** (Charles). Bible characters. . . . C 760
 Christie Johnstone, 3 copies. . L 1188, 2462, 3681
 Cloister and hearth, 2 vols, 2 copies. L 1178-9, 3682-3
- Course of true love never did run smooth L 5683
- Good stories, 2 copies. L 2774-5
- Griffith Gaunt. L 5680
- Hard cash, 3 vols., 2 copies. . . . L 1180-2, 3684-6
- Jilt L 5681
- Love me little, love me long, 2 copies. L 1177, 3687
- Never too late to mend, 2 vols., 2 cop. s. L 1175-6, 3688-9
- Peg Woffington, 2 copies. L 1187, 3690
- Perilous secret. L 3972
- Put yourself in his place, 2 vols., 2 copies. L 1183-4, 3691-2
- Readiana, 2 copies. E 28, 1557
- Simpleton, 2 vols., 2 copies. . . . L 1189-90, 3693-4
- Single heart and double face, 5 copies. L 3997-9, 4311-2
- Terrible temptation, 2 vols., 2 copies. L 1185-6, 3695-6
- Wandering heir, 2 copies. L 1191, 3697
- Woman hater, 2 vols., 2 copies. L 1192-3, 3698-9
- Reade** (Charles). Memoir. Edited by C. L. and C. Reade. H 1358
- Reade** (C.) and **Boucicault.** Foul play. L 5682
- Reade** (John). The prophecy of Merlin. I lings from English history. . . . Blind money Mortiboy. *Besant and Rice*, 2 vols. 3 copies. L 3107-10, 2563-4
 Fourth copy. L 6904
- Real queen. *Francillon*. L 5728
- Realmah. *Helps*, 3 copies L 1922, 2390, 4832
- Reason why. (Natural history). A 415
- Rebel army, thirteen months in the. . . . F 510
- Reber.** History of ancient art. D 818
 History of mediæval art. D 654
 Recent Polar voyages. F 259
 Recent travel and adventure. M 985
- Reclus.** Earth, The. A 512
 History of a mountain F 386
- Recoiling vengeance. *Barrett*, 3 copies. L 6799-6801
- Recollections of a chaperon. *Dacre, Lady.* L 1771
- Recommended to mercy. [*Houston, Mrs.*], 2 vols. L 1194-5
- Records of the past, Assyrian and Egyptian texts, 12 vols. G 306-17
- Rector and the Dr.'s family. *Oliphant, Mrs.*, 3 copies. L 1044, 1693, 3768
- Red as a rose is she. *Broughton*, 2 vols. L 206-7
- Red cardinal. *Elliott*, 5 copies. . . . L 2949-53
- Red cloud. *Butler, Capt. W. F.* L 4187
- Red Court farm. *Wood, Mrs. H.*, 2 vols., 2 copies. L 1471-2, 4599-600
 Third copy. L 4107
- Red Eagle.** *Eggleston*. H 972
- Red hose. *Scott, Wm.* L 1909

Red Ro
 Red Ky
 Redskn
 Red Sp
 Reddin
 Redhou
 Ott
 Redfor
 Redgau
 Third
 Redhea
 Redwo
 and
 Reed (A
 Reed (T
 Reed (T
 Reed, S
 ship
 Rees. I
 Pleasu
 Reeves
 Reeves (C
 Reeves (C
 Reformer
 Presl
 Refugee.
 Regent's
 Regiment
 Reginald
 Reginald
 Reid (Ch
 Heart of
 Land of
 Miss C
 Questio
 Roslyn's
 Reid (D).
 dwelli
 Reid (H).
 north
 Reid (May
 Boy hun
 Boy slav
 Boy tar
 Bruin; c
 Bush bo
 Castawa
 Child wi
 Cliff clim
 Death sl
 Fatal cor
 Flag of
 Free lan
 Gaspar,

run
...L 5683
...L 2774-5
...L 5680
180-2, 3684-6
...L 5681
opies.
L 1177, 3687
pp. 88.
175-6, 3688-9
...L 1187, 3690
...L 3972
vols.,
1183-4, 3691-2
...E 28, 1557
180-90, 3603-4
opies.
3997-9, 4371-2
opies.
1185-6, 3695-6
...L 1191, 3697
1192-3, 3698-9
ed by
...H 1358
...L 5682
...L 322
...Blind 18
...t and
107-10, 2563-4
...L 6904
...L 5728
1922, 2390, 4832
...A 415
...F 510
...D 818
...D 654
...F 259
...M 685
...A 512
...F 386
opies.
L 6799-6801
...Lady.
L 1771
Mrs.],
...L 1194-5
Egypt-
...G 306-17
phant,
vols., 1693, 3768
...L 206-7
...L 2949-53
...L 4187
e vols.,
471-2, 4599-600
...L 4107
...H 972
...L 1909

Red Rover. *Cooper*, 3 copies...L 1828, 2125, 2230
Red Ryvington. *Westall*.....L 4714
Redskins. *Cooper*, 2 copiesL 2237, 4125
Red Spider. *Baring-Gould*.....L 6473
Redding. On wines.....E 924
Redhouse (J. W.). Grammar of the Ottoman-Turkish language.....E 1472
Redford. Ancient sculpture.....D 98
Redgauntlet. *Scott*, 2 vols., 2 copies.
L 2173-4, 7164-5
Third copy.....L 4163
Redhead. French revolutions, 3 vols.,G 736-8
Redwood. Petroleum: its production and useD 967
Reed (Andrew). No fiction.....L 4888
Reed (Talbot B.). Follow my leader...M 87
Reed (Thos.). Engineers' hand-book...D 1062
Reed, Simpson, and Kelly. Modern ships of war.....D 825
Rees. Diversions of a book-worm....E 1745
Pleasures of a book-worm.....E 1651
Reeves (John). The RothschildsH 1438
Reeves (R. H.). Bad drainsD 601
Reeves (Sims). Life and recollections.H 1673
Reformers, by ministers of the United Presbyterian Church.....C 426
Refugee. *Melville, H.*.....L 4307
Regent's daughter. *Dumas*, 2 copies.L 2396, 2660
Regimental legends. *Winter*, 3 copies.
L 1443, 3965-6
Reginald Dalton. *Lockhart, J. G.*....L 1702
Reginald Hetherige. *Kingsley, H.*, 2 vols.L 711-2
Reid (Christian). Gentle belle.....L 4805
Heart of steelL 7234
Land of the sky.....L 2503
Miss Churchill.....L 6053
Question of honour.....L 7207
Roslyn's fortune.....L 7208
Reid (D. B.). Ventilation in American dwellingsB 271
Reid (H. G.). Past and present in the north.....G 83
Reid (Mayne). Afloat in the forest, 2 copies.
L 2682, 2699, 2835, M 661
Boy huntersM 659
Boy slaves, 3 copies.....L 2694, 2849, M 663
Boy tarM 658
Bruin; or, the grand bear hunt....M 665
Bush boys.....M 657
Castaways.....M 649
Child wife, 2 copies.....L 6890-1
Cliff climbers, 3 copies.....L 2704, 2832, M 655
Death shotL 5497
Fatal cord, 2 copies.....L 2838, 2691
Flag of distressL 5496
Free lances, 2 copies.....L 6888-9
Gaspar, the gaucho.....M 656

Giraffe hunters, 4 copies.
L 2702, 2836, M 556, 660
Guerrilla chief, 2 copies.....L 2696, 2844
Half-blood, 2 copies.....L 2692, 2841
Headless horseman, 2 copies.....L 2706, 2831
Hunter's feast, 3 copies.....L 2705, 2847, 4115
Land of fire.....M 933
Lost Lenore, 2 copies.....L 2695, 2842
Maroon, 2 copiesL 2697, 2837
No quarter, 2 copies.....L 6886-7
Ocean waifs, 4 copies...L 2693, 2845, M 545, 652
Odd people, 2 copiesM 150, 301
Plant hunters.....M 654
Quadroon, 3 copies.....L 2690, 2833, 4710
Ran away to sea.M 653
Rifle rangers.....L 2843
Scalp hunters, 2 copies.....L 2703, 2850
Tiger hunter, 2 copies.....L 2707, 2848
Vee-Boers, 2 copies.....M 918-9
War trail, 2 copies.....L 2700, 2857
White chief.....L 2840
White gauntlet, 2 copies.....L 2839, 3026
White squaw, 2 copies.....L 2701, 2846
Wild huntress, 2 copies.....L 2852, 3025
Wood rangers, 2 copies.....L 2698, 2834
Young voyageurs.....M 662
Young yagersM 664
Reid (T. W.). Cabinet portraits, 2 copies
H 500, 1052
Politicians of to-dayH 308
Reid (William). Our national vice ...B 282
Religious and educational aspects of temperance, by various authorsB 280
Rembrandt. *Mallett*.....H 133
Remember the Alamo. *Barr*, 2 copies...L 6797-8
Remorse. *Bentzon*.....L 4995
Remsen. Theoretical chemistryA 688
Renée and Franz. *Haller*.....L 4994
Rennie (D. F.). Bhotan and the Dooar warF 284
Peking and the Pekingese, 2 vols...F 278-9
Rennie (James). Insect architecture, 2 copies.....A 572, E 923
Rent in a cloud. *Lever*, 3 copies...L 775, 3447, 4 48
Renwick. Applications of mechanics to practical purposes.....D 399
Repplier. Books and men.....E 1496
Representative essays.....E 1846
Contents.—Mutability of literature, *Irving*—Imperfect sympathies, *Lamb*—Conversion, *De Quincey*—Compensation, *Emerson*—Sweetness and light, *Arnold*—Popular culture, *Morley*—Condescension in foreigners, *Lowell*—History, *Carlyle*—History—*Macaulay*—Science of history, *Froude*—Race and language, *Freeman*—Kin beyond sea, *Gladstone*.
Reproach of Annesley. *Gray*, 4 copies.L 7404-7
Republican text-book, 1888.....B 758
Residence at Sierra Leone. By a lady..F 683

- Retribution. *Balfour*L 3028
- Return of the native. *Hardy, T.*, 2 vols.L 560-1
- Return of the princess. *Vincent*.....L 2477
- Reuben Sachs: a study. *Levy*.....L 2081
- Reuter.** In the year '13.....L 1658
- Old story of my farming days, 3 vols..L 1657-61
- Sämmtliche werke, 15 vols.N 386-393
- Contents*—Vols. I, II.—Läuschen un Rimels,
Vol. III.—De Reif' nah Belliggen,
Vols. IV., V., VIII., IX., X., XII., XIII.—
Olle Kamellen,
Vol. VI.—Schurr-Murr,
Vol. VII.—Hanne Hüte,
Vol. XI.—Kein Hüsung,
Vols. XIV., XV.—Nachgelassene Schrif-
ten.
- Rev. Dr. Willoughby and his wine.
WalkerL 3027
- Reverend idol.....L 4303
- Révoil.** Shooting and fishing in North
America, 2 vols.F 762-3
- Revolt of man. *Besant*, 2 copies.....L 93, 4964
- Revolution in Tanner's lane. *Rutherford*.L 6079
- Revue des Deux Mondes, vols. 61-96,
1884-89.....K 2064-99
- Reybaud.** Thorough BohémienneL 4182
- Reynardson.** Sports and anecdotes ...F 1248
- Reynolds** (Beatrice). Matchmaker...L 2283
- Reynolds** (E. W.). Barons of the southH 1181
- Reynolds** (Sir Joshua). Literary works,
with memoir, 2 vols.....E 845-6
- Reynolds** (Sir Joshua). *Pulling*H 128
- Rheinhardt.** Whist scores and card-table
talk.....D 614
- Rhind.** Vegetable kingdomA 592
- Rhoda Fleming. *Mereath*.....L 6318
- Rhys.** Celtic BritainG 477
- Ribot.** English psychologyB 175
- German psychology of to-day.....B 603
- Ricci.** The fisheries dispute and annexa-
tion of Canada.....G 1222
- Richard III.** *Gairdner*.....H 334
- Richard Cable. *Baring-Gould*, 2 copiesL 6256-7
- Richard Cœur-de-Lion.** *Fames*, 2 vols.E 765-6
- Richard of Devizes** and **Geoffrey de
Vinsauf.** Chronicles of the crusades.G 536
- Richard Savage. *Whitehead*L 1825
- Richards** (A. B.). So very human, 3 vols.
L 1198-1200
- Richards** (J. W.). Aluminum ...D 679
- Richards** (Maria T.). Life in Israel...C 471
- Richardson** (Benjamin W.). Alcohol..B 229
- CommonwealthB 693
- Dialogues on drink.....B 287
- Diseases of modern life, 2 copies....B 243, 511
- Future of sanitary science.....B 213
- Guild of good life.....B 660
- Health and occupation.....B 520
- HygeiaB 212
- Ministry of health.....B 203
- Researches on alcohol, 2 copies.....B 267, 501
- Son of a star.....L 7201
- Richardson** (C. F.). American literature,
1607-1885, 2 vols.....E 2013-4
- Richardson** (D. L.). Sonnets and mis-
cellaneous poems.....I 409
- Richardson** (D. N.). A girdle round the
earthF 1411
- Richardson** (F.). Iliad of the east: selec-
tions from the RāmāyanaE 1728
- Richardson** (H.). Everyday doings...M 641
- Richardson** (Major John). Movements
of the British Legion.....G 591
- Wacousta; or, the prophecy, 2 vols..L 5260-1
- Richardson** (Sir John). Arctic expedition
in search of Sir John Franklin...F 561
- Richardson** (Sir John). *Life. McIlraith*.H 471
- Richardson** (Robert). Adventurous boat
voyagesM 841
- Ralph's year in Russia, 2 copies....M 680, 811
- Richardson** (Samuel). Clarissa Harlowe,
4 vols.....L 2541-4
- Sir Charles Grandison.....L 2401
- Richardson** (W. L.). Duties and conduct
of nurses in private nursing.....B 691
- Richelieu** (Cardinal). *Robson*, 3 copies.
H 297, 891, M 361
- Richmond** (Rev. Legh). Memoir. *Grim-
shawe*H 951
- Richmond** (W. D.). Grammar of litho-
graphyD 581
- Richter** (Albert). Deutsche Heldensagen
des Mittelalters, 2 vols.....N 332-4
- Deutsche Sagen.....N 331
- Richter** (E. F.). Manual of harmony..D 751
- Treatise on counterpoint, translated by
TaylorD 791
- Richter** (Jean Paul F.). Campaner Thal.L 491
- Flower, fruit, and thorn pieces, 2 vols.,
2 copies.....L 1662-3, 4984-5
- Third copyE 811
- Levana, 2 copies.....E 226, 811
- Quintus Fixlein, etc.....L 491
- Werke, 7 vols.....N 11-13
- Contents*—Vol. I.—Die unsichtbare Loge,
Quintus Fixlein, etc.
Vol. II.—Auswahl aus des Teufels
Papieren, etc.
Vol. III.—Hesperus.
Vol. IV.—Blumen-, Frucht-, und Dorn-
stücke,
Vol. V.—Titan.
Vol. VI.—Komischer Anhang zum Titan.
Vol. VII.—Dr. Katzenberger's Bade-reise,
etc.
- Richter** (Jean Paul F.). Autobiography.E 811
- Rickaby.** Moral philosophy.....B 811
- Ricketicketack. *Conscience*L 211
- Riddell** (Mrs.). Far above rubies, 2 vols.L 1207-8
- Earl's promise, 2 vols.....L 1209-10

Geor.
Maxw
Mort
Kace
Riddell
Alice
Riddle (rom
Riddle (L
Riding (L
west
Boyho
Ridge.
disea
Ridner.
Riel (Lou
Rienzi.
Rifle rang
Rille, ro
Dyke
Rifleman.
Rifts in tl
Rigby (L
Right Ho
Camp
Righted w
Riley (A)
the mo
Riley (B.)
Rimbault.
King o' el
Rink. Da
Tales an
Ripa (Fath
at the
Ripa (Fath
Ripley (Ge
Rise of Sil
3 copie
Ristori (A.
"Rita." S
Ritch. His
of New
Ritchie (J
London
Modern s
To Cana
Ritchie (L.
Wearyfo
Ritchie (W
Rison. (Ed
Robin Ho
ballads.
Ritter. Mi
Music in
History o

- George Geith of Fen Court, 2 vols...L 1201-2
 Maxwell Drewitt, 2 vols.....L 1203-4
 Mortomley's estate, 2 vols.....L 1211-2
 Race of wealth, 2 vols.....L 1205-6
Riddell (Mrs. J. H.). Nun's curse, 3 copies.
 L 6332-4
 Alice Brand.....L 2260
Riddle (A. G.). The Tory's daughter: a
 romance of the North-West, 1812-13, L 7199
Riddle (George). Readings.....E 320
Rideing (W. H.). A-saddle in the wild
 west.....F 855
 Boyhood of living authors.....M 1091
Ridge. Non-alcoholic home treatment of
 disease.....B 95
Ridner. Artists' chromati; handbook..D 582
Riel (Louis). Story of. *Collins*.....H 1241
Rienzi. *Lytton*, 3 copies.....L 226, 2905, 3519
Rifle rangers. *Reid, Capt. M.*.....L 2843
 Rifle, rod, and gun in California. *Van
 Dyke*.....L 5335
Rifleman. *Rafter*.....L 2761
 Rifts in the veil.....E 488
Rigby (Lady Eastlake). Livonian tales, L 2025
 Right Honourable. *McCarthy* and
Campbell-Praed, 2 copies.....L 6183-4
 Righted wrong, *Yates*.....L 2626
Riley (A.). Athos; or, the mountains of
 the monks.....F 1466
Riley (B. F.). Alabama as it is.....F 1374
Rimbault. Musical instruments.....D 501
 Ring o' bells. *Sims*.....L 5754
Rink. Danish Greenland.....G 269
 Tales and traditions of the Eskimo...G 371
Ripa (Father). Thirteen years' residence
 at the court of Peking.....F 1359
Ripa (Father). Memoirs.....H 1198
Ripley (George). *Frothingham*.....H 294
 Rise of Silas Lapham. *Howells*, 2 vols.,
 3 copies.....L 5570-5
Ristori (A.). Studies and memoirs....H 1491
 "Rita." See *Booth, Mrs. Otto*.
Ritch. History. resources, and attractions
 of New Mexico.....F 1333
Ritchie (J. E.). Days and nights in
 London.....F 305
 Modern statesmen.....B 417
 To Canada with emigrants.. ..F 1346
Ritchie (L.). Romance history of France.
 G 55
 Wearyfoot colamon, 2 copies.....M 28, 34
Ritchie (William). Scripture wines....C 519
Ritson, (Ed.) Ancient songs and ballads, I 145
 Robin Hood: a collection of songs and
 ballads.....M 712
Ritter. Music in America.....D 80
 Music in England.....D 79
 History of music, 1st and 2nd editions.
 B 99, D 274
 Rival doctors. *Lapointe*, 2 copies..L 1888, 2285
 Rivals. *Griffin*.....L 1709
Rives. The witness of the sun, 4 copies..L 7283-6
 Road, by the whistling commercial....E 107
 Rob Roy. *Scott*, 2 vols., 4 copies.
 L 2157-8, 2467-8, 7136-7, 7340-1
 Fifth copy.....L 3806
 Robber. *James, G. P. R.*.....L 4042
 Robbery under arms. *Bolderwood*, 2 vols.,
 5 copies.....L 7323-32
 Robert Elsmere. *Ward*, 3 vols., 5 copies.L 6731-45
 Sixth and seventh copies.....L 6591-2
 Robert Falconer. *Macdonald*.....M 570
Roberts (C. G. D.). In divers tones...I 402
 Orion, and other poems.....I 365
 (Ed.). Poems of wild life.....I 504
Roberts (E.). Santa Barbara and around
 there.....F 370
 Shoshone and other western wonders, F 1537
 With the invader.....F 1145
Roberts (Ellis H.). Planting and growth
 of New York, 2 vols.....G 1112-3
Roberts (Miss). Atelier du Lys, 2 vols..L 853-4
 Second copy.....L 1926
 Denise.....L 850
 France.....F 76
 In the olden time, 2 vols.....L 1664-5
 Little step-daughter.....M 1121
 Madame Fontenoy, 2 copies.....L 851, M 32
 Mademoiselle Mori, 2 vols.....L 848-9
 On the edge of the storm.....L 852
 Under a cloud.....M 1306
Roberts (Morley). Western Avernus..F 1368
Roberts (O. W.). Narrative of voyages
 in Central America.....E 1071
Roberts (R. H.). Silver trout, and other
 stories.....L 6457
Roberts (Robert). Christendom astray, C 564
 The trial. Did Christ rise?.....C 284
Roberts (William). Earlier history of
 English bookselling.....E 2128
Robertson (C. G.). Three campaigns
 under General Roberts, 2 copies..G 278, 1424
Robertson (E. S.). (Ed.). Children of
 the poets.....I 486
Robertson (F. W.). Lectures and ad-
 dresses.....E 1358
 Sermons on Corinthians.....C 464
 Sermons, 4 vols.....C 4-7
Robertson (J.). Scenes in foreign lands, F 1013
Robertson (M. M.). Bairns.....L 2771
 By a way she knew not, 2 copies....L 7177-8
 David Fleming's forgiveness.....M 833
 Frederica and her guardians.....M 415
Robertson (Wm.). Ancients' knowledge
 of India.....G 583
 Discovery and conquest of America..G 624
 History of Charles V., 3 vols.....G 641-3

- Robertson** (Wm. B.). Life. *Brown*..H 436
Robin. *Purr, H.*, 2 vols.....L 1112-3
Robin Gray. *Gibbon*.....L 5708
Robinson (C. S.). Pharaohs of the bond-
age and the exodus.....C 715
Robinson (F. N.). Female life in prison.E 1967
Robinson (F. W.). Black speck.....M 265
Hands of justice.. ..L 5731
No church, 2 vols.....L 1022-3
Women are strange.....L 5730
Robinson (Henry Crabb). Diary and
reminiscences, 2 vols.....H 1036-7
Robinson (H. M.). Great fur land,
2 copies.....F 132, 337
Robinson (H. N.). Mathematical re-
creations.....B 555
Robinson (J.). Ferns in their homes and
ours.....A 185
Robinson (Phil.). Noah's ark.....A 607
Poets' birdsI 125
Sinners and saints.....E 206
Under the punkah.....F 935
Under the sun.....A 493
Robinson (Robert). Theological works.C 323
Robinson (R. E.). Sam Lovel's camps.L 7198
Uncle Lisha's shop.....L 6237
Robinson (Mrs. T.). Fifteen years: a
picture from the last century.....L 4170
Robinson (W.). God's acre beautiful..D 152
Hardy flowers.....D 259
Roby. Traditions of Lancashire, 2 vols.G 377-8
Roche (H. A.). On trek in the Trans-
vaal.....F 1019
Roche (T. C.). How to make photo-
graphs.....D 683
Rochefoucauld. Reflections, 2 copies.E 298, 1013
Maximes.....O 210
Rochejaquelein (*Marchioness*). Memoirs E 1100
Rochemonts. *Marshall*.....L 2035
Rock ahead. *Yates*, 2 vols.....L 1511-2
Second copy.....L 2625
Rockbourne. *Weir*.....L 4929
Roderick Hudson. *James, H., jr.*, 2 vols.L 631-2
Rodman the keeper. *Woolson*, 2 copies.L 2276, 2907
Rodwell. The rat, 2 copies.....A 371, 529
Roe (E. P.). Barriers burned away,
3 copies.....M 53, 151, 178
Day of fate.....L 2090
Driven back to Eden, 3 copies.....M 751-3
Earth trembled, 3 copies.....L 6074-6
Face illumined.....L 2087
Found yet lost, 3 copies.....L 6482-4
From jest to earnest, 2 copies.....M 59, 177
He fell in love with his wife.....L 5487
His sombre rivals, 3 copies..L 2084, 4100, M 58
Home acre.....D 935
Knight of the 19th century, 2 copies.L 2089, M 56
Miss Lou, 6 copies.....L 6791-6
Near to nature's heart, 3 copies.L 2086, M 54, 744
Opening of a chestnut burr, 2 copies.L 2088, M 57
Original belle, 3 copies.....L 4719-21
Unexpected result.....M 152
What can she do? 2 copies.....L 2085, 4302
Without a home, 3 copies.....L 2083, M 55, 619
Young girl's wooing, 2 copies.....L 2783, 2785
Roe (Mary A.). A long search.....L 5704
Roemer. Origin of the English people
and language.....E 1783
Roger Berkeley's probation. *Campbell*,
Helon, 2 copies.....L 6541-2
Roger de Hovedon's annals, 2 vols...G 565-6
Roger of Wendover's chronicle, 2 vols.G 563-4
Rogers (Charles.). Christian heroes in
army and navy.....H 753
Social life in Scotland, 2 vols.....G 1071-2
Traits and stories of Scottish people..E 1321
Rogers (F.). Magnetism of iron vessels.A 283
Rogers (H.). Superhuman origin of the
bible.....C 222
Rogers (J. E. Thorold). British citizen,
his rights and privileges.....B 662
Cobden and political opinion.....B 526
Economic interpretation of history..G 1335
First nine years of Bank of England..B 738
Historical gleanings, first series.....G 94
Second series, 2 copies.....G 114, 27
Political economy.....B 29
Story of Holland.....G 1368
Rogers (Samuel). Italy: a poem.....I 147
Poetical works and memoir.....I 27
Rogers (Samuel) and his contemporaries.
Clayden, 2 vols.....H 1806-7
" " Early life. *Clayden*..H 87
Rogers (William). Reminiscences...H 148
Rogers (Woodes). Life abroad a British
privateer.....F 154
Roget. Introduction to old French...E 190
Rogue. *Norris*, 2 vols., 5 copies.....L 6971-5
Sixth, seventh, eighth, ninth copies...L 6820-5
Rogues and vagabonds. *Sims*.....L 575
Roland (*Madame*). *Abbott*.....H 107
" " *Blind*.....H 128
Roland (Walpole). Algoma west, its mines,
scenery and resources.....F 132
Roland Cashel. *Lever*, 3 vols., 2 copies.
L 755-7, 3448-9
Third and fourth copies, 2 vols.L 2207-8, 7383
Rolfe. Pompeii, popular and practical.F 147
Roland Yorke. *Wood, Mrs. H.*, 2 vols.,
2 copies.....L 1475-6, 4615
Rolleston. Scientific papers and addresses,
2 vols.....A 758
Rollin. Studio, field, and gallery.....D 24
Rolling stone. *Saud*, 2 copies.....L 2506, 47
Rollwyn. Astronomy simplified.....A 68

Rolph.
the
Roman

Roman
Roman
Roman
Roman

Roman
4 vo
Romanc
Romanc
5 co
Romanc
Romanc
Romanc
Romane
Eviden
Jelly fi
Mental
Romanof
the R
Romantic
Romantic
Romantic
3 copi
Romany I
Rome and
Rome in th
Rome, its
Romilly.
Guine
Romola.
Second
Romney (C
Ronald Mc
Rood. M
Roose. C
of the
Rookwood
Roosevelt
Superior
Roosevelt
a ranch
Naval wa
Winning
Root. Th
Root of all
Ropes. C
Rory O'Mo
Rosalind at
Roscoe (F)
Italian ne
Spanish r
Roscoe (W
Leo X.
Rose (Geor

- Rolph. West Indies and a tour through the United States F 890
- Roman singer. *Crawford*, 5 copies, L 2765-6, 3300-1, 3303
- Romance and reality. *L. E. L.* L 1815
- Romance of student life abroad. *Kimball*. L 690
- Romance of the canoness. *Heyse* L 6859
- Romance of the forum. *Burke*, 2 copies, L 1963, 2304
- Romance of the peerage. *Craik, G. L.*, 4 vols. L 4096-9
- Romance of Toronto. *Savigny* L 6830
- Romance of two worlds. *Corelli*, 2 vols., 5 copies L 6933-42
- Romance of war. *Grant, J.* L 2673
- Romances of real life. *Hunt* L 6531
- Romances of the east. *Gobineau* L 4992
- Romanes. Animal intelligence A 107
- Evidences of organic evolution A 220
- Jelly fish and star fish A 439
- Mental evolution in man B 771
- Romanoff. Historical narratives from the Russian. G 461
- Romantic fiction. *Fouqué* L 1675
- Romantic stories of the legal profession. L 1936
- Romantic tales. *Craik, Mrs. D. M.*, 3 copies L 342, 3302, 4468
- Romany Rye. *Borrow*, 2 copies. . . E 1688, L 4726
- Rome and the early Christians. *Ware*. . . L 2579
- Rome in the nineteenth century, 2 vols. E 920-1
- Rome, its edifices and its people . . . G 835
- Romilly. The Western Pacific and New Guinea F 1275
- Romola. *Cross*, 2 vols. L 449-50
- Second and third copies L 2190, 6915
- Romney (George). *Gower* H 12c
- Ronald McFarlane. *Simpson* L 4958
- Rood. Modern chromatics, 2 copies. . A 93, D 387
- Roose. Gout, and its relation to diseases of the liver and kidneys B 629
- Rookwood. *Ainsworth* L 1834
- Roosevelt (R. B.). Love and luck . . . L 5480
- Superior fishing. D 448
- Roosevelt (Theodore). Hunting trips of a ranchman. F 1234
- Naval war of 1812-1813 G 191
- Winning of the west, 2 vols. G 1352-3
- Root. The A. B. C. of bee culture. . . D 557
- Root of all evil. *Marryat, F.*, 2 vols. . . L 915-6
- Ropes. Civil war, army under Pope. . . G 281
- Rory O'More. *Lover*, 3 copies, L 1745, 2755, 2786
- Rosalind and Felicia L 1744
- Roscoe (Thomas). German novelists. . E 896
- Italian novelists E 898
- Spanish novelists E 897
- Roscoe (W.). Life and pontificate of Leo X., 2 vols. E 849-50
- Rose (George). See *Sketchley, A.*
- Rose (G. M.). (Ed.). Recitations and dialogues. Part II. E 1431
- Rose (H. J.). Among Spanish people, 2 vols. F 219-20
- Rose (J.). Key to engines and engine running D 704
- Rose d'Albret. *James, G. P. R.*, 2 copies. L 611, 4035
- Rose-garden. *Peard*, 2 copies. L 2538, 4190
- Rose in June. *Oliphant, Mrs.*, 3 copies, L 1061, 2352, 3769
- Rose Leblanc. *Fullerton*, 2 copies. . . L 503, 2599
- Rose of Ashurst. *Marsh*, 2 vols. L 940-1
- Rose of Paradise. *Pyle* L 6225
- Rosenkranz. Philosophy of education. B 648
- Rosenthal. Physiology of muscles and nerves A 98
- Roseville seminary. *Simpson* L 4837
- Rosine. *Melville, G. J. W.*, 2 copies. . L 976, 3600
- Roslyn's fortune. *Reid* L 7208
- Ross (Mrs. A.). (Ed.). Legend of the holy stone L 3971
- Ross (Alexander M.). Birds of Canada. A 417
- Butterflies and moths of Canada. . . A 368
- Ross (C. H.). Pretty widow. L 1213
- London romance, 2 vols. L 1214-5
- Ross (Mrs. E.). Dora's boy. L 4910
- Ross (Sir J.). Navigation by steam. . . D 425
- Ross (Janet). Italian sketches. F 1402
- Land of Manfred F 1565
- Ross (J. D.). Scottish poets in America. I 451
- Ross (Peter). Saint Andrew, the disciple, missionary, patron saint. G 1010
- Rossetti (D. G.). Ballads and sonnets. . I 19
- Poems I 18
- Rossetti (D. G.). Life. *Knicht* H 1634
- " " Recollections of. *Caine* H 560
- Rossetti (M. F.). Shadow of Dante. . E 1382
- Rossetti (William M.). Fine art. D 596
- Lives of famous poets H 70
- Rosshire Buffs. *Grant, J.* L 2670
- Rossmoyne. *Argles*, 2 vols., 2 copies, L 2552-3, 3704-5
- Rossini and his school. *Edwards* H 138
- " Life. *Edwards* H 1104
- Rothwell. Loved I not honour more, 2 copies. L 5788-9
- Rough diamonds. *Hollingshead* L 4921
- Roughing it. *Mark Twain*, 3 copies, L 861, 3556, 4435
- Round the galley fire. *Russell W. Clark*. L 5733
- Roundabout papers. *Thackeray, Wm. M.*, 2 copies L 7065-6
- Rouquette. Curate of Orsières L 4180
- Rousseau (Edmond). Chateau de Beaumanoir. O 292
- Rousseau (J. B.). Poésies lyriques. . . O 157
- Rousseau (J. J.). Confessions O 211
- Émile; ou, de l'éducation O 213

- Nouvelle Héloïse.....O 212
 Petits chefs-d'œuvre.....O 214
Rousseau (J. J.). *Graham*.....E 266
 " *Morley*, 2 vols.....H 1330-1
Rousselet. Drummer boy.....M 1206
 King of the tigers.....M 1208
 Son of the constable of France.....M 1129
Routh. Overwork and premature mental decay.....B 670
Routledge. Marvels of the Polar world.F 276
 Popular history of science.....A 376
 (Ed.). Science in sport.....C 647
Roux. Meditations of a parish priest..M 587
Row (R.). Friends and acquaintances.L 4826
Rowland. English constitution.....B 308
Rowley (Rev. Henry). Twenty years in Central Africa.....C 764
Rowley (Hon. Hugh). Puniana.....E 343
 More Puniana.....E 336
Rowney. Wild tribes of India.....F 370
Rowsell. Pedlar and his dog.....M 850
Roxy. *Eggleston*, 2 copies.....L 5016, 6247
Roy. History of Canada.....G 923
 Royal Highlanders. *Grant, J.*, 2 copies.L 5315-6
 Royal regiment. *Grant, J.*.....L 2855
 Roy and Viola. *Forrester*, 2 vols.....L 474-5
Royce. California.....G 927
 Feud of Oakfield creek.....L 5979
 Roy's repentance. *Sergeant*.....L 7002
 Roy's wife. *Melville, G. F. W.*, 2 vols., 2 copies.....L 977-8, 3601-2
Rubens. *Kett*.....H 132
Rückert. Poetische Werke, 12 vols...N 92-101
Rudder Grange. *Stockton*.....L 4173
Rudolph (Prince). Travels in the east..F 1384
Ruete. Memoirs of an Arabian Princess.....H 1254
Ruffini. Carlino, and other stories...L 1224
 Dr. Antonio.....L 1218
 Lavinia, 2 vols.....L 1216-7
 Lorenzo Benoni.....L 1219
 Paragreens' visit to Paris.....L 1223
 Quiet nook.....L 1222
 Vincenzo, 2 vols.....L 1220-1
 Ruhainah: a story of Afghan life. *Stanton*.....L 5481
Rule (P. M.). The cat: varieties, management, and treatment.....A 455
Rule (W. H.). Karaite Jews.....G 168
 Oriental records (monumental).....C 268
 Rules, orders, and proceedings of the legislative assembly of Ontario.....B 635
Rumbold. Great Silver river.....F 1352
 Run to earth. *Braddon*, 2 vols.....L 4475-6
Runciman. Grace Balmain's sweetheart.....L 5741
 Schools and scholars.....E 1762
 Skippers and shellbacks.....L 5742
 Running the gauntlet. *Yates*, 2 copies, L 2624, 4301
 Rupert Godwin. *Braddon*.....L 4485
Ruschenberger. Anatomy and physiology. A 425
 Conchology.....M 510
 Elements of geology.....A 413
 Entomology.....M 509
 Mammalogy.....M 511
 Ornithology.....M 508
Ruskin. Aratra Pentelici.....E 446
 Ariadne Florentina.....E 444
 Crown of wild olive.....E 456
 Eagle's nest.....E 443
 Elements of drawing, 2 copies....D 342, E 441
 Elements of perspective.....D 360
 Flors clavigera.....E 439
 Hortus inclusus.....E 1858
 Lectures on architecture and painting..E 438
 Modern painters, 5 vols., 2 copies. E 451-5, 2028-32
 Munera pulveris.....E 440
 Notes on the construction of sheepfoldsE 446
 Painting.....D 164
 Poetry of architecture.....E 442
 Political economy of art.....B 388
 Præterita, 2 vols.....E 1856-7
 Pre-raphaelitism.....E 446
 Selections from (Italy), 2 copies....E 1646-7
 Sesame and lilies.....E 447
 Seven lamps of architecture, 2 copies.E 438, 2027
 Stones of Venice, 3 vols., 2 copies. E 448-50, 2024-6
 Time and tide.....E 443
 Two paths.....E 447
 Unto this last.....E 446
Russell (Earl). English government and constitution.....G 250
 " " Recollections and suggestions, 1813-73....H 1055
Russell (A. P.). Library notes....E 228
Russell (Sir Charles). Speech before the Parnell commission.....E 204
Russell (Charles). (*Trans.*) Wonders of bodily strength and skill.....E 581
Russell (G.). Fragments from many tables.....E 195
Russell (John). Tour in Germany, 2 vols.E 1060-1
Russell (John F.). The ancient knight.G 93
Russell (Rev. Michael). Barbary states.G 68
 Connection of sacred and profane history, 2 vols.....C 366-7
Russell (R.). North America, Canada, and Cuba.....F 428
Russell (Wm.). Eccentric personages.H 911
 Extraordinary men.....H 305
 Extraordinary men and women....M 368
Russell (Wm.). Vocal culture.....D 90

Russell (
 Book o
 Flying
 Frozen
 Golden
 In the r
 Jack's c
 John H
 Little L
 My wat
 Mystery
 On the f
 Round t
 Sailor's c
 Sea quee
 Strange
 Wreck o
 Wreck of
Russell (W
 conditi
 My diary
 Review o
 defence
Russell (Joh
 Russell, J
 Second c
 Russia: it
 topogra
 Russian gho
 Russian gips
 Russian idy
 Russian pri
 Russian pr
 Tolstoi
 Ruth. *Gask*
 Second co
Rutherford
 Tanner's l
Rutherford (
 Henry C
Rutherford (
Rutley. Sto
Rutz-Rees.
 Home occ
Ruxton. Li
Ryan. Syste
Ryberg.
 2 copies
 Roman day
Ryder. Catl
 ye. Record
Yerson (Rev
 culture...
 Loyalists o

Russell (W. Clark). Book for a hammock. E 1845
 Book of authors E 398
 Flying Dutchman, 4 copies..... L 6787-90
 Frozen pirate, 3 copies..... L 6174-6
 Golden hope, 4 copies..... L 5812-5
 In the middle watch..... L 5498
 Jack's courtship..... L 6460
 John Holdsworth, chief mate..... L 6467
 Little Loo..... L 6466
 My watch below..... L 6459
 Mystery of the "Ocean Star," 3 copies. F 1534-6
 On the fo'k'sle head..... L 5732
 Round the galley fire..... L 5733
 Sailor's sweetheart, 2 vols..... L 1225-6
 Sea queen, 2 vols., 3 copies... L 2554-5, 3700-3
 Strange voyage..... L 6465
 Wreck of the "Grosvenor"..... L 6461
 Wreck of the "Lady Maud," 2 vols.. L 1227-8
 Russell (W. H.). Canada: its defences, condition, and resources, 2 copies.. F 782, 992
 My diary north and south, 2 copies.. F 719, 929
 Review of Todleben's history of the defence of Sebastopol, 1854-5..... G 584
 Russell (John). Reminiscences of Yarrow. F 1355
 Russell, James, G. P. R., 2 vols..... L 621-2
 Second copy..... L 2708
 Russia: its geography, history, and topography..... F 715
 Russian ghost story. Turnérèlli..... L 7184
 Russian gipsy. Dumas..... L 2812
 Russian idyls, Two. 2 copies..... L 2485, 4257
 Russian princess. Turnérèlli..... L 7184
 Russian proprietor, and other stories. Tolstoi..... L 6241
 Ruth. Gaskell, Mrs., 2 vols..... L 508-9
 Second copy..... L 1726
 Rutherford (Mark). The revolution in Tanner's lane..... L 6079
 Rutherford (R. C.). Henry George versus Henry George..... B 734
 Rutherford (Samuel). Thomson..... H 190
 Rutley. Study of rocks..... A 18
 Ruutz-Rees. Home decoration..... D 49
 Home occupation..... D 52
 Ruxton. Life in the far west..... L 1704
 Ryan. Systematic drawing and shading. D 185
 Rydberg. Magic of the middle ages. 2 copies..... B 241, C 554
 Roman days..... E 749
 Ryder. Catholic controversy..... C 69
 S. Records and record searching.. G 1320
 Ryerson (Rev. E.). First lessons in agriculture..... D 366
 Loyalists of America, 2 vols..... G 758-9

Report on public elementary instruction. B 467
 Ryerson (Rev. E.). Story of my life.. H 1107
 Ryle. Christian leaders of the last century..... H 1034
 Expository thoughts on Matthew.... C 164
 Expository thoughts on Mark..... C 165
 Expository thoughts on Luke, 2 vols.. C 166-7
 Expository thoughts on John, 3 vols.. C 168-70
 S. (E. W.). Amenities of home..... D 47
 Home amusements..... D 50
 S. (F. T.). Can matter think?..... B 633
 S. (L. W. J.). Letters from hell..... C 125
 S. (O. L.). Hungary and its revolutions. E 724
 Saadi. The Gulistan, or rose garden... I 576
 Sabina Zembla. Black, 2 vols., 5 copies. L 6088-97
 Sabine (L.). Duels and duelling..... E 1227
 Sabine (R.). Telegraphy..... D 503
 Sable cloud: a southern tale. Adams, N. I. 2413
 Sachs. Sleight of hand..... D 261
 Saddle and sabre. Smart, 3 copies... L 6300-2
 Saddle and sirlain. Dixon, H. H..... L 1951
 Sadler. Good ship "Barbara"..... M 1199
 Slavers and cruisers..... M 1200
 Safely married. Jolly..... L 4501
 Sagas from the far east... E 240
 Sailor's sweetheart. Russell, 2 vols... L 1225-6
 Sainte-Beuve. Causeries du Lundi, 16 vols..... O 175-90
 Correspondance, 1822-65..... O 204
 Nouveaux Lundis, 13 vols..... O 191-203
 Portraits contemporains, 3 vols..... O 206-8
 Portraits of celebrated women..... H 889
 Saintine. Picciola..... M 437
 The solitary of Juan Fernandez.... L 4141
 Saintsbury. Elizabethan literature... E 1920
 Specimens of English prose..... E 1677
 Saint Abe and his seven wives, 2 copies. I 249, L 4940
 St. Anselm. Dean Church..... E 1941
 Saint Augustine. Melancthon, Neander. Schaff..... H 1337
 St. Austin's lodge. Giberne..... L 5310
 St. Cuthbert's tower. Warden, 4 copies. L 7279-82
 St. Denis. Hugo..... L 4762
 St. Francis de Sales. Lear..... H 265
 St. Francis of Rome. Fullerton..... H 680
 St. Francis Xavier. Life. Coleridge, 2 vols..... H 562-3
 " Venn..... H 514
 St. George and St. Michael. Macdonald, 2 vols., 2 copies..... L 815-6, 3544-5
 Third copy..... L 4831
 St. James's. Ainsworth..... L 16
 St. Jerome. Life. Martin..... H 926

St. John (B.). Adventures in the Libyan desert F 1066
 Purple tints of Paris, 2 vols. F 1140-1
 Village life in Egypt, 2 vols. F 587-8
St. John (H. C.). Wild coasts of Nipon. F 446
St. John (J. A.). Residence in Normandy, E 1110
 There and back again in search of beauty, 2 vols. L 5074-5
St. John (M.). Sea of mountains, 2 vols. F 360-1
St. John (Sir S.). Hayti; or, the black republic F 978
St. Johnston. Camping among cannibals, F 317
 In quest of gold M 856
 Saint Leger. *Kimball* L 1633
 St. Leon. *Godwin* L 1810
Saint Louis, King of France. *Sire de Joinville* H 268
 Saint Margaret. *Tirebuck*, 2 copies. L 6811-2
 St. Margaret's convent, Edinburgh C 672
 St. Martin's eve. *Wood, Mrs. H.*, 2 vols., 2 copies L 1463-4, 4591-2
 Saint Mungo's city. *Tyler, Sarah* L 5692
 St. Nicholas, vol. 7 K 701
 The same, vol. 9 K 703
 The same, vols. 12-18 K 706-18
Saint Patrick. Life. *Morris* C 677
 St. Patrick's eve. *Lever* L 777, 3455
 Saint Paul's Magazine, vols. 1-14, 1868-74, K 1518-31
St. Pierre. Paul and Virginia E 1022
 St. Ronan's well. *Scott, Sir. W.*, 2 vols., 3 copies L 2155-6, 2434-5, 7162-3
Saint Simon. *Collins* E 259
 St. Simon's niece. *Benedict* L 2495
St. Teresa. Life and letters. *Coleridge* H 564
 St. Veda's. *Swan, A. S.* L 108
St. Vincent de Paul. *Wilson* H 481
 Saints and miracles, mediæval and modern C 173
Sala. Gaslight and daylight L 5755
 Journey due south, 2 copies F 1190, 1496
 Make your game L 4948
 Papers, humorous and pathetic E 1636
 Seven sons of Mammon, 2 vols. L 1229-30
 Twice round the clock F 332
 Under the sun F 1276
 Salad for the social E 1343
 Salad for the solitary. *Saunders, F.* E 1683
Salamanca. Philosophy of hand-writing E 344
 Salambô. *Flaubert* L 5336
Sale. The Koran C 580
 Salem chapel. *Olphant, Mrs.*, 2 vols., 2 copies L 1045-6, 3770-1
 Third and fourth copies L 1697, 5058
Sallust. Translated by *Watson* E 1195

Salm-Salm (Princess F.). Ten years of my life H 935
Salmagundi. *Irving* E 726
Salmon fishing in Canada. By a resident, 2 copies D 325, 333
Salomons. Management of accumulators, D 720
 Salvage L 2461
Salverte. Philosophy of magic, 2 vols. E 1385-6
 Sam Lovel's camps: a sequel to Uncle Lisha's shop. *Robinson* L 7198
 Sam Slick, the clockmaker. *Haliburton* L 2733
Sampson. History of advertising E 1910
 Sam's sweetheart. *Mathers* L 952-3
Samuel. Jewish life in the east. C 278
 Samuel Brohl and company. *Cherbaliez* L 4988
Samuels (E. A.). Birds of New England. A 7-5
Samuels (S.). From the fore-castle to the cabin H 1351
 Sancho; or, the proverbialist. *Cunningham* L 4215
Sand (George). Cesarine Dietrich L 4741
 Marquis de Villemer L 4771
 Miller of Angibault L 4916
 Monsieur Sylvestre L 2315
 My sister Jeannie L 2381
 Rolling stone, 2 copies L 2506, 4766
Sand (George). *Thomas* H 1415
Sanby. Mesmerism and its opponents. B 47
Sanders. Horse-breeding D 991
Sandham. Montreal, past and present. F 391
 Sanitary economy, its principles and practice B 331
 Sandra Belloni. *Meredith* L 6317
Sands. Philosophy of teaching B 291
Sanford. Estimates of the English kings. G 291
Sangster. The St. Lawrence and the Saguenay, and other poems I 491
Sankey. Spartan and Theban supremacies G 231
Sansons. Memoirs of. *Sanson, H. (Ed.)* H 1151
Saphir. *Schriften*, 13 vols. N 394-49
 Saracinesca. *Cr wford*, 2 vols., 4 copies. L 5934-7
 Fifth and sixth copies L 5975
 Sarah de Berenger. *Ingelow*, 2 vols. L 6061
 Second copy M 511
 Saratoga: an Indian tale of frontier life. L 441
 Sarchedon. *Melville, G. F. W.*, 2 vols. L 3603
Sarto. *Scott* H 181
 Satanstoe. *Cooper*, 3 copies. L 2132, 2251, 411
 [Saunders (F.).] Salad for the solitary. E 1683
 Story of some famous books E 181
Saunders (John). Israel Mort, 3 vols. L 1235
 Martin Pole L 471
 Noble wife, 2 vols., 3 copies ... L 2535-6, 3781
 Shipowner's daughter, 2 vols. L 1235
 Tempter behind L 191

Saund
 High
 Joan
 Seba
 Saunde
 Sauzay
 Savage
 Savage
 Falco
 Savage
 Savarin
 Handl
 Savigny
 Romar
 Savile (H
 How I
 Savonar
 2 vol
 Savory (C
 grain
 Savory (C
 Say and s
 Second
 Sayce (A
 Babylon
 Hitites
 (Ed.). Rd
 Saxby.
 Saxe. P
 Saxe Hol
 Saxonhu
 Scadding
 Scalp hun
 Scarlet let
 Scarscliff r
 Scarth. l
 Scattergoo
 Scenes of
 2 copie
 Third an
 Schaff. Co
 History o
 Scheffel.
 Ekkehard
 Second
 Frau Ave
 Schell. O
 Schellen.
 Schenkend
 Scherer. 1
 2 vols.

- Saunders (K.). Gideon's rock, 2 copies.
L 1236, 2469
- High Mills 2 vols. L 1237-8
- Joan Merryweather, and other tales. . . L 1235
- Sebastian L 1239
- Saunders (W.). Insects injurious to fruits.
A 225
- Sauzay. Glass-making E 578
- Savage (J.). Living representative men. H 1077
- Savage (M. N.). Bachelor of the Albany.
L 4149
- Falcon family L 4939
- Savage life. *Boyle* L 5695
- Savarin. Gastronomy as a fine art. . . E 342
- Handbook of dining. D 556
- Savigny. A heart song of to-day. . . . L 5486
- Romance of Toronto. L 6830
- Savile (B. W.). Apparitions. B 235
- How India was won by England . . . G 85
- Savonarola. Life and times. *Villari*,
2 vols. H 1660-1
- Savory (C. H.). Paper hanger, painter,
grainer, and decorator's assistant. . D 924
- Savory (W. S.). On life and death. . . B 285
- Say and seal. *Wetherell, E.* M 41
- Second copy, 2 vols. L 1440-1
- Sayce (A. H.). Assyria C 616
- Babylonian literature. E 1255
- Hittites, the story of a forgotten empire.
C 740
- (*Ed.*). Records of the past, N.S., vol. 1. G 1443
- Saxby. Preston tower L 5492
- Saxe. Poems. L 271
- Saxe Holm (*pseud.*). Stories, 2nd series. L 2329
- Saxonhurst school days M 487
- Scadding. Toronto of old. G 1023
- Scalp hunters. *Reid, Capt. M.*, 2 copies.
L 2703, 2850
- Scarlet letter. *Hawthorne, N.*, 3 copies.
E 722, L 581, 4207
- Scarscliff rocks. *Maine*, 2 vols. . . . L 1643-4
- Scarth. Roman Britain. G 478
- Scattergood family. *Smith, A.*, 2 copies.
L 1807, 4953
- Scenes of clerical life. *Cross*, 2 vols.,
2 copies. L 442-3, 3473-4
- Third and fourth copies. L 2189, 6918
- Schaff. Companion to Greek testament. C 209
- History of the Christian church, 2 vols. C 57-7
- Scheffel. Gaudeamus! N 67
- Ekkehard. N 68
- Second copy, 2 vols. L 1666-7
- Frau Aventure N 69
- Schell. Operations of the first army. . G 500
- Schellen. Spectrum analysis A 500
- Schenkendorf. Gedichte. N 70
- Scherer. History of German literature,
2 vols. E 1072-3
- Scherr. History of English literature. E 135
- Schiefner and Ralston. Tibetan tales
derived from Indian sources. G 1325
- Schiller. Correspondence with Goethe,
2 vols. E 707-8
- Essays, æsthetical and philosophical. . E 858
- Historical dramas, 3 vols.
Contents.—Vol. I.—Wallenstein—Wilhelm
Tell. E 855
- Vol. II.—Don Carlos—Mary Stuart—
Maid of Orleans—Bride of Messina. . E 856
- Vol. III.—The robbers—Fiesco—Love
and intrigue—Demetrius—The ghost
seer—Sport of destiny. E 857
- Poems. Translated by *Lytton*, 3 copies,
I 7, 219, 293
- Revolt of the Netherlands, 2 vols. . . E 854-5
- Second and third copies G 617, 703
- Thirty years' war, 3 copies. E 854, G 703, 705
- Fourth copy, 2 vols. E 1090-1
- Werke, 8 vols N 241-31
- Contents.*—Vol. I.—Gedichte.
Vol. II.—Die Räuber, Fiesco, etc.
Vol. III.—Wallenstein, Maria Stuart, etc.
Vol. IV.—Wilhelm Tell, Semele, Mac-
beth, etc.
Vol. V.—Abfalls der Niederlande.
Vol. VI.—Kleinere prosaische Schriften,
Part I.
Vol. VII.—Kleinere prosaische Schriften,
Part II.
Vol. VIII.—Dramatische Entwürfe.
- Schiller. *Sime* E 260
- " Life. *Dnutzer*. H 456
- " Life and works. *Pal'eske*,
2 vols. E 1600-1
- Schimmer. Sieges of Vienna by the
Turks G 589
- Schlegel (Caroline) and her friends. *Sidg-
wick* H 1805
- Schlegel (A. W.). Dramatic art and
literature E 861
- Schlegel (F.). Æsthetic and miscellan-
eous works. E 862
- History of literature. E 859
- Modern history. E 863
- Philosophy of history. E 860
- Philosophy of language. E 864
- Philosophy of life. E 864
- Schloss and town. *Peard*, 2 vols. . . L 1654-5
- Schmidt. Descent and Darwinism. . . A 78
- The mammalia in their relation to prim-
eval times A 679
- Schmitz. History of Greece. Blind
20
- History of Rome. Blind 19
- Schoedler. Book of nature. A 633
- School girls all over the world. M 675
- School of the prophets. *Carroll*. . . . C 548
- Schopenhauer. Two essays. B 840
- Contents.*—On the fourfold root of the prin-
ciple of sufficient reason—On the will
in nature.

- Schopenhauer.** Life and philosophy. *Zimmern*.....H 312
- Schöppner.** Hausschatz der Länder und Völkerkunde. Geographische Bilder aus der gesammten neueren Reise-literatur, 2 vols.....N 365-6
- Schreiner.** Story of an African farm...L 5978
- Schroeder.** Maxims of Washington...B 315
- Schubert.** *Frost*.....H 137
" *Von Hellborn*, 2 vols.....H 430-1
- Schumacher.** Across the Jordan.....F 1274
- Schumann (F.).** Heating and ventilation.D 163
- Schumann (R.).** Music and musicians .D 81
- Schumann (R.).** Life and works. *Reissmann*.....H 1339
- Schurman.** Ethical import of Darwinism.....B 702
- Schwartz.** Man of birth and the woman of the people, 3 vols.....L 4222-4
- Schwartz. *Murray, D. C.*.....L 2317
- Schwatka.** Along Alaska's great river. F Nimrod in the north.....M 953
- Schweidler (Mary), the amber witch. *Aleinhold, W. Ed.*.....L 2578
- Schweinfurth.** The heart of Africa, 2 vols.....F 1299-1300
- Scidmore.** Alaska, its southern coast and Sitkan archipelago.....F 1278
- Scoones.** English letters.....E 739
- Scoresby.** Voyage to Australia.....F 1009
- Scots brigade. *Grant, J.*.....L 3935
- Scott (C.).** Lays of a Londoner.....I 117
- Scott (C. W.) (P.).** The stage door...L 5304
- Scott (J. G.).** Burma, as it was, as it is, and as it will be.....F 1277
The Burman; his life and notions, 2 vols.....F 315-6
- Scott (Leader).** Nook in the Apennines.....F 63
- Scott (Lt.-Gen.).** Memoirs, 2 vols...H 772-3
- Scott (Michael).** Cruise of the "Midge," 2 copies.....L 1701, 2742
Tom Cringle's log, 2 copies.....L 1700, 2741
- Scott (R.).** Practical cotton spinner...D 814
- Scott (R. H.).** Elementary meteorology.A 112
- Scott (Rev. Thos.).** Theological works.C 614
- Scott (Sir W.).** Abbot, 2 vols., 2 copies, L 2183-4, 7148-9
Third copy.....L 3788
Anne of Geierstein, 2 vols., 3 copies, L 2171-2, 2422-3, 7166-7
Fourth copy.....L 3789
Antiquary, 2 vols., 2 copies...L 2151-2, 7134-5
Third copy.....L 3790
Betrothed, 2 vols., 2 copies...L 2177-8, 7170-1
Black dwarf, etc., 2 vols.....L 2145-6
Second, third, and fourth copies, L 2418, 3791, 7138
- Bride of Lammermoor, 2 vols., 3 copies, L 2165-6, 2430-1, 7142-3
Fourth copy.....L 3792
- Castle dangerous, 2 vols., 3 copies, L 2179-80, 2424-5, 7174-5
- Count Robert of Paris, 2 vols., 2 copies, L 2181-2, 7172-3
- Eminent novelists and dramatists...H 56
- Essays on chivalry.....E 406
- Fair maid of Perth, 2 vols., 3 copies, L 2141-2, 2428-9, 7158-9
Fourth copy.....L 3793
- Fortunes of Nigel, 2 vols., 2 copies, L 2169-70, 7152-3
Third copy.....L 3794
- Guy Mannering, 2 vols., 4 copies, L 2161-2, 2416-7, 7130-1, 7338-9
Fifth copy.....L 3795
- Heart of Mid Lothian, 2 vols., 4 copies, L 2163-4, 3796-7, 7140-1, 7336-7
- Highland widow, 2 vols.....L 2177-8
Second copy.....L 4840
- Ivanhoe, 2 vols., 3 copies, L 2175-6, 7144-5, 7344-5
Fourth copy.....L 3798
- Kenilworth, 2 vols., 2 copies...L 2420-1, 4405-6
Third copy.....L 3799
- Lay of the last minstrel and other poems. Blind 21
- Legend of Montrose, 2 vols., 2 copies, L 2418-9, 7138-9
- Letters on demonology and witchcraft.C 643
- Monastery, 2 vols., 2 copies...L 2143-4, 7146-7
Third copy.....L 3800
- Old mortality, 2 vols., 3 copies, L 2149-50, 7132-3, 7340-1
Fourth copy.....L 3801
- Peveril of the peak, 2 vols., 5 copies, L 2147-8, 2426-7, 3802-3, 4166-7, 7156-7
- Pirate, 2 vols., 2 copies.....L 2167-8, 7150-1
Third copy.....L 3802
- Poetical works, 2 vols.....I 2965-6
Second copy.....I 339
- Quentin Durward.....L 3803
Second copy, 2 vols.....L 7154-5
- Redgauntlet, 2 vols., 2 copies...L 2173-4, 7164-5
Third copy.....L 4166
- Rob Roy, 2 vols., 4 copies, L 2157-8, 2467-8, 7136-7, 7340-1
Fifth copy.....L 3804
- St. Ronan's well, 2 vols., 3 copies, L 2155-6, 2434-5, 7162-3
- Surgeon's daughter, 3 copies...L 2179, 2424, 7157
- Tales of a grandfather, 6 vols.....G 579-8
Second and third copies.....G 901, M 660
- Talisman, 2 vols.....L 7168-9
- Waverley, 2 vols., 4 copies, L 2153-4, 2432-3, 7128-9, 7342-3
Fourth copy.....L 3805
- Woodstock, 2 vols., 2 copies...L 2159-60, 7160-1
Third and fourth copies.....L 3808, 4167

Scott
"
Scott
Scott
Scott (Little
Scott a
Scottish
Scottish
Scratch
Scratch
leno
Scribne
com
Scribner
"Scru
Scudder
ners
Scudder
Labor-
Sculpture
Sea, episc
Sea, half
Sea hous.
Sea quee
Seafield.
Literatu
Seaforth.
Sealed ord
Seamy sid
Search for
Season-tic
Seasons of
Seaton.
Seaward (shipw
Sebastian.
Sebastian
Sebastopol
Second M
Second tho
Second o
Second life
4 copie
Second wife
Secret inhe
Secret of th
Secret of t
Seddon (T
Sedgwick
Poor rich
Tales and

ies.
30-1, 7142-3
...L. 3792
24-5, 7174-5
ies.
81-2, 7172-3
...H 56
...E 406
ies.
428-9, 7158-9
...L 3793
ies.
69-70, 7152-3
...L 3794
ies.
7130-1, 7338-9
...L 3795
ies.
7140-1, 7336-7
...L 2177-8
...L 4840
7144-5, 7344-5
...L 3798
2420-1, 4405-6
...L 3799
poems.
Blind 21
ies.
2418-9, 7138-9
craft. C 64
L 2143-4, 7146-7
...L 3800
ies.
7132-3, 7346-7
...L 3801
ies.
4166-7, 7156-7
L 2167-8, 7150-1
...L 3804
...I 296-3
...I 38
...L 3808
...L 7154-5
L 2173-4, 7164-5
...L 410
8, 7136-7, 7340-1
...L 380
ies.
6, 2434-5, 7162-3
L 2179, 2424, 717
...G 570-1
...G 901, M 66
...L 7168-9
3, 7128-9, 7342-3
...L 380
L 2159-60, 7160-1
...L 3808, 410

Scott (Sir Walter). Life. *Hutton*....H 831
" " Life. *Lockhart*, 9 vols. H 684-92
Scott (William). Hours with St. Paul. C 231
Scott (William). Red hose.....L 1909
Scott (W. B.). Fine and ornamental arts. D 853
Little masters of Germany.....H 134
Scott and Sebright. *Dixon, H. H.*....L 1949
Scottish cavalier. *Grant, J.*.....L 2681
Scottish chiefs. *Porter, J.*, 2 copies..L 18. 8, 2636
Scratchley (Arthur). Friendly societies. B 627
Scratchley (Sir Peter). Australian defences and New Guinea.....F 1364
Scribner. Engineers' and mechanics' companion.....D 338
Scribner's Magazine, vols. 1-6, 1887-9. K 3396-3406
"Scrutator." Horses and hounds... A 370
Scudder (H. E.). (*Ed.*). Men and manners in America.....H 490
Scudder (M. L., jr.). Congested prices. B 569
Labor-value fallacy.....B 570
Sculpture and the plastic art.....D 380
Sea, episodes of the.....M 245
Sea, half hours at.....M 161
Sea lions. *Cooper*, 3 copies....L 2118, 2248, 4122
Sea queen. *Russell*, 2 vols., 3 copies. L 2554-5, 3700-3
Seafield. Dreams.....E 405
Literature and curiosities of dreams..E 1319
Seaforth. *Montgomery*, 2 vols.L 992-3
Sealed orders *Phelps*.....L 5051
Seamy side. *Besant and Rice*....L 6896
Search for the Gral. *Goddard*....L 4949
Season-ticket. *Halburton*.....L 1870
Seasons of the year.....A 561
Seaton. From cadet to colonel.....M 705
Seaward (Sir Edward). Narrative of his shipwreck, 2 copies.....E 432, M 425
Sebastian. *Saunders, K.*.....L 1239
Sebastian Strome. *Hawthorne, J.*....L 4758
Sebastopol *Toistol*.....L 5984
Second Mrs Tillotson. *Fitzgerald*...L 5686
Second thoughts. *Broughton*, 2 vols...L 213-14
Second copy.....L 5047
Second to none. *Grant, J.*.....L 2862
Second life. *Alexander, Mrs.*, 3 vols., 4 copies.....L 5084-9, 5093-8
Second wife. *Marlitt*.....L 4863
Secret inheritance *Farjeon*, 3 copies..L 6156-8
Secret of the sea. *Matthews*.....L 5484
Secret of two lives. *Jenkins*.....L 5462
Seddon (T.). Memoir and letters.....H 478
Sedgwick (C. M.). Letters from abroad. F 535
Poor rich man, and the rich poor man. M 497
Tales and sketches.....L 4234

Sedgwick (Catherine M.). Life and letters. *Dewey*.....H 727
Sedgwick and Wilson. General biology, part I, introductory.....A 729
Seebohm. Protestant revolution.....G 425
Seeley. Expansion of England, 4 copies. G 130, 763, 839, 840
Seely. A ranchman's stories.....L 5765
Seemann. Voyage of H.M.S. "Herald" in search of Sir John Franklin, 2 vols.....F 910-1
Seguin. Black Forest.....F 289
Seiler. Voice in singing.....D 273
Voice in speaking.....D 119
Seiss (Joseph A.). Children of silence; or, the story of the deaf.....B 733
The great pyramid.....G 166
Self control. *Branton*.....L 1751
Self-sacrifice. *Oliphant, Mrs.*.....L 2328
Selkirk. Ethics and aesthetics of modern poetry.....E 207
Sellar (Robert). Gleaner tales, vol. I..L 5442
History of the county of Huntington. G 1143
Selss. Literature of Germany.....E 231
Selwyn (*Bishop*). Life and work. *Curtis, G. H.*.....H 1700
" " Life and times. *Hayward*.....E 428
Semper. Natural conditions of existence. A 97
Seneca. Selections from his prose....E 1952
Senior (N. W.). Essays, historical and philosophical, 2 vols.....E 200-1
Journal kept in Turkey and Greece..F 557
Journals in Ireland, 2 vols.....F 271-2
Senior (W.). By stream and sea.....F 669
Sense and sensibility. *Austof*, 3 copies. L 78, 1770 2724
Sentimental journey. *Sterne*.....E 650
"Seranus." See *Harrison, Mrs.*
Seraphita. *Balzac*.....L 5290
Seret. Grammar of Volapük.....E 1830
Serf sisters. *Harwood*.....L 1942
Serge Panine. *Ohnet*.....L 2080
Sergeant (Adeline). Beyond recall..L 7004
No saint.....L 7003
Roy's repentance.....L 7002
Sergeant (Lewis). eee.....F 75
Sergeant's legacy. *Venables*.....L 1886
Serviss. Astronomy with an opera-glass. A 739
Seth. From Kant to Hegel.....C 235
Seth and Haldane. (*Eds.*) Essays in philosophical criticism.....B 268
Seton-Karr (H. W.). Ten years' wild sports in foreign lands.....F 1520
Seven sons of mammon. *Sala*, 2 vols..L 1229-30
Seven stories. *Fullerton*.....L 504
Seven stories, with basement and attic. *Mitchell*.....L 4842

89	Sharpe (Samuel). History of Egypt. 2 vols. E	928	Sheridan (R. B.). Memoirs. Moore, 2 vols. H	1444 5
77	Historic notes on the Bible. C	203	" " <i>Oliphant, Mrs.</i> H	812
92	New Testament. Translated. C	251	Sheridans, Lives of the. <i>Fitzgerald, Percy</i> , 2 vols. H	1824 5
81	Sharpe (Samuel). <i>Clayden</i> H	338	Sheridan (<i>Gen. P. H.</i>). Personal memoirs. H	1678-9
78	Sharpe (Wm.). Cause of colour among races. B	341	Sherlock. Illustrious abstainers. H	309
94	Sharpe (Wm.). Conqueror's dream. I	182	Sherwood (<i>Mrs.</i>). Fairchild family, and the latter days. L	3055
93	Shaving of Shagpat. <i>Veredith</i> , 2 copies. L 4154,	6316	Governess, the little Momiere, <i>Père la Chaise</i> , etc. L	3059
84	Shaw (Catharine). Prison bars, 2 copies. M	1336 7	Henry Milner, parts i. iii. L	3054
82	Shaw (C. W.). London market gardens. D	207	Henry Milner, part iv., and Sabbaths on the Continent. L	3068
88	Shaw (Flora L.). Sea change. M	804	Indian pilgrim, broken hyacinth, etc., 2 copies. L	1944, 3057
Richard	Shaw (G. A.). Madagascar and France. F	943	Infants' progress, flowers of the forest, etc. L	3058
585	Shaw (H. S. H.). Mechanical integrators. D	958	John Martin, a sequel to "Henry Milner" L	3069
	Shaw (R.). High Tartary, Yarkand, and Kashgar. F	451	Lady of the manor, 4 vols. L	3062 5
	Shaybacks in camp. <i>Barrows</i> L	5806	Little Henry and his bearer, Lucy and her dhaye, etc. L	3056
	She. <i>Haggard</i> , 2 vols., 7 copies. L	5904-17	Mail coach, my three uncles, old lady's complaint, etc. L	3066
	Eighth, ninth, tenth, eleventh, twelfth, and thirteenth copies. L	5902-7	Monks of Cimiés. L	3067
	Shea. Discovery and exploration of the Mississippi valley. F	600	Nun, intimate friends, my aunt Kate, etc. L	3060
	Shearman. Athletics and football. D	625	Social tales. L	2439
	Shearwood. Short history of Russia. G	1218	Victoria, Arzoomund, the birthday present, etc. L	3061
	Sheehan. (<i>Ed.</i>). Bentley ballads. I	99	Sherwood (<i>Mrs. J.</i>). Manners and social customs. D	731
	Sheep in wolf's clothing. <i>Debaus</i> L	1885	Shields (G. O.). Cruisings in the Cascades. F	1522
	Sheil (R. L.). Speeches, with memoir. <i>MacNevin</i> , 2 copies. B 411, E 1861		Shields (Robert). Life and character. <i>Grote</i> H	789
	" " Memoir. <i>McCullagh</i> , 2 vols. H	451-2	Shillito. Womanhood. B	63
	Shelley (C. P.). Workshop appliances. D	169	Shipowner's daughter. <i>Saunders, J.</i> L	1233-4
	Shelley (P. B.). Poems, selected. I	308	Shippen (E.). Thirty years at sea. F	1052
	Poetical works, edited by <i>R. H. Shepherd</i> , 3 vols. I	571-3	Shipton. Cairnforth and Sons. M	1168
	Prose works, edited by <i>R. H. Shepherd</i> , 2 vols. E	1998-9	Six months' friend. M	948
	Shelley (P. B.). Anecdote biography. <i>Stoddard</i> H	489	Shipwrecks and disasters at sea, 2 vols. E	1048-9
	" " Life. <i>Dowden</i> , 2 vols. H	1528-9	Shirley (James). Dramatic works, edited by <i>E. Gosse</i> I	550
	" " <i>Masson</i> H	171	Shirley (Penn). Little Miss Weezy. M	1291
	" " Life. <i>Sharp</i> H	1642	Little Miss Weezy's brother. M	1292
	" " The real Shelley. <i>Jeaf-freson</i> , 2 vols. H	1053-4	Shirley. <i>Brontë, C.</i> , 2 copies. L	86, 1717
	" " Recollections of the last days of. <i>Trelawney</i> . H	906	Shirley hall asylum. L	4155
	" " <i>Symonds</i> H	825	Shirreff and others. Kindergarten. B	233
	Shelley (<i>Mrs.</i>). Frankenstein. L	1826	Shore (A.). Dante for beginners. E	1733
	Shepard. Authors and authorship. E	76	Shore (H. N.). Flight of the "Lapwing". F	429
	Shepherd. North-west peninsula of Iceland. F	88	Shorthouse. Countess Eve, 2 copies. L	7024-5
	Sheppard (E. E.). Dolly, the young widder up to Felder's, 2 copies. L	4811-2	John Inglesant, 2 vols. L	1252-3
	Sheppard (N.). Before an audience. E	1699	Second copy. L	4305
	Shut up in Paris. G	31	Sir Percival. L	6077
	Sherer. Conjurer's daughter. L	1973	Teacher of the violin. L	6528
	Sheridan (R. B.). Dramatic works. E	865		
	Plays. E	389		

- Showers.** A missing chapter of the Indian mutinyG 1156
- Shumway.** Day in ancient RomeF 1180
- Shrine of death, etc. *Diike, Lady*...L 5499
- Shway Yoe.** The Burman, 2 vols....F 315-6
- [**Sibbald** (*Captain*)]. Reminiscences ..H 1190
- Sibyl. *Beaconsfield*L 2522
- Siddons** (*Mrs.*), *Kennard*.....H 1433
- Sidney** (*Earl of Godolphin*). Life. *Elliot*. H 1680
- Sidney** (*Algernon*). *Van Santvoord*...H 754
- Sidney** (*Phillip*). Poems, 3 vols.....I 127-9
- " " *Symonds*H 1335
- " " Life and times.....H 927
- Siege of London. *James, H., jr.*, 3 copies, L 2556, 3383-4
- Siemens** (*William*). Life. *Pole*H 1552
- Sights and insights. *Whitney*, 2 vols...L 2453-4
- " **Sigma.**" Heather belles, 2 copies...L 6813-4
- Signing the contract. *Finley*.....L 2350
- Signor I. *Farina*L 6856
- Sigourney** (*Mrs. L. H.*). Letters of life. H 901
- Select poemsI 180
- Sigs before death: record of strange apparitions, etc.E 1322
- Sigríð: an Icelandic love story. *Thorodd-sen*L 6242
- Sikes.** British goblinsE 525
- One poor girlL 4851
- Silas Merner. *Cross*, 4 copies. L 448, 2191, 3475, 6917
- Silence of Dean Maitland. *Gray*, 2 vols., 5 copies.....L 5996-6005
- " **Silent Member.**" Sketches in the House of Commons.....B 493
- Silent partner. *Phelps*.....L 5050
- Silent shore, or the mystery of St. James' Park. *Blountelle-Burton*, 3 copies.L 6566-8
- Silent witness. *Yates*.....L 2634
- Silk and scarlet. *Dixon, H. H.*.....L 1950
- Silliman.** Tour between Hartford and Quebec in 1819F 808
- Visit to Europe, 2 vols.....F 840-1
- Silos for British fodder crops.....D 130
- Silver cord. *Brooks, S.*, 3 vols.....L 190-201
- Silver linings. *Bray, Mrs.*.....M 378
- Silver trout, and other stories. *Roberts*..L 6457
- Silvia. *Kavanagh*, 2 vols., 2 copies. L 679-80, 4553-4
- Silwood** (*George*). Memoir and letters.H 795
- Simcox.** Early church history.....C 174
- Simkins** (*J.*). The pansy: how to grow and show it.....D 950
- Simmonds** (*P. L.*). Commercial products of the sea.....B 491
- Curiosities of food.....D 339
- Fibres and cordage.....D 504
- Sir John Franklin and the Arctic expeditionF 694
- Waste products and undeveloped substances.....D 394
- Simon.** Government of M. Thiers, 2 vols.B 505-6
- Simple story. *Inchbald*.....L 1859
- Simpleton. *Keade*, 2 vols., 2 copies, L 1189 90, 3603-4
- Simpson** (*A. L.*). Sir David Wilkie...M 842
- Simpson** (*E. B.*). Dogs of other days..E 315
- Simpson** (*G.*). Overland journey round the world.....F 693
- Simpson** (*Jas.*). Paris after Waterloo..G 806
- Simpson** (*L.*). Manual of lubrication..D 725
- Simpson** (*L. F.*). Handbook of dining.D 232
- Literature of Italy.....E 1446
- Simpson** (*M.*). Noted terrace advocatesB 542
- Ronald McFarlane.....L 4958
- Roseville seminaryL 4837
- Simpson** (*W.*). Meeting the sun: a journey all round the worldF 619
- Simpson** (*W. G.*). Art of golf.....D 822
- Sinrock.** Gedichte, Walther von der VogelweideN 73
- Heldenbuch, Gudrun.....N 329
- Heldenbuch, Nibelungenlied.....N 330
- Sims** (*Geo. R.*). Mary Jane's memoirs.L 5677
- Ring o' bells.....L 5754
- Rogues and vagabonds.....L 5753
- Sims** (*T.*). Dyeing and bleaching....D 511
- Simson** (*A.*). Travels in the wilds of Ecuador.....F 1301
- Simson** (*R.*). Elements of conic sections.D 305
- Simson** (*W.*). History of the gipsies..G 252
- Sinclair** (*C.*). Scotland and the Scotch.F 691
- Shetland and the Shetlanders.....F 1025
- Sinclair** (*J.*). Old times and distant places.....G 88
- Sinclair** (*J. D.*). Autumn in Italy.....E 1105
- Singer** (*Ignatius*). Grammar of the Hungarian language.....E 118
- Single heart and double face. *Keade*, 5 copies.....L 3997-9, 4311-2
- Singleton Fontenoy, R. N. *Hannay*...L 4791
- Sinnett.** The occult world.....B 549
- Sir Andrew Wylie. *Gull*L 1090
- Sir Brooke Fossbrooke. *Lever*, 2 vols., 2 copies.....L 771 2, 3451-2
- Third copy.....L 2245
- Sir Charles Grandison. *Richardson, S.*..L 2402
- Sir Frizzle Pumpkin, and nights at the mess. *White, Rev. J.*.....L 1687
- Sir Gibbie. *Macdonald*, 2 vols., 2 copies. L 819-20, 3542-3
- Sir Harry Hotspur. *Trollope, A.*, 2 copies. L 1373, 3814
- Sir Hector's watch. *Graunville*.....L 6189

Sir Jasp
1 cop
Sir Perci
Sir Ralpl
Sir Roge
2 cop
Sir Theod
2 vols
Second
Sren T
Sismondi
Europ
Sissie. H
Sister Le
2 copi
Sisters. A
Second
Sisters of
Six month
Six of one
Stowe
Six old En
Six sisters
Six weeks
Italy....
Six years a
Skat: the
Skeat. P
Skelton.
Skene (F.
[Skene, J.
the fai
With Lo
war...
Skertchly.
Sketch boo
Sketches.
Sket.hes.
Sketches.
Sketches a
Portug
Sketches a
Wm. M
Sketches by
Sketches o
Rev. A
"Sketchley
borne o
Skinner. T
Skippers an
Skirmishing
Skottowe.
Short his
Sladen (Ed
rhymes
Slagg. Sa
Water en

Sir Jasper's tenant. *Bradton*, 2 vols.,
3 copies.....L. 171-2, 3199-200, 4491-5
Sir Percival. *Shorthouse*.....L. 6077
Sir Ralph Esher. *Hunt*.....L. 1838
Sir Roger de Coverley. *Addison*,
2 copies.....E. 433, L. 4840
Sir Theodore Broughton. *James, G. P. R.*,
2 vols.....L. 625-6
 Second copy.....L. 4931
Siren *Trollope, T. A.*, 2 vols., 2 copies.
 L. 1413-4, 4753
Sismondi. Literature of the south of
Europe, 2 vols.....E. 866 7
Sissie. *Warboise*.....L. 4830
Sister Louise. *Melville, G. J. W.*,
2 copies.....L. 975, 3005
Sisters. *Ebers*, 2 vols.....L. 1601 2
 Second copy.....L. 4200
Sisters of Glencoe. *Wynn*, 2 copies.....M. 227, 426
Six months in the ranks. *Murray, E. C. G.*L. 1017
Six of one and half a dozen of the other.
Stowe, and others.....L. 2263
Six old English chronicles, 2 copies....G. 507, 701
Six sisters of the valleys. *Bramley-Moore*.L. 4255
Six weeks' scamper through France and
Italy.....F. 255
Six years ago. *Grant, J.*, 2 copies....L. 2686, 3048
Skat: the German game of cards.....D. 747
Skeat. Piers the plowman.....E. 350
Skelton. Poetical works, 3 vols.....L. 196-8
Skene (F. M. F.). Strange inheritance.L. 5973
[**Skene, J. H.**]. Anadol: the last home of
the faithful, 2 copies.....F. 620, 624
 With Lord Stratford in the Crimean
 war.....G. 896
Skertchly. Melinda the Caboceer....M. 536
Sketch book. *Irving*.....E. 1384
Sketches. *Chambers*.....L. 1590
Sket. hes. *Dickens*, 4 copies.L. 3351, 4001, 4268, 4682
Sketches. *Mark Twain*, 3 copies.L. 866, 3557, 4432
Sketches and adventures in Madeira,
Portugal, etc.....F. 733
Sketches and travels, etc. *Thackeray*,
Wm. M., 2 copies.....L. 7081-2
Sketches by Boz. *Dickens*, 2 copies....L. 7102-3
Sketches of life and character *Wallace*.
Rev. A......L. 2138
"Sketchley." Mrs Brown on the Tich-
borne case.....L. 4959
Skinner. That loon o' Baxter's.....M. 464
Skippers and shellbacks. *Runciman*....L. 5742
Skirmishing. *Fenkin*.....L. 644
Skottowe. Our Hanoverian kings....G. 799
 Short history of parliament.....G. 1032
Sladen (Ed.). Australian ballads and
rhymes.....I. 490
Slagg. Sanitary work.....D. 217
 Water engineering.....D. 891

Slater. Colours and dye wares, 2 copies D. 544, 775
Sewage treatment, purification and
treatment.....D. 868
Sleeman. Journey through Oude, 2 vols.F. 829-30
Slip in the fens.....M. 595
Sloan. Homestead architecture.....D. 803
Sloane. Home experiments in science.A. 471
Small. Chronicles of Canada.....G. 1144
Small beginnings: or, the way to get on.M. 530
Small house at Allington. *Trollope, A.*,
3 vols., 2 copies.....L. 1351-3, 3913, 5
 Third copy.....L. 1728
Smart. Belles and wringers.....L. 480 1
 False start, 2 copies.....L. 6346 7
 Last coup, 4 copies.....L. 7449 52
 Lightly lost, 4 copies.....L. 7361 6
 Long odds, 4 copies.....L. 7243-6
 Pride of the paddock, 4 copies.....L. 6612-5
 Race for a wife.....L. 4748
 Saddle and sabre, 3 copies.....L. 6300-2
Smeaton. Building, surveying, and
architecture.....D. 385
Smedley (Edward). Reformed religion in
France, 3 vols.....G. 66 8
Smedley (F. E.). Frank Fairleigh, 4 vols.L. 1668 9
Smiles (Samuel). Boulton and Watt,
2 copies.....H. 315, 774
(*Ed.*). Boy's voyage round the world,
2 copies.....F. 95 1020
Brindley and early engineers.....H. 343
Character, 2 copies.....E. 188-9
Duty.....B. 323
Huguenots in England and Ireland...G. 149
Huguenots in France.....G. 150
Industrial biography, iron workers and
tool makers.....H. 757
Life and labour.....H. 1469
Men of invention and industry.....H. 1162
Metcalfe and Telford.....H. 341
Self help.....E. 186
Smeaton and Rennie.....H. 342
Stephenson, George and Robert.....H. 853
Thrift, 2 copies.....B. 414, E. 187
Smith (A.). City poems, 2 copies.....L. 150, 272
Dreamthorp.....E. 1356
Edwin of Deira.....J. 277
Last leaves.....E. 1483
Life drama.....L. 265
Miss Oona McQuarrie.....M. 595
Summer in Skye, 2 copies.....F. 94, 701
Smith (A.). Memoir. *Alexander*.....E. 1483
Smith (Adam). Theory of moral senti-
ments, 2 copies.....B. 463, E. 868
 Wealth of nations.....B. 581
Smith (Adam) *Farrer*.....H. 80
 " " Life. *Haldane*.....H. 1640
 " " Life. *Stewart, D.*.....E. 868

- Smith (Albert).** Adventures of Mr. Ledbury, 3 copies L 1811, 2746, 4955
 Christopher Tadpole..... L 2747
 Marchioness of Brinvilliers, 3 copies.
 L 1812, 2486, 4952
 Mont Blanc..... F 702
 Month at Constantinople..... F 487
 Portleton legacy..... L 2745
 Scattergood family, 2 copies L 1807, 4953
- Smith (A. M.).** Subjective political economy..... B 68
- Smith (Augustus W.).** Treatise on mechanics, statics, and dynamics... D 332
- Smith (Agnes).** Glimpses of Greek life and scenery..... F 1456
- Smith (C.).** Elegiac sonnets and other poems..... I 499
 [Smith (Mrs. Castle)]. Uncle Steve's locker..... M 1389
- Smith (D. M.).** Tales of chivalry and romance..... M 306
- Smith (D. McL.).** Manual of engineer's calculations..... D 675
- Smith (Edmond R.).** Araucanians... F 147
- Smith (Edward)** English Jacobins... E 290
 Foreign visitors in England..... E 1904
- Smith (F.).** Workshop management... D 545
- Smith (F. H.).** A white umbrella in Mexico..... F 1260
- Smith (G.).** Canal adventures by moonlight..... F 378
 Gypsy life..... E 179
- Smith (G. B.).** Poets and novelists... E 196
 Prime Ministers of Queen Victoria... H 1308
- Smith (George).** Assyria..... G 475
 Babylonia..... G 470
 Assyrian discoveries..... F 618
 Chaldean account of Genesis, etc.... C 432
- Smith (George A.).** Book of Isaiah, Vol. I..... C 781
- Smith (Gerrit).** A biography. *Frethingham*..... H 150
- Smith (Goldwin).** Civil war in America... G 279
 Empire, The..... G 857
 Lectures and essays..... E 1254
 Lectures on the study of history.... G 846
 Political destiny of Canada..... B 309
 Three English statesmen, 3 copies.
 B 384, 387, H 146
- Schism in the Anglo-Saxon race.... G 1132
 Trip to England..... F 672
- [Smith (Horace)]. Adam Brown, the merchant..... L 4750
- Smith (H. J.).** History of education... E 1201
- Smith (H. and J.).** Rejected addresses... I 203
- Smith (I. C.).** Ethics of Aristotle.... C 588
 Worcester. (Diocesan histories).... C 352
- Smith (Capt. John).** *Ashton*..... H 670
- Smith (John).** Fruits and farinacea, the proper food of man..... D 934
- Smith (J. Pye).** Scripture and geological science..... A 555
- Smith (J. V. C.).** Scientific tracts.... A 665
- Smith (L. A.).** The music of the waters... I 452
- Smith (M. S.).** Virginia cookery book... D 276
- Smith (P.).** Ecclesiastical history, Part I, 30-1380, A. D..... C 64
 Ecclesiastical history, Part II, middle ages..... C 249
- Smith (P. H.).** Acadia: a lost chapter in American history..... G 1146
- Smith (R. B.).** Mohammed and Mohammedanism..... G 126
 Rome and Carthage..... G 230
- Smith (R. H.).** Cutting tools..... D 168
- Smith (R. T.).** Church in Roman Gaul... C 363
 St. Basil the Great..... C 386
- Smith (S.).** Philosophy of health, 2 vols... B 6-7
 Smith (Sydney). Essays, miscellaneous... E 1480
 Miscellaneous works..... E 1312
 Selections from writings..... E 429
- Smith (Sydney).** Life and times. *Reid*... H 1128
- Smith (T. R.).** Architecture, classic and early Christian..... D 99
 Architecture, Gothic and renaissance... D 100
- Smith (W. A.).** Benderloch; or, notes from the West Highlands..... F 111
- Smith (W. Robertson).** Old testament in Jewish church..... C 118
 Prophets of Israel..... C 180
- Smith (William Wye).** Poems..... I 426
 Smoke: a Russian novel. *Turgéneff*... L 2347
- Smollett (Tobias G.).** Life. *Hannay*... H 1641
- Smuggler.** *Banim*..... L 4799
- Smuggler.** *James, G. P. R.*, 3 copies.
 L 614, 1768, 4046
- Smyth (Piazz).** Our inheritance in the great pyramid..... G 468
- Smyth (W.).** French revolution, 2 vols... E 869-70
 Lectures on modern history, 2 vols... E 871-2
- Smyth (W. W.).** Metallic mining and collieries..... D 508
- Smythe.** Medical heresies..... B 220
- Snow bound at Eagle's and Devil's ford.
Bret Harle, 5 copies..... L 5018-22
- Snow image, etc. *Hawthorne, N.*, 2 copies.
 E 721, L 2018
- So very human. *Richards*, 3 vols.... L 1198-1200
- Social etiquette of New York..... B 680
- Social tales. *Sherwood, Mrs.*... L 2439
- Society in London: by a foreign resident... E 1206
- Society small talk..... D 41
- Socrates.** Day in Athens with: translations from Plato..... B 670
 Talks about life with: translations from Plato..... B 677

Transl
 etc.,
Socrates
 Xenoc
Socrates
 histo
Softley
 mate
Sola. So
 Soldier c
Soley.
 crnise
 Solitary e
Solymos.
 Somebody
 Somebody
Somers.
Somerton
 Tora Br
Somerville
Somerville
 Physica
Somerville
 tions.
 Somerville
 Son of a s
 Son of H
 Son of the
 Sonia: a l
Sonrel. I
 Sons of ter
 Sooner or
Sophia (E)
 from
Foresta
Sophocles.
 The Oxf
 Translat
Sophocles.
 Sought and
 South-coun
 South Sea
 South Sea I
 Doctor
Southall.
Southey (R)
 Common
 Doctor,
 Lives of
 Love stor
 Poetical
Southey (H)

- the
...D 934
ical
...A 555
...A 665
...rs. I 452
k, D 276
rt I. C 64
ddle
...C 249
er in
...G 1146
nam-
...G 126
...G 230
...D 168
ul. C 363
...C 386
ols. B 6-7
us. E 1480
...E 1312
...E 429
id. H 1128
e and
...D 99
nce. D 100
notes
...F 111
ment
...C 118
...C 180
...I 426
...L 2347
...H 1641
...L 1709
opies.
...L 1768, 4046
n the
...G 468
ols. E 869-70
...E 871-2
and
...D 508
...B 220
ford.
...L 5918-22
opies.
E 721, L 2618
...L 1198-1200
...B 680
...L 2439
lent E 1266
...D 44
trans-
...B 676
s from
...B 67
- Translation of the Apology, Crito,
etc., of Plato.....B 675
Socrates. Memoirs; translations from
Xenophon. *Levien*.....H 270
Socrates (Scholasticus). Ecclesiastical
history.....C 310
Softley. Modern universalism and
materialism.....C 271
Sola. See *Anderson, O. S. L.*
Soldier of Lyons. *Gore*.....L 1743
Soley. Civil war, blockade and the
cruisers.....G 480
Solitary of Juan Fernandez. *Saintine*..L 4141
Solymos. Desert life.....F 449
Somebody else. *Lathrop*.....L 5021
Somebody's luggage. *Dickens*, 2 copies.
L 3352, 4679
Somers. Trade unions.....B 143
Somerton. Layton Croft.....M 170
Tora Bible, 2 copies.....M 77, 169
Somerville (Alexander). Diligent life..B 475
Somerville (Mary). Physical geography..F 117
Physical sciences, 2 copies.....A 155, 503
Somerville (Mary). Personal recollec-
tions. *Somerville, Martha*, 2 copies..H 559, 873
Somerville Hall. *Ellis, Mrs.*.....L 2489
Son of a star. *Richardson*.....L 7203
Son of Hagar. *Caine*.....L 6474
Son of the soil. *Olyphant, Mrs.*.....L 2494
Sonia: a Russian story. *Greville*.....L 2336
Sonrel. Bottom of the sea.....E 581
Sons of temperance offering for 1850...E 1467
Sooner or later. *Brooks, S.*, 3 vols....L 202-4
Sophia (*Electress* of Hanover). Memoirs
from 1630-1680. Translated by *H.*
Forester.....H 1691
Sophocles. (Dindorf's text).....E 1645
The Oxford translation.....E 1196
Translated by *Plumptre*, 2 vols.....I 240-1
Sophocles. *Collins*.....E 544
Sought and saved. *Paull*.....L 2590
South-county neighbours. *Carpenter*..L 6224
South Sea Bubble. *Ainsworth*, 2 vols..L 41-2
South Sea bubbles. By the Earl and the
Doctor.....F 37
Southall. Epoch of the mammoth...A 66
Southey (Robert). Chronicle of the Cid..E 385
Commonplace book, 2 vols.....E 1404-5
Doctor, The.....E 1587
Lives of the British admirals, 5 vols..H 978-82
Love story.....E 433
Poetical works, 10 vols.....I 199-208
Southey (Robert). *Dowden*.....H 824
" " Life and correspond-
ence. *Southey, C. C.*.....H 642
" " Memoir. *Tucker-*
man.....I 199
- Southey** and **Coleridge.** Reminiscences
Cottle.....H 706
Southgate (Henry). What men have said
about woman.....E 1606
Southgate (Horatio). Cross above the
crescent.....L 2379
Southward. Practical printing, 2 vols..D 881-2
Souvestre. Attic philosopher in Paris,
3 copies.....E 108, 432, 1633
Brittany and La Vendée.....L 4843
Confessions of a working-man.....E 432
Lake shore.....L 4849
Sowerby. History of the aquarium..A 327
Sozomen. Ecclesiastical history.....C 311
Spain fifty years ago. *Caballero*.....L 4113
Spalding. Italy and the Italian Islands,
3 vols., 2 copies.....G 628-30, 631-3
Spallanzani (*Abbé*). Natural history,
2 vols.....A 418-9
Spanish literature. *Chambers*.....E 1230
Spanish match. *Ainsworth*, 2 vols....L 33-4
Sparhawk. A lazy man's work.....L 7006
Sparkes (George). Man, social and
moral.....B 21
Sparkes (I. C. L.). Manual of artistic
anatomy.....D 839
Pottery painting.....E 1306
Sparling (*Ed.*). Irish minstrelsy...I 480
Spayth. American draught player...D 684
Draughts or checkers for beginners..D 707
Spectator, The, with introduction by *Mor-*
ley, etc., 3 vols.....E 1257-9
Speke. Discovery of the source of the
Nile.....F 1005
Spell of Ashtaroth. *Osborne*.....L 6526
Spencer (*Capt.*). Fall of the Crimea...G 862
Turkey, Russia, Black Sea, and Cir-
cassia.....F 714
Spencer (Herbert). Biology, 2 vols....B 172-3
Data of ethics.....B 167
Discussions in science.....B 168
Ecclesiastical institutions.....B 487
Education.....B 59
Essays, moral and political, 2 copies..B 169, 544
Factors of organic evolution.....B 689
First principles, 2 copies.....B 164, 314
Principles of sociology, 2 vols.....B 170-1
Psychology, 2 vols.....B 165-6
Social statics.....B 163
Universal progress, 2 copies.....B 162, E 1291
Spendthrift. *Ainsworth*.....L 22
Spenser. Poetical works, 5 vols.....I 374-8
Spenser. *Dean Church*, 2 copies...E 1942, H 819
Spicer. Judicial dramas.....B 191
Spiders of society. *Marryat, F.*, 2 vols.,
5 copies.....L 5884-93
Spielhagen. Hammer and anvil.....L 6759
Hohensteins.....L 6790

- Problematic characters, 2 copies... L 5040, 6761
 Quisisana..... L 5041
 Through night to light..... L 6758
Spiers. Architectural drawing..... D 823
Spilsbury. Lincoln's Inn and its library. F 1279
Spinoza. Works translated by *Elzev.*
 2 vols..... B 524-5
Spinoza. *Caird*..... H 1257
Spinoza. *Auerbach*, 2 vols..... L 301-2
 Second copy..... L 4969
 Spirit of Chambers' Journal..... E 1290
 Spirit of the nation..... I 35
 Spirite. *Gautier*..... L 4991
 Splinters; or, a grist of giggles..... E 1724
Spofford. Thief in the night..... L 4852
Spon's household manual: a treasury of
 domestic receipts..... D 827
Spottiswoode. Polarisation of light... A 223
Spragge. From Ontario to the Pacific
 by the C.P.R..... F 1360
Sprague. European celebrities..... H 919
 Sprig of heather. *Butt, Beatrice M.*... L 4258
Spring. Kansas..... F 1209
Springer. Forest life and trees..... D 271
 Useful and ornamental planting..... D 405
 Springhaven. *Blackmore*, 7 copies. L 5952-7, 5981
Spry. Cruise of the "Challenger".... F 596
Spurgeon (C. H.). Commenting and
 commentaries..... C 238
 Lectures to my students, 1st and 2nd
 series..... C 236-7
Spurgeon (C. H.). Life and work... H 237
 " " *Pike*..... H 1349
Spurheim. Education..... B 396
Spy. *Cooper*, 4 copies... L 332, 1755, 2113, 2250
Squier. Central America..... F 964
 Incidents of travel in Peru..... F 1011
 Squire Arden. *Oliphant, Mrs.*..... L 4789
 Squire of Sandal-side. *Barr*, 2 copies... L 5786-7
 Squire Paul. *Warring*..... L 4180
Stables. Born to wander..... M 1099
 Cruise of the land yacht "Wanderer." F 1241
 From squire to squatter..... M 1388
 Harry Melvaine..... M 1191
 Jack Locke, 2 copies..... M 1339 1
 Practical kennel guide..... D 299
 Wild adventures round the Pole... M 218
 Wild life in the land of the giants,
 2 copies..... M 1391-2
Stael (Madame de). Allemagne..... O 221
 Corinne..... O 222
 Corinne (translated), 2 copies... E 1847, L 1854
 Delphine..... O 223
Stael (Mme. de). Life. *Duffy*..... H 1456
 " " Her friends and influ-
 ence. *Lady Blenner-
 hassett*, 3 vols. H 1694-6
- Stafford.** History of music..... E 1111
 Stage door. *Scott, C. W. (Ed.)*..... L 5394
 Stained pages. *Fenn*, 3 copies..... L 6245-7
Staley and Pierson. Separate system of
 sewerage..... D 473
Stainer. Composition..... D 481
 Harmony..... D 482
 Music of the Bible..... D 211
Stallo. Theories of modern physics... A 108
Stanhope (Earl). Historical essays... G 464
 Historical essays..... G 493
 History of England, 1713-1783, 7 vols. G 32-8
 Miscellanies, 1st and 2nd series..... G 462-3
 Reign of Queen Anne, 2 vols..... G 39-40
 Spain under Charles II..... G 379
 The "Forty-Five"..... G 494
Stanley (Dean). Historical memorials of
 Canterbury..... G 1423
 Historical memorials of Westminster
 Abbey, 3 vols.... F 1541-3
 History of the Jewish church, 3 vols.. C 654-6
 Scripture portraits..... H 287
 Sermons preached before the Prince of
 Wales, 1862..... C 397
 Sinai and Palestine..... F 1379
Stanley (H. M.). Finding of Dr. Living-
 stone..... F 547
 In the wilds of Africa..... F 1109
Stanley (W. P.). Our week afloat... M 1295
 Stanley Brereton. *Ainsworth*, 2 vols... L 67-8
 Stanley Thorn. *Cockton*..... L 2788
Stansfield-Hicks. Yachts, boats, and
 canoes..... D 672
Stanton (Evan). Ruhainah: a story of
 Afghan life..... L 548
Stanton (H. B.). Reforms and reformers E 1281
 Random recollections..... H 1440
Stanton (F.). (Ed.). Woman question
 in Europe..... B
Stapfer. Shakespeare and classical an-
 tiquity..... E 57
 Star and a heart. *Marryat, F.*..... L 89
 Star chamber. *Ainsworth*, 2 vols..... L 19-3
Starcke (C. N.). Primitive family in its
 origin and development..... A 48
Starling. Noble deeds of women... E 92
 Startling exploits of Dr. J. B. Quiés.
Célière..... L 550
Staton. Rays fro' th' loominary: a selec-
 tion of comic Lancashire tales... L 653
Staunton (H.) Chess player's companion. D 32
Stead (R.). Lads of little Clayton... M 107
Stead (W. T.). Truth about Russia... F 157
 Steam-heating problems from the "Sani-
 tary Engineer."..... D 64
Stearns (Winfrid A.). Labrador..... F 710
 New England bird life, 2 vols..... A 194-5
 Wrecked on Labrador..... M 110

Stebbin
 cru:
 Steel
 Stebbin
 logi:
 Some
 Con
 A
 H
 an
 Stebbins
 Stedman
 Steel har
 Steel, an
 ton 1
 Steele (E
 Steele (J
 2 cop
 Steele (J
 tronc
 Steele (J.
 Romo
 Steele (R
 Steele an
 Steere (E
 Stein. L
 Stella. L
 Stenhouse
 Utah.
 Stepher (E
 equali
 Nuncom
 Stephen (H
 Stephen A
 donald
 Stephens (E
 Stephens (E
 revolu
 Stephens (E
 and th
 Travel i
 and Yu
 Stephens (E
 ing. V
 Vol. II.
 Stephens (E
 cesan l
 Christian
 Hildebra
 Stepmother
 Second c
 "Stepniak
 The Rus
 Stepping h
 Sterling (J
 Sterling (M
 life, 2 v
 Sterndall.
 Sterne (La
 rey ...
 Sterne (Lav

Stebbing (Henry). Chivalry and the crusades, 2 vols. E 1069-70

Stebbing (Wm.). Analysis of Mill's logic B 236

Some verdicts of history reviewed. . . . G 1065

Contents—The eighteenth century—Anthony Ashley Cooper—Cowley and Prior—Henry St. John and Pulteney—Franklin and Cobbett—New England and Virginia.

Stebbins. Delsarte system of expression. E 2034

Stedman. Victorian poets E 1795

Steel hammer. *Ulbach*, 2 copies. L 6569-70

Steel, and **Lyttelton**. Cricket (Badminton Library). D 627

Steele (E. R.). Sovereigns of the Bible. C 434

Steele (G. M.). Political economy, 2 copies. B 590-1

Steele (J. D.). Fourteen weeks in astronomy A 130

Steele (J. D. and E. B.). Brief history of Rome, 2 copies G 920-1

Steele (Richard). *Dobson*. H 1278

Steele and **Addison**. Essays. E 1951

Steere (*Bishop*). Memoir. *Heanley*. . . . H 1585

Stein. Life and times. *Secley*, 4 vols. . . G 27-30

Stella. *Lewald*, 2 vols., 5 copies. L 4358-67

Stenhouse (*Mrs.*). Englishwoman in Utah. H 934

Stephen (James Fitzjames). Liberty, equality, and fraternity. E 204

Nuncomar and Impey, 2 vols. G 853-4

Stephen (L.). Hours in a library. E 1490

Stephen Archer, and other tales. *Macdonald*. L 6463

Stephens (G.). Old Norse fairy tales. . . M 205

Stephens (H. M.). History of the French revolution, vol. 1. G 1014

Stephens (J. L.). Egypt, Arabia Petraea, and the Holy Land, 2 vols. F 1045-6

Travel in Central America, Chiapas, and Yucatan, 2 vols. F 920-1

Stephens (W. P.). Canoe and boat building. Vol. I.—Text D 576

Vol. II.—Plates D 577

Stephens (W. R. W.). Chichester (Diocesan histories). C 346

Christianity and Islam. C 602

Hildebrand and his times. C 690

Stepmother. *James, G. P. R.*, 2 vols. . . . L 615-6

Second copy. L 2711

"Stepniak." Russia under the Tzars. F 816

The Russian peasantry. G 1250

Stepping heavenward. *Prentiss*. L 1171

Sterling (J.). Onyx ring. L 4899

Sterling (M. C.). Two tales of married life, 2 vols. L 374-5

Sterndall. Afghan knife. L 1899

Sterne (Lawrence). Sentimental journey E 650

Sterne (Lawrence.) *Traill*. H 806

Sterne (Simon). Constitutional history of the United States. G 301

Steuart. Self-exiled: a story of the high seas and East Africa, 2 copies. . . . M 1381-2

Steven Lawrence. *Edwardes, A. E.*, 2 vols., 2 copies. L 409-10, 3308-9

Stevens (Abel). Methodism, 3 vols. . . . C 609-11

Stevens (John). House painting. D 202

Stevens (Thomas). Around the world on a bicycle, 2 vols. F 1362-3

Stevenson (Alan). Lighthouses. D 471

Stevenson (R. L.). Black arrow, 8 copies L 6575-7, 6928-32

Dr. Jekyll and Mr. Hyde, etc, 3 copies. L 5416 7, 5419

Edinburgh. F 572

Familiar studies of men and books. . . H 582

Inland voyage. F 65

Kidnapped, 5 copies. M 926-7, 1032-4

Memories and portraits E 1375

Merry men, 2 copies. L 5790-1

New Arabian Nights. L 5740

Travels with a donkey in the Cevennes. F 62

Treasure Island, 3 copies. L 3809-11

Underwoods. I 341

Virginibus puerisque. E 457

Stevenson (L.) and **Osbourne**. The wrong box. L 7433

Steward. Twenty-two years a slave and forty a freeman. H 1357

Stewart (A.). Our temperaments. . . . B 716

Stewart (Alexander). Nether Lochaber. F 239

"Twixt Ben Nevis and Glencoe. E 1824

Stewart (A. M.). Biographical readings. H 336

M. garet Roper. L 1925

Yorkshire plot. L 1897

Stewart (B.). Conservation of energy. A 72

Stewart (C. S.). Brazil and La Plata. F 1050

Sandwich Islands. F 80

Visit to the South Seas, 2 vols. F 794-5

Stewart (Dugald). Human mind. . . . B 552

Stewart (E.). Oswin, the Saxon. H 339

Stewart (George). Canada under the administration of Earl Dufferin. . . . F 643

Stewart (H.). Redcoats and bluejackets. G 702

Stewart (John). Stable economy. D 209

Stewart (F.). Wave and the battlefield. M 699

Stewart (Philips). Poems. I 404

Stewart (W. R. H.). Epitome of diseases and injuries of the ear. B 870

Stewart and **Gee**. Electricity and magnetism. A 454

Elementary practical physics. A 687

Stewart and **Tait**. Paradoxical philosophy, a sequel to the unseen universe. B 830

The unseen universe. C 628

Stickney. True republic. G 165

till waters. *Paull, M. A.*. L 1254

- Stille.** Cholera—its origin, history, causation, treatment, etc. B 550
- Stillwater tragedy. *Aldrich* L 74
- Stimson.** History of the separation of church and state in Canada. G 1406
- Stinde.** Buchholz family, part I. L 5771
Buchholz family, part II L 5795
Frau Wilhelmine. L 6227
Woodland tales. L 5794
- Stirling** (Edward). Old Drury Lane, 2 vols. H 211-2
- Stirling** (James). Memoir. *Wallace* H 595
- Stobart.** Islam and its founder. C 546
- Stock.** Shoring and underpinning D 831
- Stockmar** (*Baron*). Memoirs, 2 vols. H 427-8
- Stockton** (F.). Bee-man of Orn L 6078
Christmas wreck and other stories, 2 copies L 5482-3
Dusantes, 2 copies. L 6429-30
Great war syndicate, 5 copies. L 7274-8
Hundredth man. L 6238
Jolly fellowship, 4 copies L 6922-3, M 516, 793
Lady or the tiger L 5435
Late Mrs. Null, 2 copies L 5322-3
Rudder Grange L 4173
- Stoddard** (Charles W.). Mashallah! F 895
Summer cruising in the South Seas F 957
- Stoddard** (R. H.). Thackeray and Dickens H 919
- Stoddard** (R. H. and E.). Readings and recitations E 1668
- Stoddard** (W. O.). Heart of it. L 4892
Red beauty. M 995
Saltillo boys. M 522
Two arrows M 774
Winter fun M 805
- Stokes** (A. C.). Microscopy for beginners, A 452
- Stokes** (G. G.). On light as a means of investigation A 698
- Stokes** (G. T.). Ireland and the Celtic church C 629
- Stokes** (J.). Cabinet-maker and upholsterer's companion. D 524
- Stokes** (M.). Early Christian art in Ireland. D 820
- Stolen white elephant. *Mark Twain*, 3 copies L 865, 5558, 4429
- Stolz** (*Mme. de*). House on wheels. L 4292
- Stone** (J. S.). Heart of merrie England. F 1354
- Stone** (O. C.). Few months in New Guinea F 396
- Stone** (O. M.). Tenerife and its satellites, 2 vols. F 1434-5
- Stone** (W. H.). Scientific basis of music. D 480
Stormy life. *Fullerton*, 2 vols. L 496-7
Stormy waters. *Buchanan* L 6605-7
- Stonehenge.** See *Walsh, J. H.*
- Storer.** Wild white cattle of Great Britain A 389
- Stories. *Macdonald, George*, 3 vols. L 5654-6
- Stories. *Saxe Holm*, second series. L 2329
- Stories by an archaeologist and his friends. *Humbreys, H. N.* L 1977
- Stories in precious stones. *Zimmerman* L 1872
- Stories of the seen and unseen. *Olyphant*, 2 copies. L 91-2
- Stories of Wasa and Menzikoff. M 1151
- Stories of Waterloo. *Maxwell* L 1760
- Storrs.** Constitution of the human soul. C 408
- Story** (W. W.). Castle of St. Angelo G 357
Vallombrosa F 143
- Story of a country town. *Howe*. L 5319
- Story of a millionaire. *Mühlbach* L 2286
- Story of a mine. *Bret Harte*, 2 copies. L 1618, 3223
- Story of a peasant, 1789. *Erckmann-Chatrian* L 5004
- Story of a peasant, 1792. *Erckmann-Chatrian* L 5095
- Story of an African farm. *Schreiner* L 5978
- Story of an honest man. *About*. L 4771
- Story of Avis. *Phelps, E. S.* L 2318
- Story of Barbara. *Braddon*, 2 vols., 3 copies L 153-4, 3201-2, 4477-8
- Story of Dorothy Grape. *Wood, Mrs. H.*, 4 copies. L 5230-3
- Story of Elizabeth. *Thackeray, Miss*. L 1323
- Story of Keodon bluffs. *Murfree* L 6086
- Story of Kennet. *Taylor, B.* L 1960
- Story of ten thousand homes. *O'Reilly, Mrs. R.* L 4135
- Story of the Spanish Armada M 1079
- Stoughton.** Ecclesiastical history of England, 2 vols. C 574 5
Old London. L 4839
Our English Bible. C 537
Palace of glass: a book for the exhibition, 1851. D 303
Spiritual heroes. C 475
- Stowe.** Dred, 2 vols. L 1265-6
Flowers and fruit. E 1903
Little foxes. B 391
Minister's wooing. L 1267
Oldtown folks, 2 vols. L 1268-9
Second copy. L 2598
Oldtown fireside stories. L 4103
Poganuc people, 3 copies. L 5009-10, M 518
Uncle Tom's Cabin, 4 copies. L 1981, M 29, 112, 219
Fifth copy, 2 vols L 1261-2
Key to Uncle Tom's cabin, 2 vols. L 1263-4
- Stowe and others.** Six of one and half a dozen of the other: a novel. L 2263
- Strachan.** Explorations and adventures in New Guinea. F 1418

Strache
Strache
Strache
 Straight
 Straight
 Stranded
 Strange
 2 vols
 Sixth,
 Strange
 2 vols
 Second
 Strange
 5 cop
 Strange
 Strange
 Strange
 Strange
 cylind
 Strange
 Strange
 Strange
 Third
 Strange
 wort
 Strange
 Strange
 Strasbur
 by A
 Stratherr
 Stratton
 Strauss
 Stray pe
 Streckfus
 Street
 hold.
 Street ch
 Stretton
 Stretton
 Cobwel
 Day of
 In pris
 Nelly's
 Thorny
 Throug
 Stricklan
 storie
 Lives of
 Lives of
 Engli
 Modern
 Princess
 Tudor a
 Stricklan
 Stricklan

Strachey (E.). (*Ed.*). *Morte d'Arthur*. E 232
Strachey (John). *India*.....F 1489
Strachey (R.). *Lectures on geography*..B 819
Straight as a die. K unard, 4 copies...L 6762-6
Straightforward. Parr, Mrs., 2 vols...L 1103-4
Stranded ship. Davis.....L 4920
Strange adventures of a house-boat. Black,
 2 vols., 5 copies.....L 6706-15
 Sixth, seventh, and eighth copies...L 6572-4
Strange adventures of a phaeton. Black,
 2 vols.....L 98-9
 Second copy.....L 2496
Strange adventures of Lucy Smith. Phillips,
 5 copies.....L 6128-32
Strange disappearance. Green, A. K...L 4986
Strange inheritance. Skene.....L 5973
*Strange manuscript found in a copper
 cylinder*, 3 copies.....L 6532-4
Strange stories. Allen, Grant.....L 5724
Strange stories. Murray, E. C. G......L 1014
Strange story. Litton, 2 vols., 2 copies.
 L 244-5, 3520-1
 Third copy.....L 2894
*Strange tales from humble life. Ash-
 worth*.....L 4887
Strange voyage. Russell.....L 6465
Strange world. Braddon 2 vols., 2 copies
 L 3203-4, 4196-7
Strasburger. *Microscopic botany*, trans.
 by *A. B. Hervey*.....A 731
Stratbarn. Blessington, 2 vols.....L 127-8
Stratton. *Hops and hop-pickers*.....F 1295
Strauss (David F.). *Zelcer*.....H 524
Stray pearls. Yonge, 2 vols., 2 copies.
 L 1568-9, 3957-8
Streckfuss. *Castle Hohenwald*.....L 4249
Street. *Hidden way across the thresh-
 hold*.....C 663
Street children. Delver.....L 1938
Stretton (C.). *Sport and sportsmen*..F 644
Stretton (Hesba). *Carola*.....M 827
Cobwebs and cables.....M 471
Day of Rest.....K 798
In prison and out.....M 472
Nelly's dark days.....M 736
Thorny path.....M 589
Through a needle's eye.....M 473
Strickland (Agnes). *Ancient history,
 stories from*.....M 812
Lives of the queens of England, 6 vols.G 435-49
*Lives of the queens of Scotland and
 English princesses*, 8 vols.....H 1557-64
Modern history, stories from.....M 813
Princesses of the house of Stuart...H 443
Tudor and Stuart princesses.....H 1600
Strickland (Agnes). *Life. By her sister.*
 H 1430
Strickland (W. P.). *Old Mackinaw*...F 1152

Stroke of diplomacy. Cherbuliez.....L 4943
Strong (Grace). *The worst foe*.....L 6065
Strong (W. C.). *Fruit culture*.....D 578
Struggle. Phillips, B., 2 copies.....L 2281, 2472
Stuart (Esmé). *Carried off*, 2 copies..M 1377-8
For half a crown.....M 1127
Last hope.....M 1195
Prisoner's daughter.....M 1198
Vanda: a story.....M 1187
Stuart (J.). *Chapter of science; or, what
 is a law of nature?*.....A 690
Stuart (James). *Three years in North
 America*.....F 517
Stuart (J. M.). *Free trade in Tuscany*.B 352
Stuart and Revett. *Antiquities of Athens.*
 E 925
Stuart of Dun'eath. Norton, 2 vols...L 1027-8
Stubbs (C. W.). *Village politics*.....B 20
Stubbs (Wm.). *Early Plantagenets*...G 213
*On the study of Medieval and modern
 history*.....G 1021
Student. *Lytton*.....L 2902
**Student's handbook to the microscope..A 821
**Studies for stories.....M 458
Studley. *What our girls ought to know*.B 100
Sturdee. *Historical records of the 62nd
 St. John Fusiliers*.....G 177
Sturgis. *Accomplished gentlemen,
 2 copies*.....L 1809, 4106
Dick's wanderings, 3 copies.....L 5980, 6162-3
John-a-dreams.....M 504
My friend and I.....L 7005
Thralldom, 2 copies.....L 6330-1
Sturm. *On the being and attributes of
 God*, 2 vols.....C 612-3
Morning communings with God.....E 873
Subaltern. Gleig.....L 1795
**Subaltern in America during the war of
 1812**.....G 833
Suetonius *Lives of the Cæsars, etc.*..E 1200
Suffolk (Earl of) and Craven. *Racing.
 (Badminton library)*, 2 copies.....D 618, 623
Sugden (Mrs.). *Arabian nights enter-
 tainments*.....M 313
Sullivan (A. M.). *New Ireland*.....G 678
Sullivan (M.). *Day of wonders*.....M 623
Sully (Duke of). *Memoirs*, 4 vols.....E 874-7
*Summer in Leslie Goldthwaite's life.
 Whitney, A. D. T.*.....L 5043
Summer snow. Tytler.....L 4951
Summerfield (Rev. John). *Life and
 ministry. Holland*.....H 741
Summers and winters in the Orkneys.
Gorrie.....F 780
Sumner (Charles). *Speeches and ad-
 dresses*.....E 1603
 " " *Memoir. Pierce*,
 2 vols.H 166-7****

- Sumner** (W. G.). Protection in the United States B 202
 Protectionism B 433
Sun maid. *Grout, Miss*, 2 vols. L 537-8
Sunbeam stories. *Mackarness*. L 827
Sunbeams in the cottage. *Breaster*. L 4858
Sunday afternoons at the parish church of a university city. *Boyd*. C 478
Sunday at Home, 1854-89 K 549-88
Sunday Magazine, 1865-71 K 1535-41
 The same, 1872-81 K 2029-38
Sunrise. *Black*, 2 vols., 2 copies. L 115-6, 3128-9
Supplice d'une femme O 295
Surgeon's daughter. *Scott, Sir W.*, 3 copies L 2179, 2424, 7174
Surprising adventures of Gooroo Simple. I 2079
Surrey (*Earl of*). Poetical works I 209
Surrey (*Earl of*). Memoir I 209
Surtees. Jorrock's jaunts and jollities. L 2760
Susan Fielding. *Edwards, A. E.* L 2505
Susan Hopley. *Crowe*. L 4066
Sussex stories. *O'Reilly, Mrs. R.* L 1908
Sutherland. Knights of Malta, 2 vols. E 1044-5
Sutro. Sutro tunnel company F 1309
Sutter. American notes, 1881. F 309
Sutton. Practical pathology B 669
Swaine. Religious revolution in the sixteenth century E 291
Swan (A. S.). Aldersyde L 4707
 Briar and palm L 7201
 Freedom's sword: a tale of the days of Wallace and Bruce M 974
 Hazell and sons, brewers, 3 copies. L 107, M 1348-9
 St. Veda's L 108
 Ursula Vivian, the sister mother M 825
Swedenborg (Emanuel). Life. *White*. H 917
Sweeney. Catholic faith and practice, 3 vols. C 23-5
Sweet (Henry). Anglo-Saxon primer. E 348
 History of English sounds. E 2011
 Phonetics. E 355
Sweet and **Knox**. On a Mexican Mustang through Texas. F 1528
Sweet and twenty. *Collins, M.*, 2 vols. L 287-8
Sweet Anne Page. *Collins, M.* L 5734
Sweet Cicely; or, Josiah Allen as a politician. *Holley*. L 4810
Sweet Mace. *Fenn*. L 4713
Sweet Nellie. *Besant and Rice* L 4280
Swift (Jonathan). Gulliver's travels, 4 copies E 650, L 1270, M 418, 677
 Prose writings (selected) E 1950
 Works. Edited by *Henry Morley*. E 2037
Swift (Jonathan). *Jeffrey, Lord*. E 427
 " " *Stephen*. H 807
Swinburne (A.C.). *Lochrine: a tragedy*. I 420
Mary Stuart: a tragedy. I 331
- Miscellaneous essays. E 1654
Contents.—English poets—English poetry—Congreve—Collins. Wordsworth, and Byron—Lamb and Wither—Landon—Keats, Tennyson and Musset—Emily Brontë—Charles Reade—Vacquerie—Mary, Queen of Scots.
 Poems and ballads, 3rd series. I 536
 Study of Shakespeare. E 1585
Swinton (Wm.). Outlines of history, 3 vols. Blind 25 7
 Rambles among words. E 1226
Switzerland, from B.C. 110 to A.D. 1830. G 801
Sword and gown. *Lawrence*. L 543
Sybil's second love. *Kavanagh*, 2 vols., 2 copies. L 677-8, 4577-8
Sylvestres. *Betham-Edwards*, 2 copies. L 436, 2501
Sylvia Arden. *Crawford*. L 6771
Sylvia's choice. *Craik, Mrs. G. M.*, 2 vols. L 371 2
Sylvia's lovers. *Gaskell, Mrs.*, 2 vols. L 513 4
 Second copy. L 4725
Syme. Representative government of England. B 489
Symes. Birmese empire, 2 vols. E 1094-5
Symington. The king's command. M 961
Symonds. Greek poets. I 121
 Italian sketches, 3 copies. F 937, 1085-6
 Sketches in Italy. F 45
 Sketches in Italy and Greece. F 947
Symons (Arthur). Introduction to the study of Browning. E 1731
Symons (J.). Battle of Queenston Heights. G 1170
Synesius of Cyrene. *Gardner* C 589
Synnöve Solbakken. *Björnson*. L 1804
- Tabor**. Hope Meredith L 4740
 Meta's faith L 4721
 Table talk. *John Selden*. E 1315
 Table talk. *Leigh Hunt*. E 100
 Table talk. *Martin Luther*. E 791
 Table talk and opinions of *Napoleon I.* E 299
 Table talk of *Samuel Rogers* and *Portoniana*. E 1529
 Table talk or selections from the *Ana*. E 1106
Taché (*Archbishop p.*). Sablons et l'île Saint-Barnabé O 375
 Trois légendes de mon pays, 2 copies. O 381, 425
Taché (*Archbishop*). *David, L. O.* O 379
Tacitus. The Oxford translation, 2 vols. E 1201 2
Contents.—Vol. 1.—Annals.
 Vol. 2.—History, Germania, Agricola, etc.
Tacitus. *Donne* E 551
Tai-Ping-Wang, chief of the Chinese insurrection. *Mackie*. H 1355
Taine. Essai sur Tite Live O 229
 Essais de critique et d'histoire. O 234
 French revolution, 2 vols. G 364-5
 Intelligence, 2 vols. O 230-1

Intelli
 Italy:
 Rom
 Lectur
 Literat
 Notes a
 Notes s
 Philos
 Philos
 Philos
 en F
 Séjour
 Voyage
Tait (C.
 histor
Tait (Cau
 Behn
Tait (P. C
 Taken at
 3 cop
 Taking th
 Second
 Talba; or
Talbot (F
Talbot (T
 Greece
 Talbot Ha
 Tale of a l
 Second
 Tale of sin
 Tale of t
 2 copie
 Third,
 Tales. Pa
 Fourth
 Tales and
 kenzie
 Tales and r
 Tales and s
 Tales and s
 Tales for a
 Tales for a
 Tales for C
 Tales for t
 Tales from
 Tales fro
Conten
 —Bla
 and
 Steer
 Norr
 Vol. 1
 Ouid
 Knight
 deaco
 Mich
 anee

- Intelligence. Translated. E 518
Italy: Florence, and Venice. F 225
Rome and Naples, 2 copies. F 224, 712
Lectures on art, 1st and 2nd series. . . D 84-5
Littérature anglaise, 5 vols. O 224-8
Notes on England. F 814
Notes sur l'Angleterre. O 239
Philosophie de l'art, 2 vols. O 233-4
Philosophie de l'art, sections 1 and 2. . O 236
Philosophie en Italie. O 235
Philosophes classiques du XIX. siècle
en France. O 237
Séjour en France, 1792-95. O 238
Voyage aux Pyrénées. O 240
- Tait** (C. W. A.). Analysis of English
history. G 95
- Tait** (Catherine and Craufurd). Memoir.
Benham, 2 copies. H 206, 925
- Tait** (P. G.). On Quaternions. A 710
- Taken at the flood *Braddon*, 3 vols.,
3 copies. L 186-8, 3205-7, 4531-3
- Taking the Bastille. *Dumas*. L 2661
- Second copy, 2 vols. L 4793-4
- Talba; or, Moor of Portugal. *Bray*. . . L 6422
- Talbot** (F.). Through fire and water. . . L 4769
- Talbot** (T.). Enchiridion of Epictetus. . I 73
Greece and the Greeks. F 148
- Talbot Harland. *Ainsworth*. L 45
- Tale of a lonely parish. *Crawford*, 2 vols L 5560-1
Second copy. L 5321
- Tale of sin. *Wood, Mrs. H.*. L 1408
- Tale of two cities. *Dickens*, 2 vols.,
2 copies. L 3353-4, 4649-50
Third, fourth, fifth, and sixth copies.
L 2492, 4007, 7116-7
- Tales. *Poe*, 3 copies. L 2537, 3679-80
Fourth copy, 2 vols. L 267-8
- Tales and legends of the highlands. *Mac-
kenzie*. L 2895
- Tales and romances. *Erckmann-Chatrian*. L 5003
- Tales and sketches. *Hogg*, 6 vols. . . . L 1873-8
- Tales and sketches. *Miller, H.*. L 4277
- Tales and sketches. *Sedgewick*. L 4234
- Tales for all seasons. M 355
- Tales for all seasons. *Judson*. L 4928
- Tales for Christmas eve. *Broughton*. . . L 208
- Tales for the marines. *Thornbury*. . . L 5737
- Tales from *Chambers' Journal*, 4 vols. . L 5502-5
- Tales from many sources, 6 vols. L 5757-62
- Contents*—Vol. I.—Three strangers, *Hardy*
—Black poodle, *Anstey*—Lord Richard
and I, *Sturgis*—Pavilion on the Links,
Stevenson—Hermit of Saint-Eugène,
Norris—Mattie, *Blackwood's*.
Vol. II.—My Paris masters—Moulton,
Ouida—Beauchamp & Co., *Martin*—
Knightsbridge mystery, *Reade*—Arch-
deacon Holden's tribulations, *Cornhill*—
Michel Lorio's cross, *Stretton*—In dur-
ance vile, *Argles*.
- Vol. III.—Professor and the harpy, *Corn-
hill*—Marquis Jeanne Hyacinth de St.
Pelange, *Shorthouse*—Rock scorpions,
Cornhill—Queen Tita's wager, *Black-*
King Pepin and sweet Cline, *Cornhill*—
Film of gossamer, *Clerke*—Lay figure,
Cornhill—Count of Rochmont, *Temple*
Bar.
Vol. IV.—Ten years' tenant, *Besant* and
Rice—Truth triumphant, *Thut*—Bones,
Doyle—Two plots, *Hairhead*—The loves
and lies, *Collins*—Siege of Berlin, *Paudet*
—Patient Kitty, *Payn*.
Vol. V.—Lob Lie-by-the-fire, *Ewing*—Wild
Jack, *Temple Bar*—Virginia, *Forrester*—
Mr. Josiah Smith's balloon voyage, *Bel-
gravia*—Number 7030, *Pearl*—Goneril,
Robinson—Out of season, *Temple Bar*.
Vol. VI.—Uncle George's will, *Temple Bar*
Fleur de Lys, *Murray*—Emilia, *Poyuter*
—How Queddlington was sent down,
Stanley—Au pair, *Temple Bar*—My first
client, *Conway*—Gracie, *Lindsay*.
- Tales from the German. *Heyse*. L 4996
- Tales of a traveller. *Irving*, 2 copies. E 720, 1021
- Tales of ancient Greece. *Cox, Rev. G. H. J.* L 1978
- Tales of captivity and exile. M 1068
- Tales of Flanders. *Conscience*. L 2107
- Tales of Old Japan. *Mitford, A. B.*. . . L 2307
- Tales of our great families. *Walford, E.*,
2 vols. H 525-6
- Tales of the Borders. See *Wilson*.
- Tales of the Christian festivals. C 534
- Tales of the coast-guard. *Warneford*. . . L 2743
- Tales of the jury room. *Griffin*. L 1740
- Tales of the Genii. Translated by *Morrell, E.*
Warneford. L 1214
- Tales of the slave squadron. *Warneford*. L 2744
- Tales of western life. *Pocock*, 4 copies. . L 4814-7
- Talfourd**. Critical and miscellaneous
essays. E 1395
- Literary sketches: Memorials of Charles
Lamb. E 1602
- Talisman. *Scott*, 2 vols. L 7168-9
- Talk of the town. *Payn*, 5 copies. L 5219-23
- Talleyrand**. Life *McHarg*. H 930
- Tallis**. Illustrated London, 4 vols. . . . F 321-4
- Talmage**. Abominations of modern
society. B 410
- "Talvi." See *Robinson, Mrs. Thérèse*.
- Tancock**. England during the American
and European wars, 1765-1820. . . . E 1302
- Tancred. *Beaconsfield*, 2 copies. L 2339, 4263
Third copy, 2 vols. L 3355-6
- Tandon** (M.). World of the sea. A 235
- Tanglewood tales. *Hawthorne, N.*. . . . L 1880
- Tara: a Mahratta tale. *Taylor, M.*,
3 vols. L 1670-2
- Taras Bulba. *Gogol*. L 5478
- Tarn**. Science of building. D 28
- Tartt**. Modern works, essays upon,
2 vols. H 357-8
- "Tasma." Uncle Piper of Piper's Hill.
2 vols., 5 copies. L 7487-96
- Tasso**. Jerusalem delivered. *Smith*. . . I 32
Jerusalem delivered. *Wiffen*. E 978

Temple (*Sir* William). Letters to, from Dorothy Osborne, 1652-54.....H 1630
 Temple Bar, vols. 1-87, 1861-89.....K 245 331
 Templeton (H.). Diary and notes.....L 1673
 Templeton (William). Workshop companion.....D 227
 Tempted London: young men, 2 copies..C 745-6
 Tempter behind. *Saunders, J.*.....L 1921
 Ten Brink. Early English literature..E 901
 Ten nights in a bar-room. *Arthur*....L 2605
 Ten thousand a year. *Warren*, 3 vols., 2 copies.....L 1433-5, 5031-3
 Third and fourth copies.....L 1935, 2003
 Ten times one is ten. *Hale*.....L 4879
 Ten years' tenant. *Besant and Rice*, 2 copies.....L 5719, 6898
 Tenant of Wildfell Hall. *Brontë, A.*, 2 copies.....L 1720, 2346
 Tenants of Malory. *Le Fanu*.....L 4765
 Tennemann. History of philosophy, translated by *Johnson*. *Ed. Morell*. B 263
 Tennent. Ceylon, 2 vols.....F 914-5
 Tennyson. Cup and the falcon, 4 copies. I 134, 311-3
 Harold: a drama.....I 153
 Idyls of the king, 2 copies.....I 104, 218
 Idyls of the king—Enid, Elaine, and Guinevere.....Blind 32
 In memoriam, and other poems..Blind 28
 Last tournament.....I 274
 Locksley Hall, the promise of May, etc., 4 copies.....I 398-401
 Maud, and other poems.....I 273
 Queen Mary.....I 276
 Tiresias, and other poems.....I 338
 Works.....I 327
 Tenting at Stony beach. *Pool*.....L 6851
 Terence and Phædrus. Trans. by *Riley*. E 1203
 Terence and Phædrus. *Collins*.....E 550
 Terrible temptation. *Reade*, 2 vols., 2 copies.....L 1185-6, 3695-6
 Testimony of the unseen.....C 888
 Thackeray (*Miss*). Blue Beard's keys. L 1327
 Book of sibyls, 3 copies.....H 1087-8, L 1674
 Da Capo.....L 1333
 Five old friends.....L 1328
 From an island.....L 1332
 Fulham lawn.....L 1331
 Miss Angel, 2 copies.....L 1329, 4773
 Mrs. Dymond, 2 vols., 5 copies.....L 5631-40
 Old Kensington, 2 vols.....L 1325-6
 Out of the world.....L 1330
 Story of Elizabeth.....L 1323
 Village on the cliff.....L 1324
 Thackeray (William M.). Adventures of Philip, 2 vols., 4 copies. L 1303-4, 3839-40, 7051-4
 Fifth and sixth copies.....L 2870, 3081

Ballads, 3 copies.....I 501-2, L 3074
 Barry Lyndon, 4 copies....L 2868, 3079, 7079-80
 Book of snobs, 4 copies....L 2873, 3072, 7017-8
 Catherine, 4 copies.....L 1306, 2875, 3812, 7084
 Christmas books, 2 vols., 2 copies....L 7067-70
 Third, fourth, and fifth copies. L 2452, 2876, 3075
 Cornhill to Cairo, 2 copies.....L 2871, 3070
 Denis Duval, 6 copies. L 1305, 2875, 3074, 3813, 7049-50
 English humorists, 7 copies. E 29, 101, 2042-3, H 735, 1089, L 2874
 Fitz-Boodle papers, 2 copies.....L 7073-4
 Four Georges, 6 copies. E 30, 103, 1560, 2042-3, L 2874
 Henry Esmond, 2 vols, 2 copies.L 1293-4, 3841-2
 Third, fourth, fifth, and sixth copies, L 2868, 3079, 7061-2
 Hoggarty diamond, 4 copies. L 2872, 3071, 7063-4
 Irish sketch book, 4 copies.L 2871, 3070, 7059-60
 Third copy, 2 vols.....F 43-4
 Lovel the widower, 5 copies E 30, L 2875, 3074, 7077-8
 Major Gahagan, etc., 2 copies.....L 7071-2
 Miscellanies, 8 vols., 2 copies.L 1285-92, 3815-22
 Newcomes, 4 vols, 2 copies....L 1295-8, 3823-6
 Third and fourth copies.....L 2867, 3078
 Fifth and sixth copies, 2 vols.....L 7043-6
 Paris sketch book, 2 vols., 2 copies. L 1307-8, 3827-8
 Third, fourth, fifth, and sixth copies. L 2871, 3070, 7075-6
 Pentennis, 3 vols., 2 copies...L 1282-4, 3829-31
 Third and fourth copies, 2 vols.....L 7039-42
 Fifth and sixth copies.....L 2866, 3077
 Roundabout papers, 2 vols., 2 copies. E 31-2, 1558-9
 Third, fourth, and fifth copies .L 2874, 7065-6
 Shabby genteel story, 2 copies....L 2870, 3081
 Sketches and travels, etc., 2 copies...L 7081-2
 Students' quarter.....F 297
 Vanity fair, 3 vols., 2 copies..L 1279-81, 3832-4
 Third and fourth copies, 2 vols....L 7035-8
 Fifth and sixth copies.....L 2865, 3076
 Virginians, 4 vols, 2 copies..L 1299-1302, 3835-8
 Third and fourth copies, 2 vols....L 7055-8
 Fifth and sixth copies.....L 2869, 3080
 Yellowplush papers, etc., 4 copies. L 2872, 3071, 7083-4
 Thackeray (Wm. M.). *Trollope*.....H 835
 " " Collection of letters of.....E 1781
 Thaddeus of Warsaw. *Porter, J.*, 2 copies. L 1792, 2637
 Thanet. Knitters in the sun.....L 6171
 Thankful Blossom. *Bret Harte*, 2 copies. L 575, 3224

Thomson (Mrs.). Memoirs of the Jacobites of 1715-15, 3 vols.....H	841 3	Three musketeers. <i>Dumas</i> , 2 copies..L	2650, 4698
Thomson (R.). British history, 2 vols..E	1080 1	Third copy, 2 vols.....L	6864-5
Thomson (S.). The humbler poets.....I	343	Three nights with the Washingtonians. <i>Arthur</i>L	2606
Thomson (Thomas). Travels in western Himalaya and Tibet.....F	1164	Three recruits and the girls they left behind them. <i>Hutton</i>L	6462
Thomson (W. M.). Land and the book, 2 vols.....C	600-1	Three sisters. <i>D'Estre-Keeling</i> , 5 copies. L	4378-82
Thomson (Wm.) (<i>Alph.</i>). Word, work, and will.....C	101	Three tales. <i>Hauff</i>L	1621
Thomson (Wm.). Grape culture.....A	237	Three years in a man trap. <i>Arthur</i> , 2 copies.....L	1871, 2587
Thomson and Tait. Natural philosophy..A	709	Throne of David. <i>Ingraham</i>M	66
Thoreau (Henry D.). Cape Cod.....E	2004	Throstlethwaite, <i>Morley</i>M	533
Letters to various persons.....E	2000	Through fire and water. <i>Talbot, F.</i> ...L	4769
Maine woods.....E	2002	Through night to light. <i>Gutzkow</i>L	1615
Walden; or, life in the wood.....E	1680	Through night to light. <i>Spiehlagen</i> ...L	6758
Week on the Concord and Merrimack rivers.....E	2003	Through one administration. <i>Burnett</i> , 2 vols., 3 copies.....L	268-9, 3236-9
Winter.....E	1855	Through Spain to the Sahara.....F	952
Yankee in Canada, with anti-slavery and reform papers.....E	2001	Thrown together. <i>Montgomery</i> , 2 vols..L	988-9
Thoreau (Henry D.). The poet-naturalist. <i>Channing</i>H	1369	Thrupp. History of coaches.....D	132
" " Life and aims. <i>Page</i>H	283	Thurber. Coffee from plantation to cup..D	153
" " <i>Sanborn</i>H	291	Thurston. Manual of steam boilers...D	828
"Thormanby." The horse and his rider..D	919	Steam boiler explosions.....D	722
Thorn lodge; or, the wheel of life...L	2600	Thucydides. Analysis and summary, <i>Wheeler</i>E	1119
Thornbury. Old stories retold, 2 copies, E 1466, L	1584	Translated by <i>Dale</i> , 2 vols.....E	1205-6
Tales for the marines.....L	5737	Thucydides. <i>Collins</i>E	560
Turkish life and character.....F	987	Thwaites. Historic waterways.....F	539
Thornicroft's model. <i>Beaumont</i> , 2 vols..L	82-3	Thwarted. <i>Montgomery</i> , 2 copies....L	990, M 515
Thornton (Edward). History of the British empire in India, 6 vols.....G	1326-31	Ticknor (C.). Philosophy of living...B	327
Thornton (R.). St. Ambrose.....C	382	Ticknor (George). Life and letters...H	541
Thornton (J. Q.) Oregon and California, in 1848, 2 vols.....F	119-20	Tidman. Gold and silver money....B	230
Thornton (R. J.). Elements of botany..A	509	Tidy. Treatment of sewage.....D	965
Thoroddsen. Sigrid: an Icelandic love story.....L	6242	Tiger hunter. <i>Reid, Capt. W.</i> , 2 copies.L	2707, 2848
Thorough Bohémienne <i>Reybaud</i>L	4182	Tighe. Development of the Roman constitution.....B	624
Thorpe (B.). Yule tide stories.....G	569	Tilden. Chemical philosophy.....A	14
Thorpe (T. E.). Quantitative chemical analysis.....A	16	Tillotson. Adventures in the ice.....F	681
Thorpe and Muir. Qualitative chemical analysis.....A	17	Tim Bunker papers. <i>Bunker</i>I	2408
Thorpe. <i>Mountford</i>L	4876	Timbs. Anecdote biography.....H	469
Thorpe Regis. <i>Peard</i> , 2 copies.....L	1160, 4192	Century of anecdote, 2 copies.....E	407, 1481
Thoth, 5 copies.....L	6606-6700	Clubs and club life in London, 2 copies, E	1280, 1911
Thoughts on the love of Christ.....C	490	Curiosities of history.....E	374
Thraldom <i>Sturgis</i> , 2 copies.....L	6330-1	Curiosities of science, 2 vols.....E	372-3
Thrasher. Hunter and trapper.....D	758	Doctors and patients.....E	1905
Three brides. <i>Yonge</i> , 2 vols., 2 copies. L	1562-3, 3955-6	Garland for the year.....E	378
Third copy.....L	2019	Historic ninepins.....G	112
Three feathers. <i>Black</i> , 2 vols., 2 copies. L	104-5, 3130-1	Industry, science, and art of the age..D	388
Three hundred Bible stories.....M	743	Knowledge for the people.....B	405
		Knowledge for the time.....E	379
		Lives of statesmen.....H	156
		Mysteries of life, death, and futurity..E	380
		Notable things explained.....E	37

- Notabilia; or, curious and amusing facts E 1868
 Popular errors E 375
 Predictions realized E 381
 Romance of London (Historic) G 51
 Romance of London (Supernatural stories) G 52
 School days of eminent men M 243
 Stories of inventors and discoverers H 906
 Stories of painters H 157
 Things not generally known, 1st and 2nd series E 370-1
 Things to be remembered E 377
 Wits and humorists, 2 vols. H 158-9
 Wits and humorists, later, 2 vols. H 160-1
 Times and days; being essays in romance and history E 2079
 Times of alchemy. *Topelius* L 3974
 Times of battle and of rest. *Topelius* L 3975
 "Timothy Titcomb." (See also *Holland, J. G.*) Lessons in life, 2nd copy. B 545
Tintoretto. *Osler* H 136
 Tiny world, Half hours in the M 164
 "Tiphys." Practical canoeing D 795
 Tippoo Sulthan. *Taylor, M.* L 4116
Tirebuck. Saint Margaret, 2 copies ... L 6811-12
Tissot. Russians and Germans F 1385
 Unknown Hungary F 1290
Titcomb (Bishop). Short chapters on Buddhism C 586
Titian. *Heath* H 117
 "Life and Times. *Crowe* and *Cavalcaselle*, 2 vols. H 1646-7
 To call her mine. *Besant*, 2 copies ... L 6164-5
 To-day in New York. *Kimball* L 692
 To leeward. *Crawford*, 3 copies ... L 2540, 3288-9
Tocque. Newfoundland F 351
Tocqueville. Old régime and revolution. G 606
Tod. Andrew Gillon: a tale of the Scottish covenanters, 2 copies M 1342-3
 Bits about America F 1399
 Bits from Blinkbonny, 2 copies ... L 2078, 4102
 More bits from Blinkbonny L 4706
Todd (Rev. John). California and its wonders M 734
 Students' manual B 798
 Story of his life, as told by himself. H 247
 Todhunters' at Loanin' Head. *Linton* ... L 1642
 Toilers of Babylon. *Farjeon*, 5 copies. L 7215-19
 Toilers of the sea. *Hugo* L 5312
 Second copy, 2 vols. L 6883-4
 Told in the twilight. *Wood, Mrs. H.*, 2 vols., 2 copies. L 1490-1, 4612-3
Tolstoi. Anna Karénina, 3 copies. L 5334, 7269-70
 Childhood, boyhood, youth L 5466
 Cossacks L 6228
 In pursuit of happiness L 6073
 Invaders, and other stories L 6072
 Ivan Hyitch, and other stories L 5804
 Katia; or, my husband and I, 2 copies. L 5985, 6083
 Life C 739
 Long exile, and other stories L 6432
 My confession C 644
 My religion C 645
 Napoleon and the Russian Campaign. G 1191
 Power and liberty, 2 copies B 307, 844
 Russian proprietor, and other stories. L 6241
 Sebastopol L 5981
 War and peace. Before Tilsit, 1805-7, 2 vols. L 5265-6
 War and peace. The invasion, 1807-12, 2 vols. L 5267-8
 War and peace. Borodino, 1812-20, 2 vols. L 5436-7
 What to do? C 641
 Tom Bowling. *Chamier, Capt.* L 395
 Tom Brown at Oxford L 5801
 Tom Brown's school days. *Hughes*, 2 copies. L 600, 398
 Tom Burke of "Ours." *Lever*, 3 vols., 2 copies L 738-40, 3457-9
 Third copy, 2 vols. L 2199-2200
 Tom Cringle's log. *Scott, M.*, 2 copies. L 1700, 2741
 Tom Sawyer. *Mark Twain*, 3 copies. L 856, 3559, 4439
Tomes. My college days M 534
Tomlinson. Pneumatics for beginners. D 321
 Rain-cloud and snow-storm A 373
 The sonnet I 12
 Tommy Upmore, 2 vols., 5 copies. L 2959-62
 Sixth and seventh copies. L 2778-9
Tomson. (Ed.). Ballads of the north countrie. I 361
 Border ballads I 473
Tone (T. Wolfe). Memoirs. *Fernoy* ... H 441
Tongue. Records of the chase D 447
 Tony Butler. *Lever*, 2 vols., 2 copies. L 2568-9, 3460-1
 Third copy L 2231
 Tony the maid. *Howard*, 6 copies. . L 6230, 6751-3
 Too curious. *Godman*, 5 copies. L 6410-4
 Too soon. *Macquoid* L 591
 Too strange not to be true. *Fullerton*, 2 vols. L 4921
Toofie. See *Lauder*.
Toole (J. L.). Reminiscences, chronicled by *Hutton*, 2 vols. H 1671-2
Topelius (Z.). Battle and rest L 3973
 Charles XII. L 3977
 Frederick I L 3977
 Gustaf Adolf L 3977
 Linnæus L 3977
 Times of alchemy L 3977

Torcean
 man
 Tory's da
 Wes
Tourgé
 Black
 Bricks
 Button
 John E
 Mamel
 Vetera
 Tour of
 thron
 Tower H
Towle.
 2 cop
 Magella
 world
 Marco
 tures.
 Pizarro
 Raleigh
 Vasco
 tures,
Townsen
 moder
Townsen
 studie
Townsen
 One wo
Townsen
 emine
Townsher
Townsher
 water
Tozer. Cl
 Geograp
 Highlan
 Tracts for
 Tracy's an
 Tragedy of
 Tragic con
Trail (Flor
Trail (H. A
Trail (K.
Trail (Mrs
 Lost in t
 Traits and
Carleto
 Trajan. A
 Tramp ab
 3 copie
 Transform
 Second a
 Transform
 Travellers'
 Travels and

...L	5804	Torceanu (R.). Grammar of the Roumanian language.....E	121
pies.			
L	5085, 9051	Tory's daughter : a romance of the North-West, 1812-13. <i>Riddle</i>L	7199
C	730	Toungée. An appeal to Cæsar.....B	571
L	6432	Black ice.....L	6428
C	644	Bricks without straw.....L	2277
C	645	Button's inn.....L	6064
gn.G	1191	John Eax.....L	5083
B	307, 844	Mamelon.....L	5083
ies.L	6241	Veteran and his pipe.....E	319
L	5981	Tour of H.R.H. the Prince of Wales through British America.....F	646
305-7,		Tower Hill. <i>Ainsworth</i>L	46
L	5265-6	Towle. Drake, the sea-king of Devon, 2 copies.....M	234, 241
7-12,		Magellan, or first voyage round the world, 2 copies.....M	238, 240
L	5267-8	Marco Polo, his travels and adventures.....M	237
12-20,		Pizarro, his adventures and conquests.M	235
L	5436-7	Raleigh, exploits and voyages, 2 copies.M	236, 242
C	64	Vasco da Gama, voyages and adventures, 2 copies.....M	233, 239
L	395	Townsend (G. H.). Everyday book of modern literature, 2 vols.....E	396-7
L	5806	Townsend (L. T.). The art of speech : studies in poetry and prose, 3 copies.E	1572-4
ughes,		Townsend (V. F.). Hollands.....M	572
L	600, 398	One woman's two lovers.....L	4829
vols.,		Townsend (William C.). Lives of twelve eminent judges, 2 vols.....H	1067 8
738-40, 3457-9		Townshend (Charles). <i>Fitzgerald</i>H	442
L	2199-2200	Townshend (F. T.). Cruise in Greek waters.....F	616
copies.		Tozer. Church and the eastern empire.C	691
L	1700, 274	Geography of Greece.....F	87
copies.		Highlands of Turkey, 2 vols.....F	388-9
L	856, 3559, 443	Tracts for priests and people.....C	484
M	53	Tracy's ambition. <i>Griffin</i>L	1709
ners.D	32	Tragedy of success.....L	282
A	37	Tragic comedians. <i>Meredith</i>L	986
I	12	Trail (Florence). Studies in criticism..E	1979
L	2959-60	Trail (H. D.). Central government....B	117
L	2778-9	Trail (R. T.). Family gymnasium....D	389
north		Trail (Mrs.). In the forest, 2 copies..M	401, 732
L	56	Lost in the backwoods.....M	815
I	47	Traits and stories of Irish peasantry. <i>Carleton</i>L	1995
noy...H		Trajan. <i>Keenan</i>L	2000
D	44	Tramp abroad. <i>Mark Twain</i> , 2 vols., 3 copies.....L	859-60, 3560-1, 4437-8
copies.		Transformation. <i>Havethorne, N.</i> , 2 vols.L	582-3
L	2568-9, 3460-3	Second and third copies.....E	723, 1738
L	224	Transformed. <i>Montgomery</i> , 5 copies..L	5611-15
L	6230, 6751-3	Travellers' tales. <i>Adam</i>L	2584
L	6410-1	Travels and adventure.....F	1076
L	83		
ullerton,			
L	492-3		
ronicked			
H	1671-2		
L	397		
L	397		
L	397		
L	397		
L	397		
L	397		
L	397		

Travels in Greece, Turkey, Russia and Poland, 2 vols.F	555-6
Travis. Constitutional powers of parliament under the B. N. A.....B	737
Treasure island. <i>Stevenson</i> . 3 copies..L	3809-11
Treherne's temptation. <i>Carr</i> , 2 vols...L	270-1
Treitschke. Historische und Politische Aufsätze, 3 vols.....N	350-2
Deutsche Geschichte im Neunzehnten Jahrhundert, 3 vols.....N	357-9
Trelawny of Trelawne. <i>Bray</i>L	6424
Tremenheere. Notes on the United States and Canada.....B	294
Principles of government.....B	47
Trench (Archbishop). Calderon's "Life's a dream".....L	4721
English, past and present.....E	1895
Notes on the miracles.....C	733
Notes on the parables of our Lord...C	557
On the study of words.....E	1896
Poems.....I	223
Proverbs and their lessons.....C	885
St. Augustine and the sermon on the mount.....C	787
Synonyms of the New Testament...C	788
Westminster and other sermons.....C	734
Trench (Archbishop). Letters and memorials, 2 vols.....H	1543-4
Trevelyan (Sir George O.). Cawnpore.G	983
Competition Wallah.....F	121
Trevithick (R.). Life. <i>Trevithick, F.</i> ...H	231
Trevlyn Hold. <i>Wood, Mrs. H.</i> , 2 vols., 2 copies.....L	1680-1, 4634-5
Trevor. Rome from the fall of the Western Empire.....G	399
Trial. <i>Yonge</i> , 2 vols., 2 copies...L	1542-3, 3953-4
Third copy.....L	2012
Trials of the heart. <i>Bray, A. E.</i>L	6425
Trimmer. Geology and mineralogy...A	591
Tristram. Land of Moab.....F	1072
Trollope (Anthony). Alice Dugdale, 2 copies.....L	1678, 3843
American senator, 3 vols., 2 copies. L	1388-90, 3844-6
Second copy.....L	2259
Australia and New Zealand, 3 vols., 2 copies.....F	50-2, 1087-9
Ayala's angel, 3 vols. 2 copies.L	1403-5, 3850-2
Barchester towers, 2 vols., 2 copies. L	1340-1, 3853-4
Belton estate, 2 vols., 2 copies..L	1357-8, 3855-6
Bertrams, 2 vols., 2 copies...L	1337-8, 3857-8
Can you forgive her? 3 vols.....L	3859-61
Castle Richmond, 2 vols., 2 copies. L	1342-3, 3862-3
Claverings, 2 vols., 2 copies...L	1363-4, 3864-5
Third copy.....L	1727
Cousin Henry.....L	1398
Doctor Thorne, 2 vols., 2 copies.L	1335-6, 3866-7

- Dr. Wortle's school, 2 copies.....L 1402, 3868
 Duke's children, 3 vols., 2 copies.
 L 1399-1401, 3869-71
 Editor's tales, 3 copies.....L 2297, 4142, 4191
 Eye for an eye, 2 copies.....L 1394, 3847
 Fixed period, 2 copies.....L 1406, 3872
 Framley parsonage, 2 vols., 2 copies.
 L 1344-5, 3873-4
 Third copy.....L 1729
 Frau Frohmann, 2 copies.....L 1410, 3875
 Golden lion of Granpere, 3 copies.
 L 1376, 3876, 4265
 Harry Heathcote of Gangoil, 2 copies
 L 1379, 3877
 He knew he was right, 3 vols., 2 copies.
 L 1368-70, 3878-80
 Hunting sketches.....D 454
 Is he Popinjoy? 3 vols., 2 copies.
 L 1391-3, 3881-3
 John Caldigate, 3 vols., 2 copies.
 L 1395-7, 3884-6
 Kept in the dark, 2 copies.....L 1409, 3887
 La Mère Bauche, etc., 2 copies...L 1677, 3888
 Lady Anna, 2 vols., 2 copies...L 1377-8, 3889-90
 Second copy.....L 2287
 Last chronicle of Barset, 3 vols.L 1360-2
 Second copy, 2 vols.L 3891-2
 Lotta Schmidt, and other stories.....L 4280
 Marion Fay, 2 vols., 2 copies...L 1407-8, 3894-5
 Mary Gresley, 2 copies.....L 4142, 4191
 Mistletoe bough, 3 copies.....L 1676, 3896-7
 New South Wales and Queensland...F 515
 Nina Balatka, 2 copies.....L 1359, 3898
 North America, 3 vols., 2 copies...F 47-9, 1099-2
 Third and fourth copies.....F 567, 734
 Old man's love, 3 copies.....L 2545, 3848, 3849
 Orley farm, 3 vols., 2 copies...L 1346-48, 3899-901
 Phineas Finn, 3 vols., 2 copies...L 1365-7, 3902-4
 Prime minister, 4 vols., 2 copies...L 1384-7, 3905-8
 Third and fourth copies.....L 2306, 2438
 Rachel Ray, 2 vols., 2 copies...L 1349-50, 3909-10
 Ralph the heir, 2 vols.....L 3911-2
 Second copy.....L 2493
 Sir Harry Hotspur, 2 copies.....L 1373, 3814
 Small house at Allington, 3 vols.,
 2 copies.....L 1351-3, 3913-15
 Third copy.....L 1728
 South Africa, 2 vols., 2 copies...F 53-4, 1093-4
 South Australia and Western Australia.F 717
 Vicar of Bullhampton, 2 vols., 2 copies.
 L 1371-2, 3916-7
 Victoria and Tasmania.....F 741
 Warden, 3 copies.....L 1339, 4110, 3918
 Way we live now, 4 vols., 2 copies.
 L 1380-3, 3919-22
 West Indies, 2 copies.....F 46, 1095
- Trollope** (Anthony). Autobiography,
 4 copies.....H 51, 177, 1090-1
- Trollope** (F. E. and T. A.). Home and
 haunts of Italian poets, 2 vols.H 577-8
Trollope (T. A.). Diamond cut diamond,
 2 copies.....L 2322, 5037
 Dream numbers.....L 5036
 Garstangs of Garstang Grange, 2 vols L 1411-2
 La Beata.....L 4404
 Paul the Pope and Paul the friar...E 102
 Siren, 2 vols.L 1413-4
 Second copy.....L 4753
 Sketches from French history.....G 98
 What I remember, 2 vols.....H 1421-2
- Trollope** (Mrs.). Vicar of Wrexhill...L 1824
 Widow Barnaby.....L 1808
- Tromholt**. Under the rays of the Aurora
 Borealis, 2 vols.....F 1474-5
- Tropical regions, in the.....M 714
- Troubled waters. *Balfour*.....L 2603
- Troublesome daughters. *Waiford*
 2 copies.....L 6292-3
 Third copy, 2 vols.....L 1427-8
- Troublesome girl. *Argles, Mrs.*, 4 copies.L 7428-31
- Troublesome times. *Marshall*.....L 2029
- Trouessart**. Microbes, ferments, and
 moulds.....A 677
- Trowbridge**. Biding his time.....M 1286
 Chance for himself.....M 757
 His one fault.....M 998
 His own master.....M 127
 Little master.....M 999
 Peter Budstone, 2 copies.....M 1088, 1221
 Phil and his friends.....M 780
 Satin-wood box.....M 788
 Start in life: a story of the Genesee
 country, 2 copies.....M 1289-90
- Tinkham brothers' tide-mill.....M 787
 Who won at last.....M 280
- True as steel. *Colomb*.....M 414
- True love. *Beauclerk*.....L 4894
- True stories from modern history.....G 699
- Trueba**. Conquest of Peru.....E 1102
 Romance history of Spain.....G 56
- Trumbull** (G.). Names and portraits of
 birds.....A 503
- Trumbull** (H. C.). Kadesh Barnea...F 1477
- Trumpet major. *Hardy, T.*, 2 vols....L 562-3
- Trusedale** (P. van J.). Life and adventures
 of Major Roger Sherman Potter...L 2353
- Tschudi**. Travels in Peru.....F 730
- Tucker** (H. W.). English church in other
 lands.....C 682
- Tucker** (Miss). Shepherd of Bethlehem.M 480
 War and peace.....M 514
- Tuckerman** (B.). English prose fiction.E 484
- Tuckerman** (C. K.). Greeks of to day .F 174
- Tuckerman** (Henry T.). Collector, edited
 by *Dr. Doran*.....E 1930

Criteria
 Monthly
 Tuke.
 Tullidge
 Tulloch
 Tulloch
 Tupper
 My life
 Turgenev
 Father
 Liza;
 Smoke
 Unfort
 Virgin
 Turgot.
 Turkey a
 Turner (J
 Turner (J
 Turner (J
 Turner (J
 Turner's
 and E
 Turnerell
 Russ
 Tuttle (C
 Boy's b
 Tuttle (C
 sal h
 2 vols
 Tuttle (H
 ers, 2
 History
 Twas in
 Rice,
 Twenty ye
 Third c
 Twice-tole
 Twilight
 Twin capt
 Twins of
 Two admi
 Two aris
 Two broth
 Two by tr
 Two chief
 Two convi
 Two Cosm
 Two desti
 Two Dian
 Two fourp
 Two Frenc
 Two fragat
 Two guard

and	Criterion	E	1506	Two in a tower. <i>Hardy, T.</i>	L	566-7
...H	Month in England	F	1050	Two lilies. <i>Kavanaugh</i> , 2 copies	...L	2323, 4567-8
mond,	<i>Tuke</i> . Insanity and its prevention	...B	244	Two marriages. <i>Craik, Mrs.</i> , 2 copies	..L	2076, 4461
...L	<i>Tullidge</i> . Triumphs of the Bible	C	401	Two men of Sandy bar. <i>Bret Harte</i> ,		
...L	<i>Tulloch (Principal)</i> . Theism	C	487	2 copies	L	574, 3226
ols L	<i>Tulloch (Principal)</i> . Life. <i>Oliphant, Mrs. H</i>		1689	Two midshipmen. <i>Armstrong</i>	L	2748
...L	<i>Tupper (M. F.)</i> . Proverbial philosophy	..B	452	Two old men's tales. <i>Marsh</i>	L	4895
...E	My life as an author	H	1527	Two Russian Idyls, <i>Marcella, Esfira</i> ,		
...L	<i>Turgenieff</i> . Annals of a sportsman	...L	5281	2 copies	...L	2485, 4257
...L	Fathers and sons	L	6096	Two school girls. <i>Wetherell, E.</i> , 2 copies.		
...G	Liza; or, "a nest of nobles"	L	4979	M 668, 676		
...H	Smoke: a Russian novel	L	2317	Two sides of the shield. <i>Yonge</i> , 2 vols.,		
...L	Unfortunate one	L	7021	5 copies	L	5246-55
...L	Virgin soil	L	2333	Two tales of married life. <i>Craik, G. M.</i>		
urora	<i>Turgot</i> . <i>Say</i>	H	1499	and <i>Stirling, M. C.</i> , 2 vols.	L	374-5
...F	Turkey and christendom	E	426	Two women. <i>Craik, Mrs. G. M.</i> , 2 vols.	..L	378-9
...M	<i>Turner (B. B.)</i> . Commerce and banking	..B	864	Two years ago. <i>Kingsley, C.</i> , 2 vols.,		
...L	<i>Turner (C. E.)</i> . Russian literature	...E	489	3 copies	L	696-7, 3398-9
...L	<i>Turner (D. W.)</i> . Notes on Herodotus	..E	1157	Third copy	E	996
...L	<i>Turner (Edward F.)</i> . T. Leaves	...E	346	<i>Twok</i> . <i>Griffin</i> , 2 copies	L	6059-60
...L	<i>Turner (J. M. W.)</i> . <i>Monkhousc</i>	...H	127	Tyler . American literature, 1607-1765,		
...L	<i>Turner's</i> companion, eccentric, elliptic,		526	2 vols.	E	750-1
and	and eccentric turning	D	7184	Tyler, Ball, and Newcastle . By <i>C. E.</i>		
...A	<i>Turnerelli</i> . A Russian princess and a		1976	<i>Maurice</i>	H	542
...M	Russian ghost story	L	138	<i>Tylney Hall</i> . <i>Hood</i>	L	1790
...M	<i>Tuttle (Chaplain)</i> . Border tales	L	902 3	Tylor . Anthropology	A	43
...M	Boy's book about Indians	M	553	Early history of mankind and develop-		
...M	<i>Tuttle (C. R.)</i> . Encyclopædia of univer-		103, 745	ment of civilization	G	1013
...M	sal history and useful knowledge,		1189-90	Tyndale (William) . A biography.		
...M	2 vols.	G	5720, 6894	<i>Demans</i>	H	1316
...M	<i>Tuttle (H.)</i> . Arcana of spiritualism	...C	2666, 4700	Tyndall (John) . Diamagnetism and		
...M	<i>Tuttle (Herbert)</i> . German political lead-		6866 7	maigne-crystalline action	A	478
...M	ers, 2 copies	H	2613	Electricity	A	156
...M	History of Prussia, 1740-1756, 2 vols.	..G	2358	Floating matter of the air	A	203
...M	<i>Twas</i> in Trafalgar's bay. <i>Besant</i> and		4218, 4697	Forms of water	A	67
...M	<i>Rice</i> , 2 copies	L	578	Fragments of science, 2 copies	...A	197, 13 408
...M	Twenty years after. <i>Dumas</i> , 2 copies	...L	5278	Glaciers of the Alps, 2 copies	...F	461, 749
...M	Third copy, 2 vols.	L	2358	Heat as a mode of motion	A	200
...L	Twice-told tales.. <i>Hawthorne, N.</i> , 3 copies,		4218, 4697	Hours of exercise in the Alps, 2 copies.		
...G	E 721, L 2278,		578	A 199, F 663		
...E	Twilight stories. <i>Broughton</i>	L	531 2	Light, 2 copies	A	201, 424
...G	Twin captains. <i>Dumas</i> , 2 copies	...L	5288	Light and electricity	A	198
...G	Twins of Table mountain. <i>Bret Harte</i>	..L	2629	Sound	A	202
...G	Two admirals. <i>Cooper</i> , 5 copies.		7354-9	Tyng . Captive orphan: Esther, the		
...E	L 333, 1803, 2111, 2231, 2314		2757	Queen of Persia	C	491
...E	Two aristocracies. <i>Gore</i> , 2 vols.	L	1631	Forts years' experience in Sunday-		
...F	Two brothers. <i>Balzac</i>	L	321, 3272	schools	C	565
...L	Two by tricks. <i>Yates</i> , 2 copies	...L	2822	Tyrwhitt . Greek and Gothic architec-		
...L	Two chiefs of Dunboy. <i>Froide</i> , 6 copies	..L	453	ture, sculpture, and painting	D	838
...L	Two convicts. <i>Gerstæcker</i>	L	017 8	Our sketching club	D	113
...L	Two Cosmos, a tale of fifty years ago	...L	4014	Tyson . Key to Bonnycastle's mensur-		
...L	Two destinies. <i>Collins, IV.</i> , 2 copies	...L	1551, 3970	ation	D	370
...L	Two Dianas. <i>Dumas</i>	L		Tzeller (Hon. A. F.) . Universal history,		
...L	Two fourpenny bits	M		2 vols.	G	196-7
...L	Two French marriages. <i>Jenkin</i> , 2 vols.	..L		Tytler (Patrick F.) . History of Scotland,		
...L	Two frigates. <i>Cuffles, Geo.</i>	L		2 vols.	G	110 1
...L	Two guardians. <i>Yonge</i> , 2 copies	...L		Northern coasts of America	...F	742
...L				Tytler (Patrick F.) . Memoir <i>Burgon</i>	..H	794

- Tytler (Sarah).** Beauty and the beast, 2 copies.....L 5314, 5460
 Bride's pass.....L 5691
 Buried diamonds.....L 5977
 Days of yore, 2 vols.....L 2441-2
 Disappeared.....L 7183
 French Janet, 5 copies.....L 7220-4
 Girl neighbours.....M 1124
 Hero of a hundred fights.....L 2026
 Heroines in obscurity, 2 copies.....M 118, 449
 Huguenot family.....L 1992
 In the fort.....M 1056
 Logi-own, 4 copies.....L 6776-9
 Modern painters.....H 59
 Musical composers.....H 60
 Ncblesse oblige.....L 1937
 Old masters.....H 58
 Papers for thoughtful girls.....M 314
 Saint Mungo's city.....L 5092
 Summer snow.....L 4951
 Sweet counsel.....M 432
 Vashiti savage, 2 copies.....M 1340-1
 What she came through.....L 5693
- Tytler and Watson.** Songstresses of Scotland, 2 vols.....H 361-2
- Uarda. *Ebers*, 3 vols.....N 486-8
 Uarda. Translated, 2 vols.....L 1605-6
 Ugly duckling. *Erroll*, 5 copies.....L 6143-7
 Ugly girl papers.....D 221
Uhland. Gedichte und Dramen.....N 53
Ulbach. For fifteen years, 2 copies.....L 6603-4
 Madame Gosselin.....L 4990
 Steel hammer, 2 copies.....L 6569-70
- Ulrici.** Shakespeare's dramatic art, translated by *Schmitz*, 2 vols.....E 878-9
- Umlauf.** The Alps.....F 1507
- Unawares. *Pearl*, 2 copies.....L 1159, 4897
- Uncle Chesterton's heir. *Colomb*.....L 2593
 Uncle Jack, etc. *Besant*.....L 5309
 Uncle Jack's executors. *Noble*.....L 4916
 Uncle John. *Melville, G. F. W.*, 2 vols., 2 copies.....L 973-4, 3606-7
 Third and fourth copies.....L 2267, 2393
 Uncle Lisha's shop. *Robinson*.....L 6237
 Uncle Piper of Piper's Hill. "Tasma," 2 vols., 5 copies.....L 7487-96
 Uncle Silas. *Le Fanu*, 2 vols.....L 718-9
 Second copy.....L 5337
 Uncle Tom's cabin. *Stowe*, 4 copies. L 1981, M 29, 112, 219
 Fifth copy, 2 vols.....L 1261-2
 Uncommercial traveller. *Dickens*.....L 4008
 Under a strange mask. *Barrett, F.*, 4 copies.....L 7424-7
 Under-currents. *Argles, Mrs.*, 2 vols., 5 copies.....L 7477-86
- Under currents. *Kimball*.....L 693
 Under green apple boughs. *Campbell, E. L.* 2620
 Under one roof. *Payn*, 2 vols., 2 copies. L 1143 4, 3067-8
 Under sleeve-ban. *Fraucillon*.....L 6997
 Under the bells. *Trip, L.*.....L 4136
 Under the lilies and roses. *Marryat, F.*, 2 vols., 4 copies.....L 4348-55
 Under the red dragon. *Grant, J.*.....L 3937
 Under the red flag. *Braddon*, 4 copies. L 2528, 3208-9, 4524
 Under which king? *Johnston*.....L 2341
 Under which lord? *Linton*, 2 vols.....L 787-8
- Underwood (L.).** Our native ferns.....A 377
 Undine. *Fouquet*.....L 1011
 Undiscovered country. *Howells*, 3 copies. L 598, 4111, 4822
- Unexpected result. *Koc*.....M 15
 Unfortunate one. *Turgeneff*.....L 7021
 United Empire Loyalists, centennial celebration, 1884.....G 15
 United kingdom, local government and taxation in.....B 528
 United States, history of, 2 vols.....G 265-6
- Unkind word. *Craik, Mrs. D. M.*, 2 vols., 3 copies.....L 351-2, 3305-6, 4166-7
 Third copy.....L 2009
- Unknown to history. *Young*, 2 vols.....L 3959-60
 Second and third copies.....L 2022, 518
- Unprotected females in Norway.....F 531
 Unseen universe. *Tait and Stewart*.....C 55
 Unwin. Elements of machine design.....D 171
- Upham (E.).** Ottoman empire.....E 1035-6
- Upham (Thomas C.).** Imperfect and and disordered mental action.....B 58
- Upton (Roger D.).** Gleanings from the desert of Arabia.....F 351
 Newmarket and Arabia: the descent of racers and coursers.....D 129
- Upton (George P.).** Standard operas their plots, music, and composers, 2 copies.....D 497, E 1092
- Urbino (Duke of).** Memoirs. *Dennis-toun*, 3 vols.....H 846
- Urbino (Mrs. S. R.).** American woman in Europe.....F 579
- Ure.** Cotton manufacture of Great Britain, 2 vols.....A 11
 New system of geology.....A 291
 Philosophy and manufactures.....D 14
- Urquhart (David).** The pillars of Hercules, 2 vols.....F 1357
- Urquhart (J. W.).** Electro-plating.....D 31
Urquhart (T.). Heat, a mode of cure.....B 31
- Ursula.** *Swell*, 2 vols.....L 11
- Useful arts and manufactures of Great Britain, 1st and 2nd parts.....D 14
- Usill.** Practical surveying.....D 95

Vagabond 3 co
 Vagabond
 Vago.
 Vagrant.
 Val Stre
 Valenti
 Vale of C
 Valentin
 Eastern
 Half P
 Jame
 Herois
 On hon
 Peril an
 Sea figh
 Valour
 Young
 Valentin
 2 vols
 Third
 Valerie.
 Valerius.
 Valley of
 Value of l
 living
 Vambury
 India.
 Story of
 Travels
 Van Arte
 " "
 Van Bened
 Van Buren
 Van Dyck
 Van Dyke.
 Van Dyke.
 rod, an
 Southern
 Still hun
 Van Hare
 man's
 Van Laun.
 vols
 (Trans)
 Von Somm
 Voncl P
 Vandenhoff
 Vane (Sir)
 Vane (C
 son
 y hat
 copie
 Third an
 Fifth and

. . . L.	693	Vagabond heroine. <i>Edwardes, A. E.</i> , 3 copies. L 413, 2361, 3367
E. L.	2620	Vagabond tales. <i>Boyesen, H. H.</i> L 7335
opies.		Vago. Modelling in clay. D 546
143-4.	3667-8	Vagrant. <i>Korolénko</i> L 6244
. . . L	699j	Val Strange. <i>Murray, D. C.</i> L 5748
. . . L	4136	Valentin. <i>Kingsley, H.</i> L 709
. . . F.,		Vale of Cedars. <i>Aguilar</i> L 2092
. . . L	4348-53	Valentine (Mrs.). Amenities of home. D 239
. . . L	3937	Eastern tales. L 1882
opies.		Half hours of English history, from James I. to Victoria, 2 vols. G 64 5
3208-9.	4524	Heroism and adventure. M 278
. . . L.	2341	On honour's roll. M 868
. . . L	787-8	Peril and adventure by land and sea. M 843
. . . A	377	Sea fights and land battles. M 277
. . . L	1011	Valour and enterprise. M 845
opies.		Young woman's book. D 292
8, 4111, 42	42	Valentine and his brother. <i>Oliphant, Mrs.</i> , 2 vols., 2 copies. L 1062-3, 3772 3
. . . L	7041	Third copy L 5062
cele-	153	Valentine Fox. <i>Cockton</i> , 2 copies. . . L 2753, 2780
. . . G		Valerie. <i>Marryat, Capt.</i> , 4 copies. L 875, 2885, 3003, 3573
r and	528	Valtrius. <i>Lockhart, J. G.</i> L 1763
. . . B	265-6	Valley of a hundred fires. <i>Marsh, Mrs.</i> . L 1260
vols.,		Value of life: a reply to Is life worth living? C 412
3305-6, 4466-		Vambery (A.). Coming struggle for India. G 852
. . . L	2063	Story of Hungary. G 994
. . . L	3959-60	Travels in Central Asia. F 863
. . . L	2022, 50	Van Artevelde (James and Philip). <i>Ashley</i> . H 574
. . . I	531	" " <i>Hutton</i> . H 420
. . . C	55	Van Beneden. Animal parasites. A 85
th. D	171	Van Buren (Martin). <i>Shepard</i> H 1588
ols. E	1035-6	Van Dyck. <i>Head</i> H 131
t and		Van Dyke. Flirtation camp; or, rifle, rod, and gun in California L 5335
. . . B	579	Southern California. F 1270
m the		Still hunter. F 311
. . . F	351	Van Hare (G.). Fifty years of a show- man's life H 1741
ent of		Van Laun. French revolutionary epoch, 2 vols. G 204 5
. . . D	129	(<i>Trans</i>) Rival doctors, 2 copies. . L 1888, 2285
peras.		Van Sommer. By uphill paths, 2 copies. M 684, 809
obsers,		Samuel Franklin victory. M 643
D 497, E 109-		Vandenhoff. Actot # note book. E 1523
Dennis-	846	Vane (Sir Henry). Life. <i>Hosmer</i> H 1317
yoman		Vane (W.). Story of the Peninsular War. G 590
. . . F	572	<i>Paul, M. A.</i> L 1260
Great		Vane (W.). Story of the Peninsular War. G 590
. . . A	71	<i>Paul, M. A.</i> L 1260
. . . A	66	Vane (W.). Story of the Peninsular War. G 590
. . . D	141	<i>Paul, M. A.</i> L 1260
f Her		Vane (W.). Story of the Peninsular War. G 590
. . . F	1451	<i>Paul, M. A.</i> L 1260
. . . D	31	Vane (W.). Story of the Peninsular War. G 590
re. . . B		<i>Paul, M. A.</i> L 1260
. . . L	11	Vane (W.). Story of the Peninsular War. G 590
. . . D	11	<i>Paul, M. A.</i> L 1260
. . . D	11	Vane (W.). Story of the Peninsular War. G 590
. . . D	94	<i>Paul, M. A.</i> L 1260

Varley. Mineralogy for beginners A 556
Vasari. Lives of the painters, 5 vols., E 883-7, H 895-9
Vasey. Philosophy of laughter. E 479
Vathek. <i>Bezkford</i> , 2 copies. L 1591, 4930
Vaughan (Clare). <i>Lady Lovat</i> H 1015
Vaughan (Henry). Sacred poems. I 210
Vaughan (James S.). Fiery circle. . . . L 2139
Vaughan (R.). Age and Christianity. . C 439
Essays, miscellaneous, 2 vols. E 1350-1
Revolutions in English history. Vol. I. G 580
Vaughan (Robert A.). Hours with the mystics, 2 vols. C 359-60
Vauvenargues. (Œuvres choisies) O 210
Vaux. Greek cities and islands of Asia Minor. G 474
Persia from the earliest period G 471
Veitch (John). Feeling for nature in Scottish poetry, 2 vols. E 1233-4
History and poetry of the Scottish border E 1231
Knowing and being B 863
Veitch (S. F. F.). James Hepburn, free church minister, 2 copies. L 6248-9
Velasquez. <i>Ston</i> H 122
Venables (G.). Sergeant's legacy L 1880
Vénard (J. Théophile). Trans. <i>Herbert</i> . H 1026
Vendetta. <i>Corelli</i> , 2 vols., 5 copies. . . L 6108-17
Venetia. <i>Beaconsfield</i> L 395-6
Venetian glass. <i>Mattheas B.</i> L 4237
Vera. <i>Dempster</i> L 1415
Verdi. An anecdotic history of his life. <i>Pougin</i> H 1353
Vere (Sir Francis). Life. <i>Markham</i> . . . H 6539
Vere (Sir Horace). Life. <i>Markham</i> . . . H 1539
Vere of "Ours." <i>Grant, J.</i> L 3043
Verestchagin (A.). At home and in war, 1853-81: reminiscences H 1589
Verestchagin (V.). Painter, soldier, tra- veller, translated by <i>E. H. Peters</i> 2 vols. H 550 1
Second copy. H 1619
Vermont hall. <i>Paull</i> L 7176
Verne (Jules). Adventures in Southern Africa. L 2804
Adventures of a Chinaman M 1219
Archipelago on fire. M 1156
Begum's fortune. M 201
Child of the cavern M 199
Demon of Cawnpoor. M 198
Dick Sands, 2 vols. M 1439-40
Doctor Ox, and other stories L 4294
English at the North Pole, 2 copies. L 2809, M 100
Exploration of the world, 2 copies. . . F 885, 1011
Field of ice, 2 copies L 2796, M 101
Five weeks in a balloon, 3 copies. L 2807, M 102, 19c

- Flight to France, 6 copies. . . . M 1214-7, 1400-1
 Floating city, and the blockade runners,
 3 copies. . . . L 2795, M 105, 193
 From the earth to the moon, 3 copies,
 L 2808, M 107, 186
 Fur country, 2 vols., 2 copies. L 2799-800, M 108-9
 Third copy. . . . M 184
 Hector Servadae. . . . M 188
 Journey to the centre of the earth. . . . L 2805
 Lottery ticket. . . . M 1002
 Martin Paz. . . . M 194
 Michael Strogoff. . . . M 187
 Mysterious island. Dropped from the
 clouds. . . . M 195
 Mysterious island. Abandoned. . . . M 196
 Mysterious island. Secret of the island. M 197
 On the track. . . . L 4282
 Round the world in eighty days,
 4 copies. . . . L 2806, M 110, 192, 537
 Survivors of the "Chancellor". . . . M 194
 Three Russians and three Englishmen
 in Southern Africa, 2 copies. . . . M 106, 191
 Tigers and traitors. . . . M 200
 Tour du monde. . . . L 4296
 Tribulations of a Chinaman, 2 copies. M 202, 463
 Twenty thousand leagues under the sea,
 2 vols., 2 copies. . . . L 2797-8, M 1441-2
 Third copy. . . . M 185
 Varnished diamond. . . . M 1155
 Vingt mille lieues sous les mers. . . . L 4295
 Voyage round the world. Australia. L 2803
 Voyage round the world. New Zealand,
 2 copies. . . . L 2801, M 111
 Voyage round the world—South
 America. . . . L 2802
 Wreck of the "Chancellor," 3 copies.
 L 4137, M 474, 560
 Verner's pride. *Wood, Mrs. H.*, 3 vols.,
 2 copies. . . . L 1451-3, 4606-8
 Vernet (Horace). *Runtz Rees*. . . . H 130
 Verney. Chess eccentricities. . . . D 553
 Vernon (E. J.). Guide to the Anglo-
 Saxon tongue. . . . E 1906
 [Vernon (J. R.)]. Harvest of a quiet eye. E 1465
 "Vernon Lee." See *Paget, Violet*.
 Véron. Esthetics. . . . E 211
 Véronique. *Marryat, F.*, 2 vols. . . . L 886-7
 Very genteel, 2 copies. . . . M 389, 470
 Very young couple. . . . L 4995
 Veva; or, the war of the peasants.
Conscience. . . . L 2103
 Vézina, Biographie de. . . . H 1311
 Viardot. European art. . . . E 57
 Italian art. . . . E 52
 Sculpture. . . . E 599
 Vicar of Eulhampton. *Trollope, A.*, 2 vols.,
 2 copies. . . . L 712, 3910-7
 Vicar of Wakefield. *Goldsmith*. . . . E 650
 Vicar of Wrexhill. *Trollope, Mrs.*. . . . L 1824
 Vicars (*Capt. Hedley*). Memorials. . . . H 989
 Vicar's daughter. *Maedenald*, 2 vols.,
 2 copies. . . . L 811-2, 3516-7
 Vicary. Saga time. . . . G 1119
 Vice versa; a lesson to fathers. *Anstey*. L 2330
 Second copy. . . . L 4119
 Vick. Flower and vegetable garden. D 843
 Vico. *Flint*. . . . H 1063
 Vicomte de Bragelonne. *Dumas*, 6 vols. L 6868-7
 Second copy, 2 vols. . . . L 2651
 Victor Immanuel. *Dacey*. . . . H 83
 Victor la Tourette, a novel by a broad
 churchman. . . . L 1441
 Victor Lescar. *Grant, Miss*. . . . L 535-6
 Victoria (*H. M. Queen*): her girlhood and
 womanhood.
Greenwood. . . . H 1051
 " " Life. *Smith*. . . . H 1318
 " " Life and reign.
Ball. . . . H 1429
 " " Story of her life.
Tutloch, W. W.. . . . H 1451
 Victoria, etc. *Sherwood, Mrs.*. . . . L 3061
 Victory Deane. *Griffith*. . . . L 2341
 Victory of the vanquished. *Charles*,
 3 copies. . . . L 279, 1988, 2387
 Viêlê. Following the drum. . . . F 690
 Vignoles (Chas. B.) Life. *Vignoles, O. F.* H 1814
 Vignoli. Myth and science. . . . A 104
 Vigny (A. de). Cinq-Mars. . . . O 244
 Village on the cliff. *Thackeray, Miss*. L 1324
 Village tragedy. *Woods, M. L.*, 5 copies L 7507-11
 Villari (L.). In change unchanged. . . . L 4927
 Villette. *Bronë, C.*, 2 vols. . . . L 889
 Second copy. . . . L 1721
 Villiers (C. P.). Free trade speeches. B 57
 Vincent (F.). Land of the white elephant. F 28
 Norsk, Lapp, and Finn, 2 copies. . . . F 137, 415
 Through and through the Tropics. . . . F 679
 Vincent (Mrs. H.). Forty thousand miles
 over land and water, 2 vols. . . . F 1256-7
 Vincent (J.). Return of the princess. L 2477
 Vincent (J. H.). Chautauqua movement. B 691
 Vincenzo. *Ruffini*, 2 vols. . . . L 1220-1
 Vinci (L. da). Treatise on painting. . . . D 28
 Vines (S. H.). Physiology of plants. . . . A 71
 Vinet. Pastoral theology. . . . C 23
 Violet Douglas. *Marshall*. . . . L 203
 Violet Jermyn. *Grant, F.*. . . . L 2671
Robert Duc. Annals of a fortress. D 815
 Palatines of man in all ages. . . . D 811
 How to build a house. . . . D 148
Vincenzo. Fortune's wheel, trans-
 lated by *J. Hutchinson*. . . . L 635
 Virgil. Works, translated by *Dryden*,
 2 vols. . . . L 17, 40

Virgil.
 "
 Virginia
 Virginia
 Virginia
 Virginia
 2 co
 Third
 Fifth
 Vital qu
Tch
 Vittoria
 Vitzthun
 Lon
 Viva, I
 Vivian C
 Vivian ro
 Vivian th
 Wixen.
 Vizetelly
 2 vol
 Story c
 Vogel. c
 graph
 Vogt. L
 Voice of s
 Voice of t
 Volsunga
 and N
 son an
 Voltaire.
 Mérope.
 Sicile d
 Voltaire a
 " A
 " H
 Vose (G. I
 ing cen
 Manual f
 Voss. Po
 Voyage of
 Voyage of
 Voyage up
 Voyages ro
 Culture ma
 Vyvian. 7
 W. (C. H.)
 other s
 Wace and
 of the B
 Wicosta
 Major,
 Trade Joh
 osophy
 classes

- Virgil. Translated by *Davidson*.....E 1207
 " *Collins*E 539
 Virgin soil. *Turgéneff*.....L 2333
 Virginia, a Roman sketch, 2 copies.
 E 1305, L 1974
 Virginia Bohemians. *Cooke, J. E.*.....L 4778
 Virgmians. *Thackeray, Wm. M.*, 4 vols.,
 2 copiesL 1299-1302, 3835-8
 Third and fourth copies.....L 2869, 3080
 Filth and sixth copies, 2 vols.....L 7055-8
 Vital question; or, what is to be done?
TchernishevskyL 5465
 Vittoria. *Meredith*.....L 6320
 Vitzthum (*Connt*). St. Petersburg and
 London, 1852-1864, 2 vols.....G 1463-4
 Viva. *Forrester*, 2 vols.....L 472-3
 Vivian Grey. *Beaconsfield*.....L 4270
 Vivian romance. *Collins, M*.....L 4772
 Vivian the beauty. *Edwards, A. E.*.....L 418
 Vixen. *Braddon*, 3 vols., 3 copies.
 L 147-9, 3210-2, 4538 40
 Vizetelly. Berlin under the Empire,
 2 volsG 505 6
 Story of the diamond necklaceG 132
 Vogel. Chemistry of light and photo-
 graphyA 81
 Vogt. Lectures on man.....A 386
 Voice of science on temperance.....B 28
 Voice of the pulpit on temperance.....C 40
 Volsunga saga: the story of the Volsungs
 and Niblungs, translated by *Magnus-
 son and Morris*E 1953
 Voltaire. History of Charles XII.....G 44
 Mérope. Edited by *Saintsbury*.....O 288
 Siècle de Louis XIV.....O 241
 Voltaire and his Times. *Bungener*.....H 511
 MorleyH 1327
 HamleyE 251
 Vose (G. L.). Graphic method for solv-
 ing certain Algebraic problemsA 269
 Manual for railroad engineersD 667
 Voss. Poetische Werke, 2 vols.....N 35-6
 Voyage of the ark. *Allen*, 2 copiesL 7019-20
 Voyage of the "Fleetwing." *Newell*.....L 6431
 Voyage up the Nile. By an American..F 815
 Voyages round the world.....F 592
 Vulture maiden. *Hilken*.....L 1626
 Vyvian The Baron's headM 944
 W. (C. H.). Five hundred dollars, and
 other storiesL 6240
 Wace and Buchheim. First principles
 of the ReformationC 804
 Waco. Prophecy of the prophecy. *Richardson*,
Major, 2 vols.....L 5260-1
 Wade (John). History and political phil-
 osophy of the middle and working
 classesB 357
 Waddington (*Ed.*). Sonnets of Europe..I 493
 Wagner (F.). Schamyl and Circassia..F 593
 Wagner (R.). Art life and theories....D 89
 Wagner (R.) and the music of the future.
HuefferH 493
 Wahl Practical guide for the gold and
 silver electroplaterD 802
 Wait for the end. *Lemon*, 2 vols.....L 722-3
 Waite (A. E.). Lives of alchemistical
 philosophersH 1883
 Waiting race. *Yates*, 2 vols.....L 1521-2
 Second copyL 2632
 Wake. Evolution of morality, 2 vols..B 77-8
 Great pyramidF 327
 Wakefield. Happy valley—Kashmir..F 418
 Wakeman (H. O.). The church and the
 Puritans, 1570-1660C 686
 Wakeman and Hassall (*Eds.*). Essays
 introductory to the study of English
 constitutional historyB 682
 Contents.—The early English constitution—
 Feudalism—Anglo-Norman and Ange-
 vin administrative system—Parliament
 —Constitutional kingship—Influence of
 the Church upon the development of the
 State.
 Ware (W.). European capitalsF 801
 Waldemar. *Harrison, W. H.*.....L 4938
 Waldemar Krone's youth. *Ewald*.....L 4815
 Walford (Edward). Holidays in home
 counties, 2 copiesF 205, 274
 Pilgrim at home.....M 1176
 Pleasant days in pleasant places ...F 99
 Londoniana, 2 vols.F 484-5
 Tales of our great families, second
 series, 2 vols.....H 525-6
 Walford (L. B.). Baby's grandmother,
 2 copiesL 6252-3
 Cousins, 2 copies.....L 6254-5
 Third copy, 2 vols.L 1425-6
 Dick NetherbyL 4967
 History of a weekL 5264
 Mere childL 7001
 Mr. Smith, 2 vols.L 1421-2
 Pauline, 2 vols.L 1423-4
 Troublesome daughters, 2 copiesL 6292-3
 Third copy, 2 vols.L 1427-8
 Walker (Donald). Manly exercises ..E 950
 Walker (Francis A.). Political economy..A 123
 Walker (James B.). Philosophy of scep-
 ticism and ultraismC 542
 Walker (Joseph B.). History of the New
 Hampshire convention.....G 1415
 Walker (Mary S.). Rev. Dr. Willoughby
 and his wineL 3027
 Walker (Wm.). Handbook of drawing..D 10
 Walker (*Mrs.*). Untrodden paths in
 RoumaniaF 1483
 Walks and wanderings in the world of
 literature, 2 vols.E 1345-7

- Wallace** (*Alex.* Alexander). Gloaming of life: a memoir of James Stirling...H
Sketches of life and characterL 213
- Wallace** (Alfred R.). Bad times.....B 617
DarwinismA 794
Island lifeA 228
Land nationalizationB 158
Malay ArchipelagoF 201
- Wallace** (D. M.). Russia, 3 vols.....F 58-60
Second copyF 622
- Wallace** (Lew). Ben Hur, 2 vols., 3 copiesL 6350-5
Fourth, fifth, and sixth copies...L 3030, 5783-4
Fair God, 2 copies.....L 4865, 5508
- Wallace** (*Sir Wm*). Life. *Carrick*, 2 vols.E 1088-9
- Wallace** (Wm.). EpicureanismC 341
- Wallace** (Wm.). Amateur photographer.D 542
- Waller** (J. F.). Boswell and Johnson...E 285
- Wallett, the Queen's Jester.** *Luntley*.H 513
- Wallington.** Historical notices of Charles I., 2 vols., 2 copies...G 320-1, 324-5
- Wallis** (George). JewelleryD 501
- Wallis** (S. T.). Spain: her institutions, politics, and public menF 514
- Walmsley** (H. M.). Branksome Dene..L 4911
Zulu land.....F 84
- Walpole** (C. G.). History of Ireland..G 139
- Walpole** (*Hon. F.*). Ansayrii (The), with travels in the further east in 1850-51, 3 vols.F 634-6
- Walpole** (S.). Electorate and legislature.B 115
Foreign relationsB 114
- Walsh** (A. S.). Mary, the queen of the house of David, 2 copiesL 6437-8
- [**Walsh** (J. H.)]. On the dog.....A 234
- Walshingham** (*Lord*) and **Payne-Gallwey**. 1. Shooting: field and forest.D 621
2. Shooting: moor and marshD 622
- Walter Goring. *Thomas*, 2 vols.L 1313 4
- Walter's word. *Payn*, 2 vols., 2 copies, L 1131 2, 3669-70
- Walton** (Amy). Hawthorns.....M 1073
Our Frank, and other stories.....M 1080
Pair of clogs, and other pieces...M 1143
- Walton** (G. E.). Mineral springs of the United States and CanadaF 574
- Walton** (I.) and **Cotton** (C.). Complete angler, 2 copiesE 899, 980
- Walton** (Isaak). Lives of eminent men.H 570
- Walton** (W.). Differential calculus...B 474
Wandering heir. *Reade*, 2 copies...L 1191, 3697
- Wanklyn**. Milk analysisD 205
- Wanklyn** and **Cooper**. Bread analysis.A 703
- War and peace before Tilsit, 1805 7. *Tolstoi*, 2 volsL 5265 6
- War and peace—the invasion, 1807-1812, *Tolstoi*, 2 vols.....L 5267-8
- War and peace — Borodino, 1812-20, *Tolstoi*, 2 vols.L 5436-7
- Warhawk. *Armstrong*, 2 copiesL 2750, 3005
- War trail. *Reid, Capt. M.*, 2 copies...L 2700, 2857
- Warburton** (Eliot). Crescent and the cross, 2 vols.F 55-6
Second and third copiesF 414, 825
Darien, 2 vols.L 1429-30
Hochelega, 2 vols., 2 copies ..F 789-90, G 327-8
- Warburton** (*Rev. W.*). Edward III..G 221
- Ward** (A. W.). The counter-reformation.C 693
- Ward** (F. de W.). India and the Hindoos.F 524
- Ward** (H.). Cape and the KafirsF 505
- Ward** (*Mrs. Humphrey*). Robert Elsmere, 3 vols., 5 copiesL 6731-45
Sixth and seventh copies.....L 6591-2
- Ward** (*Mrs. H. O.*). Sensible etiquette.D 142
- Ward** (L. F.). Dynamic sociology; or, applied social science, 2 vols.....B 606-7
- Ward** (Matt. F.). English items.....E 1379
- Ward** (K.). Sportsman's hand-book ..A 129
- Ward** (T. Humphrey). (*Ed.*). English poets: Chaucer to DonneE 1596
Ben Jonson to Dryden.....E 1597
Addison to BlakeE 1598
Wordsworth to Dobell.....E 1599
- Ward** (W. G.). Essays, devotional...C 196
Essays on church authorityC 197
- Ward** (W. G.) and the Oxford movement. *Ward, W.*H 1813
- Ward** (*Hon. Mrs.*). MicroscopeA 35
TelescopeA 152
- Warden. *Trollope, A.*, 3 copies..L 1339, 3918, 4115
- Warden** (Florence). Fog princes, 4 copies, L 7412 3
St. Cuthbert's tower, 4 copies.....L 7279-8
Witch of the hills, 4 copies.....L 6845 1
Woman's face, 3 copiesL 6497
- Wardlaw** (Ralph). Life. *Alexander*..H 85
- Wardman**. Trip to AlaskaF 1144
- Wardrop**. The kingdom of Georgia ..F 1490
- Ware** (Wm.). Palmyra: an historical romanceL 2599
Rome and the early ChristiansL 2577
Zenobia, queen of PalmyraM 114
- Waring**. Sanitary drainage of houses and townsD
- Warleigh; or, the fatal oak. *Bray*...L 6413
- Warn**. Sheet metal worker's instructor.L 70
- Warne**. Model cookeryD 143
- Warneford**. Tales of the coast guard..L 2718
Tales of the slave squadron.....L 2744
- Warner** (Anna B.). Cross corners...M 1283
- Warner** (Charles D.). Blacklog studies.L 473
Being a boy, 2 copiesM 139 100
In the Levant, 2 copies.....F 295 000

In the
Mum
My s
On h
Can
The
Warner
Warrer
omy
Warren
ciar
Seco
Duties
Intelle
the a
Lily an
Miscel
Now a
Ten th
Thro
Warren
Warring
Wars in S
Was he su
Washbur
Washing
" "
" "
Washington
H., Jr
Second
Wasson
politic
Wasted lif
Watch an
Watchmal
Water Lab
Water wit
Waterdale
Waterloo
1813
Waters (O
Warton
South
Warton
and ha
Watkin (E
recolle
Watterson
life an
Watson (A
Watson (J
or the

In the wildernessF 1147
 Mummies and Moslems..... F 1031
 My summer in a garden E 1826
 On horseback: a tour in Virginia, North Carolina, and Tennessee F 1598
 Their pilgrimage L 5803
Warner (Francis). Physical expression A 431
Warren (H. W.). Recreations in astronomy A 411
Warren (Samuel). Diary of a late physician, 2 vols..... L 1431-2
 Second and third copies L 2001, 2002
 Duties of attorneys and solicitors B 349
 Intellectual and moral development of the age, 2 copies..... L 1999, 2464
 Lily and the bee, 4 copies. L 1437, 1999, 2464, 4433
 Miscellanies, 2 copies E 607 8
 Now and then, 4 copies L 1436, 1999, 2464
 Ten thousand a year, 3 vols., 2 copies, L 1433 5, 5031-3
 Third and fourth copies L 2003, 1935
Warren (W. F.). Paradise found G 760
Warring (Hans). Squire Paul..... L 4180
 Wars in Scotland, tales of the, 4 vols... L 1900 3
 Was he successful? *Kimball*..... L 691
Washburn. Early English literature... E 136
Washington (George). Life. *Everett*. H 961
 " " Life. *Irving*, 4 vols. E 757-60
 " " *Lodge*. H. C., 2 vols..... H 1776-7
 " " *Thayer* H 340
 Washington Square, etc., 2 vols. *James, H., jr.* L 636-7
 Second copy L 5954
Wasson. Essays: religious, social, and political E 2114
 Wasted life, by a middle-aged man L 5029
 Watch and ward. *James H., jr.* L 5019
 Watchmaker. *Dumas* L 2816
 Water Lily on the Danube F 560
 Water witch. *Cooper*, 3 copies... L 1752, 2127, 2255
 Waterdale neighbours. *McCarthy*, 2 vols. L 797-8
 Waterloo: a sequel to The conscript of 1813 *Erckmann-Chatrian*, 2 copies. L 2320, 7352
Waters (Frank). The water lily an Oriental fairy tale I 397
Waterton (Charles). Wanderings in South America F 198
Waterton (Charles). His home, habits, and handwork. *Hobson*..... H 1441
Watkin (E. W.). Canada and the States, recollections, 1851 to 1886 H 35
Watterson (J. J.) Oddities in southern life and *Chrysothrix* E 318
Watson (A.). *Abolition home garden*. D 260
Watson (B. A.). *Spotthorn's paradise*, or, the lake lands of Canada, ... F 1111

Watson (E. P.). Manual of the hand-lathe D 545
Watson (Rev. F.). Defenders of the faith C 383
Watson (H. B. M.). Marahuna L 6853
Watson (H. W.). Plane and solid geometry A 10
Watson (R.). Apology for Christianity. E 1293
 Exposition C 304
 Institutes, 4 vols..... C 300 3
 Miscellaneous works, 2 vols. C 297-8
 Sermons, 4 vols..... C 293-5, 299
Watson (Rev. Richard). Memoirs C 292
Watson (S. J.). Powers of Canadian parliaments B 699
Watson (W.). Cactus culture for amateurs D 936
Watson (Wm.). Life in the confederate army..... G 1183
Watson (W. H.). Science teachings ... A 183
Watt (Alexander). Electro-deposition of gold, silver, copper, nickel, etc.... D 640
 Electro metallurgy D 4
Watt (James). Life. *Muirhead* H 571
Watteau. *Mollett*..... H 108
Watts (Alaric). Life. *Watts*, 2 vols... H 1627-8
Watts (Isaac). Horæ lyricæ and divine songs I 233
Watts (Isaac). Memoir. *Southey* I 233
Watts (Isaac). Cotton... .. D 512
Watts (J. G.). Martin Noble M 285
Watts (R.). The reign of causality ... C 727
Waugh. Rambles in the lake country, F 307
Wauters. Flemish school of painting, D 491
 Waverley. *Scott, Sir W.*, 2 vols., 4 copies. L 2153-4, 2432-3, 7128-9, 7342 3
 Fifth copy L 3807
 Way of the world. *Murray, D. C.*... L 5743
 Way we live now. *Trollope, A.*, 4 vols., 2 copies L 1380-3, 3919 22
Wayland. Principles of the Baptists ... C 322
 Ways of the hour. *Cooper*, 2 copies... L 2249, 4131
 We two. *Bayly*, 2 copies L 6068, 6536
 Weaker vessel. *Murray*, 5 copies L 7210-14
 Wealth and welfare. *Gotthelf* ... L 4882
 Weary-foot common. *Ritchie*, 2 copies... M 28, 34
Weaver (G. S.). Hopes and helps for the young, 2 copies M 517, 746
 Weaver Stephen: odds and evens in English religion. *Parker, Rev. T.*... L 4809
 Weavers and weft. *Braddon*, 3 copies. L 142, 3213, 4544
Webb. Five pound note an autobiography L 4203
 Pilgrims of New England L 2474
Webber (C. W.). Romance of sporting, F 1322
Weber (A.). Old house in the square, M 681

Weber (Allbrecht). History of Indian literature E	2006	Wells (H. P.). American salmon fisherman D	611
Weber (C. J.). Demokritos, oder hinterlassene Papiere eines lachenden Philosophen, 12 vols. N	77-8	Fly-rods and fly-tackle D	308
Weber (Carl Maria von). <i>Benedict</i> H	145	Wells (K. G.). Miss Curtis L	6857
Weber (G.). Theory of musical composition, 2 vols. D	411-12	Wells (Robert). Bread and biscuit baker's and sugar-boiler's assistant, 2 copies. D	894, 925
Webster (Daniel). Private life. <i>Lauman</i> H	864	Welsh (A. H.). Development of English literature and language E	1584
" " <i>Lodge</i> H	504	English masterpiece course E	1856
Webster (Noah). <i>Scudder</i> H	293	Wenderholme. <i>Hamerton</i> , 2 copies. L	1972, 4827
Webster (W.). Basque legends and language G	1012	Wept of Wish-ton-wish. <i>Cooper</i> L	2228
Spain F	67	Werne . African wanderings E	421
Webster and Tourneur . Dramatic works, edited by J. A. Symonds I	552	Werner (J. R.). Visit to Stanley's rearguard on the Aruhimi F	1519
Week away from time L	6601	Wesley (John). <i>Green</i> E	288
Weil . Biblical legends of the Mussulmans C	466	" " Life. <i>Southey</i> E	888
Weir (A.). Fleurs de Lys, and other poems. I	323	" " Second copy, 2 vols. H	967-8
Weir (Marion E.). Rockbourne I	4929	" " and Methodism. <i>Taylor</i> H	51
Weird tales. American L	7031	" " Life. <i>Telford</i> H	1411
English L	7033	" " Life and times. <i>Tyerman</i> , 3 vols. H	1061
German L	7030	" " <i>Watson</i> C	296
Irish L	7032	" " <i>Wedgewood</i> H	374
Scottish L	7034	Wesley (Susanna). <i>Clark</i> H	1285
Weismann (August). Essays upon heredity A	757	Wessex tales. <i>Hardy</i> L	6554
Weiss (Bernhard). Manual of introduction to the New Testament C	673	Westall (Wm.). Birch Dene, 5 copies. L	7398-7402
Weiss (Charles). History of French Protestant refugees, 2 vols., 2 copies. G	163-4, 692-3	Mr. Fortescue, 5 copies L	6824-8
Weiss (J.). Wit, humor, and Shakespeare E	1497	Queer race M	952
Weisse . Origin of the English language. E	1777	Red Ryvington L	4714
Weld (Charles R.). Vacation tour: Canada and United States F	92	Captain Trafalgar M	1068
Weld (M. C.). The Percheron horse in America D	907	Westbury (H.). Frederick Hazzleden. L	6177
Weldon . Practical fancy dress D	669	Westbury (Lord). Life. <i>Nash</i> , 2 vols. H	1657-8
Welford and Sturmev . Handbook to the optical lantern D	1055	Westcott (B. F.). Christus consummator. C	628
Wellcome . Story of Metlakahla G	1120	History of the English Bible C	453
Wellesley (Marquis). Life. <i>Malleson</i> H	1570	Revelation of the Father C	368
Wellington (Duke of). Notes of conversations with, by Philip Henry, 5th Earl Stanhope. H	928	Westgarth (Wm.). Half a century of Australian progress G	4347
" " Three years with the, by an ex-Aide-de-Camp. H	1214	Westminster Review. Vols. 121-131 K	2168-78
" " Memoir E	425	Weston (A. H.). Rifle club and range. D	304
" " <i>Hooper</i> , G. 2 copies H	1781	Westward ho! <i>Kingsley</i> , C., 2 vols., 2 copies L	694-5, 3400
" " <i>Macfarlane</i> H	302	Third copy E	1069
" " <i>Wuite</i> H	57	Wetherell (E.). Daisy, 2 copies. M	44, 578
Wells (David A.). Practical etymologies B	596	Daisy in the field M	15
Things not generally known, 2 copies. L	144, 1504	Ellen Montgomery's book shelf, 3 copies. M	37, 114, 604
		Glen Luna family. L	280
		Hills of the Shatemuc, 2 vols. L	906
		Hope's little hand M	106
		Little camp on Eagle Hill M	106
		Melbourne house, 2 copies. M	106
		Old helmet, 2 copies M	106
		Pine nest. M	106
		Queechy M	106
		Second copy, 2 vols. L	145
		Rapids of Niagara M	68

Say an
Seco
Two so
Wide,
Willow
Wharton
socie
Wits a
What car
What he
What mu
I kee
What she
What will
2 cop
Third c
What will
What will
What's m
Whately (J.)
3 copi
Element
Good an
Historic
history
Historic
Buono
Thought
Whately (J.)
Wheatley (J.)
comr.
Wheatley (J.)
How to f
Samuel
in ...
Wheaton.
Whedon
Testam
Vol. 1
Vol. 1
Vol. 1
Vol. 1
Wheeler (A.)
English
Wheeler (J.)
Wheeler (J.)
history
Wheeler (J.)
ings of
in a m
Whewell (A.)
Lectur
with
Platonic
Wim. 740

Say and seal. M 41
 Second copy, 2 vols. L 1410 1
 Two school girls, 2 copies. M 668, 676
 Wide, wide world, 3 copies. L 1683, 1916, M 347
 Willow Brook, 2 copies. M 40, 46
Wharton (G. and P.). Queens of society H 403
 Wits and beaux of society. H 402
 What can she do? *Roe*, 2 copies. L 2085, 4302
 What he cost her. *Payn*, 2 vols., 2 copies. L 1137-8, 3671-2
 What must I do to get well? and how can I keep so? B 858
 What she came through. *Tuttler, Sarah*. L 5693
 What will he do with it? *Lytton*, 4 vols., 2 copies. L 240-3, 3522-5
 Third copy, 2 vols. L 2908-9
 What will the world say? *Gibbon*. L 5705
 What will the world say? *Morenos*. L 1881
 What's mine's mine. *Macdonald*. L 5796
Whately (Archbishop). Elements of logic, 3 copies B 206, 389, 462
 Elements of rhetoric, 3 copies. B 206, E 1335, 1368
 Good and evil angels. C 560
 Historic certainties respecting the early history of America. G 591
 Historic doubts relative to Napoleon Buonaparte, 2 copies G 209, 591
 Thoughts and apophthegms. C 604
Whately (M. L.). Ragged life in Egypt. F 1075
Wheatley (Charles). On the book of com. n prayer. E 889
Wheatley (H. B.). Dedication of books. E 1881
 How to form a library. E 1650
 Samuel Pepys and the world he lived in E 1729
Wheaton. Six sinners. M 491
Whedon Commentary on the New Testament, 5 vols. C 109 13
 Vol. I.—Matthew—Mark.
 Vol. II.—Luke—John.
 Vol. III.—Acts—Romans.
 Vol. IV.—I. Corinthians—II. Timothy.
 Vol. V.—Titus—Revelations.
Wheeler (A. M.). (Ed.) Sketches from English history G 1009
Wheeler (C. G.). Course of empire. G 355
Wheeler (J. Talboys). Tales from Indian history G 254
(Wheelwright, H. W.). Hush wanderings of a naturalist. A 148
 On a man's single. *Barrie*. A 719
Whewell (W.) A philosophy and general history of morality, 2 vols. A 404
 Plato's dialogues, 2 vols. A 541 1
 Platonic dialogues, 3 vols. H 508 10
Whim. James, G. P. R. L 4710

Whipple (E. P.). American literature and other papers E 1754
Contents.—American literature—Daniel Webster as a master of English style—Emerson and Carlyle—Emerson as a poet—Thomas Starr King.
 Outlooks on society, literature, and politics E 1794
 Recollections of eminent men, with other papers. H 1312
"Whistling Commercial." The road. E 107
Whitaker's Journal. K 798
Whitcher. Widow Bedott papers. L 4960
Whitcombe. Short history of the Church of England. C 639
White (G.) (Ed.). Ballades and rondeaus. I 478
White (G.). Natural history of Selborne. A 165, 550
White (H.). Massacre of St. Bartholomew, 2 copies G 392, 813
White (J.). Eighteen Christian centuries. C 428
[White, Rev. J.] Sir Fizzle Pumpkin, nights at mess, etc. L 1687
White (Richard Grant). England without and within F 981
 Fate of Mansfield Humphreys L 5472
 Shakespeare's scholar. E 1294
 Studies in Shakespeare. E 1669
 Words and their uses E 234
White (T. P.). Ordnance survey of the United Kingdom. A 695
White (Walter). Holidays in Tyrol, etc. F 57
 Londoner's walk to Land's End. F 142
 Mont Blanc and back again F 1077
 Northumberland and the border. F 1411
White. Housekeepers and home-makers D 900
 White cockade. *Grant, J.* L 3050
 White heather. *Black*, 2 vols., 3 copies. L 5405-6, 5411-14
 White wings. *Black*, 2 vols., 2 copies L 113-4, 3134-5
 Third copy. L 4860
 White chief. *Reid, Capt. M.* L 2840
 White gauntlet. *Reid, Capt. M.*, 2 copies. L 2839, 3026
 White heron, and other stories. *Fewitt*. L 5438
 White hood. *Bray, A. E.* L 6418
 White rose. *Melville, G. J. W.*, 2 vols., 2 copies. L 969-70, 3608-9
 Third copy L 2290
 White squaw. *Reid, Capt. M.*, 2 copies. L 2701, 2846
Whitehead (Charles). Richard Savage. I 1827
Whitehead (J.). Chicago *Herald* cooking school D 651
 Cooking for profit D 650
 Hotel cook book of breads and cakes. D 651
Whitehead On the Thompson Hills. I 1302
Whitely The Island 5 copies. L 6648 44
Whiteladies. *Oliphant, Mrs.*, 3 vols., 2 copies. L 1064-5, 3774-5
 Third copy. M 539

- Whitelaw.** Book of Scottish ballads. 231
- Whitefield** (G.). Anecdotes of. *Wakeley* H 741
- Whitling.** Pictures of Nuremberg, 2 vols. F 391 2
- Whitman** (C.O.). Methods of research in microscopical anatomy and embryology. A 702
- Whitman** (Walt.). Poems. Edited by *Rossetti* I 363
Specimen days in America E 1957
No. 12 member bonghs. E 2015
- Whitman** (Walt.). *Bucke*, 2 copies E 2130, H 1621
- Whitney** (A. D. T.). *Bonnyborough*. L 5317
Faith Gartney's girlhood. M 633
Gayworthys. L 5042
Patience Strong. M 290
Sights and insights, 2 vols. L 2453-4
Summer in Leslie Goldthwaite's life. L 5043
- Whitney** (W. D.). Language and its study. B 81
Oriental and linguistic studies, 1st series E 1834
Contents.—The Vedas. Vedic doctrine of a future life—Müller's history of Vedic literature—Translation of the Veda—Müller's Rig-Veda translation—The Avesta—Indo-European Philology and Ethnology—Müller's lectures on language—Present state of the question as to the origin of language—Bleek and the simious theory of language—Schleicher and the physical theory of language—Steinthal and the psychological theory of language—Language and education.
- Oriental and linguistic studies, 2nd series. E 1924
Contents.—British in India—China and the Chinese—China and the West—*Müller's Chips from a German workshop*—*Cox's Arvan mythology*—*Alford's Queen's English*—How shall we spell?—Elements of English pronunciation—Relation of vowel and consonant—*Bell's Visible Speech*—Accent in Sanskrit—Lunar Zodiac of India, Arabia, and China.
- Whittier.** In war time, and other poems. I 183
Old portraits and modern sketches. H 1217
Poems. B 29
Poetical works, 4 vols. I 581-4
Contents.—Vol. I.—Narrative and legendary poems.
Vol. II.—Poems of nature; reminiscent and religious.
Vol. III.—Anti-slavery poems; songs of labour and reform.
Vol. IV.—Personal poems; occasional poems; the tent on the beach, with the poems of Elizabeth H. Whittier.
- Prose works, 3 vols. E 2115-7
Contents.—Vol. I.—Margaret Smith's journal; tales and sketches.
Vol. II.—Old portraits; personal sketches; historical papers.
Vol. III.—The conflict with slavery; politics and reform.
- Whittington** (Sir Richard). *Besant and Rice*. H 86
- Who breaks, pays. *Jenkin*. L 643
- Whom God hath joined. *Martin*. L 5432
- Why Paul Ferrol killed his wife. *Clive*. L 1657
- Whympier.** Travels and adventures in Alaska, 2 copies. F 904, 1361
- Whyte.** Alcohol controversy. B 60
- Wichert.** Green gate. L 2331
- Wiclif's place in history.** *Burrows*. H 107
- Wicks** (M.). Organ building for amateurs. D 585
- Wicks** (Wm. S.). Log cabins: how to build and furnish them. D 1068
- Wide west, half hours in. M 167
- Wide, wide world. *Wetherell*, E., 3 copies, L 1683, 1916, M 347
- Widow and the Marquess. *Hook*, T., 2 copies. L 1791, 1975
- Widow Barnaby. *Trollope, Mrs.* L 1808
- Widow Bedott papers. *Whitcher*. L 1960
- Widow of Windsor. *Gaskell, A.* L 1911
- Wiebe.** Paradise of childhood: a manual for the Kindergarten. B 74
- Wieland.** Werke, 7 vols. N 51
Contents. Vol. I.—Geschichte des Agathon.
Vol. II.—Musarion, Das Wintermärchen, etc.
Vol. III.—Geschichte der Abderiten.
Vol. IV.—Kleinere Gedichte, etc.
Vol. V.—Don Sylvio von Rosalva, etc.
Vol. VI.—Der goldne Spiegel, Dänisch-mend.
Vol. VII.—Peregrinus Proteus, etc.
- Wieseler.** On the four gospels. Translated by *Venables*. C 37
- Wife to order. *Gerstäcker* L 4051
- Wife's evidence. *Wills* L 1770
- Wiggins.** Embanking lands from the sea. D 571
- Wight.** People and countries visited; or, a winding visit around the world. F 1500
(*Ed.*) Philosophy of Sir William Hamilton B 730
- Wightwick** (G.). Hints to young architects D 793
- Wigram** (W.). Change-ringing D 100
- Wilberforce** (Edward). Brazil. E 442
- Wilberforce** (H. W.). Church and the empires. C 171
- Wilberforce** (Wm.). *Stoughton* H 183
" " Life. *Wilberforce, R. I. and S.*, 2 vols. H 950-6
- Wild** (Rev. J.). Talks for the time, vol. I. C 63
Ten lost tribes and 1882 C 67
- "Wild Fowler." Shooting and fishing trip D 134
- Wild huntress. *Reid, Capt. M.*, 2 copies, L 2852, 3023
- Wild love, and other tales. *Fouqué*. M 253
- Wild Mike. *Montgomery*. L 991
- Wild oats. *Wrasvell*. L 1504
- Wild life in a southern county. *Jefferies*. F 1057
- Wild sports of the west. *Maxwell* L 4058
- Wilde**, (L.). *Charm*, 2 vols.
- Widrick** (C.)
- Wilhelm** M. 2 vols.
- Wilhelm** M.
- Wilhelmin**
- Memor**
- Wilkes** (C.)
- expedi**
- Wilkes** (R.)
- Wilkes** (J.)
- gerald**,
- Wilkie** (D.)
- Wilkie** (D.)
- sea**, 3 c
- Wilkins** (A.)
- Wilkins** (M.)
- Wilkins** (W.)
- Wilkinson** (C.)
- Wilkinson** (C.)
- course**
- College** C
- 3 copi**
- Prepara**
- College La**
- Prepara**
- Wilks** and
- whist**
- Will** and a w
- Will** Watch
- Willard** W
- Wille** (E. de)
- Willett**. See
- William** I.
- Smith**
- William** of C
- William** the
- "**
- William** III.
- William** Allan
- William** and
- William** of
- chronicle**
- Williams** (A.)
- Williams** (C.)
- Williams** (G.)
- troops** in
- Williams** (H.)
- Williams** (H.)
- (Ed.)** Win
- Williams** (H.)
- amuseme**
- Williams** (Ree)
- prise**
- World's** with
- Williams** (J. L.)

Wilde, (Lady). Ancient legends, mystic charms and superstitions of Ireland, 2 vols. E 1736 7
 Wildrick (Mrs). Lord Strahan L 1880
 Wilhelm Meister's apprenticeship, Goethe, 2 vols., 2 copies L 1613 4, 3485 6
 Wilhelmine (Margarine of Baireuth). Memoirs. Princess Christiana H 1 52
 Wilkes (C). United States exploring expedition F 720
 Wilkes (Rev. Henry). Memoir. Wood H 1485
 Wilkes (John). Life and times, Fitzgerald, P., 2 vols. H 1828 9
 Wilkie (David). Mollett H 144
 Wilkie (Franc B.). Sketches beyond the sea, 3 copies F 302, 673, 785
 Wilkins (A. S.). Phœnicia and Israel C 175
 Wilkins (M. E.). A humble romance L 5805
 Wilkins (W. J.). Modern Hinduism C 658
 Wilkinson (Sir J. G.). On colour D 353
 Wilkinson (William C.). Classic French course in English E 1653
 College Greek course in English, 3 copies E 1588-90
 Preparatory, 3 copies. E 1591-3
 College Latin course, 2 copies. E 1666 7
 Preparatory, 2 copies. E 1664-5
 Wilks and Pardon. How to play solo whist D 723
 Will and a way. Fullerton, 2 vols. L 505-6
 Will Watch. Neale L 2736
 Willard. Winthrop family M 161
 Wille (E. de). Johannes Olaf L 2351
 Willett. Search for the star M 1203
 William I. and the German Empire. Smith H 777
 William of Germany. Forbes H 1486
 William the Conqueror. Freeman H 1473
 " " Roscoe H 363
 William III. Traill H 1475
 William Allair. Wood, Mrs. H. L 1682
 William and Mary. Hickey L 4708
 William of Malmesbury's English chronicle G 568
 Williams (A. J.). About going to law B 385
 Williams (C.). The Armenian campaign G 1392
 Williams (G. W.). History of the negro troops in the war, 1861-65 G 1184
 Williams (H.). Ethics of diet B 275
 Williams (H. T.). Beautiful homes D 416
 (Ed.). Window gardening D 414
 Williams (H. T.) and Frost. Evening amusements D 417
 Williams (Rev. John). Missionary enterprise F 450
 World's witness to Jesus Christ C 240
 Williams (J. L.). Territory of Florida, F 861

Williams (J. W.). Shell-collector's hand-book for the field A 817
 Williams (Monier). Hinduism C 338
 Modern India and the Indians F 155
 Williams (Rowland). Life and letters, 2 vols H 411-2
 Williams (R. F.). Shakspeare and his friends L 6590
 Williams (S. E.). Forensic facts and fallacies B 582
 Williams (T.). Fiji and the Fijians F 1064
 Williams (T. M.). Land of my fathers L 2405
 Williams (W. E. H.). Irish parliament, 1782-1800 G 190
 Williams (W. Mattieu). Explosive compounds D 508
 Iron and steel D 510
 Oils and candles D 505
 Williams (W. Mattieu). Through Norway with a knapsack F 1410
 Williams (W. R.). Eras and characters in history G 140
 Willis (N. P.). Convalescent, his rambles and adventures F 548
 Outdoors at Idlewild, 2 copies E 1248, 1608
 Pictures of society L 4945
 Poetical works L 227
 Summer cruise in the Mediterranean F 1073
 Willmott (R. A.). Lives of the English sacred poets, 2 v ls. H 601-5
 Pleasures, objects, and advantages of literature E 1389
 Summer time in the country E 1282
 Willow Brook. Wetherell, E., 2 copies M 10, 46
 Wills (C. J.). Persia as it is F 1353
 Wills (W. G.). The wife's evidence L 4770
 Willson. Currency, or monetary science B 226
 Willmot (A). Zulu war F 215
 Wilson (A.). Abode of snow, 2 copies F 134, 210
 Wilson (A.). Health for the people B 687
 Wilson (Alex.) and Bonaparte (C. L.). American ornithology, 4 vols. E 1065 8
 Wilson (Andrew). Chapters on evolution . A 100
 Leaves from a naturalist's note book . A 41
 Leisure time studies, 2 copies A 162, 540
 Studies in life and sense A 717
 Zoology A 666
 Wilson (A. J.). National budget B 119
 Wilson (Daniel). Caliban, the missing link E 1345
 Spring wild flowers I 283
 Wilson (Bishop Daniel). Life. Bateman, 2 vols H 1157 8
 Wilson (E. F.). Missionary work among the Ojebway Indians C 621
 Wilson (F. J. F.). Stereotyping and electrotyping D 522
 Typographic printing machines and machine printing D 521

**IMAGE EVALUATION
TEST TARGET (MT-3)**

**Photographic
Sciences
Corporation**

23 WEST MAIN STREET
WEBSTER, N.Y. 14580
(716) 872-4503

- Wilson (G.).** Healthy life and dwellings B 17
- Wilson (George).** Electricity and the telegraph.....E 435
- Five gateways of knowledgeB 561
- Inorganic chemistryB 530
- Religio chemiciB 227
- Wilson (H.) and Caulfield.** Wonderful charactersH 353
- Wilson (J.).** Treatise on punctuation...E 111
- Wilson (John).** Health and health resortsB 31
- Wilson (John).** ("Christopher North," *pseud.*). Noctes ambrosianaeE 1474
- Wilson (John).** "Christopher North," Memoir. *Gordon*H 726
- Wilson (J. H.).** China, with a glance at JapanF 1351
- Wilson (J. M.).** Essays and addresses C 593
- Wilson (Kobt.).** Steam boilers.....D 166
- Wilson (R. A.).** Mexico and its religion, etc.....F 746
- Wilson (Mrs. R. F.).** The Christian brothers, their origin and worthC 718
- [**Wilson, Maj. T. F.**]. Defence of Lucknow.....G 861
- Wilson (T. P.).** Amos Huntingdon ...M 811
- Frank Oldfield, 2 copiesM 377, 707
- True to his colours.....M 810
- Wilson (W. S.).** Ocean as a health resortB 574
- Wilson (Rev. William).** Heroines of the householdM 350
- Wilson (Woodrow).** Congressional government: a study in American politicsG 1251
- Wilson, Warren,** and others Recovery of JerusalemF 614
- Wilson's tales of the borders,** vols. 1-24...L 4084-95
- Wilton (J. H.).** Scenes in a soldier's life. II 1069
- Winchell.** Sketches of creationA 433
- Science and religionC 260
- Walks and talks in the geological field. A 641
- Wind of destiny. *Hardy*, 2 copiesL 5463-4
- Windsor Castle. *Ainsworth*L 15
- Windt (H. de).** From Pekin to Calais by landF 1518
- Wing-and-wing. *Cooper*L 2227
- Wingfield (Hon. L.).** Wanderings of a globe trotter in the far East, 2 vols. F 1514-5
- Winifred Bertram. *Charles*, 2 copies. L 1985, M 587
- Winifred; or, after many days. *Guernsey* L 2293
- Winks.** Lives of illustrious shoemakers. H 209
- Winkworth.** Christian singers of GermanyH 352
- Winnipeg country; or, roughing it with an eclipse party, by a Rochester fellowF 1281
- Winslow (C. F.).** Force and nature ..A 602
- Winter (J. S.).** Beautiful Jim, 4 copies L 6586-9
- Bootle's children, 4 copiesL 6597-6600
- Cavalry life in barracks and outL 5738
- Confessions of a publisherE 1959
- Little fool, 4 copiesL 7457-60
- Regimental legends, 3 copiesL 1443, 3965-6
- Winter (William).** English rambles ..H 192
- Trip to England.....F 314
- Shakespeare's England... ..F 1292
- Winter at the Italian lakesF 636
- Winter story. *Pearl*L 1161
- Winter-Wood.** Chess souvenirsD 615
- Winthrop.** Canoe and saddle, 3 copies, F 546, 705, L 2609
- Cecil DremeL 2612
- Edwin Brothertoft.....L 2610
- John BrentL 2611
- Wilfrid: a story with a happy ending. M 554
- Wise (A. T. W.).** Wiesen as a health resort in early phthisis.....F 141
- Wise women of Inverness. *Black*, 4 copies, L 5099, 5100, 5102-3
- Wiseman (Cardinal).** Catholic Church. C 72
- Fabiola.....L 1630
- Holy weekC 233
- Recollections of last four popes.....H 197
- Wissen (Das) der Gegenwart, 37 vols.:
- Afrika, Pt. I.N 182
- Afrika, Pt. II.N 192
- Afrika, Pt. III.N 197
- Afrika, Pt. IV.N 202
- Amerika, Pt. I.N 199
- Amerika, Pts. II., III.N 204
- Australien, Pt. I.N 174
- Australien, Pt. II.N 176
- Australien, Pt. III.N 179
- Australien, Pt. IV.N 181
- Dreissigjährigen Krieges, Pt. I.N 169
- Dreissigjährigen Krieges, Pt. II.N 171
- Dreissigjährigen Krieges, Pt. III.N 173
- Elektrizität (Die)N 196
- Erde (Die) und der MondN 188
- Europa, Pt. I.N 187
- Europa, Pt. II.N 199
- Fixsterne (Die)N 183
- Geld (Das)N 193
- Geschichte der Vereinigten Staaten, Pt. I.N 191
- Geschichte des Kunstgewerbes, Pt. I. N 198
- " " Pt. II. N 200
- " " Pt. III. N 201
- InsektenN 172
- Kometen und MeteoreN 193
- Kunst und Kunstgeschichte, Pt. I. ...N 188
- " " Pt. II. ...N 189

Woman
2 vol
Woman i
Second

I eben und Sitten der Römer, Pt. I...N 183
 " " Pt. II...N 185
 Modernen Dramas (Des)...N 177
 Russland, Pt. I...N 191
 Sonne (Die) und die Planeten...N 178
 Verwandlungen der Tiere...N 175
 Wärme und Licht...N 180
 Wetterungskunde...N 170
Wisser. Modern gun cotton...D 968
 Witch of the hills. *Warden*, 4 copies...L 6845-8
 Witch stories. *Linton*, 2 vols...L 1589
 Witch's head. *Hoggard*, 2 vols., 5 copies...L 6118-27
 With a silken thread. *Linton*, 2 copies...L 789, 2465
 With Cupid's eyes. *Marryat, F.*, 2 vols...L 917-8
 With harp and crown. *Besant and Rice*,
 2 copies...L 5718, 6897
 With the immortals. *Crawford*, 6 copies.
 L 6593, 6681-5
Witherow (Thomas). Derry and Ennis-
 killen in the year 1689...G 691
 Form of the Christian temple...C 792
 Within an ace *Jenkin*...L 649
 Within sound of the sea. *Dempster*,
 2 vols...L 1419-20
 Within the maze. *Wood, Mrs. H.*, 2 vols.,
 2 copies...L 1484-5, 4640-1
 Within the precincts. *Ciphant, Mrs.*,
 3 vols., 2 copies...L 1078-80, 3776-8
 Without a home. *Roe*, 3 copies. L 2083, M 55, 619
 Without kith or kin. *Craik, Mrs. G. M.*,
 2 vols...L 368-9
Withrow (W. H.). History of Canada...G 690
 Life in a parsonage...L 5331
Withrow and Adam. Canadian history
 and literature...G 1177
 Witness of the sun. *Rives*, 4 copies...L 7283-6
 Wives and daughters. *Gaskell, Mrs.*,
 3 vols...L 516-8
 Second copy...L 1724
 Wizard of the mountain. *Gilbert*, 2 vols...L 2443-4
 Wizard's son. *Oliphant, Mrs.*, 3 vols.,
 5 copies...L 4333-47
 Sixth copy...L 3981
Wolf (*General Jas.*). Life. *Wright*...H 232
Wolf (Joseph). Mission to Bokhara...F 1119
 Wolfert's roost. *Irving*...E 756
Wolley. See *Phillipps-Wolley*. (*Addenda*)...F 1168
Wollstonecraft (Mary). Letters to
 Imlay...H 65
Wollstonecraft (Mary). Memoir. *Paul*...H 65
Welsey (*Cardinal*). Life. *Stewart*...H 317
 Woman an enigma. *McIntosh*...L 5027
 Woman hater. *Reade*, 2 vols., 2 copies.
 L 1192-3, 3698-9
 Woman in spite of herself. *Jacaffreson*,
 2 vols...L 641-2
 Woman in white. *Collins, Wilkie*...L 295
 Second copy, 2 vols...L 3273-4

Womankind. *Yonge*, 2 vols., 2 copies...E 35-6, L 3961-2
 Third, fourth, and fifth copies...B 290, 430, L 2020
 Woman's face. *Warden*, 3 copies...L 6497-9
 Woman's friendship. *Aguilar*...L 2091
 Woman's kingdom. *Craik, Mrs. D. M.*,
 2 vols., 3 copies...L 349-50, 3397-8, 4472-3
 Fourth copy...L 2073
 Woman's reason. *H wells*, 2 vols.,
 3 copies...L 2565-6, 3622-5
 Woman's vengeance. *Payn*, 2 vols.,
 2 copies...L 1123-4, 3673-4
 Women are strange. *Robinson*...L 5730
 Women of history...H 103
 Woman I loved. *Blagden*...L 2539
 Women of Israel. *Aguilar*...L 2095
 Women's hearts. *Moulton*...L 4907
 Won. *Box'on*, 2 vols...L 260-1
 Won by waiting. *Bayly*...L 6539
 Wonderful London, its lights and
 shadows...F 221
Wood (C. F.). Yachting cruise in South
 Seas...F 422
Wood (C. W.). In the Black forest,
 2 copies...F 286, 326
 Round about Norway...F 1170
Wood (De V.). Luminiferous æther...D 962
Wood (E. J.). Curiosities of clocks and
 watches...E 1866
 Wedding day in all ages and countries...E 197
Wood (F. H.). Sweden and Norway...F 69
Wood (G.). Future life...L 4864
Wood, (*Mrs. Henry*). Adam Grainger,
 2 copies...L 1492, 4637
 Anne, 2 copies...L 1499, 4601
 Anne Hereford, 2 vols., 2 copies...L 1473-4, 4586-7
 Bessy Rane, 2 vols., 2 copies...L 1479-89, 4584-5
 Channings, 2 vols., 2 copies...L 1447-8, 4610-1
 Court Netherleigh, 2 vols., 2 copies.
 L 1500-1, 4630-1
 Danesbury house...L 1984
 Dene hollow, 2 vols., 2 copies...L 1481-2, 4624-5
 East Lynne, 3 vols., 2 copies...L 1444-6, 4614-6
 Edina, 2 vols., 2 copies...L 1493-4, 4595-6
 Elster's folly, 2 vols., 2 copies...L 1465-6, 4619-20
 Foggy night at Offord, 2 copies...L 1483, 4621
 George Canterbury's will, 2 vols.,
 3 copies...L 1477-8, 4638-9, 5234-5
 Helen Whitney's wedding, etc., 5 copies...L 5236-40
 Johnny Ludlow, 2 vols., 2 copies...L 1488-9, 4604-5
 Lady Adelaide's oath, 2 vols., 2 copies.
 L 1467-8, 4632-3
 Life's secret, 2 copies...L 1470, 4636
 Lord Oakburn's daughters, 2 vols.,
 2 copies...L 1457-8, 4593-4
 Los: in the post, etc., 2 copies...L 1497, 4582
 Master of Greylands, 2 vols., 2 copies.
 L 1486-7, 4628-9

- Mildred Arkeil, 2 vols., 2 copies. L 1461-2, 4626-7
 Mrs. Haliburton's troubles, 2 vols. . . . L 1449-50
 Mystery of Jessy Page, 5 copies. . . . L 5241-5
 Orville college, 2 copies. . . . L 1469, 4609
 Oswald Cray, 2 vols., 2 copies. L 1459-60, 4602-3
 Pomeroy abbey, 2 vols., 2 copies. L 1495-6, 4622-3
 Red Court farm, 2 vols., 2 copies.
 L 1471-2, 4599-4600
 Third copy L 4107
 Roland Yorke, 2 vols., 2 copies. L 1475-6, 4617-8
 St. Martin's eve, 2 vols., 2 copies.
 L 1463-4, 4591-2
 Shadow of Ashlydyat, 3 vols. L 4588-90
 Story of Dorothy Grape, 4 copies . . . L 5230-3
 Tale of sin. L 1498
 Told in the twilight, 2 vols., 2 copies.
 L 1490-1, 4612-3
 Trevlyn Hold, 2 vols., 2 copies. L 1680-1, 4634-5
 Verner's pride, 3 vols., 2 copies. L 1451-3, 4606-8
 William Allair. L 1682
 Within the maze, 2 vols., 2 copies.
 L 1484-5, 4640-1
- Wood (H. F.).** Englishman of the Rue
 Cain, 7 copies. L 7254-7, 7263-5
 Passenger from Scotland Yard, 7 copies.
 L 6434-6, 6455, 6643-5
- Wood (H. T.).** Bookbinding. D 502
 Modern methods of illustrating books. E 1746
- Wood (John).** Source of the Oxus. . . F 455
- Wood (Rev. J. G.).** Bible animals. . . A 621
 Boy's own book of natural history. . M 679
 Common British beetles. A 30
 Field naturalist's handbook. A 239
 Glimpses into Petland. M 459
 Half hours with a naturalist. M 1003
 Homes without hands. A 528
 Horse and man. D 570
 Man and his handiwork. A 722
 Nature's teaching. A 657
 Our domestic pets. D 443
 Romance of animal life. M 1106
 Sketches of animal life, 2 copies. . A 623, M 204
- Woods (M. L.).** A village tragedy, 5 copies. L 7507-11
- Wood (N.).** Treatise on railroads. . . D 459
- Wood (Samuel).** Bulb garden. D 272
 Forcing garden. D 949
 Guide to good gardening. D 266
 Tree planter and plant propagator. . D 8
- Wood (T.).** Nature and her servants. . A 795
 Our insect allies. A 691
- Wood (Wm.).** Physical exercise. . . . B 215
- Wood (Hon. W. Page).** (*Baron Hatherley*).
 Memoir. *Stephens*, 2 vols. H 1186-7
- Wood (W. W.).** Sketches of China. . . F 982
- Wood and others.** Boy's own treasury. M 286
- Wood carving.** D 115
- Wood-rangers.** *Reid, Capt. M.*, 2 copies. L 2698, 2834
- Woods and wi.ds,** half-hours in. M 159
- Woodberry.** History of wood-engraving. D 835
- Woodgate.** Boating (*Badminton Library*).
 D 626
- Woodhouse.** Military religious orders of
 the middle ages. G 479
 Woodland tales. *Stinde*. L 5794
- Woodleighs of Amscote.** *Collins, Mrs.*, and
Cotton. L 1975
- Woodman.** *James, G. P. R.*. L 2716
- Woodman (A. J.).** Picturesque Alaska. F 1558
- Woodstock.** *Scott*, 2 vols., 2 copies.
 L 2159-60, 7160-1
 Second and third copies. L 3808, 4101
- Woodward (C. M.).** Manual training
 school. B 750
- Woodward (S. P.).** Manual of the mol-
 lusca. A 449
- Woolhouse.** Differential calculus. . . . A 442
- Woolsey.** Divorce and legislation. . . . B 83
- Woolson (C. F.).** East angels. L 5274
 Rodman, the keeper, 2 copies. . . . L 2276, 2907
- Woolnough.** Marbling paper, etc. . . D 135
- Wooton.** Guide to medical profession. B 80
- Worboise.** Father Fabian. L 4262
 Sissie. L 4830
- Words for the wise.** *Arthur*. L 4220
- Wordsworth (Bishop Charles).** Scottish
 church history. C 299
 Shakespeare's knowledge and use of the
 Bible. C 636
- Wordsworth (Bishop Christopher).** St.
 Hippolytus and the church of
 Rome. C 185
- Wordsworth (Bishop Christopher).** *Over-*
ton and Wordsworth, H.. H 1670
- Wordsworth (Wm.).** Complete poetical
 works. I 579
 Select poetical works, 2 vols. I 21-2
- Wordsworth (Wm.).** Biography. *Hood*. H 731
 " " *Myers*. H 805
 " " Biographical
 sketch. *Syming-*
ton, 2 vols. H 253-4
- Workman (G. C.).** The text of Jeremiah. C 795
- World she awoke in.** *Aldridge*, 2 vols. . L 71-2
- World well lost,** 2 vols. *Linton*. . . . L 785-6
- World went very well then.** *Besant*,
 2 vols., 5 copies. L 6016-25
 Sixth and seventh copies. L 5982-3
- Worsaae.** Pre-history of the north, trans-
 lated by *H. F. M. Simpson*. G 1182
- Worsley.** American Indians. G 834
- Worst boy in town.** M 603
- Worst foe.** *Strong*. L 6005
- Wort.** *Ebers*. N 491
- Wortabet.** Religions of Syria. C 453

Worth (K. N.). Devonshire G	1039	Wyllard's Weird. <i>Braddon</i> , 3 vols., 5 copies L	5106-20
Worthy (Charles). Practical heraldry. G	1418	Wyncote. <i>Erskine</i> L	4926
Wrangell. Expedition to the Polar sea, 1820-23. F	590	Wynn. Sisters of Glencoe, 2 copies. . . M	227, 426
Wrangham. Pleiad; or, the evidences of Christianity E	1097	Wynne. Strong to suffer: a story of the Jews M	1036
Wraxall. Naval and military resources of European nations B	404	Wynter (A). Curiosities of civilization. E	1225
Wild oats L	1502	Curiosities of toil E	511
Wray (J. J.) Will it lift? story of a London fog, 2 copies M	1319-20	Fruit between the leaves. E	239
Wreck of the "Grosvenor." <i>Russell</i> . . L	6461	Our social bees. E	1530
Wreck of the "Lady Maud." <i>Russell</i> , 2 vols. L	1227-8	Subtle brains and lissom fingers, 2 copies. B	306, D 248
Wrecked in port. <i>Yates</i> , 2 vols. . . . L	1513-4	Wyon (F. W.). History of great Britain in the reign of Queen Anne, 2 vols. . G	497-8
Second copy L	2634	Wyss (Von). Swiss family Robinson. . M	148
Wrecked on a reef, 2 copies. M	405, 821	Wyville Court. <i>Flower, Mrs.</i> M	739
Wright (C.). Philosophical discussions. A	520	Xenophon. Anabasis. Translated by <i>Spelman</i> E	1837
Wright (C. H. H.). Zechariah and his prophecies. (Bampton lectures) . . C	245	Anabasis and Memorabilia. Trans- lated by <i>Watson</i> E	1209
Wright (E. C.). Lichen tufts from the Alleghanies A	412	Cyclopædia and Fellenics. Translated by <i>Watson and Dale</i> E	1208
Wright (G. F.). Ice age in North America A	755	Libri Socratici. Schenkl's text. . . . F	1562
Wright, (Lewis). Brahma fowl. D	295	Minor works. Translated by <i>Watson</i> . E	1210
Practical pigeon-keeper. D	257	Xenophon. By <i>Grant</i> E	542
Poultry D	568	Yate (C. E.). Northern Afghanistan. . F	1463
Wright (Lewis). Light A	115	Yates. Black sheep, 2 vols. L	1509-10
Wright (M. R.). Sound, light, and heat. A	467	Second copy L	2627
Wright (Thomas). Caricature and grotesque in literature and art. E	1242	Broken to harness, 2 vols. L	1505-6
Wright (William). Oil regions of Penn- sylvania, 2 copies. F	172, 526	Business of pleasure. L	2630
[Wright (W. W.)] Doré F	541	Castaways, 2 vols. L	1519-20
Wrightson. Agricultural machinery. . D	503	Dr. Wainwright's patient, 2 vols. . . L	1515-6
Written in fire. <i>Marryat, F.</i> , 2 vols. . L	909-10	Second copy L	2628
Second copy L	4132	Forlorn hope, 2 vols. L	1507-8
Wrong road by hook or crook. <i>Griffiths</i> , 4 copies. L	6439-42	Impending sword, 2 vols. L	1525-6
Wrongs and rights of a traveller. By a barrister of Osgoode Hall B	739	Second copy L	2623
Wurtz. Atomic theory. A	95	Kissing the rod. L	2633
History of chemical theory. A	680	Land at last, 2 vols. L	1503-4
Wuthering heights. <i>Bouté, E.</i> , 2 copies, L 1719, M 621		Nobody's fortune, 2 vols L	1517-8
Thrd copy, 2 vols. L	3230-1	Righted wrong L	2626
Wyandotte. <i>Cooper</i> , 3 copies. . . L	1799, 2126, 2245	Rock ahead, 2 vols. L	1511-2
Wyatt (Digby). Fine art, its history and application to industry. D	554	Second copy L	2625
Wyatt (G. E.). Lionel Harcourt; or, "like other fellows," 2 copies. . . . M	1373-4	Running the gauntlet, 2 copies. . . L	2624, 4301
Wyatt (Thomas). Poetical works. . . . I	211	Silent witness. L	2634
Wyatt (Thomas). Memoir. I	211	Two by tricks, 2 copies. L	1527, 2629
Wycherley. Dramatic works. Edited by <i>W. C. Ward</i> I	556	Waiting race, 2 vols L	1521-2
Wycliffite version of Job, Psalms, and Proverbs, etc. E	349	Second copy L	2532
Wycliffites. <i>Mackay</i> L	2291	Wrecked in port, 2 vols. L	1513-4
		Second copy. L	2631
		Yellow flag, 2 vols. L	1523-4
		Second copy. L	2635
		Yates (Edmund). Fifty years of London life H	1127
		" " Recollections and ex- periences, 2 vols., 2 copies H	1234-7

- Year after year. *Clive*.....L 1115
 Year of wreck. *Benham, G. C.*.....L 4117
 Yeast. *Kingsley, C.*, 3 copies. E 1008, L 693, 3402
Yeatman. Early English history.....G 341
Yeats (W. B.). (*Ed.*). Fairy and folk tales of the Irish peasantry.....E 2077
 Yellow flag. *Yates*, 2 vols.L 1523-4
 Second copy.....L 2635
 Yellow frigate. *Grant, J.*.....L 2669
 Yellowplush papers, etc. *Thackeray*, 4 copies.....L 2871, 3071, 7083-4
Yeo. Mannal of physiology.....A 383
 Yesterday.....L 4965
Yonge (Charles D.). France under the Bourbons, 1589-1830, 4 vols.....G 780-3
 History of English revolution of 1688.G 305
 Seven heroines of Christendom.....H 329
Yonge (Charlotte M.). Armourer's prentices, 2 vols., 4 copies.....L 4315-22
 Beechcroft.....L 5056
 Book of worthies.....C 435
 Bye-words, 2 copies.....L 2337, M 627
 Caged lion, 2 vols., 2 copies....L 1552-3, 3923-4
 Third, fourth, and fifth copies, L 2014, 2274, 2367
 Chaplet of pearls, 2 vols., 2 copies L 1549-50, 3925-6
 Third copy.....L 2017
 Christians and Moors of Spain.....G 42
 Clever woman of the family, 2 vols., 2 copies.....L 1544-5, 3927-8
 Third copy.....L 2016
 Daisy chain, 2 vols., 2 copies...L 1534-5, 3929-30
 Third copy.....L 2015
 Danvers papers, etc., 2 copies.....L 1548, 3931
 Disturbing element.....M 520
 Dove in the eagle's nest, 2 vols., 2 copies.....L 1546-7, 3932-3
 Third copy.....L 2005
 Dynevor Terrace, 2 vols., 2 copies. L 1536-7, 3934-5
 Third copy.....L 2018
 Golden deeds.....M 488
 Heartsease, 2 vols., 2 copies....L 1532-3, 3936-7
 Third copy.....L 2023
 Heir of Redclyffe, 2 vols., 2 copies L 1530-1, 3938-9
 Third copy.....L 2010
 Hopes and fears, 2 vols., 2 copies. L 1538-9, 3940-1
 Third copy.....L 2004
 Lady Hester, 5 copies. L 1559, 2013, 3942, 4146, M 575
 Love and life, 3 copies.....L 1684, 2006, 3943
 Magnum bonum, 2 vols., 2 copies.L 1564-5, 3944-5
 Third copy.....L 2021
 My young Alcides, 2 vols., 2 copies L 1560-1, 3936-7
 Third and fourth copies.....L 2009, 2381
 Nuttie's father, 2 vols., 5 copies.....L 5641-50
 Our new mistress, 2 copies.....M 1369-70
 Pillars of the house, 5 vols., 2 copies. L 1554-8, 3948-52
 Third copy 2 vols.....L 2007-8
 Prince and the page, 3 copies..L 1548, 3931, 5055
 Stray pearls, 2 vols., 2 copies..L 1568-9, 3957-8
 Three brides, 2 vols., 2 copies...L 1562-3, 3955-6
 Third copy.....L 2019
 Trial, 2 vols., 2 copies.....L 1542-3, 3953-4
 Third copy.....L 2012
 Two guardians, 2 copies.....L 1551, 3970
 Two sides of the shield, 2 vols., 5 copies.L 5246-55
 Unknown to history, 2 vols.....L 3959-60
 Second and third copies.....L 2022, 5037
 Victorian half century.....G 836
 Womankind, 2 vols., 2 copies..E 35-6, L 3961-2
 Third, fourth, and fifth copies.B 290, 430, L 2020
 Young step-mother, 2 vols., 2 copies. L 1540-1, 3963-4
 Third copy.....L 2011
 Yorkshire plot *Stewart, A.*.....L 1897
Youat (E.). Price of fame.....L 2461
Youmans (E. A.). First book of Botany.A 616
Youmans (E. L.). (*Ed.*). Culture demanded by modern life. By various authors.....B 223
 Household science.....D 421
Young (A. G.). Story of active service in foreign lands.....F 1419
Young (C. A.). The sun.....A 105
Young (Chas. M.). Memoir. *Young, J. C. H* 920
Young (E.). Poetical works, 2 vols....I 212-3
Young (E. D.). Nyassa: a journal of adventures.....F 951
Young (J. C.) Personal reminiscences H 659
Young (Jennie J.). Ceramic art.....D 143
Young (J. R.). Key to the Rudimentary Arithmetic.....B 397
 Method of instructing the deaf and dumb.....D 336
 Young Brown. *Murray, E. C. G.*, 2 vols.L 1005-6
 Second copy.....L 4783
 Young commander. *Armstrong*.....L 2749
 Young Duke. *Beaconsfield*.....L 2344
 Young girl's wooing. *Roe*, 2 copies...L 2783, 2785
 Young lady's book, 2 copies.....D 236, 433
 Young lady's mentor.....E 1236
 Young Maugars. *Theuriet*.....L 4188
 Young mechanic.....D 465
 Young mechanic.....M 352

Youn
 ?
 Youn
 ?
 Youn
 ?
 The
 Youn
 ?
 You
 Yule
 va
 Yule
 ha
 Yvan.
 Zanor
 A. (M)
 Abbot
 About.
 Ackwo
 Adams
 Adiron
 Advoc
 Agnes
 Alexar
 Allsup.
 Alma:
 Mo
 Amiel.
 Ilz
 An exil
 Argles.
 Trou
 Unde
 Argyll
 What
 Arius th
 Ashe.
 Austen,
 Babeau
 Fra
 Villag
 Babelon

copies	Young Mrs Jardine. <i>Craik, Mrs. D. M.</i> , 2 vols., 2 copies.....L 3310-11, 4451-2	
L 1560-1, 3949-7	Third copy.....L 2415	
L 2009, 2381	Young Musgrave. <i>Oliphant, Mrs.</i> , 2 vols., 2 copies.....L 1974-5, 3779-80	
L 5641-50	Young Seigneur, The; or, nation-making. <i>Lighthall</i> , 3 copies.....L 6784-6	
M 1369-70	Young Singleton. <i>Greyne</i>L 4266	
copies.	Young step mother. <i>Yonge</i> , 2 vols., 2 copies.....L 1540-1, 3963-4	
1554-8, 3948-52	Third copy.....L 2011	
L 2007-8	Young woman's book.....D 292	
1548, 3931, 5055	Youngman, W. E.] <i>Lascine</i>L 4197	
L 1568-9, 3957-8	Yule (H.) Geography of the Oxus valley.....F 455	
L 1562-3, 3955-6	Yu'e (J. C.) Poems of the heart and home.....I 366	
L 2019	Yvan. Six months among the Malays..F 856	
L 1542-3, 3953-4	Zanoni. <i>Lytton</i> , 2 copies.....L 218, 3526	
L 2012		
L 1551, 3970		
copies.L 5246-55		
L 3959-60		
L 2022, 5057		
G 836		
E 35-6, L 3961-2		
B 290, 430, L 2020		

Zehden (Carl) Commercial geography.D 940
Zeisberger (David) Life. <i>Schweinitz</i> .H 627
Zenobia, Queen of Palmyra. <i>Ware, Wm.</i> M 114
Zéro. <i>Campbell-Praed</i> , 3 copies.....L 3781-3
Ziegler Pathology. Part 1.....A 713
Zimmern (H.) Stories in precious stones.....L 1872
Zimmern (H. and A.) Half-hours with foreign novelists, 2 vols.L 1929-30
Zoe's braud. <i>Houstoun</i> , 2 vols.....L 1196-7
Zogbaum. Horse, loot, and dragoons..E 1782
Zohrah, the hostage. <i>Movier, J.</i>L 1820
Zoroaster. <i>Crawford</i> , 5 copies.....L 5136-49
Zouaves. Reminiscences of an officer of.H 1204
Zschokke (H.) Novellen, 5 vols.....N 379-83
Zschokke (H. and E.) History of Switzerland.....G 808
Zürcher and Margollé. Meteors, atmos- pheric phenomena, etc.....E 600
Volcanoes and earthquakes.....A 128

ADDENDA.

A.—Breuil.

copies.	A. (M.). Co-operat on in land tillage ..B 84	
L 1540-1, 3963-4	Abbott. Days out of doors.....A 796	
L 2011	Abbott. Hind-book of social economy..B 490	
L 1897	Ackworth. Railways of England.....D 1066	
L 2461	Adams. The healing art, 2 vols.....E 2751-2	
Botany.A 616	Adirondack tales. <i>Murray, W. H. H.</i> ..L 7301	
deman-	Advocate. <i>Heavysege</i>L 4808	
various	Agnes Gray. <i>Brontë, A.</i>L 1719	
B 223	Alexander. A crooked path, 4 copies..L 7574-7	
D 421	Allsop. Electric bell fitting.....D 948	
e service	Alma : the story of a little music mistress <i>Marshall</i> , 5 copies.....L 7537-41	
F 1419	Amiel. Journal. Translated by <i>Mrs. H.</i> <i>Ward</i>E 2140	
A 195	An exile's romance. <i>Keyser</i> , 3 copies..L 7586-8	
g, J.C.H 920	Argles. Mrs Geoffrey.....L 4822	
ols....I 212-3	Troublesome girl, 4 copies.....L 7428-31	
ournal of	Under-currents, 2 vols., 5 copies.....L 7477-86	
F 951	Argyll (Duke of). Iona.....F 1205	
ences H 659	What is truth?.....B 871	
D 143	Arms the LibyanL 7557	
imentary	Ashe. Two kings of Uganda, 2 copies..F 1570-1	
B 397	Austen, Jane. <i>Malden, Mrs. C.</i>H 1780	
af and	Babeau. La vie rurale dans l'ancienne France.....O 427	
D 336	Village sous l'ancien régime.....O 426	
L 1005-6	Babelon. Manual of Oriental antiquities.G 1360	
L 4783		
L 2749		
L 2344		
es...L 2783, 2785		
D 236, 453		
E 1236		
L 4188		
D 465		
M 352		

Baddeley. Travel-tide.....F 1517
Bain. Education as a science.....A 91
Mind and body.....A 70
Baker. War with crime.....B 776
Balfour. Waifs and strays from the far east.....E 2153
Baltet. Grafting and budding.....D 999
Balzac. <i>Seraphita</i>L 5296
Banister. Musical analysis, 2nd edition.D 942
Barneval. Legendary history of Ireland.G 253
Barrett. Under a strange mask, 4 copies.L 7424-7
Barrie. Window in thrums.....L 7578
Baughan. Influence of the stars.....B 778
Bayly (Jtrs.). Derrick Vaughan, 4 copies L 7453-6
Beaumont (Chevalier D'Eon de), Strange career of.....H 1816
Benjamin. Story of Persia.....G 999
Bevan. Industrial statistics, 2 vols....D 513-4
Birch Dene. <i>Westall, W.</i> , 5 copies..L 7398-7402
Bodmer. Hydraulic motors.....D 944
Boismont. On hallucinations.....B 862
Boyesen (H. H.) Vagabond tales....L 7335
Bradley (Dean). Lectures on the Book of Job.....C 770
Bramley-Moore. Six sisters of the valleys.....L 4255
Bret Harte. Cressy, 5 copies.....L 7502-6
Breuil. Culture of fruit trees.....D 1000

- Brewer.** Elementary engineering D 995
- Brontë.** (A.) Agnes Grey L 1719
- Brontë** (A. and E.). *Memoir. Brontë, C.* . . . L 1719
- Buck.** Study of man, and the way to health B 777
- Burdett.** Prince, princess, and people. G 1348
- Burke.** Life, writings, and times.
Robertson. H 1775
- Burroughs.** Indoor studies E 2081
- Burton.** Etruscan Bologna: a study . . . F 1529
- Bussell.** Digest of returns and tabular statements B 664
Indexing and précis-writing B 663
- Cachemaille.** Daniel's prophecies now being fulfilled C 768
- Calvert.** Missionary labours among the cannibals F 1064
- Carr** (Mrs. C.). Margaret Maliphant, 5 copies. L 7618-22
- Carthy.** The wandering knight C 771
- "Cavendish."** Laws and principles of whist D 996
- Champlain.** Laverdière O 384
- Chapin.** From Japan to Granada F 1560
- Cholmondeley-Pennell.** See *Pennell*.
- "Christopher North."** See *Wilson, Fonn*.
- Churchill** (Lord Randolph). Speeches, 1880-8. Edited by *Jennings*, 2 vols. H 1811-2
- Cicero.** Three books of offices, etc. Translated by *Edmonds* E 1147
- Clare.** *Allbridge* M 506
- Clarke.** Plumbing practice D 1069
- Cleopatra.** *Haggard, H. Rider*, 10 copies. L 7439-48
- Cohn.** Englische Eisenbahnpolitik . . . N 572
- Cole.** Fifty years of public work, 2 vols. H 1826-7
- Coleridge** (S. T.). Method B 206
- Collins** (Charles M.). Celtic Irish songs and song writers I 599
- Colomb.** Colonial defence and colonial opinion G 1425
- Colyer.** Public institutions: their sanitary and other appliances D 1071
Water supply, drainage, etc. D 945
- Comba.** Waldenses of Italy. C 806
- Corbett.** Kophetua the thirteenth, 2 copies, L 119-20
- County, The. A story of social life, 5 copies. L 7613-7
- Craik** (Mrs. G. M.). Hard to bear . . . L 374
- Crawford.** Sant' Ilario, 2 copies L 7368-9
- Crooked path.** *Alexander, Mrs.*, 4 copies. L 7574-7
- Curran** and his contemporaries. *Phillips, C.* H 337
- Czartoryski** (Prince Adam). Memoirs. Edited by *A. Gielgud*, 2 vols. H 1820-1
- Daughters of Belgravia. *Fraser*, 4 copies. L 7435-8
- Dawson** (G. M.). Mineral wealth of British Columbia A 756
- De Gaspé.** Le chercheur de trésors . . . O 385
- D'Esterre-Keeling.** Three sisters, 5 copies. L 4378-82
- Donaldson.** Transmission of power by fluid pressure: air and water. D 1073
- Dore.** Old Bibles E 2141
- Downing.** Hints to persons about building in the country D 793
- Dream of the North Sea.** *Runciman* . . . L 7581
- Drumont.** La France Juive, 2 vols. . . . O 203-4
- Duchess of Rosemary lane.** *Farjeon*, 4 copies L 7589-92
- Duncan.** English in Spain: or, story of the war of succession G 1465
- Ebers.** Werke, 18 vols. (See also under *German literature*) N 477-94
- Ellenborough** (Lord). A political diary, 1228-30, 2 vols. H 1830-1
- Ellwanger.** The garden's story D 997
- Ernest II.** (Duke of Saxe-Coburg-Gotha). Memoirs, 1818-1850, 2 vols. H 1822-3
- Eves.** The West Indies F 1572
- Fagniez.** Études sur l'industrie O 309
- Fatal Phryne.** *Phillips, F. C. and Wells, C. J.*, 5 copies L 7532-6
- Faucher** de Saint-Maurice. Deux ans au Mexique. O 387
- Farjeon.** Duchess of Rosemary Lane, 4 copies L 7589-92
- Fitzgerald.** Letters and literary remains, edited by *Wright*, 3 vols. E 2082-4
- Forster.** Gun cotton for military use. . D 968
- Foye.** Chemical problems A 322
- Fraser.** Daughters of Belgravia, 4 copies. L 7435-8
- Garsonnet.** Histoire des locations perpétuelles. O 310
- Geering.** Handel und industrie der Stadt Basel. N 375
- Geffcken.** The British Empire. G 1426
- Genesis.** New Commentary on. *Delitzsch*, vol. 2. C 800
- Goethe.** Faust, translated in the original rhyme and metre, by *A. H. Huth* . . . E 2142
- "Gowan Lea."** See *Morgan, Mary*.
- Grattan** (Henry). Life. *Dunlop*. H 1571
- Grattan** (T. C.). Legends of the Rhine. L 1760
- Graves.** Blarney ballads I 454
- Gray.** Reproach of Annesley, 2 vols., 3 copies L 7466-71
- [**Greenwell**]. Patience of hope. C 496
- Gutzkow.** Bauberer von Rom, 4 vols. . . N 438-41
Dramatische Werke, 4 vols. N 495-8
Ritter vom Geiste, 2 vols. N 499-500
- Hackländer.** Behind blue glasses. . . . L 4180
- Hall.** Society in the Elizabethan age. . . G 1466
- Hallowell.** On the church steps. L 4752
- Hamley** (Lieut.-General Sir Edward). National defence E 2155
Shakespeare's funeral and other papers. E 2143

Hard to
Hargre
Harris
Hedges
Henty (I
Herrie
Hertze
Home d
Howard
Jefferies
Johnston
fries
Keyser.
knights
Kossuth
Lacasse
Lor
Langley
ploug
Lapointe
Lodge.
Lubbock
3 cop
Luther (I
works
Macdon
series
Magnier.
horse
Mahaffy
ander
Mahony
Father
Margaret
5 copie
Marlitt.
Marooned.
Marshall.
music
Martinière
Memorials
2 vols.
Meyer. W
Mill (John
depend
Moyen (A
Canada
Müller (F.
ford led
Mystery of
3 copie
New race:
Newham
Nicol. Pol
Open door.

Hard to hear. *Craik, Mrs. G. M.*.....L 374
Hargreaves. Literary workers.....E 2154
Harrison. Memorable London houses.F 1609
Hedges. Central-station electric lighting D 947
Henty (G. A.). Bravest of the brave..M 975
Herries (J. C.). Memoirs of his public life.
Herries, E., 2 vols......H 1818-9
Hertzberg. Libell of Englishe policye.E 2144
Home doctoring.....B 96
Howard. The open door. 2 vols., 5 copies.L 7542-51
Jefferies. Wild life in a southern country.F 1057
Johnstone. Historical families of DumfriesshireH 1783
Keyser. An exile's romance, 3 copies..L 7586-8
Knights of the Lion.....L 7579-80
Kossuth (Louis). Memoir.....E 724
Lacasse (Zach). Une mine produisant l'or et l'argent.....O 386
Langley or Langland (Vm.). Piers the ploughman. Edited by *Skeat*.....E 350
Lapointe. Rival doctors, 2 copies...L 1888, 2285
Lodge. Modern views of electricity ..A 797
Lubbock. Pleasures of life, 2nd series, 3 copiesE 2044-6
Luther (Martin). Theses and primary works. Edited by *Wace* and *Buchheim*.C 801
Macdonald. Unspoken sermons, 3rd series.....C 772
Magner. Training and educating the horse.....D 844
Mahaffy and Gilman. Story of Alexander's empire.....G 1001
Mahony (Rev. Francis). See *Prout, Father*.
Margaret Maliphant. *Carr, Mrs. C., 5 copies*.....L 7618-22
Marlitt. Owl's nest.....L 6858
Marooned. *Russell*, 4 copies.....L 7593-6
Marshall. Alma: the story of a little music mistress, 5 copiesL 7537-41
Martinière (H. M. P. de la). Morocco..F 1567
Memorials of the late war, 1806-15, 2 vols.E 1103-4
Meyer. Water-waste prevention.....D 1070
Mill (John Stuart). Social and political dependence of womanB 269
Moyen (Abbé). Botanique et flore du Canada.....A 734
Müller (F. Max). Natural religion (Gifford lectures, 1888).....C 851
Mystery of the "Ocean Star." *Russell*, 3 copiesF 1534-6
New race: a romance *Raimund, G.*...L 2288
Newnham (H.). The All-Father.....C 773
Nicol. Political life of our time, 2 vols.G 1469-70
Open door. *Howard*, 2 vols., 5 copies..L 7542-51

Page. Dartmoor and its antiquities...F 1568
Pauli. Drei volkswirthschaftliche Denkschriften aus de Zeit Heinrichs VIII von EnglandN 571
Percival. Lord of the dragonF 1524
Phillipps-Wolley. Sport in the Crimea and CaucasusF 1168
Poole. Wycliffe and movements for reform.....C 694
Precious pearl of hope in the mercy of God.C 48
Purcell. Suburb of YedoF 1569
Quin (Chas. N.). (Ed.). Garden receipts.D 998
Reproach of Annesley. *Gray*, 2 vols., 3 copiesL 7466-71
Retcliffe. Werke, 35 vols. (*See also under German literature*).....N 501-35
Reynier. The Voltaic accumulator...D 1072
Rival doctors *Lapointe*, 2 copies...L 1888, 2285
Robinson. Bench and barH 1834
Rogers. Reminiscences of a workhouse medical officer. Edited by *Thorold Rogers*.....H 1782
Romilly. From my verandah in New Guinea.....F 1523
Roscher. System der Volkswirtschaft.N 375
Runciman. Dream of the North Sea ..L 7581
Russell. Marooned, 4 copiesL 7593-6
St. Bouaventure. Life. Translated by *L. C. Skey*H 1739
St. Patrick (Apostle of Ireland), writings of, translated by *C. H. H. Wright*..C 890
Sant' Ilario. *Crawford*, 2 copies.....L 7368-9
Schaefer. NationalökonomieN 372
Schäffle. Gesammelte Aufsätze, 2 vols.N 373-4
Schanz. Deutschen Gesellen-Verbände.N 376
Schmoller. Strassburger Tucher-und Weberzunft.....N 570
Sergeant. Seventy times seven, 4 copies.L 7582-5
Sergent-Marceau. Reminiscences of a regicideG 1471
Seventy times seven. *Sergeant*, 4 copies.L 7582-5
Some women's hearts. *Moulton*L 4907
Stevenson (R. L.) and Osbourne (L.). The wrong boxL 7434
Stirling (M. C.). True manL 375
Thornbury. Old stories re-told, 2 copies. E 1466, L 1584
Through love to life. *Vase*, 5 copies...L 7609-12
True man. *Stirling, M. C.*.....L 375
Turner. Commerce and banking.....B 864
Vase. Through love to life, 5 copies . L 7609-12
Vyvian. Baron's headM 1183
Wells. Pastry cook and confectioner's guide.....D 946
Window in thrums. *Barrie*.....L 7578
Wrong box. *Stevenson and Osbourne* ..L 7434

S

Abbott.
Upland
Wastel
Agassiz.
histo
Allen (G)
Argyll (L)
Aristotle
by C.
Beaugrand
young
Becker.
Bell (H. C.)
Bert. (F)
Brewer.
Brewster
Buckley.
Life and
Short h
Winner
Carpenter
essays
Carpenter
Chamber
2 copi
Comte.
Leaves
Darwin.
Darwin.
Formati
Variatio
domes
Voyage
Pavy (Hu)
Dawson (C)
Modern
Draper. S
Duncan and
the sea
Dunman.
Edmonsto
natura
Good. Be

SUBJECT CATALOGUE OF BOOKS

ARRANGED UNDER A SYSTEMATIC CLASSIFICATION.

NATURAL SCIENCES AND MATHEMATICS.

GENERAL TREATISES.

Abbott. Days out of doors.....A	796	Gore. Scientific basis of national progress.....B	51
Upland and meadow.....A	674	Scientific discovery.....A	55
Wasteland wanderings.....A	459	Gosse. Romance of natural history...A	624
Agassiz. Methods of study in natural history.....A	24	Grindon. Life: its nature varieties, and phenomena.....A	730
Allen (Grant). Common sense science.A	451	Hackel. Freedom in science and teaching.... B	328
Argyll (Duke of). Unity of nature....A	643	Half-Hours with modern scientists, <i>Huxley</i> , etc.....A	252
Aristotle. History of animals translated by <i>Cresswell</i>E	1130	<i>Wallace</i> , etc.....A	253
Beaugrand. The walks abroad of two young naturalists.....A	740	Helmholtz. Scientific lectures, 1st and 2nd series.....A	206-7
Becker. Scientific London, 2 copies.A 150, B	293	Herschel. Lectures on scientific subjects.A	20
Bell (H. G.) (Ed.) Phenomena of nature.E	1107	Hinton. Life in nature.....A	44
Bert. First year of scientific knowledge.A	820	Housman. Story of our museum.....A	373
Brewer. Scientific knowledge.....A	587	Houghton. Country walks of a naturalist with his children.....A	29
Brewster. Letters on natural magic..D	235	Howitt. Country year book.....A	494
Buckley. Fairy land of science.....A	180	Humboldt. Aspects of nature.... A	564
Life and her children.....A	369	Views of nature.....A	362
Short history of natural science....A	178	Humboldt library of popular science literature, 7 vols.....A	743-9
Winners in life's race.....A	179	<i>Contents.</i> —Vol. I. Light science for leisure hours, <i>Proctor</i> —Forms of water, <i>Tyndall</i> —Physics and politics, <i>Bagehot</i> —Man's place in nature, <i>Huxley</i> —Education, <i>Spencer</i> —Town geology, <i>Kingsley</i> —Conservation of energy, <i>Balfour Stewart</i> —Study of languages, <i>Marcel</i> —Data of ethics, <i>Blaseruo</i> —The naturalist on the river Amazon, <i>Bates</i> .	
Carpenter (W. B.) Nature and man: essays, scientific and philosophical.A	785	Vol. II. Mind and body, <i>Bain</i> —Wonders of the heavens, <i>Flammarton</i> —Longevity, <i>Gardner</i> —Origin of species, <i>Huxley</i> —Progress, <i>Spencer</i> —Electricity, <i>Tyndall</i> —Familiar essays on scientific subjects, <i>Proctor</i> —Romance of astronomy, <i>Miller</i> —Physical basis of life, <i>Huxley</i> —Seeing and thinking, <i>Clifford</i> —Scientific sophisms, <i>Wainwright</i> —Popular scientific lectures, <i>Helmholtz</i> .	
Carpenter (W. L.) Energy in nature..A	117	Vol. III. Origin of nations, <i>Rawlinson</i> —Evolutionist at large, <i>Allen</i> —Landholding in England, <i>Fisher</i> —Fashion in deformity, <i>Flower</i> —Manners and fashion, <i>Spencer</i> —Facts and fictions of zoology, <i>Wilson</i> —Study of words, <i>Trench</i> —Hereditary traits, <i>Proctor</i> —Vignettes from nature, <i>Allen</i> —Philosophy of style, <i>Spencer</i> —Mother tongue, <i>Bain</i> —Oriental religions, <i>Card</i> —Evolution and biology, <i>Huxley</i> .	
Chambers' Vestiges of creation, 2 copies.....A	589, 634		
Comte. Philosophy of the sciences by <i>Levee</i>B	252		
Darwin. Emotions in man and animals.A	392		
Formation of vegetable mould.....A	610		
Variation of animals and plants under domestication, 2 vols.....A	538-9		
Voyage of the "Beagle," 2 copies....A	426, 630		
Havy (Humphry). Bakerian lectures.A	636		
Dawson (Sir J. W.) Facts and fancies.A	533		
Modern science in Bible lands.....A	789		
Draper. Scientific memoirs.....A	241		
Duncan and Greenwood. Philosophy of the seasons, 4 vols.....A	405-8		
Dunman. Talks about science.....A	242		
Edmonston and Saxby. The home of a naturalist.....A	787		
Good. Book of nature.....A	590		

Vol. IV. Light, *Tyndall*—Geological sketches, *Gieble*—Organic evolution, *Romane*—Discussions in science, *Williams*—Science of politics, *Pollock*—Darwin and Humboldt, *Huxley and Agassiz*—Dawn of History, *Keary*—Diseases of memory, *Ribot*—Childhood of religions, *Clodd*—Life in nature, *Hinton*.

Vol. V. The sun, *Carr*—Money, *Jevons*—Diseases of the will, *Ribot*—Essays, *Huxley*—Growth of myth, *Clodd*—Essays, *Clifford*—Illusions, *Sully*—Origin of species, *Darwin*.

Vol. VI. Childhood of the world, *Clodd*—Essays, *Proctor*—Religions of the Ancient world, *Randinson*—Progressive morality, *Fowler*—Distribution of animals, *Wallace and Dyer*—Mental development, *Clifford*—Technical education, *Huxley*—The black death, *Hecker*—Three essays, *Spencer*—Fetichism, *Schultze*—Essays, *Spencer*.

Vol. VII. Anthropology, *Wilson*—Archaeology, *Tylor*—Dancing mania of the middle ages, *Hecker*—Evolution in history, language, and science—Descent of man, *Darwin*—Distribution of hand in England, *Birkbeck*—Scientific aspect of some familiar things, *Williams*—Charles Darwin, *Allen*.

Hunt. Poetry of science. A 363

Imison. Science and art, 2 vols. D 423-4

Jeffries. Nature near London. A 174

Jones. The naturalist in Bermuda. . . . A 453

Kemp (T. L.). Indications of instinct. . E 435
Natural history of creation. E 435

Kidd. Adaptation of external nature. . . A 311

Kingsley. Madam how and Lady why. . F 1001

Lanoye. Sublime in nature. E 584

Lardner. Lectures on science and art. . A 501

Leifchild. Higher ministry of nature. . . A 124

Lubbock (Sir John). On the senses, instincts, and intelligence of animals. . . A 484

Macmillan. Holidays on high lands. . . C 62
Ministry of nature. C 60

Manchester science lectures, 1866-71. . . A 243

Manchester science lectures, 1871-73. . . A 244

Manchester science lectures, 1873-74. . . A 245

Manchester science lectures, 1875-76. . . A 246

Manchester science lectures, 1877-79. . . A 247

Menault. Intelligence of animals. . . . E 594

Milner. Gallery of nature. A 517

Milton. Stream of life on our globe. . . . A 151

Molloy. Gleanings in science. A 792

Mudie. Observation of nature, 2 copies. . A 646, E 1072

Nature, short studies from by various authors. A 671

Naturalist's guide A 608

Natural history of Creation A 589

Nichols. Science at home. B 392

Nicholson. Natural history: its rise and progress in Great Britain. A 693

Oersted. Soul in nature. A 554

Phipson. Mysteries of nature A 53

Pliny. Natural history, translated by Bostwick and Riley, 6 vols. E 1185-90

Proctor. Leisure readings. A 137
Light science for leisure hours, 1st series, 2 copies A 142, 557
2nd and 3rd series. A 143-4
Nature studies A 138
Pleasant ways in science, 2 copies. . . . A 132, 586
Rough ways made smooth. A 134
Science byways A 141
Reason why, natural history. A 418

Rolleston. Scientific papers and addresses, 2 vols. A 750-1

Routledge. Popular history of science. . A 376

Schoedler and Medlock. Book of nature. . A 633

Seasons of the year. A 561

Semper. Natural conditions of existence. . A 97

Sloane. Home experiments in science. . A 471

Smith (J. V. C.). Scientific tracts A 665

Spencer. Discussions in science B 168

Stewart and Tait. Paradoxical philosophy; a sequel to The unseen universe. . B 830

Stuart. Chapter of science; or, what is a law of nature? A 670

Taylor. Playtime naturalist. A 799

Timbs. Curiosities of science, 2 vols. . . E 372-3

Tyndall. Fragments of science, 2 copies. . A 197, B 408
Floating matter of the air. A 201

Wallace (A. Russell). Island life A 228

Watscn. Science teachings A 181

Wheelwright. Bush wanderings of a naturalist A 437

Whewell. Inductive sciences, 2 vols. . . A 523-4

White (Gilbert). Natural history of Selborne, 3 copies A 165, 550, E 1105

Wilson (Andrew). Leaves from a naturalist's note book A 4
Leisure time studies. A 163
Studies in life and sense. A 711

Winchell. Sketches of creation. A 438

Winslow. Force and nature. A 602

Wood (Rev. J. G.). Bible animals. . . . A 622
Nature's teachings. A 637

Wood (T.). Nature and her servants. . . A 709

Wright. Philosophical discussions. . . . A 538

ANTHROPOLOGY AND ETHNOLOGY.

Bell. On the hand. A 338

Bernstein. Five senses of man. A 487

Brace. Races of the old world. A 788

Brooks. The law of heredity. A 166

Dawson (Sir J. W.). Fossil men A 460

Ellis. Tshi-speaking peoples of the Gold Coast of Africa. A 577

Fontaine. How the world was peopled. . A 577

Galton. Natu.

Humph.

Joly.

Knox (G.

Lankes.

Deger.

Lyell.

McCaus.

Peschel.

Pickerin.

Pike.

Quatref.

Peschel.

Quetelet.

Sharpe.

Southall.

Starcke.

and

Tylor.

Vogt.

Warner.

Wood.

Bree. F.

Brooks.

Curtis.

Darwin.

Gray. D.

Fiske.

Haeckel.

copie

Hartman.

Huxley.

Maclaren.

Mivart.

Genesi.

Man ar.

Romanes.

tion.

Schmidt.

winis.

Wilson.

Wallace.

Weismar.

BI.

Agassiz.

ology.

Carpente.

Fearnley.

Davis.

Fulton.

Foster (N.

Foster at.

tical.

Griscom.

ology.

Galton. Hereditary genius.....A	513
Natural inheritance.....A	753
Humphry. Human foot and hand....A	647
Joly. Man before metals.....A	110
Knox (Robert). On race.....B	156
Lankester. Comparative longevity....A	126
Degeneration.....A	219
Lyell. Antiquity of man.....A	597
McCausland. Adam and the Adamite A	58
Peschel. Races of man.....A	187
Pickering. Races of man, 2 copies..A	562, E 916
Pike. The English and their origin...E	272
Quatrefages. Human species.....A	92
Quetelet. Treatise on man.....B	453
Sharpe. Cause of colour among races.B	341
Southall. Epoch of the mammoth....A	66
Starcke. Primitive family in its origin and development.....A	485
Tylor. Anthropology.....A	43
Vogt. Lectures on man.....A	386
Warner. Physical expression.....A	431
Wood. Man and his handiwork.....A	722

EVOLUTION.

Bree. Fallacies of Darwinism.....A	118
Brooks. Law of heredity.....A	788
Curtis. Creation or evolution.....A	700
Darwin. Origin of species.....A	672
Gray. Darwinism.....A	188
Fiske. Darwinism.....A	57
Haeckel. Evolution of man, 2 vols., 2 copies.....A	399-7, 604-5
Hartmann. Anthropoid apes.....A	670
Huxley. Origin of species.....A	196
Maclaren. For and against Darwinism.A	172
Mivart. Contemporary evolution.....A	116
Genesis of species.....A	51
Man and apes.....A	171
Romanes. Evidences of organic evolution.....A	220
Schmidt. Doctrine of descent and Darwinism.....A	78
Wilson. Chapters on evolution.....A	169
Wallace (A. Russell). Darwinism....A	794
Weismann (August). Heredity.....A	757

BIOLOGY AND PHYSIOLOGY.

Agassiz and Gould. Comparative physiology.....A	336
Carpenter. Animal physiology.....A	348
Fearnley. Practical histology.....A	631
Davis. Text-book of biology.....A	472
Fulton. Manual of physiology.....A	547
Foster (Michael). Physiology.....A	618
Foster and Langley. Elementary practical physiology.....A	689
Griscom. Animal mechanism and physiology.....A	427

Huxley and Martin. Biology.....A	49
Kirke. Hand-book of physiology. Edited by Morant Baker.....A	614
Lewes. Physiology of common life, 2 vols.....B	34
Macé. Servants of the stomach.....A	422
Magendie. Human physiology.....A	596
Marey. Animal mechanism.....A	77
Martin. Human body.....A	121
Meyer. Organs of speech.....A	113
Pettigrew. Animal locomotion.....A	73
Rosenthal. Physiology of muscles and nerves.....A	98
Ruschenberger. Anatomy and physiology, from the text of Edwards and Comte.....A	125
Sedgwick and Wilson. General biology, part 1, introductory.....A	729
Spencer. Biology, 2 vols.....B	172-3
Whitman. Methods of research in microscopical anatomy and embryology..A	702
Yeo. Manual of physiology.....A	383
Ziegler. Text-book of pathological anatomy and pathogenesis, part 1.....A	713

ZOOLOGY.

Adams. Field and forest rambles....A	653
Bailey. Elementary natural history...A	398
Brown. Habits of animals and birds..A	626
Buckland. Curiosities of natural history, series 1.....A	40
Curiosities of natural history, series 2.A	38
Curiosities of natural history, series 3.A	37
Curiosities of natural history, series 4.A	39
Carpenter. Zoology, 2 vols.....A	314-5
Contributions to natural history, by a Rural D.D.....A	52
Cooper. Animal life in sea and land..A	456
Couch. Illustrations of instinct.....A	664
Dawson (Sir J. W.). Hand-book of zoology.....A	683
Gosse. Life: its lower and higher forms.....A	395
Hamerton. Chapters on animals.....A	652
Heilprin. Geographical and geological distribution of animals.....A	448
Jesse. Natural history.....A	326
Jordan. Manual of vertebrates.....A	692
Kirby. Creation of animals.....A	527
Second copy, 2 vols.....A	339-40
[Knapp]. Journal of a naturalist....A	166
Lewes. Studies in animal life.....A	176
Loudon. Entertaining naturalist.....E	970
Marshall and Hurst. Practical zoologyA	446
Mivart. Common frog.....A	213
Nicols. Zoological notes.....A	160

Nicholson. Classification of the animal kingdom.....A	387
Manual of zoology.....A	613
Oswald. Zoological sketches.....A	205
Packard. Zoology.....A	120
Robinson. Noah's ark.....A	607
Under the sun.....A	403
Romanes. Animal intelligence.....A	107
Spallanzani (<i>Abbé</i>). Natural history, 2 vols.....A	418-9
Wilson. Zoology.....A	666
Wood. Field naturalist's hand-book..A	239
Homes without hands.....A	528
Sketches of animal life.....A	623

MAMMALIA.

Drummond. Large game of South Africa.A	499
Eden. Wolverine and beaver.....A	23
Elephant in a wild state and in domestication.....A	428
Flower. Osteology of the mammalia..A	457
Hartmann. Anthropoid apes.....A	670
Holder. The Ivory King—a popular history of the elephant and its allies...A	629
Lockwood. Animal memoirs. Mammals.A	479
Rodwell. The rat. 2 copies.....A	371, 529
Schmidt. The mammalia in their relation to primeval times.....A	679
Storer. Wild white cattle of Great Britain.....A	389

DOMESTIC ANIMALS.

Anderson. Vice in the horse...D	635
Dalziel. British dogs.....A	210
Diseases of dogs.....B	499
Fox terrier.....D	1052
Greyhound.....D	655
St. Bernard.....D	845
Gleason. Horse book.....D	636
Vicious horses, with hints on dogs...D	904
Hammond. Practical dog-training...D	606
Hays. Percheron horse in France...D	907
"Idstone." The dog.....D	298
Jesse. Anecdotes of dogs.....E	931
Low. Domesticated animals of the British Isles.....A	632
Magner. Training and educating the horse.....D	844
Morrell. American shepherd.....A	628
Pegler. Book of the goat.....A	576
Rule. The cat: varieties, management, and treatment.....A	455
Sanders. Horse-breeding.....D	905
"Scrutator." Horses and hounds...A	370
Simpson. Dogs of other days.....E	315
Walsh. On the dog.....E	234
Weld. Percheron horse in America...D	907
Wood. Our domestic c pets.....D	443

ORNITHOLOGY.

Adams. Humming birds.....A	69
Baily. Our own birds: a familiar natural history of the United States.....A	774
Bechstein. Cage and chamber birds..E	957
Brown. Anecdotes of birds, fishes, and insects.....A	523
Buckland, Martin, and Kidd. Birds and bird life.....A	414
Dixon. Rural bird life.....A	54
Figuer. Reptiles and birds.....A	738
Flagg. Year with the birds.....A	666
Ingersoll. Birds'-nesting. 2 copies...A	127, 157
Lockwood. Animal memoirs. Birds..A	480
McIlwraith. Birds of Ontario.....A	718
Miller (O. T.). See page 122.	
Minot. Land and game birds in New England.....A	223
Mudie. British birds, 2 vols.....E	940-1
Second and third copies.....A	536, 627
Ross. Birds of Canada.....A	417
Samuels. Birds of New England.....A	723
Stearns. New England bird life, 2 vols..A	194-5
Trumbull. Names and portraits of birds..A	593
Wilson. American ornithology, 4 vols..E	1065-8

ENTOMOLOGY.

Adams. Beautiful butterflies.....A	32
Brown. Butterflies, sphinxes, and moths, 2 vols.....E	1033-4
Emerton. Spiders. 2 copies...A	62, 371
French. Butterflies of the eastern U.S..A	782
Houghton. British insects.....A	31
Kane. European butterflies.....A	694
Kirby and Spence. Introduction to entomology.....A	539
Lubbock. Ants, bees, and wasps. 2 copies.....A	106, 402
British wild flowers in relation to insects, 2 copies.....A	217, 682
Origin and metamorphoses of insects..A	216
Ormerod. Injurious insects.....A	47
Packard. Entomology for beginners...A	374
Our common insects.....A	79
Rennie. Insect architecture.....A	572, E 923
Ross. Butterflies and moths of Canada.....A	368
Saunders. Insects injurious to fruit...A	225
Wood (J. G.). Common British beetles..A	39
Wood (T.). Our insect allies.....A	691

INVERTEBRATES, ETC.

Cooke. Ponds and ditches.....A	684
Crookshank. Practical bacteriology..A	658
Dana. Corals and coral islands.....A	744
Emerton. Life on the sea shore.....A	181
Holder. Living lights.....A	457
Huxley. The crayfish, 2 copies.....A	94, 398

Kingsle
the
Klein.
Lovell.
am
Napier.
Romane
Sowerb
Trouess
mou
Van Be
Woodw
Adams.
Mawe.
William
Allen (G
Bailey.
Beck. B
Behrens
Bennett
any.
Bessey.
Bower
instr
Carpente
Chamber
mies
Cooke.
Freaks
Fungi,
Darlingt
plant
Darwin.
DeCand
Figuer.
Flint. C
Gray. E
Cana
Field, I
Lesson
Henslow
Hervey.
Hibberd.
Macmill
McNab.
Macoun
botan
Moyen.
et flo
Nave. Co
Phillips.
Rhind.
Robinson
ours

Kingsley. Glaucus; or, the wonders of the shore 2 copies.....A	421, E 1004
Klein. Micro organisms and disease...A	681
Lovell. Edible mollusks of Great Britain.....A	534
Napier. Lakes and rivers.....A	685
Romanes. Jelly fish and star fish.....A	430
Sowerby. History of the aquarium...A	327
Trouessart. Microbes, ferments, and moulds.....A	677
Van Beneden. Animal parasites.....A	85
Woodward. Manual of the mollusca..A	449

CONCHOLOGY.

Adams. Beautiful shells.....A	56
Mawe. Linnæan system of conchology..A	726
Williams. Shell-collector's handbook..A	817

BOTANY.

Allen (Grant). Colours of flowers.....A	211
Bailey. Botanical collector's hand book..A	54
Beck. Botany of northern United States..A	208
Behrens. Text-book of general botany..A	712
Bennett and Murray. Cryptogamic botany.....A	754
Bessey. Botany.....A	119
Bower and Vines. Course of practical instruction in Botany, part I.....A	696
Carpenter. Vegetable physiology....A	347
Chambers-Ketchum. Botany for academies and colleges.....A	783
Cooke. British fungi.....A	699
Freaks and marvels of plant life.....A	177
Fungi, their nature, influences, etc. .A	80
Darlington. American weeds and useful plants.....A	611
Darwin. Insectivorous plants.....A	379
DeCandolle. Origin of cultivated plants..A	642
Figuiet. Vegetable world.....A	542
Flint. Grasses and forage plants.....A	459
Gray. Botany of Northern States and Canada.....A	707
Field, forest, and garden botany .A	706
Lessons in botany.....A	708
Henslow. Origin of floral structures..A	474
Hervey. Sea mosses.....A	184
Hibberd. Sea-weed collector.....A	63
Macmillan. First forms of vegetation..C	57
McNab. Botany.....A	675
Macoun and Spotton. Elementary botany.....A	617
Moyen. Cours élémentaire de botanique et flore du Canada.....A	734
Nave. Collector's hand-book of algæ, etc..A	325
Phillips. British discomycetes.....A	469
Rhind. Vegetable kingdom.....A	592
Robinson. Ferns in their homes and ours.....A	185

Strasburger. Microscopic botany, translated by A. B. Herve.....A	731
Taylor. Flowers.....A	181
Thomé. Structural botany.....A	15
[Thornton.] Elements of botany.....A	509
Underwood. Our native ferns.....A	377
Vines. Lectures on physiology of plants..A	711
Youmans. First book of botany.....A	616

GEOLOGY AND PALÆONTOLOGY.

Agassiz. Geological sketches, 1st and 2nd series.....A	25, 26
Buckland. Geology and mineralogy...A	343
Second copy, 2 vols.....A	600-1
Catlin. Lifted and subsided rocks of America.....A	248
Chapman. Minerals and geology of central Canada, 3rd edition.....A	735
Dana. Corals and coral islands.....A	724
Manual of geology.....A	505
Darwin. Structure and distribution of coral reefs.....A	795
Dawson (G. M.). Mineral wealth of British Columbia.....A	756
Dawson (J. W.). Acadian geology...A	522
Dawn of life.....A	394
Geological history of plants.....A	473
De la Berche. Geological observer...A	508
Drayson. Thirty thousand years of the earth's past history.....A	786
Galloway. Science and geology in relation to the universal deluge.....A	742
Geikie. Geological sketches.....A	236
Text-book of geology.....A	655
Scenery of Scotland viewed in connection with its physical geology.....A	380
Herrick. The earth in past ages.....A	823
Howorth. The mammoth and the flood..A	727
Layman. Geological cosmogony.....A	429
Le Conte. Elements of geology.....A	656
Lyell. Elementary geology.....A	506
Mantell. Fossils of the British museum..A	382
Geological excursions.....A	381
Miller. Cruise of the "Betsey".....A	434
Footprints of the Creator.....A	546
Geology of the Bass rock.....A	573
Testimony of the rocks, 2 copies . . . A	518, 543
Murchison. Siluria.....A	507
Nicholson. Ancient life-history of the earth.....A	190
Page. Advanced text-book of geology..A	35
Chips and chapters for geologists .A	175
Geological terms.....A	34
Geology for general readers.....A	167
Penn. Conversations on geology.....A	552
Phillips. Life on the earth.....A	535
Ruschenberger. (Ed.) Elements of geology.....A	413

Rutley. Study of rocks.....	A	18
Trimmer. Geology and mineralogy...	A	591
Ure. New system of geology.....	A	504
Winchell. Walks and talks in the geological field.....	A	641
Wright. Ice age in North America...	A	755

METALS AND MINERALOGY.

Anderson. The prospector's hand-book.	D	610
Ansted. In search of minerals.....	A	686
Bauerman. Systematic mineralogy...	A	2
Billing. Science of gems, etc.	A	233
Bloxham and Huntingdon. Metals...	A	3
Chapman. Minerals of Central Canada	A	735
Dana. Text book of mineralogy.....	A	714
Davies. Earthy and other minerals and mining.....	A	651
Hunt. Mineral physiology and physiography, 2nd series.....	A	723
King. Precious stones and metals....	E	930
Moore. Ancient mineralogy.....	D	341
Varley. Mineralogy.....	A	556

COSMOLOGY.

Cassidy. Age of creation.....	A	45
Dawson. Origin of the world.....	A	163
Donnelly. Ragnarok, 2 copies.....	A	152-3
Atlantis, 2 copies.....	A 154, F	114
Humboldt. Cosmos, 6 vols.....	A	354-8
Nicols. Physical theory of the earth..	A	50
Poole. Genesis of earth and man....	A	186
Pouchet. The universe.....	A	231
Reclus. History of a mountain.....	F	386
Taylor. Creation of planets and sun..	A	399
Warren. Paradise found.....	G	760

PHYSICAL GEOGRAPHY.

Ansted. Physical geography.....	A	423
Figuer. Ocean world.....	A	526
Forbes. Theory of glaciers.....	A	598
Gosse. The ocean.....	A	437
Higgins. The earth.....	A	22
Huxley. Physiography.....	A	48
Judd. Volcanoes.....	A	101
Maury. Physical geography of the sea.	F	334
Somerville. Physical geography.....	F	117
Tandon. World of the sea.....	A	235
Lockyer. Volcanoes and earthquakes	A	128
Marsh. The earth.....	A	240
Michelet. The sea, 2 copies.....	A 545, M	221
Milne. Earthquakes.....	A	678
Mudie. The earth.....	A	645
Page. Physical geography.....	A	615
"Parallax." Earth not a globe.....	A	168
Pictorial hand-book of modern geography	E	913
Reclus. The earth.....	A	512
Sonrel. Pottom of the sea.....	E	581

ASTRONOMY.

Adam. Bible, astronomy, and the pyramid.....	F	889
Arago. Lectures on astronomy.....	A	586
Ball. Elements of astronomy.....	A	13
Blake. Astronomical myths.....	A	209
Chambers. Descriptive astronomy....	A	599
Chauvenet. Spherical and practical astronomy, 2 vols.....	A	662-3
Clerke. History of astronomy during the XIXth century.....	A	659
Croll. Stellar evolution in relation to geological time.....	A	793
Dick. Sidereal heavens.....	A	502
Flammarion. Marvels of the heavens, 2 copies.....	A 42, E	586
Forbes. Transit of Venus.....	A	215
Gore. Planetary and stellar studies..	A	481
Grant. History of physical astronomy.	A	661
Guillemin. The moon.....	E	601
The sun.....	E	510
Hind. The comets.....	A	638
Introduction to astronomy.....	A	333
Kirkwood. Comets and meteors.....	A	139
Meteoric astronomy.....	A	139
Lilly. Introduction to astrology, by Zadkiel.....	A	361
Lockyer. Chemistry of the sun.....	A	711
Movements of the earth.....	A	494
Star gazing, past and present.....	A	233
Loomis. Practical astronomy.....	A	666
Lynn. Celestial motions.....	A	372
Mitchell. Orbs of heaven.....	A	612
Popular astronomy.....	A	325
My telescope and some objects which it shows me.....	A	512
Newcomb. Popular astronomy.....	A	388
Newcomb and Holden. Astronomy for high schools and colleges.....	A	122
Nichel. Planetary system.....	A	571
Oliver. Astronomy for amateurs.....	A	466
Ormathwaite. Astronomy and geology compared.....	A	407
Parkes. Unfinished worlds: a study in astronomy.....	A	464
Proctor. Borderland of science.....	A	141
Easy star lessons.....	A	251
Expanse of heaven, 2 copies.....	A 148, 300	300
Familiar science studies.....	A	138
Flowers of the sky.....	A	251
Moon, 2 copies.....	A 249, 308	308
Mysteries of time and space.....	A	138
Myths and marvels of astronomy....	A	131
Orbs around us.....	A	141
Other suns than ours.....	A	658
Our place among the infinities.....	A	138
Poetry of astronomy.....	A	138
Sun.....	A	141

Rollwyn. Astronomy simplified A	603
Serviss. Astronomy with an opera-glass. A	739
Steele. Fourteen weeks in astronomy. A	130
Warren. Recreations in astronomy. A	411
Whewell. Astronomy and general pay- sics A	409
Young. The sun A	105
Zürcher and Margollé. Meteors, etc. . . E	600

METEOROLOGY.

Abercromby. Weather: a popular ex- position A	701
Blasius. Storms: their nature and laws. A	161
Brown. Hydrology of South Africa. . . A	721
Water supply of South Africa. A	720
Croll. Climate and cosmology A	673
De Fonville. Thunder and lightning. . E	580
Espy. Philosophy of storms. A	521
Fleming. Temperature of the seasons. A	584
Greeley. American weather. A	737
Griffiths. Chemistry of the seasons. . . A	416
Hartwig. The aerial world. A	654
Mudie. The air A	644
Scott. Elementary meteorology. A	112
Tomlinson. Rain-cloud and snow-storm. A	372

CHEMISTRY.

Appleton. Chemistry, 3 copies A	667-9
Armstrong. Organic chemistry. A	19
Battershall. Food adulteration and its detection D	821
Bayley. Pocket book for chemists. . . . A	531
Benedikt and Knecht. Chemistry of coal- tar colours A	704
Blair. Chemical analysis of iron A	736
Bolley and Paul. Technical analysis, 2 copies A	337, B 415
Cooke. New chemistry A	75
Domestic chemist A	588
Faraday. Chemical history of a candle. D	326
Fownes. Elementary chemistry. B	398
Rudimentary chemistry. B	321
Foye. Chemical problems. A	322
Griffin. Chemical recreations. A	574
Larcourt and Madan. Exercises in prac- tical chemistry, vol. I. A	476
Lunt. New basis for chemistry. A	463
Johnston and Church. Chemistry of com- mon life B	222
Lang and Draper. Elements of chemis- try B	330
Leibig. Chemical analysis of organic bodies B	483
Lewig. Organic and physiological chem- istry. A	640
Lieber. Modern theories of chemistry. A	741

Miller. Inorganic chemistry. A	12
Muir and Slater. Elementary chemis- try A	461
Pepper. Chemistry. A	593
Remsen. Theoretical chemistry A	688
Thorpe. Quantitative chemical analy- sis A	16
Thorpe and Muir. Qualitative chemical analysis A	17
Tilden. Chemical philosophy. A	14
Timbs. Knowledge for the people . . . B	405
Wanklyn. Milk analysis. D	205
Wanklyn and Cooper. Bread analysis. A	703
Wilson. Inorganic chemistry B	530
Wurtz. Atomic theory. A	96
History of chemical theory. A	680

ELECTRICITY AND MAGNETISM.

Ferguson (James) On electricity D	348
Forbes. Course of lectures on elec- tricity A	465
Francis. Electrical experiments. D	409
Gray. Absolute measurements in elec- tricity and magnetism, vol. I. A	482
Harris. On electricity D	322
Induction coils. A	306
Jenkin. Electricity and magnetism . . . A	6
Lodge. Modern views of electricity . . . A	797
Magnetism of iron vessels A	283
Maxwell (J. Clerk). Elementary treatise on electricity, 2nd edition. A	752
Pepper. Electricity D	410
Magnetism. D	358
Stewart and Gee. Electricity and mag- netism A	451
Tyndall. Electricity A	156
Light and electricity. A	198
Researches on diamagnetism and magne- crystalline action. A	478

MICROSCOPE AND TELESCOPE.

Badcock. Vignettes from invisible life. A	374
Cooke. One thousand objects for the microscope A	375
Gosse. Evenings at the microscope. . . . A	548
Griffith. Text book of the microscope. . A	447
Hogg. Microscope A	570
Martin. Microscopic objects figured and described A	715
My microscope and some objects from my cabinet A	819
Naegeli and Schwendener. The micro- scope A	732
Nolan. Telescope A	304
Stokes (A. C.). Microscopy for begin- ners A	452
Student's handbook to the microscope. . A	821
Ward. Microscope A	31
Telescope. A	182

OPTICS AND ACOUSTICS.

Airy. On sound	A	114
Ball. Acoustics	E	593
Blaserna. Theory of sound in relation to music	A	88
Brewster. Kaleidoscope	A	149
Church. Colour: an elementary manual for students	A	460
Farrar. Treatise on optics	A	595
Glazebrook. Physical optics	A	4
Helmholtz. Sensations of tone	A	728
Le Conte. Sight	A	99
Lockyer. Studies in spectrum analysis	A	89
Lommel. Nature of light	A	84
Mayer. Sound	A	214
Mayer and Barnard. Light	A	224
Marion. Wonders of optics	E	596
Pereira. Lectures on light	A	28
Rood. Modern chromatics	A	93
Schellen. Spectrum analysis	A	500
Spottiswoode. Polarisation of light	A	223
Stokes. Light as a means of investigation	A	698
Tyndall. On light, 2 copies	A	201, 424
Light and electricity	A	198
Sound	A	202
Vogel. Chemical effects of light	A	81
Welford and Sturmey. Handbook to the optical lantern	D	1055
Wright. Light	A	115

PHYSICS.

Aneroid barometer, its construction and use	A	288
Arnett. Elements of physics	A	594
Ball. Experimental mechanics	A	579
Mechanics	A	816
Carpenter. Mechanical philosophy, etc	A	346
Cazin (Achille). Heat	E	595
Glazebrook and Shaw. Practical physics	A	27
Grove and others. Correlation of forces	A	585
Hogg. Experimental and natural philosophy	A	352
Jones. Examples in physics, 2 copies	A	400, 822
Maxwell. Matter and motion	A	289
Theory of heat	A	7
Somerville. Physical sciences, 2 copies	A	152, 563
Stewart. Conservation of energy	A	72
Stewart and Gee. Elementary practical physics	A	687
Stallo. Theories of modern physics	A	108
Thomson. Applications of dynamics to physics and chemistry	A	475

Thomson and Tait. Elements of natural philosophy	A	709
Tomlinson. Pneumatics for beginners	D	321
Tyndall. Forms of water	A	57
Heat as a mode of motion	A	200
Wood. Luminiferous æther	D	962
Wright. Sound, light, and heat	A	467

MATHEMATICS.

Ball. History of mathematics	A	799
Clifford. Common sense of the exact sciences	A	432
Elements of dynamic	A	125
Cox. Integral calculus	A	440
Craig. Motion of a solid in a fluid	A	302
Davidson. Practical calculator	B	404
Supplement to ditto	B	465
Eddy. Thermodynamics	A	298
Ferguson. Lectures on mechanics, hydrostatics, etc	A	635
Flynn. Hydraulic tables	A	320
Gregory. Mathematics	B	556
Griffin. Algebra and trigonometry	A	5
Haddon. Algebra	A	444
Differential calculus	B	561
Hann. Analytical geometry and conic sections	D	319
Integral calculus	A	439
Spherical trigonometry	D	306
Hardy. Imaginary quantities, from the French of <i>Argand</i>	A	305
Heather. Descriptive geometry, 2 copies	D	320, 463
Hind. Elements of algebra	A	719
Kempe. How to draw a straight line	A	221
Kirkman. Geometry, algebra, etc	B	442
Pocket logarithms	A	318
Law. Rudimentary treatise on logarithms	A	514
Merryfield. Arithmetic and mensuration	A	8
Proctor. Chance and luck	A	410
Robinson. Mathematical recreations	B	555
Simson. Elements of conic sections	D	308
Smith. Treatise on mechanics, statics, and dynamics	D	318
Tait. On quaternions	A	710
Tyson. Key to Bonnycastle's mensuration	D	370
Vose. Graphic method for solving certain algebraic problems	A	260
Walton. Treatise on differential calculus	B	474
Watson. Elements of geometry	A	10
Woolhouse. Differential calculus	A	442
Young. Key to the Rudimentary arithmetic	B	397

Adam
Anton
la
Aristo
Bacon
Bain.
Black
Berk
Butl
Desc
Fich
Ham
Hege
Kant
Vico,
Boethi
Tra
Brough
sert
Burton.
Cicero.
Tus
Clifford.
Coleridge
Draper.
Euro
Seco
Epictetu
Transl
Finger p
Greg. I
Politica
Hillebran
thou
Hume an
print
Lewes.
osopl
Problem
Locke (2 vols
Lyton.
Macintos
Martineau
Mill. Ut
Miller.
Palgrave.
Plutarch
2 copie
Translat
Rogers (C
Romanes.

MENTAL, SOCIAL, AND MEDICAL SCIENCES.

GENERAL TREATISES.

Adams. The healing art E 215-2
 Antoninus (*Emperor*). Thoughts. Translated by *Long*, 2 copies..... B 539, E 1123
 Aristotle. Rhetoric and poetics E 1133
 Bacon. Novum organum, etc..... B 251
 Bain. Practical essays B 523
 Blackwood's philosophical classics:
 Berkeley, by *Fraser* H 100
 Butler, by *Collins* H 99
 Descartes, by *Mahaffy*..... H 97
 Fichte, by *Adamson* H 98
 Hamilton, by *Veitch*..... H 101
 Hegel, by *Edward Caird*..... H 96
 Kant, by *Wallace* H 95
 Vico, by *Flint* H 1064
 Boethius. Consolations of philosophy. Translated by *Fox*..... G 532
 Brougham. Historical and political dissertations B 517
 Burton. Anatomy of melancholy, 3 vols. B 478-80
 Cicero. Academic questions; De finibus; Tusculan disputations E 1145
 Clifford. Lectures and essays B 683
 Coleridge (S. T.). Method B 206
 Draper. Intellectual development of Europe, 2 vols. B 257-8
 Second copy B 359
 Epictetus. Translated by *Long* E 1154
 Translated by *Carter* E 1325
 Finger post to public business B 546
 Greg. Enigmas of life B 322
 Political problems..... B 187
 Hillebrand (Karl). History of German thought..... E 461
 Hume and *Evans*. Learned societies and printing clubs in Great Britain B 310
 Lewes. Biographical history of philosophy B 454
 Problems of life and mind, 2 vols..... B 176-7
 Locke (John). Philosophical works, 2 vols. E 789-90
 Lytton. England and the English B 445
 Macintosh. Miscellaneous Works B 356
 Martineau (James). Study of Spinoza. E 183
 Mill. Utilitarianism B 299
 Müller. Science of thought B 613
 Palgrave. The chairman's handbook .B 32
 B 162, E 1192
 Plutarch. Morals. Translated by *King*, 2 copies .. . B 841, E 1192
 Translated by *Shilleto* B 842
 Rogers. Cobden and political opinion.. B 526
 Romanes. Mental evolution in man .. B 771

Schroeder. Maxims of Washington... B 315
 Socrates. A translation of the Apology, Crito, etc., of Plato B 675
 Socrates. Day in Athens with: Translations from Plato B 676
 Socrates. Talks with: translations from Plato..... B 677
 Spencer. Ecclesiastical institutions... B 487
 Essays, moral and political, 2 copies.. B 169, 544
 Factors of organic evolution..... B 689
 First principles, 2 copies..... B 164, 314
 Universal progress, 2 copies..... B 162, E 1291
 Taine. On intelligence E 518
 Todd. Students' manual B 498
 Tolstoi. Power and liberty B 844
 Youmans (*Ed.*). Culture demanded by modern life. By various authors.. B 223
 Whewell. Platonic dialogues, 3 vols... B 508-10

METAPHYSICS AND ETHICS.

Alexander. Moral causation B 49
 Allen (Grant). Physiological æsthetics B 67
 American Arbitration League reports .. B 727
 Argyll (*Duke of*). What is truth? ... B 871
 Aristotle. Metaphysics. Translated, with analysis, etc., by *McMahon*..... E 1129
 Nicomachean ethics. Translated by *Browne* E 1127
 Politics and economics. Translated by *Walford* E 1128
 Bain. Mental and moral science B 249
 Mind and body A 70
 Study of character B 180
 Bascom. Comparative psychology... B 134
 Ethics B 135
 Psychology B 136
 Bax. History of philosophy..... B 667
 Beattie. Utilitarian theory of morals.. B 382
 Brown. Our morals and manners B 340
 Bucke. Man's moral nature..... B 744
 Calderwood. Moral philosophy B 121
 Capes. Stoicism C 340
 Chalmers. Moral philosophy B 541
 Coués (*Ed.*). Can matter think?..... B 633
 Courtney. Studies in philosophy A 227
 Cousin. Modern philosophy, 2 vols., 2 copies B 178-9, 184-5
 Cox (E.). Mechanism of man, 2 vols.. B 160-1
 Cox (S. S.). Why we laugh B 537
 Craik (*Mrs. D. M.*). Sermons out of church B 418
 Dewey. Psychology B 674

- Dymond.** Accordancy of war with Christianity B 726
Principles of morality B 155
- Fothergill.** The will power: its range in action B 832
- Hamilton (E. J.).** Human mind B 198
- Hamilton (Sir W.).** Philosophy and literature B 592
- Hinton.** Art of thinking B 204
Man and his dwelling-place B 46
- Kant.** Critique of pure reason, by *Meiklejohn* B 255
Prolegomena, by *Bax* B 256
Selections from, translated by *Prof. Watson* B 516
Text-book to, by *J. H. Stirling* B 763
- Lecky.** History of European morals, 2 vols., 2 copies B 75-6, 484-5
- Levison.** Mental culture B 586
- Lieber.** Political ethics, 2 vols B 195-6
- Liefde.** Romance of charity E 1278
- Locke.** Essay on the human understanding B 466
- McCosh.** First and fundamental truths B 845
- Mansel.** Metaphysics B 122
- Martineau.** Types of ethical theory, 2 vols. B 599-600
- Maudsley.** Body and mind B 706
- Maurice.** Philosophy, ancient B 246
Philosophy, first six centuries B 247
Philosophy, mediæval B 248
Philosophy, modern B 245
- Mayor.** Ancient philosophy B 579
- Mill.** Sir Wm. Hamilton's philosophy, 2 vols. B 344-5
- Miller.** Metaphysics B 770
- Mivart.** On truth: a systematic enquiry B 773
- Moore.** Man and his motives B 446
- Morell.** Philosophy of Europe B 554
- Payson.** The law of equivalents B 759
- Platt.** Life C 261
Morality C 262
- Plutarch.** Morals, translated by *C. W. King*, 2 copies B 841, E 1192
Translated by *A. R. Shilleto* B 842
- Prescott.** Moral education B 224
- Ribot.** English psychology B 175
German psychology of to-day B 603
- Rickaby.** Moral philosophy; or, ethics and natural law B 839
- Schopenhauer.** Two essays B 840
1. On the fourfold root of the principle of sufficient reason.
2. On the will in nature.
- Schurman.** Ethical import of Darwinism B 702
- Seth.** From Kant to Hegel C 235
- Seth and Haldane. (Eds.).** Essays in philosophical criticism, with preface by *E. Caird* B 268
- Smiles.** Character, 2 copies E 188-9
Duty B 323
Self-help E 186
Thrift, 2 copies B 414, E 187
- Smith.** Ethics of Aristotle C 588
- Smith.** Theory of moral sentiments, 2 copies B 463, E 868
- Spencer.** Data of ethics B 167
Psychology, 2 vols B 165-6
- Spinoza.** Works of, translated by *Elwes*, 2 vols B 544-5
- Stewart (A.).** Our temperaments B 716
- Stewart (Dugald).** Human mind B 552
- Taylor (Hugh).** Morality of nations B 289
- Taylor (Isaac).** World of mind B 340
- Tennemann.** History of philosophy B 263
- Tolstoi. (Count).** Power and liberty B 307
- Veitch.** Knowing and being B 863
- Wake.** Evolution of morality, 2 vols B 77-8
- Wallace.** Epicureanism C 341
- Whewell.** Elements of morality, 2 vols B 291-2
- Wight.** Philosophy of Sir William Hamilton B 736

EDUCATION.

- Armitage.** Education and employment of the blind B 720
- Arnold.** Continental schools B 274
- Bain.** Education as a science A 91
- Baldwin.** Elementary psychology and education B 651
School management B 216
- Barlow.** Normal phonography B 656
- Browning.** Educational theories B 37
- Bryant and Stratton.** Counting-house book-keeping B 611
- Bussell.** Digest of returns and tabular statements B 664
Indexing and précis-writing B 663
- Calderwood.** On teaching B 34
- Calkins.** Primary object lessons D 374
- Chauveau.** L'Instruction publique au Canada B 372
- Clarke.** Sex in education; or, a fair chance for girls B 664
- Cooper.** Parliamentary shorthand D 256
- Craik (Henry).** State and education B 573
- Crawley.** Handbook of competitive examinations B 686
- Drane.** Christian schools and scholars B 302
- Duff.** Book-keeping by single and double entry B 732
Educational system of Ontario B 754
- Ellis (Mrs.).** Education B 512
- Everett (E.).** Practical education E 137

Everett
br
Farrar
Fearon
Fitch.
Foster.
Th
in
Froebel
Geikie.
Ham.
Hart.
Hodgson
Hunter.
pon
Jones.
ship
Joyce.
imp
Kay.
imp
Klemm.
shop
London.
Latham.
Laurie.
univ
Lawrie.
Leitch.
Locke (J
Lyschins
Macloch
Magnus
tion.
Mahaffy.
Manual fo
Memorial
Menet.
Milton.
Mitchell.
Mondelet
cator
Olin. Co
tice.
34
Our publi
Painter.
Parker.
Pascoe.
Payne. S
Potter and
master
Preyer. I
The sens
Public sch
Shrew
2 copie
Randall.
cation
Richter (J.

Everett (W.). University life at Cambridge.....B 535
 Farrar. Essays on a liberal education.E 1300
 Fearon. School inspection.....B 66
 Fitch. Lectures on teaching, 2 copies.B 44, 284
 Foster. Double entry elucidated.....B 477
 The seminary method of original study in the historical sciences.....B 831
 Froebel. Education of man.....B 652
 Geikie. Teaching of geography.....B 745
 Ham. Manual training.....B 630
 Hart. German universities.....B 209
 Hodgson. Education of girls.....B 218
 Hunter. Indexing and précis of correspondence.....B 681
 Jones. Book keeping and accountantship.....B 612
 Joyce. School management.....B 19
 Kay. Memory: what it is and how to improve it.....B 710
 Klemm. Chips from a teacher's workshop.....B 643
 Landon. School management.....B 38
 Latham. On the action of examinations.B 673
 Laurie. Rise and early constitutions of universities.....B 649
 Lawrie. Training of teachers.....B 40
 Leitch. Practical educationist.....B 29
 Locke (John). Education, 2 copies...B 101, 495
 Lyschinska. Kindergarten principle...B 270
 Maclochlin. Education.....B 183
 Magnus (Sir Philip). Industrial education.....B 833
 Mahaffy. Old Greek education.....B 36
 Manual for mechanics' institutions...B 347
 Memorials of Stonyhurst college.....B 266
 Menet. Practical hints on teaching...B 228
 Milton. Tractate on education.....E 812
 Mitchell. Rescue the children.....B 668
 Mondelet. Elementary and practical education.....B 456
 Olin. College life, its theory and practice.....B 326
 Our public schools.....B 65
 Painter. History of education.....B 647
 Parker. How to study geography.....B 655
 Pascoe. Schools for girls.....B 145
 Payne. Science of education.....B 621
 Potter and Emerson. School and schoolmaster.....B 585
 Preyer. Development of the intellect..B 654
 The senses and the will.....B 653
 Public schools: Winchester, Westminster, Shrewsbury, Harrow, and Rugby, 2 copies.....B 496, F 82
 Randall. First principles popular education.....B 584
 Richter (J. P. F.). Levana, 2 copies...E 226, 847

Rosenkranz. Philosophy of education.B 648
 Rousseau (J. J.). Émile; ou, de l'éducation.....O 213
 Ryerson. Report on elementary instruction for Upper Canada.....B 467
 Sands. Philosophy of teaching.....B 201
 Shirreff and others. Kindergarten...B 233
 Smith. Education...E 1301
 Spencer. Education.....B 59
 Spurzheim. Education.....B 396
 Strachey. Lectures on geography....B 819
 Teacher's Manual, science and art of teaching.....B 16
 Teacher's Manual (advanced), art of teaching.....B 15
 Vincent. Chautauqua movement.....B 691
 Wiebe. Paradise of childhood.....A 742
 Woodward. Manual training school..A 750
 Young. Method of instructing the deaf and dumb.....D 336
 Zehden. Commercial geography.....D 940

LOGIC.

Aristotle. Organon, or logical treatises, 2 vols.....E 1131-2
 Clarke. Logic. (Manuals of Catholic philosophy).....B 853
 Devey. Logic.....B 253
 Easy lessons in reasoning.....B 634
 Jevons. Science of logic.....B 153
 Studies in deductive logic.....B 152
 Mill. System of logic.....B 351
 Stebbing. Analysis of Mill's logic....B 236
 Whateley. Elements of logic, 3 copies. B 206, 389, 462

HOME LIFE & HOME INSTRUCTION.

German home life.....B 533
 Granville. Youth, its care and culture, 2 copies.....B 497, 504
 Martineau. Household education....B 24
 Studley. What our girls ought to know.B 100
 Weaver. Hopes and helps, 2 copies..M 517, 746
 [Wyndham (Miss)]. Early influences, with a preface by Mrs. Gladstone..B 8

DIDACTIC LETTERS AND COUNSELS TO YOUTHS.

Alcott. Gift book for young men.....B 438
 Arnold. Turning points in life, 2 vols.H 606-7
 Second copy.....E 1264
 Bellairs (Lady). Gossips with girls and maidens.....E 943
 Blackie. Self-culture.....B 9
 Chesterfield (Lord). Letters and maxims.....E 301
 Craik. Plain speaking, 4 copies, E 10, 1540, 1577, L 206

Geikie. Entering on life.....E	233
Holland (J. G.). ("Timothy Titcomb"). Lessons in life, 2 copies.....B 545, E	1877
Hood. Self-formation.....E	1288
Landels. Young man in battle of life..E	284
Purdy. City life.....H	153
Smiles (Samuel). See page 159.	
Thomson. Milestones of life.....M	74
Young lady's mentor.....E	1236
Young woman's book.....D	292

TEMPERANCE.

Beddoe. The temperance era.....B	636
Bridgett. Discipline of drink.....B	5
Buras. Christendom and the drink curse.B	276
Calkins. Opium and the opium appetite.B	98
Cooke. Seven sisters of sleep.....B	428
Couling. History of the temperance movement.....B	74
Gustafson. Foundation of death.....B	572
Guthrie. Temperance physiology.....B	502
Handbook of temperance history.....B	30
Hubbard. Opium habit and alcoholism.B	97
Kane. Opium-smoking.....B	232
Lees. Liquor traffic.....B	390
Lewis. Drink problem.....B	242
Maltman. Teetotalism.....B	752
Miller. Alcohol: its power and place..B	88
Nephalism the true temperance, 2 copies. B	72, 336
Oswald. The poison problem.....B	679
Reade. (Ed.). Study and stimulants..B	91
Reid. Our national vice.....B	282
Religious and educational aspects of tem- perance, by various authors.....B	280
Richardson. Alcohol.....B	229
Dialogues on drink.....B	287
Researches on alcohol, 2 copies.....B	267, 503
Ridge. Non-alcoholic home treatment of disease.....B	95
Ritchie. Scripture wines.....C	519
Shakespeare on temperance. <i>Sherlock.</i> B	132
Simpson. Noted temperance advocates.B	542
Temperance progress. Facts and figures for temperance workers.....B	749
Voice of science on temperance.....B	28
Voice of the pulpit on temperance.....C	40
Whyte. Alcohol controversy.....B	60

WOMEN.

Adams. Woman's work and worth...B	434
Bridgman. Daughters of China....B	429
Businell. Women's suffrage.....B	225
Butler. Woman's work and culture...B	356
Cobbe. Duties of women.....B	61
Essays on pursuits of women.....B	138

Craik (Mrs. D. M.). Sermons out of church, 5 copies.....B 418, E 11, 1541, 1576, L	2060
Woman's thoughts about women, 3 copies.....B 400, E 1542, E	1573
Dixon. Spiritual wives, 2 vols.....B	1-2
Essays in defence of women.....E	1217
Female life in prison, by a prison matron.B	501
Greenwell (Dora). Our single women, etc.....E	1261
Hamilton. A new atmosphere.....B	547
Herbert. Wives, mothers, and sisters in the olden time, 2 vols.....E	112-3
Higginson. Common sense about women. B	563
Jessup. Women of the Arabs.....C	559
Jameson. Characteristics of women, 2 copies.....E	767, 97
Landels. Woman: her position and power.....E	1224
McIntosh. Woman in America.....B	330
Mill (J. S.). Social and political depen- dence of women.....B	269
Modern women and what is said of them, 2 copies.....B 393, E	1223
Shillito. Womanhood.....B	63
Stanton. (Ed.). Woman question in Europe.....B	367
Starling. Noble deeds of women.....E	925
Studley. What our girls ought to know.B	100
Yonge. Womankind, 2 vols.....E	35-6
Second, third, and fourth copies. B 290, 430, L	2025

GOVERNMENT.

Amos. English constitution and govern- ment.....B	11
Remedies for war.....B	12
Anson. Law and custom of the consti- tution—Parliament.....B	60
Aristotle. Politics and economics. Translated by <i>Walford.</i>E	112
Baker. The federal constitution.....B	79
Beecher. Freedom and war....B	49
Brougham. British constitution.....B	40
Camp. Democracy.....B	28
Chalmers. Local government.....B	110
Colby. Parliamentary government in Canada.....B	68
Cotton and Payne. Colonies and depen- dencies.....B	117
Crane and Moses. Politics.....B	304
Dean. Political rights of British people.B	29
De Lolme. Constitution of England, 4 copies.....B 435, E 679, G	49, 78
Dacey. England's case against home rule.....B	60
Law of the constitution.....B	59
The privy council.....B	68
Elliot. State and church.....B	110

church,
1, 1576, L 2060
men,
E 1542, E 1573
..... B 1-2
..... E 1217
atron. B 501
women,
..... E 1261
..... B 547
isters in
..... E 112-3
women,
..... B 563
..... C 559
women,
..... E 767, 967
ion and
..... E 1224
..... B 339
depend-
..... B 256
of them,
..... B 393, E 1223
..... B 61
estion in
..... B 367
n..... E 925
o know. B 100
..... E 35-4
ies.
B 290, 430, L 2022
T.
d govern-
..... B 112
..... B 112
he consti-
..... B 602
nomics.
..... E 112
n..... B 78
..... B 49
on..... B 49
..... B 29
..... B 112
nment in
..... B 602
nd depen-
..... B 112
..... B 39
h people. B
England,
5, E 679, G 49, 78
st home
..... B 69
..... B 59
..... B 69
..... B 112

England and her colonies: five essays on
Imperial federation..... B 697
Fiske. American political ideas..... B 625
Fonblanque. How we are governed... D 240
Gladstone. The Irish question, 2 copies. B 622-3
Griffin (Watson). The Provinces and the
States..... B 631
Guizot. Representative government... E 709
Hare. Representation..... B 124
Helps. Thoughts upon government... B 188
War and culture..... B 80
[Howland] The Irish problem..... B 637
Humboldt. Sphere and duties of govern-
ment..... B 159
Kinnear. Principles of civil government. B 696
Lamartine. Past, present, and future of
the republic..... B 342
Lewis. Best form of government..... G 368
Lorne (Marquis). Imperial federation . B 422
Maine. Early history of institutions . B 303
Early law and custom..... B 186
Popular government..... B 594
Mathews. Colonial question, 2 copies.. B 338, 512
Maurice. Representation and education
of the people..... B 458
May. Democracy in Europe, 2 vols... B 333-4
Mill On liberty... B 300
Representative government..... B 286
Montesquieu. Spirit of laws, 2 vols... E 808-9
Morley (John). On compromise..... B 628
Napier. Defects of the Indian govern-
ment..... B 471
O'neil. American electoral system... B 692
O'Sullivan. Government in Canada... B 735
Manual of government in Canada... B 497
Patronage is power..... B 666
Peel. The new government, 1834-5.
2 copies..... H 1054, 1057
Plato. Laws. Translated by *Burges*.. E 1180
Republic. Translated by *Davis*..... E 1177
Press and the public service..... B 395
Rogers (J. E. Thorold). The British
citizen, his rights and privileges... B 662
Rowland. English constitution... B 308
Rules, orders, and proceedings of the legis-
lative assembly, Ontario..... B 635
Russell (Earl). English government and
constitution..... G 250
Smith (Goldwin). Political destiny of
Canada..... B 309
Stephen (James Fitzjames). Liberty,
equality, and fraternity..... E 204
Syme. Representative government of
England..... B 489
Taylor. Are legislatures parliaments?
2 copies..... B 48, 320
Tighe. Development of the Roman con-
stitution..... B 624

Tourgée. An appeal to Caesar..... B 571
Travis. Constitutional powers of parlia-
ment under the B. N. A..... B 737
Tremenheere. Principles of government B 47
Trull. Central government..... B 117
United Kingdom, local government and
taxation in..... B 528
Von Holst. Constitutional law of the
United States..... B 746
Walpole. Electorate and legislature.. B 115
Foreign relations..... B 114
Watson. Powers of Canadian parlia-
ments..... B 699

JURISPRUDENCE.

Abbott. Judge and jury..... B 133
Benny. Criminal code of the Jews... B 157
Blackstone. Commentaries on the laws
of England, 4 vols..... B 362-5
Canadian lawyer..... B 685
Carson. Capital punishment... B 632
Davis. Outlines of international law . B 723
Forsyth. History of trial by jury.... B 329
Gibbons. Law of contracts..... B 588
Hints on advocacy..... B 144
Jerrold. English and foreign copy-
right..... B 27
Levi. International law..... A 470
Lewis (A. H.). Critical history of Sun-
day legislation..... B 709
Lewis (E. N.). Manual for magistrates
and others..... B 740
Mackenzie (Lord). Studies in Roman
law..... B 756
Maine. International law..... B 766
Pollock. Jurisprudence and ethics... B 192
Land laws..... B 283
Warren. Duties of attorneys and solici-
tors..... B 349
Williams (A.). About going to law... B 385
Williams (S.). Forensic facts and fal-
lacies..... B 582
Woolsey. Divorce and legislation... B 83
Wrongs and rights of a traveller, by a
barrister of Osgoode Hall..... B 739

TRIALS.

Amos. Great oyer of poisoning..... B 331
Benson. Remarkable trials..... B 39
Browne. Narratives of state trials in the
nineteenth century, 2 vols..... B 747-8
Craik (G. L.). English causes célèbres,
or reports of remarkable trials..... B 639
Fuller. Trials of French imposters and
adventurers..... E 220
MacNevin. State trials in Ireland, 1794-
1798..... B 190
Spicer. Judicial dramas..... B 191

POLITICAL ECONOMY.

Adam. (G. M.). Handbook of commercial union..... B	818
Adams. Public debts..... B	724
Ashley. English economic history and theory—Middle ages..... B	823
Ashworth. Cobden and the league... H	441
Atkinson. Distribution of products, three essays..... B	827
Bagehot. Economic studies..... B	182
Bolles. Financial history of the United States, vol. 1, 1789-1860..... B	760
Political economy..... B	217
Bowker. (Ed.). Economic fact book.. B	598
Brassey. Foreign work and English wages..... B	273
Byles. Sophisms of free trade..... B	45
Conway. Republican superstitions... B	837
Cossa. Guide to the study of political economy..... B	42
Danson (J. T.). Wealth of households.. B	665
De Laveleye. Elements of political economy..... B	368
Democratic text book, 1888..... B	757
De Quincey. Political economy..... E	1459
Elder. Questions of the day..... B	455
Ely. Taxation in American states and cities..... B	381
Farrer. Free trade <i>versus</i> fair trade... B	614
Fawcett (Henry). Free trade and protection..... B	103
Political economy..... B	85
Fawcett (Millicent). Political economy for beginners..... B	10
Fish. Guide to the conduct of meetings.. B	642
George (H.). Progress and poverty .. B	125
Protection or free trade..... B	601
Hawley. Capital and population... B	73
Ingram. History of political economy.. B	755
Jamieson. Political economy..... B	57
Macleod. Economics for beginners... B	33
Elements of economics, 2 vols..... B	105-6
Mill. Political economy, 2 vols..... B	481-2
Milnes. Problems in political economy.. B	58
Minton. Capital and wages..... E	769
Mongredien. Free trade movement in England, 2 copies..... B	615, E 281
Newman. Political economy..... B	129
Platt. Progress..... B	55
Potter. Political economy..... B	296
Price. Practical political economy... B	104
Republican text book, 1888..... B	758
Rogers. Political economy..... B	26
Ruskin. Political economy of art.... B	388
Scratchley. Friendly societies..... B	627
Scudder (M. L., jr.). Congested prices B	569
Labour-value fallacy..... B	570

Smith (Adam). The wealth of nations.. B	581
Smith (Arthur). Subjective political economy..... B	68
Steele. Outline study of political economy, 2 copies..... B	590-1
Stuart. Free trade in Tuscany..... B	352
Summer. Protection in the United States.. B	202
Protectionism..... B	433
Tidman. Gold and silver money..... B	230
Villiers. Free trade speeches of..... B	527
Wallace. Land nationalization..... B	157
Bad times..... B	617
Wells. Practical economics..... B	595
Wraxall. Naval and military resources of European nations..... B	404

SOCIAL SCIENCE.

A (M.). Co-operation in land tilling... B	8
About. Social economy, 2 copies.... B	416, 490
Beannreither. English associations of working men..... B	767
Baker. War with crime..... B	776
Barnard. Co-operation as a business... B	494
Barnett (S. A. and H. O.). Practicable socialism..... B	821
Big wages and how to earn them, by a foreman..... B	641
Blackley. Thrift and independence... B	161
Blaikie. Better days for working people.. B	587
Heads and hands..... B	431
Brassey. On work and wages..... D	229
Calvert. Social science..... B	313
Campbell. Prisoners of poverty..... B	694
Prisoners of poverty abroad..... B	852
Carey. Social science, 3 vols..... B	557-9
Comte. General view of positivism... B	120
Dixon. London prisons..... B	440
Dun. Landlords and tenants in Ireland.. B	71
Ely. French and German socialism... B	18
Labour movement in America..... B	829
Fowle. The poor law..... B	116
Garvey. Silent revolution..... B	419
George (Henry). Social problems... B	288
Gibbons. Tenure and toil..... B	821
Gill. Free trade under protection.... B	843
Gilman. Profit sharing between employer and employee..... B	516
Greg. Mistaken aims and attainable ideals..... B	139
Gregory. Are we better than our fathers? B	151
Hazard. Economics and politics..... B	864
Hollingshead. Ragged London in 1861.. B	335
Holyoake. Co-operation in England... B	553
Ingham. City slums: a political thesis.. B	857
Jevons. State in relation to labour... B	120
Jewell. Among our sailors..... B	534

Kauf	18
Kay.	2
Kirk	2
Lewis	2
Miller	2
Nord	U
Noyes	is
Peek.	157
Phipps	617
Playfa	595
Price.	404
Rae.	404
Ruther	G
Somer	8
Sparks	416, 490
Spence	767
Social	776
Univ	494
Stubbs	821
Talma	641
Thomp	161
Thomp	587
Wade.	431
Ward.	229
Wynter	313
Barnes.	694
Cairnes	852
Cochin.	557-9
Pauldin	120
Alexand	440
Defoe.	71
Farrer.	18
How a p	829
Maddon	116
Maher.	419
Mathew	288
Peto.	821
Ame	843
Platt.	516
Econo	139
Simon	151
sea.	864
Smiles.	335

Kaufmann. Socialism and communism	B	25
Kay. Social condition of English people, 2 copies	B 130,	142
Kirkup. Inquiry into socialism.....	B	507
Lewins. Her Majesty's mails	B	432
Miller. Social economy.....	B	50
Nordhoff. Communistic societies of the United States.....	B	378
Noyes. History of American socialisms	B	197
Peek. Social wreckage	B	79
Phipson. Redemption of labour, vol. 1.	B	753
Playfair. Subjects of social welfare...	B	859
Price. Industrial peace.....	B	743
Rae. Contemporary socialism.....	B	565
Rutherford. Henry George <i>versus</i> Henry George	B	734
Somers. Trade unions.....	B	143
Sparkes. Man, social and moral.....	B	21
Spencer. Principles of sociology, 2 vols.	B 170-1	
Social statics	B	163
Universal progress, 2 copies.....	B 162, E	1291
Stubbs. Village politics	B	20
Talmage. Abominations of modern society	B	410
Thompson (D. G.). Social progress ..	B	774
Thompson (H.). Modern cremation: its history and practice	B	854
Thompson (P.). Politics of labour....	B	488
Wade. History and political philosophy of the middle and working classes..	B	357
Ward. Dynamic sociology; or, applied social science, 2 vols.....	B	606-7
Wynter. Subtle brains and lissom fingers.	B	306

SLAVERY.

Barnes. Scriptural views of slavery... C	569
Cairnes. The slave power	B 549
Cochin. Results of slavery	B 346
Paulding. Slavery in the United States	B 562

COMMERCE AND TRADE.

Alexander. The man of business.....	B	543
Defoe. Complete English tradesman..	B	486
Farrer. State in its relations to trade..	B	112
How a penny became a thousand pounds.	B	441
Macdonald. Business success, 2 copies.	B 319,	324
Maher. On the road to riches.....	B	316
Mathews. Getting on in the world....	B	423
Peto. Resources and prospects of America.....	B 360	
Platt. Business	B	53
Economy	B	54
Simmonds. Commercial products of the sea	B	491
Smiles. Thrift, 2 copies	B 414, E	187

FINANCE AND BANKING.

Bagshot. Lombard street	B	64
Bolles. Practical banking	B	593
Bubbles of finance, by a city man	B	412
Carruthers. Communal and commercial economy	B	86
Champness. Insurance dictionary....	B	41
Colwell. Ways and means of payment	B	457
Dexter. Co-operative savings and loan associations	B	850
Francis. Annals and anecdotes of life assurance	B	102
Chronicles and characters of the stock exchange	B	476
Gilbart. Banking, 2 vols.	B 277-8	
Logic of banking	B	62
Principles and practice of banking ..	B	369
Gibson. Stock exchanges of London, Paris, and New York	B	856
Hankey. Principles of banking	B	181
Harvey. Paper money	B	301
Jevons. Money and the mechanism of exchange	B	13
Kearny. Sketch of American finances, 1789-1835.....	B	701
Mcadam. Alphabet in finance	B	11
McLeod. Credit and banking	B	264
Elements of banking.....	B	107
Marx. Capital: a critical analysis of capitalist production.....	B	772
Pixley. Auditors: their duties and responsibilities.....	D	1056
Platt. Money	B	56
Preston. Unclaimed money: a handbook for heirs-at-law.....	B	640
Price. Currency and banking	B	440
Purdy. London banking life.....	B	131
Rae. The country banker	B	137
Rogers. First nine years of the Bank of England	B	738
Turner. Commerce and banking.....	B	864
Willson. Currency, or monetary science.	B	226
Wilson. National budget	B	119

MEDICINE, NURSING, ETC.

Alcott. Pills and powders.....	B	402
Amory. Electrolysis in disease	B	722
Anderson. Medical nursing.....	B	14
Basil. Commoner diseases and accidents to life and limb	B	712
Bazar book of health	D	222
Benton. Home nursing and how to help in cases of accident.....	B	532
Bridger. The demon of dyspepsia	B	713
Brunton. Disorders of digestion	B	605
Campbell. Nervous exhaustion.....	B	855
Cobbe. Modern rack: papers on vivisection	B	860

Combe. Principles of physiology.... B 461
Corning. Brain rest..... B 620
Domestic medicine, hand book of... B 500
Doty. Prompt aid to the injured.... B 849
Dujardin-Beaumetz. Diseases of the stomach and intestines..... B 721
Dunn. Infant health..... B 711
Elam. Physicians' problems..... B 353
Fothergill. Diseases of sedentary and advanced life..... D 634
 Indigestion and biliousness..... B 708
 Maintenance of health..... E 169
Granville. While the boy waits..... E 222
Hall. Bronchitis and kindred diseases. B 826
Hamilton. Modern treatment of headaches..... B 820
 Hand book for hospitals..... B 90
 Hand book of nursing..... B 203
Hewer. Antiseptics: hand book for nurses B 645
Hippocrates, Genuine works of, edited by Francis Adams, 2 vols..... B 719-20
Holmes. Currents and counter currents in medical science..... B 473
 Home doctoring, by a M.R.C.S..... B 96
 Hospital transports: a memoir, the summer of 1862..... B 318
Le Pileur. The human body..... E 579
Lindsay. Climatic treatment of consumption..... B 695
Macaulay. Prize essays on vivisection. B 189
Mackenzie. Diphtheria..... B 729
Maclagan. Rheumatism..... B 718
Macnish. Anatomy of drunkenness... B 580
 Philosophy of sleep..... B 406
Mitchell. Wear and tear; or, hints for the overworked..... B 690
Morris (Ed.). Book of health..... D 146
 Management of the skin and hair... B 672
Nightingale. Notes on nursing..... B 208
O'Neill and Barnett. Our nurses and the work they have to do..... B 838
Paine. Institutes of medicine..... B 532
Power, Field, and Bristowe. Management of the eye, ear, and throat... B 671
Raye. Ambulance hand book..... B 619
Richardson (B. W.). Diseases of modern life, 2 copies..... B 243, 511
 Ministry of health..... B 205
Richardson (W. L.). Duties and conduct of nurses in private nursing..... B 638
Roose. Gout, and its relation to diseases of the liver and kidneys..... B 629
Routh. Overwork and premature mental decay..... B 670
Savory. On life and death..... B 285
Smythe. Medical heresies..... B 220
Stewart. Diseases and injuries of the ear. B 870
Stille. Cholera—its origin, history, and treatment, etc..... B 550

Sutton. Practical pathology..... B 669
Taylor. Swedish movement cure..... B 312
Urquhart. Heat, a mode of cure..... B 311
Wilson. Five gateways of knowledge. B 561
Wooton and Winslow. Guide to medical profession..... B 89

HEARING AND SEEING

Browning. Our eyes..... B 707
Carter. Defects of vision..... B 703
 Eyesight, good and bad, 2 copies... B 93, 704
Kitto. Lost senses, deafness, and blindness..... B 436
Seiss. Children of silence; or, the story of the deaf..... B 733

MENTAL DISEASES.

Bastian. Brain as an organ of mind, 2 copies..... A 95, 193
Guy. Factors of the unsound mind... B 231
Hammond. On certain conditions of nervous derangement..... B 828
Ireland. The bolt upon the brain... B 597
Luys. Brain and its functions..... A 103
Maudsley. Physiology and pathology of the mind..... B 377
Ray. Mental hygiene..... B 476
Tuke. Insanity and its prevention... B 244
Upham. Imperfect and disordered mental action..... B 589

DIETETICS.

Anstie. Wines in health and disease.. B 234
Bellows. Philosophy of eating..... D 562
Bennett. Nutrition in health and disease. B 272
Bernays. Food..... B 518
Carrick. Koumiss..... D 92
Chambers. Diet in health and disease, 2 copies..... B 94, 705
Combe. Digestion and dietetics..... B 230
Drewry. Common sense management of the stomach..... B 531
Fothergill and Wood. Food for the invalid..... B 221
Jankester. Our food..... D 34
Letheby. On food..... B 386
Smith. Fruits and farinacea the proper food of man..... D 936
Thompson. Food and feeding..... D 242
Williams. Ethics of diet..... F 275

HYGIENE.

American public health association, Lomb prize essays..... B 741
Angerstein and Eckler (Eds.). Home gymnastics for the well and the sick B 775
Billings. Animal diseases and public health..... B 366
Brown (G. P.) Sewer gas, 2 copies... B 210, 577
Brown (J.). Health..... B 448

Buck
h
Chad
b
Chau
h
Cutbu
Egles
Graham
Hall.
th
Hartle
Health
Health
Health
Hinton
Hunt.
Leare
Mack
vo
Manu
le
of
Mayo.
Moore
va
Parke
Reid.
ing
Richar
Futu
Guil
Heal
Hyge

THE
Alford.
me
Gosp
Epist
Epist
Arnold
Barnes
Bleek.
2 v
Bradley
Briggs.
Bush.
775
Cameron
Cheyne.
Commen
Est
by

- | | | | | | |
|----------|----------|---|-------|--|-----|
|B | 669 | Buck. Study of man and the way to health.....B | 777 | Sanitary economy.....B | 325 |
|B | 312 | Chadwick. The health of nations, edited by <i>B. W. Richardson</i> , 2 vols.....B | 730-1 | Smith (S.). Philosophy of health, 2 vols.P | 6-7 |
|B | 311 | Chaumont. Habitation in relation to health.....B | 521 | Ticknor. Philosophy of living.....B | 327 |
| edge.B | 561 | Cutbush. Health of soldiers and sailors.B | 361 | What must I do to get well? and how can I keep so?.....B | 858 |
| medical | 89 | Egleston. Home and its surroundings.B | 146 | Wilson (A.). Health for the people..B | 687 |
|B | | Graham. Science of human life.....B | 717 | Wilson (G.). Healthy life and dwellings B | 17 |
| ING | | Hall. How to live long; or, fun better than physic.....B | 317 | Wilson (J.). Health and health resorts.B | 31 |
|B | 707 | Hartley. Water and air disinfectants..B | 519 | Wilson (W.). Ocean as a health resort.B | 574 |
|B | 703 | Health lectures in Manchester, 1875-78..B | 168 | | |
|B | 93, 704 | Health lectures in Manchester, 1878-80..B | 109 | | |
| blind. | | Health lectures in Manchester, 1880-82..B | 110 | | |
|B | 436 | Hinton. Thoughts on health.....B | 214 | | |
| e story | | Hunt. Principles of hygiene.....B | 678 | | |
|B | 733 | Leared. Imperfect digestion.....B | 578 | | |
| ES | | Mackenzie (Morell). Hygiene of the vocal organs.....B | 604 | | |
| mind, | 95, 193 | Manual of hygiene for schools and colleges. Prepared by the Ontario Board of Health.....B | 601 | | |
|A | 231 | Mayo. Philosophy of living.....B | 583 | | |
| nd...B | | Moore. Health resorts for tropical invalids.....B | 576 | | |
| ons of | 825 | Parkes. Personal care of health....B | 522 | | |
|B | 597 | Reid. Ventilation in American dwellings.....B | 271 | | |
|B | 103 | Richardson. Common health.....B | 693 | | |
| logy of | | Future of sanitary science.....B | 213 | | |
|B | 377 | Guild of good life.....B | 660 | | |
|B | 476 | Health and occupation.....B | 520 | | |
| n...B | 244 | Hygeia.....B | 212 | | |
| l men- | | | | | |
|B | 589 | | | | |
| ase..B | 234 | | | | |
|D | 562 | | | | |
| sease.B | 272 | | | | |
|B | 515 | | | | |
|D | 92 | | | | |
| l'sease, | | | | | |
|B | 94, 705 | | | | |
|B | 239 | | | | |
| ment of | | | | | |
|B | 531 | | | | |
| or the | | | | | |
|B | 221 | | | | |
|D | 34 | | | | |
|B | 386 | | | | |
| proper | | | | | |
|D | 937 | | | | |
|D | 242 | | | | |
|P | 275 | | | | |
| Lomb | | | | | |
|B | 741 | | | | |
| Home | | | | | |
| sick B | 775 | | | | |
| public | | | | | |
|B | 366 | | | | |
| s...B | 210, 577 | | | | |
|B | 448 | | | | |

RELIGIOUS LITERATURE.

THE BIBLE, COMMENTARIES, ETC.

- | | | | |
|--|-------|--|---------|
| Alford. How to study the new testament: | | New testament—Matthew—Romans, <i>D. Brown</i> ; 1 Corinthians—Revelations, <i>A. R. Fausset</i> , vol. 2.....C | 445 |
| Gospels.....C | 9 | Commentary, old testament: | |
| Epistles, 1st section.....C | 10 | Pentateuch.....C | 388 |
| Epistles, 2nd section.....C | 11 | Historical book.....C | 389 |
| Arnold (M.). Isaiah of Jerusalem.....C | 387 | Poetical books.....C | 390 |
| Barnes. Notes on Ephesians, etc.....C | 373 | Prophetical books.....C | 391 |
| Bleek. Introduction to the old testament, 2 vols.....C | 313-4 | Apocrypha.....C | 392 |
| Bradley. Lectures on the Book of Job.C | 770 | New testament: Gospels.....C | 393 |
| Briggs. Biblical study.....C | 247 | Acts, Epistles, and Revelations....C | 394 |
| Bush. Introduction to the pentateuch.C | 517 | Conder (F. R. and C. R.). Hand book to the Bible.....C | 516 |
| Cameron. History of the English Bible.C | 591 | Cox. Biblical expositions.....C | 199 |
| Cheyne. Book of Isaiah.....C | 55 | Davidson. Canon of the Bible.....C | 45 |
| Commentary. Old testament—Genesis—Esther by <i>R. Jamieson</i> ; Job—Malachi, by <i>A. R. Fausset</i> , vol. 1.....C | 444 | Polity of the new testament.....C | 123 |
| | | Genesis, new commentary on, <i>Delitzsch</i> , 2 vols.....C | 799-800 |

C	73	Edersheim (E. W.). Law and Polity of the Jews.....C	279
st ..C	50		
C	755	Josephus . Antiquities and wars of the Jews.....C	573
life.C	76		
C	27	Myers . The Jews, their customs and services.....C	513
C	28		
C	29	Raphall . Post biblical history of the Jews, 2 vols.....C	204-5
C	30		
C	31	Richards . Life in Israel.....C	471
aster.C	648	Samuel . Jewish life in the east.....C	278
l. C	91	Smith . Old Testament in Jewish church.....C	118
C	116	Prophets of Israel.....C	180
C	63		
E	830	ECCLESIASTICAL HISTORY.	
es, life,	94	Amherst . History of Catholic emancipation, 2 vols.....C	783-4
rise P. C	284		
C	625	Balzani . The Popes and the Hohenstauffen.....C	692
Jesus	240	Bede . Ecclesiastical history.....C	531
C		Bigg . Christian Platonists of Alexandria (Bampton lectures).....C	592
DRY.		Blunt . Christian church.....C	186
C	362	Blyden . Christianity, Islam, and the negro race.....C	786
C	617	Bompas . Diocese of Mackenzie river (Colonial Church Histories).....E	889
od ..C	250	Bonar . History of the Christian Church.C	446
in the	285	Bost . History of the Moravian brethren.C	21
Paul.C	335	Burnet . History of the reformation...G	138
ions of	441	Burns . Church of Christ.....C	489
nd pro-	306-7	Canning . Religious strife in British history.....C	183
C	616	Cartwright Jesuits.....C	368
C	175	[Charles (Mrs.)] Martyrs and saints of the first twelve centuries.....C	726
APHY.		Churton . Early English church.....C	190
C	603	Corbett . History of Protestant reformation.....G	258
C	429	Cramp . Baptist history.....C	407
C	649	Daniels . History of Methodism...C	552
C	647	D'Aubigné . History of the reformation.G	753
C	130	Diocesan histories. Canterbury, by R. C. Jenkins.....C	345
C	129	Chichester, by W. R. W. Stephens...C	346
Moses	660	Durham, by J. L. Low.....C	347
urion.C	451	Lichfield, by Wm. Beresford.....C	348
C	760	Oxford, by E. Marshall.....C	349
age and	715	Peterborough, by Geo. A. Poole.....C	350
C	434	Salisbury, by Wm. H. Jones....C	351
, the	491	Worcester, by I. G. Smith and Onslow.C	352
C		York, by Geo. Ormsby.....C	353
C	455	Dollinger (John J.). First age of the church, 2 vols.....C	119-20
Jewish	309	Drummond . Philo Judaeus, 2 vols.....C	675
C	51	Edwards . Revival of religion in New England, 1740.....C	417
C		Ellis . Martyr church.....C	185

Epochs of Church History. Edited by Mandell Creighton.	
<i>Contents.</i> —Balzani—Popes and the Hohenstaufen.....C	602
<i>Brodrick</i> —History of the University of Oxford.....C	685
<i>Carr</i> —Church and the Roman Empire.C	687
<i>Hunt</i> —English Church in the middle ages.....C	688
<i>Mullinger</i> —History of the University of Cambridge.....C	689
<i>Overton</i> —Evangelical revival in the XVIIIth century.....C	683
<i>Perry</i> —Reformation in England.....C	684
<i>Plummer</i> —Church of the early Fathers.C	681
<i>Poole</i> —Wycliffe and movements for reform.....C	694
<i>Stephens</i> —Hildebrand and his times....C	690
<i>Tozer</i> —Church and the eastern empire..C	601
<i>Tucker</i> —English Church in other lands.C	682
<i>Wakeman</i> —Church and the Puritans, 1570-1660.....C	686
<i>Ward</i> —Counter-reformation.....C	693
Eusebius . Ecclesiastical history.....C	315
Evans . Early English Baptists, 2 vols..C	328-9
Farrar . Lives of the fathers, 2 vols...C	758-9
Fathers for English readers:	
Apostolic fathers, by H. S. Holland...C	376
Defenders of the faith, by F. Watson.C	383
Gregory the Great, by J. Barnby....C	385
Leo the Great, by Chas. Gore.....C	379
St. Ambrose, by R. Thornton.....C	382
St. Augustine, by E. L. Cutts.....C	378
St. Basil the Great, by R. T. Smith...C	386
St. Hilary of Poitiers, and St. Martin of Tours, by Casenove.....C	381
St. Jerome, by E. L. Cutts.....C	384
St. John of Damascus, by J. H. Lupton.C	377
Synesius of Cyrene.....C	589
Venerable Bede, G. F. Browne.....C	380
Field . Early history of the new church.C	710
France: her martyrs and reformers, 2 copies.....C	447. 538
Fuller Church history of Britain, 3 vols.C	216-8
Geikie . English reformation.....C	396
Gibson . Revival in Ireland.....C	474
Gilfillan . Martyrs and heroes, Scottish Covenanters, 2 copies.....C	256, G 710
Glass . Story of the psalters.....C	375
Guinness . Divine programme of the world's history.....C	502
Hardwick . Church history (middleages)C	82
Church history (reformation).....C	210
Hawkins . Annals of the diocese of Toronto.....C	14
Heard . Russian church and dissent...C	661
Hemans . Medieval christianity.....C	115
Herford . Religion in England.....C	75
Hinton . Test of experience.....B	560
Hopkins . History of the confessional..C	172
Howley . Ecclesiastical history of Newfoundland.....C	671

Hurst. Short history of the reformation, 3 copies	C	594-6
Jervis Gallican church and the revolution	C	803
History of the church of France, 3 vols.	C	801-2
Jesuits in conflict	H	496
Kennedy. Early days of Mormonism..	C	724
King. The gnostics and their remains..	C	670
Lawrence. Historical studies	C	514
Lloyd. North African church	C	361
McCrie. Reformation in Italy.....	G	102
Reformation in Spain	G	103
Maclear. Conversion of the west: Celts..	C	343
English.....	C	344
Northmen	C	354
Masson (Gustave). Huguenots	E	256
Merivale. Continental Tentons	C	342
Early church history	C	200
Miall. Footsteps of our forefathers....	C	492
Milman (Dean). History of Christianity, 2 vols.....	C	749-50
History of Latin Christianity, 4 vols..	C	751-4
History of the Jews, 2 vols.....	C	747-8
Milner. History of the church of Christ, 5 vols.	C	448-52
Molesworth. History of the church of England	G	167
Mosheim. Ecclesiastical history.....	C	579
Neal. History of the Puritans, from 1517-1688, 2 vols.	G	963-4
Neander Christian life in early and middle ages.....	E	829
Church history, 10 vols.	E	815-24
First planting of Christianity, etc., 2 vols.	E	827-8
Newman (Cardinal). Arians of the fourth century.....	C	736
Select treatises of St Athanasius, 2 vols.	C	737-8
Nicolini. History of the Jesuits	E	910
Ordericus Vitalis. Ecclesiastical history of England and Normandy, 4 vols..	G	557-60
Perry. English church history, 596-1509	C	65
English church history, 1509-1717 ..	C	66
English church history, 1717-1884 ..	C	728
Reformation in England	C	684
Platina. Lives of the Popes	C	731
Pressensé. Ancient world and Christianity ..	C	674
Apostolic age	C	98
Heresy and christian doctrine.....	C	96
Life and practice in early church ..	C	95
Martyrs and apologists.....	C	97
Ranke. History of the Popes, 3 vols..	E	841-3
Roscoe. Life and pontificate of Leo X., 2 vols.	E	849-50
Saint Patrick (Apostle of Ireland), Writings of	C	890
Saints and miracles, mediæval and modern	C	173
Schaff. History of the church, 2 vols..	C	576-7
Seebohm. Protestant revolution.....	G	225
Simcox. Early church history	C	174
Smedley. Reformed religion in France, 3 vols.	G	66-8
Smith (P.). Ecclesiastical history, part I., 30-1380, A.D.	C	64
Ecclesiastical history, part II., the middle ages.....	C	249
Smith (R.). Church in Roman Gaul ..	C	363
Socrates. Ecclesiastical history	C	310
Sozomen. Ecclesiastical history	C	311
Stanley (Dean). History of the Jewish church, 3 vols.	C	654-6
Stevens. Methodism, 3 vols.	C	609-11
Stoughton. Ecclesiastical history of England, 2 vols.	C	574-5
Spiritual heroes	C	475
Swaine. Religious revolution in the sixteenth century	E	291
Taylor. Scottish covenants	E	280
Theodoret and Evagrius. Ecclesiastical histories	C	397
Trollope. Paul the pope and Paul the friar	E	102
Vaughan. Age and Christianity	C	439
Whitcombe Short history of the Church of England	C	639
Wilberforce Church and the empires..	C	171
Wilson. The Christian brothers: their origin and worth	C	718
Wordsworth (Charles). Scottish Church history	C	290
Wordsworth (Christopher). St. Hippolytus and the Church of Rome ..	C	189

BIBLE ANTIQUITIES, MANNERS, AND CUSTOMS.

Burder. Oriental customs.....	C	503
Fuller. Pisgah sight of Palestine.....	C	201
Hibbard. Palestine, its geography and Bible history	C	415
Keil. Manual of biblical archæology ..	C	667
Kitto. Bible history of the Holy Land..	C	535
Daily Bible illustrations: Antediluvians, ..	C	85
Daily Bible illustrations: Moses and Judges	C	86
Daily Bible illustrations: Samuel, Saul, and David	C	87
Daily Bible illustrations: Solomon and Kings	C	88
Daily Bible illustrations: Job, and poetical books.....	C	89
Daily Bible illustrations: Isaiah and prophets	C	90

Dai
d
Dai
tl
Porte
Rule.
Smith
Thom
Bushn
Kirby.
Ligt ff
Macm
Two
Müller
tur
Powell
Apolog
Barnes
Blunt.
Butler.
Campb
Chalme
ned
Clark.
lect
Cummis
wro
Landaf
the
Newman
Ottley.
Chr
Roberts
Tullidg
Wrangl
of C
Arthur.
and
Kellig
agn
Baden-
Bridgve
Bell.
Buckl
Seco
Chalm
mor
Kidd.
conc
Kirby
ann
Seco
Whew
phys

Writ-
...C 890
and
...C 173
ls...C 576-7
...G 225
...C 174
rance,
...G 66-8
art I.,
...C 64
the
...C 249
al...C 363
...C 310
...C 311
ewish
...C 654-6
...C 609-11
Eng-
...C 574-5
...C 475
the six-
...E 291
...E 280
astical
...C 307
vil the
...E 102
...C 439
Church
...C 639
pires.C 171
their
...C 718
Church
...C 290
Hippo-
...C 189

MANNERS,

...C 503
...C 201
y and
...C 415
gy...C 667
and.C 535
vians,
C 85
es and
...C 86
Saul,
...C 87
on and
...C 88
, and
...C 89
h and
...C 90

Daily Bible illustrations: Life and death of our LordC 91
Daily Bible illustrations: Apostles and the early churchC 92
Porter. Giant cities of BashanC 275
Rule. Oriental records (monumental) .C 268
Smith. Chaldean account of Genesis .C 432
Thomson. Land and the book, 2 vols..C 600-1

NATURAL THEOLOGY.

Bushnell. Moral uses of dark things ..C 93
Kirby. Evolution and natural theologyC 566
Lightfoot. Supernatural religionC 805
Macmillan. Bible teachings in nature..C 59
Two worlds are oursC 58
Müller. Natural religion (Gifford Lectures, 1888)C 851
Powell. The order of natureC 606

EVIDENCES.

Apology for ChristianityE 1293
Barnes. Evidences of Christian religion.C 99
Blunt. Scriptural coincidencesC 137
Butler. Analogy of religion, 2 copies, C 406, E 638
Campbell. On miraclesC 227
Chalmers. Christian revelation in connection with astronomyA 553
Clark. Witnesses to Christ (Baldwin lectures, 1888).....C 716
Cumming. Moses right and Colenso wrongC 420
Landaff (*Bishop of*). Apology for the BibleE 1293
Newman. Essays on miracles.....C 145
Otley. Modern Egypt, its witness to Christ, 2 copiesC 590, F 955
Roberts. The trial. Did Christ rise?..C 284
Tullidge. Triumphs of the Bible.....C 401
Wrangham. Pleiad; or, the evidences of ChristianityE 1097

RELIGION AND SCIENCE.

Arthur. God without religion: deism and Sir James Stephen.....C 723
Religion without God: positivism and agnosticismC 722
Baden-Powell. Creation and its records A 733
Bridgewater Treatises:
Bell. The handA 338
Buckland. Geology and mineralogy. A 343
Second copy, 2 volsA 600-1
Chalmers. External nature and the moral constitution of manA 342
Kidd. External nature and the physical condition of man.....A 341
Kirby. History, habits, and instincts of animals.....A 527
Second copy, 2 vols.....A 339-40
Whewell. Astronomy and general physicsA 409

Caidewood. Science and religion...C 265
Cockburn. Laws of nature and laws of God.....C 709
Drummond. Natural law in the spiritual world, 2 copiesC 364, 623
Giles. True and false theory of evolutionC 374
Hitchcock. Religion of geologyA 544
Kurtz. Bible and astronomyA 581
Le Conte. Evolution and its relation to religious thoughtC 729
Religion and science.....C 280
Leifchild. Higher ministry of nature and modern science: an aid to Christian philosophyA 124
McCook. The gospel in natureC 732
Martineau. Study of religion, 2 vols...C 678-9
Moore. Science and the faithC 767
Oliphant. Scientific religionC 791
Smith. Scripture and geological science. A 555
Stewart and Tait. The unseen universe, 2 copies.....C 551, 628
Temple. Relations between religion and scienceC 570
Watts. The reign of causalityC 727
Winchell. Science and religion.....C 260

THEOLOGY, DOCTRINAL AND POLEMICAL.

Barclay. Apology for true Christian divinityC 46
Barry. Masters in English theology...C 84
Bascom. Philosophy of religionC 287
Beattie. Methods of theismC 640
Bible vindicated against modern theology.....C 504
Blakeley. Theology of inventionsD 379
Blakeney. Handbook of the liturgy of the church of EnglandC 624
Bowne. Philosophy of theism... ..C 666
Studies in theismC 104
Bruce. Miraculous element in the gospelsC 626
Bushnell. Nature and the supernatural. C 20.
Vicarious sufferingC 453
Candlish. Two great commandments..C 405
Clowes. Outlines of Swedenborg's doctrinesC 121
Cumming. Baptismal font and communion tableC 480
Denovan. Was Moses wrong?.. ..C 707
Edwards. Doctrine of the atonement .C 630
Elliott. Inspiration of the Holy ScripturesC 223
Farrar. History of interpretation (Bampton lectures, 1885).....C 404
Fisher. Grounds of theistic and Christian beliefC 581

Gregory. Evidences, doctrines, and duties of the Christian religion, 2 copies	C 423	E 900
Hardwick. History of the thirty-nine articles	C	316
Harris. Man primeval	C	562
Pre-Adamite earth	C	403
Hinton. History of baptism	C	333
Hopkins. Exposition of the ten commandments	C	425
James. Secret of Swedenborg	C	234
Lichtenberger. History of German theology in the nineteenth century	C	793
Lockhart. Communion of saints	C	36
Lumby. History of the creeds	C	182
Luther (Martin). Theses and primary works, edited by <i>Wace</i> and <i>Buchheim</i>	C	804
Manning (<i>Cardinal</i>). Fourfold sovereignty of God	C	122
Grounds of faith	C	524
Office of the Holy Ghost	C	527
Sin and its consequences	C	133
Maurice. Conscience	C	128
Moffatt. Comparative history of religions: Ancient scripture	C	107
Later scripture	C	108
Neander. History of Christian dogmas, 2 vols.	E	825-6
Owen. Forgiveness of sin	C	395
Pearson. On the creed	C	321
Procter. History of the book of common prayer	C	539
Roberts. Christendom astray	C	564
Sturm. On the being and attributes of God, 2 vols	C	612-13
Thomas. <i>Elpis Israel</i> : an exposition of the kingdom	C	642
Tolstoi. My confession	C	644
My religion	C	645
What to do?	C	646
Tulloch. Theism	C	487
Wayland. Principles of the baptists	C	322
Westcott. Revelation of the Father	C	305
Wheatley. Book of common prayer	E	889
Witherow. Form of the Christian temple	C	792
HOMILETICS AND PASTORAL THEOLOGY.		
Baring-Gould. Post mediæval preachers	C	208
Baxter. Reformed pastor	C	409
Blaikie. Preachers of Scotland from the 6th to the 19th century	C	794
Blunt. Parish priest	C	188
Bowes. Information and illustration	C	357
Burns. Sketches and plans of sermons	C	106
Classic preachers, English church, 1st and 2nd series	C	83, 272
Dale. Lectures on preaching	C	372
Davies. Homilies, ancient and modern, 4 vols	C	252-5
Papers on preaching	C	281
Hannam. Pulpit assistant, 4 vols	C	32-5
Haweis. The conquering cross	C	650
Homiletical and pastoral lectures delivered in St. Paul's Cathedral	C	161
Ker. History of preaching	C	782
Thoughts for heart and life	C	720
Liddon. Advent in St. Paul's: sermons on the two comings of our Lord, 2 vols	C	743-4
Mackey. One thousand new illustrations	C	719
Murray. Preachers and preaching	C	559
Ramsay. Pulpit table talk	C	460
Scott. Hours with St. Paul	C	231
Vinet. Pastoral theology	C	224
DEVOTIONAL AND PRACTICAL.		
Alford. Meditations	C	476
Arnold. Christian life, 2 copies	C 443,	493
Arthur. The people's day	C	622
Baxter. Saints' rest	C	226
Bayne. Christian life, social and individual	C	422
Brother help	B	350
Bunyan. Pilgrim's progress, 2 copies	C 1, M	318
Cadman. Christian unity of capital and labour	C	735
Child of the sacred heart	C	521
Cobbe. Religious duty	C	462
Coleridge. Prisoners of the king	C	237
Companion for the devout life	C	178
Cook. Current religious perils	C	785
Crafts. Sabbath for man	C	653
Dawson. Every-day counsels	C	741
Davidson. Sure to succeed, 2 copies	C 739,	742
Dewart. Living epistles; or, Christ's witnesses in the world	C	584
Faber. All for Jesus	C	78
Bethlehem	C	160
Creator and creature	C	77
Spiritual conference	C	76
Farrar. Everyday Christian life	C	714
Messages of the books	C	659
Seekers after God	C	486
Fisher. Three great temptations	E	1537
Flavel. Christ knocking at the door	C	608
Fountain of life	C	457
Method of grace	C	398
Gladden. Parish problems	C	680
[Greenwell (Dora)]. Patience of hope	C	96
Hamilton. Stumbling blocks	C	553
Hare. Mission of the Comforter	C	184

Harris
si
Hump
ch
Hutch
2
Law
Letters
Like u
Little f
Little s
Loomi
pro
Macmi
Manni
Conf
Love
Office
Prais
Sacre
Mather
Monta
Murray
Preciou
God
Roux.
Sturm.
Taylor
Natur
Satur
Taylor
Tempte
Thomas
2 co
Thought
Tolstoi
Trench.
Adams.
worl
Boyd (A
pect
Graver
Chalmer
Character
the I
Christia
Clifton t
Englis
Cobbe.
Irving (E
Manning
Miscell
Martinea
and t

.....C 372
 Modern,C 252-5
C 281
C 32-5
C 650
 es deC 161
C 782
C 720
 sermonsC 743-4
 Lord,C 719
 Illustra-C 559
C 460
C 231
C 224
 PRACTICAL.
C 476
C 443, 493
C 622
C 226
 andC 422
B 350
 pies, C I, M 318
 dital andC 735
C 521
C 462
C 257
C 178
C 785
C 653
C 741
 pies ..C 739, 742
 Christ'sC 584
C 78
C 160
C 77
C 76
C 714
C 659
C 486
E 1537
 oor ..C 608
C 437
C 398
C 680
 hope..C .96
C 555
C 184

Harris. Mammon; or, covetousness the sin of the Christian Church.....C 416
Humphrey. Dean Stanley with the children.....C 620
Hutchinson. Record of a human soul, 2 copies.....C 886-7
Law. Serious call.....C 47
 Letters from hell.....C 125
 Like unto Christ, ascribed to *Thomas à Kempis*, 2 copies.....C 419, E 92
 Little flowers of Saint Francis of Assisi.....C 725
 Little Snowdrop.....C 533
Loomis. Modern cities and their religious problems.....C 721
Macmillan. The olive leaf.....C 627
Manning. Blessed sacrament.....C 529
 Confidence in God.....C 531
 Love of Jesus to penitents.....C 530
 Office of the Holy Ghost.....C 527
 Praise.....C 528
 Sacred Heart.....C 134
Mather. Remarkable providences.....C 769
Montagu. Sower and the virgin.....C 665
Murray. Power of religion on the mind.....C 472
 Precious pearl of hope in the mercy of God. Translated by *K. G.*.....C 48
Roux. Meditations of a parish priest.....C 587
Sturm. Morning communings with God.....C 873
Taylor (Isaac). Fanaticism.....C 477
 Natural history of enthusiasm.....C 114
 Saturday evening.....C 221
Taylor (Jeremy). Holy living and dying.....C 880
 Tempted London. Young men, 2 copies.....C 745-6
Thomas à Kempis. Imitation of Christ, 2 copies.....C 8, 20
 Thoughts on the love of Christ.....C 490
Tustoi (Count). Life.....C 730
Trench. Proverbs and their lessons.....C 885

COLLECTED WORKS.

Adams. Three divine sisters, and other works.....C 400
Boyd (A. K. H. B., pseud). Changed aspects of unchanged truths.....C 418
 Graver thoughts of a country parson.....C 458
Chalmers. Miscellanies.....E 1392
 Character, hints on the culture of. By the *Bishop of Durham* and others.....C 438
 Christian classics.....C 39
Clifton tracts, Christian doctrine.....C 19
 English and foreign reformation.....C 18
Cobbe. Studies, new and old.....C 117
Irving (Edward). Miscellanies.....E 1330
Manning. England and Christendom.....C 138
 Miscellanies, 2 vols.....C 194-5
Martineau (James), Essays, philosophical and theological, 2 vols.....C 214-5

Miller. Headship of Christ.....C 482
 Modern symposium.....C 456
Mozley. Essays, historical and theological, 2 vols.....C 241-2
Newman. Catholics in England.....C 144
 Characteristics from his writings, arranged by *W. S. Lilly*.....C 540
 Difficulties of Anglicans, 2 vols.....C 146-7
 Essays, 2 vols.....C 142-3
 Historical sketches, 3 vols.....C 139-41
 Tracts.....C 148
Newton (Rev. John). Works of, with memoir of his life, by *R. Cecil*.....C 431
Nicolson. Disruption, and other studies.....E 249
Patterson. Selections from *Jeremy Taylor*.....C 506
Philo Judæus. Works, translated.....C 317-20
 Questions of the day, *Morrice Hall* lectures.....C 578
Rawlinson. Bampton lectures. 1859.....C 225
 Reformers (The), by ministers of the United Presbyterian Church.....C 426
Robinson. Theological works.....C 323
Scott. Theological works.....C 614
Storrs. Constitution of the human soul.....C 408
Taylor (Jeremy). Selections from.....C 506
Thomson. Word, work, and will.....C 101
 Tracts for priests and people.....C 484
Ward. Essays, devotional.....C 196
 Essays on church authority.....C 197
Watson (Richard). Exposition.....C 304
 Institutes, 4 vols.....C 300-3
 Life of *Wesley*.....C 296
 Memoirs.....C 292
 Miscellaneous works, 2 vols.....C 297-8
 Sermons, 4 vols.....C 293-5, 299

SERMONS.

Beecher in England. 1886.....C 641
Blackie. Lay Sermons.....C 179
 [Boyd.] Sunday afternoons at the Parish Church of a University city.....C 478
Campbell. Sundays in Yoho.....C 572
Chalmers. Commercial discourses.....B 447
Cook. Boston Monday lectures, 7 vols.. C 228-30, 568, 785, E 1260, 1287
Dawson. Sermons: every-day counsels.....C 741
Farrar. Sermons and addresses in America.....C 583
Gallwey. Lectures on ritualism, 2 vols.....C 41-2
Giles. Discourses on life.....C 558
Guthrie. The city, its sins and sorrows, 2 copies.....C 282, 523
 Man and the gospel.....C 410
 The parables.....C 465

Haggitt. Sermons to country congregations.....C	512	Judson. Kathayan slave.....C	470
Kingsley. Discipline.....E	992	Kaye. Christianity in India.....C	536
Good news of God.....E	991	Kennedy. Life and work in Benares and Kumaon, 1839-77.....C	736
Gospel of the Pentateuch and David..E	990	Kip. Early conflicts of christianity...C	544
National sermons.....E	993	Historical scenes from old Jesuit missions, 2 copies.....C	567, G 1391
Sermons for the times.....E	987	Liggins. Great value and success of foreign missions.....C	762
Village, town, and country sermons..E	994	Mather. Nor'ard of the Dogger.....C	717
Water of life.....E	989	Moffat. Missionary labours in Southern Africa.....C	469
Westminster sermons.....E	988	Murray. Bible in the Pacific.....C	765
Liddon. Sermons on the two comings of our Lord, 2 vols.....C	743-4	Mission work in Polynesia, etc.....F	218
Forty sermons on various subjects, 1st, 2nd, 3rd, and 4th series.....C	631-4	Oman. Indian life, religious and social.C	780
Mardonald. Unspoken sermons.....C	772	Patterson. Missions: a prize essay...C	536
Manning. Sermons, 3 vols.....C	135-7	Pierson. Crisis of missions.....C	708
Maurice. Sermons on the Lord's prayer.C	16	Rowley. Twenty years in Central Africa.....C	764
Mursell. Sunday addresses.....C	283	Taylor. Seven years' street preaching in San Francisco.....C	479
Nares. Religious discourses.....C	509	Thompson. Moravian missions.....C	289
Newnham. The All-Father.....C	773	Williams (John). Missionary enterprises.F	430
Pike. Beneath the blue sky: preaching in the open air.....C	757	Wilson. Missionary work among the Ojebway Indians.....C	621
Punshon. Lectures.....C	74		
Sermons.....C	421		
Robertson. Sermons on Corinthians..C	464		
Sermons, 4 vols.....C	4-7		
Spurgeon. Lectures to my students, 1st and 2nd series.....C	236-7		
Stanley. Sermons preached before the the Prince of Wales, 1862.....C	397		
Trench. Westminster and other sermons.C	734		
Wild. Talks for the time, vol. 1.....C	638		
Wilson. Essays and addresses.....C	593		
PROPHECY.			
Bunsen. Signs of the times.....C	500		
Burgh. Exposition of Revelation.....C	467		
Cachemaille. Daniel's prophecies now being fulfilled.....C	768		
Guinness. Approaching end of the age..C	511		
Divine programme of the world's history.....C	502		
Keith. Evidence of prophecy, 2 copies.C	162, 454		
MISSIONS.			
Arnot. Garenganze; or, mission work in Central Africa.....C	797		
Borrow. Bible in Spain.....E	1685		
Croil. Missionary problem.....C	67		
Ellis. Martyr church.....C	185		
Gilmour. Among the Mongols.....C	766		
Honolulu (Bishop of). Church work in Hawaii.....C	274		
Huc. Christianity in China, Tartary, and Thibet, 3 vols.....C	497-9		
Johnston. (Ed.). Report of the centenary conference on Protestant missions of the world, 1888, 2 vols.....C	789-90		
		LOST TRIBES	
		Danvers. The covenant.....C	369
		Glover. England the remnant of Judah.C	239
		Grant. Nestorians; or, the lost tribes.C	493
		Hine. Identification of the British nation with the lost tribes, 2 copies.....C	306, 605
		Laurie. Grant and the mountain Nestorians.....C	430
		Poole. Anglo-Israel; or, the Saxon race.....C	798
		Stokes. Ireland and the Celtic church.C	629
		Wild. Ten lost tribes and 1882.....C	637
		SPIRITUALISM AND THE UNSEEN WORLD.	
		Alger. Doctrine of a future life.....C	545
		Blavatsky. Isis unveiled, 2 vols.....B	764-5
		Crookes. Spiritualism.....B	265
		D'Assier. Posthumous humanity, translated by H. S. Okott.....C	713
		Davis. Death and the after life.....B	530
		Fiske. Unseen world.....C	267
		Grant. Superstition, demonology, and witchcraft.....B	610
		Gurney, Myers, and Podmore. Phantasms of the living, 2 vols.....B	714-5
		Howitt. History of the supernatural..E	1522
		Lee. (Ed.). More glimpses of the world unseen.....C	288
		Maudsley. Natural causes and supernatural seemings.....B	688
		Owen. Debatable land between this world and the next.....C	411

.....C 470
C 536
 enaresC 756
 ity ..C 544
 it mis-C 567, G 1391
 cess ofC 762
C 717
 uthernC 469
C 765
F 218
 d social.C 780
 ssay...C 536
C 708
 CentralC 764
 eachingC 479
C 289
 rprises.F 450
 ong theC 621
 ES
C 369
 f Judah.C 239
 tribes..C 493
 ish nationC 306, 605
 tain Nes-C 439
 SaxonC 798
 church.C 629
C 637
 HE UNSEEN
C 545
 s.....B 764-5
B 265
 y, trans-C 713
B 536
C 267
 gy, andB 610
 hantasmB 714-5
 atural..E 1512
 the worldC 288
 d super-B 688
 een thisC 414

Footfalls on the boundary of another worldE 1536
 Plumptre. Spirits in prison, and other studies on life after death.....C 635
 Savile. Apparitions.....B 235
 Scott. Letters on demonology and witchcraftC 643
 Seybert Commission: preliminary report on spiritualism.....B 725
 Signs before death, record of strange apparitions, etc.....E 1322
 Sinnett. The occult worldB 540
 Stewart and Tait. Unseen universe, 2 copiesC 551, 628
 Street. Hidden way across the threshold.C 663
 Tuttle. Arcana of spiritualism.....C 553

SCPTICISM, RATIONALISM, AND TRANSCENDENTALISM.

Arnold. Church and religionC 79
 Balmes. Letters to a sceptic.....C 273
 Blavatsky. Isis unveiled, 2 vols.....B 764-5
 Bowne. Philosophy of theismC 666
 Cairns. Unbelief in the 18th century..C 219
 Christlieb. Modern doubt and christian belief.....C 501
 Clodd. Childhood of religionsC 53
 Cobbe. Broken lights.....C 402
 Religious duty.....C 462
 Conway. Earthward pilgrimage.....C 124
 Idols and idealsC 126
 Eclipse of faith; or, a visit to a religious scepticC 198
 Eclipse of faith, defence of, 2 copies....C 44, 488
 Farrar. Lectures upon history of free thought in reference to christian religion, 2 copiesC 286, 508
 Frothingham. Religion of humanity ..C 259
 Transcendentalism in New England..B 154
 Greg (W. R.). Creed of Christendom..C 763
 Lecky. Rationalism in Europe, 2 vols.B 199-200
 Morata. New Koran.....C 127
 Nelson. Cause and cure of infidelity..C 424
 Pearson. Infidelity.....C 414
 Softley. Modern universalism and materialismC 271
 Testimony of the unseenC 888
 Walker. Philosophy of scepticism and ultraismC 542

VARIOUS RELIGIONS.

Beal. Romantic legend of Buddha ...C 276
 Blunt (Wilfred S.). Future of Islam...G 335
 Clarke. Ten great religions, part II. .C 248
 Davids. BuddhismC 339
 Dickinson. New light on Mormonism..C 619
 Douglas. Confucianism and Taouism..C 337
 Du Bose. The dragon, image, and demon.C 652

Evans. Shakers and shakerism.....C 543
 Faiths of the world (St. Giles' Lectures).C 270
 Gangooly. Life and religion of the HindoosH 913
 Hauser. Fabulous gods denounced in the BibleC 263
 Kellogg. The light of Asia and the Light of the world.....C 582
 Mathers Kabbalah unveiled.....C 669
 Monier-Williams. Buddhism and its contrast with Christianity.....C 796
 Muir. CoranC 336
 Mahomet and IslamC 468
 Poole. Studies in a mosque.....E 522
 Rawlinson. Religions of the ancient world.....C 358
 Sale. The Koran.....C 580
 Smith (R. B.). Mohammed and MohammedanismG 126
 Stephens. Christianity and IslamC 602
 Stobart. Islam and its founderC 546
 Titcomb. Short chapters on Buddhism.C 586
 Wilkins. Modern HinduismC 658
 Williams. Hinduism.....C 338
 Wortabet. Religions of SyriaC 485

DICTIONARIES.

Brown. Dictionary of the BibleC 413
 Cruden's Concordance, edited by John Eadie.....C 515
 G. (E. A.). Saints and their symbols ..C 355

MISCELLANEOUS.

Anderdon. Afternoons with the saints..C 520
 Christian ÆsopC 525
 Arundell and Ryley. Scientific value of tradition.....C 181
 Bellingham. Social aspect of Catholicism and Protestantism.....C 105
 Binney. Royal exchange and palace of industryC 473
 Bonwick. Egyptian belief and modern thought.....C 206
 Bossuet. Variations of Protestant churches, 2 vols.....C 12-13
 Bottalla. Papacy and schismC 232
 Breen. Anglican jurisdictionC 526
 Bridgett. Our Lady's dowryC 70
 Ritual of the New Testament.....C 68
 Campbell. St. Gabriel street church, MontrealC 662
 Carroll. Exposition expoundedC 547
 Carthy. Wandering knightC 771
 Chaplin. Riches of BunyanC 430
 Cheever. Lectures on the Pilgrim's progressH 909
 Chillingworth. Religion of protestants.C 312
 Christophers. New Methodist hymn bookE 125

Church rambles and scrambles	C	56	McCosh, Gates, and others. Problems of American civilization	C	761
Comba. History of the Waldenses of Italy	C	806	Macdonald. England's antiphon	C	457
Conway. Sacred anthology	C	43	Macfarlane. Mountains of the bible	C	461
Wandering Jew	C	192	Macmillan. Sabbath of the fields	C	61
Crichton. Converts from infidelity, 2 vols	E	1046-7	Manning. Temporal power of the Pope	C	132
Curteis. Dissent in relation to the church of England	C	100	Montagu. Recent events, and a clue to their solution	C	664
Davies. Heterodox London, 2 vols	F	243-4	Müller. Introduction to the science of religion	C	71
Mystic London	F	674	Origin and growth of religion	C	518
Orthodox London	C	213	Murray. Parish and other pencillings	C	607
Unorthodox London	C	212	Newman. Apologia pro vita sua, 2 copies	C	149, 510
Delitzsch. A day at Capernaum	C	561	Palmer. Visit to Russian church, 1840-1	C	176
Didron. Christian iconography, 2 vols	E	968-9	Pascal. Provincial letters	E	1017
Discussion between Pope and Maguire	C	505	Picton. Mystery of nature	B	87
Essays and reviews, recent enquiries in theology	C	412	Powell. Our heredity from God	C	712
Essays on the subject of episcopacy	C	507	Ryder. Catholic controversy	C	69
Fox. Studies of Christiana character	E	1289	St. Margaret's convent, Edinburgh	C	672
Fuller and England. Roman chancery	C	427	Shanks (Ed.). A college of colleges, led by D. L. Moody	C	706
Gilfillan. The Sabbath	C	541	Sweeney. Catholic faith and practice, 3 vols	C	23-5
Gladstone. Rome, and fashions in religion	E	14	Tyng. Forty years' experience in Sunday schools	C	565
Gregory. Holy catholic church and communion of saints	C	220	Value of life, a reply to Is life worth living?	C	442
Hare. Guesses at truth, 2 copies	C	440, 459	Vaughan. Hours with the mystics, 2 vols	C	359, 60
Hergenröther. Catholic church and Christian state, 2 vols	C	37-8	Ward. The counter-reformation	C	693
Huntingdon. Religious extracts from Shakespeare	C	563	Weil. Biblical legends of the Mussulmans	C	466
Kingsley. Hermits	E	1000	Whateley. Good and evil angels	C	560
Krummacher. Parables	E	932	Thoughts and apophthegms	C	604
Lasco. Life and labours. <i>Dalton, H.</i>	C	779	Wilson. Religio chemici	B	227
Legendary history of the Cross—introduction by <i>Ashton</i>	C	657	Wiseman. Catholic church	C	72
Letters from heaven	C	711	Holy week	C	233
Lloyd. Flower of Christian chivalry	C	54	Wordsworth (Charles.) Shakespeare's knowledge and use of the Bible	C	638
Lockhart. Non possumus	C	52			

THE ARTS.

GENERAL TREATISES.					
Amateur mechanic's workshop	D	807	Balloon ascents	B	583
Amateur Work, illustrated, vols. 1-5	D	662-6	Benjamin. Wrinkles and recipes	D	162
The same, vol. 6	D	677	Bevan. Industrial classes and statistics	D	513
The same, vol. 7	D	1053	Mining, metals, chemicals, ceramics, glass, and paper	D	513
Anderson. Prospector's handbook	D	610	Textiles and clothing, food, sundry industries	D	514
Arts employed in the production of clothing	D	315	Burn. Self aid cyclopædia	D	422
Axon. Mechanic's friend	D	771	Derrécagaix. Modern war, 2 parts. Pt. 1, Strategy. Pt. 2, Atlas	D	1060-1
Babbage. Economy of manufactures	B	281	Dodd. British manufactures, 3 vols	D	194-6
Exposition of 1851	D	347	Days at the factories	D	418
Bakewell. Great facts	D	251	Enquire within upon everything	D	856

Fyfe.
Great
Hard
Histo
Imiso
Jacob
re
Lectu
of
Napie
ti
New f
Potte
Practi
Simm
ve
Stoug
th
Tate.
Timbs
ag
Ure.
Useful
13
Wynte
Wrax
Ed.
Aitken
Anders
Andres
an
Antisel
oil
Arche
Woo
Arlot.
Arrow
Art and
Art of
Ashenf
Baird.
Barff.
Bartley
Becket
Bell.
Black.
Blagro
Blinn.
wo
Bootin.
(Tra
Britten
Cabine
ma

problems		Fyfe. Invention and discovery D	330	Callingham. Painters' and grainers' hand	
C	761	Great industries of Great Britain. 2 vols. D	356-7	book D	289
C	457	Hardingham. Trade marks D	203	Callis Cutlery D	501
ible ..C	461	History of silk, cotton, linen, and wool. D	402	Charley (W.) Flax and its products in	
C	61	Imison. Science and art, 2 vols. D	423-4	Ireland D	766
Pope.C	132	Jacobi. Printer's handbook of trade		Charley (W. T.) Flax and linen D	512
clue to		recipes D	864	Church. Acids, alkalies, soap, etc. . . . D	505
C	664	Lectures on the results of the exhibition		Cobb. Silk D	511
ience of		of 1851 D	369	Collins. Gutta-percha and india-rubber. D	504
C	71	Napier. Manufacturing arts in ancient		lides and leather D	504
C	518	times. D	765	Crookes. Dyeing and tissue printing. . . D	33
illings. C	607	New facts upon all subjects. D	218	Cross and Bevan. Text-book of paper-	
ua,		Potter. Science applied to the arts. . . D	362	making D	910
C	149, 510	Practical mechanics for amateurs, 2 copies.		Davidson. House painting. D	21
1840-1. C	176	D	22, 782	House painting, graining, marbling, and	
E	1017	Simmonds. Waste products and unde-		sign-writing. D	768
B	87	veloped substances D	364	Dobson. Manufacture of bricks and tiles. D	312
C	712	Stoughton. Palace of glass: a book for		Douglas. Horse-shoeing as it is and	
C	69	the exhibition, 1851. D	303	should be. D	762
gh C	672	Tate. Exercises on mechanics. D	470	Dresser. Carpets. D	511
eges, led		Timbs. Industry, science, and art of the		Dye. Hot water supply: a practical	
C	706	age. D	388	treatise upon the fitting of hot water	
practice,		Ure. Philosophy and manufactures. . . D	141	apparatus D	871
C	23-3	Useful arts and manufactures of Great		Felkin. Hosiery and lace D	511
in Sun-		Britain, 1st and 2nd parts. D	384, 395	Foley. Cotton manufacturers' assistant. D	854
C	563	Wynter. Subtle brains and lissom fingers. D	248	Förster (Max von). Compressed gun	
worth liv-		Wraxall. Naval and military resources		cotton for military use. D	908
C	442	European nations B	104	Gardner. The painters' encyclopædia. . . D	915
mystics,				Gas consumers' guide. D	316
C	359-60			Gee. Hall marking of jewellery D	11
n C	693			Goldsmith's handbook, 2 copies D	17, 516
Mussul-				Silversmith's handbook. D	12
C	466			Gill. Sugar refining D	506
s. C	500			Grimshaw. Saw-filing D	714
C	604			Haslope. Repoussé work for amateurs. D	657
B	227			Hasluck. Lathe work D	26
C	71			Metal turner's handbook. D	161
C	233			Metal turners' handy book D	691
espeare's				Watch jobbers' handy book. D	741
ble. . . . C	639			Wood turners' handy book. D	742
				Hatfield. American house carpenter. . . D	801
				Hatton. Printing D	502
				Hay. Harmonious colouring D	368
				Hazen. Popular technology, 2 vols. . . . D	594-5
				Holly. Art of saw-filing. D	715
				Carpenter's and joiner's handbook. . . D	201
				Jones. Handrailing by the square cut.	
				Part I. D	786
				Part II. D	785
				Kemlo. Watch repairer's handbook . . . D	529
				Kentish. Pyrotechnist's treasury. . . . D	774
				Kinsley. Self-instructor on lumber	
				surveying D	301
				Lindsey. Pens, papier-maché, amuni-	
				tion, percussion caps, etc. D	509
				Lock. Tobacco growing, curing, and	
				manufacturing D	912

TECHNOLOGY.

Lukin. Picture frame making.....D	438	Beckmann. History of inventions, 2 vols.D	393-4
Toy making for amateurs.....D	535	Bodmer. Hydraulic motorsD	944
Manly. Salt, preservation of food, bread and biscuits.....D	506	Braidwood. Construction of fire engines.D	378
Masury. House painting, plain and decorative.....D	517	Burn. Mechanical artsD	40
House painting, carriage painting, and graining.....D	518	Campin. Details of machineryD	41
Miles. Treatise on horse-shoeing....D	849	Clerk. The gas engineD	686
Millis. Metal-plate work.....D	870	Crane. Smithy and forge.....D	20
Mortimer. Pyrotechnist's companion.D	396	Fitzgerald. Boston machinist.....D	200
Mullin. Modern moulding and pattern making.....D	597	Glynn. Construction of cranesD	589
Nicholson. Art of bookbinding.....D	777	Hasluck. Lathe work.....D	26
Overman. Moulder's and founder's pocket guideD	776	Holtzapfel. Turning and mechanical manipulation, 4 vols.....D	563-6
Painter, gilder, and varnisherD	532	Kennedy. Mechanics of machinery..A	444
Patterson. Gas and lighting.....D	505	Lathe and its usesD	151
Pollen. Furniture and woodwork....D	597	Mechanics' friend.....B	52
Pooley. Brewing and distillingD	506	Moseley. Illustrations of mechanics..D	349
Powell. Glass-making.....D	32	Nicholson. Mechanics' companion...D	494
Practical upholsteryD	540	Perry. Practical mechanics.....D	190
Prestwich. Young man's assistant to cotton spinning.....D	764	Pilkington. Artists' guide and mechanics' own book.....D	390
Pyrotechny: the art of making fire- works.....D	208	Practical mechanics for amateurs, 2 copiesD	22, 782
Redding. On winesE	924	Renwick. Science of mechanics.....D	399
Richmond. Grammar of lithography..D	523	Rose. Key to engines and engine-running Pattern makers' assistantD	704 25
Sauzay. Glass-makingE	578	Shelley. Workshop appliances.....D	169
Savory. Paper hanger, painter, grainer, and decorator's assistant.....D	924	Smith (F). Workshop management...D	545
Scott. Practical cotton spinnerD	814	Smith (R). Cutting tools.....D	168
Sharp. Flax, tow, and jute spinning..D	763	Templeton. Workshop companion...D	227
Simmonds. Fibres and cordageD	504	Turner's companionD	526
Simpson. Manual of lubrication.....D	725	Unwin. Elements of machine design..D	171
Sims. Dyeing and bleaching....D	511	Watson. Manual of the hand lathe...D	525
Slater. Colours and dye wares, 2 copies.D	544, 775	Wilson. Typographic printing ma- chines and machine printing.....D	521
Southward. Practical printing, 2 vols.D	881-2	Wrightson. Agricultural machinery..D	593
Stevens. House paintingD	202	Young mechanic.....D	465
Stokes. Cabinet maker and upholster- er's companionD	524	ENGINEERING, SURVEYING, ETC.	
Thomson. Hat-making and felting...D	780	Acworth. Railways of EnglandD	1066
Thrupp. History of coachesD	132	Alexander. Ready reference for locomotive engineersD	985
Wallis. Jewellery.....D	501	Anderson. Strength of materials.....D	170
Warn. Sheet and metal worker's in- structorD	798	André. The draughtsman's handbook of plan and map drawing..D	837
Watts (I). CottonD	512	Andrews. Agricultural engineering, 3 volsD	590-2
Williams. Explosive compoundsD	508	Baker. Levelling: barometric, trigono- metric, and spiritD	969
Oils and candlesD	505	Barnard. Analysis of rotary motion as applied to the gyroscopeD	959
Wisser. Modern gun cotton.....D	968	Barry. Railway appliancesD	172
Wood. BookbindingD	502	Boulton. Preservation of timber by the use of antisepticsD	957
Woolnough. Whole art of marbling..D	135	Brewer. Elementary engineering: a manual for young marine engineers.D	995
MACHINERY AND INVENTIONS.		Campin. Mechanical engineering...D	487
Among machines.....D	27	Carhart. Treatise on plane surveying.D	829
Baker. Elements of mechanism.....D	386		
Ball. Applied mechanics.....D	187		

Carpe
Clark
Culle
Demp
Gibso
Gilles
Gillm
Roa
Hask
Hiroi
Jacks
Johns
Law.
Rud
Law
Murra
Philbr
fo
Reed.
Scribn
co
Shaw
Stock
Usill
Vose.
White
Ki
Wiggi
sea
Wood.
André.
Davids
Draw
Draw
Draw
Draw
Line
Line
Mod
Prac
Proj
Donal
cer
Maxto
Ryan.
ing
Shaw.
AR
Archite
Becket

entions, D 391-4
 D 944
 gines. D 378
 D 40
 D 41
 D 686
 D 20
 D 200
 D 589
 D 26
 Mechanical D 563-6
 mery. A 444
 D 151
 B 52
 anics. D 349
 on. D 404
 D 190
 echanics' D 390
 eurs, D 22, 782
 D 399
 nning D 704
 D 25
 D 169
 ment. D 545
 D 168
 ion. D 227
 D 526
 esign. D 171
 the. D 525
 g ma- D 521
 nery. D 593
 D 465

DRAWING, ETC

..... D 1066
 locomo- D 985
 D 170
 dbook of D 837
 ering, D 590-2
 trigono- D 969
 otion as D 959
 D 171
 r by the D 957
 ring: a D 995
 neers. D 487
 g. D 829
 eying. D

Carpenter. Geographical surveying. A 290
Clark. Railways and tramways D 503
Culley. Theory of the construction of helicoidal oblique arches D 960
Dempsey. Iron girder bridges D 585
Gibson. Treatise on land surveying D 344
Gillespie. Levelling, topography, and higher surveying D 1059
Gillmore. Compressive resistance of free-stone, brick piers, etc D 830
 Roads, streets, and pavements. D 76
Haskoll. Land and marine surveying. D 633
Hiroi. Plate-girder construction D 970
Jackson. Aid to survey-practice D 941
Johnson. Theory and practice of surveying. D 649
Law. Civil engineering. D 391
 Rudimentary art of constructing and repairing roads D 307
Law and Clark. Roads and streets. D 14
Murray. Manual of land surveying. D 931
Philbrick. Beams and girders: formulas for their resistance D 966
Reed. Engineer's hand-book D 1062
Scribner. Engineers' and mechanics' companion D 338
Shaw. Mechanical integrators D 958
Stock. Shoring and underpinning. D 831
Usill. Practical surveying. D 921
Vose. Manual for railroad engineers. D 667
White. Ordnance survey of the United Kingdom A 695
Wiggins. Embanking lands from the sea D 588
Wood. Treatise on railroads D 459

MECHANICAL DRAWING.

André. The draughtsman's handbook. D 837
Davidson. Drawing for bricklayers. D 182
 Drawing for cabinet-makers D 183
 Drawing for carpenters and joiners D 184
 Drawing for machinists and engineers. D 181
 Drawing for metal plate workers D 175
 Drawing for stonemasons D 178
 Linear drawing D 175
 Linear drawing and projection D 188
 Model drawing D 180
 Practical perspective D 173
 Projection D 174
Donaldson. Drawing for marine engineers. D 661
Maxton. Engineering drawing D 1
Ryan. Systematic drawing and shading. D 185
Shaw. Mechanical integrators D 958

ARCHITECTURE AND BUILDING.

Architectural director, or pocket Vignola D 349
Beckett. Book on building D 3

Bloxam. Companion to Gothic architecture D 31
 Gothic ecclesiastical architecture, 2 vols D 29-30
Bullock. American cottage builder. D 804
Burnell. Limes, cements, and mortars D 317
Campin. Materials and construction. D 216
Christy. Joints made and used by builders. D 7
Cleaveland and Backus. Village and farm cottages D 461
Creswell. Hand-railing and stair-casing D 186
D'Anvers. Handbook of elementary art, architecture D 56
Davidson. Gothic stonework D 177
 Building construction D 179
Dobson. Foundations and concrete works D 497
 Masonry and stonecutting D 392
Donald. Wonders of architecture E 591
Downing. Cottage residences D 805
 Hints to persons about to build in the country D 793
Dwyer. Church, parsonage, and school architecture D 458
 Economic cottage builder D 345
Fergusson. Nineveh and Persepolis. G 744
Garbett. Architecture D 583
Halfpenny. Useful architecture D 361
Hull. Building stones. D 508
Kerr. The consulting architect. D 656
Longman. Three cathedrals dedicated to St. Paul in London D 819
Martin. Fences, gates, and bridges D 760
Morrison. Ventilation and warming of school buildings. B 650
Narjoux. Notes and sketches of an architect D 645
Norton. Church-building in the middle ages, Venice, Siena, Florence. D 816
Oakey. Building a home D 44
Ruskin. Seven lamps of architecture. E 2027
 Stones of Venice, 3 vols. E 2024-6
Sloan. Homestead architecture D 803
Smeaton. Building, surveying, and architecture D 385
Smith. Architecture, classic D 99
 Architecture, gothic, and renaissance. D 100
Spiers. Architectural drawing. D 823
Stevenson. Lighthouses D 471
Tarn. Science of building. D 28
Tyrwhitt. Greek and Gothic architecture. D 838
Viollet-le-Duc. Annals of a fortress D 815
 Habitations of man in all ages D 813
 How to build a house D 148
Wicks. Log cabins: how to build and furnish them D 1068

**STEAM AND THE STEAM-ENGINE,
FUEL, ETC.**

Anderson. Conversion of heat into work. D	753
Armstrong. Steam boilers D	324
Balwin. Steam heating for buildings. D	541
Barr. High pressure steam boilers. . . D	817
Bourne. Catechism of steam-engine. . . D	297
Recent improvements in steam-engine. D	296
Clark. Fuel D	19
Cotterill. Steam engine as a heat engine. D	484
Edwards. Practical steam engineer's guide. D	252
Galletly. Coal D	508
Holmes. The steam-engine A	445
Hutton. Practical engineer's hand-book. D	658
Jamieson. Text-book on steam and steam-engines D	927
Lardner. Treatise on the steam engine, 2 copies D	3-3, 377
Macgregor. Gas engines D	754
Munro. Steam boilers: their defects, management, and construction . . . D	865
Northcott. Steam-engine D	136
Theory and action of steam-engine. . . D	485
Otway. Elementary treatise on steam. D	343
Porter. Treatise on Richard's steam engine indicator. D	486
Prideaux. Economy of fuel D	318
Rankine. Manual of the steam engine. D	863
Rose. Key to engines and engine running. D	704
Ross. Navigation by steam D	425
Sexton. Pocket book for boiler makers. D	711
Smith. Manual of engineer's calculations. D	675
Thurston. Manual of steam boilers. . . D	828
Steam boiler explosions. D	722

METALLURGY AND MINERALS.

Bartlett. Manufacture and consumption of iron, steel, and coal in Canada. D	575
Bauerman. Metallurgy of iron D	5
Blair (A. A.). Chemical analysis of iron. A	736
Boutell. Gold working D	501
Brannt. Metallic alloys D	914
Coal and coal pits E	434
Davies. Minerals and mining A	651
Eissler. Metallurgy of gold, 2 copies . . D	896, 918
Foye. Hand-book of mineralogy. . . . D	961
Graham. Brass founding D	510
Guettier. Metallic alloys D	531
Harris. Granites and our granite industries D	893
Hiorns. Practical metallurgy and assaying. D	920
Jackson. Minerals and their uses . . . D	359
Jones. Asbestos, its production and use. D	887
Kirk. Founding of metals. D	809

Landrin. Treatise on steel D	602
Larkin. Brass and iron founder D	543
Overman. Manufacture of steel D	603
Peters. Modern American methods of copper smelting D	841
Phillips. Copper smelting. D	510
Redwood. Petroleum, its production and use D	667
Richards. Aluminum D	679
Smyth. Metallic mining and collieries. D	508
Williams. Iron and steel D	510
Wilson. Steam boilers D	166

APPLIED ELECTRICITY.

Allsop. Electric bell fitting D	945
Anecdotes of the electric telegraph. . . . D	371
Atkinson. Elements of electric lighting. D	916
Benjamin. The age of electricity from amber-soul to telephone D	567
Bottone. Electric bells and all about them D	922
Briggs and Maverick. Story of the telegraph D	472
Crofts. How to make a dynamo. D	939
Culley. Handbook of practical telegraphy. D	401
Du Moncel. Electro-magnets D	444
Telephone, microphone, and phonograph, 2 copies D	39, 304
Du Moncel and Gerdal. Electricity as a motive power D	773
Esson. Magneto and dynamo-electric machines D	749
Field. History of the Atlantic telegraph. D	451
Fontaine. Electrolysis D	574
Francis. Electrical experiments. D	409
Hammond. Electric light in our homes. D	351
Hedges. Central station electric lighting. D	947
Highton. Electric telegraph. D	365
Hospitalier. Domestic electricity. . . . D	573
Kapp. Electric transmission of energy. D	751
Langdon. Application of electricity to railway working D	166
Maier. Arc and glow lamps. D	750
Mendenhall. Century of electricity . . . D	711
Munro. Electricity and its uses D	876
Napier. Manual of electro-metallurgy. D	770
Pope. Electric telegraph D	354
Preece and Maier. The telephone. . . . D	930
Prescott. Electric telegraph D	371
Electricity and electric telegraph D	337
Reynier. The voltaic accumulator D	1072
Sabine. Telegraphy D	503
Salomons. Management of accumulators. D	720
Urquhart. Electro-plating. D	279
Wahl. Practical guide for the gold and silver electroplater D	802

Watt	
Ele	
Wilson	
Wilson	
Brown	
Donald	
Fanni	
Flynn	
Glynn	
Hugh	
Jack	
Meyer	
Parry	
Slagg	
Adams	
Americ	
The	
The	
Burba	
Burton	
an	
Emers	
Foster	
Harris	
me	
Heigh	
Hepw	
Hunt.	
Lietze.	
Marion	
Pritche	
Eu	
Roche	
Wallac	
Dickso	
2 v	
Evans.	
Loudo	
Ryesc	
Silos f	
H	
Ablett.	
Bagne	
Baltet.	

Watt. Electro-deposition of gold, silver, copper, nickel, etc. D 640
 Electro-metallurgy D 4
Wilson (F. J. F.). Stereotyping and electrotyping. D 522
Wilson (George). Electricity and the telegraph E 445

HYDRAULICS.

Browne. Water meters. A 443
Donaldson. Transmission of power by fluid pressure D 1073
Fanning. Treatise on hydraulic and water-supply engineering. D 842
Flynn. Flow of water in open channels. D 903
Glynn. Power of water D 469
Hughes. Treatise on waterworks. . . . D 706
Jackson. Hydraulic manual D 778
Meyer. Water-waste prevention. . . . D 1070
Parry. Water: its composition, collection, and distribution. D 246
Slagg. Water engineering. D 801

PHOTOGRAPHY.

Adams. Photographic instructor D 833
American Annual of Photography, 1887. D 653
 The same, 1888 D 713
 The same, 1889 D 1054
Burbank. Photographic printing methods D 673
Burton. Practical guide to photographic and photo-mechanical printing . . . D 872
Emerson. Naturalistic photography . . D 937
Foster. Photography. D 502
Harrison. Photography for all: an elementary text-book. D 989
Heighway. Photographic terms. D 252
Hepworth. Photography for amateurs. D 616
Hunt. Photography D 310
Lietze. Modern heliographic processes. D 1058
Marion. Practical guide to photography. D 604
Pritchard. Photographic studios of Europe. D 253
Roche. How to make photographs. . . . D 683
Wallace. Amateur photographer. . . . D 542

AGRICULTURE.

Dickson. Husbandry of the ancients, 2 vols. D 419-20
Evans. Agriculture in Canada D 407
Loudon. Encyclopædia of agriculture. D 493
Ryerson. First lessons in agriculture. . D 366
 Silos for British fodder crops. D 130

HORTICULTURE AND ARBORICULTURE.

Ablett. Arboriculture for amateurs . . D 434
Bagneres. Elements of sylviculture . . D 268
Baltet. Art of grafting and budding. . . D 999

Black. Cultivation of the peach, pear, quince, etc. D 901
Breuil and Glenny. Scientific and profitable culture of fruit trees D 1000
Bright. English flower garden. D 249
 Year in a Lancashire garden D 215
Bush and Son and Meissner. Grape growers' manual. D 1057
Brisbin. Trees and tree planting D 879
Britten and Gower. Orchids for amateurs D 538
Brown. Finland: its forests and forest management D 739
 Forests and forestry of Northern Russia D 728
 Forests in Poland, Lithuania, and the Baltic Provinces. D 732
 Forestry in Norway D 736
 Forestry in the Ural Mountains D 735
 Modern forest economy. D 737
 Pine plantations on the sand-wastes of France D 761
 Reboisement in France D 670
 School of forest engineers in Spain. . . D 740
 Schools of forestry in Germany. D 733
Buckton. Town and window gardening. D 258
Burbidge. Cultivated plants, their propagation and improvement. D 549
Church. Home garden. D 45
Downing. Landscape gardening, 2 copies D 334, 400
Ellwanger. The garden's story D 997
Fish. Bulbs and bulb culture, 2 vols. . D 536-7
 Forestry in Europe: reports from United States consuls. D 824
Forsyth. Culture and management of trees A 511
Fraser. Handy book of the conifera. . . A 21
Fuller. Propagation of plants D 726
 Small fruit culturist. D 905
Grigor. Arboriculture A 390
Hassard. Floral decorations for dwelling houses. D 233
Henderson. Gardening for pleasure. . . D 686
 Gardening for profit. D 685
Hibberd. Rustic adornments. D 159
Hole. About roses D 581
Hoopes. Book of evergreens D 264
Hough. Elements of forestry. D 265
 How I managed my estate D 613
Hussman. American grape growing and wine making D 687
 Grape culture and wine-making in California D 866
Johns. Forest trees of Britain, 2 vols. . A 435-6
Markham. Peruvian bark D 943
Meech. Quince culturist. D 890
Mohr. The grape vine. D 449
Neill. Gardeners' companion. D 363

Oakey. Home grounds D	46
Parsons. Propagation, culture, and history of the rose D	898
Quin (Ed.). Garden receipts D	998
Rand. Bulbs D	270
Popular flowers and how to cultivate them D	908
Rhododendron and American plants D	807
Robinson. God's acre beautiful D	152
Hardy flowers D	259
Roe. The home acre D	935
Shaw. London market gardens D	267
Simkins. The pansy: how to grow and show it B	950
Springer. Forest life and trees D	271
Useful and ornamental planting D	405
Strong. Fruit culture D	578
Thomas. American fruit culturist D	496
Thomson (D.). Fruit culture under glass D	269
Thomson (W.). Grape culture A	237
Vick. Flower and vegetable garden D	843
Watson (A.). American home garden D	260
Watson (W.). Cactus culture for amateurs D	936
Williams. (Ed.). Window gardening D	414
Wood. Bulb garden D	272
Forcing garden D	949
Good gardening D	266
Tree planter and plant propagator D	8

POULTRY AND AVIARY.

Arbuthnot. The henwife D	300
Dixon. Dovecote and aviary D	442
Edwards. Minor pets: their general management D	719
Felch. Poultry culture D	456
Greene. Amateur's aviary of foreign birds D	431
Judd. Profits in poultry D	906
Lucas. Pleasures of a pigeon-fancier D	759
Piper. Poultry D	206
Wright. Brahma fowl D	293
Practical pigeon-keeper D	257
Poultry D	568

BEE CULTURE.

Cheshire. Bees and bee-keeping, 2 vols. D	888-9
Cook. The bee-keeper's guide D	457
Langstroth On the honey bee A	619
Quinby. Bee-keeping D	551
Root. The A B C of bee culture D	557

AGRICULTURAL PRODUCTS.

Dunning. Tobacco D	504
Evans. Butter and cheese D	506
Fairholt. Tobacco: its history and associations E	417
Macdonald. Food from the far west D	455
Production of food, arts employed in the D	314

RIDING AND DRIVING.

Beaufort (Duke of). Driving D	628
Beaufort (Duke of) and Morris. Hunting D	617
Burnand About buying a horse D	288
Coventry and Watson. Steeple-chasing (Badminton Library), 2 copies D	618, 623
Dodge. Patroclus and Penelope D	569
"Free Lance." Horses and road D	277
Gleason. Horse book D	636
How to handle vicious horses D	994
Hayes. Illustrated horse-breaking D	938
Riding D	499
Veterinary notes D	281
Heatley. Every man his own Vet D	682
Horseowner's safeguard D	126
Karr. The American horsewoman D	642
Mead. Horsemanship for women D	730
Melville (G. J. W.). Riding recollections, 2 copies D	488, L 981
Neville. Horses and riding D	263
Stewart. Stable economy D	209
Suffolk (Earl of) and Craven. Racing 2 copies D	618, 623
"Thormanby." Horse and his rider D	919
Upton. Newmarket and Arabia D	129
Wood. Horse and man D	570

SPORTING.

Apperley. Nimrod's hunting tour F	460
Avon. How I became a sportsman F	175
Balloon ascents E	583
Barker and Danforth. Hunting and trapping F	275
Barry Sporting rambles D	295
Batty. How to hunt and trap D	756
Bury (Viscount) and Hillier. Cycling D	624
"Craven." Young sportsman's manual E	962
DeGraff. Bodines F	575
Fitt. Covert-side sketches D	548
Fortescue. Stag-hunting on Exmoor D	832
Gibson. Camp-life in the woods D	951
Grimble Deer-stalking D	681
Hammond. Practical dog training D	606
Hand-book of modern training; or, athletic condition D	728
Henderson. Camping F	123
Hoole. Science and art of training D	892
Hunters' hand-book D	599
Jeffries. Amateur poaching D	478
Leffingwell. Wild fowl shooting D	834
Lord. Home in the wilderness F	254
"Marksman." Dead shot; or, sportsman's complete guide D	237
May. Ballooning D	752
Murphy. American game bird shooting D	280
Newhouse. The trapper's guide D	926
"Nimrod." Chace, turf, and road D	124

Stables. Practical kennel guide.....D 299
Stretton. Sport and sportsmen.....F 644
Thomas. Shooters' guide.....D 464
Thompson. Witchery of archery.....D 73
Thrasher. Hunter and trapper.....D 758
Tongue. Records of the chase.....D 447
Trollope. Hunting sketches.....D 454
Van Dyk. Still hunter.....F 311
Ward. Sportsman's hand-book.....A 129
"Wild Fowler." Shooting and fishing trip.....D 134

TAXIDERMY.

Batty. Practical taxidermy.....D 757
Browne. Practical taxidermy.....D 748
Maynard. Manual of taxidermy.....A 609
 Naturalist's guide.....A 608
Ward. Sportsman's hand book.....A 129

FISH AND FISHING.

Anglers' evenings, 1st and 2nd series...D 138-9
Bertram. Harvest of the sea.....F 113
Bickerdyke. Angling for game fish...D 929
Buckland. Fish hatching.....D 426
Cholmondely-Pennell. Book of the pike.D 74
 Fishing: salmon and trout.....D 619
 Fishing: pike and other coarse fish...D 620
 Modern improvements in fishing tackle. D 743
Clarke. Where the trout hide.....D 971
Foster. Scientific angler.....D 250
Francis. Fish culture.....D 118
Hallock. Fishing tourist.....F 403
Henshall. Book of the black bass....D 121
 More about the black bass.....D 932
Keene. Fly-fishing and fly-making...D 688
 Fishing tackle.....D 689
Norris. American anglers' book.....D 333
"Old Angler." American fish.....D 462
Orvis and Cheney. Fishing with the fly.D 498
Prime. I go a-fishing.....F 270
Roosevelt. Superior fishing.....D 448
 Salmon fishing in Canada, by a resident, 2 copies.....D 325, 335
Walsingham (Lord) and Payne-Galloway. Shooting: field and forest.....D 621
 Shooting: moor and marsh.....D 622
Walton and Cotton. Complete angler, 2 copies.....E 899, 980
Wells. American salmon fisherman...D 641
 Fly-rods and fly-tackle.....D 308

BOATS AND BOAT BUILDING.

Book of knots.....D 88
Brickwood. Boat racing, or, the arts of rowing and training...D 703
Bushell. The rigger's guide and seaman's assistant.....D 708

[Cooper.] Yacht sailor.....D 796
 Yarns for green hands.....D 705
Cozzens and others. Yachts and yachting.....D 660
Fitzgerald. Boat sailing and racing...D 709
Fraser. Practical boat sailing.....D 197
Grosvenor. Model yachts and boats...D 432
Kemp. Practical boat-building and sailing. D 729
Kunhardt. Steam yachts and launches.D 674
Loubat. Yachtsman's scrap-book.....D 668
Nelson. Practical boat building for amateurs.....D 534
Peake. Naval architecture, 2 copies..D 382-3
Pim. Ship building.....D 593
Qualtrough. Boat sailor's manual...D 608
Reed, Simpson, and Kelley. Modern ships of war.....D 825
Stansfield-Hicks. Yachts, boats, and canoes.....D 672
Stephens. Canoe and boat building. Vol. I.—Text.....D 576
 Vol. II.—Plates.....D 577
"Tiphys." Practical canoeing.....D 795
Woodgate. Boating.....D 626

VOLUNTEERING.

Busk. Rifle volunteers.....D 452
Weston. Rifle club and range.....D 302

GYMNASTICS.

Andrews. Swimming and life saving, 3 copies.....D 1063-5
Beecher. Physiology and calisthenics.D 327
Blaikie. How to get strong.....D 191
Farrow. Military system of gymnastic exercises.....D 850
Goodman. Fen skating.....D 77
Hartelius. Home gymnastics.....D 550
Leahy. Art of swimming.....D 71
Lewis. New gymnastics for men, women, and children.....D 494
Maclaren. System of physical education.D 767
Oswald. Physical education.....B 147
Ravenstein and Hulley. Handbook of gymnastics and athletics.....D 800
Russell (Trans.). Wonders of bodily strength and skill.....E 588
Traill. Family gymnasium.....D 389
Walker. Manly exercises.....E 950
Wood. Physical exercise.....B 215

HOME AND HOME LIFE.

Barker. Bedroom and boudoir.....D 67
Beecher. All around the house.....D 373
Brown. The home.....B 150
Church. How to furnish a home.....D 43
 Money making for ladies.....D 226

Dewing. Beauty in the household... D 224
Edis. Decoration and furniture of town houses D 158
Gardner. Illustrated homes D 210
Garrett. House decoration D 63
Haweis. Art of decoration D 23
Lang. The library..... D 59
Loftie (Mrs.). The dining-room D 60
Loftie (W. J.). Art in the house..... D 64
Murphy. Our homes D 145
Crrin-Smith. Drawing-room D 61
Penn. Home library D 53
Ruutz-Rees. Home decoration D 49
 Home occupation D 52
S. (E. W.) Amenities of home..... D 47
 Ugly girl papers..... D 221
Valentine. Amenities of home..... D 239
Williams. Beautiful homes D 416
 Young lady's book, 2 copies D 236, 453
 Young woman's book..... D 292

DOMESTIC ECONOMY.

Babcock. Household hints D 48
 Bazar book of the household D 220
 Best of everything, by the author of "Enquire Within." D 291
Clark. Gifts, knick-knacks, and pretty trifles, and how to make them D 990
 Wool and paper flowers, and how to make them D 991
 Corner cupboard, a family repository .. D 861
Corson. Family living on \$500 a year. D 721
Crowfield. House and home papers .. D 584
Frederick. Hints to housewives D 440
Gardner. The house that jill built.... D 917
Harland. Common sense in the household D 108
Harrison. Woman's handiwork in modern homes D 902
Kettner. Book of the table D 858
Owen. Ten dollars enough D 880
Panton. From kitchen to garret..... D 244
 Party giving on every scale D
Spon. Household manual: a treasury of domestic receipts D 827
White. Housekeepers and home-makers. D 900
Youmans. Household science..... D 421

COOKERY.

Browne. A year's cookery D 106
Corson. Practical American cookery .. D 648
Davidson. Entrées and table dainties .. D 952
Dods. Art of cooking..... D 441
 Five-o'clock tea D 710
Francaelli. Royal confectioner D 860

German national cookery for English kitchens D 111
Gill. Bread, cake, and cracker baker .. D 913
 Complete practical confectioner D 911
Gouffé. Book of preserves D 150
Henderson. Practical cooking..... D 107
Houaihan. Art of bread, cracker, cake, and pastry baking..... D 986
 Secrets of the bakers and confectioners' trade..... D 987
 Ice cream and cakes. By an American. D 195
Jewry. Everyday cooking D 109
 Lessons in cookery D 110
Lincoln. Boston school kitchen textbook D 899
Major L. Breakfasts, luncheons, and ball suppers D 659
Murrey. Cookery for invalids D 956
 Fifty salads..... D 955
 Practical carving D 953
 Puddings and dainty desserts D 954
Owen. Choice cookery D 993
 Progressive housekeeping D 992
Parloa. New cook book..... D 493
[Peck]. How to make candy D 988
 Quick cooking: a book of culinary heresies D 994
Smith. Virginia cooking book..... D 276
Warne. Model cookery..... D 123
Wells. Bread and biscuit baker's and sugar-boiler's assistant, 2 copies ... D 894, 925
 Pastrycook and confectioner's guide.. D 940
Whitehead. Chicago *Herald* cooking-school D 651
 Cooking for profit D 650
 Hotel cook-book of breads and cakes. D 651

SANITARY.

Adam. Sewers and drains..... D
Bailey-Denton. Handbook of house sanitation D 811
Bayles. House-drainage and water service D 561
Billings. Principles of ventilation and heating D 644
Browne (G. P.). Sewer gas, 2 copies .. B 210, 577
Brown (Glenn). Water-closets D 579
Buchan. Plumping and house-drainage. D 6
Clarke. Plumbing practice D 1069
Colyer. Public institutions: their engineering, sanitary, and other appliances..... D 1071
 Water supply, drainage, etc..... D 745
Constantine. Practical ventilation and warming D 812
Davies. Plumbing D 571
Dempsey. Drainage of districts and lands..... D 593
 Drainage of towns and buildings..... D 375

English
 D 111
 D 913
 D 911
 D 150
 D 107
 D 986
 D 987
 D 495
 D 109
 D 110
 D 899
 D 659
 D 956
 D 955
 D 953
 D 954
 D 993
 D 992
 D 493
 D 988
 D 994
 D 276
 D 123
 D 894
 D 940
 D 651
 D 650
 D 651
 D 511
 D 561
 D 644
 B 210
 D 577
 D 579
 D 6
 D 1069
 D 501
 D 745
 D 812
 D 571
 D 593
 D 375

Dempsey and Clark. Drainage of lands, towns, and buildings D 744
Galton. Construction of healthy dwellings D 806
Gerhard. Sanitary drainage of buildings D 964
 Sanitary house-inspection D 598
Hellyer. Sanitary plumbing D 35
Perkins. Gas and ventilation D 539
Plunket. Women, plumbers, and doctors D 555
Reeves. Bad drains D 601
Schumann. Heating and ventilation D 163
Slagg. Sanitary work D 217
Slater. Sewage treatment, purification and utilization D 868
Staley and Pierson. Separate system of sewerage D 473
 Steam-heating problems from the *Sanitary Engineer* D 646
Teale. Dangers to health D 558
Tidy. Treatment of sewage D 965
Waring. Sanitary drainage of houses D 36

DRESS.

Blanc. Art in ornament and dress D 147
 Freaks of fashion D 408
Haweis. Art of dress D 255
Holt. Fancy dresses described D 909
Lefebure. Embroidery and lace: their manufacture, etc. D 846
Oakey. Beauty in dress D 225
Oliphant. Dress D 66
Planché. British costume D 285
Weldon. Practical fancy dress D 669

NEEDLEWORK.

Church. The home needle D 51
 "Devonia." Honiton lace book D 435
Glaister. Needlework D 65

GASTRONOMY.

Art of tea blending D 204
Fin-Bec. Cupboard papers E 330
French. History of toasting D 287
Savarin. Gastronomy as a fine art E 342
 Handbook of dining D 556
Simmonds. Curiosities of food D 339
Simpson. Handbook of dining D 232
Thurber. Coffee, from plantation to cup D 153

ETIQUETTE.

Book of decorum D 223
Countess of * * * Mixing in society D 290
 Etiquette of good society D 219
 Good form in England D 877
Hall. Social customs D 781
 Manners and tone of good society D 243

Morris. Courtship and matrimony B 413
Sherwood. Manners and social customs D 731
 Social etiquette of New York B 680
 Society small talk D 241
Ward. Sensible etiquette D 142

GAMES AND AMUSEMENTS.

Bartlett. New games D 192
Bird. Chess openings, 2 copies D 413, 797
 Chess practice D 851
 Modern chess and chess masterpieces D 678
Blyth. Whist player D 262
Brandt. Games, gaming, and gamesters' law D 94
Campbell-Walker. The correct card; or, how to play at whist D 717
 "Cavendish." Card essays and Clay's decisions D 117
 Laws and principles of whist D 996
Chadwick. Magic lantern manual D 607
Collins. Chess problems D 852
Davies. Modern whist D 611
Garnier. Scientific billiards D 761
Hale. Faggots for the fireside, 2 copies, D 928, M 1279
Healy. Home theatre D 600
Heather. Cards and card tricks D 429
Hoffman. Modern magic D 445
Macgregor. Pastimes and players E 345
Moffatt. Boy's own book D 466
Morphy. Games of chess, 2 copies D 376, 427
Nugent. Country house charades D 313
O'Reilly. Ethics of boxing and manly sport D 878
P. (G. W.). Whist universal D 745
Peile. Lawn tennis D 609
 "Piscator." How to swim D 718
Pole. Philosophy of whist D 515
 Theory of whist D 716
Pollock. Amateur theatricals D 62
 Private theatricals. By an old stager D 212
Proctor. Chance and luck A 410
 Whist D 489
 "Rawdon Crawley." Billiard book D 355
Rheinhart. Whist scores and card-table talk D 614
S. (E. W.). Home amusements D 50
Sachs. Sleight of hand D 261
Shearman. Athletics and football D 625
Simpson. Art of golf D 822
 Skat, the German game of cards D 727
Spayth. American draught player. D 684
 Draughts or checkers for beginners D 707
Stanton. Chess player's companion D 328
Steel and Lyttleton (Hon. R. H.). Cricket (Badminton Library) D 627
Taylor. Curling D 874

Verney. Chess eccentricities	D 553
Wilks and Pardon. How to play solo whist	D 723
Williams and Frost. Evening amuse- ments	D 417
Winter-Wood. Chess souvenirs	D 615
DECORATIVE AND FINE ARTS.	
Alcock. Art and art industries in Japan. D	42
Art studies from nature as applied to design	D 836
Artistic amusements	D 436
Attwell. The Italian masters	D 875
Bacon. Parisian art and artists	D 799
Carr. Essays on art	D 101
Castellani. Gems	D 207
Chesneau. Education of the artist.	D 639
Chorley. Recent art and society	D 294
Conway. Travels in South Kensington. D	560
Cook. Art in England	D 230
Crane. Art and the formation of taste. E	1721
Crowninshield. Mural painting	D 643
D'Anvers. Elementary history of Art, architecture, sculpture, and painting. D	862
Davidson. Pretty arts	D 137
Day. Anatomy of pattern.	D 884
Every day art.	D 75
Planning of ornament	D 883
Dilke (Lady). Art in the modern state. D	848
Dresser. Principles of decorative design. D	783
Dupin. Mathematics applied to the use- ful and fine arts.	D 406
Fairholt. Rambles of an artist.	D 144
Hamerton. Thoughts about art	D 859
Handbook of young artists and amateurs in oil painting	D 857
Hazlitt. Essays on the fine arts	D 140
Heaton. Concise history of painting.	D 923
Huish. Japan and its art	D 933
Hulme. Art instruction in England	D 228
Hunt. Talks about art, 2 copies	D 116, 381
Jameson. Sacred and legendary art, 2 vols.	D 156-7
Jarves. Art hunts.	D 125
King. Gems and semi-precious stones. E	933
Handbook of engraved gems	E 934
Leland. Minor arts	D 58
Lossing. History of the fine arts	D 350
Mayeux. Decorative composition	D 847
Muntz. Short history of tapestry.	D 637
Owen. Art schools of mediæval christen- dom.	D 895
Palgrave. Essays on art.	D 15
Pattison. Renaissance of art in France, 2 vols.	D 154-5
Poole and others. Lectures on art	D 87
Radcliffe. Schools of painting	D 840
Reber. History of ancient art	D 818
History of mediæval art	D 654

Rood. Modern chromatics, 2 copies. A 93. D	387
Rossetti. Fine art	D 596
Scott. Fine and ornamental arts	D 853
Sparkes. Manual of artistic anatomy . D	839
Stokes. Early Christian art in Ireland. D	820
Taine. Lectures on art, 1st and 2nd series	D 84-5
Wilkinson. On colour.	D 353
Wood carving	D 115
Wyatt. Fine art : its history and applica- tion to industry	D 554

PAINTING.

Ayres. How to paint	D 437
Bell. Anatomy of expression	D 282
Benson. Manual of colour	D 275
Buxton and Koehler. English and Ameri- can painting	D 97
Buxton and Poynter. German, Flemish, and Dutch painters.	D 96
Chesneau. English school of painting. D	490
Clement. Legendary art.	D 104
Painters and sculptors' handbook.	D 105
Painting for beginners.	D 309
D'Anvers. Painting—old masters.	D 54
Painting—modern masters.	D 55
Duval. Artistic anatomy	D 492
Eastlake. Brera gallery at Milan	D 70
Ellis. Sketching from nature.	D 60
Field. Rudiments of the painter's art. D	366
Field and Davidson. Grammar of colouring	D 16
Fromberg. Painting on glass.	D 586
Gardner. Everybody's paint book.	D 446
Painters' encyclopedia.	D 915
Gessert. Painting on glass	D 587
Gullick and Timbs. Painting popularly explained	D 18
Howard (F.). Sketcher's manual	D 254
Howard (H.). Lectures on painting.	D 103
Kempt. Pencil and palette.	E 334
Lanzi. History of painting, 3 vols.	E 781-3
Leonardo da Vinci. Treatise on paint- ing.	D 286
Leslie. Hand-book for young painters. D	439
Poynter and Head. Classic and Italian painting	D 95
Ridner. Artists' chromatic handbook. D	582
Rollin. Studio, field, and gallery	D 214
Ruskin. Painting	D 164
Modern painters, 5 vols., 2 copies. E 451-5, 2028-32	
Tyrwhitt. Our sketching club.	D 113
Viardot. European art	E 587
Italian art	E 592
Wauters. Flemish school of painting. D	491
Wilmot-Buxton. See Buxton.	

SCULPTURE.

D'Anvers. Sculpture	D	57
Flaxman. Lectures on sculpture	D	284
Memes. Sculpture, painting, and architecture	E	1098
Redford. Ancient sculpture	D	98
Sculpture and plastic art	D	380
Tyrwhitt. Greek and Gothic arts	D	838
Vago. Modelling in clay	D	546
Viardot. Sculpture	E	599

DRAWING.

Ruskin. Elements of drawing 2 copies. D 342, E 441		
Elements of perspective	D	360
Walker. Handbook of drawing	D	10

ENGRAVING AND ETCHING.

Chattock. Practical notes on etching. D		428
Davenport. Engraving	D	502
Duplessis. Wonders of engraving	E	602
Emerson. Wood engraving	D	198
Hamerton. Etchers' handbook	D	500
Woodberry. History of wood engraving. D		835

CERAMICS.

Arnoux. Manufacture of pottery	D	507
Blake. Ceramic art	D	149
Bohn. Pottery and porcelain	E	976
English pottery and porcelain	D	433
Janvier. Practical ceramics for students. D		460
Piton. China painting in America	D	199
Sparks. Pottery painting	E	1306
Young. Ceramic art	D	143

MUSIC.

Albrechtsberger. Thorough bass, harmony, and composition	D	787
Bach. Musical education and vocal culture	D	131
Principles of singing	D	647
Banister. Lectures on musical analysis. D		747
The same, 2nd edition	D	942
Baron. Scudamore organs	D	810
Berlioz. Modern instrumentation and orchestration	D	788
Blaserna. Theory of sound in relation to music	A	88
Browne and Behnke. Voice, song, and speech	D	867
Cherubini. Counterpoint and fugue	D	789
Chomet. Influence of music on life, etc. D		193

Chorley. Modern German music, 2 vols. D		127-8
National music of the world	D	779
Crowest. Musical anecdotes, 2 vols.	D	82-3
Curwen (John). Tonic sol-fa	D	483
Curwen (John S.). Worship music	D	133
D'Anvers. Elementary history of music. D		78
Davenport. Harmony and counterpoint. D		690
Dickson. Organ building	D	165
Edwards. Organs and organ building. D		772
Ehlert. Letters on music, 2 copies	D	72, 114
Ella. Musical sketches, 2 copies	D	91, 415
Ellis. Speech in song	D	477
Fetis. Music explained to the world	D	474
Finck. Chopin and other musical essays. E		2133
Fleming. Old violins and their makers. D		676
Higgs. Fugue	D	475
Hogarth. Memoirs of the opera, 2 vols.	D	237-8
Musical history, 2 vols.	D	397-8
Horner. Voice production	D	724
Hueffer. Half a century of music in England, 1837-87	D	1067
Hullah. Method of teaching singing	D	93
Music in the house	D	68
Mackenzie. Hygiene of the vocal organs. B		604
Marx. General musical instruction	D	791
Ouseley. Musical form and general composition	D	784
Pauer. Elements of the beautiful in music	D	478
Musical forms	D	479
Prout. Instrumentation	D	476
Richter. Manual of harmony	D	792
Treatise on counterpoint	D	790
Rimbault. Musical instruments	D	501
Ritter. Music in America	D	80
Music in England	D	79
History of music, 1st and 2nd editions. B 99, D		274
Russell. Vocal culture	D	90
Schumann. Music and musicians	D	81
Seiler. Voice in singing	D	273
Stafford. History of music	E	1111
Stainer. Composition	D	481
Harmony	D	482
Music of the Bible	D	211
Stone. Scientific basis of music	D	480
Upton. Standard operas: their plots, music, and composers, 2 copies.	D 497, E	1692
Wagner. Art life and theories of	D	89
Weber. Musical composition, 2 vols.	D	411-2
Wicks. Organ building for amateurs	D	885
Wigram. Change-ringing	D	102

LANGUAGE AND LITERATURE.

HISTORICAL & GENERAL TREATISES.

- Anderson.** History of shorthand, E 117
- Azarias.** Development of English literature E 1428
- Badeau.** Aristocracy in England E 1689
- Bascom.** English literature E 214
- Beers.** Sketch of English literature. . . E 1652
- Blakey.** History of political literature, 2 vols. B 370-1
- Bombaugh.** Literature of kissing E 1503
- Borrow.** Lavengro, the scholar, the gipsy, the priest, 2 copies. E 1687, L 4796
Romany Rye, 2 copies. E 1688, L 4726
- Bouterwek.** Spanish literature E 1443
- Bridge.** French literature. E 106
- Buckland.** Story of English literature. E 159
- Burn.** Roman literature in relation to Roman art. E 2008
- Burroughs.** Signs and seasons. E 1681
- Chamberlain.** Romanized Japanese reader. E 1655
- Chambers.** Italian literature. E 1519
- Chasles.** Anglo American literature and manners E 1527
- Christophers.** Hymn writers and their hymns. E 485
New Methodist hymn book. E 125
- Collier.** History of English literature. . E 1839
- Craik (Mrs. D. M.).** Sermons out of church, 5 copies, B 418, E 11, 1541, 1576, L 2060
Studies from life, 5 copies, E 9, 1561, 1578, L 2059, 4267
- Craik (G. L.).** Manual of English literature, 2 vols. E 73-4
- Crane.** Art and the formation of taste. E 1721
- Crutwell.** History of Roman literature E 390
Specimens of Roman literature, 2 vols. E 391-2
- Dircks.** Nature-study, as applicable to the purposes of poetry and eloquence . . A 36
- Dodds.** Stories from English literature. E 177
- Dowden.** Studies in literature. E 512
- Dunlop.** History of prose fiction, 2 vols. E 1984-5
- Earle.** Anglo-Saxon literature. E 1464
- Ellis.** Sources of the Etruscan and Basque languages E 1735
- Evelyn.** Diary and correspondence, 4 vols. 2 copies G 448-51, 954-7
- German literature, historical, biographical and critical. E 1247
- Gosse.** History of eighteenth century literature, 1660-1780. E 2129
- Grant.** Scottish anecdotes and tales. . . E 1693
- Hailam.** Literary history of Europe, 2 vols. G 123-4
- Handbook of French literature, historical, biographical and critical E 1221
- Harrison.** The choice of books, etc. . . . E 1580
- Hazlitt.** Elizabethan literature E 716
- Herford.** Literary relations of England and Germany in the 16th century. . E 1848
- Hertzberg.** Libell of English policy. E 2144
High school reader. E 1723
- How to be happy though married. D 605
- James.** French poets and novelists, 3 copies E 75, 1543-4
- Japp.** German life and literature. . . . E 523
- Jerrold (B.).** A day with Disraeli . . . E 1690
- Jevons.** History of Greek literature. . . E 1751
- Kingsford.** Canadian archæology . . . E 1679
- Lawrence.** English literature, classical period E 1395
- Leavitt.** Bohemian society B 566
- Lowell.** Democracy, and other addresses E 1698
- Macbeth.** Might and mirth of literature, 2 copies E 1324, 1836
- McGee.** Irish writers. E 78
- Mahaffy.** History of classical Greek literature, 2 vols. E 137-8
- Mason.** American humorous masterpieces, 3 vols. E 1694-6
- Miller.** Bird-ways. E 1691
- Minto.** English prose literature. . . . E 744
- Morfill.** Slavonic literature. E 1030
- Morley (Henry).** English literature in the reign of Queen Victoria E 25
English writers, 6 vols. E 1803-8
- Morley (John).** Critical miscellanies, 3 vols. E 1725-7
- Morrison.** Art gallery of the English language. E 1682
- Moulton (C. W.).** Queries with answers in literature, art, science, etc., 1st series. E 2033
The same, 2nd series. E 1897
- Müller (Max).** Chips from a German workshop, 2 vols. E 1675-6
- Oliphant (Mrs.).** Literary history of England, 3 vols. E 481-3
- Pascoe.** Dramatic notes, 1879. D 559
Dramatic notes, 1879-82 D 552
- Payn.** Some private views, 3 copies, E 26, 1444, 1556
- Perry.** English literature, eighteenth century. E 486
- Philipson.** Jew in English fiction . . . E 2139
- Posnett.** Comparative literature. . . . A 676
- Richardson (C. F.).** American literature, 1607-1885, 2 vols. E 2013-4
- Richardson (F.).** Iliad of the east. . . . E 1728

- Saintsbury** Elizabethan literature . . . E 1920
Specimens of English prose E 1677
- Sayce.** Babylonian literature E 1255
- Scherer.** History of German literature, 2 vols. E 1672-3
- Scherr.** History of English literature. . E 135
- Schlegel.** History of literature. E 859
- Seafield.** Literature and curiosities of dreams E 1319
- Sells.** Literature of Germany. E 231
- Sheppard.** Before an audience E 1699
- Shore.** Dante for beginners E 1733
- Simpson.** Literature of Italy E 1446
- Sismondi.** Literature of the south of Europe, 2 vols. E 866-7
- Spani.** literature: historical, biographical, and critical. *Chambers.* E 1250
- Splinters ; or, a grist of giggles** E 1724
- Stael** (*Mme. de*, *Corinne*; or, *Italy*, 2 copies E 1847, L 1854
- Stedman.** Victorian poets E 1795
- Swinburne.** Miscellaneous essays E 1654
- Symons.** Introduction to the study of Browning. E 1734
- Taylor** (B.). German literature E 532
- Taylor** (I.). Transmission of ancient books E 105
- Ten-Brauk.** Early English literature. . E 901
- Thoreau.** Walden; or, life in the wood. E 1680
- Tuckerman.** English prose fiction. . . . E 484
- Turner.** Russian literature. E 489
- Tyler.** American literature, 2 vols. . . . E 750-1
- Washburn.** Early English literature. . E 136
- Weber.** History of Indian literature. . . E 2006
- Webster.** Basque legends and literature. G 1012
- Welsh.** Development of English literature and language E 1584
- Wheatley.** Samuel Pepys and the world he lived in E 1729
- Whipple.** American literature and other papers E 1754
- Wilde.** Ancient legends, mystic charms, and superstitions of Ireland, 2 vols. E 1736-7
- Wilkinson.** Classic French course in English E 1653
- Wright.** Caricature and grotesque in literature and art E 1242

BIBLIOGRAPHY.

- Adams.** Famous books E 1432
- Angus.** Handbook of the English tongue. E 1907
- Baldwin.** The book lover E 1720
- Birch.** Domesday book E 1886
- Blades.** The enemies of books. E 1960
- Books for a reference library** E 1770
- Books that have helped me. E 1406**
- Books which have influenced me** E 1377
- Bouchot.** The printed book E 1827

- Dore.** Old bibles. E 2141
- Fitzgerald.** The book fancier E 1700
- Gomme.** Literature of local institutions. E 1731
- Hallett.** Parish lending libraries. . . . E 1801
- Harrison.** The choice of books E 1580
- Hazlitt.** Gleanings in old garden literature. E 1882
- Old cookery books and ancient cuisine.** E 1732
- Hints for home reading. E 170**
- Kirk.** Information for authors. E 1699
- Perkins.** (*Ed.*). Best reading, 2 copies. E 1276, 1207
- Rees.** Diversions of a book-worm E 1745
- Pleasures of a book-worm** E 1651
- Roberts.** Earlier history of English book-selling E 2128
- Russell** (A. P.). Library notes E 228
- Russell** (W. C.). Book of authors. E 398
- Saunders.** Story of some famous books. E 180
- Spilsbury.** Lincoln's Inn and its library. E 1279
- Wheatley.** Dedication of books E 1881
- How to form a library** E 1650
- Wood.** Modern methods of illustrating books E 1716

GRAMMAR AND PHILOLOGY.

- Ab-o' th'-Yate's dictionary** E 171
- Alford.** The Queen's English. E 1478
- Ayers.** Orthoëpist. E 533
- Verbalist** E 534
- Bain.** English composition and rhetoric, parts 1 and 2. E 1760-1
- On teaching English.** E 1757
- Bell.** English line writing E 1707
- Sounds and their relations** E 1772
- University lectures on phonetics.** . . . E 1784
- Visible speech reader.** E 1706
- World-English** E 1802
- Bertin.** Languages of the cuneiform inscriptions. E 1968
- Bigelow.** Mistakes in writing English. E 1656
- Chamberlain.** Simplified grammar of the Japanese language. E 1756
- Clark** (S. W.). Easy lessons in language. E 1744
- Clark** (T.). Student's handbook of comparative grammar E 1965
- Cobbett.** Grammar of the English language. H 497
- Craik.** English of Shakespeare. E 132
- Deldruch.** Study of language. E 513
- De Vere.** Studies in English. E 205
- Dwight.** Modern philology, 1st and 2nd series. E 212-3
- Earle.** Book for a beginner in Anglo-Saxon E 354
- Philology of the English tongue** E 1909
- Farrar.** Families of speech, 2 copies. E 508-9
- Fellows.** First steps in English grammar on the catechetical plan E 1743

- Gibbons.** Pennsylvania Dutch, etc. . . . E 218
Gibson. Folk speech of Cumberland. . . E 316
Grammaire Albanaise E 1843
Hill. Our English. E 2078
Hodgson. Errors in the use of English,
 2 copies. E 160, 1867
Hovelacque. Science of language. . . . E 210
Ivanoff. Russian grammar. E 2007
Johnson. Treatise on language E 1299
Keep. Homeric dictionary. E 221
Kitchin. Introduction to the study of
 Provençal. E 1918
Lacouperie. Languages of China before
 the Chinese. E 1789
Le Row. English as she is taught . . . E 1657
Linderfelt. Volapük E 1883
Long. Slips of tongue and pen E 1888
Maetzner. English grammar, 3 vols. . . E 745-7
Malcolm. The American slangist. . . . E 1314
Marshall. England's language. E 224
Meiklejohn. The English language . . E 1758
Monteith. French, German, Spanish,
 Latin, and Italian languages, without
 a master. E 1477
Morfill. The Serbian language. E 1842
Müller. Biographies of words and the
 home of the Aryas. E 1933
 Science of thought. B 613
Neaves. Comparative philology. . . . E 130
Oliphant. New English, 2 vols. E 1748-9
 Old and middle English E 1908
Palmer. Word-hunter's note book. . . . E 182
Roemer. Origins of the English people
 and language. E 1783
Roget. Introduction to old French. . . E 1919
Seret. Grammar of Volapük E 1830
Sweet. Anglo-Saxon primer. E 348
 History of English sounds E 2011
 Phonetics. E 355
Swinton. Rambles among words E 1226
Trench. English, past and present. . . E 1895
 On the study of words. E 1896
Trübner's simplified grammars:
 Basque, by *Van Eys* E 124
 Danish, by *Otté*. E 1473
 Hindustani, Persian, and Arabic, by
Palmer E 119
 Hungarian, by *Singer*. E 118
 Malagasy, by *Parker*. E 123
 Modern Greek, by *Geldart* E 122
 Ottoman-Turkish, by *Redhouse*. . . . E 1472
 Pali language, by *E. Müller* E 1538
 Roumanian, by *Torceanu*. E 121
 Tibetan, by *Jäschke* E 120
Vernon. Guide to the Anglo-Saxon tongue.
 E 1906
Weisse. Origin of the English language. E 1777
- White.** Words and their uses E 234
Whitney. Language and its study . . . B 81
Wilkinson. College Greek course in
 English, 3 copies E 1588-90
 Preparatory, 3 vols. E 1591-3
 College Latin course, 2 copies. E 1666-7
 Preparatory, 2 copies. E 1664-5
Wilson. Treatise on punctuation. . . . E 111
- CRITICISM AND ÆSTHETICS.**
- Arnold** (Matthew) Culture and anarchy. E 1594
 Essays in criticism, 2 vols. E 1871-2
 Second and third copies. E 167, 1361
 Essays in criticism, 2nd series. E 1992
 Lectures on Homer E 500
 Literature and dogma E 229
Bayne. Biography and criticism, 1st and
 2nd series E 165-6
 Lessons from my masters E 164
Bender. Literary sheaves; or, la littérature
 au Canada Français E 1835
[Birrell.] Obiter dicta, 1st series,
 2 copies. E 338, 1829
 Second series E 1828
Blackie. Scottish song E 2122
Botta. Introduction to the study of Dante.
 E 1740
Browning. An introduction to the poetry
 of, by *W. F. Alexander* E 2113
Church (*Deun*). Dante, and other essays. E 1940
Coleridge. Biographia literaria E 655
Corson. Introduction to study of Brown-
 ing's poetry. E 1739
Coupland. Spirit of Goethe's Faust. . . E 1752
Courtney. Studies, new and old. E 1961
 Cross lights. E 1995
Dallas. Gay science, 2 vols. B 297-8
Davidson. Prolegomena to In Memoriam.
 E 2134
De Vere. Essays, chiefly on poetry,
 2 vols. E 1914-5
Dowden. Transcripts and studies . . . E 1934
Duffield. Don Quixote, his critics and
 commentators. E 227
Englehardt. Beauties of nature combined
 with art E 1658
Fleay. Shakespeare manual. E 709
Fletcher. Character studies in Macbeth. E 2135
Forsyth. Novels and novelists. E 610
Giles. Human life in Shakespeare . . . E 1264
 Illustration of genius, 2 copies. E 173, 1515
Gladstone. Juventus mundi. E 1583
Gosse. From Shakespeare to Pope . . . E 1673
Greg. Literary and social judgments. . B 250
Guizot. Shakespeare and his times . . . E 749
Hamley. Shakespeare's funeral, and other
 papers E 2143
Hannay. Characters and criticisms. . . E 1494
 Satire and satirists E 1521

Hitch
Howe
Hunt.
Hutto
th
James
Jebb
H
Jennin
Kent.
Lando
Lang.
Lette
Lanier
Lubboo
Seco
Machey
2 c
Martin
cha
Masson
styl
Mathe
Miller
a cr
Miller
Morgan
critic
Poe. C
Richard
Rossett
Schlege
worl
Selkirk
poet
Shairp.
Shakesp
Wat
Smith.
Stapfer.
antiq
Swinbur
Theobald
spear
Townsen
in po
Trail S
Tuckerm
Ulrici. S
lated
Veitch.
poetry
Veron. A
Welsh. M
Whipple.
and p
White. S
Studies

...E	234	Hitchman. Eighteenth century studies. E	519
...B	81	Howells. Modern Italian poetsE	1833
...E	1588-90	Hunt. Stories from the Italian poets. . .E	1369
...E	1591-3	Hutton. Modern guides of English thought in matters of faithE	1921
...E	1666-7	Jameson. Shakespeare's heroines, 2 copiesE	767, 967
...E	1664-5	Jebb. Homer: an introduction to the Iliad and OdysseyE	1986
...E	111	Jennings. Curiosities of criticism. . . .E	327
ETICS.		Kent. Charles Dickens as a reader . . .E	225
...E	1594	Landor. The PentameronE	1520
...E	1871-2	Lang. Letters on literatureE	1994
...E	167, 1361	Letters to dead authors.E	1649
...E	1992	Lanier. English novelE	162
...E	500	Lubbock. Pleasures of life, 2 vols. . . .E	1768-9
...E	229	Second, third, and fourth copies . . .E	2044-6
...E	105-6	Macbeth. Might and mirth of literature, 2 copiesE	1324, 1836
...E	164	Martin. Some of Shakespeare's female charactersE	2038
littéra-	1835	Masson. British novelists and their stylesE	1232
ries,	E 338, 1829	Mathews. Literary styleE	110
...E	1828	Miller (Hugh). Macaulay on Scotland: a critique.E	1387
...E	2122	Miller (W. H.). Culture of pleasure . .E	464
Dante.	E	Morgan. Shakespeare in fact and in criticismE	1793
...E	1740	Poe. Criticisms, etcE	270
...E	2113	Richardson. American literature, 2 vols. E	2013-4
...E	1949	Rossetti. Shadow of DanteE	1382
...E	655	Schlegel. Aesthetic and miscellaneous worksE	862
Brown-	1739	Selkirk. Ethics and aesthetics of modern poetryE	207
...E	1752	Shairp. Poetic interpretations of nature. E	577
...E	1961	Shakespeare, portrayed by himself, by <i>Waters</i>E	1978
...E	1995	Smith. Poets and novelistsE	196
...B	297-8	Stapfer. Shakespeare and classical antiquityE	527
...E	2134	Swinburne. Study of Shakespeare. . . .E	1585
...E	1914-5	Theobald. (Ed.). Dethroning Shake- speareE	1938
...E	1934	Townsend. The art of speech: studies in poetry and prose, 3 copiesE	1572-4
...E	227	Trail. Studies in criticismE	1979
...E	1658	Tuckerman. The CriterionE	1506
...E	173, 1515	Ulrici. Shakespeare's dramatic art, trans- lated by <i>Schmitz</i> , 2 vols.E	878-9
...E	1583	Veitch. Feeling for nature in Scottish poetry, 2 vols.E	1233-4
...E	1674	Veron. AestheticsE	211
...B	250	Welsh. English masterpiece course. . . .E	1850
...E	740	Whipple. Outlooks on society, literature, and politicsE	1794
...E	2143	White. Shakespeare's scholar.E	1294
...E	1494	Studies in ShakespeareE	1669
...E	1521		

Willmott. Pleasures, objects, and advan- tages of literatureE	1389
Wilson (Daniel). Caliban, the missing linkE	1354

COLLECTED WRITINGS.

Addison. Works, with notes by <i>Bishop Hurd</i> , 6 vols.E	611-6
Alcott. Concord daysE	1632
Armistead. Select miscellanies, 6 vols. E	273-8
Arnold (T.). Miscellaneous worksE	1206
Axon. Lancashire gleaningsG	144
Bancroft. Literary and historical miscel- laniesE	1309
Beecher. Eyes and earsE	1249
Star papers; or, experiences of art and nature.E	1237
Blackie. Greek and English dialogues. E	575
Wise men of GreeceE	506
Bourne. English newspapers: chapters in the history of journalism, 2 vols. E	1787-8
Bowles. Flotsam and JetsamE	238
Boyd (A. K. H. B., pseud.) Best last. . . .E	1988
Every-day philosopher in town and country.B	421
Leisure hours in townE	1620
Lessons of middle ageE	1311
Recreations of a country parson, 3 copiesE	1218, 1357, 1628
British prose writersE	1626
Brougham. Rhetorical and literary dis- sertationsE	1463
Brown. Locke and Sydenham, and other papersE	395
Marjorie Fleming, John Leech, etc. . . .E	394
Browne (M.). Views and opinions. . . .E	1374
Brown (Sir T.). Works, 3 vols.E	626-8
Buchanan. A look round literature . . .E	1759
Bunce. Fairy tales, their origin and meaningE	314
Burke. Works, 6 vols.E	629-34
Works and memoirs, 3 vols.E	1407-9
Burritt. Thoughts and things at home and abroadE	1526
Byrne. De omnibus rebusE	1780
Calverley. Literary remains.E	1753
Canadian leaves: a series of papers read before the Canadian club, N. Y.E	1801
Carlyle. Latter day pamphletsE	1359
Past and present, Chartism, and Sartor resartusE	1524
Chambers' miscellany, 10 vols.E	490-9
Papers for the people, 6 vols.E	190-5
Pocket miscellany, 12 vols.E	302-13
" Christopher North. " See <i>Wilson, John</i> .	
Clark. Knick-knacksE	1634
Clough. Prose remainsE	1969
Cobbe. Re-echoesE	7
Work and playB	420

- Coleridge.** Works, miscellaneous, 6 vols. E 1411-6
- Collins.** Pen sketches, 2 vols. E 150-60
- Craik** (*Mrs. D. M.*). Studies from life, 5 copies. E 9, 1561, 1578, L 2059, 4267
- Cruttwell.** Specimens of Roman literature, 2 vols. E 391-2
- Curiosities of the search-room; a collection of wills E 1786
- Curtis.** Potiphar papers. F 170
- Defoe.** History of the plague in London in 1665, 2 copies. E 1267, 1435
- De Gasparin.** By the sea shore. F 529
- De Quincey.** Works, 16 vols. E 1447-62
Memorials and other papers, 2 vols. E 1228-9
Theological essays, 2 vols. E 1252-3
- Deutsch.** Literary remains E 520
- Disraeli.** Amenities of literature, 2 vols. E 401-2
Calamities and quarrels of authors. E 400
Curiosities of literature, 3 vols. E 493-5
Literary character of men of genius. E 399
- Doran.** New pictures and old panels. G 82
- Dutt.** Bengaliana E 517
- Emerson.** Select writings, E 1954
Society and solitude, 2 copies. E 1327, 1622
- Fields.** Underbrush E 1298
- Fitzgerald.** Recreations of a literary man, 2 vols. E 236-7
- Forbes.** Glances through cannon smoke. E 129
Soldiering and scribbling, 2 copies. E 13, 1352
- Foster.** Literary remains C 331
- Franklin** (Benjamin). Posthumous and other writings, 2 vols. E 2016-7
- Friswell.** About in the world E 95
Gentle life, 1st and 2nd series E 87-8
Man's thoughts E 91
Silent hour E 94
- Froude.** Short studies on great subjects, 2 copies E 1397, 1604
- Gilfillan.** Sketches, literary and theological. E 524
- Gladstone.** Gleanings of past years:
Ecclesiastical, 2 vols. E 1569-70
Foreign E 1568
Historical and speculative E 1567
Miscellaneous. E 1571
Personal and literary. E 1566
The throne, Prince Consort, cabinet and constitution. E 1565
- Goethe.** Works, 11 vols. E 696-706
- Goldsmith.** Miscellaneous works, 4 vols. E 1418-20
Select works and poems E 17
- Green.** Stray studies E 738
- Greenwood.** Records of five years. E 1635
- Haliburton.** For puir auld Scotland's sake. E 1980
- Hall.** Miscellaneous works, 2 copies. E 720, 1286
- Halliday.** Everyday papers E 203
- Hamerton.** Portfolio papers. E 1987
- Hamilton.** Gala days. E 1510
Skirmishes and sketches E 1893
Twelve miles from a lemon. E 1273
- Haweis.** Current coin. E 507
Music and morals E 1932
- Hay.** Castilian days, 2 copies E 1243, 1277
- Hazlitt** (W.). Plain speaker. E 717
Round table, 2 copies E 300, 718
- Heine.** Pictures of travel F 751
Travel pictures, together with the romantic school E 1747
- Helps.** Brevia E 606
Companions of my solitude E 356
Friends in council, 2 vols. E 18-19
Second copy, 1st and 2nd series, 4 vols. E 358-61
- Holbein's** dance of death. *Douce* E 974
- Holland.** Everyday topics E 1310
Gold-foil hammered from popular proverbs. E 1876
Lessons in life, 2 copies. B 545, E 1878
Plain talks on familiar subjects, 2 copies. E 1500, 1879
Titcomb's letters to young people, 2 copies B 545, E 1877
- Hollingshead.** Stories and essays, 3 vols. E 1399-1401
- Holmes.** Autocrat of the breakfast table, 2 copies. E 20, 333
Poet at the breakfast table, 3 copies. E 1438, 1552-3
Professor at the breakfast table, 4 copies E 1020, 1437, 1554-5
Soundings from the Atlantic E 1501
- Hunt.** Day by the fire, etc. E 1639
Imagination and fancy E 97
Jar of honey. E 99
Men, women, and books, 2 vols E 1348-9
Second copy E 99
Seer, 2 vols. E 1640-1
- Jameson** (*Mrs.*). Commonplace book of thoughts, memories, and fancies. E 1345
Sketches of art, literature, and character. E 1285
- Janus; or, the Edinburgh Literary Almanack, edited by *Lockhart* and *Wilson*. E 1991
- Jenkin.** Papers, literary, scientific, etc. E 1797-8
- Jennings** and **Johnstone.** Greek and Latin authors E 209
- Johnson.** Works, 2 vols. E 1402-3
"Junius." Letters, with notes and index, edited by *Wade*, 2 vols. E 768-9
- Ker.** Scottish nationality, and other papers E 1854
- Kingsley.** Plays and puritans E 982
Prose idylls. E 981
- Knight.** Once upon a time, 2 copies. E 1534, M 183

E	1087	Lamb. Miscellaneous works..... E	1393	Pre-raphaelitism..... E	446
E	1510	Landor. Imaginary conversations, first series, 2 copies..... E	1425, 1487	Sesame and lilies..... E	447
E	1393	Second series..... E	1491	Seven lamps of architecture, 2 copies. E	438, 2027
E	1273	Lang. Lost leaders..... E	2123	Stones of Venice, 3 vols. 2 copies. E	448-50, 2024-6
E	507	Lessing. Prose works..... E	788	Time and tide..... E	445
E	1034	Lever. Cornelius O'Dowd..... E	2384	Two paths..... E	437
E	1243, 1277	The same, 1st, 2nd, and 3rd series... E	471-3	Unto this last..... E	440
E	717	Longfellow. Prose works..... E	937	Russell (G.). Fragments from many tables..... E	1958
E	300, 718	Lowell. My study windows..... E	1918	Russell (W. C.). Book for a hammock. E	1845
F	751	Lytton. Caxtoniana, 2 copies..... E	1318, 1586	Sala. Papers, humorous and pathetic. E	1636
h the	1747	Third and fourth copies, 2 vols.... E	1-2, 1563-4	Sampson. History of advertising.... E	1910
E	606	Miscellaneous prose works, 4 vols., 2 copies..... E	3-6, 1548-51	Schiller. Life and works, 2 vols..... E	1600-1
E	356	Pamphlets and sketches..... E	1268	Shand. Half a century; or, changes in men and manners..... E	1778
E	18-19	Machiavelli. The prince, and other pieces..... E	386	Shelley. Prose works, 2 vols..... E	1998-9
d series,	358 61	Mackenzie. Miscellaneous works..... E	1331	Shipwrecks and disasters at sea, 2 vols. E	1048-9
E	974	Macnish. Modern Pythagorean: tales, essays, and sketches..... E	1885	Sir Roger de Coverley. From the <i>Spectator</i> , 2 copies..... E	433, 1, 4846
E	1310	Maginn. Homeric ballads..... E	477	Last leaves..... E	1356
ular pro-	1876	Fraserian papers..... E	478	Smith (Sydney). Miscellaneous works. E	1312
B	545, E 1878	O'Doherty papers, 2 vols..... E	474-5	Selections from writings..... E	429
2 copies.	E 1500, 1879	Shakespeare papers..... E	476	Sons of temperance offering for 1850... E	1467
people,	B 545, E 1877	Mathews. Men, places, and things... E	1851	Southey. The doctor..... E	1587
ays, 3 vols.	E 1390-1401	Miller. Leading articles on various subjects..... E	1507	Souvestre. Attic philosopher in Paris, 3 copies..... E	108, 432, 1633
fast table,	20, 333	Milton. Prose works, 5 vols..... E	810-4	Spectator (The), with introduction, by <i>Morley</i> , etc., 3 vols..... E	1257-9
3 copies.	E 1438, 1552-3	Selections from prose works..... C	327	Spirit of <i>Chambers' Journal</i> E	1290
table,	1020, 1437, 1554-5	"Mohammed Pasha." Pasha papers... E	1263	Stephen. Hours in a library..... E	1490
E	1501	Osgood. American leaves: notes of thought and life..... E	1493	Stevenson. Familiar studies of men and books..... H	582
E	1639	O'Shea. Leaves from the life of a special correspondent, 2 vols..... E	1840-1	Memories and portraits..... E	1375
E	97	Military mosaics..... E	1417	Swift. Prose writings (selected)..... E	1950
E	99	Ossoli. Literature and art..... E	1262	Works. Edited by <i>H. Morley</i> E	2037
ls..... E	1348-9	Paget. Juvenilia, second series..... E	1853	Talfourd. Literary sketches..... E	1602
E	99	Papers from the <i>Quarterly Review</i> E	1516	Taylor. Notes from life..... B	564
E	1640-1	Parkinson. Old church clock..... E	202	Thackeray. English humourists, 7 copies. E	29, 101, 2042-3, H 735, 1089, L 2874
e book of	1343	Pater. Imaginary portraits..... E	1825	Four Georges, 6 copies. E	30, 103, 1560, 2042-3, L 2874
ncies... E	1281	Patience of hope..... C	496	Thoreau. Cape Cod..... E	2004
character.	E 1281	Payn. Holiday tasks, 4 copies..... E	1660-3	Maine woods..... E	2002
ry Alman-	1993	Reade. Radiana, 2 copies..... E	28, 1557	Winter..... E	1855
wific, etc. E	1797-8	Repplier. Books and men..... E	1496	Yankee in Canada, with anti-slavery and reform papers..... E	2001
Greek and	200	Reynolds. Literary works, 2 vols.... E	845-6	Thornbury. Old stories retold, 2 copies. E	1466, L 1584
E	1402-3	Richter. Flower, fruit, and thorn pieces, 2 vols., 2 copies..... L	1662-3, 4984-5	Timbs. Clubs and club life in London, 2 copies..... E	1280, 1911
and index,	768-9	Third copy..... E	848	Doctors and patients..... E	1905
l other	1834	Levana and autobiography, 2 copies. E	226, 847	Notabilia; or, curious and amusing facts..... E	1868
E	983	Rifts in the veil..... E	488	"Timothy Titcomb." See <i>Holland, J. G.</i>	
E	984	Runciman. Schools and scholars..... E	1762	Tourgé. The veteran and his pipe... E	319
2 copies,	E 1534, M 152	Ruskin. Ariadne Florentina..... E	444	Tuckerman. The collector..... E	1930
E		Crown of wild olive..... E	456	Warren. Miscellanies, 2 copies..... E	607-8
		Eagle's nest..... E	443		
		Fors clavigera..... E	439		
		Hortus inclusus..... E	1858		
		Poetry of architecture..... E	442		

"Whistling Commercial." The road. E	107
Whitman. November boughs E	2015
Specimen days in America E	1957
Whitney. Oriental and linguistic studies, 1st series E	1834
The same, second series E	1024
Whittier. Prose works, 3 vols. E	2115-7
Willis. Outdoors at Idlewild, 2 copies. E 1248, 1608	
Wilson (John). Noctes ambrosianæ. E	1474
Wood. Curiosities of clocks and watches. E	1866
Wynter. Curiosities of civilization E	1225
Curiosities of toil E	511
Our social bees E	1530
ESSAYS.	
Alison. Miscellaneous essays. E	1394
Arnold. Essays in criticism, 2 copies. E	167, 1361
Third copy, 2 vols. E	1871-2
Essays in criticism, 2nd series E	1092
Irish essays. E	168
Bacon. Essays, etc., 2 copies E	620, 1396
Ballantyne. Essays in mosaic E	297
[Birrell.] Obiter dicta, 1st series, 2 copies, E 338, 1829	
Second series E	1828
Boyd (A. K. H. B., pseud). Critical essays of a country parson E	1488
Brimley. Essays, miscellaneous E	1316
Carlyle. Miscellaneous essays, 7 vols. E	363-9
Chambers. Essays, 1st and 2nd series. E	85-6
Church. Miscellaneous essays. E	1939
Coleridge <i>The Friend</i> : series of essays on morals, politics, and religion. E	656
Cowley Essays E	295
Cracraft. Essays, political and miscel- laneous, 2 vols. E	563-4
Crosland. Pith: essays and sketches. E	230
Cross (George Eliot, pseud). Essays, mis- cellaneous, 4 copies. E 1307, 1439, 1545-6	
Dempster. Essays E	531
Dowling. Ignorant essays E	1528
Essays from the <i>London Times</i> , 1st and 2nd series. E 1339, 1365	
Essays from the <i>North American Review</i> , edited by A. T. Rice E	1427
Essays on social subjects, from the <i>Satur- day Review</i> E	1219
Forster. Charles Churchill. E	427
Daniel Defoe. E	427
Forsyth. Essays, critical and narrative. E	271
Foster. Biographical essays H	747
Critical essays, 2 vols. E	684-5
Essays, miscellaneous. E	1371
Essays on decision of character E	686
Essays on popular ignorance E	687

Friswell. Essays on English writers, 2 copies E	93, 1509
Other people's windows. E	1568
Greg. Essays, miscellaneous. E	362
Hamerton. Round my house. E	1308
Hayward. Lord Chesterfield E	428
George Selwyn, his life and times. E	428
Selected essays, 2 vols. E	114-5
Hazlitt. Sketches and essays. E	719
Head. Descriptive essays, 2 vols. E	529-30
Helps. Essays written in the intervals of business, 2 copies. E 357, 2089	
Higginson. Atlantic essays. E	321
Hodgson. Outcast essays. E	480
Hunt. Essays, 2 copies. E 1024, 1698	
Hutton. Essays, 2 vols. E	1981-2
Jeffrey. Jonathan Swift. E	427
Samuel Richardson. E	427
Kaye Essays of an optimist. E	1430
Kingsley. Historical lectures and es- says E	963
Literary and general essays. E	980
Knight (Ed.). Wordsworthiana E	2131
Lamb. Essays of Elia, and Eliana, 3 copies. E 23, 779, 1015	
Leopardi. Essays and dialogues. E	748
Lowell. Political essays, 2 copies. E	1975-6
Macaulay. Essays: E	431
Byron E	431
Clive, 2 copies. E 430, 1300	
Comic dramatists of the restoration. E	431
Critical and historical. E	1372
Critical and historical, 3 vols. E	2119-21
Critical and historical, 4 vols. E	1971-4
D'Arblay, Madame. E	1300
Frederick the Great E	431
Goldsmith, Oliver E	1304
Hallam's "Constitutional History". E	431
Hastings, Warren E	439
Temple, Sir William. E	1394
Matthews. The great conversers, and other essays. E	1479
Mazzini. Select essays. E	1956
Montaigne. Essays, miscellaneous. E	1410
Pattison. Essays, 2 vols. E	2149-50
Representative essays E	1846
Scott. Essays on chivalry E	406
Senior. Essays, historical and philoso- phical, 2 vols. E	200-1
Smith (Goldwin). Lectures and essays. E	1254
Smith (Sydney). Essays, miscellaneous. E	1480
Steele and Addison. Essays. E	1951
Talfourd. Critical and miscellaneous essays E	1395
Tartt. Modern works, essays upon, 2 vols. H	357-8
Thomson. Essays and phantasies. E	2136

writers,	Times and days: being essays in romance and history.....E	2079	Homer. <i>Iliad.</i> Translated by <i>Buckley</i> , 2 copies.E	1161, 1136
E 93,	Vaughan. Essays, miscellaneous, 2 vols. E	1350-1	" " <i>Chapman</i>I	142
E	Wasson. Essays, religious, social, and political.....E	2114	" " <i>Cowper</i>E	667
E			" " <i>Pope</i> , 3 copies.E	1212, 145, 55
E	LATIN AND GREEK CLASSICS AND TRANSLATIONS.			
E	Æschyl. <i>is.</i> Translated by <i>Buckley</i>E	1121	<i>Odyssey.</i> Translated by <i>Buckley</i>I	136
E	Translated by <i>Swanwick</i>E	1120	" " <i>Chapman</i>I	142
E	Ammianus Marcellinus. Translated by <i>Yonge</i>E	1122	" " <i>Cowper</i>E	666
E	Antoninus (Marcus Aurelius). Translated by <i>Long</i> , 2 copiesB	539, E 1123	" " <i>Pope</i> , 3 copies.E	912, 146, 55
E	Translated by <i>Jeremy Collier</i>E	1955	Horace. Translated by <i>Smart</i> , 2 copies.E	1163, 1581
E	Apuleius. Works, translatedE	1124	Justin, Cornelius Nepos, and Eutropius. Translated by <i>Watson</i>E	1164
E	Aristophanes Translated by <i>Hickie</i> , 2 vols.E	1125-6	Juvenal, Persius, etc. Translated by <i>Evans</i>E	1165
E	Aristotle. <i>Ethics</i> Translated by <i>Brown</i> . E	1127	Livy. Works. Translated by <i>Spillan</i> and others, 4 vols.E	1166-9
E	<i>History of animals.</i> Translated by <i>Cresswell</i>E	1130	Lucan. <i>Pharsalia.</i> Translated by <i>Riley</i> . E	1170
E	<i>Metaphysics.</i> Translated by <i>McMahon</i> . E	1129	Lucretius. Translated by <i>Watson</i>E	1171
E	<i>Organon; or, logical treatises.</i> Translated by <i>Owen</i> , 2 vols.E	1131-2	Martial. <i>Epigrams.</i> Translated, 2 copies.E	1172, 1350
E	<i>Politics and economics.</i> Translated by <i>Walford</i>E	1128	Ovid. <i>Fasti, Tristia, Epistles, etc.</i> Translated by <i>Riley</i> , 2 vols.E	1173-4
E	<i>Rhetoric and poetics.</i> Translated by <i>Buckley</i>E	1133	Phalaris. <i>Epistles, dissertations upon,</i> by <i>Bentley</i>E	1137
E	Athenæus. Translated by <i>Yonge</i> , 3 vols. E	1134-6	Pindar. <i>In prose and verse.</i> Translated by <i>Turner</i> and by <i>Moore</i>E	1175
E	Cæsar. <i>Commentaries on the Gallic and civil wars.</i>E	1138	Pliny. <i>Letters.</i> Translated by <i>Melmoth</i> . E	1191
E	Catullus, Tibullus, and Propertius. Translated by <i>Kelly</i>E	1139	<i>Natural history.</i> Translated by <i>Bostock</i> and <i>Kiley</i> , 6 vols.E	1185-90
E	Cicero. <i>Academics, De Finibus, and Tusculan disputations</i>E	1145	Plato. <i>Summary and analysis.</i> Translated by <i>Day</i>E	1182
E	<i>Oration.</i> Translated by <i>Yonge</i> , 4 vols. E	1140-3	<i>Works.</i> Translated by <i>Cary</i> and others, 6 vols.E	1176-81
E	<i>Oratory and orators.</i> Translated by <i>Watson</i>E	1146	Plautus. <i>Comedies.</i> Translated by <i>Riley</i> , 2 vols.E	1183-4
E	<i>Nature of the gods.</i> Translated by <i>Watson</i>E	1144	Plutarch. <i>Lives.</i> Translated by <i>Langhorne</i> , 2 vols.H	836-7
E	<i>Three books of offices.</i> Translated by <i>Edmonds</i>E	1147	<i>Second copy.</i> 4 vols.H	1182-5
E	<i>Three dialogues on the orator,</i> by <i>Guthrie</i>B	409	Translated by <i>Long</i> and <i>Stewart</i> , 4 vols.E	837-40
E	Demosthenes. <i>Oration.</i> Translated by <i>Kumedy</i> , 5 vols.E	1148-52	<i>Morals</i> Translated by <i>C. W. King</i> , 2 copiesB	841, E 1192
E	Diogenes Laertius. <i>Lives of the philosophers.</i> Translated by <i>Yonge</i>E	1153	<i>Morals.</i> Translated by <i>Shilleto</i>B	842
E	Epictetus. Translated by <i>Long</i>E	1154	Quintilian. <i>Institutes.</i> Translated by <i>Watson</i> , 2 vols.E	1193-4
E	Translated by <i>Higginson</i>E	1325	Sallust, Florus, and Velleius Paterculus. Translated by <i>Watson</i>E	1195
E	Euripides. Translated by <i>Buckley</i> , 2 vols. E	1155-6	Seneca. <i>Selections from his prose</i>E	1952
E	<i>Gesta Romanorum</i> , 2 copiesG	544, L 1990	Sophocles. <i>Dindorf's text</i>E	1645
E	<i>Greek anthology.</i> Translated by <i>Burges</i> . E	1157	Translated by <i>Buckley</i>E	1196
E	<i>Greek romances of Heliodorus, Longus, and Achilles Tatius.</i> Translated by <i>Smith</i>E	1158	Translated by <i>Plumptre</i> , 2 vols.I	240-1
E	Herodotus. Translated by <i>Carey</i>E	1159	Strabo. <i>Works.</i> Translated by <i>Falconer</i> and <i>Hamilton</i> , 3 vols.E	1197-9
E	<i>Analysis and summary of,</i> by <i>Wheeler</i> . E	1118	Suetonius. Translated by <i>Thomson</i>E	1200
E	Hesiod, Callimachus and Theognis. Translated by <i>Banks</i>E	1160	Tacitus. <i>Works.</i> Translated, 2 vols.E	1201-2
E			Terence and Phædrus. Translated by <i>Riley</i>E	1203

Theocritus, Bion, Moschus, etc. Translated by <i>Banks</i> and by <i>Chapman</i>E	1204
Translated by <i>Andrew Lang</i>E	2047
Thucydides. Analysis and summary of, by <i>Wheeler</i>E	1119
Translated by <i>Dale</i> , 2 vols.....E	1205-6
Turner. Notes on Herodotus.....E	1117
Virgil. Translated by <i>Davidson</i>E	1207
Xenophon. Anabasis. Translated by <i>Spelman</i>E	1837
Anabasis and Memorabilia. Translated by <i>Watson</i>E	1209
Cyropædia and Hellenics. Translated by <i>Watson</i> and <i>Dale</i>E	1208
Libri Socratici, Schenk's text.....E	1562
Memoirs of Socrates. Translations from the Memorabilia. <i>Levien</i>H	270
Minor works. Translated.....E	1210

ANCIENT CLASSICS FOR ENGLISH READERS.

Æschylus , by the <i>Bishop of Colombo</i> ...E	541
Aristophanes , by <i>Collins</i>F	548
Aristotle , by <i>Grant</i>E	559
Catullus, Tibullus, and Propertius by <i>Davies</i>E	557
Cæsar , by <i>Trollope</i>E	538
Cicero , by <i>Collins</i>E	543
Demosthenes , by <i>Brodrigg</i>E	558
Euripides , by <i>Donne</i>E	546
Greek anthology, by <i>Lord Neaves</i>E	554
Herodotus , by <i>Swayne</i>E	537
Hesiod and Theognis , by <i>Davis</i>E	549
Homer's Iliad , by <i>Collins</i>E	535
Homer's Odyssey , by <i>Collins</i>E	536
Horace , by <i>Martin</i>E	540
Juvenal , by <i>Walford</i>E	547
Lucy , by <i>Collins</i>E	555
Lucian , by <i>Collins</i>E	552
Lucretius , by <i>Mallock</i>E	561
Ovid , by <i>Church</i>E	556
Pindar , by <i>Morice</i>E	562
Plato , by <i>Collins</i>E	553
Plautus and Terence , by <i>Collins</i>E	550
Pliny , by <i>Church</i> and <i>Brodrigg</i>E	545
Sophocles , by <i>Collins</i>E	544
Tacitus , by <i>Donne</i>E	551
Thucydides , by <i>Collins</i>E	560
Virgil , by <i>Collins</i>E	539
Xenophon , by <i>Grant</i>E	542

FOREIGN CLASSICS FOR ENGLISH READERS.

Calderon , by <i>Hasell</i>E	258
Cervantes , by <i>Mrs. Oliphant</i>E	261
Corneille and Racine , by <i>Trollope</i>E	262
Dante , by <i>Mrs. Oliphant</i>E	250

Goethe , by <i>Hayward</i>E	254
La Fontaine , by <i>Collins</i>E	264
Molière , by <i>Mrs. Oliphant</i>E	255
Montaigne , by <i>Collins</i>E	256
Pascal , by <i>Tulloch</i>E	252
Petrarch , by <i>Reeve</i>E	253
Rabelais , by <i>Besant</i>E	257
Rousseau , by <i>Graham</i>E	260
Saint Simon , by <i>Collins</i>E	259
Schiller , by <i>Sime</i>E	260
Sévigé (Madame de), by <i>Thackeray</i>E	263
Tasso , by <i>Hasell</i>E	265
Voltaire , by <i>Hauley</i>E	251

CHINESE CLASSICS.

Chinese classics translated into English by <i>James Legge</i> :—	
Confucius, life and teachings of.....E	1937
Mencius, life and works of.....E	1936
The She King, or book of ancient poetry.....E	1935

RURAL LIFE AND SCENERY.

Abbott (Charles C.). Upland and meadow.....A	674
Wasteland wanderings.....A	450
Alexander. Rural life in 18th century.....I	5259
Burroughs. Birds and pocts.....E	1026
Indoor studies.....E	2081
Locusts and wild honey.....E	1027
Pepacton.....E	1025
Wake robin.....E	1028
Winter sunshine.....E	1029
Egleston. Home and its surroundings; or, villages and village life, 2 copies.....B 146, E	1274
Garden, woods, and fields.....E	966
Hamilton. Country living and thinking.....E	1627
Summer rest.....E	1429
Higginson. Out-door papers.....E	1535
Howitt. Pictorial calendar of the seasons.....E	975
Jefferies (Richard). Amateur poaching.....D	278
Field and hedgerow.....E	2118
Nature near London.....A	171
Round about a great estate.....E	176
Wild life in a southern county.....F	1057
Wood magic: a fable.....M	557
Jesse. Scenes and occupations of country life.....E	1010
" Miller (O. T.)." In nesting time.....E	1482
Milner. Country pleasures.....E	1216
Mitford. Our village, 2 vols.....E	803-4
Mudie. Observation of nature, 2 copies.....A 646, E	107-
Prime. Under the trees.....E	1502
Stewart "Twixt Ben Nevis and Glen-coe.....E	1824

E	254	Tompson. By-ways and bird notes....E	1923
E	264	Thoreau (Henry D.). Cape Cod.....E	2004
E	255	Maine woods.....E	2002
E	256	Walden; or, life in the wood.....E	1680
E	252	Week on the Concord and Merrimack rivers.....E	2003
E	253	Winter.....E	1855
E	257	Vernon. Harvest of a quiet eye.....E	1465
E	266	Warner. My summer in a garden....E	1826
E	259	Willis. Out doors at Idlewild, 2 copies. E 1248, 1608	
E	260		
E	263	Willmott. Summer time in the country.E	1282
E	265		
E	251		

SOCIAL LIFE.

Allardyce. Scotland and Scotsmen in the eighteenth century, 2 vols...E	1799-1800
Arbuthnot. Persian portraits.....E	200
Ashton. Men, maidens, and manners a hundred years ago.....E	2041
Social life in the reign of Queen Anne.E	1869
Bellaire (<i>Lady</i>). Gossips with girls and maidens.....E	943
Blouett (<i>Max O'Rell, pseud.</i>). Friend Macdonald.....E	1539
John Bull and his island, 2 copies....F	473-4
John Bull, junior.....E	1887
Brydges. Uncle Sam at home.....E	1889
Clarke. Lights and shadows of sailor life.....F	1034
Collier (R. L.). English home life...B	616
Collier (W. F.). Old English life.....L	1996
Pictures of the periods.....L	2410
Columbia.....F	355
Craik (<i>Mrs D. M.</i>). Studies from life, 5 copies.....E 9, 1561, 1578, L 2059, 4267	
Das. Sketches of Hindoo life.....E	999
Doherty. Saunters in social by-ways..F	267
Fitzgerald. Chronicles of Bow street police-office, 2 vols.....E	2009-10
Five talents of woman.....E	1983
French home life, from <i>Blackwood's Mag-</i> <i>azine</i>E	1265
Gilmour. Reminiscences of the Pen folk, Paisley weavers of other days....E	1750
Greenwood. In strange company.....E	1485
Unsentimental journeys.....E	1505
Greg. Across the Zodiac, 2 vols....F	330-1
Hale. Sybaris and other homes....F	1033
Hamley. National defence.....E	2155
Hogan. Australian in London and Am- erica.....E	2127
Home and social philosophy (from <i>Howe-</i> <i>hold Words</i>), 2 copies.....B	343, 401
Howells. Suburban sketches.....F	564
Hunt. The town.....E	104
Jameson. Diary of an ennuyée.....E	1518
Sisters of charity.....E	1533
Jessop. Arcady for better, for worse..E	1852
John Bull's neighbour in her true light by a "Brutal Saxon".....F	1096

Lane. Arabian society, middle ages...E	1211
Leavitt. Bohemian society.....B	566
Liefde. Romance of charity.....E	1278
Lubbock. Pleasures of life, 5 copies. E 1768-9, 2041-6	
Magnus. Jewish portraits.....E	2125
Mahaffy. Art of conversation.....E	1880
Social life in Greece.....G	100
Maistre. Journey round my room....E	341
Mayhew. London characters.....E	1495
Moulton. Ourselves and our neighbours.E	1875
Murdoch. The stage; or, recollections of actors.....E	1966
Murray. Side-lights on English society.E	1792
Under the lens: social photographs, 2 vols.....E	1790-1
Oliphant (<i>Lawrence</i>). Piccadilly.....F	329
Ritchie. Days and nights in London..F	305
Robinson. Female life in prison.....E	1067
Sabine. Duels and duelling.....E	1227
Sala. Twice round the clock.....F	332
Smith. Foreign visitors in England...E	1904
Society in London, by a foreign residentE	1266
Timbs. Clubs and club life in London. 2 copies.....E 1280, 1911	
Ward. English items.....E	1379
Wood. The wedding day in all ages and countries.....E	197
Wynter. Our social bees.....E	1530
Yeats. Fairy and folk tales of the Irish peasantry.....E	2077
Zogbaum. Horse, foot, and dragoons..E	1782

MISCELLANEOUS.

Balfour. Waifs and strays from the far east.....E	2153
[Boyd]. Lessons of middle age.....E	1311
British Controversialist and Literary Magazine, 1866, 2 vols.....E	1337, 1380
" " 1870, 2 vols.....E	1336, 1381
" " 1871, 2 vols.....E	1338, 1353
Burton. Anatomy of melancholy.....E	329
Second copy, 3 vols.....B	478-80
Craik (G. L.). Pursuit of knowledge..E	919
Cross (<i>George Eliot, pseud.</i>). Impressions of Theophrastus Such, 2 copies...E	12, 1517
Dobson. Literary frivolities and fancies.E	337
Finck. Romantic love and personal beauty.....E	1832
Francis. Hot pot; or, miscellaneous papers.....E	1595
Giles. Illustrations of genius, 2 copies.E	173, 1515
Gillfillan. Literature and literary men..E	172
Gilmore. Storm warriors, 2 copies..E	470, M 462
Hamerton. Human intercourse.....E	1582
Intellectual life.....E	1498
Hargreaves. Literary workers.....E	2154

Hazlitt. Fairy mythology of Shakespeare	E 80
Hole. History and management of literary, scientific, and mechanics' institutions	E 1512
Importance of literature to men of business	E 1514
Jeaffreson. Book about doctors, 2 vols.	E 21-2
Kingsley. Miscellanies	E 1326
Larwood and Hotten. History of signboards	E 1605
Letter-writer of modern society	D 245
Luther (Ed.). Vagabonds and beggars	H 675
Mansel. Letters, lectures, and reviews	E 516
Mitchell. Human nature	E 81
Moir and Spalding. Poetry, modern romance, and rhetoric	E 1383
Murray (Koving Englishman, pseud.). Embassies and foreign courts	E 1630
Payn. Some private views, 3 copies.	E 26, 1444, 1556
Phelps. Men and books, 2 copies	E 742, 1445
Salamanca. Philosophy of hand-writing	E 344
Shepard. Authors and authorship	E 76
Stevenson. Virginitibus puerisque	E 457
Souvestre. Attic philosopher in Paris, 3 copies	E 108, 432, 1633
Confessions of a working man	E 432
Taylor. Diversions of the echo club	E 1018
Turkey and christendom	E 426
Vasey. Philosophy of laughter	E 479
Walks and wanderings in the world of literature, 2 vols.	E 1346-7
"Whistling Commercial." The road	E 107
Wynter. Fruit between the leaves	E 239

DIARIES AND CORRESPONDENCE.

Amiel. Journal	E 2140
Bonaparte (Napoleon). Confidential correspondence with his brother Joseph 2 vols., 2 copies	E 1873-4, II 868-9
Burns (Robert). Letters	E 1947
Byron (Lord). Letters and journals	E 1949
Carlyle. Early letters	E 1765
Carlyle and Goethe, Correspondence between	E 1764
Chalmers. Selections from his correspondence	E 1245
Chesterfield. Letters and maxims	E 301
Cowper. Memoir and correspondence, 4 vols.	E 661-4
Diaries of a lady of quality, 1797-1844	E 1970
Evelyn. Diary and correspondence, 4 vols., 2 copies	G 448-51, 954-7
Fenn. Paston letters	E 1031
Fitzgerald. Letters and literary remains, 3 vols.	E 2082-4
Foster. Life and correspondence, 2 vols.	E 680-1
Franklin (Benjamin). Private correspondence, 2 vols.	E 2018-9

Goethe. Correspondence with a child	E 1330
Greyson. Selections from letters	E 1333
Holcome. Literature in letters	E 1517
Jukes. Letters, addresses, and occasional writings	H 413
Knight (Ed.). Memorials of Coleorton, 2 vols.	E 1912-13
Lamb (Charles). Letters, 2 vols.	E 1944-5
Montagu (Lady). Letters and works, 2 vols.	E 1916-7
Moore. Suppressed letters	E 1240
Motley. Correspondence, 2 vols.	E 2035-7
Pascal. Provincial letters	E 1017
Pepys. Diary from 1659-69	E 804
Schiller. Correspondence with Goethe, 2 vols.	E 707-8
Philosophical letters, etc.	E 858
Scoones (Ed.) English letters	E 737
Taylor (Henry). Correspondence	E 1400
Thackeray. A collection of letters of	E 1787
Thoreau. Letters to various persons	E 2000

SPEECHES, LECTURES, AND ADDRESSES.

Armstrong. Latter day teachers	B 29
Beecher. Lectures to young men	E 1517
Bright. Speeches	E 157
Speeches on the American question	B 346
Brougham. Social and political speeches, 2 vols.	B 514-5
Burke. On Warren Hastings, and letters, with index, 2 vols.	E 635-6
Speeches, 2 copies	B 468, E 1860
Burritt. Lectures and speeches	E 1200
Carlisle. Lectures and addresses	E 43
Carlyle. Hercules and hero-worship	E 1344
Chatham. Speeches	B 40
Cobden. Speeches	E 12
Coleridge. Lectures on Shakespeare	E 65
Cook. Boston Monday lectures, 7 vols.	C 228-30, 568, 785, E 1260, 1280
Curran. Speeches, 2 copies	E 210, 189
Dawson. Biographical lectures	E 167
Dickens. Speeches, literary and social	E 31
Speeches, letters, and sayings	L 474
Doyle. Lectures, miscellaneous	E 39
Erskine. Speeches, 2 copies	B 468, E 178
Exeter Hall lectures, 1845-65, 20 vols.	E 157-8
Foster. Lectures at Broadmead Chapel, 2 vols.	E 682-3
Gladstone. Reform speeches, 1866	E 17
Gough. Oration on temperance	E 13
Grattan. Speeches	E 180
Huxley. American addresses	E 60
Kingsley. Sanitary and social lectures	E 98
Scientific lectures and essays	E 98
True words for brave men	E 80

a child. E 1338
sters E 1538
rs E 1515
l occasional
 H 418
Coleorton,
 E 1912-13
ols. . . . E 1944-5
nd works,
 E 1916-7
 E 1220
ols. . . . E 2035-6
 E 1017
 E 80
ith Goethe,
 E 707-8
 E 858
s E 737
ence . . . E 147
etters of . . E 178
persons. . . E 209

Macaulay. Speeches, 2 vols. B 424-5
Speeches on parliamentary reform. . . E 431
O'Connell. Select speeches, 2 vols. . . E 1859-60
Speeches and letters, 2 vols. E 732-3
Phillips. Speeches, lectures, and letters. E 1486
Plunket. Speeches. E 1864
Potter. Discourses on science and literature. E 1285
Prince Consort. Speeches and addresses. E 27
Prince of Wales. Speeches and addresses, 1863-88. E 2023
Robertson. Lectures and addresses. . . E 1358
Russell. Speech before the Parnell commission. E 2040
Sheil. Speeches, 2 copies. B 411, E 1862
Smith (Goldwin). Lectures and essays. E 1254
Lectures on the study of history. . . . G 846
Sumner. Speeches and addresses. . . . E 1603
Thackeray. English humorists, 7 copies. E 29, 101, 2042-3, H 735, 1089, L 2874
Four Georges, 6 copies. E 30, 103, 1560, 2042-3, L 2874

RHETORIC AND READINGS

Art of speaking E 1511
Ayres. The essentials of elocution. . . E 1719
Bain. Rhetoric and composition, parts 1 and 2. E 1760-1
Barber. Elements of elocution. E 1579
Bautain. Extempore speaking, 2 copies. E 163, 1376
Bell. Essays and postscripts on elocution. E 1742
Standard elocutionist. E 504
Blair. Lectures on rhetoric and belles lettres. E 1398
Brandram. Speaker. E 514
Campbell. Philosophy of rhetoric. . . . E 1367
Carpenter. Penny readings in prose and verse, 3 copies. E 1292, 1334, 1625
Choice readings for public and private entertainment E 1332
Cicero. Oratory and orators, trans. by *Watson*. E 1146
Delsarte. System of oratory. E 2124
Drew. Speech studies, with fresh readings, sketches, etc. E 1993
Fletcher. Advanced readings and recitations E 175
Guttmann. Gymnastics of the voice. . . E 2126
Hervey. Rhetoric of conversation. . . . E 1489
Hoare. Choice readings. E 1624
Howard (Anna K.). Canadian elocutionist, 2 copies. E 1730, 1831
Hullah. Speaking voice. E 353
Kitchen. The diaphragm and its functions B 851
Knowles. Elocutionist. E 217
McElligott. American debater. E 1531
McQueen. Orators' touchstone. E 1520
Mair (Ed.). Scottish readings. E 1623

Maury. Principles of eloquence. E 1284
Millard. Grammar of elocution. E 125
Monroe. Public and parlour readings. E 1492
Morgan. An hour with Delsarte. E 2039
Mundoch. Analytic elocution. E 1977
Popular elocutionist and reciter E 131
Potter. My recitations E 1741
Quintilian. Institutes of oratory, trans. by *Watson*, 2 vols. E 1193-4
Randall Diehl. Elocutionary studies and new recitations. E 1437
Riddle. Readings E 320
Rose. Recitations and dialogues, part II. E 1431
Seiler. Voice in speaking. D 119
Stebbins. Delsarte system of expression. E 2034
Stoddard (R. H. and E.). Readings and recitations. E 1068
Thompson. Readings and recitations. E 1355
Whately. Elements of rhetoric, 3 copies. B 206, E 1335, 1368

SELECTIONS AND QUOTATIONS.

Besant. Readings from Rabelais E 1722
Bussey. Newspaper reader E 84
Carlyle anthology E 1240
Clay. Agony column of the *Times*. . . . E 332
Everyday book of modern literature, 2 vols. E 396-7
Fosteriana E 688
Howard. Beauties of literature, 13 vols. E 1609-21
Hunt. Book for a corner. E 1235
Kaines. Last words of eminent persons. E 1631
Knight. Half hours, best authors, 4 vols. E 408-11
Half hours with the best letter-writers. E 1329
Landor. Selections from his writings. . . E 1239
Macaulay. Readings from (Italy). . . . E 1648
Selections from the writings of, 2 vols E 33-4
Milleduleia: a thousand pleasant things, selected from *Notes and Queries*. . . . E 1525
Morris. Half hours with the best American authors, 4 vols. E 1773-6
Roscoe. German novelists E 896
Italian novelists E 898
Spanish novelists E 897
Ruskin. Selections from (Italy), 2 copies. E 1646-7
Salad for the social. E 1343
Smith (Sydney). Selections from E 429
Southey. Commonplace books, 2 vols. E 1404-5
Southgate. What men have said about woman E 1606
Stowe. Flowers and fruit. E 1903
Timbs. Garland for the year. E 378
Knowledge for the time E 379
Things not generally known, 1st and 2nd series E 370-1
Things to be remembered E 377
Townshend. Everyday book of modern literature, 2 vols. E 396-7

Turner. T. Leaves	E	346
Wells. Things not generally known, 2 copies	E	133, 1504

TABLE TALK, ANECDOTES, AND PROVERBS.

Adams (W. D.). Modern anecdotes ...	E	1771
Adams (W. H. D.). Quips and quiddities.	E	328
Anecdotes of popular authors	E	1390
Beaconsfield (<i>Earl of</i>). Wit and wisdom.	E	1755
Beecher. Proverbs from Plymouth pulpit.	E	1763
Bigelow. Bench and bar	E	1607
Burton. Wit and wisdom from West Africa	E	1328
Doran. Table traits	E	1637
Hood. Scottish characteristics	E	528
World of anecdotes	E	463
Hunt. Wit and humor	E	98
Jesse. Anecdotes of dogs	E	931
Larwood. Clerical anecdotes	E	325
Forensic anecdotes	E	324
Theatrical anecdotes	E	326
Moncreiff. Wit and wisdom of the bench and bar	E	289
Percy anecdotes, by <i>Reuben</i> and <i>Sholto</i> <i>Percy</i> , 4 vols, 2 copies	E	466-9, 892-5
Pictures and painters, anecdotes of	E	1391
Piozzi. Anecdotes of Samuel Johnson.	E	427
Ramsay. Reminiscences of Scottish life and character	E	83
Rochefoucauld. Reflections, 2 copies.	E	298, 1013
Rogers. Traits and stories of the Scottish people	E	1321
Table talk and opinions of Napoleon I.	E	2999
Table talk and Porsoniana, <i>Rogers</i>	E	1529
Table talk, <i>Leigh Hunt</i>	E	100
Table talk, <i>Martin Luther</i>	E	791
Table talk, <i>John Selden</i>	E	1315
Table talk; or, selections from the Ana.	E	1106
Taylor (R. V.). Yorkshire anecdotes ..	H	320
Timbs. Century of anecdote, 2 copies.	E	407, 1481
Weiss. Wit, humor, and Shakespeare.	E	1497

ROMANCES OF THE MIDDLE AGES.

Ashton. Romances of chivalry	E	2012
Bourdillon. Aucassin and Nicolette ...	E	1922
Crawford. (<i>Trans.</i>). Kalevala, 2 vols. ...	E	2021-2
Furnivall. Le morte Arthur	E	79

Head. Viga-Glum's Saga	E	1009
Malory (<i>Sir T.</i>). History of King Arthur, and the quest of the Holy Grail	E	1940
Mort d'Arthur	E	1019
Manuel (<i>Prince</i>). Count Lucanor	E	2065
Nibelungen Lied, Translated	E	1744
Strachey. Morte d'Arthur	E	232
Volsunga saga; the story of the Volsungs and Niblungs. Translated	E	1953

FACETIÆ.

A'Beckett. Comic Blackstone	E	1779
Anecdotes of youth and enterprise	E	1713
Ashton. Humour, wit, and satire of the 17th century	E	1870
Burnand. Happy thoughts	E	1410
More happy thoughts	E	1441
New history of Sandford and Merton.	I	4913
Round about my garden	E	1442
[Clarke , William]. Three courses and a dessert	E	993
Collier. Punch and Judy	E	604
Davies. Fun, ancient and modern, 2 vols.	E	215-6
Fenn. Wit and humour	E	1295
Hill. Wit and wisdom of Samuel Johnson.	E	1931
Hood. Whims and oddities	E	1014
Irving. History of New York	E	1366
Jerrold. Specimens of Douglas Jerrold's wit	E	1333
McAnally. Irish wonders	E	1799
" Mark Twain. " Library of humour, 3 copies	E	1962-4
Selections from American humour, 3 copies	E	1892-4
Miseries of human life	E	1370
Paulding. A book of vagaries	E	1988
Tales of the good woman	E	1990
Plu-ri-bustah	I	223
Rowley. Puniana	E	341
More puniana	E	337
Taylor. Diversions of the echo club ...	E	1013
Watterson (<i>Ed.</i>). Oddities in southern life and character	E	313
Winter. Confessions of a publisher ...	E	1957

FABLES.

Krilo f and his fables, by <i>Ralston</i>	H	39
Krummacher. Parables	E	92
La Fontaine. Fables, translated	E	772

Bunbur
2 v
Hodgin
Bri
Lucas.
Bri
Mackay
Maite-
Strabo.
Strache
Tozer.
Abercro
latit
Atkinso
cap
Barker.
Barrow.
Bell. V
Brassey
3 co
Voyag
Seco
Bridges.
Brooks.
down
Brown (.
a sp
Brown
3 vol
Bruce.
Bryant
Buckley.
worl
Great
Caine. A
Campbel
337
Cecil. N
worl
Chapin.
Circum
Codman.
Coote.
Crawford
trave
Croal. I
Cruise of
1879
Cummin
3 vol
D'Alviell
Davy (Si
Dilke. C

GEOGRAPHY, TRAVEL, AND TOPOGRAPHY.

GEOGRAPHY.

Bunbury. History of ancient geography
2 vols. F 1472-3

Hodgins. Geography and history of
British America. F 573

Lucas. Historical geography of the
British colonies. F 1413

Mackay. Modern geography. F 85

Malte-Brun. Universal geography, 6 vols. F 900-5

Strabo. Geography, 3 vols. E 1197-9

Strachey (*Gen.*). Lectures on geography. B 819

Tozer. Geography of Greece. F 87

GENERAL.

Abercromby. Seas and skies in many
latitudes. F 1505

Atkinson. Art tour through northern
capitals. F 423

Barker. Travelling about. F 989

Barrow. Mutiny of the "Bounty" . . . G 155

Bell. Wayside pictures. F 983

Brassey (*Lady*). Last voyage of, 1886-7,
3 copies. F 1500-11

Voyage of the "Sunbeam," 2 vols. . . F 4-5

Second copy. F 153

Bridges. Round the world in six months. F 441

Brooks. A seven months' run up and
down and around the world. . . . F 986

Brown (J. M.). Powder, spur, and spear:
a sporting medley. F 1502

Brown (R.). Countries of the world,
3 vols. F 1157-9

Bruce. Adventure and peril. F 740

Bryant. Letters of a traveller. . . . F 783

Buckley. Great cities of the ancient
world. G 287

Great cities of the middle ages, 2 copies. F 760, 822

Caine. A trip round the world in 1887-8. F 1478

Campbell. My circular notes. F 1022

Cecil. Notes of my journey round the
world. F 1513

Chapin. From Japan to Granada. . . . F 1560

Circumnavigation of the globe. F 960

Codman. Round trip. F 136

Cote. Wanderings south and east. . . F 454

Crawford. Reminiscences of foreign
travel. F 1425

Croal. Book about travelling. F 748

Cruise of Her Majesty's ship "Bacchante,"
1879-82, 2 vols. F 1376-7

Cumming. Hebrides to Himalayas,
3 vols. F 435-6

D'Alviella. Sahara and Lapland. . . . F 325

Davy (*Sir H.*). Consolations in travel. F 533

Dilke. Greater Britain. F 197

Dufierin (*Marquis*). Letters from high
latitudes. F 722

Elwes. Sketcher's tour round the world. F 892

Freeman. Artist's portfolio. F 1192

Frost. Great cities of the world. . . . F 977

Gilly. Shipwrecks of the Royal Navy. B 437

Grant. Tour around the world. F 1178

H. J. Voyages and travels, 2 vols. . . . F 953-4

Hepworth. Starboard and port. F 1191

Hubner. Ramble round the world, 1871. F 200

Through the British empire, 2 vols. . . F 1271-2

Jackson. Glimpses of three coasts. . . . F 1264

James. Foreign parts. F 61

Johnson. On the track of the crescent. F 1451

Lambert. Voyage of the "Wanderer". F 1317

Leathes. Actor abroad. F 231

Lennox (*Lord*). Coaching. F 448

Sport at home and abroad, 2 vols. . . F 833-4

[Levison]. Forest and field. F 678

Madden. Health resorts of Europe and
Africa. F 453

Marco Polo. Travels in the east. . . . G 551

Maritime and inland discovery, 3 vols. F 852-4

Maxwell (E. H.). Griffin ahoy! F 1452

With the Connaught Rangers. F 1387

Maxwell (P.). (*Ed.*) Perils and captivity of
the Picard family, 1816. From the
French of *Mme. Dard*. E 1086

Meunier. Great hunting grounds. . . . E 582

Montagu. Wanderings of a war
artist. F 1521

Morrell. Narrative of four voyages. . . F 891

Mountains and mountain-climbing. . . F 120

Nicholson. From sword to share. . . . F 366

Nolte. Fifty years in both hemispheres. F 549

Oliver. On and off duty. F 1392

Ossoli. At home and abroad. F 812

Otter. Winters abroad. F 161

Palgrave. Ulysses; or, scenes and
studies in many lands. F 1440

Parry. Sketches of a yacht cruise. . . . F 1512

Pfeiffer. Her story and travels in many
lands. M 730

Lady's voyage round the world. . . . E 424

Lady's second voyage round the world. F 806

Pidgeon. Engineers' holiday. F 364

Prime. Around the world. F 223

Purves. English circumnavigators. . . F 985

Richardson. A girdle round the earth. F 1412

Roberts. Narrative of voyages in Central
America. E 1071

Robertson. Travellers' path; or, scenes
in foreign lands. F 1013

Rogers. Life aboard a British privateer. F 1548

- Rudolph** (*Prince*) Travels in the east..F 1384
- Russell**. Mystery of the "Ocean Star,"
3 copies.....F 1534-6
- Sala**. A journey due south.....F 1496
- Under the sun.....F 1276
- Seaward** (*Sir Edward*). Narrative of his
shipwreck, 2 copies.....E 432, M 425
- Senior**. By stream and sea.....F 669
- Seton-Karr**. Ten years' wild sports in
foreign lands.....F 1520
- Shipwrecks and disasters at sea, 2 vols.,E 1048-9
- Simpson** (G.). Overland journey round
world.....F 693
- Simpson** (W.). Meeting the sun: a jour-
ney round the world.....F 619
- Smiles** (*Ed.*). Boy's voyage round the
world, 2 copies.....F 95, 1020
- Spry**. Cruise of the "Challenger"....F 596
- Stafford** (*Marchioness of*). How I spent
my twentieth year: record of a tour
round the world, 1886-7.....F 1563
- Stevens**. Round the world on a bicycle,
2 vols.....F 1362-3
- Taylor**. At home and abroad, 1st and
2nd series.....F 189-90
- Thielmann**. Caucasus, Persia, and Tur-
key, 2 vols.....F 156-7
- Thomas**. Remarkable shipwrecks....F 1044
- Vincent**. Forty thousand miles over land
and water, 2 vols.....F 1256-7
- Voyages round the world.....F 592
- Wight**. People and countries visited; or,
a winding journey around the world..F 1506
- Wilkes**. United States exploring expedi-
tion.....F 729
- Willis**. The convalescent: his rambles
and adventures.....F 548
- Windt**. From Peking to Calais by land..F 1518
- Wingfield**. Wanderings of a globe trotter
in the far east, 2 vols.....F 1514-5
- Young**. Story of active service in foreign
lands.....F 1419
- EUROPE.**
- Barrow**. Tour on the continent.....E 413
- Bellows**. Old world in its new face,
2 vols.....F 1042-3
- Benedict**. Run through Europe.....F 566
- Bouton**. Roandabout to Moscow.....F 1349
- Buffum**. Sights and sensations in France,
Germany, and Switzerland.....F 515
- Callan**. Wanderings on wheel and on foot
through Europe.....F 1407
- Catlin**. Travels and residence in Europe,
2 vols.....F 1166-7
- Conway**. Switzerland, France, and
Pyrences, in 1830, 2 vols.....F 1039-40
- Corning**. Aalesund to Tetuan.....F 1544
- Cox**. Isles of the princes.....F 1400
- Orient sunbeams.....F 217
- Search for winter sunbeams.....F 984
- Darley**. Sketches abroad.....F 412
- D'Aubigné**. Germany, England, and
Scotland, 2 copies.....F 513, 554
- Davis**. Norway nights and Russian days..F 1308
- Donne**. Change of air and scene.....F 675
- Douglas**. Searches for summer.....E 178
- Field**. From the lakes of Killarney to the
Golden Horn.....F 999
- Fox**. Pleasure paths of travel.....F 775
- Glisan**. Two years in Europe.....F 1375
- Green**. Studies from England and Italy,
2 copies.....F 385, 980
- Griffiths**. Memorials of Millbank and
chapters in prison history, 2 vols...F 482-3
- Hall** (H B). Bric-à-brac hunter.....F 381
- Harland**. Loiterings in pleasant paths..F 747
- Holmes**. Our hundred days in Europe..F 963
- Huntly** (*Marquis of*). Travels, sport, and
politics.....F 1391
- James**. Portraits of places, 4 copies...F 1105-8
- Journal of a nobleman from Moscow to
Vienna, 2 vols.....F 1530-1
- Laing**. Notes of a traveller, social and
political.....B 355
- Lader**. Evergreen leaves, 3 cop'es..F 553, 1214-5
- L'Estrange**. The village of palaces,
2 vols.....F 480-1
- Macgregor**. Thousand miles in the "Rob
Roy" canoe.....F 512
- Mansfield**. Log of the "Water Lily" on
the Rhine, Neckar, and Danube...L 855
- Meriwether**. A tramp trip.....F 1298
- Moltke** (*Count*). Notes of travel.....F 64
- Murray** (E. C. G.). Pictures from the
battle fields.....F 1187
- Murray** (*Rev. N.*). Men and things as I
saw them in Europe.....F 701
- Nindé**. We two alone in Europe.....F 1262
- Pennell**. Our sentimental journey through
France and Italy.....F 1415
- Two pilgrims' progress.....F 1296
- Pittman**. European breezes.....F 1041
- Prime**. The Alhambra and the Kremlin..F 1443
- Reynardson**. Sports and anecdotes...F 1248
- Riley**. Athos; or, the mountains of the
monks.....F 1466
- Sedgwick**. Letters from abroad...F 535
- Sewell**. Journal of a summer tour...F 522
- Silliman**. Visit to Europe, 2 vols.....F 840-1
- Stables**. Cruise of the land-yacht "Wan-
derer".....F 1241
- Taylor**. By-ways of Europe.....F 185
- Views a foot.....F 194
- Tissot**. Russians and Germans.....F 1385
- Travels in Greece, Turkey, Russia, and
Poland, 2 vols.....F 555-6
- Urbino**. American woman in Europe..F 579
- Walworth**. An old world, as seen through
young eyes.....F 988

Ware.
Wat.
Wilkie
Wrig
Bailey
2 C
Borrov
an
Bray.
2 v
Burritt
O'
Walk
Walk
Carneg
Bri
Champ
ing
Cobbett
Collins.
Cricket
and
Croston
Dendy.
D'Haus
Dodd.
Sou
Doran.
Memo
Durham
England
Escott.
purs
Frost.
Gadby.
Greenwo
Wilds
Hare. V
Harrison
Hawthor
of E
Passag
2 vol
Hawthor
and
Head
ing d
Hissey.
Hogarth.
Holmes.
Howitt.
Hutton.
Jeffries.
 Jennings
Jones. S

Ware. Sketches of European capitals..F	801
"Water Lily" (The), on the Danube..F	560
Wilkie. Sketches beyond the sea, 3 copies. F 302, 673, 785	
Wright]. Doré.....F	541

ENGLAND.

Bailey. England from a back window, 2 copies.....F	379, 793
Borrow. Wild Wales: its people, language, and scenery.....E	1686
Bray. Borders of the Tamar and Tavey, 2 vols, 2 copies.....F	362-3, 407-8
Burritt. Walk from London to John O'Groat's, 2 copies.....F	536, 551
Walk from London to Land's End....F	277
Walks in the black country.....F	100
Carnegie. American four-in-hand in Britain.....F	427
Champin. Chronicle of the coach, Char- ing Cross to Ilfracombe.....F	1293
Cobbett. Rural rides, 2 vols.....F	1342-3
Collins. Rambles beyond railways....F	781
Cricket across the sea; or, wanderings and matches of gentlemen of Canada.F	1409
Croston. On foot through the Peak....F	1601
Dendy. Beautiful islets of Britaine....F	397
D'Haussez. Great Britain in 1833, 2 vols.F	723-4
Dodd. Cathedral days: a tour through Southern England.....F	1340
Doran. In and about Drury Lane, 2 vols.F	400-1
Memories of our great towns.....F	468
Durham, sketch of.....F	1398
England as seen by an American banker.F	1259
Escott. England: her people, polity, and pursuits.....F	1113
Frost. In Kent with Charles Dickens..F	372
Gadby. England of Sha'.....E	283
Greenwood. Low life deeps.....F	98
Wilds of London, 2 copies.....F	97, 661
Hare. Walks in London.....F	665
Harrison. Memorable London houses.F	1609
Hawthorne (N.). Our old home: a series of English sketches.....F	578
Passages from English note books, 2 vols.....F	33-4
Hawthorne (Mrs.). Notes in England and Italy.....F	139
Head. Home tour through manufactur- ing districts of England.....F	1049
Hissey. Drive through England.....F	1225
Hogarth. Five days' peregrination...F	469
Holmes. Exeter Hall.....G	97
Howitt. Visits to remarkable places .F	1017
Hutton. Literary landmarks of London.F	1261
Jefferies. Wild life in a southern county.F	1057
Jennings. Field paths and green lanes.F	1104
Jones. Sandringham.....F	376

Larwood. Story of the London parks.F	115
Liechtenstein. Holland houses.....F	1112
Loftie. Windsor castle.....F	971
London characters and humorous side of London.....F	1285
London in ancient and modern times...F	594
Macgregor. Voyage alone in the "Rob Roy".....F	252
Martin. Old Chelsea.....F	1556
Mayhew. Criminal prisons of London and scenes of prison life.....F	65c
London labour and the London poor, 3 vols.....F	1120-2
Miller (H.). First impressions of Eng- land and its people.....F	577
Miller (W.). Our English shores.....F	686
Morley. Memoirs of Bartholomew Fair.G	586
Pecchio. An Italian's English observa- tions.....E	1246
Smith (G.). Canal adventures by moon- light.....F	378
Smith (Goldwin). A trip to England..F	672
Stanley (Dean). Historical memorials of Westminster Abbey, 3 vols.....F	1541-3
Stone. Heart of merrie England....F	1351
Stratton. Hops and hop-pickers....F	1295
Taine. Notes on England.....F	814
Tallis. Illustrated London, 4 vols....F	321-4
Tuckerman. Month in England.....F	1050
Walford. Holidays in home counties, 2 copies.....F	205, 274
Londoniana, 2 vols.....F	484-5
Pleasant days in pleasant places....F	99
Waugh. Rambles in the lake country..F	207
White (Richard Grant). England, with- out and within.....F	981
White (W.). Londoner's walk to Land's End.....F	142
Northumberland and the border....F	1411
Whitehurst. On the Grampian Hills..F	1302
Winter. English rambles.....H	492
Shakespeare's England.....F	1292
Trip to England.....F	314
Wonderful London, its lights and shadows. F	221

SCOTLAND.

Abbott (J.). Summer in Scotland.....F	778
Abbott (S.). Ardenmoor among the hills.F	1386
Argyll (Duke of). Iona.....F	1205
Boswe'l. Tour to the Hebrides with Samuel Johnson.....F	1151
Buchanan. Hebrid Isles, 2 copies....F	104, 312
Land of Lorne.....F	757
Chronicles of Stratheden, a highland parish of to-day.....F	486
Cockburn. Circuit journeys.....F	1533

Forest sketches and deer-stalking in the Highlands	F	420
Gorrie. Summers and winters in the Orkneys	F	780
Hamerton. Painter's camp, 2 copies ..	F	81, 665
Hicks. Wanderings by the lochs and streams of Assynt	F	770
Hunter. Woods, forests, and estates of Perthshire	F	458
Millar. Clyde from its source to the sea. F		1426
Queen Victoria Leaves from the journal of our life in the Highlands, 5 copies, F 512, 938, 961, 1081-2		
More leaves, 3 copies	F	939, 1083-4
Russell. Reminiscences of Yarrow....	F	1355
Sinclair. Scotland and the Scotch....	F	699
Shetland and the Shetlanders.....	F	1025
Smith (A.). Summer in Skye, 2 copies F		94, 701
Smith (W. A.). Benderloch; or, notes from the West Highlands	F	111
Stevenson. Edinburgh	F	572
Stewart. Nether Lochaber	F	239
'Twixt Ben Nevis and Glencoe.....	E	1824
Taylor. Braemar Highlands	F	651
Thomson. Martyr graves of Scotland. F		459

IRELAND.

Burke. South isles of Aran, Co. Galway. F		1403
Coulter. West of Ireland	G	162
Doyle. Tour in Ulster.....	F	1145
Houston. Twenty years in the wild west. F		91
Macaulay. Truth about Ireland.....	F	149
McGrath. Pictures from Ireland	G	270
Senior. Journals in Ireland, 2 vols....	F	271-2
Thackeray. Irish sketch book, 2 vol....	F	43-4
Second, third, and fourth copies:		
L 2871, 3070, 7059-60		

FRANCE.

Betham-Edwards. Holidays in eastern France, 2 copies.....	F	230, 424
Blackburn. Pyrenees.....	F	934
Browne. Ice caves of France and Switzerland	F	1003
Collins. Cruise upon wheels, 2 vol....	F	13-4
Second copy	L	2389
Craik. Fair France, 3 copies....	F	15, 1080, 1137
Dumas. Sketches in France	F	1177
Travel in the South of France.....	F	844
Eight months on duty	F	562
Hake. Paris originals	F	306
Hamerton. The Saône.....	F	1412
Unknown river	F	93
Hare. Days near Paris, 2 vols.....	F	1312-13
Paris, 2 vols.....	F	1310-11
Hope. Brittany and the chase.....	E	418
James. Little tour in France, 2 copies. F		1206-7

Jarves. Parisian sights and French principles.....	F	
Second series	F	75
Jerrold. At home in Paris, 2 vols....	F	101
Lebon and Pelet. France as it is....	F	151
Morgan. France in 1829-30, 2 vols....	F	818
Murray. Round about France.....	F	528
Palliser. Brittany and its by-ways....	F	50
Roberts. France	F	73
St. John (B.). Purple tints of Paris, 2 vols.....	F	111
St. John (J.). Residence in Normandy. E		113
Six weeks' scamper through France and Italy	F	238
Stevenson. Inland voyage.....	F	16
Travels with a donkey in the Cevennes. F		2
Thackeray. Students' quarter	F	27

NORWAY, SWEDEN, AND DENMARK.

Browne. Land of Thor.....	F	143
Conway. Norway, Sweden, and Denmark. E		104
Du Chaillu. Land of the midnight sun, 2 vols.....	F	1217
Forester. Rambles in Norway	E	115
Garvagh. Pilgrim of Scandinavia....	F	153
Golder. A tandem tour in Norway....	F	1060
Hurton. Voyage from Leith to Lapland	F	580
Laing. Residence in Norway	E	414
Lloyd. Scandinavian adventures, 2 vols. F		906-7
Otté. Denmark and Iceland.....	F	70
Price. Norway and its scenery....	F	537
Shairp. Up in the North.....	F	25
Taylor. Northern travel.....	F	10
Tromholt. Under the rays of the Aurora Borealis, 2 vols.....	F	1474
Unprotected females in Norway	F	53
Vincent. Norsk, Lapp, and Finn, 2 copies. F		137, 41
Williams. Through Norway with a knapsack	F	141
Wood (C. W.). Round about Norway. F		117
Wood (F. H.). Sweden and Norway. F		0

ICELAND.

Burton. Ultima Thule; or, a summer in Iceland, 2 vols.....	F	1246
Cox. Arctic sunbeams.....	F	28
Mackenzie. Travels in Iceland.....	E	120
Miles. Nordurfari; or, rambles in Iceland. E		4
Paijkull. Summer in Iceland.....	F	28
Pfeiffer. Visit to Iceland	F	78
Shepherd. North-west peninsula of Iceland	F	8
Taylor. Egypt and Iceland in 1874... F		18

HOLLAND AND BELGIUM.

Chambers. Tour in Holland in 1838 .. F 880
De Amicis. Holland and its people ... F 140
Havard. Dead cities of the Zuyder Zee,
 2 copies..... F 106, 658
Huet. The land of Rubens F 493
Mahaffy and Rogers. Sketches from a
 tour through Holland and Germany. F 1550

GERMANY.

Baring-Gould. Germany F 77
Chetwynd. Life in a German village.. F 86
Hawthorne. Saxon studies..... F 1054
Hood. Up the Rhine, 2 copies..... F 582, 1154
Howitt-Watts. Art-student in Munich,
 2 vols..... F 176-7
 Second copy..... F 1024
Hugo. The Rhine..... F 1359
Lea. Alsatian mountains..... F 1171
Russell. Tour in Germany, 2 vols ... E 1060-1
Seguin. Black Forest..... F 289
Whitling. Pictures of Nuremburg, 2 vols.
 F 391-2
Wood. In the Black forest, 2 copies... F 286, 326

SWITZERLAND.

Bonney. Alpine regions..... F 411
Butler. Alps and sanctuaries of Piedmont
 and the Canton Ticino..... F 1497
Cheever and Headley. Among Alpine
 scenery..... F 1148
Daudet. Tartarin on the Alps F 1339
Edwards. Untrodden peaks..... F 24
Ferguson. Swiss men and mountains.. E 412
Smith. Mont Blanc..... F 702
Tyndall. Glaciers of the Alps, 2 copies. F 461, 749
 Hours of exercise in the Alps, 2 copies.
 A 199 F 663
Umlauf. The Alps..... F 1597
White. Mont Blanc and back again... F 1077
Wise. Wiesen as an Alpine health resort F 141

SPAIN AND PORTUGAL.

Ataché in Madrid..... F 811
Byrne. Cosas De España, 2 vols..... F 1070-1
Carnarvon. Portugal and Galicia.... F 936
Cayley. Las Alforjas F 552
Crawford. Portugal, old and new.... F 206
Elliott. Diary of an idle woman in Spain.
 2 vols., 4 copies F 1125-32
Field. Gibraltar F 1499
 Old Spain and new Spain F 1414
Gautier. Wanderings in Spain..... F 779
Rare. Wanderings in Spain F 660
Living. Alhambra, 2 copies E 1012, 1795
Wingsman. Over volcanoes..... F 290
March. Walk into Spain..... F 803

Rose. Among Spanish people, 2 vols.. F 219-20
 Sketches and adventures in Madeira,
 Portugal, etc..... F 733
 Through Spain to the Sahara..... F 592
Wallis. Spain: her institutions, politics,
 and public men..... F 514
Webster. Spain F 67

ITALY.

Adams. Pompeii and Herculaneum,
 2 copies..... F 103, 943
Blessington. Idler in Italy, 2 vols..... F 838-9
Brown. Wintering at Menton..... F 399
Burton. Etruscan Bologna: a study... F 1529
Carr. North Italian folk..... F 264
Castelar. Old Rome and new Italy... F 540
Chambers. Something of Italy..... F 769
Clarke. Pompeii, 2 vols..... F 250-1
Cox. Jubilee-tide in Rome..... F 1492
D. (M. J. M.). Art and nature under an
 Italian sky..... F 857
Dempster. Maritime Alps, and their sea-
 board, 2 vols., 3 copies F 1199-1204
Elliott. Diary of an idle woman in Italy,
 2 vols..... F 27-8
 Second copy F 657
 Diary of an idle woman in Sicily ... F 29
 Pictures of old Rome, 2 copies..... F 30, 265
Forbes. Rambles in Rome F 253
Freeman. Subject and neighbour lands
 of Venice F 932
Freshfield. Italian Alps..... F 150
Hall. Land of the Forum and Vatican.. F 1074
Hare. Cities of southern Italy and Sicily. F 303
 Florence..... F 1101
 Venice F 1100
 Walks in Rome F 664
Hassall. San Remo and Western Riviera.
 F 338
Headley. Letters from Italy..... F 725
Hillard. Six months in Italy, 2 vols. ... F 842-3
Honan. Personal adventures in Italy.. F 1029
Howells. Italian journeys, 2 copies... F 36, 810
 Venetian life F 35
Kavanagh. Two Sicilies..... F 1138-9
Macmillan. Roman mosaics F 600
Monnier. Wonders of Pompeii E 585
Rolfe. Pompeii, popular and practical F 1422
 Rome in the nineteenth century, 2 vols. E 920-1
 Rome, its edifices and its people..... G 835
Ross. Italian sketches F 1402
 Land of Manfred F 1565
Rydburg. Roman days E 749
Scott. Nook in the Appenines..... F 63
Shumway. Day in ancient Rome.... F 1180
Sinclair. Autumn in Italy..... E 1105

Story. Castle of St. Angelo.....G	357
Vallombrosa.....F	143
Symonds. Italian sketches, 3 copies.F 93/, 1085-6	
Sketches in Italy.....F	45
Sketches in Italy and Greece.....F	948
Taine. Italy: Florence and Venice..F	225
Rome and Naples, 2 copies.....F 224, 712	
Winter at the Italian lakes.....F	656

CORSICA AND THE MEDITERRANEAN.

Brassey. Sunshine and storm in the east, 2 vols.....F	6-7
Second and third copies.....F 154, 878	
Curzon. Visits to monasteries in the Levant.....F	745
Field. Gibraltar.....F	1499
Gregorovius. Corsica, 2 copies....E 413, F 568	
Hill. Boswell's correspondence and tour.F	214
Löher (Von). Cyprus, historical and descriptive.....F	637
Urquhart. The pillars of Hercules, 2 vols. F	1357-8
Warner. In the Levant, 2 copies.....F 295, 667	
Willis. Summer cruise in the Mediterranean.....F	1073

AUSTRIA AND HUNGARY.

Gerard. Land beyond the forest, 2 vols.F	1448-9
Grohman. Tyrol and Tyrolese.....F	31
Hall. Winter in Lower Styria.....F	535
Kay. Austria-Hungary.....F	'9
Mackenzie and Irby. Travels in the Slavonic Provinces.....F	1010
Paget. Hungary and Transylvania, 2 vols.....F	1123-4
Patterson. Magyars and their country, 2 vols.....F	298-9
Rae. Austrian health resorts.....F	1427
Tissot. Unknown Hungary.....F	1290
White. Holidays in Tyrol, etc.....F	57

RUSSIA.

Boulton. Russian empire.....E	282
Buckley. The midnight sun, the Tsar, and the Nihilist.....F	1240
Cochrane. Journey through Russia, 2 vols.....E	1042-3
Cunynghame. Travels in the Eastern Caucasus.....F	443
Custine. Russia.....E	416
Ditson. Circassia.....F	727
Dixon. Free Russia, 2 vols.....F	20-1
Edwards. Russians at home.....G	359
Russians at home and abroad, 2 vols., F	358-9
Englishwoman in Russia.....F	820
Grove. Frosty Caucasus.....F	180
Hare. Studies in Russia.....F	1210

Jerrmann. Pictures from St. Petersburg.....F	1408
Knight. "Falcon" on the Baltic.....F	1564
McCormick. Visit to the camp before Sevastopol.....F	700
Marvin. Region of the eternal fire...F	1388
Maxwell. Czar, his court and people, F	704
Mo. fill. Russia.....F	78
Munro-Butler-Johnstone. Up the Volga, F	654
Murray. Russians of to-day, 2 copies..F	41, 178
Oliphant (Lawrence). Russian shores of the Black Sea.....F	716
Phillipps-Wolley. Sport in the Crimea and Caucasus.....F	1168
Ranken. Canada and the Crimea....F	377
Russia: its geography, history, and topography.....F	713
Sala. Journey due north.....F	119
Spencer. Turkey, Russia, Black Sea, and Circassia.....F	714
Stead. Truth about Russia.....F	1593
"Stepniak." Russia and the Tzars...F	816
Telfer. Crimea and Transcaucasia...F	245
Wagner. Schamyl and Circassia.....F	593
Wallace. Russia, 3 vols.....F 58-60	
Second copy.....F	622

SIBERIA.

Atkinson. Oriental and Western Siberia.F	610
Collins. Voyage down the Amoor....F	679
Eden. Frozen Asia.....F	318
Erman. Siberia, 2 vols.....F	1183-4
Hill. Travels in Siberia, 2 vols.....F	835-6
Kennan. Tent life in Siberia.....F	138
Lansdell. Through Siberia.....F	1115
Meignan. Paris to Peking, over Siberian snows.....F	1224

TURKEY AND THE BALKAN STATES.

Baker. Turkey.....F	875
Brown. A winter in Albania.....F	1605
Carlisle. Diary in Turkish and Greek waters.....F	798
Curzon. Armenia.....F	122
De Amicis. Constantinople.....F	133
Gautier. Constantinople.....F	753
Hornby. In and around Stamboul...F	698
Macfarlane. Turkey and its destiny, 2 vols.....F	946-7
Murray. Turkey: being sketches from life.....F	501
Senior. Journal kept in Turkey and Greece.....F	557
[Skene]. Anadol: the last home of the faithful, 2 vols.....F 620, 621	
Smith (Albert). Month at Constantinople.....F	48
Thornbury. Turkish life and character.F	92

Toz
Wal
Wal
Bair
Bart
Jebb
Mah
Mille
Serg
Smit
Talbo
Taylo
Town
Tuck
Benja
Bullan
Dix.
Dorr.
Edwa
Powle
Stone.
Bax.
Cochra
Field.
Forbes
Low.
Taylor
Temple
Thomp
Bell.
and
Brown
Burnie
Dixon.
Fisk.
Formby
Gosse.
Hodder
Jordan
Kinglak
Kitto.
Lewis.
Lynch.
Riv

- Peters-
.....F 1408
.....F 1564
before
.....F 700
re ...F 1388
people.F 704
.....F 78
Volga.F 653
opies..F 41, 178
hores of
.....F 716
Crimea
.....F 1168
ia.....F 377
nd topo-
.....F 715
.....F 119
ck Sea,
.....F 714
.....F 1593
ars...F 816
sia...F 245
ia...F 593
.....F 58-60
.....F 622
Siberia.F 610
or....F 679
.....F 318
.....F 1183-4
.....F 835-6
.....F 138
.....F 1115
Siberian
.....F 1224
KAN STATES.
.....F 875
.....F 1605
nd Greek
.....F 798
.....F 124
.....F 133
.....F 753
oul...F 698
destiny,
.....F 946-7
hes from
.....F 592
rkey and
.....F 557
ne of the
.....F 620, 62
onstanti-
.....F 48
racter.F 9
- Tozer. Highlands of Turkey, 2 vols..F 388-9
Walker. Untrodden paths in Roumania.F 1483
Wardrop. The kingdom of Georgia..F 1490
- GREECE.**
- Baird. Modern Greece.....F 708
Barthelemy. Travels of Anacharsis in
Greece, 7 vols.....F 922-8
Jebb. Modern Greece.....F 107
Mahaffy. Rambles and studies in Greece.F 1021
Miller. Condition of Greece in 1827-28.F 786
Sergeant. Greece.....F 75
Smith (Agnes). Glimpses of Greek life
and scenery.....F 1456
Talbot. Greece and the Greeks.....F 148
Taylor. Greece and Russia.....F 188
Townshend. Cruise in Greek waters..F 616
Tuckerman. Greeks of to-day.....F 174
- ATLANTIC ISLANDS.**
- Benjamin. Atlantic islands, 2 copies..F 467, 604
Bullar. Winter in the Azores, 2 vols. ..F 1117-8
Dix. Winter in Madeira.....F 732
Dorr. Bermuda: an idyl of the summer
islands.....F 1102
Edwardes. Rides and studies in the
Canary Islands.....F 1504
Powles. Land of the pink pearl.....F 1458
Stone. Teneriffe and its six satellites,
2 vols.....F 1434-5
- ASIA.**
- Bax. Eastern seas.....F 181
Cochran. Pen and pencil in Asia Minor.F 1445
Field. Egypt to Japan.....F 1000
Forbes. Empires and cities of Asia...F 213
Low. Land of the sun.....F 796
Taylor. India, China, and Japan.....F 191
Temple. Oriental experience.....F 1251
Thompson. Some glimpses into the far
east.....F 1165
- PALESTINE.**
- Bell. Gleanings from a tour in Palestine
and the east.....F 1397
Browne. Yusef.....F 739
Burnfield. Voices from the Orient...C 571
Dixon. Holy Land, 2 vols.....F 16-7
Fisk. Memorials of the Holy Land...F 975
Formby. Visit to the east.....F 565
Gosse. Sacred streams.....F 166
Hodder. On holy ground.....F 126
Jordan and its valley and the Dead Sea.M 718
Kinglake. Eöthen, 2 copies.....E 419, F 38
Kitto. Scripture lands.....F 682
Lewis. Holy places of Jerusalem.....F 1488
Lynch. United States expedition to the
River Jordan and Dead Sea.....F 1116
- Macgregor. "Rob Roy" on the Jordan.F 158
Macleod. Eastward: travels in Egypt,
Palestine, and Syria.....F 668
Oliphant. Haifa; or, life in modern
Palestine.....F 1341
Palestine, early travels in.....G 561
Palestine Exploration Fund. Twenty-
one years' work.....F 1336
Prime. Tent life in holy land, 2 copies.F 162, 707
Schumacher. Across the Jordan.....F 1274
Stanley. Sinai and Palestine.....F 1379
Trumbull. Kadesh Barnea: its import-
ance and probable site.....F 1477
Wilson, Warren, and others. Recovery
of Jerusalem.....F 614
- SYRIA.**
- Burton. Unexplored Syria, 2 vols....F 226-7
Conder. Heth and Moab.....F 1227
Curtis. Howadji in Syria.....F 171
De Saulcy. Journey in Syria and round
the Dead Sea, 2 vols.....F 632-3
Euphrates and the Tigris.....M 719
Fraser. Mesopotamia and Assyria...F 591
Jarvis. Letters from east longitudes..F 354
Layard. Early adventures in Persia,
Susiana, and Babylonia, 2 vols....H 1488-9
Lyde. Ansyreeh and Ismaeleeh.....F 755
Macintosh. Damascus and its people..F 373
Newman. Babylon and Nineveh.....F 930
Parrot. Journey to Ararat.....F 1079
Porter. Five years in Damascus.....F 671
Smith. Assyrian discoveries.....F 618
Tristram. Land of Moab.....F 1072
Walpole. The Ansyrii, with travels in
the further east in 1850-51, 3 vols..F 634-6
- ARABIA.**
- Burton. Land of Midian, 2 vols.....F 439-40
Mecca and Medina, 3 vols.....F 8-10
Second copy.....F 406
Keane. Journey to Medinah.....F 419
Six months in Mecca.....F 229
Palgrave. Central and eastern Arabia.F 991
Palmer. Desert of the Exodus.....F 607
Sinai, Petra, and the desert.....F 944
Taylor. Lands of the Saracens, 2 copies.
F 192, 804
Travels in Arabia.....F 659
Upton. Gleanings from the desert of
Arabia.....F 356
- PERSIA.**
- Arnold. Through Persia by caravan..F 1039
Bassett. Persia, the land of the Imams.F 1265
Eastern Persia, journeys of the Persian
boundary commission, 1870-2, 2 vols.F 601-2
Wills. Persia as it is.....F 1353

CENTRAL ASIA

Ainsworth. Personal narrative of the Euphrates expedition, 2 vols. F	1484-5
Atkinson. Expedition into Afghanistan. F	973
Bellew. Races of Afghanistan. F	241
Blunt. Bedouins of the Euphrates F	234
Bonvalot. Through the heart of Asia, 2 vols. F	1500-1
Burnaby. Ride to Khiva F	1026
Elphinstone. Account of the kingdom of Caubul, 2 vols. F	1479-80
Fleming. Travels on horseback in Mantchu Tartary. F	244
Huc. Journey through Tartary and Thibet F	419
Lansdell. Through Central Asia. F	1439
MacGahan. Campaigning on the Oxus. F	470
Markham. Bogles' mission to Thibet. F	452
Masson. Journeys in Beloochistan, Afghanistan, etc., 4 vols. F	638-41
O'Donovan. Story of Merv F	105
Prejevalsky. From Kulja across the Tian Shan to Lob Nor. F	1495
Shaw. High Tartary, Yarkand, and Kashgar F	451
Taylor. Travels in Central Asia. F	687
Vambéry. Travels in Central Asia. . . . F	863
Wolff. Mission to Bokhara. F	1119
Wood. Source of the river Oxus. F	455
Yate. Northern Afghanistan F	1463

INDIA AND BURMAH.

Anderson. Mandalay to Momen F	417
Arnold (Edwin). India re-visited F	1279
Baker. Rifle and bound in Ceylon . . . F	341
Wanderings in Ceylon F	799
Barras. India and tiger-hunting, 2 vols F	1098-9
Baxter. Winter in India. F	374
Bock. Temples and elephants F	1318
Burton. An Indian olio F	1545
Reminiscences of sport in India. . . . F	1378
Cust. Indian life F	179
Drew. Northern barrier of India. . . . F	1222
Dunne. Calcutta to Peking. F	736
Ferguson. Ceylon in 1883 F	310
Fife-Cookson. Tiger-shooting in the Doon and Ulwar F	1004
Forbes. Wild life in Canara and Ganjam. F	1255
Fytche. Burma, past and present, 2 vols F	1219-20
Gay. Prince of Wales in India. F	1051
Golden Dagon; or, up and down the Irrawaddy. F	817
Gouger. Two years' imprisonment in Burmah F	1037
Guthrie. Year in an Indian fort, 2 vols. F	211-2
India—Pictorial, descriptive, and historical, 2 copies F	935, G 830

Inglis. Tent life in tiger-land, 2 copies. F	1471, 1491
Jennings. Gold fields in S. E. Wynaad. F	462
Knighton. Forest life in Ceylon, 2 vols. F	826-7
Tropical sketches, 2 vols. F	831-2
Mackenzie. Romantic land of Hind . . F	383
Malcom. Travels in the Burman Empire. F	881
Markham. Shooting in the Himalayas. F	995
Mateer. Native life in Travancore. . . . F	1323
Marshall. Travels among the Todas . . F	1221
Moore. The Queen's Empire F	1181
Rennie. Bhotan and Dooar war F	284
Robinson. Under the Pankah. F	935
Rowney. Wild tribes of India. F	370
Scott (Shewy Yoe, pseud). Burma, as it was, as it is, and as it will be F	1277
The Burman, 2 vols. F	315-6
Sleeman. Journey through Oude, 2 vols. F	829-30
Strachey (John). India F	1489
Temple. Journals kept in Hyderabad, Kashmir, Sikkim, and Nepal, 2 vols. F	1436-7
Tennent. Ceylon, 2 vols. F	914-5
Thomson. Travels in western Himalaya and Tibet. F	1164
Trevelyan. Competition Wallah. F	121
Vincent. Land of the white elephant. . F	228
Through and through the Tropics. . . F	670
Wakefield. Happy valley—Kashmir. . . F	418
Ward. India and the Hindoos. F	524
Williams. Modern India. F	155
Wilson. Abode of snow. 2 copies F	134, 210

SIAM.

Cort. Siam; or, the heart of farther India F	1315
Crawford. Embassy to Siam and Cochin China, 2 vols. F	629-30
Leonowens. English governess at the Siamese court. F	718

MALAY & EASTERN ARCHIPELAGO.

Baddeley. Travel tide F	1517
Bickmore. East Indian Archipelago . . F	612
Bird. Golden Chersonese. F	1216
Bowring. Philippine Islands. F	860
Brook (Rajah). Journals in Borneo and Celebes, 2 vols. F	1328-9
Burbidge. Gardens of the sun F	282
Chalmers. Pioneering in New Guinea. F	1366
Chalmers and Gill. New Guinea. . . . F	44-
Collingwood. Rambles of a naturalist. F	1012
Colomb. Slave catching, Indian ocean. F	238
Colquhoun. Across Chryse, 2 vols . . . F	1453-4
Forbes (H. O.). Naturalist's wanderings. F	1173
Forbes (Mrs.). Insulinde: experiences of a naturalist's wife F	862

Giro
Guill
Hatt
Horn
Jago
Kepp
Osbo
Romi
The
Stone
Walla
Yvan
CH
Bridg
Carles
China
ca
Conw
en
Cumm
De C
th
Doug
Ellis
Fan Kw
Fishbo
Forbes
Giles.
Griffis.
Hall.
Hart.
Henry.
Ling-
Ch
Huc.
James.
jou
Little
Loti.
Lowell
cal
Martin.
Medhur
Oliphant
Chi
Oppert.
Perciva
Piassets
goli
Rennie.
Ripa.
cou
Wilson.
Wood.

es. F 1471, 1491
 had. F 462
 vols. F 826-7
 F 831-2
 and F 383
 mpire. F 881
 ayas. F 995
 e. F 1323
 las F 1221
 F 1181
 F 284
 F 935
 F 370
 a, as it F 1277
 F 315-6
 2 vols. F 820-30
 F 1489
 erabad, F 1436-7
 2 vols. F 914-5
 imalaya F 1164
 F 121
 hant. F 228
 ies. F 670
 mir. F 418
 F 524
 F 155
 s. F 134, 210
 farther F 1315
 Cochin F 629-30
 at the F 718
 CHIPELAGO.
 F 1517
 go F 612
 F 1216
 F 860
 eo and F 1328-9
 F 282
 uinea. F 1366
 F 442
 alist. F 1012
 ocean. F 238
 s F 1453-4
 rings. F 1173
 ences of F 862

Gironière. Twenty years in the Philippines. E 411
Guillemaud. Cruise of the "Marchesa," 2 vols. F 1244-5
Hatton. North Borneo. F 1223
Hornaday. Two years in the jungle. F 1182
Jagor. Travels in the Philippines. F 1326
Keppel. Expedition to Borneo. F 594
Osborn. Journal in the Malayan waters. F 728
Romilly. From my verandah in New Guinea F 1523
 The Western Pacific and New Guinea. F 1275
Stone. Few months in New Guinea F 396
Wallace. Malay Archipelago. F 201
Vvau. Six months among the Malays. F 856

CHINA, COREA, AND MANCHURIA.

Bridgman. Daughters of China B 429
Carles. Life in Corea F 1450
 China: pictorial, descriptive, and historical, 3 copies. R 961 F 571, 765
Conwell. Why and how the Chinese emigrate. F 974
Cumming. Wanderings in China, 2 vols. F 1389-90
De Carne. Travels in Indo-China and the Chinese empire F 1327
Douglas. China F 1549
Ellis. Embassy to China. F 1176
Fan Kwae at Canton. F 393
Fishbourne. Impressions of China. F 976
Forbes. Five years in China F 888
Giles. Chinese sketches. E 199
Griffis. Corea, the hermit nation. F 1235
Hall. Voyage to Loo-Choo, 3 vols. E 1055-7
Hart. Western China. F 489
Henry. Cross and the dragon. F 1211
 Liang-nam; or, interior views of southern China F 1287
Huc. Chinese empire, 2 vols. F 912-3
James. The long white mountain; or, a journey in Manchuria. F 1446
Little. Through the Yang-tse gorges. F 1447
Loti. From lands of exile. F 652
Lowell. Chosön, the land of the morning calm. F 1476
Martin. Chinese F 112
Medhurst. Foreigner in far Cathay F 1155
Olipphant. Earl of Elgin's mission to China and Japan F 615
Oppert. Voyages to the Corea, 3 copies. F 135, 236, 617
Percival. Land of the dragon F 1524
Piassetsky. Russian travellers in Mongolia and China, 2 vols. F 967-8
Rennie. Peking and the Pekingese, 2 vols. F 278-9
Ripa. Thirteen years' residence at the court of Peking F 1359
Wilson. China, with a glance at Japan. F 1351
Wood. Sketches of China. F 982

JAPAN.

Adams. Naturalist in Japan and Manchuria. F 1321
Alcock. Three years in Japan, 2 vols. F 519-20
Bird. Unbeaten tracks in Japan F 380
Clark. Life and adventures in Japan. F 266
Faulds. Nine years in Nipon. F 1516
Fonblanque. Nippon and Pe-che-li. F 444
Jephson and Elmhurst. Our life in Japan. F 1201
Knollys. Sketches of life in Japan F 1369
Macfarlane. Geographical and historical account of Japan. F 972
Maclay. Budget of letters from Japan. F 1284
Mossman. Japan. F 73
 New Japan, 2 copies F 425, 603
Purcell. Suburb of Yedo. F 1599
St. John. Wild coasts of Nipon. F 446
Shore. Flight of the "Lapwing" F 429
Taylor. Japan in our day. F 1062

MOROCCO AND ALGERIA

Blakesley. Four months in Algeria. F 873
Broadley. Tunis, past and present, 2 vols. F 1331-2
Castellane. Military life in Algeria, 2 vols. F 846-7
Colville. Ride in petticoats and slippers. F 285
Durrieu. Present state of Morocco. E 421
Martinière. Morocco F 1567
Pulzsky. Tricolor on the Atlas. F 979
Rae. Country of the Moors. F 118
Thomson. Travels in the Atlas and Southern Morocco, 2 copies. F 1561-2

EGYPT AND THE SOUDAN.

Adams. Land of the Nile. F 941
Baker. Ismailia, 2 copies. F 202, 649
Bartlett. From Egypt to Palestine. F 606
Bell. A winter on the Nile, in Egypt and in Nubia F 1546
Brackenbury. The river column. F 1254
Butler. Court life in Egypt. F 1370
Charmes. Cairo and lower Egypt. F 1142
Cosson (Major). Days and nights of service at Suakim. F 12, 3
Curtis. Nile notes, 2 copies. F 168, 777
Edwards. Thousand miles up the Nile, 2 vols. F 25-6
Gleichen (Count). With the camel corps up the Nile F 488
Gordon. Last letters from Egypt F 837
Gosse. Monuments of ancient Egypt. F 756
Grey. Journal of a visit to Egypt, Constantinople, etc., 2 copies. F 508, 787
Hawks. Monuments of Egypt. F 996
James. Unknown horn of Africa. F 1481
 Wil' tribes of the Soudan F 1467
Johnston. History of a slave, 2 copies. E 2137-8
Klunzinger. Upper Egypt F 631
Lane-Poole. Egypt F 74

Lenoir. Artists in Egypt	F	800	Kingston. Great African travellers, 2 copies	F 1060, M 692
Leon. Khedive's Egypt.....	F	288	Krapf. Travels, researches, and mission- ary labours in East Africa	F 662
Lindsay. Letters on Egypt, Edom, and the Holy Land	E	936	Livingstone. Zambesi and its tributaries. F	1008
Lott. Harem life in Egypt and Constan- tinople	F	1065	Long. Central Africa.....	F 1002
Ottley. Modern Egypt: its witness to Christ, 2 copies.	C 590, F 955		Macdonald. Africana, 2 vols.....	F 431-2
Petherick. Upper Egypt and Central Africa	F	465	Mitchinson. Expiring continent	F 23
Poole. Cities of Egypt	F	342	Monteiro. Angola and river Congo, 2 vols. F	195-6
Prime. Boat life in Egypt.....	F	163	Packard. Stanley and the Congo	F 1316
St. John. Village life in Egypt, 2 vols..	F	587-8	Park. Life and travels 3 copies. F 310, H 102, M 408	
Solymos. Desert life	F	449	Pinto. How I crossed Africa, 2 vols...F	477-8
Stephens. Egypt, Arabia Petraea, and the Holy Land, 2 vols.....	F	1045-6	Residence at Sierra Leone. By a lady..F	683
Stoddard. Mashallah!	F	859	St. John. Adventures in the Libyan desert	F 1066
Taylor (B.). Egypt and Iceland in 1874..	F	186	Schweinfurth. The heart of Africa, 2 vols. F 1299-1300	
Taylor (Isaac). Leaves from an Egyptian note-book.....	F	495	Speke. Discovery of the source of the Nile	F 1095
Voyage up the Nile. By an American..F		815	Stanley. Finding of Dr. Livingstone..F	547
Wake. Great pyramid	F	327	In the wilds of Africa	F 1109
Warburton. Crescent and the Cross, 2 vols.....	F	55-6	Taylor. Journey to Central Africa, 3 copies	F 184, 589, 731
Second and third copies	F	414, 825	Thomson. Through Masai Land	F 1163
Warner. Mummies and Moslems.....	F	1031	Werne. African wanderings.....	E 421
Whately. Ragged life in Egypt.....	F	1075	Werner. Visit to Stanley's rear guard on the Aruhwimi	F 1519

ABYSSINIA.

Baker. Nile tributaries of Abyssinia, 2 copies.....	F	203, 871
Cosson. Cradle of the Blue Nile, 2 vols..	F	208-9
Gobat. Three years in Abyssinia	F	1023
Markham. Abyssinian expedition	F	876
Mayo. Sport in Abyssinia	F	182

CENTRAL AFRICA.

Africa past and present	F	654
Ashe. Two Kings of Uganda, 2 copies..	F	1570-1
Baker. Albert N'yanza, 3 copies...F	204, 872, 931	
Bateman. First ascent of the Kasai...F	1508	
Eurton. Gold coast for gold, 2 vols....	F	348-9
Lake regions of Central Africa	F	626
Cameron. Across Africa, 2 vols.....	F	11-2
Dennett. Seven years among the Fjort..	F	1305
Drummond. Tropical Africa, 2 copies..	F	676, 1416
Du Chaillu. Explorations and adventures in Africa	F	648
Journey to Ashango land	F	611
Emin Pasha. Letters and journals from Africa	F	1460
Geddie. Lake regions of Central Africa, 2 copies	F 942, M 428	
Hore. To Lake Tanganyika in a bath chair	F	1304
Johnstone. The Kilima-njaro expedition..	F	1233
Kerr. The far interior: travel in South Africa, 2 vols.....	F	1334-5

Anderson. Twenty-five years in a wag- gon, 2 vols.	F	1432-3
Andersson. Lion and the elephant...F	242	
Okovango river	F	864
South-western Africa	F	130
Travels in South Africa.....	F	437
Atcherley. Boërland	F	233
Baines. Explorations in South-west Africa	F	1330
Gold regions of South-eastern Africa..	F	464
Ballantyne. Six months at the Cape..F	791	
Barker. Year's housekeeping in South Africa, 2 copies	F	3, 666
Bisset. Fighting and hunting in Africa..	F	116
Chapman. Travels in South Africa, 2 vols.....	F	1174-5
Cumming. Wild men and wild beasts..	F	426
Cummings. Lion hunting in South Africa. F	89	
Dixie. Land of misfortune.....	F	1169
Farina. Through the Kalahari desert..F	1237	
Galton. Narrative of an explorer in South Africa	F	1055
Gillmore. Days and nights in the desert F	1462	
Great thirst land	F	895
The hunter's Arcadia	F	1337

SOUTH AFRICA.

Anderson. Twenty-five years in a wag- gon, 2 vols.	F	1432-3
Andersson. Lion and the elephant...F	242	
Okovango river	F	864
South-western Africa	F	130
Travels in South Africa.....	F	437
Atcherley. Boërland	F	233
Baines. Explorations in South-west Africa	F	1330
Gold regions of South-eastern Africa..	F	464
Ballantyne. Six months at the Cape..F	791	
Barker. Year's housekeeping in South Africa, 2 copies	F	3, 666
Bisset. Fighting and hunting in Africa..	F	116
Chapman. Travels in South Africa, 2 vols.....	F	1174-5
Cumming. Wild men and wild beasts..	F	426
Cummings. Lion hunting in South Africa. F	89	
Dixie. Land of misfortune.....	F	1169
Farina. Through the Kalahari desert..F	1237	
Galton. Narrative of an explorer in South Africa	F	1055
Gillmore. Days and nights in the desert F	1462	
Great thirst land	F	895
The hunter's Arcadia	F	1337

Heckford. Lady trader in the Transvaal. F	283
Holub. Seven years in South Africa, 2 vols. F	958-9
Kennedy at the Cape, 2 copies. F	821, 1258
Kermode. Natal F	347
Livingstone. Travels in South Africa. F	1162
Mackenzie. Austral Africa, losing it or ruling it, 2 vols. F	1381-2
Day dawn in dark places. F	456
Mason. Zulus of Natal. E	420
Matthews. Incwadi Yami; or, twenty years' personal experience in South Africa F	1459
Oswald. Days and nights in the tropics. F	1253
Roche. On trek in the Transvaal F	1019
Trollope. South Africa, 2 vols., 2 copies, F 53-4, 1093-4	
Walmsley. Zulu land F	84
Ward. Cape and the Kaffirs. F	595
Wilmot. Zulu war. F	215

WESTERN AFRICA.

Burton. Mission to King of Dahome, 2 vols. F	1288-9
Crouch. Glimpses of Feverland. . . . F	1557
On a surf-bound coast F	1401

MADAGASCAR AND MAURITIUS.

Ellis. Madagascar revisite! F	866
Three visits to Madagascar. F	998
Pike. Sub-tropical rambles F	874
Shaw. Madagascar and France. F	933

NORTH AMERICA.

Bard. Waikna F	1032
Becher. Landfall of Columbus. F	625
Boddam-Whetham. Western wanderings F	1325
Campion. On the frontier. F	1324
Chambers. Things as they are in America, 2 copies. F	709, 993
Dale. Impressions of America. B	451
Dobbs family in America F	357
Duncan. Travels through part of the United States and Canada in 1818-9. F	528
Franchere. Voyage to the N. W. coast of America F	689
Frémont. Year of American travel. . . . E	1302
Gurowski. America and Europe. . . . G	800
Hatton, Henry Irving's impressions of America. F	962
Jackson. Bits of travel at home F	507
Johnston. Notes on North America, 2 vols. F	850-1
Jones. Handbook of American travel. . F	293
Lanman. Japanese in America. G	160
Wilds of North America E	423
Lyell. Travels in North America. . . . F	1150

Macaulay. Across the ferry: first impressions of America and its people. F	538
Mackay. Western world, 2 vols. F	761-2
Marryat. Diary in America. F	773
Meriwether. The tramp at home. . . . F	1566
Moorman. Mineral springs of North America F	291
Payne. Voyages of Elizabethan seamen to America F	300
Révoil. Shooting and fishing in North America, 2 vols. F	262-3
Russell. North America, Canada, and Cuba F	428
Stuart. Three years in North America. F	517
Sutter. American notes, 1881. F	309
Travel and adventure. F	1076
Trollope. North America, 3 vols., 2 copies, F 47-9, 1090-2	
Third and fourth copies. F	567, 734
Walton. Mineral springs of the United States and Canada. F	574

CANADA.

Barneby. Life and labour in the far west F	1172
Beers. Over the snow; or, the Montreal carnival F	1372
Begg. "Dot it down," life in the north-west F	1056
Begg and Nursey. Ten years in Winnipeg F	613
Bryce. Holiday rambles between Winnipeg and Victoria F	1393
Manitoba: its infancy, growth, and present condition. F	542
Butler. Great lone land F	899
The wild north land F	1394
" Captain Mac. " Canada from the Atlantic to the Pacific F	240
Christmas. Emigrant churchman in Canada F	1189
Cozzens. Acadia. F	1350
Cumberland (B.). Northern lakes of Canada. F	1268
Cumberland (S.). The Queen's highway from ocean to ocean F	1365
Dashwood. Chiploquorgan; or, life by the camp fire F	776
Day. English America, 2 vols. F	367-8
Dickson. Camping in Muskoka, 2 copies. F	1266-7
Fitzgibbon. Trip to Manitoba. F	296
Fleming. England and Canada: summer tour between Old and New Westminster, 2 copies F	965-6
Fraser. Shanty, forest, and river life. . F	536
Three months among the moose F	735
Gordon. Mountain and prairie F	260
Grant. Ocean to ocean F	1047
Haight. Country life in Canada. . . . H	881

Hall (C.). Lady's life, farm in Manitoba. F	950
Hall (E. H.). British North America, for health, sport, and profit. F	523
Hamilton . Prairie province. F	1067
Hazlitt . British Columbia and Vancouver Island. F	1136
Hill . From home to home. F	865
Holley . Falls of Niagara. F	421
Horetzky . Canada on the Pacific. . . . F	1036
Hough . Thousand Islands of the river St. Lawrence. F	559
Kane . Wanderings of an artist in North America. F	870
Lees and Clutterbuck . B. C. 1887: a ramble in British Columbia. F	713
Le Moine . Quebec, past and present. F	1110
Letters from an emigrant lady in Muskoka. F	292
Lillie . Canada: physical, economic, and social, 2 copies. F	569, 692
Margetts . Charlie Ashford; or, four years in the Canadian Dominion. . F	492
Mayne . British Columbia and Vancouver's Island. F	877
Milton and Cheadle . North-west passage by land. F	90
Moodie . Roughing it in the bush, 2 vols. F	151-2
Morris . Letters sent home. F	160
Murray . Daylight land, 2 copies. . . . F	1468-9
Norton and Habberton . Canoeing in Manukia, 2 copies. F	695, 754
Parkman . Northern tour. F	1213
Phillipps-Wolley . A sportsman's Eden, 2 copies. F	1486-7
Trottings of a tenderfoot. F	1306
Poole . Queen Charlotte Islands. . . . F	1015
Rae . Newfoundland to Manitoba. . . . F	416
Ranken . Canada and the Crimea. . . . F	377
Rattray . Vancouver Island and British Columbia. F	743
Ritchie . To Canada with emigrants. . . F	1346
Roberts . The western Avernus. F	1368
Robinson . Great fur land, 2 copies. . . F	132, 337
Roland . Algoma west: its mines, scenery, and resources. F	1373
Russell . Canada: its defences, condition, and resources, 2 copies. F	782, 992
St. John . Sea of mountains, 2 vols. . . . F	350-1
Sandham . Montreal, past and present. F	598
Sprague . From Ontario to the Pacific by the C.P.R. F	1360
Stearns . Labrador. F	710
Tod (John Strathesk). Bits about America. F	1399
Tour of H. R. H. the Prince of Wales through British America. F	646
Watson . Sportsman's paradise; or, the lake lands of Canada. F	1431
Weld . Vacation tour: Canada and United States. F	92

NEWFOUNDLAND.

Hatton and Harvey . Newfoundland, the oldest British colony. F	597
Kennedy . Sport, travel, and adventure in Newfoundland and the West Indies. F	1226
McCrea . Lost amid fogs. F	576
Tocque . Newfoundland. F	351

UNITED STATES

Appleton . Handbook of American travel, Southern States. F	293
Aubertin . A fight with distances, 2 copies. F	1420-1
Bachelor . Popular resorts. F	887
Barbour . Florida for tourists and invalids. F	304
Barrows . Oregon. F	102
Bell . New tracks in North America. . . F	945
Bernard . Retrospections of America, 1797-1811. F	1297
Bird . Lady's life in the Rocky Mountains, 2 copies. F	131, 159
Bishop (H. E.). Floral home; or, first years of Minnesota. F	607
Bishop (N. H.). Voyage of the paper canoe. F	628
Six months in a sneak box. F	711
Blouet . Jonathan and his continent, 3 copies. F	1551-3
Bowles . Across the continent. F	797
Browne . Adventures in the Apache country. F	144
Maryland. F	1103
Burton . City of the saints. F	897
Carter . Summer cruise on the coast of New England. F	506
Codman . Winter sketches from the saddle. F	1608
Coke . A ride over the Rocky Mountains. F	802
Colton . Three years in California. . . . F	766
Conn . Cow-boys and colonels, 2 copies. F	1602-3
Cozzens . Marvellous country. F	867
Cumming . Granite crags of California. F	1243
Curley . Nebraska. F	434
Curtis . Lotus eating. F	169
Custer (E. B.). Boots and saddles. . . . F	561
Teating on the plains. F	605
Davidson . Florida of to-day. F	1607
Dickinson . Ragged register. F	530
Dixon . New America, 2 vols. F	18-9
White conquest, 2 vols. F	22-3
Dodge . Hunting grounds of the great west. F	1114
Dun . American farming and food. . . . F	503
Ebbutt . Emigrant life in Kansas. . . . F	1282
Elliott (H. W.). Our Arctic province, Alaska and the Seal Islands. F	1238
Elliott (W.). Carolina sports, by land and water. F	772

D.	Farnham. California.....F	752
and, the	Farrow. Mountain scouting.....F	390
F	597	
venture	Featherstonhaugh. Canoe voyage up the	
Indies.	Minnay Sotor, 2 vols.....F	1129-30
F	Firth. Our kin across the sea.....F	494
F	Fisher. Californians.....F	320
F	Flack. Hunter's experience, Southern	
F	States, 2 copies.....F	110, 328
	France. Mountain trails and parks in	
	Colorado.....F	1-55
	Francis. Saddle and moccasin.....F	1367
	Fremont. Exploring expedition to the	
	Rocky Mountains, etc.....F	819
	Georgia scenes.....F	534
	Gilmore. Lone life, 2 vols.....F	108-9
	Second copy.....F	350
	Prairie and forest.....F	167
	Prairie farm and folk, 2 vols.....F	409-10
	Gladstone. Englishman in Kansas....F	737
	Grohman. Camps in the Rockies.....F	595
	H. (E. M.). Ranch life in California...F	1307
	Hall. Liverpool to St. Louis.....F	1149
	Hardy (D.). Through cities and prairie	
	lands.....F	997
	Hardy (I. D.). Between two oceans; or,	
	sketches of American travel.....F	1455
	Headley. Adirondack; or, life in the	
	woods.....F	294
	Hovey. Celebrated American caverns.F	623
	Irving (John T.). Indian sketches.....F	583
	Irving (W.). Adventures of Capt. Bonne-	
	ville.....E	756
	Astoria: an enterprise beyond the Rocky	
	Mountains, 2 copies.....E	753, F 685
	Book of the Hudson.....F	1146
	Kemble. Residence on a Georgian plan-	
	tation.....F	691
	King (C.). Mountaineering in Serra	
	Nevada.....F	896
	King (T. S.). The white hills: their	
	legends, landscape, and poetry.....F	1252
	Lanier. Florida: its scenery and climate.F	618
	Lawrence. Border and Bastille.....F	32
	Lighton. Life at Puget Sound.....F	1559
	Lester. Atlantic to the Pacific.....F	83
	Lindley and Widney. California of the	
	south.....F	1408
	Lyell. Travels in the United States,	
	2 vols.....F	1068-9
	McDaniel and Taylor. Texas, the coming	
	empire.....F	287
	Mackinnon. Atlantic and transatlantic.F	721
	Marcy. Thirty years' army life on the	
	border.....F	1018
	Marryat (F.). Tom Tiddler's ground...F	1441
	Marryat (Frank). Mountains and mole	
	hills.....F	720
	Marston. Frank's ranch.....F	969

Morris (M. O'c.). Rambles in Rocky		
Mountains.....F	256	
Morris (Win.). Letters sent home....F	160	
Murphy. Sporting adventures in far west,		
2 copies.....F	384, 677	
Murray. Letters from the United States,		
Cuba, and Canada.....F	970	
Nash. Oregon in 1877.....F	344	
Nordhoff. Peninsular California.....F	1465	
Northrup. Camps in the Adirondacks.F	268	
Noyes. Bivouac and the battlefield...F	1063	
Olmsted. Journey in the back country.F	792	
Pierson. In the brush.....F	352	
Pulszky. White, red, black, 2 vols...F	164-5	
Rae. Westward by rail.....F	42	
Rebel army, thirteen months in the...F	510	
Rideing. A saddle in the wild west...F	855	
Riley. Alabama as it is.....F	1374	
Roberts. Santa Barbara and around		
there.....F	570	
Shoshone and other western wonders.F	1537	
Robinson. Sinners and saints.....E	206	
Roosevelt. Hunting trips of a ranchman.F	1234	
Russell. My diary north and south,		
2 copies.....F	719, 929	
Ruxton. Life in the far west.....L	1704	
Schwatka. Along Alaska's great river.F	1236	
Scidmore. Alaska, its southern coast and		
Sitka archipelago.....F	1278	
Shea. Discovery and exploration of the		
Mississippi valley.....F	600	
Shields. Cruisings in the Cascades....F	1522	
Silliman. Tour between Hartford and		
Quebec in 1819.....F	808	
Spring. Kansas.....F	1209	
Strickland. Old Mackinaw.....F	1152	
Sutro. Sutro tunnel company.....F	1309	
Sweet and Knox. On a Mexican mustang		
through Texas.....F	1528	
Taylor (B.). Eldorado, 2 vols.....F	793-4	
Second copy.....F	187	
Taylor (B. F.). Mission ridge and Look-		
out mountain.....F	1001	
Thoreau. A week on the Concord and		
Merrimack rivers.....E	2003	
Thornton. Oregon and California in 1848,		
2 vols.....F	119-20	
Thwaites. Historic waterways.....F	539	
Todd. California and its wonders....M	734	
Tremenheere. Notes on the United States		
and Canada.....B	294	
Van Dyke. Southern California.....F	1270	
Vielé. Following the drum.....F	690	
Wardman. Trip to Alaska.....F	1144	
Warner. In the wilderness.....F	1147	
On horseback: a tour in Virginia, North		
Carolina, and Tennessee....F	1598	
Webber. Romance of sporting.....F	1322	

- Whymper.** Travels and adventures in Alaska, 2 copies F 994, 1361
Williams. Territory of Florida..... F 861
Winnipeg country; or, roughing it with an eclipse party, by a Rochester fellow F 1281
Winthrop. Canoe and saddle, 3 copies. F 546, 705, L 2609
Woodman. Picturesque Alaska..... F 1558
Wright. Oil regions of Pennsylvania, 2 copies..... F 172, 526

MEXICO AND CENTRAL AMERICA.

- Appleton's** guide to Mexico F 1179
Aubertin. Flight to Mexico F 375
Becher. Trip to Mexico..... F 818
Belt. Naturalist in Nicaragua F 1532
Bishop. Old Mexico F 183
Brigham. Guatemala, the land of the quetzal F 1428
Carpenter. Travels and adventures in Mexico F 1058
Charney. Ancient cities in the new world. F 1371
Davis. El Gringo; or, New Mexico and her people F 788
Fancourt. History of Yucatan..... F 235
Gibbs. British Honduras F 128
Gooch. Face to face with the Mexicans. F 1498
Griffin. Mexico of to-day F 1294
Latrobe. Rambler in Mexico..... F 1078
Lombard. The new Honduras..... F 1429
Morelet. Central America F 394
Norman. Rambles in Yucatan..... F 627
Otis. Isthmus of Panama F 1053
Ritch. History, resources, and attractions of New Mexico F 1333
Roberts. With the invader..... F 1145
Smith. A white umbrella in Mexico... F 1260
Squier. Central America F 964
Stephens. Travel in Central America, Chiapas and Yucatan, 2 vols..... F 920-1
Wilson. Mexico and its religion, etc... F 746

WEST INDIES.

- Ballou.** History of Cuba F 784
Brassey. In the trades, the tropics and the roaring forties, 2 vols., 2 copies. F 1193-6
 Third copy..... F 1228
Carleton. Our artist in Cuba D 367
Dorr. Bermuda F 1102
Eden. West Indies F 71
Eves. The West Indies F 1572
Froude. English in the West Indies, 2 copies F 1495-6
Goodman. Pearl of the Antilles..... F 402
Hazard. Santo Domingo..... F 207
Hurlbut. Pictures of Cuba E 422

- Kennedy.** Sport, travel, and adventure, in Newfoundland and the West Indies. F 1226
Kingsley. At last, 3 copies ... E 1002, F 527, 684
 Fourth and fifth copies, 2 vols. F 39-40, L 3390-1
Layard. Through the West Indies.... F 1404
Moxly. Account of a West Indian sanatorium, Barbadoes..... F 1283
Paton. Down the islands F 1439
Powles. Land of the pink pearl F 1438
Rolph. West Indies and a tour through the United States F 890
St. John. Hayti; or, the black republic. F 978
Trollope. West Indies, 2 copies F 46, 1095

SOUTH AMERICA.

- Agassiz.** Journey in Brazil F 642
Ball. Notes of a naturalist in South America F 1301
Barry. Venezuela F 1344
Bates. Naturalist on the river Amazons. F 1212
Beerbohm. Wanderings in Patagonia. F 521
Bigg-Wither. Pioneering in Brazil, 2 vols. F 335-6
Boddam-Whetham. Roraima and British Guiana F 232
Brown. Canoe and camp life in British Guiana F 1320
Brown and Lidstone. Fifteen thousand miles on the Amazon F 1464
Carpenter. Round about Rio..... F 1097
Clemens. La Plata countries of South America F 1280
Curtis. The capitals of Spanish America. F 1461
Dent. A year in Brazil F 1239
Edgcumbe. Zephyrus: a holiday in Brazil and on the river Plate..... F 1399
Ewbank. Life in Brazil F 88
Hall. Chili, Peru, and Mexico..... F 89
Humboldt. Travels to the equinoctial regions of America, 3 vols., 2 copies. A 359-61, F 584-46
Hutchinson. Parana F 46
 Two years in Peru, 2 vols..... F 247-7
Kidder. Brazil and the Brazilians ... F 88
Markham. Peru F 7
Orton. Andes and the Amazon F 106
Palgrave. Dutch Guiana F 66
Pelleschi. Eight months on the Gran Chaco of the Argentine republic ... F 134
Rumbold. Great Silver river F 138
Simson. Travels in the wilds of Ecuador. F 134
Smith. Araucanians F 14
Squier. Incidents of travel in Peru... F 104
Stewart. Brazil and La Plata..... F 108
Tschur. Travels in Peru F 78
Waterton. Wanderings in South America. F 19
Wilberforce. Brazil E 44

AUS
 Alexar
 Backh
 Barker
 Ne
 Stat
 Barlow
 set
 Bonwic
 city
 First
 Booth.
 Boyd.
 Bradsh
 New
 Butler.
 Cowie.
 188
 Crawfo
 Aus
 Dale.
 Daly. I
 life
 Denton.
 in A
 Finch-H
 Freemar
 bour
 Froude.
 color
 Grant.
 Green.
 Grundy.
 Harcus (
 Eowitt.
 Eughes.
 Inglis.
 Jameson.
 Kennedy
 Macdona
 blood
 Martin
 Natural v
 Nichols.
 Austr
 Otter. V
 Payton.
 Pyne. K
 Queen of
 Ranken.
 Scoresby
 Scratchle
 Guin
 Therry. I
 Thomas.
 Thomson
 Trollope.
 3 vols

AUSTRALIA AND NEW ZEALAND.

Alexander.	Bush fighting	F	1111
Backhouse.	Australian colonies	F	868
Barker (Lady).	Station amusements in New Zealand, 2 copies	F	2, 858
	Station life in New Zealand	F	1
Barlow.	Kaipara; or, experiences of a settler in North New Zealand	F	1604
Bonwick.	Curious facts of old colonial days	F	261
	First twenty years of Australia	F	343
Booth.	Another England	F	1035
Boyd.	Old colonials	F	257
Bradshaw.	New Zealand as it is	F	430
	New Zealand of to-day 1884-1887	F	1482
Butler.	New Zealand, past and present.F		395
Cowie.	Our last year in New Zealand, 1887	F	1554
Crawford.	Travels in New Zealand and Australia, 2 copies	F	246, 438
Dale.	Impressions of Australia	F	1573
Daly.	Digging, squatting, and pioneering life in South Australia	F	1438
Denton.	Incidents of a collector's rambles in Australia, etc	F	1559
Finch-Hatton.	Advance Australia!	F	1338
Freeman.	Lights and shadows of Melbourne life	F	1423
Froude.	Oceania; or, England and her colonies, 2 copies	F	1231-2
Grant.	Bush life in Queensland, 2 vols.F		280-1
Green.	High Alps of New Zealand	F	595
Grundy.	Pictures of the past	F	173
Harcus (Ed.).	South Australia	F	621
Eowitt.	Land, labor, and gold, 2 vols. F		1185-6
Hughes.	Australian colonies	E	424
Inglis.	Our Australian cousins	F	1319
Jameson.	Australia and her gold regions.F		688
Kennedy.	Colonial travel	F	807
Macdonald.	Gum boughs and wattle bloom	F	1417
Martin.	Our Maoris	F	956
	Natural wonders of New Zealand	F	345
Nichols.	Wild life and adventure in the Australian bush, 2 vols	F	804-5
Otter.	Winters abroad	F	161
Payton.	Round about New Zealand	F	1547
Pyne.	Reminiscences of colonial life	F	122
Queen of the colonies,	Queensland	F	301
Ranken.	Dominion of Australia	F	1027
Scoresby.	Voyage to Australia	F	1009
Scratchley.	Australian defences and New Guinea	F	1364
Therry.	New South Wales and Victoria F		879
Thomas.	Cannibals and convicts	F	1242
Thomson.	Story of New Zealand, 2 vols.F		339-40
Trollope.	Australia and New Zealand, 3 vols. 2 copies	F	50-2, F 1087-9

	New South Wales and Queensland	F	545
	South and Western Australia	F	717
	Victoria and Tasmania	F	741

POLYNESIA.

Bird.	Sandwich Islands	F	199
Boddam-Whetham.	Pearls of the Pacific.F		447
Browne.	Crusoe's Island, 2 copies	F 146, M	588
Calvert.	Missionary labours among the cannibals	F	1064
Cheever.	Island world of the Pacific	F	558
Churchward.	Blackbirding in the South Pacific	F	1470
	My consulate in Samoa	F	1383
Cooper.	Coral lands, 2 vols	F	475-6
Cumming.	Fire fountains: the kingdom of Hawaii, 2 vols	F	1347-8
Grant.	Scenes in Hawaii; or, life in the Sandwich Islands	F	1540
Guppy.	The Solomon Islands	F	1380
Haolé.	Sandwich Island notes	F	544
Inglis.	In the New Hebrides	F	1249
Mariner.	Tonga Islands, 2 vols	E	1084-5
Melville.	Omoo: adventures in the South Seas	F	823
	Typee; or, four months in the Marquesas, 2 copies	F	543, 768
Murray.	Mission work in Polynesia	F	218
Palmer.	Kidnapping in South Seas	F	249
Penny.	Ten years in Melanesia	F	1396
Powell.	Wanderings in a wild country.F		1250
Pritchard.	Polynesian reminiscences	F	1444
St. Johnston.	Camping among cannibals	F	317
	South Sea bubbles. By the Earl and the Doctor	F	37
Stewart.	Sandwich Islands	F	80
	Visit to the South Seas, 2 vols	F	794-5
Stoddard.	Summer cruising in the South Seas	F	957
Strachan.	Explorations and adventures in New Guinea	F	1418
Williams	Fiji and the Fijians	F	1064
Wood.	Yachting cruise in South Seas.F		422

ARCTIC SEAS AND REGIONS.

Barrow.	Voyages to the Arctic regions.F		680
Beechey.	Voyage to the North Pole	F	869
De Long.	Voyage of the "Jeannette," 2 vols	F	1493-4
Hall.	With the Esquimaux	F	1188
Hayes	Open Polar seas	F	894
Hooper.	Ten months among the Tuski.F		1016
	Iceland, Greenland, and the Faroe Islands	G	865
Kane.	Arctic exploration, 2 vols. 2 copies	F	916-9
Koldewey	German Arctic expedition.F		1161

Lamont. Seasons with the sea horses. F 882
 Yachting in the Arctic seas. F 243
 Lesbazeilles. Marvels of Polar world,
 2 copies. F 276, 910
 Markham. Northward ho! 2 copies. . . F 127, 516
 Whaling cruise to Baffin's bay, 2 copies.
 F 125, 1006
 McClure. Discovery of a north-west
 passage. F 726
 Mayne Voyages in the Arctic regions. E 418
 Melville. In the Lena Delta and Greely
 relief expedition. F 1156
 Noble. After icebergs with a painter. . F 1038
 Nordenskiöld. Voyage of the "Vega". F 1160
 Osborn. Stray leaves from an Arctic
 journal. F 758

Payer. New lands within the Arctic
 circle, 2 vols. F 471-2
 Polar seas and regions. F 589
 Recent Polar voyages. F 259
 Richardson. Arctic expedition, in search
 of Sir John Franklin. F 56
 Rink. Danish Greenland. G 269
 Routledge. Marvels of the Polar world. F 276
 Seemann. Voyage of H. M. S. "Herald" in
 search of Sir John Franklin, 2 vols. F 910-1
 Simmonds. Sir John Franklin and the
 Arctic expedition. F 694
 Tillotson. Adventures in the ice. . . . F 681
 Tytler. Northern coasts of America. . F 742
 Wrangell. Expedition to the Polar sea. F 599

Abbott.
 Birch.
 ment
 Bonomi.
 Buckley.
 Church.
 Stories
 Davis. C
 Ruined
 Carth
 Ducoudra
 tion.
 Frost. A
 Harkness
 Layard.

HISTORY.

GENERAL AND PHILOSOPHICAL.

Armytage. Old court customs. G 353
 Bisset. Historical truth, 2 copies. . . E 521, G 200
 Blackie. What does history teach? . . G 926
 Douglas. Duelling days in the army. . G 1158
 Duff. Studies in European politics. . . G 1313
 Ewald. Stories from state papers, 2 copies.
 G 101, 113
 Freeman. Four Oxford lectures. . . . G 581
 Methods of historical study. G 965
 Great sieges of history. G 293
 Guizot. History of civilization, 3 vols. E 711-3
 Hegel. Philosophy of history. B 254
 Kingsley. Historical lectures and essays. E 983
 Knox. Decisive battles since Waterloo. G 1133
 Lardner. Outlines of history. G 615
 Laughton. Studies in naval history. . . G 611
 Lieber. Great events, 2 copies. G 725, 804
 Mackenzie. The 19th century: a history. G 985
 Malleson. Ambushes and surprises. . . G 1062
 Maurice (C. E.). The revolutionary move-
 ment of 1848-9 in Italy, Austria-Hun-
 gary, and Germany. G 1293
 Maurice (Col). Balance of military power
 in Europe, 5 copies. G 1245-9
 Miller. History philosophically illus-
 trated, 4 vols. B 259-62
 Moir. History, antiquity, and science. G 859
 Monroe. The people the sovereigns. . G 300
 Nicol. Political life of our time, 2 vols. G 1469-70
 Prichard. Eastern origin of the Celtic
 nations. G 1319
 Rogers. The economic interpretation of
 history. G 1335
 Schlegel. Philosophy of history. . . . E 860
 Shaipr. Sketches in history and poetry. G 496

Smith (Goldwin). Lectures on the study
 of history. G 846
 Stanhope (Earl). Historical essays,
 1st and 2nd series. G 464, 493
 Stebbing. Some verdicts of history re-
 viewed. G 1065
 Stubbs. On the study of medieval and
 modern history. G 1021
 Taylor. Process of historical proof ex-
 emplified and explained. G 821
 Thierry. Historical essays. G 817
 Thompson. Papacy and the civil power. G 959
 Timbs. Curiosities of history. E 374
 Historic ninepins. G 112
 Tuttle. Encyclopaedia of universal history
 and useful knowledge, 2 vols. G 902-3
 Tytler. Universal history, 2 vols. . . . G 196-7
 [Whately] Historic doubts, 2 copies. G 209, 598
 Wheeler. Course of empire. G 352
 White. Eighteen Christian centuries. . C 428
 Williams. Eras and characters in history. G 148

Seco
 Lenorman
 Myers. A
 Palmer (G
 Palmer (H
 Ragozin.
 Persia
 Ranke. U
 and A
 Rawlinson
 ancien
 Records of
 Records of
 Sayce. T
 Smith. A
 Babylon
 Tylor. Ea
 develop

PRE-HISTORIC.

Baldwin. Ancient America. F 1025
 Pre historic nations. G 117
 Clodd. Childhood of the world. G 49
 Conant. Foot-prints of vanished races
 in the Mississippi valley. G 1336
 Farrer. Primitive manners and customs. B 49
 Frazer. Totemism. G 110
 Keary (Ed.). Dawn of history. G 80
 Larkin. Ancient man in America. . . . G 87
 Linton. Colossal vestiges of older nations G 137
 Morris. The Aryan race. G 17
 Myers. Remains of lost empires. . . . F 61
 Worsaae. Pre-history of the north. . . G 118

Abbott C
 Darius th
 Xerxes th
 Church. S
 Cox. Gre
 Vaux. Pe
 Barnes. Br
 Cox. Ath
 Curteis. Ri
 Gillies. H
 Grote. Hi
 Keightley.
 Lytton. A
 Third a
 Mahaffy. c
 Mitford. F

ANCIENT.

Abbott. History of Pyrrhus.....G 593
 Birch. Ancient history from the monu-
 ments.....F 511
 Bonomi. Nineveh and its palaces.....E 960
 Buckley. Great cities of ancient world.G 287
 Church. Stories from Herodotus.....G 90
 Stories from Livy.....G 89
 Davis. Carthage and her remains.....F 647
 Ruined cities within Numidian and
 Carthaginian territories.....F 1007
 Ducoudray. History of ancient civiliza-
 tion.....G 1416
 Frost. Ancient history of the world...G 749
 Harkness. Assyrian life and history. G 342
 Layard. Nineveh and its remains, 2 vols.
 F 908-9

Second copy.....F 898
 Lenormant. Beginnings of history...C 549
 Myers. Ancient history.....G 116
 Palmer (G.). Migration from Shinar..F 369
 Palmer (H. S.). Sinai.....G 472
 Ragozin. Story of Media, Babylon, and
 Persia.....G 1006
 Ranke. Universal history, Greece, Egypt,
 and Assyria.....G 874
 Rawlinson. Five great monarchies of the
 ancient eastern world, 3 vols.....G 653-5
 Records of the past, 1st series, 12 vols..G 306-17
 Records of the past, 2nd series, vol. 1...G 1443
 Sayce. The Hittites.....C 740
 Smith. Assyria.....G 475
 Babylonia.....G 470
 Tylor. Early history of mankind and
 development of civilization.....G 1013

PERSIA.

Abbott. Cyrus the great.....G 824
 Darius the great.....G 771
 Xerxes the great.....G 826
 Church. Story of the Persian war...G 91
 Cox. Greeks and Persians.....G 237
 Vaux. Persia from the earliest period.G 471

GREECE.

Barnes. Brief history of Greece, 3 copies.
 G 847-9
 Cox. Athenian empire.....G 236
 Curtius. Rise of the Macedonian empire.G 229
 Gillies. History of ancient Greece...G 741
 Grote. History of Greece, 12 vols.....G 69-80
 Keightley. History of Greece.....G 644
 Lytton. Athens, 2 copies.....G 706, 876
 Third and fourth copies, 2 vols.G 844-5, I 5-6
 Mahaffy. Greek life and thought....G 1180
 Mitford. History of Greece, 10 vols..G 1160-9

Sankey. Spartan and Theban supre-
 macies.....G 234
 Vaux. Greek cities and islands of Asia
 Minor.....G 474

ROME.

Beesly. Gracchi, Marius, and Sulla..G 765
 Capes. Roman history, early empire...G 231
 Roman history, second century....G 232
 Ferguson. History of the Roman re-
 public.....G 814
 Gibbon. Decline and fall of the Roman
 empire, 4 vols.....G 58-61
 Second copy, 7 vols.....E 689-95
 Ihne. Early Rome.....G 235
 Hodgkin. Dynasty of Theodosius...G 1411
 Inge. Society in Rome under the Caesars.
 G 1194
 Keightley. History of Rome.....G 860
 Kingsley. Roman and the Teuton...E 998
 Lanciani. Ancient Rome in the light of
 recent discoveries.....G 1324
 Liddell. History of Rome.....G 1181
 Long. Civil wars of Rome, 2 vols....G 433-4
 Decline of the Roman republic, 5 vols.G 1354-8
 Merivale. History of the Romans under
 the empire, 8 vols.....G 523-30
 Roman triumvirates.....G 233
 Mommsen. History of Rome, 4 vols..G 395-8
 Provinces of the Roman empire, 2 vols.G 1037-8
 Montesquieu. Grandeur and decadence
 of the Romans.....G 96
 Niebuhr. Roman history, 3 vols....G 457-9
 Smith. Rome and Carthage.....G 230
 Steele (J. D. and E. B.). Rome, 2 copies.G 920-1
 Tighe. Development of the Roman con-
 stitution.....B 624

JEWS.

Besant. Jerusalem, history of.....G 757
 Magnus. About the Jews.....G 127
 Picciotto. Anglo-Jewish history.....G 193
 Rule. History of the Karaites Jews...G 168

MIDDLE AGES.

Baring-Gould. Curious myths of the
 middle ages, 2 copies.....E 322, 1275
 Bryce. Holy Roman empire.....G 161
 Church. Middle ages.....G 223
 Creighton. History of the papacy during
 the reformation, 4 vols.....G 406-7, 1080-1
 Frost. History of middle ages.....G 822
 Hallam. Europe during the middle ages,
 2 vols.....G 121-2
 Second copy.....G 749
 Jusserand. English wayfaring life in the
 middle ages.....G 1359
 Lea. History of the inquisition of the
 middle ages, 3 vols.....G 1153-5

Pater. History of the Renaissance....E	208
Pears. Fall of Constantinople.....G	578
Trevor. Rome, from the fall of the western empire	399

EUROPE.

Alison. History of Europe, 6 vols.....G	890-5
Second copy, 20 vols.G	1198-1217
Arnold. Modern history, 2 copies.....G	146, 831
Bradley. Story of the Goths	1004
Cotton. A voice from Waterloo.....G	639
Freeman. Chief periods of European history	1025
Frost. Secret societies of the European revolution, 2 vols.G	400-1
Fyffe. History of modern Europe, 1792-1848, 2 vols.....G	1075-6
Johnstone. Historical abstracts of the less known states of Europe	774
Koch. Revolutions in Europe, 3 vols..E	1052-4
Lawson. Remarkable conspiracies, 2 vols. E	1092-3
Lilly. Chapters in European history, 2 vols.....G	1087-8
Lodge. History of modern Europe ..G	883
Michelet. Modern history	634
Muller. Political history of recent times.G	180
Ranke. History of the Latin and Teutonic nations, 1494-1514.....G	1110
Robertson. History of Charles V.G	641-3
Schlegel. Modern history	863
Smyth. Lectures on modern history, 2 vols.....E	871-2
True stories from modern history.....G	699

ENGLAND.

Abbott. Charles the First.....G	718
Charles the Second.....G	704
Queen Elizabeth.....G	811
William the Conqueror	717
Adams. Famous ships of British navy.G	291
Great civil war, 2 copies	288, 764
Wellington's victories.....G	292
Aikin. Memoirs of the court of James I..G	888
Airy. English restoration and Louis XIV. G	1280
Allen. Anglo-Saxon Britain	476
Allen. Battles of the British navy, 2 vols.E	953-4
Anson. Constitution of Great Britain .B	608
Armytage. Wars of Queen Victoria's reign.....G	1034
Ashley. Edward III, and his wars, 1327-1360	1225
Besant. Fifty years ago	1312
Bisset. Commonwealth of England, 2 vols.....G	408-9
History of the English Parliament ...G	492
Blaauw. Barons' war.....G	510
Bowyer. English constitution.....G	318

Bright. History of England Period IV. Growth of democracy, 1837-1880G	934
Browning. England and Napoleon in 1803.....G	1145
Modern England, 1820-74.....E	1305
Buckle. History of civilization in England, 2 vols	373-4
Burdett. Prince, princess, and people..G	1344
Burrows. Imperial England	104
Carlyle. Cromwell's letters and speeches, 5 vols.....G	425-9
Clarendon. Civil war in England, 7 vols.G	238-44
Collins. Bolingbroke and Voltaire in England.....G	1008
Colomb. Defence of Great and Greater BritainG	504
Coote. Neglected fact in English history.G	369
Cordery and Phillpots. King and commonwealth.....G	87
Cory. Guide to modern English history, 2 vols.....G	515-6
Creasy. English constitution	302
Creighton (L.). Social history of England.....G	933
Creighton (M.). Age of Elizabeth ...G	214
De Lolme. Constitution of England, 4 copies.....B 435, E 679, G 49, 787	1296
Denton. England in the fifteenth century.G	1296
Dickens. Child's history of England, 3 copies	L 4009, 7118-9
Fourth copy, 2 vols.....M	624-5
Dixon. Her Majesty's tower, 4 vols...G	3-6
Second copy.G	697
Edgar. Wars of the Roses	803
Forster. Arrest of the five members ..G	170
Grand remonstrance.....G	171
Froude. History of England, 12 vols..G	379-94
Gairdner. England (Early chroniclers of Europe).....G	467
Houses of Lancaster and York.....G	217
Gairdner and Spedding. Studies in English history	578
Gardiner. First two Stuarts, 1603-1660.G	216
History of England, 1603-1642, 10 vols.G	788-97
Geffcken. The British Empire	142
Gneist. The English Parliament	102
Great battles of the British army	291
Green. Conquest of England.....G	54
History of the English people, 4 vols.G	658-66
Second copy	78
Guest. Lectures on history of England.G	9
Guizot. English revolution of 1640 ...E	71
Richard Cromwell and the restoration of the Stuarts, 2 vols.....G	513-4
Hale. Fall of the Stuarts, 1678-1697 ..G	24
Hall. Society in the Elizabethan age..G	146
Hallam. Constitutional history of England, 2 vols	119-20
Second and third copies	49, 74

Hardw
cas
Herber
un
Hewle
Hodge
Good.
Hume.
of
Hutton
Simo
Laderw
James.
O'I
Jardine
Jenning
par
Jesse.
Jessop.
Johnson
Knight.
4 vo
Lappen
Laugel.
Lecky.
teen
Little.
vict
Lucy.
1874
Diary
1880
Lysons.
Lyte. I
ford
Lytton.
2 co
Macaula
Seco
McCart
Histor
Fift
Sixt
Histor
3 co
Mackint
Mahon (I
Martine
1800
Histor
Maxwel
Miller.
Moberly
Molesw
1830
Morris.
The ea

Period IV, 880G	934	Hardwick. Ancient battle-fields in LancashireG	206	Mullinger Cambridge in the seventeenth centuryG	367
BoleynG	1145	Herbert (Lord). History of England, under Henry VIII.G	319	Neele. Romance history of England.G	54
E	1308	Hewlett. Post-Norman BritainG	1187	Oliphant. Historical sketches of the reign of George II.G	302
. . . in Eng-B	373-4	Hodgetts. Older EnglandG	509	Palgrave. House of Commons.G	495
people.G	1348	Hood. Old England.G	866	Paul. History of reform.B	529
G	104	Hume. Chronicle of King Henry VIII. of EnglandG	1414	Pauli. Pictures of old England.G	766
speeches,G	425-9	Hutton. Misrule of Henry III., 1236-48. G	1226	Percy. Tales of kings and queens of England.G	289
1, 7 vols. G	238-44	Simon de Montfort, 1251-1266G	1228	Planché. The conqueror and his companions, 2 vols.G	511-2
oltaire inG	1008	Underwick. Side-lights on the Stuarts. G	1336	Rhys. Celtic Britain.G	477
d GreaterG	504	James. Naval history, epitomised by O'ByrneG	675	Rogers. Historical gleaningsG	94
history. G	369	Gardine. Gunpowder plotG	887	Second series, 2 copies.G	114, 272
and com-G	87	Jennings. Anecdotal history of British parliamentG	208	Rowland. English constitution.B	308
h history,G	515-6	Jesse. Reign of the Stuarts, 3 vols.G	443-5	Russell. English government and constitutionG	250
G	302	Jessop. Coming of the friars.G	1393	Sanford. Estimates of the English kings. G	296
y of Eng-G	934	Johnson. Normans in EuropeG	215	Scarth. Roman Britain.G	478
ethG	214	Knight. Half hours, English history, 4 vols.G	62-5	Seeley. Expansion of England, 4 copies. G	130, 763, 839, 840
England,G	49, 787	Lappenburg. Anglo-Saxon kings, 2 vols. E	784-5	"Silent Member." Sketches in the House of Commons.B	493
5, E 679, G	1206	Laugel. England, political and social. G	452	Skene. With Lord Stratford.G	896
century. G	7118-9	Lecky. History of England in the eighteenth century, 6 vols.G	1123-8	Skottowe. Our Hanoverian kings.G	799
England,G	624-5	Little. Tercentenary of England's great victory over Spain and the Armada. G	1394	Short history of parliament.G	1032
M	3-6	Lucy. Diary of Disraeli parliament, 1874-80G	941	Smiles. Huguenots in England and IrelandG	149
vols.G	697	Diary of Gladstone parliament, 1880-85G	961	Smith (E.). English Jacobins.E	290
G	803	Lysons. Our British ancestors.G	818	Smith (Goldwin). The schism in the Anglo-Saxon race.G	1132
mbers.G	170	Lyte. History of the university of Oxford to 1530.G	1138	Stanhope (Earl) History of England, 1713-83, 7 vols.G	32-8
G	171	Lytton. England and the English, 2 copiesB	445, G 877	Reign of Queen Anne, 2 vols.G	39-40
2 vols.G	379-90	Macaulay. History of England, 5 vols. G	105-9	The "Forty-Five".G	494
oniclers ofG	467	Second copy, 3 vols.G	1402-4	Stanley (Dean). Historical memorials of Canterbury.G	1423
rk.G	217	McCarthy. Epoch of reform.G	226	Stewart. Redcoats and bluejackets.G	702
es in Eng-G	579	History of our own times, 2 vols., 4 copies. G	685-6, 761-2, 837-8, 842-3	Stubbs. Early Plantagenets.G	213
03-1660. G	216	Fifth copy, 4 vols.G	349-52	Tait. Analysis of English history.G	95
10 vols. G	788-97	Sixth copy, 3 vols.G	24-6	Tancock. England during the American and European wars, 1765-1820.E	1302
G	1426	History of the four Georges, vol I., 3 copies.G	908, 912, 916	Taswell-Langmead. English constitutional history from the Teutonic conquestG	1321
t.G	1020	Mackintosh. History of England, 10 vols. G	255-64	Thierry. Conquest of England by the Normans, 2 vols., 2 copies.E	881-2, G 768-9
G	294	Mahon (Lord). See Stanhope (Earl).		Thompson. Victoria history of England. G	245
4 vols. G	658-60	Martineau. History of England from 1800-15E	793	Thomson. British history, 2 vols.E	1080-1
G	784	History of the peace from 1816-46, 4 vols. E	794-7	Timbs. Romance of London (Historic).G	51
ngland. G	719	Maxwell. Victories of Wellington.E	949	Romance of London (Supernatural).G	52
640E	719	Miller. History of the Anglo-Saxons.E	939	Valentine. Half hours of English history, from James I. to Victoria, 2 vols.G	64-5
storiationG	513-4	Moberly. The early TudorsG	930	Vaughan. Revolutions in English history, vol. I.G	580
G	232	Molesworth. History of England from 1830-74, 3 vols.G	133-5	Wakeman and Hassall. (Eds.). Essays introductory to the study of English constitutional historyB	682
n age.G	146	Morris. Age of Queen AnneG	219		
of Eng-G	119-30	The early Hanoverians.G	928		
G	49, 744				

Wallington. Historical notices of Charles I., 2 vols., 2 copies....G	320-1, 324-5
Warburton. Edward III.....G	221
Wheeler. Sketches from English history.G	1009
Wyon. History of Great Britain in the reign of Queen Anne, 2 vols.....G	497-8
Yeatman. Early English history....G	311
Yonge (C. P. L.) History of English revolution o. 1688.....G	305
Yonge (C. M.) Victorian half century.G	836

POPULAR COUNTY HISTORIES.

Norfolk. <i>Walter Rye</i>G	1041
Devonshire. <i>R. N. Worth</i>G	1039
Derbyshire. <i>John Pendleton</i>G	1040
Berkshire. <i>Cooper King</i>G	1042

HISTORIC TOWNS.

Bristol. <i>William Hunt</i>G	1091
Cinque Ports. <i>Burrows</i>G	1091
Colchester. <i>Cutts</i>G	1093
Exeter. <i>Edward A. Freeman</i>G	1090
London. <i>W. J. Loftie</i>G	1089
Oxford. <i>Boase</i>G	1092

OLD ENGLISH CHRONICLES.

Florence of Worcester's chronicle....G	543
Giraldus CambrensisG	545
Henry of Huntingdon's chronicle...G	546
Ingulph's chronicle.....G	547
Matthew of Westminster's chronicle, 2 vols.....G	552-3
Matthew Paris's chronicle, 3 vols....G	554-6
Roger de Hoveden's annals, 2 vols...G	565-6
Roger of Wendover's chronicle, 2 vols.G	563-4
Six old English chronicles, 2 copies...G	567, 701
William of Malmesbury's English chronicle.....G	568

SCOTLAND.

Argyle. Scotland as it was and is, 2 vols.G	1073-4
Burns. Scottish war of independence, 2 vols.....G	501-2
Chambers. Domestic annals of Scotland, abridged.....G	986
Rebellions in Scotland, 1638-1660, 2 vols. E	1073-4
Rebellions in Scotland, 1689-1715....E	1075
Rebellions in Scotland, 1745-1746, 2 vols. E	1076-7
Clans of Scotland, sketches of the. By clansmen.....G	946
Crieff: its traditions and characters...G	947
Fraser. Manuscript of. Edited by <i>Fergusson</i> , 2 vols.....G	1409-10
Gilfillan. Martyrs and heroes, Scottish Covenanters 2 copies.....G	256, G 710
Glasgow Callant. Saint Mungo's bellsG	178
Groome. Short Border history.....G	1173
Henderson. The casket letters and Mary Queen of Scots.....G	1420

Mackay. An old Scot's brigade.....G	1255
Mackenzie Macdonalds of Glengarry.G	918
Reid. Past and present in the north...G	83
Rogers. Social life in Scotland, 2 vols.G	1071-2
Scott. Tales of a grandfather, 6 vols...G	570-8
Second and third copies.....G	901, M 606
Tytler History of Scotland, 2 vols....G	110-1

IRELAND.

Amory. Transfer of Erin.....G	417
Barnard. Strongbow's conquest of Ireland, 1166-1188.....G	1227
Barrington. Rise and fall of the Irish nation.....G	451
Bryant. Celtic Ireland.....G	1427
Bryce (Ed.) Two centuries of Irish history, 1601-1870.....G	1331
Burke. On Irish affairs.....G	336
Cusack. Irish history.....G	374
Dacey. England's case against home rule.B	684
Doyle. Old Ireland improved.....G	349
Duffy. Bird's-eye view of Irish history.G	431
Four years of Irish history....G	210
Falloon. History of Ireland.....G	16
Field. Irish confederates, Irish rebellion.G	136
Froude. English in Ireland, 3 vols....G	687-9
Gladstone. The Irish question, 2 copies.B	622-3
Harrison. The Scot in Ulster.....G	1252
Hurlbert. Ireland under coercion, 2 vols.F	490-1
Ingram. History of the legislative union.G	1131
Two chapters of Irish history.....G	1338
Ireland, history of.....G	451
Lawless. Story of Ireland.....G	1003
McCarthy. Irish history.....G	333
McGee. History of Ireland, 2 vols., 2 copies.....G	297-8, 344-5
MacNevin. Volunteers of 1782.....G	41
Meehan. Fate and fortunes of the Earls of Tyrone and Tyrconnel.....G	994
Mitchell. History of Ireland, 2 vols...G	347-8
Moore. History of Ireland, 4 vols...G	732-5
Murphy. Cromwell in Ireland.....G	160
O'Connell. Memoir on Ireland.....E	77
O'Connor. The Parnell movement...G	948
O'Conor (W. A.) History of the Irish people, 2 vols.....G	360-1
The same, vol. 2.....G	1082
O'Flanagan. Munster circuit.....G	137
O'Grady. History of Ireland, 2 vols...G	329-30
Second copy.....G	517
Sullivan. New Ireland.....G	678
Taylor. Civil wars in Ireland, 2 vols..E	1058-9
Thebaud. Irish race.....G	781
Walpole. History of Ireland.....G	139
Williams. Irish parliament, 1782-1800.G	199
Witherow. Derry and Enniskillen in the year 1689.....G	691

Abbo
Baird
2
Ris
Besie
Bigel
n
Singh
Blanc
2
Hist
Bonap
Bonne
Borbs
Ge
Bray
Brow
Bunge
2 v
Carlyl
Carr.
Challic
Fr
Cochra
Crowe
Secor
Javeri
O'Heris
Elliot.
2 co
Fauriel
FitzPat
Forbes.
mar
War c
Frankly
bloch
Gardine
Gronlun
Fres
Hanna.
Hooper.
Jackson
The la
Kirwan.
Gerr
Kitchin.
Lamarti
Histor
Restor
4 vo
Lanfrey
Marshal
Masson.
of E
Story c

FRANCE.

Abbott.	Margaret of Anjou	G	825
Baird.	Huguenots and Henry of Navarre, 2 vols.	G	1340-1
	Rise of the Huguenots, 2 vols.	G	518-9
	Besieged resident in Paris, diary of the.	G	751
Bigelow.	France and the confederate navy	G	175
Bingham	The Bastille, 2 vols.	G	1149-50
Blanc.	France under Louis Philippe, 2 vols.	G	393-4
	History of the French revolution of 1789, G		949
Bonaparte.	Court and camp of.	G	623
Bonnechose.	History of France.	G	724
Borbstædt and Dwyer.	The Franco- German war	G	1022
Bray.	Revolt in the Cevennes.	G	331
Browning.	History of the Huguenots.	G	820
Bungener.	France before the revolution, 2 vols.	G	618-9
Carlyle.	French revolution, 3 vols.	G	422-4
Carr.	Fleur de Lis	G	420
Challice.	Secret history of the court of France, 2 vols	G	670-1
Cochrane.	Francis the First, 2 vols.	G	147-8
Crowe.	History of France, 2 vols.	G	267-8
	Second copy, 3 vols.	G	729-31
Davenport.	History of the Bastille.	G	152
D'Herisson.	The black cabinet	G	1176
Elliot.	Old court life in France, 2 vols., 2 copies	H 557-8, L	458-9
Fauriel.	Last days of the Consulate	G	867
FitzPatrick	The great Condé, 2 vols.	G	322-3
Forbes.	War between France and Ger- many, 2 vols.	G	7-8
	War correspondence, 1877, 3 vols.	G	9-11
Franklyn.	Great battles of 1870, and blockade of Metz	G	1136
Gardiner.	French revolution, 1789-95.	G	218
Gronlund.	Ca Ira! or, Danton in the French revolution	G	1178
Hanna.	Wars of the Huguenots	G	700
Hooper.	Campaign of Sedan.	G	1135
Jackson.	Court of the Tuilleries, 2 vols.	G	1105-6
	The last of the Valois, 2 vols.	G	1147-8
Kirwan.	Reminiscences of the Franco- German war	G	577
Kitchin.	History of France, 3 vols.	G	1033-5
Lamartine.	French revolution of 1848.	E	718
	History of the Girondists, 3 vols.	E	775-7
	Restoration of monarchy in France, 4 vols., 2 copies	E	771-4, G 681-4
Lanfrey.	History of Napoleon I., 4 vols.	G	1027-30
Marshall.	History of France	G	460
Masson.	France (Early chroniclers of of Europe)	G	466
	Story of mediæval France	G	1361

Maupas.	Story of the coup d'état, 2 vols.	G	1107-8
Michelet.	French revolution	E	801
Mignet.	History of the French revolu- tion	E	802
Napoleon (Prince).	Napoleon and his detractors	G	1151
Norman.	Corsairs of France	G	1141
Perkins.	France under Richelieu and Mazarin, 2 vols.	G	1322-3
Poole.	Huguenots of the dispersion	G	86
Poore.	Rise and fall of Louis Philippe.	G	713
Redhead.	French revolutions, 3 vols.	G	736-8
Ritchie.	Romance history of France	..G	55
Sergent-Marceau.	Reminiscences of a regicide	G	1471
Sheppard.	Shut up in Paris	G	31
Simon.	Government of Thiers, 2 vols.	..B	505-6
Simpson.	Paris after Waterloo	G	806
Smiles.	Huguenots in France	G	150
Smyth.	French revolution, 2 vols.	E	869-70
Stephens.	History of the French revo- lution, vol. 1	G	1014
Taine.	French revolution, 2 vols.	G	364-5
Thiers.	French revolution, 2 vols.	G	815-16
Tocqueville.	Old régime and revolution.	G	696
Tolstoi.	Napoleon and the Russian Cam- paign	G	1191
Trollope.	Sketches from French history.	G	98

VanLaun.	French revolutionary epoch, 2 vols.	G	204-5
Vizetelly.	Story of the diamond neck- lace	G	132
Weiss.	History of French Protestant refugees, 2 vols., 2 copies	G	163-1, 692-3
White.	Massacre of St. Bartholomew, 2 copies	G	392, 813
Yonge.	France under the Bourbons, 1589-1830, 4 vols.	G	780-3

NORWAY AND SWEDEN.

Alberg.	Gustavus Vasa and his times, 2 copies	G	144, H 290
Carlyle.	Kings of Norway	G	421
Michell.	History of the Scottish expedi- tion to Norway in 1612	G	1408
Montelius.	Civilization of Sweden in heathen times.	G	1337
Voltaire.	History of Charles XII.	G	44

NETHERLANDS.

Grattan.	History of the Netherlands.	G	716
Motley.	Rise of the Dutch republic, 2 vols.	G	520-2
	Second copy, 3 vols.	G	648-50
	United Netherlands, 4 vols., 3 copies.	G	274-7, 402-5, 665-8
Pontalis.	John de Witt 2 vols.	G	1063-4

- Schiller.** Revolt of the Netherlands,
2 vols. G 854-5
Second and third copies G 617, 703
Thirty years' war, 3 copies ... E 854, G 703, 705
Fourth copy, 2 vols. E 1090-1

SPAIN.

- Abbott.** History of Hernando Cortez. G 827
Agapida. Conquest of Granada G 588
Clinton. Peninsular war, 1814-15, 2 copies.
G 249, 469
Conde. Dominion of the Arabs in Spain,
3 vols. E 658-60
Curry. Constitutional government in
Spain G 936
Drinkwater. History of Gibraltar. G 938
Duncan. English in Spain; or, story of
the war of succession G 1465
Gibraltar and its sieges. M 729
Irving. Conquest of Granada and
Spain E 730
McMurdo. History of Portugal. G 1295
Memorials of the war, 1806-15, 2 vols. ... E 1103-4
Napier. History of the war in the Pen-
insula, 4 vols. G 745-8
Second copy, 5 vols. E 775-9
Parnell. War of the succession in Spain. G 1297
Prescott. History of the reign of Ferdi-
nand and Isabella the Catholic, 3 vols. G 612-4
Richardson. Movements of the British
Legion G 592
Stanhope (Earl). Spain under Charles II. G 370
Trueba. Romance history of Spain. G 56
Vane. Story of the Peninsular war. G 590
Yonge. Christians and Moors of Spain. G 42

GERMANY.

- Fay.** Three Germanys: glimpses into
their history, 2 vols. G 1350-1
Gardiner. Thirty years' war, 1618-48. G 224
Gindely. Thirty years' war, 2 vols. G 943-4
Hozier. Seven weeks' war, 2 vols. G 645-6
Klein. Pastor's narrative. G 338
Kohlrusch. History of Germany. G 743
Longman. Frederick the Great. G 212
Malleson. Battlefields of Germany. G 1083
Menzel. History of Germany, 3 vols. E 798-800
Schell. Operations of the first army. G 500
Schiller. Thirty years' war, 3 copies.
E 854, G 703, 705
Fourth copy, 2 vols. E 1090-1
Tuttle. History of Prussia, 1740-56, 2 vols. G 1189-90
Vizetelly. Berlin under the Empire,
2 vols. G 505-6

SWITZERLAND.

- Adams and Cunningham.** The Swiss
Confederation G 1344
Switzerland from B.C. 110 to A.D. 1830. G 801
Zschokke. History of Switzerland. G 808

ITALY.

- Arthur.** Italy in transition. F 730
Baines. Vaudois of Piedmont. E 418
Balzani. Italy (early chroniclers of
Europe) G 468
Bent. Genoa. G 499
Dicey. Rome in 1860. F 518
Greene. History of Italy. G 618
Macfarlane. Romance history of Italy. G 57
Machiavelli. History of Florence. E 794
Oliphant. Makers of Florence. H 1013
Makers of Venice G 1184
Procter. History of Italy. G 840
Spalding. Italy and the Italian Islands,
3 vols., 2 copies. G 628-30, 631-3

AUSTRIA-HUNGARY.

- Abbott.** Empire of Austria. G 601
Coxe. House of Austria, 4 vols. E 672-3
Second copy, 3 vols. G 719-21
Pragay. Hungarian struggle for freedom. G 587
Ranke. Ferdinand I. and Maximilian II. E 448
S (E. O.). Hungary, with memoir of
Kossuth E 724
Tefft. Hungary and Kossuth. H 754

THE STORY OF THE NATIONS.

- Baring-Gould.** Story of Germany. G 990
Benjamin. Story of Persia. G 991
Boyesen. Story of Norway. G 992
Church and Gilman. Story of Carthage. G 993
Gilman. Story of Rome. G 994
Story of the Saracens. G 995
Hale (E. E. and S.). Story of Spain. G 996
Hale (S.). Story of Mexico. G 1300
Harrison. Story of Greece. G 997
Hosmer. Story of the Jews. G 998
Jewett. Story of the Normans. G 999
Lane-Poole. Story of the Moors in
Spain G 999
Story of Turkey. G 1000
Mahaffy and Gilman. Story of Alexan-
der's empire G 1001
Ragozin. Story of Assyria. G 1002
Story of Chaldea. G 1003
Story of Media, Babylon, and Persia. G 1004
Rawlinson. Story of ancient Egypt. G 1005
Story of Phœnicia. G 1006
Rogers. Story of Holland. G 1007
Vambéry. Story of Hungary G 1008
Zimmern. Story of the Hansa towns. G 1009

RUSSIA AND POLAND.

- Boulton.** Russian empire E 1009
Duncan. History of Russia G 1010
Earp (Ed.). History of the Baltic cam-
paign of 1854 G 1011

Edwa
Flete
Gedd
Gilso
S
Greer
Garov
Kelley
Kingl
ve
794
Inva
5
Inva
5
Inva
we
Inva
pe
Labau
Lagny
Olipha
Roma
Russel
the
724
754
Stepni
Witzthu
185
Creasy
Dwight
Gladsto
Lamart
Lusigna
Abc
99
Schimm
Tur
Jpham
William
MOD
About.
Gladsto
ern
Howe.
Keightl
Ranke.
lutio
Anderse
Capper.
Caunter.
Cox. His
Hough.
India

Edwards. Russians at homeG	359
Fletcher. History of PolandG	637
Geddie. Russian empireG	356
Gilson and Bouvet. The Czar and the SultanH	766
Greene. Army life in RussiaG	145
Gurovski. Russia as it isG	597
Kelley. History of Russia, 2 vols.E	852-3
Kinglake. Invasion of the Crimea, vols. 1-10.G	12-21
Invasion of the Crimea, vols. 11-12, 5 copiesG	1256-65
Invasion of the Crimea, vols. 12-13, 5 copiesG	1266-75
Invasion of the Crimea, vols. 5-6, Blackwood's editionG	755-6
Invasion of the Crimea, vols. 5-6, Harper's editionG	1185-6
Labauume. Campaign in RussiaG	812
Lagny. Knout and the RussiansG	715
Oliphant. Trans-Caucasian campaign.G	805
Romanoff. Historical narratives.G	461
Russell. Review of Tolleben's history of the defence of Sebastopol, 1854-5.G	584
Shearwood. Short history of Russia.G	1218
Spencer. Fall of the CrimeaG	862
Stepniak. The Russian peasantryG	1250
Witzthum. St. Petersburg and London, 1852-64, 2 vols.G	1463-4

TURKEY AND BULGARIA.

Creasy. History of the Ottoman Turks.G	81
Dwight. Turkish life in war timeG	585
Gladstone. Bulgarian horrors.E	15
Lamartine. Turkey, 3 vols.G	601-3
Lusignan. Twelve years reign of H. I. M. Abdul Hamid II.G	1419
Schimmer. Sieges of Vienna by the TurksG	589
Jpham. Ottoman empire, 2 vols.E	1035-6
Williams. The Armenian campaignG	1392

MODERN GREECE AND SERVA.

About. Greece and modern Greeks.G	616
Gadstone. Hellenic factor in the eastern problemE	16
Howe. Greek revolutionG	798
Keightley. The war in Greece, 2 vols.E	1082-3
Ranke. Servia and the Servian RevolutionE	844

INDIA.

Andersen. Siege of LucknowG	698
Capper. Three presidencies of India.G	750
Caunter. IndiaG	53
Cox. History of the Bombay presidency.G	932
Hough. British military exploits in India.G	596

Hunter. History of the Indian people.G	334
India: pictorial, descriptive, and historical, 2 copiesE	935, G 830
Keightley. India.G	669
Macfarlane. British IndiaG	829
Our Indian empire, 2 vols.G	726-7
Malleson. History of the French in India.G	1310
History of the Indian mutiny, 3 vols.G	538-40
Native States of IndiaG	1309
Malleson and Kaye. History of the Indian mutiny, 6 vols.G	1395-1400
Mead. Sepoy revoltG	754
Mill. History of British India, 6 vols.G	410-5
Robertson. Ancients' knowledge of India.G	583
Savile. How India was won by EnglandG	85
Showers. A missing chapter of the Indian mutinyG	1156
Stephen. Nuncomar and Impey, 2 vols.G	853-4
Symes. Birnese empire, 2 vols.E	1094-5
Temple. Men and events of my time in IndiaG	1084
Thornton. History of the British empire in India, 6 vols.G	1326-31
Trevelyan. CawnporeG	983
Wheeler. Tales from Indian history.G	254
Wilson. Defence of LucknowG	861

AFGHANISTAN, ETC.

Gleig. Sale's brigade in Afghanistan.G	858
Hunt. Outram and Havelock's Persian campaignG	770
Kuropatkin. Kashgaria and East TurkestanG	198
Marvin. Russians at Herat, 3 copies.G	533-5
Robertson. Three campaigns under General Roberts, 2 copiesG	278, 1424
Vambéry. Coming struggle for India.G	852

CHINA AND JAPAN.

Davis. China and its inhabitants, 2 vols.G	863-4
Dickson. Gleanings from Japan.G	1346
Eden. China, historical and descriptive.G	680
Gies. Historic ChinaG	141
Hildreth. Japan as it was and is.G	828
Lanman. Japanese in AmericaG	160

AFRICA.

Brackenbury. Ashanti war, 2 vols.G	656-7
Butler. Campaign of the cataracts.G	1129
Foote. Africa and the American flag.G	832
Macdonald. Too late for Gordon and KhartoumG	1195
Madan. Kiangani; or, story and history from Central Africa.G	1170

Playfair. Scourge of Christendom...G	1137	Canniff. History of the province of Ontario.....G	906	United
Russell. History of the Barbary States.G	625	Coffin. 1812, the war and its moral ..G	819	bra
Theal. History of South Africa, 1486-1691	1294	Colby. Parliamentary government in Canada.....B	618	Warbu
History of South Africa, 1691-1795...G	1467	Collins. Canada under the administration of Lord Lorne.....G	782	Wellco
History of South Africa, 1854-1872 ..G	1468	Davin Irishman in Canada.....G	664	Withro
History of the Boers in South Africa..G	1130	Gossena. Histoire de l'église du Canada.G	933	and
EGYPT.				
Birch. Egypt.....G	473	Gray. Confederation; or, history of Canada, 1864-71	1246	Adams.
Bonwick. Pyramid facts and fancies..G	158	Hannay. History of Acadia	774	Allinson
Haultain. War in the Soudan.... ..G	897	Hart. Fall of New France, 1755-60...G	646	1681
King. By-paths of Bible knowledge—Cleopatra's needle.....G	456	Hodgins. School history of Canada...G	742	Ammen.
Lanoyo. Egypt 3,300 years ago.....E	589	Isham. The fishery question.....G	1157	Bancrof
Lepsius. Egypt, Ethiopia, and Sinai..G	549	Jeffers. History of Canada	924	g vo
Seiss. The great pyramid.....G	166	King. The other side of the storyH	1305	Seco
Sharpe. History of Egypt, 2 vols.....E	928-9	Kingsford. History of Canada, 2 vols..G	1085-9	Bannaty
Smyth. Great pyramid.....E	468	Kip. Historical scenes from old Jesuit missions, 2 copies.....C 567	G 1301	the
SANDWICH ISLANDS.				
Jarves. Sandwich islands.....G	419	Lindsey. Rome in Canada, 2nd edition.G	1344	Banvard
Juud. Honolulu: sketches of life in the Hawaiian islands, 1828-61	1421	MacMullen. History of Canada from its first discovery, 2 copies	G 189, 1331	Barrows
AMERICA.				
Blacket. Lost histories of America ...G	416	Miles. Canada under French regime..G	711	ques
Bowen. America discovered by the Welsh, A.D. 1170	432	Morris. Nova Britannia	491	United
Cooper. History of America.....G	43	Treaties of Canada with the Indians of the North-West	B 35	mori
Frost. Pictorial history of America...G	207	Murray. History of British America, 2 vols.....G	626-7	Elaine.
Gilpin. Mission of North American people.....F	433	Parkman (Francis). Conspiracy of Pontiac, 2 vols., 2 copies. G 187-8, 1388-9	1388-9	St, 2
Grahame. History of North America, 2 vols.....G	620-1	France and England in North America; Part I.—Pioneers of France in the New World, 2 copies.....G	182, 1381	Books.
Helps. Spanish conquest in America, 3 vols.....G	672-4	Part II.—Jesuits in North America, 3 copies. G 181, 679, 1381	1381	Brown.
Lodge. English colonies of America .G	889	Part III.—La Salle and the discovery of the great west, 3 copies.....F 608, G 183, 1381	1381	1861.
Neill. English colonization of America.G	202	Part IV.—Old régime in Canada, 4 copies. G 185, 358, 662, 1381	662, 1381	Eyce. A
Robertson. History of the discovery and conquest of America	624	Part V.—Frontenac; or, New France under Louis XIV., 2 copies.....G	181, 1381	Campaign
CANADA.				
Adam. The Canadian North-West...G	850	Part VII.—Montcalm and Wolfe, 2 vols., 3 copies	G 869 72, 1366	arr. M
Archer. History of Canada.....G	925	Ricci. The fisheries dispute and annexation of Canada.....G	122	ist. Civ
Begg. Creation of Manitoba.....G	677	Roy. History of Canada.....G	92	Clews.
Bell. History of Canada, 2 vols.....G	772-3	Ryerson. Loyalists of America, 2 vols.G	758-9	street
Bolton. Confederation of British North America.....G	366	Scadding. Toronto of old	102	Conway.
Borthwick. History of Montreal prison, 1784-1886.....G	982	Sellar. History of the county of Huntingdon.....G	115	Cooke (J.
Boulton. Reminiscences of the North-West rebellions, 3 copies	951-3	Small. Chronicles of Canada.....G	114	Cooke (I
Bourinot. Local government in Canada.G	1145	Smith. Acadia: a lost chapter in American history	114	Mexic
Manual of the constitutional history of Canada.....B	817	Stewart. Canada under the administration of Earl Dufferin.....F	65	Cooley.
Bryce. Short history of the Canadian people.....G	1114	Stimson. History of the separation of Church and State in Canada	140	Cooper.
Campbell. Nova Scotia.....F	949	Symons. Battle of Queenston Heights G	117	2 vols
		Taylor. Queen's jubilee and Toronto called back	118	Cox. Ci

United Empire Loyalists, centennial celebration, 1884. G 932
 Warburton. Hochelega, 2 vols., 2 copies. F 789-90. G 327-8
 Wellcome. Story of Metlakahtla G 1120
 Withrow. History of Canada G 690
 Withrow and Adam. Canadian history and literature G 1177

UNITED STATES.

Adams. Emancipation of Massachusetts. G 1036
 Allison and Penrose. Philadelphia, 1681-1887. G 967
 Ammen. Civil war, Atlantic coast . . . G 481
 Bancroft. History of the United States, 9 vols. G 878-86
 Second copy, 10 vols. G 1298-1307
 Bannatyne. Republican institutions in the United States G 1197
 Banvard. Plymouth and the pilgrims. G 809
 Barrows. Indian's side of the Indian question G 1192
 United States of yesterday and of to-morrow G 1193
 Blaine. Twenty years of Congress, 1861-81, 2 vols. G 959-60
 Brooks. Story of the American Indian. G 1139
 Brown. Baltimore and the 19th of April, 1861. G 968
 Bryce. American commonwealth, 2 vols. G 1223-4
 Campaign of Fredericksburg, 1862 . . . G 1111
 Carr. Missouri, a bone of contention. . G 176
 Civil war, army of the Cumberland. G 485
 Clews. Twenty-eight years in Wall street. G 1345
 Conway. Omitted chapters of history. G 1318
 Cooke (J. E.). Virginia. F 101
 Cooke (P. St. G.). Conquest of New Mexico and California G 156
 Cooley. Michigan F 1208
 Cooper. History of United States navy, 2 vols. G 594-5
 Cox. Civil war, Atlanta G 280
 March to the sea: Franklin and Nashville. G 487
 Dawson. Fœderalist G 391
 Dodge. Bird's-eye view of our civil war. G 981
 Doubleday. Civil war: Chancellorsville and Gettysburg G 283
 Drake. Burgoyne's invasion of 1777 . . G 937
 Making of New England G 1011
 Making of the great west G 455
 Draper. Future civil policy of America. B 469
 Dunn. Indiana. G 728
 Massacres of the mountains G 958
 Durand (Ed.). New materials for the history of the American Revolution. G 1417
 Dwight. History of Connecticut, 2 copies. G 622, 638

Ellis. The Puritan age in Massachusetts, 1629-1685. G 1152
 Estvan. War pictures from the south. G 752
 Fiske. Beginnings of New England. . . G 1422
 Critical period of American history, 1783-1789 G 1221
 Force. Civil war: Fort Henry to Corinth G 484
 Frost. History of the United States. . . G 430
 Pictorial history of America G 207
 Frothingham. Rise of the republic of the United States G 1332
 Gilmore. Advance-guard of western civilization G 1219
 John Sevier as a commonwealth builder. G 1116
 Rear guard of the revolution G 1007
 [Gleig]. Subaltern in America during the war of 1812. G 833
 Goodwin. The pilgrim republic G 823
 Greene (F. V.). Civil war, the Mississippi, 2 copies. G 284, 486
 Greene (G. W.). Historical view of the American revolution. G 1254
 Griffin. Great republic G 841
 Haliburton. Rule and misrule of the English in America, 2 copies B 305, 439
 Helper. Impending crisis of the South. B 317
 Higginson. Travellers and outlaws . . . G 1405
 Hines. Oregon. F 706
 Hinsdale. The old North West. G 1308
 Hale. Franklin in France, 2 vols G 1314-5
 Holst. Constitutional and political history of the United States, 1750-1833. G 1017
 " " " 1828-1846. G 1018
 " " " 1846-1850. G 1019
 Howard. Local constitutional history of the United States. vol. 1 G 969
 Howitt. History of the United States, 2 vols. G 373-4
 Humphreys. Virginia campaign of 1864 and 1865 G 489
 Irving. Conquest of Florida G 711
 Jennings. Republican government in the United States. G 802
 Johnson (Rossiter). History of the French war G 1121
 History of the war of 1812-15. G 1122
 Short history of the secession war. . . G 1316
 Johnston (Alexander). Connecticut . . G 1118
 Keim. Sheridan's troopers. G 714
 Landon. Constitutional history and government of the United States G 1343
 Lanman. History of Michigan G 636
 Legard. Colorado. F 581
 Levermore. The republic of New France. G 906
 Lossing. Seventeen hundred and seventy-six G 899

- Ludlow.** American war of independence. G 227
- McCulloch.** Men and measures of half a century. G 1317
- McGee (D'Arcy).** History of the Irish settlers in North America. G 880
- Mackenzie.** America: a history. G 984
- McMaster.** History of the people of the United States, vols. 1-2. G 1000-7
- Mahan.** Civil war, Gulf and inland waters. G 482
- Milburn.** Pioneers, preachers and people of the Mississippi valley. G 855
- Mosby.** War reminiscence and Stuart's cavalry. G 1117
- Nicolay.** Outbreak of the rebellion. G 483
- Palfrey.** Civil war, Antietam and Fredericksburg. G 282
- Patton.** Concise history of the American people, 2 vols. G 608-9
- Phisterer.** Statistical record of the American civil war. G 490
- Pond.** Sherandoah valley in 1864. G 488
- Roberts.** New York, the planting and growth of, 2 vols. G 1112-3
- Roosevelt.** Naval war of 1812-13. G 191
- Winning of the west, 2 vols. G 1352-3
- Ropes.** Civil war, army under Pope. G 281
- Royce.** California. G 927
- Shaller.** Kentucky. F 1135
- Smith (Goldwin).** Civil war in America. G 279
- Soley.** Civil war, blockade and the cruisers. G 480
- Sterne.** Constitutional history of the United States. G 301
- Stickney.** True republic. G 165
- Taylor.** Destruction and reconstruction. G 610
- United States, history of, 2 vols. G 265-6
- Walker.** History of the New Hampshire convention. G 1415
- Watson.** Life in the confederate army. G 1183
- Williams.** History of the negro troops in the war, 1861-65. G 1184
- Wilson.** Congressional government: a study in American politics. G 1251
- MEXICO.**
- Biait.** The Aztecs, their history, manners, and customs. G 1024
- McHatton-Ripley.** From flag to flag. G 1401
- Prescott.** Conquest of Mexico, 2 vols. G 708-9
- PERU.**
- Prescott.** Conquest of Peru, 2 vols., 2 copies. G 22-3, 651-2
- Trueba.** Conquest of Peru. E 1102
- AUSTRALIA.**
- Gisborne.** Colony of New Zealand. G 1413
- Hogan.** Irish in Australia. G 1140
- Martin.** Australia and the empire. G 1413
- Westgarth.** Half a century of Australasian progress. G 1347
- NORTH AMERICAN INDIANS.**
- Dodge.** Our wild Indians. C 1343
- Jackson.** Century of dishonour. G 363
- McLean.** The Indians: their manners and customs. G 1407
- Worsley.** American Indians. G 84
- COLONIES AND COLONIZATION.**
- Acton.** Our colonial empire. E 23
- Colomb (J. C. R.).** Colonial defence and colonial opinion. G 1423
- Freeman.** Greater Greece and greater Britain. G 309
- Norman.** Colonial France. G 1020
- Smith (Goldwin).** The empire. G 85
- CRUSADES.**
- Archer (Ed.).** Crusade of Richard I. G 1229
- Cox.** Crusades, 2 copies. G 220, 228
- Dutton.** History of the crusades. C 266
- Michaud.** History of the crusades, 3 vols. G 246-8
- Richard of Devizes and Geoffrey De Vinsauf.** Chronicles of the crusades. G 30
- Stebbing.** Chivalry and the crusades, 2 vols. E 107, 9
- Sutherland.** Knights of Malta, 2 vols. E 1011-3
- SARACENS.**
- Freeman.** History and conquests of the Saracens. G 143
- Gibbon and Ockley.** History of the Saracens. G 3
- Hollway-Calthrop.** Paladin and Saracen. F 43
- Irving.** Mahomet and his successors, 2 copies. H 978-8
- Muir.** Annals of the early Caliphate. G 3
- Ockley.** History of the Saracens. F 1011
- GYPSIES.**
- Borrow.** Gypsies of Spain. E 17
- Groome.** In gypsy tents. F 17
- Leland.** Gypsies. F 17
- Simson.** History of the gypsies. G 17
- Smith.** Gypsy life. E 17
- MILITARY RECORDS.**
- Adams.** Famous regiments of the British army. G 17
- Cromb.** The Highland brigade. G 17
- Denison (F. C.).** Historical record of the Governor-General's Body Guard. G 17
- Denison (G. T.).** History of cavalry. G 17
- Sturdee.** Historical records of the 62nd St. John Fusiliers. G 17
- Woodhouse.** Military religious orders. G 17

pire....G 1472
 of Austra-
G 1347
INDIANS.
G 1344
G 363
 r manners
G 1405
G 84

ONIZATION.
E 23
 efence and
G 1435
 nd greater
G 102
G 85

S.
 hard L...G 122
G 220, 228
 des....C 269
 les, 3 vols.G 246-8
oeffrey De
 crusades G 30
 e crusades,
E 1060
 2 vols..E 1011-5

S.
 cts of the
G 145
 ry of the
G 10
 Saracen.
 F 23
 successors,
H 973-4
 iphate...G 10
 ns....I 10

....E
F
F
 s....G 23
E 17

ORDS.
 the British
G 8
G 67
 eord of the
 Guard..G 7
 avalry..G 14
 f the 62nd
G 17
 s orders.G 47

FOLK LORE, ETC.

Barneval. Legendary history of Ire-
 land.....G 453
Chambers. Traditions of Edinburgh..G 118
Dasent. Popular tales from the Norse.G 1311
 Tales from the fjeld.....G 454
Dencon. Serbian folk-lore.....G 354
Drake. Book of New England legends
 and folk-lore.....G 1252
Dyer. Domestic folk-lore.....E 279
 English folk-lore.....G 128
Gomme. Primitive folk-moots.....G 376
Harland. Lancashire folk-lore.....G 299
Harris. Uncle Remus.....G 576
Henderson. Folk lore of the North coun-
 tries.....G 375
Jones. Negro myths from the Georgia
 coast.....E 137
Leland. Algonquin legends of New Eng-
 land.....G 868
R. (A. B.). Folk lore of Ireland.....G 47
Rink. Tales and traditions of the Eskimo.
 G 371
Roby Traditions of Lancashire, 2 vols G
 377-8
SAYS from the far east.....E 240
Schefner and Ralston Tibetan tales
 derived from Indian sources.....G 1325
Sikes British goblins.....E 525
Thorpe. Yule tide stories.....G 569
Webster. Basque legends and language.G 1012

SEARCHING.

Rye Records and record searching...G 1320

ANTIQUITIES.

Abbott. Primitive industry.....G 503
Jablon Manual of oriental antiquities.G 1360
Brand. Popular antiquities, 3 vols....E 1270-2
Collignon. Greek archæology.....D 638

BIOGRAPHY.

COLLECTIVE.

Adams. English party leaders, 2 vols.H 1131-5
 Good Samaritan.....H 626
 Great English churchmen.....H 635
 Lives of noble women.....H 1018
 Women of fashion, 2 vols.....H 597-8
Allen (Grant) Biographies of working-
 men.....H 1333
Arago. Biographies of distinguished
 scientific men.....H 1113
Altman and Hall. Beauties and believe-
 ments of the blind, 2 copies.....H 1014
Bagehot Biographica studies.....H 1114

Conder. Altaic hieroglyphs and Hittite
 inscriptions.....G 1159
 Syrian stone-lore.....G 1109
Dyer. British popular customs.....G 537
Jewitt. English antiquities.....G 99
Laing. Pre-historic remains of Caithness
 G 201
Mallet Northern antiquities.....G 550
Maspero. Egyptian archæology.....G 663
Mercer. The Lenape stone.....G 851
Petrie. Pyramids and temples of Gizeh.G 962
Stuart and Revett. Antiquities of Athens.E 925

MYTHOLOGY.

Bulfinch. Age of fable.....E 1317
Cox. Manual of mythology.....G 922
Keary. Primitive belief.....G 507
Keightley. Classical mythology.....E 1125
 Fairy mythology.....G 548
Kingsley Heroes, 2 copies.....E 995, M 484
Lang. Custom and myth.....G 875
 Myth, ritual, and religion, 2 vols..... 1171-2
Vignoli. Myth and science.....A 101

HERALDRY.

Boutell. Arms and armour.....I. 598
 English heraldry, 2 copies.....D 310 G 337
Demmin Arms and armour.....D 283
 Manual of heraldry.....G 723
Marshall. International vanities.....E 711
Worthy. Practical heraldry.....G 1418

NUMISMATICS

English, Scotch and Irish coins.....D 430

SAGAS.

Vicary. Saga time.....G 1119

CHIVALRY.

Digby. Broad stone of honour. Morus G 1115
Russell. The ancient knight.....G 935

Balboa, Cortes, and Pizarro. Lives of.H 770
Baldwin. Representative women.....H 699
Ballour. Working women of this century.
 H 1070
Barham, Harness, and Hodder. Personal
 reminiscences 2 copies.....H 658, 923
Baring-Gould. Yorkshire oddities...H 601
Barrett. English church composers..H 143
Bayne. Six Christian biographies.....H 1447
 Two great Englishwomen.....H 71
Becker. Adventurous lives, 2 vols....H 672-3
Belknap and Hubbard. American bio-
 graphies, 3 vols.....H 1222-4

Besant. French humorists.....H	1000	Cunningham. Lives of eminent British painters, 3 vols.....E	676-8
Biography and criticism. from the <i>Times</i> .H	986	Curwen. History of booksellers.....H	217
Bloomfield. Reminiscences of court, 2 vols.....H	1-2	Davidson. Eminent English Liberals.H	1199
Bloss. Heroines of the Crusades.....H	999	Dean. China mission, with sketches of deceased missionaries.....H	765
Bolton. Famous American authors...H	1459	De Bonnechose. Reformers before the reformation.....H	1066
Bonar. Last days of eminent Christians.H	984	Dennis. English poets.....H	678
Boutwell. The lawyer, the statesman, and the soldier.....H	1463	Diogenes Laertius. Lives of the philosophers. Translated by Yonge.....E	1153
Bremer. Homes of the new world, 2 vols. H	1038-9	Dixon. History of two queens, 6 vols.H	9-14
Brewster. Martyrs of science.....H	586	Doran. Knights and their days.....H	910
Brightwell. Heroes of the laboratory and workshop, 2 copies.....H	988, 1020	Queens of England (house of Hanover). 2 vols., 2 copies.....H	618, 9, 962
Lives of labourH	888	Drake, Cavendish, and Dempier. Lives and voyages.....H	771
British cabinet in 1853H	1073	Duncan. Botanists, zoologists, and geologists.....H	677
British seamenE	1109	Emerson. Representative men.....H	793
Brougham. Men of letters of time of George III., 2 copies.....H	914, 1041	English engineers, recollections of, by a civil engineerD	352
Philosophers of time of George III.H	1040	Evans. Early English Baptists, 2 vols.C	328-9
Statesmen of time of George III., 3 vols. H	1042-4	Ferris. Great singers, Bordonni to Sontag.H	274
Bullock. England's royal home.....H	674	Second series, Malibran to Titiens ...H	275
Our bishops and clergyH	359	Violinists and pianistsH	277
Burgon. Lives of twelve good men, 2 vols. H	1553-4	Fields. Yesterdays with authors.....H	474
Burke. Reminiscences, ancestral and anecdotal.....H	587	Fontaine. Huguenot family.....H	404
Vicissitudes of families, 2 vols.H	590-1	Forbes. Souvenirs of some continents.H	1188
Burnet. Lives, characters, etc.....H	1201	Forster. Statesmen of England.....H	1159
Campbell. Chief justices of England, 3 vols.....H	1141-3	Foss. Judges of England, with sketches of their lives, 4 vols.....H	778-81
Lives of the lord chancellors, 7 vols. H	1293-9	Foster. Biographical essays.....H	747
Carroll (H.). Twelve Americans.....H	545	Foucaud. Illustrious mechanics.....H	1219
Carroll (J.). Case and his contemporaries, 5 vols.....H	1028-32	Fox. Memories of old friends, 2 vols.H	23-4
Chambers. Old families.....H	53	Francis. Orators of the age, 2 copies.H	461, 1072
Remarkable personsH	52	Frost. Circus life and celebrities.....H	1150
Charles. Women of Christendom.....H	1045	Fuller. Imposters and adventurers....E	220
Chorley, Planché, and Young. Reminiscences.....H	659	Garnett. Heroes of science, physicists.H	1248
Clarke. Recollections of writers.....H	725	Generation of judgesH	1609
Clayton (E. C.). English female artists, 2 vols.....H	444-5	Gilder. Authors at home.....H	1632
Clayton (J.). Sketches in biography...H	737	Gilfillan. Bards of the Bible.....H	227
Coleman (John). Players and playwrights I have known, 2 vols.....H	1662-3	Literary portraitsH	515
Cone and Gilder. Pen portraits of literary women, 2 vols.....H	1461-2	Godwin. Lives of the necromancers..E	1011
Constable and Gillies. Reminiscences of H	653	Grant. British heroes in foreign wars.H	51-
Cottle. Reminiscences of S. T. Coleridge and Robert Southey.....H	706	Great German composersH	278
Cousin. Secret history of the French court.....H	742	Greville. Journals of the reigns of George IV. and William IV. Edited by Reeve, 2 vols.....H	228-9
Cox (G. W.). Greek statesmen, first series.....H	280	The same, edited by StoddardH	953
Second seriesH	1239	Journal of the reign of Queen Victoria, 1837-52, 2 vols., 2 copiesH	1258-61
Craig. Half length portraits, 2 copies.F 89, H	466	The same, 1852-60, 2 copiesH	1343-4
Crowest. Great tone poets.....H	148	Tameiton. Modern Frenchmen.....H	481
		Haweis. American foresters.....H	668
		Haywar. Comment on the time and writers, 2 vols.....H	995-6
		Hetherington. Captains of the old world...H	1200

Higg
Hinto
Holla
Holm
Hood
Hope
Hunt
Hutch
H
Irving
Coll
James
Men
James
SO
jenkin
Jesse
th
Johnso
Se
Johnst
fric
Kavan
2 c
Fren
Knight
Knight
Lamb,
Lanma
alit
Laurie.
Ind
Lear.
seve
Lecky.
lan
Leylan
Living f
Lloyd
Logan
per
Loyau
Aus
Lytton
ters
S
MacDia
Maceue
pre
Macka
pub
Macker
Magoo
Marshm
Marsto
Martine

British	Higginson. English statesmen.....H	191	Matthews and Hutton. Actors and actresses of the present dayH	1247	
E	Hinton. English Radical leaders.....H	192	Garrick and his contemporariesH	1243	
676-8	Holland. Foreign reminiscences....H	738	Kean, Booth, and their contemporaries.	H 1245	
H	Holmes. Four famous soldiers.....H	1804	Kembles and their contemporaries...H	1244	
Generals.H	Hood. Romance of biography.....H	384	Macready, Forrest and their contemporaries.....H	1246	
etches of	Hope. Heroes of young America....H	75	Maurice. Tyler, Ball, and Oldcastle..H	542	
H	Hunt. Old court suburb.....G	115	Mauris. French men of letters.....H	711	
before the	Hutchinson. Memoirs and siege of Latham House.....E	725	Men of history.....H	104	
H	Irving. Biographies and miscellanies..E	755	Menzies. Political women, 2 vols....H	588-9	
H	E	752	Mitchell. Eminent soldiers.....H	409	
philoso	E	752	Moore and Jerdan. Reminiscences...H	654	
E	E	349	Morgan. Sketches of celebrated Canadians.....H	1106	
5 vols.H	E	322	Morton. Heroes of science, astronomers.H	676	
H	James. Memoirs of celebrated women.M	349	Moscheles. Recent music and musicians H	902	
(anover).	H	322	Muir. Heroes of science, chemists...H	677	
H	Jameson. Memoirs of celebrated female sovereigns.....H	321	Müller. Biographical essays.....H	1126	
H	H	321	Naval and military heroes of Great Britain.....E	911	
r. Lives	Jenkis. Heroines of history.....H	849	Nicoll. Great movements.....H	393	
H	Jesse. Memoirs of the pretenders and their adherents.....G	446	O'Keefe, Kelly, and Taylor. Personal reminiscences, 2 copies.....H	657, 915	
and geolo-	Johnson. Lives of English poets, 2 vols.H	31-2	Parkes. Vignettes.....H	712	
H	E 1403, H 671	671-2	Parry. Studies of great composers...H	1434	
H	Johnstone. Historical families of Dumfriesshire.....H	1783	Parton. Noted princes, authors, and statesmen.....H	1547	
of, by a	Kavanagh. English women of letters, 2 copies.....H	34, 1178	Pascoe. Our actors and actresses....H	983	
D	H	33, 1177	Phillips. Curran and his contemporaries.	H 337	
2 vols.C	Knight. Shadows of the old booksellers.H	1121	Phipson. Celebrated violinists.....H	178	
Sontag.H	H	656	Pictures of heroes.....G	84	
H	Lamb, Hazlitt, and others. Recollections H	655	Plutarch. Lives. Edited by Langhorne. 2 vols.....H	836-7	
H	Lanman (Charles). Haphazard personalities, chiefly of noted Americans.H	1624	H	1182-5	
H	Laurie. Sketches of distinguished Anglo-Indians.....H	1450	H	Long and Stewart, 4 vols.....E	837-40
H	Lear. Revival of priestly life in the seventeenth century.....H	263	Political portraits, from the <i>Daily News</i> .H	383	
H	Lecky. Leaders of public opinion in Ireland, 2 copies.....H	539, 1120	Powell. Living authors of Britain....H	987	
H	H	1606-7	Prescott. Biographical and critical miscellanies.....H	1060	
H	Leyland. The Brontë family, 2 vols...H	845	Pressensé. Contemporary portraits..H	154	
H	Living female writers of the South....H	1432	Rae. Wilkes, Sheridan, and Fox.....H	495	
H	Lloyd Vauban, Montalembert, Carnot.H	1432	Read. Lives of the judges of Upper Canada and Ontario from 1791 to the present time, 2 copies.....H	1685-6	
H	Logan (W.). Early heroes of the temperance reformation.....H	1021	Reid. Cabinet portraits, 2 copies....H	500, 1052	
H	Loyau (E.). Representative men of South Australia.....H	326	H	308	
H	Lytton (Henry B.) Historical characters.....H	335	Reynolds. Barons of the south.....H	1181	
H	G	1-2	Ritchie. Modern statesmen.....B	417	
H	MacDiarmid. Lives of British statesmen.	H 643	Rogers. Christian heroes in army and navy.....H	753	
H	H	739	Rossetti. Lives of famous poets.....H	70	
H	Maceneu. Celebrities of the past and present.....H	739	Russell (Wm.). Eccentric personages.H	911	
H	Mackay. Founders of the American Republic.....H	1471	Extraordinary men.....H	305	
H	H	1471	Extraordinary men and women.....M	368	
H	Mackenna. Brave men in action....G	179			
H	Magoon. Living orators in America H	990			
H	Marshman. Cary, Marshman, and Ward.	C 334			
H	Marston. Our recent actors.....H	1618			
H	Martineau. Biographical sketches....H	203			

- Ryle.** Christian leaders of the last century H 1034
- Sainte Beuve.** Portraits of celebrated women H 889
- Savage.** Living representative men .. H 1077
- Scott (Sir W.).** Eminent novelists.... H 56
- Scott (W. B.).** Little masters of Germany. H 134
- Scudder.** Men and manners in America, 2 vols. H 490
- Shaftesbury and Hutcheson,** by Professor Fowler H 78
- Shairp (Principal)** and his friends. *Knight.* H 1682
- Shanks.** Recollections of distinguished generals H 215
- Sherlock.** Illustrious abstainers. H 309
- Sinclair.** Old times and distant places. G 88
- Smiles.** Boulton and Watt, 2 copies .. H 345, 774
- Brindley and early engineers. H 343
- Metcalf and Telford. H 344
- Smeaton and Rennie H 342
- Stephenson, George and Robert H 853
- Industrial biography, iron workers and tool makers H 757
- Men of invention and industry. H 1162
- Smith (G. B.).** Prime Ministers of Queen Victoria H 1308
- Smith (Goldwin).** Three English statesmen, 3 copies. B 384, 387, H 146
- Southey.** Lives of the British admirals, 5 vols H 978-82
- Sprague.** European celebrities. H 919
- Stanley.** Scripture portraits. H 287
- Stanton.** Sketches of reforms and reformers. E 1281
- Stewart.** Biographical readings. H 336
- Stoddard.** Thackeray and Dickens ... H 949
- Strickland.** Lives of the Queens of England, 6 vols G 435-40
- Lives of the Queens of Scotland and English princesses, 8 vols. H 1557-64
- Princesses of the house of Stuart ... H 443
- Tudor and Stuart princesses. H 1600
- Suetonius.** Lives of the Caesars E 1200
- Taylor.** Modern British Plutarch H 740
- Teale.** Eminent Englishmen. H 301
- Thackeray (Wm. M.).** English humorists, 7 copies. E 29, 2042-3, H 735, 1089, L 2874
- Four Georges, 6 copies, E 30, 103, 1560, 2042-3, L 2874
- Thackeray (Miss).** Book of sibyls, 3 copies H 1087-8, L 1674
- Thatcher.** Indian biography, 2 vols. ... H 990-1
- Thomson.** Memoirs of the Jacobites of 1715-45, 3 vols. H 841-3
- Timbs.** Anecdote biography H 409
- Stories of inventors and discoverers. H 106
- Stories of painters. H 157
- Statesmen H 156
- Wits and humorists, 2 vols. H 158-9
- " later, 2 vols. H 160-1
- Townsend.** Lives of twelve eminent judges, 2 vols. H 1067-8
- Trollope.** Home and haunts of Italian poets, 2 vols. H 577-8
- Tuttle.** German political leaders, 2 copies. H 193, 745
- Tyler, Ball, and Newcastle,** by C. E. Maurice H 542
- Tytler.** Modern painters H 59
- Musical composers H 60
- Old masters H 58
- Songstresses of Scotland, 2 vols. H 361-2
- Vasari.** Lives of the painters, 5 vols., 2 copies E 883-7, H 895-9
- Waite.** Lives of alchemical philosophers H 1833
- Waller (J. F.).** Boswell and Johnson .. E 285
- Walton.** Lives of eminent men. H 576
- Wharton.** Queens of society H 403
- Wits and beaux of society. H 402
- Whipple.** Recollections of eminent men. H 1312
- Whittier.** Old portraits and modern sketches H 1217
- Willmott.** Lives of the English sacred poets, 2 vols. H 664-5
- Wilson (H.).** Wonderful characters .. H 353
- Wilson (Wm.).** Heroines of the household M 350
- Winks.** Lives of illustrious shoemakers. H 209
- Winkworth.** Christian singers of Germany H 332
- Wiseman.** Recollections of last four popes H 107
- Women of history. H 103
- Yonge (C. D.).** Seven heroines of Christendom. H 329
- Yonge (C. M.).** Book of worthies ... C 435

INDIVIDUAL.

- Abernethy (John).** Memoirs. *Macilwain.* H 905
- Abington (Mrs.).** Life H 1413
- Adams (John).** Life. *Adams, J. Q.* and *C. F.*, 2 vols. H 781-2
- Adams (John Quincy).** *Morse*, 2 copies. H 500, 1000
- Addison (Joseph).** *Courthorpe* H 826
- Agassiz (Louis).** Life and correspondence. *Agassiz, E. C.*, 2 vols. H 1265-6
- Agrippa (Henry Cornelius).** Life. *Morley*, 2 vols. H 223-4
- Albany (Countess of).** *Lee* H 1171
- Albert (Prince Consort).** Early years of *Grey* H 863
- Alexander the Great.** History of *Abbott*. H 977
- The same, edited by *Lyman Abbott*, 3 copies H 1174-6

Alfre
Alice
Ande
Sto
Arag
Arno
Arno
d
Audu
Augu
Auste
Aytol
Babb
li
Bach
Baco
" "
" "
" "
Ballar
ba
Balza
Bancr
sta
Barne
Be
Barnev
2
Barnu
Stru
Bartol
Bauer
Baxte
Bayar
Beaco

.....H 156
H 158-9
 s.....H 100-1
 ninentH 1067-8
 ItalianH 577-8
 e copies,H 193, 745
 y C. E.H 542
H 59
H 60
H 58
H 361-2
 5 vols.,H 895-9
 E 883-7, H
 philoso-H 1833
 nson...E 285
H 576
H 403
H 402
 nt men.H 1312
 modernH 1217
 h sacredH 664-5
H 353
 e house-M 350
 akers.H 209
 of Ger-H 352
 st fourH 107
H 103
 of Chris-H 329
 s...C 435
 grain.H 005
H 1413
 Q. andH 78
 pies.H 506, 1130
H 826
 respon-H 1265-6
 Mor-H 223-4
H 1171
 ears ofH 86
 Abbott.H 97
 Abbott,H 1174-6

Alfred the Great. History of. *Hughes, G* 694
 " " Life and works. *Pauli, G* 562
 Alice (*Princess*). Letters and memoir. *Princess Christian*, 2 vols.H 1227-8
 Andersen (H. C.). Story of my life ...H 460
 Story of my life in SwedenH 922
 Arago (Francis). History of my youth. *E* 428
 Arnold (Benedict). Life. *Arnold, I. N.* H 1546
 Arnold (Thomas). Life and correspondence. *Stanley*, 2 vols.H 565-6
 Audubon. Life. *Audubon, J. J.*H 310
 Augustine (*Sister*). Memoir.H 408
 Austen. *Madden, Mrs. C.*H 1780
 Aytoun (W. E.). Memoir. *Martin* ...H 406
 Babbage (Charles). Passages from the life of a philosopherH 1009
 Bach (Sebastian). *Poole*H 140
 Bacon (*Lord*). *Church*, 2 copies.E 1943, H 816
 " " Personal history, *Dixon*, 3 copies.H 8, 575, 912
 " " *Fowler*H 79
 " " Life and philosophy. *Nichol*, 2 vols.H 1590-1
 Ballantyne (*Sergeant*). Experiences of a barrister's life.H 693
 Balzac. Memoir and letters, 2 vols. ...H 628-9
 Bancroft (*Mr. and Mrs.*). On and off the stage, 2 vols.H 1537-8
 Barnes (William). Poet and philologist. *Baxter*H 1468
 Barneveld (John). Life and death. *Motley*, 2 vols.H 318-9
 Barnum. Life of, by himself, 3 copies. H 1470-2
 Struggles and triumphsH 464
 Bartolommeo. *Scott*H 106
 Bauer (Karoline). MemoirsH 1189
 Baxter (Richard). *Boyle*H 189
 Bayard (*Chevalier*). Story of. *Walford*. H 269
 Beaconsfield (*Earl*). Life. *Kebbel*...H 1565
 " " A biography. *O'Connor*H 467
 " " Life. *Toivle*H 276
 " " Political adventures, 2 copies.B 427, 450
 Beatty-Kingston. Monarchs I have met, 2 vols.H 613 4
 Beaumarchais and his Times *De Loménie*H 907
 Beaumont (*Chevalier d'Eon de*). Strange career of. *Telfer, J. H*H 1816
 Beckford (Wm.). Memoirs, 2 vols. ...H 1124 5
 Beecher. A biography, *Beecher and Scoville*H 1690
 Beethoven. *Nohl*H 521
 " *Wagner*H 523
 Belisarius. Life. *Stanhope*H 1118
 Bentinck (*Lord George*). Political biography. *Beaconsfield*H 410
 Bentley (Richard). *Jebb*H 811

Benton (Thomas H.). Life of. *Roosevelt*. H 1342
 Bergésio (Margaret A.). *Herbert*H 681
 Berlioz (Hector). Life and letters. *Dunstan*, 2 vols.H 385-6
 Selections from letters and writings. *Apthof*H 572
 Bethune (Alexander). Memoirs and remains. *M'Combie*H 985
 Beust (Friedrich F., *Count von*). Memoirs. *Baron H. De Worms*, 2 vols.H 1655-6
 Bewick. (William). Life and letters. *Landsker*, 2 vols.H 213-4
 Birkbeck (George). Memoir and review. *Godard*H 1027
 Bismarck. In the Franco-German war, 1870-71. *Busch*, 2 copies H 717, 859
 " Our Chancellor. *Busch* . H 798
 " Biographical sketch. *Görlach*. H 49
 " Political and private life. *Hesckiel*H 776
 " *Lowe*, 2 vols.H 1306-7
 Black (Adam). Memoirs. *Nicholson*. H 1324
 Blake (*Admiral*). *Hannay*H 1275
 Boehme (Jacob). His life and teaching. *Martensen*H 1270
 Bolingbroke (*Viscount*). Life. *Hassall A. H* 1569
 Bonneval (*Countess de*). Life and letters. *Fullerton*, 2 copies.H 682, L 502
 Booths (The). *Clarke*H 415
 Bossuet (*Bishop*). Life. *Lear*, 2 copies. H 210, 264
 Boys (Ed.). Captivity and adventures. H 1218
 Bradlaugh (Charles). A biography. *Headingley*H 497
 Bradshaw (Henry). Memoir. *Prothero*. H 1683
 Brant (*Captain Joseph*). Life. *Stone*, 2 vols.H 1001-2
 Memoir. *Palmer*H 1242
 Brassey (Thomas). Life and labour. *Helps*H 880
 Breck (Samuel). Recollections. *Scudder* H 585
 Brewster (Sir David). Home life of *Goddon*H 874
 Bright (John). Life and times. *Robertson* H 600
 Broadfoot (Major George) Career of. *Broadfoot, W.*H 1660
 Brontë (A. and E.). Memoir. *Brontë, C. L* 1719
 Brontë (Charlotte). Life. *Birrell*H 1645
 " Life. *Gaskell*, 2 vols. H 26-7
 " *Reid*H 207
 Brontë (Emily) Life. *Robinson*H 152
 Brougham (*Lord*). His life and times, 3 vols.H 554-6
 Brown (George) Life and speeches. *Mackenzie*H 1108
 Brown (Hugh Stowell). Autobiography. Edited by *Catne*.H 1348

- Brown** (John). Life and letters. *Samborn*. H 1263
- Brown** (John). Sixty years' gleanings from life's harvest. H 713
- Brown** (John). *Von Ho'st, H.* H 1734
- Browning** (Elizabeth Barrett). *Ingram*. H 1610
- Brownlow**. Reminiscences of a septuagenarian. H 519
- Brun** (Vigée le). *Souvenirs*, 2 vols. H 536-7
Second copy. H 646
- Brunel** (Sir M. I.). *Memoir Beamish*. H 1112
- Bruno** (Giordano). *Life. Frith* H 1650
- Bruté** (Simon W. G.). First Bishop of Vincennes. *Life* H 1025
- Bryant** (Wm. Cullen). *Symington* H 252
- Buckland** (Frank). *Life. Bompas* H 1144
- Buckle**. *Biography and essays* H 1202
- Buddha**. *Life. Lillie* H 202
- Bunkley** (J. M.). Testimony of an escaped novice. E 1468
- Bunyan** (John). His life and work. *Brown*. H 1314
" " *Froude* H 829
- Buonarroti** (Michel Angelo). *Black* H 1238
" " *Clement* H 119
" " *Duppa* E 958
- Burke** (Edmund). An historical study, *Morley*, 4 copies. H592, 749, 833. 1256
" " *Life. Prior* E 637
" " *Life, writings, and times. Robertson, J. B.* H 1775
- Burnett** (Peter H.). *Recollections of an old pioneer* H 1012
- Burns** (James). *Beggar boy: an autobiography* H 389
- Burns** (Robert). *Life and works. Chambers*, 4 vols. H 567-70
" " *Life. Lockhart* E 1087
" " *Shairp* H 810
- Burritt** (E.). *Life and labors. Northend*. H 165
- Burton** (Richard F.). *His early, private, and public life. Hitchman*, 2 vols. H 1533-4
- Butler** (Bishop). *Collins* H 99
- Byron** (Lord). *The real Lord Byron. Jeaffreson*, 3 vols. H 28-30
History of the Byron controversy H 762
Last day of. *Trclarney*. H 966
Letters and journals E 1949
Novel H 830
Recollections. *Trclarney* H 947
- Casar**. A sketch. *Froude* H 1049
" *Life. Williams* H 462
- Caldwell** (Mrs.), of Polton. *Letters and journals. 1756* H 1322
- Caldicott** (Randolph). *His early art career. Blackburn* H 1315
- Calhoun** (John C.). *Life. Jenkins* H 728
" " *Life. Von Holst* H 508
- Canning** (Rt. Hon. Geo.). *Life. Bell* H 903
" " " *Hill* H 1279
" " " *Memoir* E 1096
- Canning** (Lord Stratford de Redcliffe). *Life. Lanc-Poole*, 2 vols. H 1548-9
- Cardan** (Jerome). *Life. Morley*, 2 vols. H 219-20
- Carew** (Bamfylde Moore). *History of*. H 487
- Carey** (H. C.). *Memoir. Elder* H 1008
- Carey** (William). *Life. Culross* H 182
" " *Life. Smith* H 1526
- Carlyle** (Rev. Dr. A.). *Autobiography*. H 1164
- Carlyle** (Jane Welsh). *Letters and memoirs* H 394
- Carlyle** (T.). *Life. Garnett* H 1643
" " *Early Letters. Edited by Norton, C. E.* E 1765
" " *First forty years. Froude*. H 339
" " *Life in London, 1834-81. Froude*, 2 copies. H 1095-6
" " *Reminiscences. Froude*. H 390
" " *Reminiscences. Norton*. H 1437
" " *Wylie* H 61
- Carpenter** (Mary). *Life and work. Carpenter, J. E.* H 205
- Carpenter** (P. P.). *Memoirs. Carpenter, R. L.*, 2 copies H 517, 584
- Carre**. *Border memories* H 602
- Carroll** (Rev. John). *My boy life* H 1046
- Carstares** (William). *A character and career. Story* H 615
- Carteret** (Lord). *Political biography. Ballantyne* H 1413
- Cartwright** (Hon. Richard). *Life and letters. Cartwright, C. E.* H 62
- Carvajal** (Luisa de). *Life. Fullerton*. H 25
- Casas** (Las). *Life. Helps* H 553
- Castellamonte**. *An Italian autobiography of 1831*, 2 vols. H 696-7
- Catherine II.** (Empress). *Memoirs, by herself* H 331
- Catiline, Clodius, and Tiberius.** *Beesly*. H 593
- Cellini** (Benvenuto). *Translated by Roscoe* E 647
" " *Translated by Symonds*, 2 vols. H 1495-6
- Cervantes**. *Story of. Edwards* H 300
- Chalmers** (Dr. Thomas). *Fraser* H 181
- Chambers** (Robert). *Memoirs. Chambers, W.* H 830
- Channing** (W. F.). *Life. By his nephew, Channing, W. H.* H
" " *Memoirs, 2 vols.* H
- Charlemagne**. *Cutts* H
- Charles the Great**. *History of. Momhill* H 1545

arly art			
H	1315	Chateaubriand. Autobiography.....H	483
H	725	Chatterton (G). Memoirs. <i>Dering</i>H	630
H	508	Chatterton (T). A biographical study.	
<i>Bell</i>H	903	<i>Wilson, D.</i>H	761
H	1279	Chaucer (Geoffrey). <i>Ward</i>H	828
E	1096	Choate (Rufus). Life. <i>Brown</i>H	1622
edcliffe).	1548-9	" " Recollections. <i>Whipple</i>E	1303
H	219-20	Chopin (Frédéric). Life. <i>Liszt</i>H	660
ry of H.	487	Churchill (<i>Lord</i> Randolph). Speeches,	
H	1008	1880-8, 2 vols.....H	1811-2
H	182	Cicero. Life. <i>Trollope</i> , 2 vols.....H	198-9
H	1526	Clare (John). Life. <i>Martin</i>H	720
aphy.H	1164	Claude-le-Lorrain. <i>Dullea</i>H	1431
l memo-	394	Claverhouse. <i>Morris</i>H	1280
H	1643	Clay (Henry). Life. <i>Schurz</i> , 2 vols.....H	1359-60
ited by	1765	Cleopatra, Queen of Egypt. History of.	
E	339	<i>Abbott</i>H	702
<i>Croude</i> .H	1834-81,	Cleveland. Voyages of a merchant navi-	
H	1095-6	gator.....H	1326
<i>Croude</i> .H	390	Clinton (De Witt). Life. <i>Kenwick</i>H	1225
<i>Torton</i> .H	1437	Clive (<i>Lord</i>). Life. <i>Gleig</i> , 2 copies.....H	475, 1035
H	61	Clough. A monograph. <i>Waddington</i> .H	174
H	205	Cobbett. A biography. <i>Smith</i> , 2 vols.H	668-9
H	517, 584	" A biography. <i>Waters</i>H	497
H	602	Cobden (Richard). Life. <i>Morley</i>H	235
H	1046	" " Political career.	
ter and	615	<i>McGilchrist</i>H	732
ography.	1413	" " Recollections. <i>Ash-</i>	
H	62	<i>worth</i>H	288
H	25	Cockburn (<i>Lord</i>). Memorials of his own	
H	553	time.....H	164
ography	696-7	Coffin (<i>Admiral</i> Sir Isaac). Life. <i>Amory</i> .H	1309
H	331	Coffin (Levi). Reminiscences.....H	604
H	593	Coignet. A gentleman of the olden time,	
H	647	2 vols.....G	1174-5
H	1495-6	Coke (<i>Rev.</i> Thomas). Life. <i>Etheridge</i> .H	596
H	300	Cole. Fifty years of public work, 2 vols.H	1826-7
H	181	Coleridge (S. T.). Life. <i>Caine</i>H	1633
H	850	" " Reminiscences. <i>Cottle</i>H	706
H	11	" " Reminiscences. <i>Traill</i>H	1161
H	11	Coligny (Gaspard de). <i>Besant</i> , 2 copies.H	91, 730
H	1545	Collingwood (<i>Lord</i>). Life. <i>Davies</i>H	364
H		Columbus (Christopher). Life. <i>Helps</i> .H	552
H		" " Life and voyages.	
H		<i>Irving</i> , 3 vols,	
H		2 vols.....H	707, 756-8
H		Third copy.....H	741
H		and <i>Americus Ves-</i>	
H		<i>pucius</i> . Lives of.H	751
H		Comber. Life and work. <i>Murray</i>H	113
H		Commines (Philippe). Memoirs, 2 vols.E	843-6
H		<i>Colin</i> (Louis, Prince of). <i>Fort</i>	
H		<i>Stanhope</i>H	1116
H		Condren (Catherine de). <i>Lea</i>H	111
H		Constantine (John). <i>Brock Arnold</i>H	113
H		Cooper. Life. By himself.....H	1031
H		Constantine the great. <i>Cutts</i>H	638
H		" " Life. <i>Fletcher</i> .H	756
H		Cooke (Rev. Henry). Life and times.	
H		<i>Porter</i>H	715
H		Cooper (J. Fenimore). Life. <i>Lounsbury</i> .H	295
H		Corneille and his times. <i>Guizot</i>H	791
H		"Corney Grain." Reminiscences,	
H		2 copies.....H	1735-6
H		Correggio. <i>Heaton</i>H	110
H		Corson (<i>Rev.</i> R.). Life and gospel	
H		labours. <i>Carroll</i>H	1047
H		Cortes (Hernan). Life. <i>Helps</i> , 2 vols.H	354-5
H		" " <i>Trucba, Y. Cosio</i>H	1101
H		Coston. A signal success: an autobio-	
H		graphy.....H	1341
H		Cousin (Victor). Biography. <i>Simon</i>H	1500
H		Cowper (William). Life. <i>Smith, Goldwin</i> ,	
H		2 copies.....H	710, 821
H		" " Memoirs and corre-	
H		spondence. Edited	
H		by <i>Southey</i> , 4 vols.E	661-4
H		Cox (David). Biography. <i>Hall</i>H	439
H		Cox (G. V.). Recollections of Oxford.H	370
H		Coxwell. My life and balloon experi-	
H		ences, parts I. and II.....H	1058, 1732
H		Craik (<i>Mrs.</i> D. M.). A legacy, 2 vols.,	
H		3 copies.....H	6-7, 1081-2, 1179-80
H		Fourth copy.....H	743
H		Cranmer. Life. <i>Le Bas</i> , 2 vols.....H	484-5
H		Croker (John W.). Correspondence and	
H		diaries, 2 vols.....H	1130-1
H		Cromwell (O.). Life. <i>Cornish</i>H	258
H		" " A vindication. <i>D'Aubigné</i> ,	
H		2 copies.....G	304, H 767
H		" " Life. <i>Guizot</i>H	929
H		" " <i>Harrison</i>H	1476
H		" " Life and times. <i>Hood</i> .H	238
H		" " Life. <i>Russell</i> , 2 vols...E	1037-8
H		" " <i>Wilson</i>H	1017
H		Cross (George Eliot, <i>pseud</i>). Life. <i>Blind</i>H	151
H		" " Life. <i>Cross</i> ,	
H		3 vols., 2	
H		copies.....H	1151-6
H		" " Lit and writ-	
H		ings. <i>Cooke</i>	
H		H	377
H		Cruikshank (George). Life. <i>Ferrold</i> ,	
H		vols.....H	380-1
H		Cumberland. A thought reader's thoughts.	
H		H	1000
H		Cutler and his contemporaries. <i>Phillips</i> H	117
H		Cutler (John). Memoirs.....H	788
H		Cusack. The nun of Kenmare.....H	1118
H		Cyrus the great. History of <i>Abbott</i>H	1121-6
H		Edited by <i>Lyman Abbott</i> , 4 copies.....H	1121-6
H		Czaritsynski (Prince Adam). Memoirs,	
H		2 vols.....H	1520-1
H		D'Almeida (John). Life. <i>Freer</i>H	118

Dampier (William). <i>Russell, W. C.</i> H	1706	Duncan (John). <i>Life. Jolly</i> H	609	Field
Daniel the Beloved. <i>Taylor</i> H	400	Dundonald (Admiral. Earl of). <i>Auto-</i>		Field
D'Arblay. <i>Diary and letters, 7 vols.</i> H	1395-1401	<i>biography of a</i>		"
D'Arc (Jeanne). <i>Life and death. Parr.</i> H	769	<i>seaman, 2 copies.</i>		Field
"		H 289, 1356		Fishe
"		<i>Story of. Tuckey</i> H	394	Flanc
Darwin (Charles). <i>Life and work. All'n.</i> H	1272	Dürer (Albrecht). <i>Life. Heath</i> H	121	Fletec
"		<i>Life and works. Thausing, 2 vols.</i> H	1648	Forbe
"		<i>Life. Bettany</i> H	163	Forbe
"		<i>2 copies. Darwin.</i> H	1452-5	Forbe
Darwin (Erasmus). <i>Life. Krause</i> H	538	Edgeworth (Maria). <i>Biography. Zim-</i>		Forre
Dasent. <i>Annals of an eventful life</i> H	1206	<i>meru</i> H	1167	Forst
Daudet. <i>Recollections of a literary man.</i> H	1803	Edward, the Black Prince. <i>Life. Creigh-</i>		Forsy
<i>Thirty years of Paris and of my literary</i>		<i>ton</i> H	26	Fox
<i>life</i> H	1492	"		"
David, King of Israel. <i>Krummacher</i> H	225	<i>Life, James,</i>		"
"		<i>2 vols.</i> H	458	"
"		<i>Life, Taylor</i> H	60, 93	"
Davidson (S.). <i>Life: with poems and</i>		Edward (Thos). <i>Life. Smiles, 2 copies.</i> H	1903	"
<i>letters. Brown</i> H	378	Edwards (Jonathan). <i>Allen, A. V. G.</i> H	795	Fra A
Davies. <i>Recollections of society, 2 vols.</i> E	184-5	Edwards (Rev. Justin). <i>Life. Hallock.</i> H	401	Franc
Davis (R.). <i>Recollections of Mississippi</i>		Élijah, the prophet. <i>Story of. Taylor</i> H	327-8	Franc
<i>and Mississippians</i> H	1802	Eliot (Sir John). <i>A biography. Forster,</i>		Franc
De Bacourt. <i>Souvenirs of a diplomat.</i> H	1264	<i>2 vols.</i> H	498-9	ha
Defoe (Daniel). <i>Forster</i> E	127	Ellenborough (Lord). <i>A political diary,</i>		Frank
"		<i>1828-30, 2 vols.</i> H	1830-1	"
"		<i>Memoir. Ellis, E. E.</i> H	1678	"
<i>Minto</i> H	802	Emerson (R.W.). <i>Genius and character</i>		"
Delaroché (Paul). <i>Rantz-Rees</i> H	130	<i>Edited by Sanborn.</i> H	1623	"
Denny (William). <i>Life. Bruce</i> H	1664	"		"
De Quincey (Thomas). <i>Autobiography.</i> E	1460	<i>Life. Garnett</i> H	1639	"
"		"		"
"		<i>Life, genius, and writ-</i>		"
<i>Recollections of.</i>		<i>ings. Ireland.</i> H	64	"
<i>Finlay</i> H	1350	"		"
Dick (Robert). <i>Geologist and Botanist</i>		"		"
<i>Smiles, 2 copies</i> H	723, 1417	"		"
Dickens (Charles). <i>Life. Forster, 6 vols.</i> H	15-20	"		"
"		<i>Memoir. Cabot, 2 vols.</i> H	1408-9	"
"		<i>Philosopher and poet.</i>		"
"		<i>Guernsey</i> H	281	"
"		<i>Holmes</i> H	1193	"
"		Emerson in Concord. <i>Emerson, E. W.</i> H	1769	Frankl
"		Ernest II. <i>Duke of Saxe-Coburg-Gotha.</i>		Fraser
"		<i>Memoirs, 1818-50, 2 vols.</i> H	1822-3	Frederi
"		Evans (Christmas). <i>His country, times,</i>		Frederi
"		<i>and contemporar-</i>		"
"		<i>ies. Hood</i> H	250	"
"		<i>Memoir. Evans, D. M. C</i>	339	Fremor
Diderot and the Encyclopædists. <i>Morley,</i>		Exmouth (Admiral. Viscount). <i>Oster.</i> H	291	low
<i>John, 2 vols.</i> H	1328-9	Fairbairn (Sir Wm.). <i>Life. Pole</i> H	1105	Fremor
Doddridge (Philip). <i>Life. Stanford.</i> H	188	Faraday (Michael). <i>Life. Gladstone.</i> H	486	Frith (
Dodge (William E.). <i>Memorials. Dodge,</i>		"		<i>rem</i>
<i>D. S.</i> H	639	<i>Life and letters.</i>		<i>S</i>
Donatello. <i>Scott</i> H	107	<i>Jones, 2 vols.</i> H	1110-1	<i>Furth</i>
Dora (Sister). <i>A biography. Lonsdale,</i>		"		<i>As a discoverer.</i>
<i>2 copies</i> H	41, 473	<i>Tyndall, 2 copies</i> H	429, 605	<i>Frobish</i>
Doré. <i>Life and reminiscences. Roosevelt.</i> H	1310	Farrar. <i>Recollections of seventy years.</i> H	1217	<i>Freobel</i>
Dorie (Henry). <i>Life. Baudry</i> H	1024	Faughnan. <i>Life of a British soldier,</i>		<i>Froissa</i>
Dormer. <i>Biographical memoir</i> H	486	<i>2 copies</i> H	890, 955	<i>Frost (</i>
Dostoeffsky. <i>Prison life in Siberia</i> H	1446	Fawcett (Henry). <i>Life. Stephen</i> H	1267	<i>tion</i>
Drye. <i>Reminiscences and opinions</i> H	1313	Fechter (C. A.). <i>Life. Field</i> H	474	<i>Fry (El</i>
Drummond. <i>Life and letters. O'Brien,</i>		Feild (Bishop). <i>Life. Tucker</i> H	493	<i>Fuller (</i>
<i>R. B.</i> H	1697	Fénelon. <i>Lear</i> H	26	<i>Fuller (</i>
Dryden (John). <i>Saintsbury</i> H	823	Ferguson. <i>The laird of Lag</i> H	168	<i>Fuller</i>
Duchesne (Mother). <i>Life. Bamard</i> H	368	Ferrari (Nicholas). <i>Life. Ferrar and Jebb.</i> H	463	<i>Rog</i>
Dudevant (A. L. A.). See " <i>George Sand.</i> "				
Duff (Alexander). <i>Memoir. Smith</i> H	181			

H	603	Field	Memories of many men.....H	518	Fullerton (Lady). Life. Craven.....H	883
Auto-		Fielding (Henry). <i>Dobson</i>H		801	Gainsborough. <i>Brock-Arnold</i>H	115
of a		" " Life. <i>Lawrence</i> ...H		1110	Gallatin (Albert). <i>Stevens</i>H	509
copies.		Fields. Memoir and correspondence...H		612	Gallenga (Antonio) [Mariotti, L.]. Epi-	
II	289-1	Fisher (Bishop). Life. <i>Stewart</i>H		315	solos of my second life.....H	1166
H	304	Flandrin (Hippolyte). Life...H		382	Garibaldi. At home. <i>McGrigor</i>H	1010
H	121	Fletcher (Eliza). Memorials. <i>Salmond</i> H		1288	" " Life. <i>Dwight</i>H	1101
ls.....H	1648-9	Forbes (Bishop). Memoir. <i>Macke</i> , D. J. H		1629	" " Autobiography, 3 vols.....H	1808-10
H	603	Forbes (Edward). <i>Wilson and Geikie</i> H		644	Geddie (John). Life. <i>Patterson</i>H	1051
H	175	Forbes (R.B.). Personal reminiscences. H		1325	George IV. <i>Fitzgerald</i>H	625
H	1167	Forrest (Edwin). <i>Barrett</i>H		416	"George Sand," <i>Caro</i>H	1501
H	26	Forster (Wm. E.). Life. <i>Reid</i> , 2 vols.H	1540-1	Ghiberti. <i>Scott</i>H	107	
H	458-9	Forsyth (Sir Douglas.) Autobiography		1532	Gibbon (Edward). <i>Morison</i>H	817
H	69-93	and reminiscences.....H		201	Giotto <i>Quiller</i>H	113
H	190-3	Fox (C. J.). Early history of <i>Treve-</i>		248-9	Gladstone (W. E.). Life. <i>Fones</i>H	280
H	795	lyan.....H		840	" " Life. <i>Smith</i>H	1290
H	401	" " Life and times. <i>Russell</i> ,		111	Godwin (Mary W.). <i>Pennell</i>H	1290
H	327-8	2 vols.....H		112	Godwin (William). Life. <i>Paul, Kegan</i> ,	
H	408-9	<i>Fra Angelico. Phillimore</i>H		1996-7	2 vols.....H	546-7
H	1830-1	Francis. <i>Cartwright</i>H		465	Goethe. Autobiography.....E	606
H	1698	Francis of Assisi. <i>Oliphant, Mrs.</i> ...H		1458	" " Story of. <i>Lewes</i>H	465
H	1623	Francis (John). A literary chronicle of		1207	Goldsmith (Oliver). A biography, <i>Wash-</i>	
H	1039	half a century, 2 vols.....E	1996-7	1314-5	ington Irving, 4 copies...E 727, H 206, 860, 1050	
H	64	Franklin (Benj.). As a man of letters.		453-5	" " Life. <i>Black</i>H	822
H	1408-9	<i>McMaster</i>H		2018-9	" " Life and times. <i>For-</i>	
H	281	" " Autobiography...H		1871	ster 2 vols.....H	21-2
H	1163	" " In France. <i>Hale</i> ,		89, 313	Gollmer (C. A.). Life and missionary	
H	1760	Parts I. and II...G	1314-5	1402	labours. By his son.....H	1784
H	1822-3	" " Life. By himself		1172	Gordon (Duchess of). Life and letters.	
H	250	Edited by <i>Bigelow</i> ,		1602-5	<i>Stuart</i>H	1048
H	339	3 vols.....H	453-5		Gordon (Lady). Last letters from	
H	209	" " Private correspond-		1871	Egypt.....E	837
H	1105	ence. Edited by		89, 313	Gordon (General). Journals at Khartoum,	
H	480	<i>Franklin, W. T.</i> ,		1402	3 copies.....H	992-4
H	1110-1	2 vols.....E	2018-9	796-7	" " Fourth copy, 2 vols...H	1229-30
H	1207	" " <i>Morse, J. T.</i>H	1871	796-7	" " Letters of, to his sister.H	724
H	414	Franklin (Sir John). <i>Beesley</i> , 2 copies.H	89, 313	850-1	" " Record of his life.	
H	491	Fraser (Bishop). Memoir. <i>Hughes</i> ...H	1402	1702	<i>Forbes</i> , 2 copies...H	796-7
H	491	Frederick the Great. <i>Brackenbury</i> ...H	1172	752	" " Story of. <i>Hake</i> ,	
H	26	Frederick the Noble. <i>Mackenzie</i> , 4 copies.		752	2 copies.....H	850-1
H	168	H	1602-5	284	" " Life. <i>Butler</i>H	1702
H	461	Fremont (John Charles). Memoir. <i>Big-</i>		101 ¹	Gordon (G. M.). Life and work. <i>Lewis</i> .H	752
H	461	elow.....E	1358	1420	Gordon (George W.). Life. <i>Fletcher</i> ...H	284
H	461	Fremont (Mrs.). Souvenirs of my time.H	1442	1770	Gough (John B.). Autobiography...H	101 ¹
H	461	Frith (W. P.). My autobiography and		1586	Gould (J.). Life and times. <i>Higgins</i> ...H	1420
H	461	reminiscences, 2 vols.....H	1424-5	1303-4	Graham (W.). Essays, historical and bio-	
H	461	Second copy.....H	1460		graphical.....H	1770
H	461	Further reminiscences.....H	1650		Grant (General). As a soldier. <i>Alexander</i> .H	1586
H	461	Frobisher (Sir Martin). Life. <i>Fones</i> ...H	470		" " Personal memoirs, 2 vols.	
H	461	Fröebel. Reminiscences <i>Bülow</i> ...H	1370		H	1303-4
H	461	Fröissart. Memoirs of the life of.....H	882		Grant (Mrs.) of Laggan. Memoir and	
H	461	Frost (Thomas). Forty years' recollec-			correspondence. <i>Grant, J. P.</i> , 3 vols.H	371-3
H	461	tions.....H	74		Grattan (H.). Life. <i>Dunlop</i>H	1571
H	461	Fry (Elizabeth). <i>Pitman</i>H	1169		Gray (David). <i>Buchanan</i>H	54
H	461	Fry (Andrew). <i>Fuller, A. G.</i>H	180		Gray (Thomas). <i>Gosse</i>H	813
H	461	" " Memoir. <i>Fuller, T. E. C.</i>	332		[Graydon]. Memoirs of a life chiefly	
H	461	Fuller (Margaret). <i>See Ossoli</i>			passed in Pennsylvania.....H	1601
H	461	Fuller (Thomas). Life and genius.				
H	461	<i>Rogers</i>E	426			

**IMAGE EVALUATION
TEST TARGET (MT-3)**

**Photographic
Sciences
Corporation**

23 WEST MAIN STREET
WEBSTER, N.Y. 14580
(716) 872-4503

14
16
18
20
22
24
26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60
62
64
66
68
70
72
74
76
78
80
82
84
86
88
90
92
94
96
98
100

10

Greeley (Horace). Recollections of a busy life	H	1007	
Greene (Nathaniel). Life. <i>Greene, G. W.</i> , 3 vols.	H	782-4	
Grellet (Stephen). <i>Guest</i>	H	185	
Greville (C. C. F.). Journal of the reign of Queen Victoria, 1837-52, 2 vols., 2 copies.....	H	1258-61	
The same, 1852-60, 2 copies.....	H	1343-4	
Griffin (Gerald). Life. <i>Griffin</i>	L	1724	
Grimaldi . Memoirs. Edited by <i>Charles Dickens</i>	H	1192	
Gronow . Camp, court, and the clubs. H		1205	
Grossmith . A society clown, 2 copies. H		1737-8	
Grote (George). Life. <i>Grote, Mrs.</i> H		1103	
Grote (Mrs.). A sketch. <i>Eastlake</i> H		332	
Guérin (Eugénie de). Journal	H	924	
Gurney . Memoirs. <i>Braithwaite</i> , 2 vols. H		876-7	
Gustavus Adolphus , and the thirty years' war. <i>Chapman</i>	H	1115	
" History of. <i>Stevens, J. L.</i> H		1832	
Gustavus Vasa , and his times. <i>Alberg</i> , 2 copies	G 144, H	290	
Hall (Rev. R.). Critical estimate of. <i>Foster</i> , 2 copies.	E 720.	1286	
" " <i>Hood, E. P.</i>	H	186	
" " Memoir of his life. <i>Gregory</i> , 2 copies.	E 720,	1286	
Hallahan (Mother Margaret H.). Life, by her religious children	H	440	
Halleck (Fitz-Greene). Life and letters. <i>Wilson</i>	H	701	
Hals (Franc). <i>Head</i>	H	131	
Hamilton (Alexander). <i>Lodge</i>	H	505	
" " Life. <i>Renwick</i> . H		750	
Hamilton (Sir William). <i>Monck</i>	H	81	
" " <i>Vaitch</i>	H	101	
Hampden (John). Memorials of himself, his party, and his times. <i>Nugent</i> , 2 copies	G 447, H	787	
Handel (George Friedrich). <i>Marshall</i> . H		141	
Hannibal , the Carthaginian. <i>Abbott</i> G		739	
Hannington (Bishop). Life and work. <i>Dawson</i>	H	1321	
Hare . Memorials of a quiet life, 2 vols. H		1773-4	
Haroun Alraschid . <i>Palmer</i>	H	84	
Hartley (David). <i>Bower</i>	H	82	
Hastings (Warren). Essay on. <i>Macaulay</i> H		975	
Havelock (Sir Henry). Biographical sketch. <i>Brock</i> , 2 copies	H	35, 916	
Havergal (M. V. G.). Autobiography. . . . H		1467	
Howkirk . The autobiography of a gangrel. Edited by <i>Tod</i> , 2 copies H		1426-7	
Hawthorne (Nathaniel). <i>James</i> H		815	
Hawthorne (N.) and his wife. A biography. <i>Hawthorne, J.</i> , 2 vols. . . . H		1616-7	
Haydn (Franz Joseph). <i>Nohl</i>	H	579	
Haydon . Life and letters <i>Stoddart</i> . H		488	
Hayward (Abraham). Correspondence from 1834-84, 2 vols.	H	1346-7	
Heine (Heinrich). Memoirs. <i>Evans</i> H		1065	
Hendrick (Hans). The Arctic traveller. H		425	
Henry II. <i>Green, Mrs.</i>	H	1477	
Henry V. Life. <i>Church</i>	H	1701	
Henry VIII. <i>Tyler</i>	H	733	
Henry (Patrick). <i>Tyler</i>	H	1449	
" " Life and character. <i>Wirt</i>	H	775	
Henty (Richmond). Australiana; or, my early days.	H	1338	
Herries (J. C.). Memoir of his public life. <i>Herries, E.</i> , 2 vols.	H	1818-9	
Herschel (Sir Wm.). Life and works. <i>Holden</i>	H	34)	
Hill (Sir Rowland) Life. <i>Hill, G. B.</i> , 2 vols.	H	1099-1100	
" " Life. <i>Broome</i> E		287	
Hilt's . Experience of a backwoods preacher	H	1345	
Hincks (Sir F.) Reminiscences of his public life, 2 copies	H	1132-3	
Hislop (Stephen). Pioneer missionary and naturalist in Central India. <i>Smith</i> . H		1681	
Hobart (Pasha). Sketches from my life, 5 copies	H 1334,	1361-4	
Hobbes . <i>Robertson</i>	H	1240	
Hodge (Charles and A. A.). With class and table talk of Hodge the younger. <i>Salmond</i>	H	1620	
Hodson . Soldier's life in India. H		1197	
Hogarth (William). <i>Dobson</i>	H	129	
" " Essays on the man, etc. <i>Sala</i> H		862	
Hogg (James). The Ettrick shepherd. Memorials, by his daughter	H	1137	
Holbein (Hans). <i>Woltmann</i>	H	135	
Holcroft (Thomas). An autobiography. E		428	
Holland (Sir H.). Recollections of past life	H	969	
Holmes (Oliver Wendell). <i>Kennedy</i> H		421	
Hook (Theodore). Life and remains. <i>Barkam</i>	H	333	
Hope (Geo.). Memoir. By his daughter. H		350	
Hoste (Sir William). Service afloat; or, his naval career.	H	866	
Howard (John), and the prison world of Europe. <i>Dixon</i>	H	1074	
Hubbard . Memorials of a half-century. H		1436	
Hugo (Victor), and his time. <i>Barbon</i> , 2 copies	H	230, 792	
Things seen	H	1253	
Humboldt (Alexander von). Life and achievements. <i>Schwarzenberg</i>	H	73	
" " Life and travels M		740	
Humboldt (Alexander and William von). <i>Kiencke and Schlesier</i>	H	861	

pendence	Hume (David). <i>Huxley</i> , 2 copies	II 729, 834
H	" " <i>Knight</i>	II 1251
<i>Evans</i>H	Hunt (Leigh) <i>Autobiography</i>	H 93
aveller.H	Hus (John). <i>Biography</i> . <i>Wratistlaw</i>	H 636
H	Hutcheson (Francis). <i>Fowler</i>	H 78
H	Independent Minister, <i>autobiography of an</i>	H 324
H	inglis (<i>Rev</i> Walter). <i>Memoirs and remains</i> . <i>Cochrane</i>	H 1354
character.	Irving (Edward). <i>Oliphant, Mrs.</i>	H 170
H	Irving (Washington). <i>Life and letters</i> . <i>Irving, P. M.</i> , 2 vols.E	761-2
a; or, my	" " 2nd copy, 3 vols.	H 520-2
H	" " <i>Warner</i> , 2 copies	H 273, 292
public life.	Jackson (Andrew), as a public man. <i>Sumner</i>	H 503
H	Jackson (Stonewall). <i>A military biography</i> . <i>Cooke</i>	H 539
and works.	James I. <i>Life Chambers</i> , 2 vols.	E 1073-9
H	James (H.). <i>Partial portraits</i>	E 1313
<i>Hill, G. B.</i> ,H	James (John Angell). <i>Life</i> . <i>Dale</i>	H 852
1099-1100	Jameson (Anna). <i>Macpherson</i> , 2 copies II	433, 645
omeE	Japp (Alex. H.). <i>Labour and victory</i>	H 468
287	Jay (John). <i>Life</i> . <i>Reuwick</i>	II 750
H	Jay (<i>Rev</i> . Wm.). <i>Autobiography</i> , 2 vols. II	1004-5
1345	" " <i>Recollections</i> , <i>Fay, C.</i> H	908
H	Jefferson (Thomas). <i>Morse</i>	H 502
ces of his	Jeffrey (<i>Lord</i>). <i>Life</i> . <i>Cockburn</i>	H 200
H	Jenghiz Khan. <i>Life</i> . Translated from the Chinese, with an introduction, by <i>R. K. Douglas</i>	H 162
1132-3	Jenkin (Fleeming). <i>Memoir</i> . <i>Steenson</i> . E	1797
H	Jerrold (Douglas). <i>Life</i> . <i>Ferrold, B.</i> H	768
onary and	Jevons (W. S.). <i>Letters and journal</i>	H 1319
<i>Smith</i> , H	Jewitt. <i>Life and death</i> . <i>Goss, W. H.</i> H	1815
H	Jan of Arc. See <i>D'Arc, Jeanne</i> .	
in my life,	Jogues (<i>Father</i> Isaac). <i>Life</i> . <i>Martin</i>	H 1267
... Hr 334,	Johnson (Amelia, Annie, and Thomas). <i>Brief memoirs and letters</i>	H 884
1361-4	Johnson (Samuel). <i>A necdotes of the last twenty years of his life</i> . <i>Piozzi, H. L.</i>	E 427
H	" " <i>His religious life and his death</i>	H 1195
1240	" " <i>His words and ways</i> . <i>Mason</i>	H 1122
With class	" " <i>Life</i> . <i>Boswell</i>	H 1287
youngest.	" " <i>Life</i> . <i>Grant</i>	H 1635
H	" " <i>Macaulay</i> , 2 copies	E 1304, H 904
1620	" " <i>Stephen</i>	H 827
1197	" " <i>Wit and wisdom of</i> . <i>Hill, G. B.</i>	E 1931
H	Jones (Paul). <i>Life</i> . <i>Hamilton</i>	H 479
129	" " <i>Life</i> . <i>Mackenzie</i> , 2 vols H	1093-4
the man,	Jonson (Ben). <i>Symonds</i>	H 1277
<i>la</i>H	Judas Maccabæus. <i>Conder</i>	H 87
862	Judson (<i>Rev</i> . Adoniram). <i>Incidents in the life of</i>	H 760
shepherd.	" " <i>Memoir</i> . <i>Conant</i>	C 324
H	Judson (<i>Rev</i> . Adoniram). <i>Memoir</i> . <i>Wyl-land</i> , 2 vols.	H 870-1
1137	Kean (Charles). <i>Life and theatrical times</i> . <i>Cole</i> , 2 vols.	H 1211-2
135	Keats (John). <i>Colvin</i>	H 1443
H	" " <i>Life</i> . <i>Rosse ti</i>	H 1644
1338	Keith (<i>Admiral Lord</i>). <i>Memoir</i> . <i>Allardyce</i>	H 620
1818-9	Kemble (Frances A). <i>Records of a girlhood</i>	H 970
H	Kennedy (David). <i>The Scottish singer</i> . <i>Kennedy, David, jr.</i>	H 1412
and works.	Keroualle (Louise de). (<i>Duchess of Portsmouth</i>). <i>Forneron</i>	H 1423
H	Kingsley (Charles). <i>Letters and memories</i> , 2 vols.	H 36-7
343	Kirby. <i>Years of experience</i>	H 1340
H	Knight (Chas.). <i>Passages from my life</i> . H	369
1099-1100	Knight (Cornelia) and Raikes. <i>Reminiscences</i>	H 656
omeE	Knox (John). <i>Life</i> . <i>McCrie</i>	H 155
287	Kossuth (Louis). <i>Memoir</i>	E 724
H	Kropotkine (<i>Prince</i>). <i>In Russian and French prisons</i>	H 1448
1345	Labouré (Catharine). <i>Life and visions</i> . <i>Fullerton</i>	H 457
H	Lacordaire (Henri D.). <i>A biographical study</i> . <i>Lear</i>	H 945
ces of his	" " <i>Inner life</i> . <i>Chocarne</i> . H	748
H	Lamartine and his friends. <i>Laetelle</i> . H	718
1132-3	" <i>Confidential disclosures</i>	E 1244
onary and	" <i>Life</i> . <i>Lady Donville</i>	H 640
<i>Smith</i> , H	Lamb (Chas.). <i>Letters</i> . Edited by <i>Alfred Ainger</i> , 2 vols	E 1944-5
H	" " <i>Life</i> . <i>Ainger</i> , 2 copies. H	832, 936
in my life,	" " <i>Memoir</i> . <i>Procter, B. W.</i> H	932
... Hr 334,	Lamb and others. <i>Personal recollections</i> . H	655
1361-4	Lamb (Mary). <i>Gilchrist</i>	H 150
H	Landor (W. Savage). <i>Life</i> . <i>Colvin</i>	H 803
1240	" " <i>A biography</i> . <i>Forster</i> , 2 vols. H	245-6
With class	Landseer (<i>Sir</i> Edwin). <i>Stephens</i>	H 126
youngest.	Langton (Stephen). <i>Maurice</i>	H 543
H	Laud (<i>Archbishop</i>). <i>A study</i> . <i>Benson</i> . H	867
1620	Law. <i>Notes in remembrance</i>	H 1365
1197	Lawrence (<i>Lord</i>). <i>Temple, Sir R.</i>	H 1704
H	Lawrence (<i>Sir</i> Thomas). <i>Gower</i>	H 120
129	Lee (<i>General</i> Robert). <i>Life</i> . <i>Cooke</i>	H 855
the man,	Lennox (<i>Lord</i> Wm. Pitt). <i>My recollections from 1806-73</i>	H 1129
<i>la</i>H	Leo X. <i>Life</i> . <i>Roscoe</i> , 2 vols.	E 849-50
862	Leo XIII. <i>Life and acts</i> . <i>Keller</i>	H 1419
shepherd.	Leonardo da Vinci. <i>Richter</i>	H 116
H	Leopold I. <i>Memoirs</i> . <i>Fuste</i>	H 844
1137	Lepsius (Richard). <i>A biography</i> . <i>Ebers</i> . H	1460
135	Leslie. <i>Autobiographical recollections</i> . H	573
H	Lesseps. <i>Recollections of forty years</i> . H	1530
1338	L'Estrange. <i>Under fourteen flags</i>	H 1487
1818-9		

- Ligne** (*Princesse de*). Memoirs. Edited by *Lucien Perey*, 2 vols. H 1524-5
- Lincoln** (Abraham). Life. *Leland*, 2 copies. H 90, 736
- Livingstone** (David). *Hughes*. H 1703
- " " Last years of. H 971
- " " Life and explorations. *Roberts*. H 763
- " " Personal life. *Blaikie*. H 163
- Locke** (John). Life. *Fowler*. H 804
- Logan** (*Sir Wm. E.*). Life. *Harrington*. H 649
- Longfellow** (H. W.). Final memorials of *Longfellow, S.*. H 1403
- " " Life. *Longfellow, S.*, 2 vols. H 1301-2
- " " Life. *Robertson*. H 1636
- Loudon** (*General*). *Malleson*. H 1173
- Louis XIV.** Life and times. *James*, 2 vols. E 763-4
- Lover** (Samuel). Life. *Symington*. H 255
- Lowder** (Charles). Biography. H 285
- Luca della Robbia**. *Scott*. H 105
- Lutfullah**. Autobiography. *Eastwick*, 2 copies. H 50, 94
- Luther** (Martin) and the reformation, anecdotes of. H 1019
- " " Life. *Kæstlin*, 2 copies. H 611, 667
- " " *Treadwell*. H 85
- Lyndhurst** (*Lord*). Life. *Martin*. H 1817
- Lytton** (*Rosina, Lady*). Life. *Devey*. H 1652
- Lytton** (*Sir E. Bulwer*). Life. By his son. H 641
- Macaulay** (*Lord*). Essayist and historian. *Canning*. H 516
- " " Life and writings. *Jones*. H 282
- " " *Morison*. H 809
- " " Life and letters. *Trevelyan*, 4 vols. H 45-8
- McDonald** (Flora). Life. By her granddaughter. H 695
- Macdonald** (*Sir John A.*). Life. *Collins*. H 650
- MacDougall** (George M.). Pioneer, patriot, and missionary. *MacDougall*. H 734
- MacGregor** (*Sir Charles*). Life and opinions, edited by *Lady MacGregor*, 2 vols. H 1667-8
- MacKay**. Through the long day; or, memorials of a literary life, 2 vols. H 1771-2
- Mackenzie** (Wm. Lyon). Life. *Lindsey*. H 1116
- McLaren** (Duncan). Life and work. *Mackie, J. B.*, 2 vols. H 1692-3
- Maclise** (David). Memoir. *O'Driscoll*. H 216
- Macmillan** (Daniel). Memoir. *Hughes*. H 147
- Macnish** (Robert). Life. *Moir*. E 1884
- Macready**. Reminiscences. *Pollock*. H 236
- Madison** (James). *Gay*. H 1097
- Mahomet**. Life. *Irving*, 3 copies. E 754. H 298, 973
- Mahony** (*Rev. Francis*). See *Prout, Father*.
- Maimon** (Solomon). An autobiography. *Murray*. H 1587
- Making a start in Canada: letters from two young emigrants. H 1726
- Malmesbury** (*Earl of*). Memoirs, 3 vols. H 1231-3
- Second copy. H 793
- "Man of Kent" Autobiography. H 1788
- Mantegna**. *Cartwright*. H 112
- Mapleson** (J. H.). Mapleson memoirs, 1848-1888, 2 vols. H 1076-7
- Marcy** Border reminiscences. L 2482
- Margaret of Angoulême, Queen of Navarre**. *Robinson*. H 1336
- Maria Teresa** (*Mother*). Life. *Hulst*. H 375
- Marie Antoinette**. History. *Abbott*. H 976
- " " Private life. *Campan*. H 1352
- " " *Yonge*. H 169
- Marie de la Providence**. Life. *Fullerton*. H 471
- Marie** (*Sœur*). Life. H 1022
- Marlborough** (*Duke of*). Life. *Creighton*. H 256
- " " Memoirs. *Coxe*, 3 vols., 2 copies, E 669-71, H 885-7
- " " *Saintsbury*. H 1273
- Marryat** (*Capt.*). Life. *Marryat, Florence*. H 44
- Marsh** (George Perkins). Life and letters, vol. I. H 1535
- Martin** (John). Life and remains. *Cruik*, 2 vols., 3 copies. H 6-7, 1081-2, 1179-80
- Fourth copy. H 743
- Martineau** (Harriet). Life. *Miller*. H 1170
- Martyn** (Henry). *Bell*. H 187
- Mary Stuart, Queen of Scots**. Life. *Bell*, 2 vols. E 1050-1
- " " *Lamartine*. H 476
- " " and her latest English historian. *Melino*. H 704
- " " Life. *Strickland* 2 vols. G 441-2
- Maurice** (Frederick D.). Life. *Maurice, J. F.*, 2 vols. H 799-800
- Mazarin**. *Masson*. H 1242
- Mazzini** (Joseph). Life. *Garrison*. H 953
- Medici** (Lorenzo de). Life. *Roscoe*. E 851
- Meissonier**. *Mollett*. H 109
- Melancthon** (Philip). Life. *Ledderhose*. H 863
- Melville** (Andrew). Life. *McCrie*. H 176
- Mendelssohn** (Felix). Letters to I. & C. Moscheles. H 1651
- " " Life. *Gage*. H 351
- Mercer** (John). Life and labours. *Parnell*. H 1332
- Merritt** (W. H.). Biography. *Merritt, J. P. H.* H 648
- Metcalf** (*Lord*). Life. *Kaye*, 2 vols. H 857-8
- Metternich** (*Prince*). Memoirs, 2 vols. H 997-8
- Michel Angelo**. See *Buonarrotti*.
- Military sketch-book by an officer, 2 vols. H 1366-7
- Mill** (James). Biography. *Bain*. H 528
- " " *Bower*. H 82

Letters from	Mill (John Stuart). A criticism. <i>Bain</i> . H	527	Napier (Sir Wm.). Life. <i>Bruce</i> , 2 vols. H	239-49
H	" " Autobiography ... H	1300	Napoleon Bonaparte, and his detractors.	
H	Miller (Hugh). Life and letters. <i>Bayne</i> ,	1406-7	<i>Napoleon, Prince</i> G	1151
H	2 vols..... H	948	" " Confidential correspond- ence with his brother	
H	" " Life and times. <i>Brown</i> . H	952	Joseph, 2 vols., 2 copies, E 1873-4, H 868-9	
H	" " My schools and school- masters H	1076	" " Last days of. <i>Antom- marchi</i> H	1136
H	Milnor (James). Life. <i>Stone</i> H	307	" " Life. <i>Hazlitt</i> , 3 vols.. H	533-5
L	Milton (John). Life, in his own words. <i>Graham</i> H	820	" " Life. <i>Maufarlane</i> ... H	301
Queen of	" " <i>Pattison</i> H	1674-5	" " Memoirs. <i>Bourrienne</i> . 3 vols E	1062-4
H	Mitchel (John). Life. <i>Dillon</i> , 2 vols.. H	1457	" " Second copy, 4 vols., H	1727-30
H	Mitchel (O. M.). Astronomer and general H	1262	" " Short history of. <i>See- ley</i> H	1323
<i>Hulst</i> . H	Moffat (Robert and Mary). Lives. <i>Moffatt, F. S.</i> H	1220	Napoleon III. and his times; memoir of the Bonaparte family, etc., <i>De Puy</i> H	933
<i>Abbott</i> . H	Mohl (Madame), her salon and friends. <i>O'Meara</i> H	1707	" " Public and private history of. <i>Smucker</i> H	1193
<i>Amfan</i> ... H	Monk. <i>Corbett, J.</i> H	422-3	Nasmyth (James). Autobiography. <i>Smiles</i> H	1269
H	Monmouth (Duke of). Life. <i>Roberts</i> , 2 vols..... H	507	Neilson (Lillian Adelaide). <i>De Leine</i> .. H	549
H	Monroe (James). <i>Gilman</i> H	1083-4	Nelson (Lord). Life. <i>Allen</i> , 2 copies.. H	303, 946
H	Montalembert (Count de). Memoir. <i>Oli- phant</i> , 2 vols., 2 copies..... H	42-3, 1083-4	" " Life. <i>Southey</i> , 3 copies, E 927, H 55, M	132
H	Montesquieu. <i>Sorel</i> , 2 copies H	1497, 1502	Newman (F. W.). Reminiscences of two exiles and two wars H	951
H	Montfort (Simon de). <i>Creighton</i> H	259	Newton (Sir Isaac). Life. <i>Brewster</i> .. H	758
H	Montgomery (James). Life. <i>Knight</i> . H	872	O'Connell (Daniel). Correspondence. Edited by <i>Fitzpatrick</i> , 2 vols..... H	1665-6
H	" " Memoirs. <i>Holland</i> and <i>Everett</i> , 7 vols... H	937-43	" " Life. <i>Hamilton</i> H	1567
H	Montrose (Marquis of). <i>Greville</i> H	1250	" " Life and times. <i>Cusack</i> , 2 vols..... H	243-4
H	Moore (Thomas). Life. <i>Symington</i> .. H	251	Personal recollections. <i>Daunt</i> , 2 vols..... H	241-2
H	More (Hannah). <i>Yonge, Charlotte M.</i> .. H	1490	" " <i>O'Rourke</i> H	266
H	" " Memoir. <i>Knight</i> ... H	944	O'Flanagan. Irish bar H	392
H	More (Sir Thomas). Life and letters. <i>Stewart</i> H	314	Oliphant (Lawrence). Episodes in a life of adventure H	1439
H	Morgan (Lady). Memoirs, 3 vols..... H	38-40	O'Neill (Aodh). Life and times. <i>Mitchel</i> . H	267
H	Morley (Samuel). Life. <i>Hodder</i> H	1531	Ossoli (Marchesa). Memoirs, 2 vols... H	1215-6
H	Morris (Gouverneur). Diary and letters. Edited by <i>Morris</i> , <i>A. C.</i> , 2 vols... H	1687-8	" " <i>Howe</i> H	1168
H	" " <i>Roosevelt</i> H	1255	Our Sovereign lady..... H	1368
H	Morrison. Life and work <i>Townsend</i> , <i>W. J.</i> H	1371	Ouseley (Gideon). Life. <i>Athur</i> ... H	1075
H	Moses, the Lawgiver. <i>Taylor</i> H	396	Outram (Sir James). A biography. <i>Gold- smid</i> , 2 vols..... H	621-2
H	Motley (John Lothrop). Memoir. <i>Holmes</i> H	72	Overbeck. <i>Atkinson</i> H	114
H	Mozart. <i>Gehring</i> H	142	Owen (Robert) <i>Sargant</i> H	434
H	" " Life and correspondence. <i>Holmes</i> H	448	Owen (Robert Dale). Threading my way. H	376
H	" " Life. <i>Nohl</i> H	580	Palissy (Bernard). Life. <i>Morley</i> , 2 vols. H	221-2
H	Müller (George). The Lord's dealings with, 3 vols..... H	365-7	Palmer (E. H.). Life and achievements. <i>Besant</i> H	548
H	Second copy H	719	Palmerston (Lord). Life. <i>Bulwer, H.</i> , 3 vols..... H	3-5
H	Munro (Surgeon-General). Reminiscences of military service..... H	1414	" " Life. <i>Sanders</i> ... H	1566
H	Munro (Sir Thomas). Life. <i>Gleig</i> ... H	1200	" " Life. <i>Trotlope</i> ... H	195
H	Murchison (R.). Life. <i>Geikie</i> , 2 vols.. H	446-7		
H	Murillo. <i>Minor</i> H	123		
H	Mytton (James). Life. <i>Apperley</i> H	1033		
H	Nairne (Baroness). Life and songs. <i>Rogers</i> H	661		

Paracelsus and his teachings. <i>Hartmann</i> . H 1320	Rachel . <i>Kennard</i>H 1289
Park (Mungo). Life and travels, 3 copies. F 310, H 102, M 408	" <i>Memoirs. Madame de B.</i> ...H 1196
Parsons . Nelsonian reminiscences...H 1025	Raleigh (<i>Sir Walter</i>). Life. <i>Creighton</i> ..H 260
Pasteur (Louis). Life labours. <i>Radot</i> . H 494	" Life. <i>Gosse</i>H 1276
Patmore . My friends and acquaintances, 3 vols.....H 1138-40	" Life, 1552-1618. <i>St. John. J. A.</i> , 2 vols.....H 1778-9
Pattison (Mark). <i>Memoirs</i>H 875	Randolph (John). <i>Adams</i>H 510
Paul the Missionary. <i>Taylor</i>H 398	Raphael . Life and works. <i>Crowe</i> and <i>Cavalcaselle</i> , 2 vols.....H 1555-6
Paulding (James K.). Literary life, <i>Paulding, W. J.</i>H 1626	" Life and works <i>Duppa</i> and <i>De Quincy</i>E 938
Payn . Some literary recollections, 6 copies.....H 1098, 1145-9	" <i>D'Anvers</i>H 118
Peabody (A. P.). Harvard reminiscences.....H 1428	Raven (R.). Golden dreams and leaden realities.....H 1203
Peabody (George). Life. <i>Hanaford</i> ...H 1226	Reade (Charles) Memoir. Edited by <i>C. L. Reade</i> and <i>C. Reade</i>H 1358
Peel (<i>Sir Robert</i>). Memoir: Part I.—The Roman Catholic question, 1828-9, 2 copies.....H 1053, 1056	Red Eagle . <i>Eggleston</i>H 972
Part II.—The new government, 1834-5, 2 copies.....H 1054, 1057	Reeves (John). The Rothschilds, the financial rulers of nations.....H 1438
Part III.—Repeal of the Corn Laws, 1845-6, 2 copies.....H 1051, 1057	Reeves (Sims). Life and recollections.H 1673
" An historical sketch. <i>Bulwer, H.</i> ..G 192	Rembrandt . <i>Mollett</i>H 133
" <i>Smith</i>H 194	Reynolds (<i>Sir Joshua</i>). <i>Pulling</i>H 128
" Life. <i>Montague</i>H 1568	Richard III. <i>Gairdner</i>H 334
" Life and character. <i>Peel, Sir L.</i> ..H 1213	Richard Coeur de Leon. <i>James</i> , 2 vols..E 765-6
Penn (William). An historical biography, <i>Dixon</i>H 666	Richardson (<i>Sir John</i>). Life. <i>Mellraith</i> . H 472
" " Life. <i>Stoughton</i>H 405	Fichelieu (<i>Cardinal</i>). <i>Robson</i> , 3 copies, H 297, 891, M 369
Pepys (Samuel). Diary from 1659-69..E 891	Richmond (<i>Rev. Legh</i>). Memoir. <i>Grimshawe</i>H 954
Perrault (Joseph François). <i>Bender</i> ..H 694	Richter . Autobiography.....E 847
Perthes (F.). Life. <i>Perthes, C. T.</i> , 2 vols.H 838-9	Riel (Louis). Story of. <i>Collins</i>H 1241
Peter the Apostle. <i>Taylor</i>H 399	Ripa (<i>Father</i>). <i>Memoirs</i>H 1198
Peter the Great. Life. <i>Barrow</i> , 2 copies.H 347-8	Ripley (George). <i>Frothingham</i>H 294
Peterborough (<i>Earl of</i>). Memoir. <i>Russell</i> , 2 vols.....H 1404-5	Ristori (Adelaide). Studies and memoirs H 1491
Petrarch . Life. <i>Campbell</i>E 1213	Robertson (W. B.). Life. <i>Brown</i> ...H 436
Pitt (William). <i>Sergeant</i>H 196	Robinson (Henry C.). Diary and reminiscences, 2 vols.....H 1036-7
Pius the Ninth. Life. <i>Trollope</i> , 2 vols..H 233-4	Robinson (<i>Sergeant</i>). Bench and bar..H 1834
Pizarro . <i>Helps</i>H 311	Rochejaquelein (<i>Marchioness</i>). <i>Memoirs</i> .E 1100
Poe (Edgar Allan). <i>Woodberry</i>H 1164	Rogers (Joseph). Reminiscences of a workhouse medical officer. Edited by <i>Thorold Rogers</i>H 1782
Pole (<i>Cardinal</i>). An historical sketch. <i>Lee</i> . H 1418	Rogers (Samuel), and his contemporaries. <i>Clayden, P. W.</i> , 2 vols..H 1806-7
" " <i>Stewart</i>H 316	" " Early life. <i>Clayden</i>H 878
Pollock (<i>Sir Frederick</i>). Personal remembrances, 2 vols.....H 1464-5	Rogers (William). Reminiscences...H 1494
Pope (Alexander). Life. <i>Carruthers</i> ..E 915	Roland (<i>Madame</i>). <i>Abbott</i>H 1071
" <i>Stephen</i>H 818	" " <i>Blind</i>H 1291
Powell (Walter). Life. <i>Gregory</i> ...H 722	Romney (George). <i>Gower</i>H 120
Prescott (William H.). Life. <i>Tieknor</i> ..H 790	Rossetti (D. G.). Life. <i>Knight</i> ...H 1634
Prince Eugene of Savoy. <i>Malleson</i> ...H 1599	" " <i>Recollections of. Caine</i> .H 560
Pulszky (T. and F.). <i>Memoirs of an Hungarian lady</i>H 1208	Rossini and his school. <i>Edwards</i> ...H 138
Punshon (W. M.). Life. <i>Macdonald</i> ..H 1410	" Life. <i>Edwards</i>H 1104
" <i>Johnston</i> and <i>Macdonald</i> ...H 1608	Rousseau . <i>Graham</i>E 266
Purcell (Henry). <i>Cummings</i>H 139	" <i>Morley</i> , 2 vols.....H 1330-1
Pycroft . Twenty years in the church..H 1078	Rubens . <i>Kett</i>H 132
Quakerism; or, the story of my life...H 746	Ruete . <i>Memoirs of an Arabian princess</i> .H 1254
Quin , comedian. Life.....H 1092	

H	1289	Ruskin. <i>Præterita</i> : outlines of scenes and thoughts, 2 vols.....E	1856-7	Sharpe (C. K.). Letters to and from, edited by A. Allardyce, 2 vols.....H	1550-1
2 3.....H	1196	Russell (Earl). Recollections and suggestions, 1813-73.....H	1055	Sharpe (Samuel). <i>Claydon</i>H	338
ghton.....H	260	Rutherford (Samuel). <i>Thomson</i>H	190	Sheil (Richard). <i>McCulagh</i> , 2 vols...H	451-2
H	1276	Ryerson (Rev. Egerton). Story of my life.H	1107	Shelley (P. B.). Anecdote biography. <i>Stoddard</i>H	489
hn, J. A.,.....H	1778-9	St. Anselm. <i>Church</i>E	1941	" " Life. <i>Dowden</i> , 2 vols.H	1528-9
H	510	Saint Augustine Melanchthon, Neander. <i>Schiff</i>H	1337	" " Life. <i>Masson</i>H	171
rowe and.....H	1555-6	St. Bonaventure. Life. Translated by <i>Skey. L. C.</i>H	1739	" " Life. <i>Sharp</i>H	1642
s.....H	938	St. Francis de Sales. <i>Lear</i>H	265	" " The real Shelley. <i>Jeaf-freson</i> , 2 vols.....H	1653-4
and De.....E	118	St. Francis of Rome. <i>Fullerton</i>H	680	" " Recollections of the last days of. <i>Trelawney</i> .H	966
nd leaden.....H	1203	St. Francis Xavier. Life. <i>Coleridge</i> , 2 vols.....H	562-3	" " <i>Symonds</i>H	825
dited by.....H	1358	" " <i>Venn</i>H	514	Sheridan (R. Brinsly). Memoirs. <i>Moore</i> , 2 vols.H	1444-5
H	972	St. Jerome. Life. <i>Martin</i>H	926	" " <i>Oliphant</i>H	812
ilds, the.....H	1438	Saint Louis, King of France. <i>Sire de Joiwille</i>H	268	Sheridans. Lives of the. <i>Fitzgerald, P.</i> , 2 vols.....H	1824-5
ections.H	1673	Saint Patrick. Life. <i>Morris</i>C	677	Sheridan (Gen.). Personal memoirs, 2 vols.....H	1678-9
H	133	St. Teresa. Life and letters. <i>Coleridge</i> .H	564	Shields (R.). Life and character. <i>Grote</i> .H	789
g.....H	128	St. Vincent de Paul. <i>Wilson</i>H	481	Shippen (E.). Thirty years at sea....F	1052
H	334	Salm-Salm (Princess F.). Ten years of my life.....H	935	[Sibbald]. Reminiscences.....H	1190
s, 2 vols.E	765-6	Samuels. From the forecabin to the cabin.....H	1351	Siddons (Mrs.). <i>Keenard</i>H	1433
lraith.H	472	Sanson (Henry). Memoirs of, and of his family.....H	1123	Sidney (Algernon). <i>Van Santvoord</i> ...H	754
3 copies, H 297, 891, M	369	Sarto. <i>Scott</i>H	106	Sidney (Earl of Godolphin). Life. <i>Elliot</i> .H	1680
ir. <i>Grim-</i>	954	Savonarola. Life and times. <i>Villari</i> , 2 vols.....H	1660-1	Sidney (Sir Philip). <i>Symonds</i>H	1335
E	847	Schiller. Life. <i>Duntzer</i>H	456	" " Life and times...H	927
s.....H	1241	" Life and works. <i>Palliske</i> , 2 vols.E	1600-1	Siemens. (Sir William). Life. <i>Pole</i> .H	1552
H	1198	Schlegel (Caroline) and her friends. <i>Sidgwick</i>H	1805	Sigourney (Mrs. L. H.). Letters of life.H	901
H	294	Schopenhauer. Life and philosophy. <i>Zimmern</i>H	312	Silwood (George). Memoir and letters H	705
memoirs H	1491	Schubert (Franz). <i>Frost</i>H	137	Smiles. Life and labour.....H	1469
own...H	436	" " <i>Von Hellborn</i> , 2 vols.H	430-1	Smith (A.) Memoir. <i>Alexander</i>E	1433
and remi-.....H	1036-7	Schumann (Robert). Life and works. <i>Reissmann</i>H	1339	Smith (Adam) <i>Farrer</i>H	80
nd bar...H	1834	Scott (Lt.-Gen.). Memoirs, 2 vols. ...H	772-3	" " Life. <i>Haldane</i>H	1640
Memoirs.E	1100	Scott (Sir Walter). Life. <i>Hutton</i> ...H	831	" " Life. <i>Stewart, D.</i> ...E	863
nces of a Edited	1782	" " Life. <i>Lockhart</i> , 9 vol's.H	684-92	Smith (Gerrit). A biography. <i>Frothing- ham</i>H	450
mporaries. 2 vols..H	1806-7	Seddon (T.). Memoir and letters....H	478	Smith (Capt. John). <i>Ashton</i>H	670
en.....H	878	Sedgwick (Catharine M.). Life and let- ters. <i>Devey</i>H	727	Smith (Sydney). Life and times. <i>Reid</i> .H	1128
ces....H	1494	Selwyn (Bishop). Life and work <i>Curteis</i> , <i>G. H.</i>H	1700	Smollett (Tobias Geo.). Life. <i>Hannay</i> .H	1641
H	1071	" " Life and times. <i>Hay- ward</i>E	428	Socrates. Memoirs. <i>Levien</i>H	270
H	1291	Sévignté (Madame de). <i>Boissier</i>H	1498	Somerville (Alexander). Diligent life..B	475
t....H	1634	Sewell (Mrs.). Life and letters. <i>Bayley</i> , <i>Mrs.</i>H	1733	Somerville (Mary). Personal collec- tions. <i>Somerville, Martha</i> , 2 copies.H	559, 873
<i>Caine</i> .H	560	Shaftesbury (1st Earl of). <i>Traill</i> ...H	1274	Sophia, Electress of Hanover. Memoirs from 1630-80.....H	1691
ds....H	138	Shaftesbury (3rd Earl of). <i>Fowler</i> ...H	78	Southey (Robert). <i>Dowden</i>H	824
H	1104	Shaftesbury (7th Earl of). Life and work. <i>Hodder</i> ...H	879	" " Life and correspondence. <i>Southey, C. C.</i>H	642
E	266			" " Memoir. <i>Tuckerman</i> ..I	199
H	1330-1			Souvestre. Confessions of a working man.....E	432
H	131			Spenser. <i>Dean Church</i> , 2 copies...E	1942, H 819
princess.H	1234			Spinoza. <i>Cai. d.</i>H	1257
				Spurgeon (C. H.). Life and work...H	237
				" " <i>Pike</i>H	1349

- Stael (*Mme. de*, her friends and influence. *Blennerhasset*, 3 vols. H 1694-6
 " " Life. *Duffy*.....H 1456
- Stanton. Random recollections.....H 1440
- Steele (Richard). *Dobson*.....H 1278
- Steere (*Bishop*). Memoir. *Heanley*..H 1585
- Stein. Life and times. *Seeley*, 4 vols. G 27-30
- Stenhouse (*Mrs.*). Englishwoman in Utah.....H 934
- Sterne (Lawrence). *Traill*.....H 806
- Steward. Twenty-two years a slave and forty a freeman.....H 1357
- Stirling (Edward). Old Drury Lane, 2 vols.....H 211-2
- Stirling (James). Memoir. *Wallace*..H 595
- Stockmar (*Baron*). Memoirs, 2 vols...H 427-8
- Strauss (David F.). *Zeller*.....F. 524
- Strickland (Agnes). Life. By her sister.H 1430
- Sully (*Duke of*). Memoirs, 4 vols.....E 874-7
- Summerfield. Life and ministry. *Holland*.....H 741
- Sumner (Chas.). Memoir. *Pierce*, 2 vols.H 116-7
- Swedenborg. Life. *White*.....H 917
- Swift (Jonathan). *Stephen*.....H 807
- Tai-Ping-Wang, chief of the Chinese insurrection. *Mackie*.....H 1355
- Tait (Catharine and Crawford). Memoir. *Benham*, 2 copies.....H 206, 925
- Talleyrand. Life. *McHarg*.....H 930
- Tasso. Life. *Milman*, 2 vols.....H 1079-80
- Taylor. Thirty-eight years in India, 2 vols.....H 1415-6
- Taylor (Henry). Autobiography, 2 vols.H 964-5
- Taylor (*Col. Meadows*). Story of my life.....H 63
- Taylor (Reynell). A biography. *Parry*.H 1542
- Temple. Letters from Dorothy Osborne, 1652-4.....H 1630
- Thackeray (Wm. M.). *Trollope*.....H 835
- Thompson (Samuel). Reminiscences of a Canadian pioneer.....H 683
- Thomson (James). Life. *Salt, H. S.*..H 1699
- Thoreau (Henry D.). The poet-naturalist, *Channing*.....H 1369
- " " Life and aims. *Page*....H 283
- " " *Sanborn*.....H 291
- Ticknor (George). Life and letters...H 541
- Tintoretto. *Osler*.....H 136
- Titian. Life and times. *Crowe and Cavalcaselle*, 2 vols.....H 1646-7
- " *Heath*.....H 117
- Todd. Story of his life, as told by himself.....H 247
- Tone. Memoirs. *Fernoy*.....H 410
- Toole (J. L.). Reminiscences, chronicled by *Halton*, 2 vols.....H 1671-2
- Townshend (Charles). *Fitzgerald*....H 442
- Trevithick (Richard). Life. *Trevithick, F.*H 231
- Trollope (Anthony). Autobiography, 4 copies.....H 51, 177, 1090-1
- Trollope (T. A.). What I remember, 2 vols.....H 1421-2
- Tulloch (*Principal*). Life. *Oliphant, Mrs.*H 1689
- Tupper. My life as an author.....H 1527
- Turgot. *Say*.....H 1499
- Turner. *Monkhouse*.....H 127
- Tyndale (Wm.). A biography. *Demaus* H 1316
- Tytler (Patrick F.). Memoir. *Burgon*, H 794
- Urbino (*Duke of*). Memoirs. *Dennis-toun*, 3 vols.....H 846-8
- Van Arteveld (James and Philip). *Ashley*.H 574
 " " *Hutton*.H 426
- Van Buren (Martin). *Shepard*.....H 1588
- Van Dyck. *Head*.....H 131
- Van Hare. Fifty years of a showman's life.....H 1731
- Vane (Young Sir Henry). Life. *Hosmer* H 1317
- Vaughan (Clare). *Lovat, Lady*.....H 1015
- Velasquez. *Stowe*.....H 122
- Vénard (J. Théophane). *Herbert*.....H 1026
- Verdi. An anecdotic history of his life. *Pongin*.....H 1353
- Vere (Sir Francis). Life. *Markham*..H 1539
- Vere (Sir Horace). Life. *Markham*..H 1539
- Verestchagin (A.). At home and in war, 1853-81: reminiscences.....H 1589
- Verestchagin (V.). Painter, soldier, traveller, 2 vols.....H 550-1
 Second copy.....H 1619
- Vernet (Horace). *Ruutz-Rees*.....H 130
- Vézina, biographie de.....H 1311
- Vicars (*Capt. Hedley*). Memorials..H 989
- Victor Emmanuel. *Dacey*.....H 83
- Victoria (*H. M. Queen*): her girlhood and womanhood. *Greenwood*.H 1059
- " " Life. *Smith*.....H 1318
- " " Life and reign. *Bal'*.H 1429
- " " Story of her life. *Tulloch, W. W.*.....H 1451
- Vignoles (C. B.). Life. *Vignoles, O. J.*..H 1814
- Voltaire and his times. *Bungener*....H 511
- " " *Morley*.....H 1527
- Wagner (Richard). *Hueffer*.....H 493
- Wallace (Sir Wm.). Life. *Carrick*, 2 vols.....H 1088-9
- Wallack (Lester). Memories of fifty years.....H 1786
- Wallett, the Queen's jester. *Luntley*..H 513
- Ward (William G.), and the Oxford movement. *Ward, Wilfrid*.....H 1813
- Wardlaw (Ralph). Life. *Alexander*..H 854
- Washington (George). Life. *Everett*.H 961
- " " Life. *Irving*, 4 vols.E 757-60
- " " *Lodge, H. C.*, 2 vols.H 1776-7
- " " *Thayer*.....H 340
- Waterton. His home, habits, and handiwork. *Hobson*.....H 1441

Watk
 r
 Wats
 Watt
 Watt
 Watt
 Webe
 Webs
 " "
 Webs
 Welle
 Wellin
 Wesle
 " "
 " "
 " "
 " "
 Wesle
 Westb
 Whitf
 Whitm
 Whitti
 " "
 Wiclif
 Wilber
 Akensi
 Ariosto
 Arnold
 Lotu
 With
 Arnold
 Ascher
 Austin
 Awde.
 po
 Aytour
 Lays

ography, H 51, 177, 1090-1	Watkin. Canada and the United States, recollections, 1851 to 1886 H	1435	Wilberforce (Wm.). Life. <i>Wilberforce, R.</i> <i>I. and S., 2 vols.</i> H	959-60
member, H	Watson (Rev. Richard). Memoir C	292	Wilder (M. P.). People I've smiled with. H	1785
ut, Mrs. H	Watt (James). Life. <i>Muirhead</i> H	571	Wilhelmine (Margravine of Baireuth), Memoirs. <i>Princess Christian</i> H	1252
H	Watteau. <i>Mollett</i> H	108	Wilkes (Henry). Memoir <i>Wood</i> H	1485
H	Watts (Alaric). Life. <i>Watts, A. 4., 2 vols.</i> H	1627-8	Wilkes (John). Life and times. <i>Fitz-</i> <i>gerald, P., 2 vols</i> H	1828-9
H	Weber. <i>Benedict</i> H	145	Wilkie (David). <i>Mollett</i> H	124
<i>Demais</i> H	Webster (Daniel). Private life. <i>Lanman</i> . H	864	William I. and the German empire. <i>Smith H</i>	777
<i>Burton</i> H	" " <i>Lodge</i> H	504	William of Germany. <i>Forbes</i> H	1486
H	Webster (Noah) <i>Seudder</i> H	203	William the Conqueror. <i>Freeman</i> H	1473
<i>Ashley</i> H	Wellesley (Marquis.). Life. <i>Malleson</i> . H	1570	" " <i>Roscoe</i> H	303
<i>Adon</i> H	Wellington (Duke of). Notes of conversa- tions with, by <i>Earl</i> <i>Stanhope</i> H	928	William III. <i>Traill</i> H	1475
H	" " Three years with the, by an <i>ex-Aide-de-Camp</i> . H	1214	Williams (Rowland). Life and letters, 2 vols H	411-2
owman's H	" " Memoir E	425	Wilson (Bishop). Life. <i>Bateman</i> , 2 vols. H	1157-8
<i>Tosmer</i> H	" " <i>Hooper, G., 2 copies.</i> H	1705, 1781	Wilson (John) (Christopher North, pseud). Memoir. <i>Gordon</i> H	726
H	" " <i>Macfarlane</i> H	302	Wilton (J. H.). Scenes in a soldier's life. H	1069
H	" " <i>Watte</i> H	257	Wolfe (General). Life. <i>Wright</i> H	232
his life. H	Wesley (John). <i>Green</i> E	288	Wollstonecraft (Mary), Memoir. <i>Paul</i> . H	65
H	" " Life. <i>Southey</i> E	888	Wolsey (Cardinal). <i>Creighton</i> H	1474
<i>ham</i> . . . H	Second copy, 2 vols. H	967-8	" " Life. <i>Stewart</i> H	317
<i>ham</i> . . . H	" " and Methodism. <i>Taylor</i> . H	532	Wood (W. P.). Memoir. <i>Stephens</i> , 2 vols. H	1186-7
l in war, H	" " Life. <i>Telford</i> H	1411	Wordsworth (C.). <i>Overton and Words-</i> <i>worth</i> H	1670
H	" " Life and times. <i>Tyerman</i> , 3 vols. H	1061-3	Wordsworth (Wm.). Biography. <i>Hood</i> . H	731
soldier, H	" " <i>Watson</i> C	296	" " <i>Myers</i> H	805
H	" " <i>Wedgewood</i> H	374	" " Biographical sketch. <i>Symington</i> , 2 vols. H	253-4
H	Wesley (Susanna). <i>Clark</i> H	1286	Yates (Edmund). Fifty years of London life H	1127
H	Westbury (Lord). Life. <i>Nash</i> , 2 vols. H	1657-8	" " Recollections and experi- ences, 2 vols., 2 copies. H	1234-7
als . . . H	Whitfield. Anecdotes. <i>Wakeley</i> H	744	Young (A.). Biographical sketch. <i>Betham-</i> <i>Edwards</i> F	1030
H	Whitman (Walt) <i>Bucke</i> , 2 copies. E	2130, H	Young (Chas. M.). Memoir. <i>Young, J. C.</i> H	920
ood and <i>wood</i> . H	Whittington (Sir Richard). <i>Besant</i> and <i>Rice</i> H	86	Zeisberger (David). Life. <i>Schweinitz</i> H	627
H	Wiclif's place in history. <i>Burrows</i> H	197	Zouaves, reminiscences of an officer of. . H	1204
<i>Ball</i> . . . H	Wilberforce (Wm.). <i>Stoughton</i> H	183		
<i>Tul-</i> H				
H				
<i>O. J.</i> H				
H				
H				
H				
<i>rrick,</i> E				
E				
of fifty H				
<i>ley</i> . . . H				
Oxford H				
H				
<i>ler</i> . . . H				
<i>rett</i> . H				
vols. E				
vols. H				
H				
handi- H				

POETRY.

INDIVIDUAL.			
Akenside. Poetical works I	247	Bailey (P. J.). <i>Festus: a poem</i> I	171
Ariosto. <i>Orlando Furioso</i> , 2 vols. E	955-6	Mystic, and other poems I	161
Arnold (Edwin). <i>Light of Asia</i> I	103	Ballantine. Poems I	217
Lotus and Jewel I	419	Songs and melodies I	337
With Sa'di in the garden. I	574	[Barham]. <i>Ingoldsby legends</i> I	347
Arnold (Matthew). Poems I	177	Ingoldsby lyrics I	108
Ascher. Voices from the hearth, 2 copies. I	147, 332	Barnaval (Louis). Love poems I	146
Austin. Soliloquies in song I	112	Barnes. Poems in the Dorset dialect. . . I	131
Awde. Jubilee, patriotic, and other poems I	406	Bennett. <i>Ballad history of England</i> . . . E	1016
Aytoun. <i>Bon Gaultier ballads</i> I	54	Songs of a song writer I	100
Lays of the Scottish cavaliers. I	50	Sea songs I	111
		Béranger. Songs from, edited by <i>Betts</i> . I	500

Bickersteth. Yesterday, to-day, and forever	I	438	Cockin. Gentleman Dick o' the Greys, and other poems.....	I	577
Blackie. Lays and legends of ancient Greece.....	I	72	Coleridge. Poetical and dramatic works..I		222
Blake. Poetical works.....	I	371	Collins. Poetical works and memoir...I		184
Blanchard. Poetical works	I	346	Cook (Eliza). Poetical works	I	361
Bloomfield. Farmer's boy.....	I	409	Coombe. Dr. Syntax's tours.....	I	49
Breakenridge. The crusades, and other poems.....	I	442	Cotterill. Introduction to study of poetry	I	127
Brooks. Wit and humour	I	29	Cowper. Poetical works, 2 vols.....	E	665-6
Browne. Bugle echoes	I	350	Craik (<i>Mrs.</i> D. M.). Poems, 4 copies.		I 25, 284, 310, 570
Browning (E. B.). Aurora Leigh.....	I	2	Crawford. Old Spookse's pass, Malcolm's Katie, etc.....	I	259
Selections from her poetry	I	1	Cross. Legend of Jubal, and other poems..I		240
Browning (Robert). Dramatic personæ..I		266	Curzon. Laura Secord, the heroine of 1812	I	170
Inn album.....	I	232	Dante. Inferno. Translated by <i>Carlyle</i> ..E		1112
Lyrics, dramas, and romances, 5 copies.		I 298, 300, 302, 304, 306	Inferno. Translated by <i>Ford</i>	I	179
Men and women	I	232	Inferno. " " <i>Longfellow</i> ..	I	391
Parleyings with certain people	I	367	Inferno. " " <i>Wright</i>	E	965
Poetical works, 2 vols.....	I	220-1	New life. " " <i>Norton</i>	I	448
Poetical works, 2 vols.....	I	3-4	Paradise. " " <i>Cary</i>	E	903
King and the book, 2 vols.....	I	225-6	Paradise. " " <i>Ford</i>	I	179
Second and third copies	I	301, 303	Paradise. " " <i>Longfellow</i> ..	E	393
Selections.....	I	299, 301, 303, 305, 307	Paradise. " " <i>Wright</i> ..	E	965
Sordello, Strafford, Christmas-eve, and Easter day	I	267	Purgatorio. " " <i>Dugdale</i>	E	1114
Bruce. Old homestead poems.....	I	444	Purgatorio. " " <i>Ford</i>	I	179
Bryant. Poems, 2 vols.....	I	238-9	Purgatorio. " " <i>Longfellow</i> ..	I	392
Thirty poems.....	I	157	Davin. Eos: an epic of the dawn, and other poems	I	533
Buchanan. Undertones	I	228	Dawson (<i>Rev.</i> Æneas). Dominion Day, and other poems	I	386
Burns. Poetical works	I	309	Dawson (S.E.). Study of "The Princess."I		345
Butler (S.). Hudibras, 2 vols.....	E	958-9	DeKay. Hesperus	I	268
Butler (W. A.). Two millions	I	410	Dobell. Poems	I	485
Byron. Poetical works	I	328	Dobson. Poetical ingenuities and eccentricities	E	567
Calverley. Poetical remains	E	1753	Donne. Poetical works and memoir...I		185
Cameron. Lyrics on freedom, love, and death	I	446	Dorothy: a country story in elegiac verse..I		174
Camoens. His life and his lusiads, 2 vols..I		495-6	Dowden. Shakespeare's sonnets	I	118
Lusiad, translated by <i>Mickle</i>	E	643	Doyle. Lectures on poetry.....	E	362
Lyrics, translated by <i>Burton</i> , 2 vols...I		497-8	Dryden. Poetical works, 4 vols.....	I	253-6
Campbell (T.). Poetical works.....	I	372	Second copy.....	I	409
Campbell (W. W.). Lake lyrics, and other poems	I	537	Emerson. Poems	I	481
Canning (George). Poetical works.....	I	409	Falconer. Poetical works.....	I	186
Caris Sima. Mission of love, and other poems	I	321	Ferguson. Lays of the Western Gael, and other poems.....	I	530
Carleton. Farm ballads, 2 copies.....	I	52, 169	Firdausi. Sháh Námelí	E	1697
Farm festivals	I	51	Fréchette. Fleurs boréales.....	I	407
Carpenter. Handbook of poetry.....	I	439	Légende d'un peuple.....	I	447
Catullus. Poems, <i>Martín</i>	I	107	Freiligrath. Poems	I	23
Charles. Three wakings, with hymns and songs	I	154	Gay. Poetical works, 2 vols.....	I	187-8
Chatterton. Poetical works, 2 vols.....	I	369-70	Gifford. Baviad and Mæviad.....	I	409
Chaucer. Man of Lawe's tale	E	352	Gilbert. Bab ballads.....	I	120
Prioresse's tale.....	E	351	Gilfillan. Poems and songs.	I	156
Works, 4 vols	E	651-4	Goldsmith. Select works and poems ..	E	17
Cheever. American common-place book of poetry.....	I	411	Gordon. Poems.....	I	368
Clough. Poems.....	I	394	Gordon and Page. Befo' de war.....	I	437

the Greys, I	577	"Gowan Lea." See <i>Morgan, Mary.</i>		Lang. Grass of Parnassus, etc. I	503
ic works. I	222	Graves Blarney ballads. I	454	Langland, or Langley. Piers the plough-	
emoir. I	184	The green above the red. I	453	man E	350
I	361	Gray. Poetical works I	149	Lanier (Signey). Poems. I	353
I	49	Greene, Marlowe, and Jonson. Poems. E	902	Science of English verse. E	161
study of	127	Greenwood. Poems I	248	Leigh. Carols of Cockayne. E	570
E	665-6	Griffin. Poems and plays I	30	Jeux d'esprit. E	569
copies.		Gunnyon. Scottish life and history in		Leland. Poetry and mystery of dreams. I	245
I 25, 284, 310, 570		song I	122	Lexington, and other poems. I	168
Malcolm's		Halleck. Poetical works. I	336	Lighthall. Thoughts, moods, and	
I	259	Hamilton (Janet). Poems, sketches and		ideals I	445
er poems. I	240	essays I	388	Locker. London lyrics. I	31
eroinc of	170	Hammond. Poetical works. I	409	Lockhart. Masque of minstrels I	580
I	1112	Havergal Poetical works, 2 vols. I	333-4	Longfellow. Courtship of Miles Standish. I	280
<i>Carlyle.</i> E	179	Streamlets of song for the young. . . . I	412	Golden legend I	244
I	391	Under the surface. I	152	Poetical works I	329
ght. E	965	Heine. Poems, translated by <i>Bowring.</i> E	1470	Song of Hiawatha. I	234
I	448	Herbert. Poetical works. I	189	Tales of a wayside inn I	270
E	903	Herrick. Hesperides, 2 vols. I	190-1	Three books of song. I	151
I	179	Holland. Bitter-sweet I	416	Ultima Thule I	173
<i>fellow</i> . . . I	393	Kathrina: a poem I	415	Lorne (<i>Marquis</i> of). Guido and Lita. . . I	281
ht E	965	Mistress of the manse. I	166	Lover. Poetical works I	396
<i>dale</i> E	1114	Holley (Josiah Allen's wife, <i>pseud.</i>) Poems. I	434	Lowell. Biglow papers E	1222
I	179	Holmes. Before the curfew, etc. I	479	Heartsease and rue I	435
<i>fellow</i> . . . I	392	Iron gate, and other poems. I	164	Poems, 2 vols. I	278-9
awn, and	533	Poetical works. I	381	Lyttleton (<i>Lord</i>). Poetical works I	409
I	386	Homeric ballads. <i>Maginn</i> E	477	Lytton (<i>Earl</i> of). Fables in song I	133
ion Day,	345	Homer. Iliad. Trans. by <i>Buckley</i> , 2 copies.		Glenaveril I	335
I	268	E 1161, I 136		Lucile I	364
princess." I	485	" " " <i>Chapman</i> I	142	Wanderer, and other poems I	543
I	567	" " " <i>Cowper</i> E	607	Lytton (<i>Sir</i> E. B.) King Arthur, 2 vols. I	8-9
ac verse. I	185	" " " <i>Pope</i> , 3 copies.		Second and third copies I	215-6
E	174	E 1212, I 45, 55		Lost tales of Miletus, 3 copies. . . . I 13, 158, 289	
I	118	Odyssey. Trans. by <i>Buckley</i> I	136	New Timon, 3 copies. I 10, 158, 290	
E	362	" " <i>Chapman</i> I	142	Poems and ballads of Schiller I	7
I	253-6	" " <i>Cowper</i> E	668	Siamese twins I	165
I	409	" " <i>Pope</i> , 3 copies. E 912, I 46, 55		McCarthy. Irish ballads I	34
I	481	Hood. Poems I	230	McCull. Clarsach nam beann. I	352
I	186	Horace. Odes and epodes. Translated		English poetical works I	339
ern Gael,	530	by <i>Lytton</i> , 2 vols., 2 copies I 14-5, 291-2		Macdonald (George). Poems, 3 vols. . . I	383-5
E	1697	Third copy I	155	Within and without. I	382
I	407	Translated by <i>De Vere</i> I	491	Mackay (Charles). Lump of gold, and	
I	447	Horne Orion I	109	other poems I	162
I	23	Hugo (<i>Victor</i>). Selections, chiefly lyrical. I	340	Poetical works. I	43
ems E	187-8	Hunt (Leigh). Poetical works. I	395	Poetry and humour of Scottish song. . I	119
I	409	Husk. Songs of the nativity. I	144	Selected poems and songs. I	499
I	120	Imrie. Sacred songs, sonnets, and mis-		Voices from the mountains I	264
I	156	cellaneous poems. I	362	Mackay (Eric). Love letters of a violinist,	
ems E	17	Ingelow. Poems, 2 vols. I	26-7	and other poems. I	487
I	368	Second copy. I	44	McLachlan. Poems and songs. I	349
I	437	Jonson. Poems. E	902	Maclean. Coming of the princess I	98
		Keats. Poetical works. I	373	Macmurray. Legend of Delaware valley. I	326
		Kemble. Poems. I	237	Manners. Pasco: a Cuban tale I	320
		Kingsley. Poems. E	1007	Marlowe. Poems E	902
		Knight. Poems of ten years, 1877-86. . I	417	Marston. Dramatic and poetical works,	
		Lamb. Poems and essays I	135	2 vols. I	452-3
		Lampman. Among the millet, and other		Martin. Marguerite, and other poems. . I	387
		poems. I	612		

Marvell. Poetical works and memoir..I	192	Richardson. Sonnets and miscellaneous poems.....I	409
Massey. Poems and ballads.....I	236	Roberts. In divers tonesI	402
Melville. Battle-piecesI	257	Orion, and other poems.....I	365
Meredith (George). Ballads and poems.I	424	Rogers. Italy : a poem.....I	148
Modern love, and poems of the English roadsideI	422	Poetical works.....I	275
Poems and lyrics.....I	423	Rossetti. Ballads and sonnetsI	19
Reading of earth.....I	531	PoemsI	18
Miller (Joaquin). Songs of the Mexican seas.....I	414	Rowley. PunianaE	343
Songs of the SierrasI	243	More puniana.....E	336
Milton. Paradise lost.....E	1215	Saadi. The Gulistan, or rose garden ..I	576
Paradise regained.....E	942	Saint Abe and his seven wives, 2 copies, I 249, L 4940	
Moir. Poetical literatureI	68	Sangster. The St. Lawrence and the Saguenay, and other poemsI	405
Poetical works, 2 vols.....I	69-70	Saxe. Poems.....I	271
Moore (S.). PoemsI	425	Schiller. Poems. <i>Lyttou</i> , 3 copies .I 7, 219, 293	
Moore (Thomas). Poetical worksI	354	Scott (C.). Lays of a LondonerI	117
Morgan (Mary) (Gowan Lea, <i>pseud.</i>), Poems and translation.....I	476	Scott (Sir W.). Poetical works, 2 vols..I	296-7
Morris (Lewis). Epic of HadesI	494	Second copy.....I	330
Songs of BritainI	493	Sharpe. Conqueror's dream, and other poemsI	182
Morris (Wm.). Earthly paradise, 5 vols.I	538-42	Shelley (P. B.). Poems, selectedI	308
GnuevereI	262	Poetical works. Edited by <i>R. H. Shepherd</i> , 3 vols.....I	571-3
Life and death of Jason.....I	600	Sidney. Poems, 3 vols.....I	127-9
Motherwell. Poetical works and memoir.I	224	Sigourney. Select poems.....I	180
Moultrie. Poems, 2 vols.....I	601-2	Skelton. Poetical works, 3 vols.....I	196-8
Newell. The times, and other poems ..I	477	Sladen. Edward the Black Prince: an epic poemI	529
Nicholson. Airedale in ancient times, and other poems.....I	418	Smith (A.). City poems, 2 copies.....I	150, 272
Nobile. Miscellaneous poems translated into English prose.....E	1499	Edwin of Deira.....I	277
Norris. Calumet of the Coteau.....I	113	Smith (C.). Elegiac sonnets and other poems.....I	409
O'Hagan. A gate of flowers, and other poems.....I	325	Smith (H. and J.). Rejected addresses.I	263
Parke. Lays of the saintly.....I	97	Smith (L. A.). Music of the waters, 2 copiesI	452, 455
Parnell. Poetical worksI	193	Smith (William Wye). PoemsI	426
Pennell. Muses of Mayfair, 2 copies..E	571, 1 74	Southey. Chronicle of the CidE	385
Puck on Pegasus.....E	572	Poetical works and memoir, 10 vols..I	199-208
Percy. Reliques of ancient English poetry, 2 vols.....E	832-3	Spenser. Poetical works, 5 volsI	374-8
Petrarch. Sonnets. <i>Campbell</i>E	1213	Spirit of the nation.....I	35
Sonnets and stanzas. <i>Cayley</i>I	101	Stevenson. UnderwoodsI	341
Piatt. In primrose time: a new Irish garlandI	351	Stewart (Phillips). Poems.....I	404
Plu-ri-bustahI	229	Surrey (Earl of). Poetical works and memoirI	209
Poe. Poems and essays, 4 copies.E 269, I 258, 294-5		Swinburne. Poems and ballads, 3rd seriesI	536
Poetical works.....I	488	Symonds. Greek poetsI	121
Pope Poetical works, 2 vols.....E	917-8	Talbot. Enchiridion of EpictetusI	73
Praed. Poems, 2 volsI	159-60	Tasso. Jerusalem delivered. <i>Smith</i> ..I	32
Prior. Poetical wor. , 2 vols.....I	194-5	Jerusalem delivered. <i>Wiffin</i>E	978
Procter. PoemsI	251	Taylor (A. M'A.). Poems, songs, and odesI	261
"Prout (Father)." Reliques.....E	971	Taylor (B.). Home pastoralsI	269
Final reliques. <i>Ferrolde</i>E	198	Tennyson. Idyls of the king, 2 copies..I	104, 218
Ramsay (Allan). Poems.....I	492	Last tournament.....I	274
Ramsay (J. R.). Win-on-ah, and other poems.....I	344	Locksley Hall sixty years after, the promise of May, etc., 4 copies.....I	398-401
Reade (John). The prophecy of Merlin.I	322		

ellaneous	Maud, and other poems	273	Ellis. Early English metrical romances.G	542
I	Tiresias, and other poems	338	English songs.....I	130
I	Works	327	Graves Irish songs and ballads.....I	124
I	Chackeraey. Ballads, 3 copies.....I	501-2, L. 3074	Harland. Ballads and songs of Lan-	66
I	Thomson (J.). City of dreadful night..I	532	cashire	
I	Thomson (James). Poetical works I	20	Hayes. Ballads of Ireland, 2 vols.....I	105-6
I	The seasons	408	Hazlitt. English poets and comic	
I	Fomlinson. The sonnet	126	writers.....E	715
E	French. Poems.....I	223	Hunt. Stories from the Italian poets..E	1369
E	Tupper. Proverbial philosophy	452	Lighthall. Songs of the Great Dominion,	
I	Vaughan. Sacred poems.....I	210	2 copies.....I	597-8
2 copies.	Virgil. Works translated by <i>Dryden</i> ,		Linton. Rare poems of the 16 th and	
1 249, L. 4940	2 copies.....I	47, 409	17 th centuries	440
and the	Waters. The water lily: an oriental		Linton and Stoddard. English verse,	
I	fairy tale.....I	397	5 vols.....I	355-9
I	Watts. Horæ lyricæ and divine songs..I	233	Living English poets, 1882.....E	515
I	Weir. Fleurs de Lys, and other poems..I	323	Lockhart. Ancient Spanish ballads.....I	167
I	Whitman (Walt.). Poems	363	McLennan. Songs of old Canada.....I	314
I	Whittier. In war time, and other		Macquoid (Ed.). Jacobite songs and	
I	poems	183	ballads.....I	482
I	Poetical works, 4 vols.....I	581-4	The same, with additional notes.....I	441
I	Willis. Poetical works	227	Main English sonnets.....I	143
I	Wilson. Spring wild flowers	283	Matthews (Ed.). Ballads of books . . . I	389
I	Wordsworth. Complete poetical works..I	579	French dramatists of the 19 th century..I	132
I	Select poetical works, 2 vols.....I	21-2	Moore (Frank). Songs and ballads of	
I	Wyatt. Poetical works and memoir . . . I	211	Southern people, 1861-5.....I	324
I	Young. Poetical works, 2 vols.....I	212-3	Motherwell. Minstrelsy, ancient and	
I	Yule. Poems of the heart and home . . . I	366	modern, 2 vols.....I	534-5
			Poetical works and memoir.....I	224
			Murray. Ballads and songs of Scot-	
			land	609
			Oxenford. book of French songs.....I	48
			Pictorial book of ballads, traditional and	
			romantic, 2 vols.....I	449-50
			Randolph. Fifty years of English song,	
			4 vols.....I	428-31
			Ritson. Ancient songs and ballads.....I	145
			Roberts. Poems of wild life	504
			Robertson (Ed.). Children of the poets..I	486
			Robinson (Phil.). Poets, birds	125
			Ross. Scottish poets in America I	451
			Shanks. Peasant poets of Scotland...I	360
			Sharp (Wm.). Sonnets of this century..I	489
			Sharp (Mrs William). (Ed.). Sea-	
			music	483
			Sheehan (Ed.). Bentley ballads	99
			Sladen. Australian ballads and rhymes..I	490
			Sparling. Irish minstrelsy.....I	480
			Tomson. Ballads of the north countrie..I	569
			Border ballads.....I	484
			Thomson (S.). The humbler poets . . . I	343
			Veitch. History and poetry of the Scot-	
			tish border.....E	1231
			Waddington. Sonnets of Europe.....I	493
			Ward (Ed). English poets, 4 vols.....E	1596-9
			White (Ed.). Ballades and rondeaus . . I	478
			Whitelaw. Book of Scottish ballads..I	231

SELECTIONS.

Adams (C. F.). Dialect ballads.....I	413
Adams (W. D.). Comic poets.....I	348
Latter day lyrics	568
Agra. Poems and ballads for penny read-	
ings	67
America, poetry of. Selections from 100	
poets from 1776-1876.....E	834
Beaumont and Fletcher. Selections from,	
by <i>Leigh Hunt</i>E	621
Bell. Ballads of the peasantry in Eng-	
land.....E	619
British poets, 4 vols.....E	639-42
Bryant. Selections from the American	
poets	214
Bullen. England's Helicon	443
Lyrics of the Elizabethan age.....I	575
More lyrics of the Elizabethan age...I	427
Chamberlain. Japanese classical poetry..I	116
Chambers. Songs of Scotland.....I	53
Collins. Celtic Irish songs and song-	
writers	599
Davis. National ballads and songs...I	27
Dobson. Classic poets.....E	383
Duffy. Ballad poetry of Ireland.....I	36
Dulcken. German songs	102
Edwards. Poetry book, elder poets...I	16
Poetry book, modern poets	17

DRAMA.

- Alfieri.** Tragedies, 2 vols.....E 617-8
- Beaumont and Fletcher.** Dramatic works, 2 vols.....I 548-9
- Bjornson.** Sigurd SlembeI 578
- Blackburn.** Art in the mountains: the story of the passion play.....D 808
- Browning.** See page 32.
- Burton.** Glance at the passion play ...E 487
- Calderon.** Life's a dream, translated by *Trench*, 2 copies.....H 721, L 4721
- Chapman.** PlaysI 75
- Coleridge.** Poetical and dramatic works.I 222
- Congreve.** Dramatic worksI 554
- Cook.** Book of the play, 2 vols.....E 243-4
- Hours with the players, 2 vols.....E 245-6
- Nights at the play, 2 vols.....E 241-2
- Dekker.** Dramatic works.....I 555
- Donaldson.** Theatre of the Greeks...E 1113
- Doran.** Annals of the English stage, 2 vols.....E 1475-6
- Duvar.** De Reberval: a dramaI 426
- Edwards.** Lyrical drama, 2 volsI 114-5
- Fitzgerald.** Proverbs and comediettas.I 71
- Romance of the English stage, 2 vols.E 734-5
- Ford.** Dramatic worksI 557
- Gilbert.** Eight original operasI 178
- Original plays, 1st and 2nd series ...E 573-4
- Goethe.** Dramatic worksE 704
- Faust. Translated by *John Auster*, 2 copiesE 384, I 24
- Faust. Translated by *Huth*E 2142
- Faust. Translated by *T. Martin*, 2 vols.....I 379-80
- Faust. Translated by *Miss Swanwick*E 698
- Faust Translated by *Bayard Taylor*.I 390
- Griffin.** Poems and playsI 30
- Heavysege.** Saul: a dramaI 252
- Heywood.** Dramatic works.....I 559
- Hugo.** Dramatic works. Translated ..I 421
- Jonson.** Dramatic works, 3 vols.....I 137-9
- Lamb.** Dramatic poets of the time of Elizabeth.....E 780
- Lennox.** Plays and playhouses, 2 vols.E 247-8
- Lessing.** Dramatic works, 3 vols.....E 786-7
- Emilia Galotti, translated, 2 copies ...I 28, 250
- Nathan the wise, translated, 2 copies..I 28, 250
- Lewes** Actors and art of acting.....E 24
- Lytton.** Dramatic works, 2 vols., 2 copies, I 11-2, 285-6
- Mair.** Tecumseh.....I 342
- Marlowe.** Dramatic works. Edited by *Cunningham*I 141
- Dramatic works. Edited by *H. Ellis*..I 551
- FaustusE 384
- Marston.** Dramatic works, 2 vols.....I 432-3
- Massinger.** Dramatic works. Edited by *Cunningham*I 147
- Dramatic works, edited by *A. Symons*, 2 vols.....I 544-5
- Matthews.** French dramatists, 19th centuryI 132
- Theatres of Paris.....F 269
- Middleton** Dramatic works.....I 546
- Molire.** Dramatic works, translated, 3 vols.....E 805-7
- Plays from, by English dramatists...E 387
- Morgan.** Dramatic scenes.....I 260
- Morley.** Journal of a London playgoerE 1362
- Morhead.** House of Atreus.....I 110
- Nero and other plays.....I 553
- Otway.** Dramatic worksI 558
- Pascoe.** Dramatic notes, 1879.....D 559
- Dramatic notes, 1879-82D 552
- Schiller.** Historical dramas, 3 vols....E 855-7
- Schlegel.** Dramatic art and literature.....E 861
- Shakespeare.** Works, edited by *Henry N. Hudson*, 20 vols.....I 76-95
- Works, edited by *Richard Grant White*, 12 vols.....I 585-96
- Sheridan.** Dramatic works.....E 865
- PlaysE 309
- Shirley.** Dramatic works.....I 550
- Smith (A.).** Life dramaI 265
- Sophoc.es.** Tragedies. *Plumpton*, 2 vols.I 240-1
- Swinburne.** Loocrine: a tragedyI 420
- Mary Stuart: a tragedyI 331
- Taylor.** Philip Van Artevelde, 2 copies.I 163, 172
- Tennyson.** Cup, 4 copies.....I 134, 311-3
- Falcon, 4 copiesI 134, 311-3
- Harold: a dramaI 153
- Queen Mary.....I 270
- Tragedy of success.....I 282
- Vandenhoff.** Actor's note bookE 1523
- Webster and Tourneur.** Dramatic works.....I 552
- Wycherley.** Dramatic worksI 350

PERIODICALS.

- I 342 All the Year Round, vols. 1-20, 1859-68. K 401-20
 Edited by I 141 The same; new series, vols. 1-43,
 1868-89. K 346-85, 421-3
 H. Ellis. I 554 The same; third series, vols. 1-2, 1889. K 424-5
 E 384 American Journal of Medical Sciences,
 vols. 69-74, 1875-7. K 3217-22
 I 432-3 The same, vols. 92-98, 1888-9. K 3240-6
 Edited by I 142 Argosy, vols. 1-32, 1866-81. K 1-32
 I 141 Malanta, parts 1-2, 1837-8. K 2475-6
 Symons, I 544-5 Atlantic Monthly, vols. 1-64, 1857-89. K 1112-75
 s, 19th I 134 Banner of Israel, vols. 11-12, 1887-8. K 1912, 3674
 I 269 Beeton's Boy's Annual, vols. 1, 6-11. K 33, 38-43
 I 546 Belfast Magazine, 1825. K 1995
 translated, E 805-7 Belgravia, vols. 1-53, 1877-84. K 192-244
 E 387 The same, vols. 54-70, 1884-90. K 2564-80
 Artists. E 269 Bentley's Miscellany, vols. 1-64, 1837-68.
 I 1542-1605
 I 1362 Blackwood's Magazine, vols. 45-146,
 1839-89. K 1683-1784
 E 110 British Quarterly Review, vols. 79-86,
 1884-6. K 2422-9
 I 553 Bystander, 2 vols. 1880-1. K 1993-4
 I 558 Canadian Bee Journal, vols. 1-5, 1885-9. K 2830-4
 D 559 Canadian Methodist Magazine, vols. 23-30,
 1886-9. K 2930-7
 D 855-7 Canadian Monthly, vols. 1-24, 1872-82.
 E K 1996-2019
 and litera- E 861 Cassell's Family Magazine, 1873-89. K 658-678
 E 76-95 Cassell's Magazine, vols. 1-19. K 2526-38
 by Henry I 585-90 Catholic World, vols. 42-50, 1885-90. K 2980-8
 nt White, I 865 Celtic Magazine, vols. 3-4, 1877-9. K 1879-80
 I 359 Century Magazine, vols. 1-31, 1870-86. K 517-48
 E 550 The same, vols. 32-38, 1886-9. K 3079-91
 I 265 Chambers' Journal, 1833-85. K 799-858
 I 240-1 The same, 1886-9. K 3112-27
 e, 2 vols. I 420 Church Quarterly Review, vols. 20-29,
 I 331 1885-90. K 2676-85
 2 copies. I 163, 172 Churchman's Family Magazine, vols. 1-8,
 I 134, 311-3 1863-6. K 1104-11
 I 134, 311-3 Contemporary Review, vols. 45-56, 1884-9.
 I 153 K 2372-83
 I 276 Continent, The, vols. 5-6, 1883-4. K 2474-5
 I 283 Cornhill Magazine, vols. 1-47, 1860-83. K 445-91
 E 1523 The same; new series, vols. 1-13, 1883-9.
 I 552 K 492-504
 I 256 Day of Rest, edited by H. Stretton. K 694
 I 1523 Dental Cosmos, vol. 30, 1888. K 3641
 I 552 Douglas Jerrold's Shilling Magazine,
 2 vols., 1845. K 3473-4
 I 256 Dublin Review, vols. 15-20, 1886-90. K 3029-39
 Edinburgh Review, vols. 159-173, 1884-90. K 2219-33
 English Illustrated Magazine, 1883-9. K 2596-2610
 Englishwoman's Review, vols. 18-20,
 1887-9. K 2427-9
- Every Boy's Annual, 1885-8. K 1853-6
 Family Herald, vols. 1-61, 1843-8. K 859-921
 The same, vols. 62-3, 1888-9. K 3575-6
 Fortnightly Review, vols. 34-46, 1883-9. K 2320-32
 Forum, vols. 5-8, 1888-90. K 3508-11
 Fraser's Magazine, vols. 3 7, 1871-3. K 1919-23
 The same, vols. 9-26, 1874 82. K 1925-42
 Good Words, 1863-89. K 61-97
 Harper's Magazine, vols. 1-83, 1850-90, K 929-1017
 Harper's Young People, 1884, 2 copies. K 922-3
 The same, 1887. K 926
 Homiletic Quarterly, 8 vols., 1877-82. K 1045-53
 Household Words, vols. 5-19, 1852-9. K 386-400
 Leisure Hour, 1852-89. K 603-48
 Lippincott's Magazine, vols. 1-6, 1868-70. K 107-12
 The same, vols. 33-36, 1884-5. K 139-42
 The same, vols. 37-44, 1886-9. K 2779-86
 Littell's Living Age, vols. 1-183, 1844-89. K 1213-1395
 London Society, vols. 1-49, 1862-85. K 143-191
 The same, vols. 50-56, 1886-9. K 3341-5
 Longman's Magazine, vols. 1-15, 1882-9. K 729-43
 Macmillan's Magazine, vols. 1-61, 1859-89. K 1421-81
 Manhattan Magazine, vol. 3, 1884. K 2473
 Meliora, vols. 1-9, 1859 66. K 2020-8
 Murray's Magazine, vols. 1-6, 1887-9. K 3422-7
 New Princeton Review, vols. 1-8, 1886-9. K 2880-7
 Nineteenth Century, vols. 5-26, 1879 89. K 1822-43
 Once a Week, vols. 1-19, 1858-68. K 44-62
 Overland Monthly, vols. 9-14, 1887-9. K 1943-8
 People's Magazine, vols. 1-10, 1868-72. K 2647-56
 Printing Machine; or, companion to the
 library, 1-2, 1834. K 1909-10
 Quarterly Review, vols. 157-172, 1884-9. K 2270-85
 Quiver, 1879-89. K 770-84
 Revue des Deux Mondes, vols. 61-96,
 1884-9. K 2064-99
 St. Nicholas Magazine, vol. 7. K 701
 The same, vol. 9. K 703
 The same, vols. 12-18. K 706-18
 St. Paul's Magazine, vols. 1-14, 1868-74.
 K 1518-31
 Scribner's Magazine, vols. 1-6, 1887-9. K 3396-3406
 Sunday at Home, 1854-89. K 549-88
 Sunday Magazine, 1865-71. K 1535-41
 The same, 1872-81. K 2029-38
 Temple Bar, vols. 1 87, 1861-89. K 245-331
 Unitarian Review, vol. 31, 1889. K 3777
 Westminster Review, vols. 121-132,
 1884-9. K 2168-79
 Whitaker's Journal. K 798
 Young England: a magazine for young
 people. K 1911

FICTION.

- About.** Story of an honest man. L 4774
- Adam and Wetherald.** An Algonquin maiden, 3 copies. L 5768-70
- Adams (H. C.).** Travellers' tales. L 2584
- Adams (N.).** Sable cloud: a southern tale. L 2413
- Adams (W. T.).** The money makers. L 2897
- Adamson.** Abbot of Aberbrothock. L 2265
- Addison.** Sir Roger de Coverley. L 4846
- Aguilar.** Days of Bruce. L 2094
- Home influence, 2 vols. L 1-2
- Second and third copies. L 2093, 2763
- Home scenes and heart studies, 2 copies, L 2097, 2481
- Another's recompense, 2 vols. L 3-4
- Second copy. L 2096
- Vale of cedars. L 2092
- Woman's friendship. L 2091
- Women of Israel. L 2095
- Aidé.** Carr of Carrlyon, 2 vols. L 5-6
- Introduced to society, 3 copies. L 4400-2
- Marstons, 2 vols. L 7-8
- Morals and mysteries. L 9
- Nine days' wonder. L 12
- Penruddocke, 2 vols. L 10-11
- Poet and peer, 2 vols. L 13-4
- That state of life, 2 copies. L 1531, 4138
- Aimard.** Pearl of the Andes. L 2484
- Ainsworth (W. H.).** Beatrice Tyldesley, 2 vols. L 63-4
- Bean Nash, 2 vols. L 65-6
- Boscobel; or, the royal oak, 2 vols. L 47-8
- Cardinal Pole, 2 vols. L 29-30
- Chetwynd Calverley, 2 vols. L 57-8
- Constable de Bourbon, 2 vols. L 35-6
- Second copy, 3 vols. L 208-10
- Constable of the tower. L 26
- Fall of Somerset, 2 vols. L 61-2
- Fritch of bacon. L 21
- Goldsmith's wife, 2 vols. L 53-4
- Good old times, 2 vols. L 49-50
- Hilary St. Ives, 2 vols. L 43-4
- John Law, 2 vols. L 31-2
- Lancashire witches, 2 vols. L 17-8
- Leaquer of Lathom, 2 vols. L 59-60
- Lord mayor of London 2 vols. L 27-8
- Merry England, 2 vols. L 51-2
- Mervyn Clitheroe, 2 vols. L 23-4
- Myddleton Pomfret, 2 vols. L 39-40
- Old Court, 5 vols. L 2455-7
- Second copy, 2 vols. L 37-8
- Ovingdean grange. L 25
- Preston fight, 2 vols. L 55-6
- Rookwood. L 1834
- Saint James's: the court of Queen Anne. L 76
- South-sea bubble, 2 vols. L 41-2
- Spanish match, 2 vols. L 33-4
- Spendthrift. L 22
- Stanley Brereton, 2 vols. L 67-8
- Star chamber, 2 vols. L 19-23
- Talbot Harland. L 45
- Tower Hill. L 40
- Windsor castle. L 15
- Alcestis. L 4983
- Alcott.** Little men. L 77
- Little women, 2 vols. L 75-6
- Second copy. M 76
- Old fashioned girl. L 389
- Alden, (I. M.).** Eighty-seven. L 6447
- Judge Burnham's daughters. L 6616
- Little fishers and their nets. M 1004
- Miss Priscilla Hunter. L 1910
- My daughter Susan. M 513
- Alden (W. L.).** Domestic explosives. L 5030
- Aldrich.** Marjorie Daw, 2 copies. L 73, 2721
- Prudence Palfrey, 3 copies. L 4083, 4214, 4957
- Stillwater tragedy. L 74
- Alexander (Wm.).** Johnny Gibb of Gushetneuk. L 5257
- Life among my ain folk. L 5258
- Rural life in the 18th century. L 5259
- Alexander (Mrs.).** Beaton's bargain. L 5431
- By woman's wit, 4 copies. L 5860-3
- Crooked path, 4 copies. L 7574-7
- Fifth, sixth, seventh, eighth, and ninth copies, 2 vols. L 7691-7700
- Faise scent, 4 copies. L 7287-90
- Heritage of Langdale. L 7000
- Life interest, 2 vols., 3 copies. L 6632-7
- Fourth, fifth, and sixth copies. L 6343-5
- Look before you leap. L 4966
- Maid, wife, or widow? 2 copies. L 2334, 4974
- Mona's choice, 2 vols., 5 copies. L 6258-67
- Second life, 3 vols., 4 copies. L 5084-9, 5093-8
- Aldridge.** By love and law, 2 vols. L 69-70
- Clare. M 506
- World she awoke in, 2 vols. L 71-2
- Allen (F. M.).** Anchor-watch yarns, 2 copies. L 7181-2
- Andy Merrigan's great discovery, and other Irish tales, 2 copies. L 6233-4
- Voyage of the ark, 2 copies. L 7019-20
- Allen (Grant).** Babylon. L 5676
- Beckoning hand, 5 copies. L 6326, 6807-10

- Devil's die, 4 copies L 6493-6
 In all shades, 5 copies..... L 6084, 6608-11
 Philistia L 5725
 Strange stories L 5724
 This mortal coil, 3 copies.. L 7271-3
- American authors, stories by, 10 vols.
 L 2780, 2790-2, 3483-4, 4235-7, 4403
- Ancketill.** Adventures of Mick Callighin,
 M. P. L 2338
- Anderdon (W. H.).** Bracton: a tale of
 1812 G 273
 Catholic Crusoe..... L 1989
- Andersen.** Improvisatore, 2 copies.. L 1793, 5077
 Only a fiddler..... L 5076
 Anglo-Irish. By the O'Hara family, 3 vols. L 5064-6
- Anstey.** Fallen idol, 5 copies.... L 5476, 5510-3
 Giant's robe, 2 vols., 2 copies.. L 3100-1, 3104 5
 Vice versâ: a lesson to fathers, 2 copies,
 L 2330, 4119
- Argles.** Doris, 2 vols., 4 copies .L 4323 8, 4331-2
 Duchess, 3 copies..... L 6159-61
 Green pleasure and grey grief, 2 vols.,
 5 copies..... L 5350-9
 Her week's amusement, etc , 5 copies.. L 5667-71
 Hon. Mrs. Vereker, 5 copies..... L 6953-7
 In durance vile, 5 copies..... L 7562-6
 Lady Branksmere, 2 vols., 5 copies... L 5986-95
 Lady Valworth's diamonds, 5 copies. L 6138-42
 Loys, Lord Berresford, etc. L 1174
 Maiden all forlorn, 4 copies.... L 5169-71, 5173
 Marvel, 2 vols, 5 copies..... L 6622-31
 Sixth, seventh, and eighth copies.. L 6340-2
 Mental struggle, 2 vols., 4 copies,
 L 5616-21, 5624-5
 Fifth copy..... L 5433
- Moderr.** Circe, 2 vols., 5 copies..... L 6278-87
 Molly Bawn, 2 vols..... L 995-6
 Mrs. Geoffrey, 2 vols..... L 997-8
 Second copy..... L 4822
- Passive crime,** 5 copies..... L 5204-8
 Portia, 2 vols..... L 1001-2
 Rossmoyne, 2 vols., 2 copies.. L 2552-3, 3704-5
 Troublesome girl, 9 copies... L 7428-31 7567-71
 Under-currents, 2 vols., 5 copies..... L 7477-86
- Arius,** the Libyan L 7367
- Armstrong.** Two midshipmen..... L 2748
 Young commanders..... L 3749
 War hawk, 2 copies..... L 2750, 3005
- Arnold.** Count of Talavera..... L 1884
- Arthur.** Debtor and creditor..... L 2266
 Making haste to be rich..... L 2488
 Ten nights in a bar-room..... L 2605
 Three nights with the Washingtonians. L 2606
 Three years in a man trap, 2 copies. L 1871, 2587
 Words for the wise..... L 3220
- Asheton.** A modern Cressida..... L 4752
- Ashworth.** Strange tales from humble
 life..... L 4887
- Auerbach.** Aloys..... L 4978
 Black Forest..... L 4874
 Brigitta L 1582
 Foresters L 4705
 Landolin L 4971
 Lorley and Reinard..... L 4975
 On the heights, 3 vols..... L 1585-7
 Poet and merchant..... L 4977
 Spinoza, 2 vols..... L 301-2
 Second copy..... L 4969
- Austen.** Emma, 3 copies..... L 81, 1852, 2723
 Mansfield park, 3 copies..... L 79, 1846, 2725
 Northanger abbey, 3 copies... L 1845, 2727, 3106
 Pride and prejudice, 3 copies... L 80, 1851, 2726
 Sense and sensibility, 3 copies.. L 78, 1770, 2724
- Aytoun.** Norman Sinclair, 3 vols..... L 1952-4
 Bachelor's book of life..... L 4159
- Bailey.** Mr. Miggs of Danbury..... L 4063
- Baillie.** A Paraguayan treasure..... L 6458
- Baker.** New Timothy..... L 2407
- Baldwin.** Gurnet's garden, and the new
 boy at Southcott..... L 7247
- Balfour.** Job Tufton..... L 2591
 Retribution L 3028
 Troubled waters..... L 2603
- Balzac.** Alchemist; or, the house of Claes
 L 2378
 Alkahest L 5289
 Bureaucracy; or, a civil service re-
 former..... L 5295
 Cat and battledore, etc..... L 4868
 César Birotteau L 5284
 Comédie humaine and its author L 1588
 Country doctor..... L 5287
 Cousin Bette..... L 5293
 Cousin Pons..... L 5286
 Duchesse de Langeais, etc. L 5283
 Eugénie Grandet..... L 5285
 Louis Lambert..... L 5294
 Magic skin, 5 copies... .. L 5291-2
 Modest Mignon L 5290
 Père Goriot..... L 5282
 Seraphita.. .. L 5296
 Two brothers..... L 5288
- Banim.** Peep o' day L 4081
 Smuggler L 4709
- Barham.** My cousin Nicholas L 1780
- Baring-Gould.** Court Royal, 2 vols.,
 4 copies..... L 5514-19, 5522-3
 Eve, 3 copies..... L 6545-7
 In exitu Israel, 2 vols. L 2051-2
 John Herring, 2 vols., 3 copies. L 3359-60, 3385-8
 Mehalah..... L 954
 Red Spider L 6473
 Richard Cable, 2 copies..... L 6256-7

- Barr.** Border shepherdessL 6169
 Bow of orange ribbonL 5767
 Christopher, and other storiesL 6448
 Daughter of FifeL 5333
 Feet of clay, 2 copiesL 7572-3
 Jan Vedder's wifeL 5332
 Master of his fate, 2 copiesL 6510-11
 Paul and ChristinaL 6170
 Remember the Alamo, 2 copiesL 6797-8
 Squire of Sandal-side, 2 copiesL 5786-7
- Barrett.** Admirable lady Bidly Fane, 5 copiesL 6833-7
 Lientenant Barnabas, 3 copiesL 6327-9
 Recoiling vengeance, 3 copiesL 6799-6801
 Under a strange mask, 4 copiesL 7424-7
- Barrie.** Auld licht idyllsL 6921
 When a man's singleL 7179
 Window in thrumsL 7578
- Barrows** The Shaybacks in campL 5806
- Barton.** Battle of the Swash and the capture of CanadaL 6838
- Bates.** PhilistinesL 6855
- Bauer.** At CapriL 4245
- Bayly** (*Edna Lyall, pseud.*). Autobiography of a slander, 2 copiesL 6057-8
 Derrick Vaughan, 4 copiesL 7453-6
 Donovan, 3 copiesL 6069, 6382, 6535
 Hardy Norseman, 5 copiesL 7646-50
 In golden days, 2 copiesL 6066, 6537
 Knight-errant, 2 copiesL 6067, 6538
 We two, 2 copiesL 6068, 6536
 Won by waiting, 2 copiesL 6070, 6539
- Beaconsfield.** Alloy, 2 copiesL 393, 2414
 ConingsbyL 394
 Contarini Fleming, 2 copiesL 2399, 2521
 Endymion, 3 copiesL 4184, 4205, 4818
 Henrietta TempleL 399
 Lothair, 2 volsL 400-1
 Second copyL 2309
 SibylL 2522
 Tancred, 2 copiesL 2339, 4263
 Third copy, 2 volsL 3355-6
 Venetia, 2 volsL 395-6
 Vivian GreyL 4270
 Young DukeL 2344
- Beauclerk.** True loveL 4894
- Beaumont.** Thornicroft's model, 2 vols. L 82-3
- Beckford.** Vathek, 2 copiesL 1591, 4930
- Bellamy** (C. J.). Breton millsL 2403
- Bellamy** (E.). Dr. Heidenhoff's process. L 2491
 Looking backward, 2 copiesL 6548-9
- Benedict.** St. Simon's nieceL 2495
- Benham.** Year of wreckL 4117
- Bentzon.** RemorseL 4995
- Besant.** All sorts and conditions of men, 3 copiesL 5722, 7204-5
 Captain's roomL 5721
- Children of Gibeon, 2 vols., 4 copies, L 5772-5, 5778-81
- Dorothy Foster, 2 vols., 5 copiesL 4388-97
- For faith and freedom, 5 copiesL 7388-92
- Herr Paulus, 2 vols., 5 copiesL 6721-30
 Sixth copyL 6349
- Inner house, 10 copiesL 6839-43, 6048-52
- Katharine Regina, 6 copiesL 6205-7, 6356-8
- Revolt of manL 93
- To call her mine, 2 copiesL 1664-5
- Uncle Jack, etc.L 5399
- World went very well then, 2 vols., 5 copiesL 6016-25
 Sixth and seventh copiesL 5982-3
- Besant and Rice.** By Celia's arbour, 2 copiesL 4787, 6903
 Case of Mr. LucraftL 6895
 Chaplain of the fleet, 2 copiesL 5716, 6900
 Golden butterflyL 6899
 Second copy, 2 vols.L 155-6
- Monks of Thelema, 2 copiesL 2269, 6905
- My little girl, 2 copiesL 5717, 6902
- Ready-money MortiboyL 6904
 Second, third, and fourth copies, 2 vols.L 2563-4, 3107-10
- Seamy sideL 6896
- Sweet NellieL 4289
- Ten years' tenant, 2 copiesL 5719, 6898
- This son of Vulcan, 2 copiesL 5715, 6901
- 'Twas in Trafalgar's bay, 2 copiesL 5720, 6894
- With harp and crown, 2 copiesL 5718, 6897
- Betham-Edwards** Brother Gabriel, 2 vols.L 1609-10
 Disarmed, 3 copiesL 441, 3371-2
 Dr. Jacob, 6 copiesL 2268, 2984-8
 Exchange no robberyL 440
 Felicia, 2 vols.L 437-8
 ForestalledL 439
 Next of kin wanted, 5 copiesL 6041-5
 Parting of the ways, 5 copiesL 6716-20
 Pearla, 5 copiesL 2979-83
 Sylvestres, 2 copiesL 436, 2501
- Better times, by the author of the story of Margaret KentL 6860
- Biernatzki.** The HalligL 4833
- Bird.** Nick of the woodsL 2728
- Bjornson.** ArneL 1839
 Bridal marchL 1891
 Captain Mansana, and other stories. L 1892
 Fisher maidenL 1890
 Happy boyL 1895
 MagnhildL 1893
 Synnöve SolbakkenL 1894
- Black.** Beautiful wretch, 2 copies ...L 117, 3111
 Daughter of Heth, 2 vols., 2 copies, L 94-5, 3112-3
 Green pastures and Piccadilly, 2 vols., 2 copiesL 111-2, 3114-5

- 4 copies.
L 5772-5, 5778-81
ies.....L 4388-97
es.....L 7388-92
.....L 6721-30
.....L 6349
L 6839-43, 6948-52
.....L 6205-7, 6356-8
.....L 93
.....L 1664-5
.....L 5309
2 vols.,
.....L 6016-25
.....L 5982-3
s' harbour,
.....L 4787, 6903
.....L 6895
.....L 5716, 6900
.....L 6899
.....L 155-6
.....L 2269, 6905
.....L 5717, 6902
.....L 6904
h copies,
L 2563-4, 3107-10
.....L 6896
.....L 4289
.....L 5719, 6898
.....L 5715, 6901
opies..L 5720, 6894
s.....L 5718, 6897
Gabriel,
.....L 1609-10
.....L 441, 3371-2
.....L 2268, 2984-8
.....L 440
.....L 437-8
.....L 439
.....L 6041-5
.....L 6716-20
.....L 2979-83
.....L 436, 2501
the story
.....L 6860
.....L 4833
.....L 2728
.....L 1889
.....L 1891
ories..L 1892
.....L 1890
.....L 1893
.....L 1893
.....L 1894
es...L 117, 3111
opies.
L 94-5, 3112-3
y, 2 vols.,
L 111-2, 3114-5
- In far Lochaber, 5 copiesL 6906-10
Sixth, seventh, and eighth copies,
2 vols.L 7317-22
In silk attire, 2 vols., 2 copies ...L 96-7, 3116-7
Judith Shakespeare, 2 vols., 3 copies ...L 2973-8
Kilmeny, 2 copiesL 102, 3118
Lady Silverdale's sweetheart, 2 copies.
L 106, 3119
Macleod of Dare, 2 vols., 2 copies.L 165-6, 3132-3
Madcap Violet, 2 vols.L 3120-1
Maid of Killena, 2 copiesL 103, 3122
Mr. Pisistratus Brown, M.P., 2 copies.
L 118, 3123
Princess of Thule, 2 vols., 2 copies.
L 100-1, 3124-5
Sabina Zembra, 2 vols., 5 copiesL 6088-97
Siandon bells, 2 vols.L 109-10
Strange adventures of a house-boat,
2 vols., 5 copiesL 6706-15
Sixth, seventh, and eighth copies.L 6572-4
Strange adventures of a phaeton, 2 vols.
L 98-9
Second copy.....L 2496
Sunrise, 2 vols., 2 copiesL 115-6, 3128-9
Three feathers, 2 vols, 2 copies.L 104-5, 3130-1
White heather, 2 vols, 4 copies.L 5405-8, 5411-14
White wings, 2 vols., 2 copies..L 113-4, 3134-5
Third copyL 4860
Wise women of Inverness, 4 copies.
L 5099, 5100, 5102-3
- Blackmore.** Alice Lorraine, 2 vols....L 3136-7
Christowell, 2 vols., 2 copies....L 124-5, 3138-9
Clara Vaughan.....L 6470
Cradock Nowell: a tale of the new
forest.....L 6469
Cripps, the carrier.....L 6471
Erema; or, my father's sin.....L 6468
Lorna Doone: a romance of Exmoor.L 5506
Maid of SkerL 6314
Mary Anerley, 3 vols., 2 copies..L 121-3, 3140-2
Third and fourth copies... ..L 2312-3
Springhaven, 7 copies.....L 5952-7, 5981
Tommy Upmore, 2 vols, 5 copies ...L 2959-68
Sixth and seventh copies.....L 2778-9
Blackwood, tales from, 12 vols. in 6....L 3006-11
New series, 12 volsL 3012-23
- Blagden.** Woman I loved.....L 2539
Blessington. Country quarters, 2 vols.L 132-3
Marmaduke Herbert, 2 vols.....L 130-1
Memoirs of a femme de chambre ...L 129
MeredithL 126
Strathern, 2 vols.....L 127-8
- Bloundelle-Burton.** The silent shore; or,
the mystery of St. James' park,
3 copiesL 6566-8
Bois-Melly. History of Nicolas Muss.L 6594
Bolderwood. Robbery under arms,
2 vols., 5 copiesL 7323-32
- Bonner.** Like unto likeL 4745
Booth (Mrs. Otto). ("Rita," pseud.)
Daphne: a novelL 4248
Sheba, 4 copiesL 7642-5
Borrow. Lavengro, the scholar, the gipsy,
the priest, 2 copiesE 1687, L 4796
The Romany Rye, 2 copies.....E 1688, L 4726
Bowles. In the CamargueL 4300
Boyesen. GunnarL 4878
FalconbergL 4821
Norseman's pilgrimage.....L 4875
Vagabond talesL 7335
Boyle. Camp notes.....L 5694
Chronicles of no-man's landL 5696
Savage life.....L 5695
Boylston. John CharáxesL 6155
Braddon. Asphodel, 3 vols., 3 copies.
L 2523-5, 3143-5, 4500-2
Fourth copyL 4844
Aurora Floyd, 2 vols., 2 copies.L 3149-50, 5104-5
Cloven foot, 3 vols, 2 copies ...L 3151-3, 4514-6
Cut by the county, 5 copies.....L 5864-8
Dead men's shoes, 2 vols., 3 copies.
L 138-9, 3154-5, 4541-2
Dead sea fruit, 2 vols., 3 copies.
L 175-6, 3156-7, 4479-80
Doctor's wife, 2 vols., 2 copies..L 167-8, 3158-9
Eleanor's victory, 2 vols., 3 copies,
L 161-2, 3160-1, 4512-3
Fatal three, 2 vols., 5 copiesL 6656-65
Fenton's quest, 2 vols., 3 copies.
L 179-80, 3162-3, 4505-6
Flower and weed, 3 copiesL 198, 3164, 4528
Golden calf, 2 vols., 3 copies.
L 159-60, 3165-6, 4507-8
Henry Dunbar, 2 vols., 3 copies.
L 2526-7, 3167-8, 4492-3
Hostages to fortune, 2 vols., 3 copies.
L 193-4, 3169-70, 4490-1
In great waters, 3 copies.....L 143, 3171, 4543
Ishmael, 3 vols., 6 copies.....L 3982-96, 4545-7
John Marchmont's legacy, 2 vols.,
3 copiesL 163-4, 3172-3, 4526-7
Joshua Haggard's daughter, 2 vols.,
3 copiesL 140-1, 3174-5, 4517-8
Just as I am, 2 vols., 3 copies.
L 2523-30, 3176-7, 4522-3
Lady Audley's secret, 2 vols., 2 copies.
L 3178-9, 4536-7
Lady's mile, 2 vols., 3 copies.
L 173-4, 3180-1, 4529-30
Like and unlike, 2 vols., 5 copies.....L 6190-9
Lost for love, 2 vols., 3 copies.
L 189-90, 3182-3, 4483-4
Lovels of Arden, 2 vols., 3 copies.
L 181-2, 3184-5, 4498-9
Lucius Davoren, 3 vols., 3 copies
L 183-5, 3186-8, 4548-50
Mount Royal, 2 vols., 3 copies.
L 157-8, 3189-90, 4503-4

- One thing needful, 2 vols., 4 copies...L 5849-56
 Only a clod, 2 vols., 3 copies...L 3191-2, 4519-20
 Open verdict, 3 vols., 3 copies,
 L 144-6, 3146-8, 4509-11
 Phantom fortune, 3 vols., 3 copies.
 L 195-7, 3193-5, 4487-9
 Run to earth, 2 vols.....L 4475-6
 Rupert Godwin, 2 vols.....L 4485-6
 Sir Jasper's tenant, 2 vols. 3 copies.
 L 171-2, 3191-3200, 4494-5
 Story of Barbara, 2 vols., 3 copies.
 L 153-4, 3201-2, 4477-8
 Strange world, 2 vols., 2 copies.L 3203-4, 4496-7
 Taken at the flood, 3 vols., 3 copies.
 L 186-8, 3205-7, 4531-3
 Under the red flag, 4 copies.L 2528, 3208-9, 4521
 Vixen, 3 vols., 3 copies.L 147-9, 3210-2, 4538-40
 Weavers and weft, 3 copies...L 142, 3213, 4544
 Wyllard's Weird, 3 vols., 5 copies...L 5106-20
- Bradley.** Adventures of Mr. Verdant
 Green.....L 3973
 Nearer and dearer.....L 4889
- Bramley-Moore.** Six sisters of the val-
 le,L 4255
- Bramston.** Blue bellM 601
 Cecy's recollectionsL 4164
- Bray.** Courtenay of Walreddon, a
 romance of the west.....L 6427
 De Foix; or, sketches of the manners and
 customs of the fourteenth century..L 6419
 Fitz of Fitz-ford: a legend of Devon.L 6421
 Hartland forest.....L 1911
 Henry de PomeroyL 6426
 Protestant, The, a tale of the reign of
 Queen Mary.....L 6420
 Silver linings.....M 378
 Talba, or Moor of Portugal.....L 6422
 Trelawny of Trelawne, or the prophecy.L 6424
 Trials of the heart.....L 6425
 Warleigh; or, the fatal oak.....L 6423
 White hoods: an historical romance.L 6418
- Bread winners, 3 copies.....L 3228, 4238-9
- Bremer (Fredrika).** Dalecarlia, parson-
 age of Mora, midnight sun, H—
 family.....L 4788
 Diary, the H— family, etc.....E 625
 Four sisters.....L 2773
 Hedington manor.....M 49
 Home, and strife, and peaceE 622
 Neighbours, and other tales.....E 624
 President's daughters.....E 623
- Bret Harte.** Argonauts of North Liberty,
 3 copies.....L 6506-8
 By shore and sedge, 3 copies...L 5122-3, 5125
 Captain Jim's friend, 5 copies.....L 7302-6
 Cressy, 5 copies.....L 7502-6
 Crusade of the Excelsior, 5 copies...L 6365-9
 Drift from two shores, 2 copies...L 576, 3214
- Episode of Fiddletown.....L 4286
 Flip, 2 copies.....L 580, 3215
 Gabriel Conroy, 2 vols., 2 copies.
 L 572-3, 3216-7
 Heiress of Red Dog, 2 copies.....L 577, 3218
 Idyls of the foothills.....L 3219
 Jeff Brigg's love story, 2 copies.....L 579, 3220
 Maruja, 5 copies.....L 5375-9
 Millionaire of rough and ready, etc.,
 5 copies.....L 6370-4
 On the frontier, 5 copies.....L 4383-7
 Prose and poetry, 2 vols., 2 copies.
 L 569-70, 3221-2
 Snow-bound at Eagle's and Devil's
 Ford, 5 copies.....L 5918-22
 Story of a mine, 2 copies.....L 1618, 3223
 Thankful blossom, 2 copies.....L 575, 3224
 Twins of Table mountain.....L 578
 Two men of Sandy Bar, 2 copies...L 574, 3226
- Brewster.** Sunbeams in the cottage..L 4858
- Brontë (A.).** Agnes Grey.....L 1719
 Tenant of Wildfell Hall, 2 copies..L 1720, 2346
- Brontë (C.).** Jane Eyre, 2 vols.....L 84-5
 Second copy.....L 1716
 Professor, 2 copies.....L 90, 1718
 Shirley, 2 vols.....L 86, 1717
 Villette, 2 vols.....L 88-9
 Second copy.....L 1721
- Brontë (E.).** Wuthering Heights, 2 copies,
 L 1719, M 622
 Third copy, 2 vols.....L 3230-1
- Brooks (H.).** Fool of quality.....L 1934
- Brooks (S.).** Silver cord, 3 vols.....L 199-201
 Sooner or later, 3 vols.....L 202-4
- Brougham.** Albert Lunel.....L 4799
- Broughton.** Belinda, 2 vols., 3 copies.
 L 1593-4, 3232-5
 Cometh up as a flower.....L 205
 Doctor Cupid, 2 vols., 4 copies, L 5839-42, 5845-8
 Joan, 2 vols.....L 211-2
 Nancy, 2 vols.....L 209-10
 Not wisely but too well, 2 vols.....L 1595-6
 Red as a rose is she, 2 vols.....L 206-7
 Second thoughts, 2 vols.....L 213-14
 Second copy.....L 5047
 Tales for Christmas eve.....L 208
 Twilight stories.....L 2358
- Brown (J.).** Rab and his friends,
 2 copies.....E 393, L 215
- Browne (Artemus Ward, pseud).** Com-
 plete works.....L 6456
- Brunton.** Discipline.....L 1754
 Self control.....L 1758
- Bryan.** Manch.....L 4847
- Buchanan (Rachel).** A débutante in New
 York society.....L 6509

-L 4286
L 580, 3215
 copies.
 L 572-3, 3216-7
L 577, 3219
L 3219
L 579, 3220
L 5375-9
 ready, etc.,
L 6370-4
L 4383-7
 2 copies.
 L 569-70, 3221-2
 Devil's
L 5918-22
L 1618, 3223
L 575, 3224
L 578
 copies...L 574, 3226
 cottage...L 4858
L 1719
 copies...L 1720, 2346
L 84-5
L 1716
L 90, 1718
L 86, 1717
L 88-9
L 1721
 ts, 2 copies,
L 1719, M 621
L 3230-1
L 1934
 ols.....L 199-201
L 202-4
L 4799
 , 3 copies.
 L 1593-4, 3232-5
L 205
 s.L 5839-42, 5845-8
L 211-2
L 209-10
L 1595-6
L 206-7
L 213-14
L 5047
L 208
L 2358
 friends,
E 393, L 215
 id). Com-
L 6456
L 1739
L 1759
L 4841
 nte in New
L 6599
- Buchanan** (Robert). Annan water....L 5702
 Child of nature.....L 5699
 Foxglove manor.....L 5697
 God and the man.....L 5701
 Heir of Linne, 4 copies.....L 6522-5
 Love me for ever.....L 5700
 Master of the mine.....L 5677
 Shadow of the sword.....L 5698
 Stormy waters, 3 copies...L 6605-7
Bungener. Preacher and the king...C 264
Bunker. Tim Bunker papers.....L 2408
Bunyan. Holy war.....L 1881
 Pilgrim's progress, 2 copiesC 1, M 318
 Buried alive.....L 256
Burke. Romance of the forum, 2 copies,
 L 1963, 2304
Burnand. New history of Sandford and
 Merton.....L 4918
Burnett (F. H.). Fortunes of Philippa
 Fairfax, 3 copies.....L 6519-21
 Hawthorns, 3 copies.....L 2362, 4244, 5053
 Kathleen Mavourneen.....L 2478
 Little Lord Fauntleroy, 6 copies, M 1006, 1024-8
 Louisiana.....L 4269
 Miss Crespigny.....L 5022
 Pretty Polly Pemberton.....L 5023
 Pretty sister of José, 4 copies.....L 7408-11
 Quiet life.....M 606
 Sarah Crewe and Editha's burglar,
 6 copies.....M 1029-31, 1202, 1225-6
 That lass o' Lowrie's, 2 copies...L 2388, M 84
 Through one administration, 2 vols.,
 3 copies.....L 268-9, 3236-9
Burney. Cecilia; or, the memoirs of an
 heiress, 2 vols.....L 2516-7
 Evelina, 2 copies.....L 257, 2515
Butler (W. F.). Red cloud, 2 copies, L 4187, M 1103
 Butt (Beatrice M.). Delicia: a tale,
 2 copies.....L 4982, M 543
 Eugénie.....M 582
 Miss Molly.....L 1708
Butt (Geraldine). Sprig of heather.. L 4258
Buxton. From the wings, 2 vols....L 266-7
 Great Grenfell gardens, 2 vols....L 262-3
 Jennie of the Prince's, 2 vols.....L 258-9
 Nell, on and off the stage, 2 vols....L 264-5
 Won, 2 vols.....L 260-1
Caballero. Elia; or, Spain fifty years
 ago.....L 4113
Cable. Bonaventure, 2 copies.....L 6450-1
 Old Creole days.....L 4174
Caine. Deemster, 3 copies.....L 6337-9
 Son of Hagar.....L 6474
Calthrop. Myrtle and cypressL 4161
Cameron. A dead past, 4 copies.....L 6582-5
 In a grass country.....L 5273
Campbell (A.). Captain Macdonald's
 daughter.....L 6231
- Campbell** (Lady Colin). Darell Blake,
 4 copies.....L 7651-4
Campbell (H.). His grandmothers,
 2 copies.....L 4118, 4853
 Mrs. Herndon's income.....L 5279
 Roger Berkeley's probation, 2 copies..L 6541-2
 Under green apple boughsL 2620
Campbell-Praed. Affinities, 5 copies..L 5224-8
 Head station, 2 vols., 5 copies.....L 5524-33
 Zero, 3 copies.....L 3781-3
Carey. Clovernook.....L 4898
Carey-Hobson. Farm in the Karoo...L 1915
Carpenter. South-county neighbours..L 6224
Carieton. Clarinet, Dead Boxer, and
 Barney Branagan.....L 5082
 Donnel DhuL 4947
 Emigrants.....L 5081
 Jane Sinclair, Neal Malone, etc.L 4215
 Traits and stories of Irish peasantry .L 1995
Carr. Margaret Maliphant, 5 copies..L 7618-22
Carroll (Rev. J.). School of the prophets.C 548
 Case of Mohammed Benani.....L 6454
Catherwood. Romance of Dollard....L 7403
Cattermole (George). Evenings at Had-
 don Hall.....E 964
 Cecil; or, the adventures of a coxcomb..L 1847
Célière. Startling exploits of Dr. J. B.
 Quies.....L 5507
Cervantes. Don Quixote, 3 copies.L 2098, 2299, 2589
 Fourth copy, 4 vols.....L 6185-8
 Fifth copy, 2 vols.....E 645-6
 Exemplary novelsE 649
 Galatea.....E 648
 Persiles and SigismundaL 1980
Chambers. Ailie Gilroy.....L 4877
 Sketches.....L 1590
Chamier (Capt.). Ben Brace, 2 copies.L 1841, 2754
 Tom Bowling.....L 3053
 Life of a sailor, 2 copies.....L 1839, 3052
Chaney. F. Grant and Co.....L 4902
Charles. Against the stream.....L 5072
 Bertram family, 2 vols.....L 283-4
 Second copy.....L 1986
 Chronicles of the Schönberg Cotta
 family, 2 vols.....L 272-3
 Conquering and to conquerL 285
 Cottage by the cathedral.....L 280
 Diary of Mrs. Kitty Trevelyan, 2 copies,
 L 278, M 600
 Draytons and Davenants, 2 copiesL 5073, M 628
 Third copy, 2 vols.....L 274-5
 Lapsed, but not lostL 286
 On both sides of the sea, 2 vols....L 276-7
 Ravens and the angels.....L 1987
 Victory of the vanquished, 3 copies.
 L 279, 1988, 2387
 Winifred Bertram, 2 copies.....L 1985, M 587

- Charles Oldfield: the autobiography of a staff officer.....L 2470
- Charlesworth.** England's yeomenL 2480
Oliver of the mill, 2 copiesL 1597, 4891
- Chellis.** Clarence VaneL 2596
Out of the fire.....L 2588
- Cherbuliez.** Jean Têterol's ideaL 4997
ProsperL 4981
Samuel Brohl and companyL 4988
Stroke of diplomacyL 4943
- Chesebro.** Children of light.....L 4950
- Chesney.** The dilemma.....L 4785
- Chiltern.** Messengers of truthL 2585
- Churchill.** My girls.....L 6602
- Clare and BébéL 4909
- Clark (C. H.)** (*Max Adeler, pseud.*). Elbow-roomL 5763
Out of the hurly-burly, 2 copies.....L 5006-7
- [**Clarke (W.)**.] Three courses and a dessertE 963
- Classic tales, containing Rasselas, Vicar of Wakefield, Gulliver's travels, and Sentimental journey.....E 650
- Cleland.** InchbrackenL 2140
- Clemens (Samuel).** See *Mark Twain*.
- Clerk.** Ilâm-en-NâsL 1905
- Clifford.** Theodosia ErnestL 4108
- Clifton tales. Joe Baker, etc.L 1867
Winifride JonesL 1868
- Cline.** Henry Courtland; or, what a farmer can do.....L 4227
- Clive.** Paul Ferroll.....L 1114
Why Paul Ferroll killed his wifeL 1657
Year after year.....L 1115
- Cockton.** Valentine Vox, 2 copies ..L 2753, 2789
Stanley ThornL 2788
- Coleridge.** An English Squire, 2 vols., 5 copies.....L 2929-38
- Collier.** Old English lifeL 1996
Pictures of the periods.....L 2410
- Collins (C. A.).** Cruise upon wheels ..L 2389
Second copy, 2 vols.....F 13-4
- Collins (C. J.).** Dick DiminyL 2368
- Collins (Edmund).** Annette, the Mêtis spyL 5439
- Collins (M.).** Fight with fortune, 2 vols.L 289-90
Sweet and twenty, 2 vols.....L 287-8
Sweet Anne Page.....L 5734
Vivian romanceL 4772
- Collins (Wilkie).** After dark, 3 copies.
L 291, 1731, 3240
Antonina, 2 vols., 2 copies.....L 303-4, 3241-2
Armada, 3 vols.L 3243-5
Second copyL 1730
Basil, 3 copiesL 297, 2348, 3246
Black robe, 2 vols.L 328-9
Dead alive, 2 copies ..L 2391, 5046
Dream-womanL 5078
- Evil genius, 2 vols., 3 copiesL 5820-8
- Fallen leaves, 2 vols., 2 copies..L 324-5, 3247-8
- Frozen deep, 2 copiesL 3249, 5078
- Guilty river and ghost's touch, 4 copies.
L 5879-81, 5883
- Haunted hotel, 2 copiesL 323, 3250
- Heart and science, 2 vols., 2 copies.
L 330-1, 3251-2
- Hide and seek, 2 vols., 2 copies, L 292-3, 3253-4
- I say No, 2 vols., 5 copiesL 2939-48
- Jezebel's daughter, 2 vols., 2 copies.
L 326-7, 3255-6
- Law and the lady, 2 vols., 2 copies.
L 319-20, 3270-1
- Legacy of Cain, 2 vols., 5 copiesL 6958-67
- Man and wife, 3 vols., 2 copies..L 310-2, 3257-9
- Miss or Mrs? and other stories, 3 copies.
L 315, 2279, 3260
- Moonstone, 2 vols., 2 copiesL 308-9, 3261-2
Third copyL 2321
- My lady's money, 2 copiesL 322, 3263
- New Magdalen, 2 vols., 2 copies.L 316-7, 3264-5
Third and fourth copiesL 2280, 4288
- No name, 3 vols., 2 copies....L 298-300, 3266-8
Third copyL 1734
- Percy and the prophet, etc., 3 copies.
E 1302, L 322, 3263
- Plot in private life.....L 3269
- Poor Miss Finch, 2 vols....L 313-4
- Two destinies, 2 copies.....L 321, 3272
- Woman in white, 2 vols.L 3273-4
Second copyL 295
- Collins (Mrs.) and Cotton.** Woodleighs of Amscoté.....L 1974
- Colomb.** True as steelM 414
Uncle Chesterton's heir.....L 2593
- Colonel Torloch O'Brien, a tale of the wars of King James.....L 2719
- Conscience.** ConscriptL 2108
Count Hugo, etc., 2 copiesL 2106-7
- Curse of the village..L 2104
- Dæmon of goldL 2100
- Lion of FlandersL 2101
- MiserL 2100
- Poor gentlemanL 2100
- RicketicketackL 2100
- Tales of FlandersL 2100
- Veva; or, the war of the peasants...L 2100
- Constance of Acadia.....L 527
- Conway (C. L.).** Life's promise to pay.L 228
- Conway (Hugh).** See *Fergus*.
- Cook (D.).** Doubleday's childrenL 412
LeoL 569
Paul Foster's daughter.....L 568
- Cooke (J. E.).** Her Majesty the Queen.L 412
Prof. Pressensee, materialist and inventor.....E 130
Virginia BohemiansL 477

Coop
Bor
Bra
Cha
Cra
Dee
Eve
Hea
Hei
Hon
Jach
Jach
Las
Lion
Luc
Man
Mer
Mil
Mon
Ned
Oak
Patl
Pilo
Pion
Prai
Prec
Red
Red
Sata
Sea
The
Two
Wat
Way
Wep
Win
Wya
Coope
Corbet
Corell
sel
Rom
5 c
Thel
Ven
(Cosel
County
5 c
Coven
Cox
Gr
Cradd

-L 5820-
 es...L 324-5, 3247-8
L 3249, 5078
 1, 4 copies.
 L 5879-81, 5883
L 323, 3250
 copies.
 L 330-1, 3251-2
 es, L 292-3, 3253-4
L 2939-48
 copies.
 L 326-7, 3255-6
 copies.
 L 319-20, 3270-1
 copiesL 6958-67
 es...L 310-2, 3257-9
 es, 3 copies.
 L 315, 2279, 3260
L 308-9, 3261-2
L 2321
L 322, 3263
 oies, L 316-7, 3264-5
L 2280, 4288
L 298-300, 3266-8
L 1734
 .., 3 copies.
 E 1302, L 322, 3263
L 3269
L 313-4
L 321, 3272
L 3273-4
L 295
 Woodleighs
L 1975
M 414
L 2593
 tale of the
L 2719
L 2106
L 2106-7
L 2104
L 2100
L 2103
L 2102
L 2103
L 2103
 sants...L 2103
L 527
 se to pay, L 228
L 412
L 569
L 568
 he Queen, L 412
 st and in-
E 136
L 477
- Cooper (J. F.).** Afloat and ashore, 3 copies.
 L 1756, 2115, 2243
 Borderers, 2 copiesL 1753, 2112
 Bravo, 4 copiesL 1801, 2133, 2233, 2412
 Chain bearerL 2232
 Crater, 2 copiesL 2247, 4181
 Deerslayer, 4 copiesL 1775, 2117, 2238, 428
 Eve EffinghamL 2116
 Headsman, 7 copies...L 1754, 2120, 2229, 2310,
 4130, 4134, 4178
 Heidenmauer, 6 copies. L 1762, 2136, 2244, 4133,
 4175, 4225
 Homeward bound, 3 copies ..L 1757, 2119, 2230
 Jack O' Lantern, 3 copies.....L 334, 1778, 2131
 Jack Tier, 2 copiesL 224, M 541
 Last of the Mohicans, 3 copies. L 1804, 2135, 2246
 Lionel Lincoln, 3 copiesL 1777, 2134, 2234
 Lucy HardingeL 1758
 Mark's reefL 2110
 Mercedes of Castile.....L 2256
 Miles Wallingford, 2 copies.....L 2130, 2242
 Monikins, 2 copies.....L 2258, 4394
 Ned MyersL 2129
 Oak openings, 3 copies.....L 2124, 2239, 4193
 Pathfinder, 4 copies ..L 1774, 2123, 2254, M 612
 Pilot, 3 copiesL 1802, 2128, 2252
 Pioneers, 3 copiesL 1798, 2114, 2253
 Prairie, 3 copiesL 1800, 2121, 2241
 Precaution, 4 copies....L 1829, 2122, 2257, 4127
 Red Rover, 3 copiesL 1828, 2125, 2236
 Redskins, 2 copiesL 2237, 4125
 Satanstoe, 3 copiesL 2132, 2251, 4129
 Sea lions, 3 copies.....L 2118, 2248, 4122
 The spy, 4 copies.....L 332, 1755, 2113, 2250
 Two admirals, 5 copies.
 L 333, 1803, 2111, 2231, 2314
 Water witch, 3 copies.....L 1752, 2127, 2255
 Ways of the hour, 2 copiesL 2249, 4131
 Wept of Wish-ton-WishL 2228
 Wing-and-wing.....L 2227
 Wyandotté, 3 copiesL 1799, 2126, 2245
- Cooper (Mrs.).** Heart salvage.....L 5675
- Corbett.** Kophetua the thirteenth,
 2 copiesL 119-20
- Corelli.** "Ardath": the story of a dead
 self, 3 vols., 5 copiesL 7676-90
- Romance of two worlds, 2 vols.,
 5 copiesL 6933-42
 Thelma, 2 vols., 5 copiesL 6208-17
 Vendetta, 2 vols., 5 copies.....L 6108-17
- [Cosel]. It is the fashionL 4162
- County, The:** a story of social life,
 5 copiesL 7613-7
- Coventry.** After his kind.....L 5262
- Cox (Rev. G. W.).** Tales of ancient
 GreeceL 1978
- Craddock.** See *Murfree.*
- Craik (Dinah Maria).** Agatha's husband,
 4 copies.....L 341, 2070, 3275, 4469
 Brave lady, 2 vols.....L 4463-4
 Second copy.....L 2069
 Bread upon waters, 3 copies...L 347, 3276, 4457
 Christian's mistake, 5 copies.
 L 346, 2061, 2308, 3277, 4459
 Domestic stories, 3 copies.....L 343, 3278, 4462
 Fairy book,.....L 2064
 Hannah, 2 vols., 3 copies. L 353-4, 3280-1, 4449-50
 Fourth copy.....L 2075
 Head of the family, 2 vols., 3 copies.
 L 337-8, 3282-3, 4444-5
 Fourth copy.....L 2058
 Hero.....L 2065
 His little mother, 4 copies. L 360, 2056, 3284, 4458
 John Halifax, gentleman, 2 vols., 3 copies.
 L 335-6, 3285-6, 4455-6
 Fourth copy.....L 2055
 King Arthur: not a love story, 4 copies.
 L 5535-8
 Laurel bush, 5 copies. L 357, 2072, 3287, 4112, 4454
 Life for a life, 2 vols., 3 copies.
 L 339-40, 3290-1, 4446-7
 Fourth copy.....L 2071
 Little lame prince, 3 copies...L 356, 3292, 4453
 Lord Erlistoun, 3 copies.....L 345, 3293, 4460
 Miss Tommy, 6 copies.....L 2924-8, 4470
 Mistress and maid, 4 copies.
 L 2057, 2532, 3294, 4474
 My mother and I, 4 copies.
 L 355, 2067, 3295, 4448
 Noble life, 4 copies.....L 348, 2077, 3296, 4465
 Ogilvies, 3 copiesL 344, 3297, 4471
 Olive, 2 vols., 3 copies. L 2533-4, 3298-9, 4481-2
 Our year.....M 460
 Plain speaking, 4 copies. E 10, 1540, 1577, L 2068
 Romantic tales, 3 copies.....L 342, 3302, 4468
 Sermons out of church, 5 copies.
 B 418, E 11, 1541, 1576, L 2060
 Studies from life, 5 copies.
 E 9 1561, 1578, L 2059, 4267
 Twenty years ago.....M 613
 Two marriages, 2 copies.....L 2076, 4461
 Unkind word, 2 vols., 2 copies.
 L 351-2, 3305-6, 4466-7
 Third copy.....L 2063
 Woman's kingdom, 2 vols., 3 copies.
 L 349-50, 3307-8, 4472-3
 Fourth copy.....L 2073
 Young Mrs. Jardine, 2 vols., 2 copies.
 L 3310-11, 4451-2
 Third copy.....L 2415
- Craik (G. L.).** Romance of the peerage,
 4 volsL 4096-9
- Craik (Georgiana M.).** Anne Warwick,
 2 copies.....L 373, 4729
 Cousin from India.....M 483

- Cousin Trix. L 1598
 Dorcas, 2 vols. L 376-7
 Esther Hill's secret, 2 vols. L 365-6
 Hard to bear. L 374
 Leslie Tyrrell. L 362
 Lost and won. L 361
 Mildred. L 364
 Miss Moore. M 523
 Only a butterfly. L 370
 Sylvia's choice, 2 vols. L 371-2
 Two women, 2 vols. L 378-9
 Without kith or kin, 2 vols. L 368-9
Craven. Anne Séverin. L 4158
 Eliane, 2 vols. L 380-1
 Second copy. L 4165
Crawford (F. Marion). American politician, 4 copies. L 4413-6
 Dr. Claudius. L 383
 Greifenschein, 2 vols., 5 copies. L 7512-21
 Sixth and seventh copies. L 7293-4
 Marzio's crucifix, 7 copies. L 6181-2, 6200-4
 Mr. Isaacs. L 382
 Paul Patoff, 2 vols., 5 copies. L 6218-23, 6288-91
 Roman singer, 5 copies. L 2765-6, 3300-1, 3303
 Sant' Ilario, 2 vols., 5 copies. L 7701-10
 Sixth and seventh copies. L 7368-9
 Saracinesca, 2 vols., 4 copies. L 5934-41
 Fifth and sixth copies. L 5975-6
 Tale of a lonely parish, 2 vols. L 5560-1
 Second copy. L 5321
 To leeward, 3 copies. L 2540, 3288-9
 With the immortals, 6 copies. L 6593, 6681-5
 Zoroaster, 5 copies. L 5136-40
La V furd (O.). Beyond the seas. L 6071
 Sylvia Arden. L 6771
Croffut. A midsummer lark. L 6998
Croker (Mrs. J.). Diana Barrington, 3 copies. L 6579-81
Croker (T. C.). Irish fairy legends. L 1943
 Croppy, The. By the O'Hara family, 3 vols. L 5067-9
Cross (Mrs.) (George Eliot, *pseud.*). Adam Bede, 2 vols., 2 copies. L 444-5, 3462-3
 Third copy. L 2188
 Daniel Deronda, 4 vols., 2 copies. L 453-6, 3465-7
 Third copy. L 2186
 Felix Holt, 2 vols., 2 copies. L 451-2, 3468-9
 Third and fourth copies. L 2192, 6919
 Lifted veil, and Brother Jacob, 2 copies. L 457, 3470
 Middlemarch. L 2185
 Mill on the floss, 2 vols., 2 copies. L 446-7, 3471-2
 Third and fourth copies. L 2187, 6916
 Romola, 2 vols. L 449-50
 Second and third copies. L 2190, 6915
 Scenes in clerical life, 2 vols., 2 copies. L 442-3, 3473-4
 Third and fourth copies. L 2189, 6918
 Silas Marner, 4 copies. L 448, 2191, 3475, 6017
Crowe. Linny Lockwood. L 4064
 Night side of nature. L 4065
 Susan Hoply. L 4066
Cruger. How she did it; or, comfort on \$150 a year. L 6829
Cumberland. The Rabbi's spell. L 5430
Cummins. El Fureidis. L 386
 Haunted hearts. L 387
 Lamplighter, 2 copies. L 384, 2480
 Mabel Vaughan, 2 copies. L 385, 2592
Cunningham (H. S.). The coréleans. L 6179
Cunningham (J. W.). Sancho. L 4217
Cupples. Green hand, 2 copies. L 2583, 2739
 Two frigates. L 4014
Cureton. Perseverance wins. L 192
Curtis. Prue and I. L 4838
Cuthbert Bede. See *Bradley*.
Dacre. Recollections of a chaperon. L 1771
 Tales of the peerage and peasantry. L 1788
 Dagonet, the jester. L 5477
Daniel. Merrie England in the olden time. L 4884
Davis. Stranded ship. L 4920
 Days of Knox: a tale of the 16th century. L 2466
Debans. A sheep in wolf's clothing. L 1885
De Bury. All for greed. L 1624
 Love, the avenger, 2 vols. L 390-1
De Courcillon. Le curé manqué. L 4228
Defoe. Duncan Campbell. E 1434
 Great plague, and fire of London, 2 copies. E 1267, 1435
 Memoirs of a cavalier. E 1433
 Robinson Crusoe, 6 copies. E 922, 1436, L 388, M 147, 413, 419
De Goncourt. See *Goncourt*.
De Kay. The Bohemian. E 4908
Deland. John Ward, preacher, 6 copies. L 6527, 7497-7501
Delver. Street children. L 1938
 Democracy. L 392
Dempster. Blue roses, 2 vols. L 1417-8
 Hôtel du petit St. Jean. L 1416
 Ninette: an idyll of Provence, 5 copies. L 6701-5
 Véra. L 1415
 Within sound of the sea, 2 vols. L 1419-20
Dent. Gerrard-street mystery, and other tales, 3 copies. L 7187-9
[Derrick] (Francis). Family pride. L 2764
Desart. Children of nature. L 4150
D'Esterre-Keeling. Laughing philosopher, 5 copies. L 5545-9
 Professor's wooing, 5 copies. L 6046-50
 Three sisters, 5 copies. L 4378-82

Dicken
 Barn
 Sec
 Battl
 Bleak
 Th
 Fo
 Child
 Sec
 Chris
 Chris
 Chris
 Davi
 Th
 Fo
 Doct
 Dom
 Thi
 Fou
 Edwi
 Fou
 Great
 Sec
 Hard
 Hunt
 Little
 Thi
 Fou
 Mart
 Fou
 Mast
 2
 Mudf
 Nich
 Thi
 No th
 Old c
 Sec
 Oliver
 Our
 Thi
 Fou
 Pickw
 Fou
 Pictur
 Sketc
 Some

- copies.
L 442-3, 3473-4
...L 2189, 6918
...2191, 3475, 6917
...L 4064
...L 4065
...L 4066
...comfort on
...L 6829
...L 5439
...L 386
...L 387
...L 384, 2580
...L 385, 2592
...leans..L 6179
...L 4217
...L 2583, 2739
...L 4014
...L 192
...L 4838
...ron...L 1771
...ntry..L 1788
...L 5477
...e olden
...L 4884
...L 4920
...entury..L 2466
...ing...L 1885
...L 1624
...L 390-1
...L 4228
...L 1434
...London,
...E 1267, 1435
...E 1433
...S, M 147, 413, 419
...E 4908
...6 copies.
...L 6527, 7497-7501
...L 1938
...L 392
...L 1417-8
...L 1416
...copies..L 6701-5
...L 1415
...L 1419-20
...and other
...L 7187-9
...L 2764
...L 4150
...philoso-
...L 5545-9
...L 6046-50
...L 4378-82
- Dickens.** American notes, 3 copies.
L 3098, 3312, 4676
- Barnaby Rudge, 2 vols.....L 3082-3
Second, third, and fourth copies.L 4813, 7126-7
- Battle of life, 2 copies.....L 3313, 4672
- Bleak house, 4 vols., 2 copies..L 3314-7, 4664-7
Third copy, 2 vols.....L 3096-7
Fourth and fifth copies.....L 7120-1
- Child's history of England, 2 vols....M 624-5
Second, third, and fourth copies.L 4009, 718-9
- Christmas books, 4 copies..L 3095, 4873, 7118-9
- Christmas carol, 2 copies.....L 3318, 4678
- Christmas stories, 5 copies.
L 3092, 3319, 4681, 7098-9
- David Copperfield, 3 vols., 2 copies.
L 3320-2, 4644-6
Third copy, 2 vols.....L 4010-1
Fourth and fifth copies.....L 7108-9
- Doctor Marigold's prescriptions.....L 4674
- Dombey and son, 3 vols., 2 copies.
L 3323-5, 4668-70
Third copy, 2 vols.....L 3086-7
Fourth and fifth copies.....L 7100-1
- Edwin Drood, 3 copies.....L 3094, 7116-7
Fourth and fifth copies, 2 vols.L 3340-1, 4651-2
- Great expectations, 2 vols.....L 3326
Second, third, fourth, and fifth copies.
L 3093, 4653, 7102-3
- Hard times, 5 copies..L 2345, 3083, 4683, 7126-7
- Hunted down, 2 copies.....L 3329, 4673
- Little Dorrit, 4 vols., 2 copies..L 3330-3, 4658-61
Third copy, 2 vols..L 3088-9
Fourth and fifth copies.....L 7110-11
- Martin Chuzzlewit, 2 vols., 3 copies.
L 3099-4000, 3334-5, 4642-3
Fourth and fifth copies.....L 7106-7
- Master Humphrey's clock, 3 vols.,
2 copies.....L 3336-8, 4655-7
- Mudfog papers, etc., 3 copies..L 3339, 4675, 4980
- Nicholas Nickleby, 2 vols., 2 copies.
L 4005-6, 4647-8
Third, fourth, and fifth copies..L 6153, 7104-5
- No thoroughfare, 2 copies.....L 3342, 4677
- Old curiosity shop, 2 vols.....L 3090-1
Second and third copies.....L 7124-5
- Oliver Twist, 5 copies..L 3343, 4002, 4680, 7112-3
- Our mutual friend, 4 vols., 2 copies.
L 3344-7, 4684-7
Third copy, 2 vols.....L 3084-5
Fourth and fifth copies.....L 7114-5
- Pickwick club, 2 vols., 3 copies.
L 3348-9, 4003-4, 4662-3
Fourth and fifth copies.....L 7122-3
- Pictures from Italy, 4 copies.
L 2345, 3098, 3350, 4671
- Sketches by "Boz," 6 copies.
L 3351, 4001, 4268, 4682, 7102-3
- Somebody's luggage, 2 copies.....L 3352, 4679
- Speeches, letters, and sayings.....L 4744
- Tale of two cities, 2 vols., 2 copies.
L 3353-4, 4649-50
Third, fourth, fifth, and sixth copies.
L 2492, 4007, 7116-7
- Uncommercial traveller, 3 copies..L 4008, 7098-9
- Dilke (Lady).** The shrine of death, and
other stories.....L 5499
- Dillwyn.** Jill and Jack.....L 6176
- Dingelstedt.** The Amazon.....L 4917
- Disraeli.** See *Beaconsfield*.
- Dixon (H. H.).** (The Druid, *pseud.*). Post
and paddock, 2 copies.....L 1948, 4140
Saddle and sirloin.....L 1951
Scott and Seabright.....L 1949
Silk and scarlet.....L 1950
- Dixon (W. H.).** Diana, Lady Lyle,
2 vols.....L 404-5
- Donovan.** Man-hunter: stories from the
note book of a detective, 4 copies..L 7194-7
- Dostoeffsky.** Crime and punishment..L 6054
Friend of the family.....L 6056
Gambler.....L 6056
Idiot.....L 6085
Injury and insult.....L 6055
- Doudney.** Nothing but leaves.....L 2772
- Downing.** Miracle gold, 3 copies.....L 6503-5
- Downey.** A house of tears, 3 copies..L 6303-5
- Doyle.** Passages in the early life of Micah
Clarke, 2 copies.....L 7299-7300
- Dr. Pertwee's poor patients.....L 4278
- Drake.** Captain Nelson.....L 4756
- Droz.** Around a spring.....L 4754
- Druid, The.** See *Dixon, H. H.*
- Dumas.** Ascanio, 2 copies.....L 2819, 4694
Beau Tancrede, 2 copies.....L 2817
Black tulip.....L 2813
Captain Paul, 2 copies.....L 2818, 4692
Catherine Blum.....L 2821
Chevalier de Maison-Rouge, 2 copies.L 2823, 4702
Chicot the Jester, 2 copies.....L 2658, 4695
Conspirators, 2 copies.....L 2667, 4691
Count of Monte-Cristo.....L 2662
Countess de Charney, 2 copies.....L 2663, 4690
Doctor Basilus, 2 copies.....L 2815, 4696
Forty-five guardsmen.....L 2665
Half brothers.....L 4068
Ingénue.....L 2820
Isabel of Bavaria.....L 2824
Marguerite de Valois.....L 2664
Memoir of a maître d'armes.....E 433
Memoirs of a physician; or, Joseph
Balsamo.....L 2656
Second copy, 2 vols.....L 4688-9
Nanon, 2 copies.....L 2810, 4701
Page of the Duke of Savoy, 2 copies.L 2814, 4699
Pauline.....L 2811

- Queen's necklace, 2 copies.....L 2657, 4693
 Regent's daughter, 2 copies.....L 2396, 2660
 Russian gipsy.....L 2812
 Taking the Bastille.....L 2661
 Second copy, 2 vols.....L 4703-4
 Three Musketeers, 2 copies.....L 2659, 4698
 Third copy, 2 vols.....L 6864-5
 Twenty years after, 2 copies.....L 6666, 4700
 Third copy, 2 vols.....L 6866-7
 Twin captains, 2 copies.....L 4218, 4697
 Two Dianas.....L 2822
 Viscount de Bragelonne, 2 vols.....L 2654-5
 Second copy, 6 vols.....L 6868-73
 Watchmaker.....L 2816
- Dumont.** Life sketches.....L 4823
- Dunphie and King.** Free lance.....L 2053
- Dupuy.** The country neighbourhood..L 4751
- Earnest trifer**.....L 4883
- Ebers.** A question: an idyl.....L 4201
 Bride of the Nile, 2 vols.....L 5445-6
 Burgomaster's wife.....L 5029
 Egyptian princess, 2 vols.....L 1603-4
 Emperor, 2 vols.....L 4229-30
 Homo sum, 2 vols.....L 1607-8
 Second copy.....L 5028
 Margery: a tale of Old Nuremberg,
 2 vols.....L 7085-6
 Sisters, 2 vols.....L 1601-2
 Second copy.....L 4200
 Uarda, 2 vols.....L 1605-6
- Eden.** Dumbleton Common.....L 4936
- Edgeworth.** Helen, 2 copies.....L 1853, M 438
 Parent's assistant, 2 copies.....L 2586, M 314
 Patronage.....L 2264
- Elder.** Baldine, and other tales. Trans-
 lated by *Earl of Lytton*.....L 5793
- Edna Lyall.** See *Bayly*.
- Edwardes (A.).** Archie Lovell, 2 vols.,
 2 copies.....L 407-8, 3357-8
 At the eleventh hour.....L 4226
 Ballroom repentance, 2 vols., 2 copies.
 L 419-20, 3359-60
 Blue stocking, 2 copies.....L 416, 3351
 Girton girl, 2 vols., 5 copies.....L 555-9
 Jet, her face or her fortune.....L 3362
 Leah, a woman of fashion, 2 vols.,
 2 copies.....L 414-5, 3363-4
 Ordeal for wives.....L 4264
 Ought we to visit her? 2 vols., 2 copies.
 L 411-2, 3365-6
 Playwright's daughter, 4 copies.....L 5826-9
 Steven Lawrence, 2 vols., 2 copies.
 L 409-10 3368-9
 Susan Fielding.....L 2505
 Vagabond heroine, 3 copies.....L 413, 2361, 3367
 Vivian the beauty.....L 418
- Edwards (A. B.).** Barbara's history,
 2 vols.....L 421-2
 Debenham's vow, 2 vols.....L 428-9
 Half a million of money, 2 vols.....L 426-7
 Hand and glove.....L 425
 In the days of my youth, 2 vols.....L 430-1
 Second copy.....L 4855
 Lord Brackenbury, 2 vols.....L 434-5
 Miss Carew, 2 vols.....L 423-4
 Monsieur Maurice.....L 432
 Night on the borders of the Black
 Forest.....L 433
- Eggleston (E.).** Circuit rider.....L 4067
 End of the world.....L 5017
 Graysons, 3 copies.....L 6861-3
 Mystery of Metropolisville, 2 copies.L 4259, 5018
 Roxy, 2 copies.....L 4247, 5016
- Eiloart.** Boy with an idea.....L 1971
- Elbon.** Bethesda, 2 vols., 3 copies....L 3373-8
- Elliot.** Italians, 2 vols.....L 460-1
 Second copy.....L 2405
 Old court life in France, 2 vols.,
 2 copies.....H 557-8, L 458-9
 Red cardinal, 5 copies.....L 2949-53
- Ellis (Mrs.).** Somerville hall.....L 2489
- Erckmann-Chatrian.** Alsacian school-
 master.....L 2483
 Blockade of Phalsburg, 2 copies....L 5022, 7350
 Brigadier Frederick.....L 4807
 Brothers Rantzau.....L 4999
 Confessions of a clarinet player.....L 2476
 Conscript: story of the French war
 of 1813.....L 7349
 Forest house and Catharine's lovers..M 568
 Friend Fritz.....L 4998
 Illustrious Dr. Mathéus.....L 5001
 Invasion of France, in 1814.....L 7351
 Madame Thérèse; or, the volunteers
 of '92, 2 copies.....L 2311, 7348
 Plébisците' or, a miller's story of the
 war, 2 copies.....L 5000, 7353
 Story of a peasant, 1789.....L 5004
 Story of a peasant, 1792.....L 5005
 Tales and romances.....L 5003
 Waterloo: a sequel to the conscript
 of 1813, 2 copies.....L 2320, 7352
- Erroll.** An ugly duckling, 5 copies....L 6143-7
- Erskine.** Wyncote.....L 4926
- Estelle Russell,** 2 vols.....L 462-3
- Everett-Green.** Last of the Dacres...L 5470
- Ewald.** Waldemar Krone's youth...L 4845
- Ewing.** Jan of the windmill.....L 4903
 Expriated, 2 vols.....L 464-5
- Fargus.** Bound together, 2 vols., 5 copiesL 4368-77
 Called back, 3 copies.....L 3612-14
 Carriston's gift, 2 copies.....L 4715-6
 Dark days, 5 copies.....L 4407-10

- 's history,L 421-2
L 428-9
 vols.L 426-7
L 425
 vols.L 430-1
L 4855
L 434-5
L 423-4
L 432
 the BlackL 433
 r.L 4067
L 5017
L 6861-3
 2 copies.L 4259, 5018
L 4247, 5016
L 1971
 copiesL 3373-8
L 460-1
L 2405
 2 vols.,L 557-8, L 458-9
L 2949-53
L 2489
 an school-L 2483
 ies.L 5022, 7350
L 4807
L 4999
 ayer.L 2476
 rench warL 7349
 lovers..M 568
L 4998
L 5001
L 7351
 volunteersL 2311, 7348
 ory of theL 5000, 7353
L 5004
L 5005
L 5003
 conscriptL 2320, 7352
 piesL 6143-7
L 4926
L 462-3
 acres ...L 5470
 onth....L 4845
L 4903
L 464-5
 5 copiesL 4368-77
L 3612-14
L 4715-6
L 4407-10
- Family affair, 2 vols., 4 copiesL 5128-35
 Fifth and sixth copies.....L 4717-8
 Living or dead, 2 vols, 3 copies.....L 5539-44
 Fourth and fifth copies.....L 5260-70
 Pine and palmL 6999
Farina. Signor I.....L 6856
Farjeon. At the sign of the silver flagon.L 4794
 Doctor Glennie's daughter, 3 copies..L 6563-5
 Duchess of Rosemary Lane, 4 copies.L 7589-92
 King of no-landL 4802
 Love's victory.....L 4775
 Nine of hearts, 3 copies.....L 5969-71
 Peril of Richard Pardon, 3 copies....L 7200-2
 Secret inheritance, 3 copiesL 6156-8
 Shadows on the snow.....L 4741
 Toilers of Babylon, 5 copiesL 7215-9
Farjeon and others. In Australian wilds,
 2 copies.....L 6756-7
Fawcett (E.). A man's will.....L 6920
Fawcett (M. G.). Janet Doncaster...L 4900
Fearn. Pledged eleven.....L 1993
Fenn. Bag of diamonds, 2 copies...L 6166-7
 Clerk of Portwick, 2 vols.....L 468-9
 Master of the ceremonies.....L 6061
 One maid's mischief, 3 copies.....L 6309-11
 Parson O'Dumford, 2 vols.....L 466-7
 Poverty Corner: a city story.....L 5461
 Stained pages: the story of Anthony
 Grace, 3 copies.....L 6245-7
 Sweet Mace.....L 4713
Ferrier. Destiny, 3 copies.....L 1833, 2759, 4120
 Inheritance, 2 copies.....L 1861, 3024
 Marriage.....L 1832
 Ferroll family, and other tales of domestic
 life.....L 561
Finley. Signing the contract, and what it
 cost.....L 2350
Firth. Kind hearts, 2 copies.....L 2315, M 396
Fitzgerald. Bella Donna.....L 5688
 Lady of Brantome.....L 5723
 Never forgotten.....L 5684
 Polly.....L 5687
 Second Mrs. Tillotson.....L 5686
 Seventy-five Brooke-street.....L 5685
Flagg. Good investment.....L 4793
Flaubert. Salammbô: translated by
Sheldon.....L 5336
Fletcher (Julia). Andromeda, 2 vols.,
 5 copies.....L 5380-9
 Kismet, a Nile novel, 4 copies.
 L 2827, 2829-30, 2999
Fleming (Geo.). See *Fletcher, Julia*.
Florence. Memories of a month among
 the Mere Irish.....L 5500
Flower (Mrs.). Wyville court.....L 739
Foote. John Bodewin's testimony...L 5471
Forde. Black and white mission stories.L 7292
- Forrester** (Mrs.). Although he was a lord,
 etc., 4 copies.....L 5141-4
 Corisande, etc., 5 copies.....L 5141-50
 I have lived and loved, 2 vols.....L 478-9
 June, 2 vols., 3 copies.....L 470-1, 3379-82
 My hero.....L 4272
 My lord and my lady, 2 vols.....L 476-7
 Omnia vanitas, 5 copies.....L 2954-8
 Once again, 2 vols., 4 copies..L 5869-72, 5875-6
 Roy and Viola, 2 vols.....L 474-5
 Viva, 2 vols.....L 472-3
Fothergill (C.). Diana Wentworth,
 5 copies.....L 7633-7
Fothergill (Jessie). Borderland, 2 vols.,
 5 copies.....L 5804-5903
 First violin, 2 vols.....L 480-1
 From Moor isles, 3 copiesL 7013-5
 Healey.....L 7016
 Kith and kin, 2 vols.....L 485-6
 Second copy.....L 4961
 Lassies of Leverhouse, 2 copies.....L 6595-6
 Made or marred, 2 copies.....L 784, 7012
 One of three.....L 7012
 Peril, 2 vols., 5 copies... ..L 4417-26
 Sixth copy.....L 2826
 Probation, 2 vols.....L 482-3
 Second copy.....L 4287
Fouqué. Minstrel love, 2 copies....L 4213 M 208
 Romantic fictionL 1675
 Thiodolf, the Icelander.....L 2582
 Undine.....L 1611
 Wild love.....M 252
Francillon. King or knave? 4 copies..L 6443-6
 Olympia.....L 5729
 One by one.....L 5727
 Queen Cophetua, 2 copies.....L 4819, 5726
 Rare good luck.....L 4795
 Real queen.....L 5728
 Under slieve-ban.....L 6997
Francis. Mosquito: a tale of the Mexican
 frontier.....L 6154
Franzós. For the right, with preface by
G. Macdonald, 2 copies.....L 6452-3
Fraser. Daughters of Belgravia, 4 copies.L 7435-8
 Match of the season, 4 copies.....L 7239-42
 Fraternity: a romance, 2 copies.....L 6818-9
Frere. Old Deccan days.....L 1883
 From Mayfair to Marathon.....L 4169
Froude. Two chiefs of Dunboy, 6 copies.L 7354-9
Fullerton. Constance Sherwood, 2 vols.L 494-5
 Ellen Middleton.....L 487
 Grantley Manor, 2 vols.....L 488-9
 Lady-bird, 2 vols.....L 490-1
 Laurentia.....L 1612
 Lilies of the valley.....L 501
 Mrs. Gerald's niece, 2 vols.....L 498-6

Notary's daughter.....L	500	For the king.....L	4779
Rose Leblanc, 2 copies.....L	503, 2599	Golden sh'ft.....L	5704
Seven stories.....L	504	Heart's problem.....L	5714
Stormy life, 2 vols.....L	496-7	In honour bound.....L	5712
Too strange not to be true, 2 vols.....L	492-3	In love and war.....L	5711
Will and a way, 2 vols.....L	505-6	In pastures green.....L	5707
Furness. Julius, and other tales.....L	4824	Loving a dream.....L	5672
G. (C. J.). In palace and Faubourg, 2 copies.....L	6892-3	One of his inventions.....L	5672
Galdós. Leon Koch, 2 vols.....L	6051-2	Queen of the meadow.....L	5710
Galt. Annals of the parish.....L	1688	Robin Gray.....L	5708
Entail.....L	1691	What will the world say?.....L	5705
Lawrie Todd, 3 vols.....L	1939-41	Giberne. Curate's home.....L	521
Provost, 2 copies.....L	1689, 4932	St. Austin's lodge.....L	5310
Sir Andrew Wylie.....L	1690	Gift. Maid Ellice.....L	4935
Garrett. At any cost, 2 copies.....L	5494 M 829	Pretty Miss Bellew.....L	7011
By still waters.....L	5014	Gilbert. Dr. Austin's guests.....L	2294
Cape! girls.....L	5756	Shirley hall asylum.....L	4155
Crooked places.....L	4253	Wizard of the mountain, 2 vols.....L	2443-4
Crust and cake.....L	5012	Gillmore (P.). The "Amphibion's" voy- age.....F	1286
Doing and dreaming.....L	5013	Gilmore (J. R.). Among the pines.....L	4934
Equal to the occasion.....L	6229	Gissing. Demos: a story of English socialism, 2 vols., 3 copies..L	5552-3, 5556-9
Gold and dross.....L	2340	Nether world, 5 copies.....L	7393-7
House by the works.....L	4124	Gleig. Country curate.....L	1746
John Winter.....L	6854	Hussar.....L	4937
Occupations of a retired life.....L	5011	Subaltern.....L	1705
Premiums paid to exper.....L	5015	Glimpses of real life.....L	2607
Gaskell (A.). Widow of Windsor.....L	4933	Gobineau. Romances of the east...L	4992
Gaskell (Mrs.). Cousin Phillis, etc...L	520	Goddard. Search for the Gral.....L	4949
Cranford.....L	519	Godfrey. My queen.....L	5068
Dark night's work.....L	515	Godwin. Caleb Williams.....L	1763
Grey woman, and other tales.....L	4857	Fleetwood.....L	1848
Lizzie Leigh, 2 copies.....L	511 M 441	St. Leon.....L	1810
Lois the witch.....L	512	Goethe. Wilhelm Meister's apprentice- ship, 2 vols., 2 copies.....L	1613-4, 3485-6
Mary Barton, 2 copies.....L	507, 1723	Gogol. Taras Bulba.....L	5478
North and south, 2 copies.....L	510, 1722	Golden fetters, 2 vols.....L	1599-1600
Ruth, 2 vols.....L	508-9	Goncourt. La Faustin.....L	2400
Second copy.....L	1726	Goodman. Too curious, 5 copies.....L	6410-4
Sylvia's lovers, 2 vols.....L	513-4	Gooroo Simple, surprising adventures of.L	2079
Second copy.....L	1725	Gore (Mrs.). Castles in the air.....L	522
Wives and daughters, 3 vols.....L	516-8	Dean's daughters, 2 vols.....L	523-4
Second copy.....L	1724	Hamiltons, 2 vols.....L	1809
Gautier. Captain Fracasse.....L	4970	Heckington, 2 vols.....L	533-4
Spirite.....L	4991	Inundation.....M	498
Gemini: a tale.....L	4139	Life's lesson, 2 vols.....L	529-30
Gerstäcker. Each for himself.....L	4051	Mammon, 2 vols.....L	527-8
Feathered arrow.....L	2758	Man of capital.....L	4946
How a bride was won.....L	4757	Mothers and daughters.....L	1783
Two convicts.....L	2757	Progress and prejudice, 2 vols.....L	525-6
Wife to order.....L	4050	Soldier of Lyons.....L	1743
Gesta Romanorum, 2 copies.....G	544, L 1990	Two aristocracies, 2 vols.....L	531-2
Gibbon (C.). Beyond compare, 4 copies.L	6550-3	Gotthelf. Wealth and welfare.....L	4882
Braes of Yarrow.....L	5703	Graham. Næara: a tale of ancient Rome.L	6180
By mead and stream.....L	5706		
Flower of the forest.....L	5713		
For lack of gold.....L	5709		

L	4779	Grant (J.). Adventures of an aide-de-camp.....L	2860	Granville. A broken scirrup-leather, 2 copies.....L	7022-3
L	5704	Adventures of Rob Roy, 2 copies.L	2677, M 724	Sir Hector's watch.....L	6189
L	5714	Arthur Diane.....L	3038	Grattan. Heiress of Bruges.....L	1806
L	5712	Black Watch.....L	2679	Jacqueline of Holland.....L	1748
L	5711	Bothwell.....L	2857	Legends of the Rhine.....L	1760
L	5707	Cameronians.....L	3039	Gray (Maxwell). (<i>Pseud.</i>) Reproach of Annesley, 4 copies.....L	7404-7
L	5672	Captain of the guard, 2 copies.....L	2683, 3034	Fifth, sixth, and seventh copies, 2 vols.L	7466-71
L	5672	Cavaliers of fortune.....L	2854	Silence of Dean Maitland, 2 vols., 5 copies.....L	5996-6005
L	5710	Constable of France, 3 copies.L	2685, 3031, 4196	Great match and other matches.....L	2366
L	5708	Dead tryst, 2 copies.....L	2684, 3032	Green (A. K.). Behind closed doors...L	6802
L	5705	Dick Rodney.....M	136	Strange disappearance.....L	4986
L	521	Did she love him? 2 copies.....L	2688, 3041	Green (M. A.). Bitterwood.....L	4202
L	5310	Duke of Albany's own Highlanders.L	2859	Greenough. In extremis: a novelette..L	4254
L	4935	Fairer than a fairy.....L	2678	Greenwood (F.). Margaret Denzil's history.....L	4803
L	7011	First love and last love.....L	2856	[Grenville (G.)] Legends of the library at Lilies.....L	2301
L	2294	Frank Hilton.....L	3036	Gréville. Ariadne.....L	4989
ols.....L	2443-4	Girl he married.....L	3047	Sonia, a Russian story.....L	2336
on's" voy.....F	1286	Harry Ogilvie.....L	2864	Grey. Jacob's letter, and other stories..L	5509
nes.....L	4934	Jack Chaloner.....L	2668	Griffin (G.). Card drawing, etc.....L	1715
English.....L	5556-9	Jack Manly, 2 copies.....L	2680, M 521	Christian physiologist.....L	1712
L 5552-3, 5556-9	7393-7	Jane Seton.....L	2671	Collegians.....L	1710
L	1746	King's own Borderers.....L	2858	Duke of Monmouth.....L	1741
L	4937	Lady Wedderburn's wish.....L	3045	Holland tide.....L	1711
L	1705	Laura Everingham.....L	3049	Invasion.....L	1713
L	2607	Letty Hyde's lovers.....L	2861	Monster festivals.....L	5008
east.....L	4992	Lord Hermitage.....L	3033	Rivals, and Tracy's ambition.....L	1709
L	4949	Lucy Arden.....L	3046	Tales of the jury room.....L	1740
L	5068	Mary of Lorraine, 2 copies.....L	3044, 4160	Griffin (W.). Twok, 2 copies.....L	6059-60
L	1763	Miss Cheyne of Essilmont.....L	2853	Griffith. Victory Deane.....L	2349
L	1848	Oliver Ellis, 3 copies.....L	2689, 2860, 3040	Griffiths. Lola: a tale of Gibraltar...L	2385
L	1810	One of the six hundred.....L	2676	Wrong road by hook or crook, 4 copies. L	6439-42
pprentice-.....L	1613-4,	Only an ensign.....L	2863	Grossi. Marco Visconti.....L	2514
L 1613-4,	3485-6	Phantom regiment.....L	2672	Guernsey. Winnifred.....L	2293
L	5478	Philip Rollo.....L	2675	Gunter. Mr. Barnes of New York, 7 copies.....L	6250-1, 6405-9
L	1559-1600	Queen's cadet, and other tales.....L	4114	Mr. Petter of Texas, 2 copies.....L	6335-6
L	2400	Romance of war.....L	2673	That Frenchman, 4 copies.....L	7416-9
es.....L	6410-4	Ross-shire Puffs.....L	2670	Gutzkow. Through night to light....L	1615
ntures of L.	2079	Royal Highlanders, 2 copies.....L	5315-6	Gwynne. Nanette.....L	4915
L	522	Royal regiment.....L	2855	Young Singleton.....L	4266
L	523-4	Scots brigade.....L	3035	Habberton. Bowsham puzzle.....L	555
L	1809	Scottish cavalier.....L	2681	Helen's babies, 2 copies.....L	554, 2272
J	533-4	Second to none.....L	2862	Hackländer. Behind blue glasses....L	4180
M	498	Shall I win her? 2 copies.....L	2687, 3042	Behind the counter.....I.	1616
L	529-30	Six years ago, 2 copies.....L	2686, 3048	Haggard. Allan Quatermain, 5 copies. L	5797-5800, 5808
L	527-8	Under the red dragon.....L	3037	Cleopatra, 10 copies.....L	7439-48
L	4946	Vere of "Ours".....L	3043	Colonel Quaritch, U.C. , 2 vols., 5 copies. L	6986-95
L	1783	Violet Jermy.....L	2674	Jess, 4 copies.....L	5958-61
ols.....L	525-6	White cockade.....L	3050	Fifth, sixth, and seventh copies, 2 vols. L	5928-33
L	1743	Yellow frigate.....L	2669		
L	531-2	Grant (Miss). Artiste, 2 vols.....L	541-2		
L	4882	Cara Roma, 2 vols., 4 copies.....L	5151-8		
nt Rome.L	6180	My heart's in the Highlands 2 vols..L	539-40		
		Prince Hugo, 2 vols.....L	543-4		
		Sun maid, 2 vols.....L	537-8		
		Victor Lescar, 2 vols.....L	535-6		

- King Solomon's mines, 8 copies. M 769-73, 860-2
 Maiwai's revenge, 10 copies. L 6617-21, 6676-80
 Mr. Meeson's will, 11 copies. L 6555-62, 6968-70
 She, 2 vols., 7 copies. L 5904-17
 Eighth, ninth, tenth, eleventh, twelfth,
 and thirteenth copies. L 5962-7
 The witch's head, 2 vols., 5 copies. L 6118-27
Hale. If, yes, and perhaps. L 2332
 Ingham papers. L 5038
 Mr. Tangier's vacations, 2 copies. L 6543-4
 Philip Nolan's friends. L 5039
 Ten times one is ten. L 4879
Haliburton. Attaché. L 2734
 Leiter-bag of the Great Western. L 2732
 Sam Slick, the clockmaker. L 2733
 Season ticket. L 1870
Hall (Mrs. S. C.). Boons and blessings. L 1946
 Buccaneer. L 1866
 Lucky penny, etc. L 4953
 Marian, 2 vols. L 1619-20
 Outlaw. L 1837
Haller. Renée and Franz. L 4994
Hallowell. On the church steps. L 4752
Hamerton. Marmorine, 2 copies. L 867, 4251
 Wenderholme, 2 copies. L 1972, 4827
Hamilton Cyril Thornton. L 1686
Hamley. Lady Lee's widowhood. L 1609
Hannay. Singleton Fontenoy, R.N. L 4792
Hardman. Peninsular scenes. L 1698
Hardy (A. S.). But yet a woman. L 2608
 Passe Rose. L 2360
 Wind of destiny, 2 copies. L 5463-4
[Hardy (I.).] Not easily jealous, 2 vols. L 1033-4
Hardy (R. F.). Glenairlie. L 5491
Hardy (T.). Far from the madding
 crowd, 2 vols. L 558-9
 Haid of Ethelberta, 2 vols. L 556-7
 Laodicean, 2 vols. L 564-5
 Second copy. L 4968
 Mayor of Casterbridge, 2 copies. L 5271-2
 Pair of blue eyes, 2 vols., 5 copies. L 2989-98
 Return of the native, 2 vols. L 560-1
 Trumpet Major, 2 vols. L 562-3
 Two in a tower, 2 vols. L 566-7
 Wessex tales. L 6554
 "Harland (Marion)." See *Hawe, M. V.*
Harris. Free Joe, etc. L 6239
Harrison (A.). Martin's vineyard. L 568
Harrison (Mrs. B.). Bar Harbour days. L 5807
Harrison (Mrs. J. W. F.). Crowded out,
 etc. L 5785
Harrison (Mrs. W.). (Lucas Malet, *pseud.*)
 Colonel Enderby's wife, 2 vols.,
 5 copies. L 5174-83
 Counsel of perfection, 2 copies. L 6766-7
Harrison (J.). A northern lily. L 5469
Harrison (W. H.). Waldemar. L 4938
Harwood. Serf sisters. L 4942
Ilotton. Abbey murder, 3 copies. L 6479-81
 Three recruits and the girls they left
 behind them. L 6462
Hauff. Tales, translated by *Mendel*. L 5501
 Three tales. L 1621
 Haven of rest. L 4278
Hawe (M. V.). Eve's daughters, 2 copies. L 2038-9
 Handicapped. L 4835
Hawthorne (J.). Archibald Malmaison. L 4886
 Bressant, a novel, 2 copies. L 2289, 2392
 Constance and Calbot's rival, 3 copies. L 7265-8
 Garth, 2 copies. L 4755, 4759
 Sebastian Strome. L 4758
Hawthorne (N.). Blithedale romance,
 2 copies. L 723, L 4283
 House of the seven gables, 2 copies. L 722, L 2617
 Legends of the province house. L 2614
 Mosses from an old manse. L 7616
 New Adam and Eve. L 2615
 Scarlet letter, 3 copies. L 722, L 581, 4207
 Snow image, etc., 2 copies. L 721, L 2618
 Tanglewood tales. L 1880
 Transformation, 2 copies. L 723, L 1738
 Third copy, 2 vols. L 582-3
 Twice-told tales, 3 copies. L 721, L 2278, 2613
Heaton. Octagon club. L 4923
Heaven (L. P.). Chata and Chinita. L 2825
Heavysege. The advocate. L 4808
Hector (Mrs. A. F.). See *Alexander, Mrs.*
Heermans. Thirteen stories of the far
 west. L 6063
Helps. Casimir Maremma, 2 copies. L 1982, 2028
 Ivan de Biron, 2 vols. L 584-5
 Realmah, 3 copies. L 1922, 2390, 4832
Henderson. The prelate. L 5324
Henty. Bravest of the brave. M 975
 Facing death. L 1947
Heniz. Courtship and marriage. L 2300
Herbert. Fair puritan. L 4870
 Hermit's dell. L 2382
 Hetty's strange history. L 4991
Heyse. Barbarossa. L 1625
 Dead lake. L 1622
 L'Arrabiata. L 1623
 Romance of the Canoness. L 6839
 Tales from the German. L 4996
Hickey. William and Mary. L 4708
 Hid in the Cevennes. L 2769
Higginson. A princess of Java. L 6080
Hillern. The hour will come, 2 vols. L 1627-8
 Vulture maiden. L 1626
 His majesty, myself, 2 copies. L 2270, 2406
Hodder. Junior clerk. L 4944
Hoey. Golden sorrow, 2 vols. L 586-7
 Out of court, 2 vols. L 588-9
Höfer. The old countess. L 4848

-L 4942
 pies....L 6479-81
 they left
L 6462
 del.....L 5501
L 1621
L 4278
 2 copies.L 2038-9
L 4835
 n.aison.L 4886
L 2289, 2392
 3 copies.L 7265-8
L 4755, 4759
L 4758
 romance,
 E 723, L 4283
 pies..E 722, L 2617
L 2614
L 7616
L 2615
 E 722, L 581, 4207
E 721, L 2618
L 1880
E 723, L 1738
L 582-3
 E 721, L 2278, 2613
L 4923
 inita...L 2825
L 4808
 nder, Mrs.
 of the far
L 6063
 pies..L 1982, 2028
L 584-5
 L 1922, 2390, 4832
L 5324
M 975
L 1947
 e.....L 2300
L 4870
L 382
L 4901
L 1625
L 1622
L 1623
L 6859
L 4996
L 4708
L 2769
L 6080
 vols....L 1627-8
L 1626
L 2270, 2406
L 4944
L 586-7
L 588-9
L 4848
- Hofland.** Decision.....L 2473
Hogg. Tales and sketches, 6 vols. . . .L 1873-8
Holland. Arthur Bonnicastle.....L 1918
 Bay-path: a tale of a New England
 colonial lifeL 6236
 Miss Gilbert's career: an American
 storyL 6235
 Nicholas MinturnL 2292
 SevenoaksL 5256
Holley (Josiah Allen's Wife, *pseud.*).
 Sweet Cicely; or, Josiah Allen as a
 politicianL 4810
Hollingshead. Rough diamonds.....L 4921
Hollister. Kinley HollowL 4963
 "Holme Lee." See *Parr, Miss.*
Holmes (O.W.). Elsie Venner.....L 2722
 Guardian angelL 4931
 Home and the worldL 2342
Hood. Tylney hall.....L 1790
[Hook (*Dean*)]. Pen Owen].L 1692
Hook (Theodore). All in the wrong,
 2 copies.....L 1830, 4077
 Cousin Geoffry.....L 4072
 Cousin WilliamL 4076
 Fathers and sons, 2 copies.....L 2762, 4073
 Gilbert GurneyL 1822
 Gurney married.....L 4071
 Jack Brag.....L 1805
 Maxwell, 2 copiesL 1862, 4073
 Merton.....L 4079
 Parson's daughter, 2 copies.....L 1759, 4070
 Passion and principleL 4074
 Peregrine Bunce.....L 4080
 Widow and the Marquess, 2 copies.L 1791, 4075
Hope (A. R.). Pampas.....L 1097
Hope (M.). Dark and light stories....L 1898
Hope (S.). A new Godiva.....L 4847
Hope (T.). Anastatius, 2 vols.....L 1764-5
Hoppus. Great treasonL 2621
Houston. Recommended to mercy,
 2 vols.....L 1194-5
 Zoe's brand, 2 vols.....L 1196-7
Howard (Blanche W.). Aunt Serena..L 591
 Guenn, 2 vols., 3 copiesL 2574-5, 3626-9
 One summer, 3 copies.....L 500, 2137, 5474
 Open door, 2 vols., 5 copies.....L 7542-51
 Sixth copy.....L 7230
 Tony, the maid, 6 copies.....L 6230, 6751-5
Howe. A man story.....L 6816
 Mystery of the locks.....L 5318
 Story of a country town.....L 5319
Howells. Chance acquaintance.....L 592
 Dr. Breen's practice, 3 copies.....L 3615-7
 Fearful responsibility, 3 copies..L 599, 3618-9
 Foregone conclusion, 2 copies.....L 593, 2355
 Lady of the Aroostook, 3 copies.L 594, 2437, M 620
 Modern instance, 2 vols.....L 595-6
 Rise of Silas Lapham, 2 vols., 3 copies L 5570-5
 Their wedding journey, 4 copies.
 L 597, 3620-1, 5020
 Undiscovered country, 3 copies.L 598, 4111, 4820
 Woman's reason, 2 vols., 3 copies.L 2565-6, 3622-5
Howitt. The author's daughter.....L 4746
Huddleston. Bluebell, 2 copies.....L 2298, 4273
Hughes. Tom Brown's school days,
 3 copies.....L 600, 3980, 5802
Hugo. By order of the King.....L 313
 CosetteL 4764
 FantineL 4763
 History of a crime.....L 4761
 Hunchback of Notre Dame, 2 copies.L 1835, 2751
 Les misérables, 5 vols.L 6878-82
 Second copy.....L 2752
 Man who laughs, 2 vols.....L 6874-5
 Ninety-three, 2 copies.....L 5311, 6885
 Nctre Dame, 2 vols.....L 6876-7
 Saint Denis.....L 4762
 Toilers of the sea, 2 vols.....L 6883-4
 Second copy.....L 5312
Hume. Girl from Malta, 4 copies....L 7420-3
[Humphreys]. Stories, by an archaeologist
 and his friends.....L 1977
Hunt (Mrs. A. W.). Leaden casket...L 7010
Hunt (Leigh). Foster-brother.....L 4771
 Romances of real life.....L 6531
 Sir Ralph Esher.....L 1838
Huntington. Professor Conant, 2 copies.L 2510-1
 "Ik Marvell." See *Mitchell, D. G.*
Inchbald. A simple story.....L 1859
 Indian army surgeon, autobiography..L 4246
Ingelow. Don John, 2 vols.....L 608-9
 Fated to be free, 2 vols.....L 604-5
 Off the Skelligs, 3 vols.....L 601-3
 Sarah de Berenger, 2 vols.....L 606-7
 Second copy.....M 580
Ingraham. Pillar of fire, 2 copies...M 64, 299
 Prince of the House of David, 3 copies.
 L 4250, M 65, 300
 Throne of David.....M 66
Irving. Alhambra, 2 copies.....E 1012, L 1795
 Bracebridge hall, etc.....E 728
 Salmagundi and Knickerbocker.....E 726
 Sketch book.....E 1384
 Tales of a traveller, 2 copies.....E 729, 1021
 Wolfert's Roost.....E 756
[Jackson (H.)]. Between whitesL 6062
 Ramona, 2 vols., 5 copies.....L 5159-68
Jacob. Hindoo tales.....L 1907
James (G. P. R.). Ancient régime....L 4177
 Agincourt, 2 copies.....L 613, 2713
 Arabella Stuart, 2 copies.....L 2547, 4028
 Arrah Neil, 2 copies,L 612, 4049
 Attila.....L 4016

- Beauchamp, 2 copies.....L 617, 4021
 Black eagle.....L 4047
 Brigand.....L 4048
 Castelneau.....L 4043
 Castle of Ehrenstein, 2 copies.....L 2548, 2715
 Cavalier.....L 4271
 Charles Tyrrell.....L 4017
 Convict, 2 vols.....L 623-4
 Second copy.....L 4023
 Darnley, 3 copies.....L 620, 1789, 4033
 Delaware.....L 4030
 De l'Orme, 2 copies.....L 1769, 4044
 False heir, 2 copies.....L 610, 4039
 Forest days, 2 copies.....L 2546, 4038
 Forgery.....L 4029
 Gentleman of the old school.....L 2709
 Gipsy, 2 copies.....L 619, 4036
 Gowrie.....L 4026
 Heidelberg, 2 copies.....L 618, 4022
 Henry Masterton, 2 copies.....L 1779, 4019
 Henry of Guise.....L 4025
 Huguenot.....L 4037
 Jacquerie, 2 copies.....L 2717, 4040
 John Marston Hall.....L 4020
 King's highway.....L 2714
 Leonora d'Orco, 2 copies.....L 2718, 4041
 Lord Montagu's page.....L 2262
 Man-at-arms, 3 copies.....L 1786, 2331, 2712
 Margaret Graham.....L 4032
 Mary of Burgundy.....L 4024
 Morley Ernstein, 2 copies.....L 1629, 4045
 My aunt Pontypool, 2 copies.....L 2487, 4031
 Old dominion.....L 5679
 One in a thousand.....L 4015
 Philip Augustus, 2 copies.....L 1840, 4027
 Robber.....L 4042
 Rose d'Albret, 2 copies.....L 611, 4035
 Russell, 2 vols.....L 621-2
 Second copy.....L 2708
 Sir Theodore Broughton, 2 vols.....L 625-6
 Second copy.....L 4034
 Smuggler, 3 copies.....L 614, 1768, 4046
 Step-mother, 2 vols.....L 615-6
 Second copy.....L 2711
 Whim.....L 2710
 Woodman.....L 2716
James (H. jr.). American, 2 vols.....L 627-8
 Aspern papers.....L 6817
 Bostonians, 2 copies.....L 5325-6
 Confidence, 2 copies.....L 635, 2380
 Daisy Miller.....L 630
 Eugene Pickering.....L 634
 European.....L 629
 London life, etc.....L 2319
 Madonna of the future.....L 633
 Portrait of a lady, 3 vols.....L 638-40
 Roderick Hudson, 2 vols.....L 631-2
 Siege of London, and point of view,
 3 copies.....L 2556, 3383-4
 Washington square, 2 vols.....L 636-7
 Second copy.....L 5054
 Watch and ward.....L 5019
James (M.). Ethel; or, the double error..L 4252
Jamieson. The laird's secretL 5490
Janney. Alton Thorpe.....L 4104
Jay (Harriet). Dark Colleen.....L 5735
 Queen of Connaught.....L 5736
**Jeaffreson. Woman in spite of herself,
 2 vols.....L 641-2**
Jenkin. Jupiter's daughter, 2 copies..L 650, 2359
 Once and again, 2 vols.....L 645-6
 Psyche of to-day.....L 4285
 Skirmishing.....L 644
 Two French marriages, 2 vols.L 647-8
 Who breaks, pays.....L 643
 Within an ace.....L 649
Jenkins. Devil's chain, 2 copies....L 4204, 4216
 Ginx's baby.....L 651
 Lord Bantam, 2 copies.....L 4143, 4153
 Third copy, 2 vols.....L 651-2
 Paladin of finance, 2 copies.....L 4203, 4073
 Secret of two lives.....L 5502
Jerome. High-water mark.....L 4211
Jerrold (D.). Barber's chair, etc.L 5034
 History of St. Giles and St. James,
 2 vols.....L 653-4
 Men of character, 2 vols.....L 655-6
 Punch's letters to his son, etc.....L 5035
Jewett. Old friends and new.....L 4219
 White heron, and other stories.....L 5438
 Joe Baker. Clifton tales.....L 1867
 John Rintoul, and other tales.....L 4954
**Johnson (Mrs.). (Saxe Holme, pseud.).
 Saxonhurst schooldaysL 487**
 Stories, 2nd seriesL 2329
Johnston (H.). Chronicles of Glenbuckie..L 2436
**Johnston (R. M.). Mr. Absalom Billings-
 lea and other Georgia folkL 7017**
 Ogeechee cross firings, 5 copiesL 7623-7
Johnston (W.). Under which king? ..L 2341
Jolly. Colonel Dacre, 2 vols.L 657-8
 Safely married.....L 4801
Judson. Tales for all seasons.....L 4928
**Kavanagh. Adèle, 3 vols., 2 copies.
 L 668-70, 4557-9**
 Beatrice, 2 vols., 2 copies.....L 675-6, 4573-4
 Bessie, 2 vols., 2 copies.....L 681-2, 4560-1
 Daisy Burns, 2 vols., 2 copies...L 661-2, 4565-6
 Dora, 2 vols., 2 copies.....L 666-7, 4571-2
 Forget-me-nots, 2 vols., 2 copies,
 L 2557-8, 4569-70
 Grace Lee, 2 vols., 2 copies.....L 663-4, 4555-6
 John Dorrien, 3 vols., 2 copies..L 683-5, 4579-81
 Madeleine, a tale.....L 502

-L 631-2
of view,L 2556, 3383-4
.....L 636-7
.....L 5054
.....L 5019
le error.L 4253
.....L 5490
.....L 4104
.....L 5735
.....L 5736
of herself,L 641-2
opies..L 650, 2359
.....L 645-6
.....L 4285
.....L 644
s.....L 647-8
.....L 643
.....L 649
es.....L 4204, 4216
.....L 651
.....L 4143, 4153
.....L 651-2
.....L 4203, 4913
.....L 5502
.....L 4211
tc.....L 5034
t. James,L 653-4
.....L 655-6
.....L 5035
.....L 4219
s.....L 5438
.....L 1867
.....L 4954
p, pseud.),L 487
.....L 2349
mbuckie.L 2436
n Billings-L 7017
es.....L 7623-7
king?..L 2341
.....L 657-8
.....L 4801
.....L 4928
opies,L 668-70, 4557-9
.....L 675-6, 4573-4
.....L 681-2, 4560-1
.....L 661-2, 4565-6
.....L 666-7, 4571-2
pies,L 2557-8, 4569-70
.....L 663-4, 4555-6
.....L 683-5, 4579-81
.....M 502
- Nathalie, 2 vols., 2 copies.....L 659-60, 4575-6
Queen Mab, 2 vols., 2 copies.....L 673-4, 4551-2
Rachel Gray, 2 copies.....L 665, 4562
Seven years, 2 vols., 2 copies...L 671-2, 4563-4
Silvia, 2 vols., 2 copies.....L 679-80, 4553-4
Sybil's second love, 2 vols., 2 copies,
L 677-8, 4577-8
Two lilies.....L 2323
Second copy, 2 vols.....L 4567-8
Kavanagh (B. and J.). Pearl fountain.L 1632
Keary. Castle Daly, 1 vols.....L 686-7
Oldbury, 2 vols.....L 688-9
Keenan. Trajan.....L 2000
Kellogg. The Livelies, and other stories.L 4791
Kennard. Crack county, 4 copies....L 6803-6
Girl in the brown habit, 4 copies....L 6772-5
Glorious gallop, 4 copies.....L 6489-92
Killed in the open, 4 copies.....L 6780-3
Landing a prize, 4 copies.....L 7295-8
Matron or maid, 4 copies.....L 7664-7
Real good thing, 4 copies.....L 6475-8
Straight as a die, 4 copies.....L 6762-5
Kennedy (G.). Dunallan, 2 copies..L 2768, M 69
Father Clement, 2 copies.....L 2768, M 70
Kennedy (P.). Legendary fictions of Irish
Celts.....E 501
Kershaw. Colonial facts and fictions..L 5739
Keyser (A.). An exile's romance, 3 copies.L 7586-8
Kimball. Romance of student life
abroad.....L 690
Saint Leger.....L 1633
To-day in New York.....L 692
Under-currents.....L 1634
Was he successful?.....L 691
King. Monsieur Motte, 2 copies.....L 6529-30
King and the cloister.....L 1945
Kingsford. Dreams and dream stories.L 7206
Kingsley (Charles). Alton Locke.
3 copies.....E 1006, L 700, 3389
At last, 2 vols., 2 copies.....F 39-40, L 3390-1
Third, fourth, and fifth copies.E 1002, F 527, 684
Hereward the Wake, 2 vols., 2 copies.
L 701-2, 3392-3
Third copy.....E 999
Hypatia, 2 vols., 2 copies.....L 698-9, 3396-7
Third and fourth copies.....E 1003, L 4279
Madam how and Lady why.....E 1001
Two years ago, 2 vols., 2 copies..L 696-7, 3398-9
Third copy.....E 996
Water babies, 2 copies.....E 997, M 742
Westward ho! 2 vols., 2 copies..L 694-5, 3400-1
Third copy.....E 1005
Yeast, 3 copies.....E 1008, L 693, 3402
Kingsley (H.). Austin Elliot.....L 705
Geoffrey Hamlyn, 2 vols.....L 706-7
Grange garden, 2 vols.....L 713-4
Harveys.....L 5048
- Hillyars and the Burtons, 2 vols.....L 3394-5
Hornby mills, and other stories....M 581
Leighton court.....L 708
Old Margaret.....L 5049
Ravenshoe, 2 vols.....L 703-4
Reginald Hetherage, 2 vols.....L 711-2
Valentin.....L 709
Kingston. Adventures in the far west.
2 copies.....L 1931, M 205
Kip. Nestlenook.....L 4206
Under the bells.....L 4136
Kirke. (See also *Gilmore*, *J. R.*, page 73.)
Among the pines.....L 4934
Kirkland. The McVeys.....L 6815
Kirkton. From deacon to churchwarden.L 2235
Knights of the lion; a romance of the
thirteenth century, 2 copies.....L 7579-80
Knorrung. Peasant and his landlord..L 2370
Knox-Little. Child of Stafferton....L 6852
Kohn. Gabriel.....L 1635
Korolénko. The vagrant.....L 6244
L. (L. E.). Romance and reality.....L 1815
Lady Bluebeard, 5 copies.....L 7225-9
Laffan. Christy Carew: a novel, 2 copies.L 2295-6
Flitters, Tatters, and the counsellor..L 715
Hogan, M. P.....L 4306
Ismay's children, 2 copies.....L 6172-3
Lamartine. Raphael.....L 4825
Landor (M. D.). Eli Perkins, his sayings
and doings.....L 4198
Landor (W. S.). Pericles and Aspasia,
2 vols.....L 4309-10
Lang. In the wrong Paradise, and other
stories.....L 5782
Mark of Cain, 2 copies.....L 5329-30
Lang and Sylvester. The dead Leman.L 2411
Langdon. Ida May.....L 3527
Lapointe. Rival doctors, 2 copies..L 1888, 2285
Lathrop. Somebody else.....L 5021
Lauder. Legends and tales of the Hartz
Mountains, 2 copies.....L 5277-8
Lawless (*Hon.* Emily). Hurrish, 5 copies.L 6746-50
Major Lawrence, F.L.S., 3 copies.L 7009, 7185-6
Lawrence. Anteros, 2 vols.....L 550-1
Barren honour.....L 546
Breaking a butterfly, 2 vols.....L 548-9
Guy Livingstone, 2 copies.....L 1638, 2284
Hagarene, 2 vols.....L 552-3
Maurice Dering, 2 copies.....L 547, 4804
Sword and gown.....L 545
Lazarus. Alide, an episode of Goethe's
life.....L 2371
Lee (D. K.). Master-builder.....L 4866
Lee (H. and S.). Canterbury tales,
2 vols.....L 1856-7
Lee (Margaret). Divorce.....L 5972
Dr. Wilmer's love, 3 copies...L 4157, 4176, 4836

- Lee** (M. and C.). Oak staircase, 3 copies.
L 2364, 4242, M 380
- Le Fanu**. Guy Deverell. 2 vols. L 720-1
House by the churchyard, 2 copies. L 4854, 5338
In a glass darkly L 5339
Tenants of Malory L 4765
Uncle Silas, 2 vols. L 718-9
Second copy L 5337
- Lefargue**. New judgment of Paris. . . L 6087
- Lefebvre-Laboulaye**. Abdallah E 294
Legal profession, romantic stories of the. L 1936
- Leighton**. Mysterious legends of Edinburgh. L 5305
- Lemon** (Mark). Falkner Lyle, 2 vols. . L 726-7
Golden fetters, 2 vols. L 1599-1600
Legends of Number Nip. M 531
Leyton hall, 2 vols. L 728-9
Loved at last, 2 vols. L 724-5
Wait for the end, 2 vols. L 722-3
- Leon** (Edwin de). Askaros Kassiss, the Copt, 2 copies. L 4194, 4862
- Leon** (T. C. de). Cross purposes. . . . L 4183
- Leprohon**. Antoinette de Mirecourt. . L 4152
- Lermina** (Jules). The chase. L 1887
- Le Sage**. Gil Blas, 3 copies. . E 972, L 1879, 2099
- Leslie** (Miss). Pencil sketches. . . . L 4261
- Leslie** (Mrs. M). Household angel in disguise L 2327
- Lesperance**. Bastonnais. L 2375
- Lever**. Arthur O'Leary, 2 vols., 2 copies.
L 734-5, 3403-4
Third, fourth, and fifth copies.
L 2206, 2729, 7376
- Barrington, 2 vols., 2 copies. . . . L 765-6, 3405-6
Third and fourth copies. L 2209, 7375
- Bramleighs of Bishop's Folly, 2 vols.,
2 copies. L 773-4, 3407-8
Third and fourth copies. L 2215, 7381
- Charles O'Malley, 3 vols., 2 copies.
L 639-41, 3409-11
Third copy, 2 vols. L 2195-6
- Con Cregan, 2 vols., 2 copies. . . L 2572-3, 3412-3
Third and fourth copies. L 2197, 2730
- Cornelius O'Dowd J. L 2384
The same, 3 series. E 471-3
- Dal'ons, 4 vols., 2 copies. L 743-6, 3414-7
Third and fourth copies, 2 vols.
L 2202-3, 7384-5
- Davenport Dunn, 3 vols., 2 copies.
L 758-60, 3418-20
Third copy, 2 vols. L 2213-4
- Day's ride, 2 vols., 2 copies. . . . L 767-8, 3421-2
Third copy. L 2223
- Dodd family abroad, 3 vols. L 3423-5
Second and third copies, 2 vols. L 747-8, 2210-1
- Fortunes of Glencore, 2 vols., 2 copies.
L 753-4, 3426-7
Third copy. L 2220
- Harry Lorrequer, 2 vols., 2 copies.
L 736-7, 3428-9
Third and fourth copies. L 2193, 4290
- Horace Templeton, 3 copies. . . L 2226, 2354, 2731
- Jack Hinton, 2 vols., 2 copies. . . L 741-2, 3430-1
Third copy L 2194
- Knight of Gwynne, 3 vols. L 731-3
Second and third copies, 2 vols.
L 2204-5, 3432-3
- Lord Kilgobbin, 2 vols., 2 copies. L 778-9, 3435-6
Third and fourth copies. L 2216, 7378
- Luttrell of Arran, 2 vols., 2 copies. L 769-70, 3437-8
Third and fourth copies. L 2212, 7380
- Martins of Cro' Martin, 3 vols., 2 copies.
L 750-2, 3439-41
Third and fourth copies, 2 vols.
L 2217-8, 7386-7
- Maurice Tiernay, 2 vols., 2 copies.
L 2570-1, 3442-3
- O'Donoghue, 3 copies. L 730, 2198, 3444
One of them, 2 vols., 2 copies. . L 761-2, 3445-6
Third and fourth copies. L 2201, 7379
- Rent in a cloud, 3 copies. L 775, 3447, 4148
- Roland Cashel, 3 vols., 2 copies. L 755-7, 3448-50
Third and fourth copies, 2 vols.
L 2207-8, 7382-3
- St. Patrick's eve, 2 copies. L 777, 3455
- Sir Brooke Fossbrooke, 2 vols., 2 copies.
L 771-2, 3451-2
Third copy. L 2225
- That boy of Norcott's, 4 copies.
L 776, 2219, 3456, 7377
- Tom Burke of "Ours," 3 vols., 2 copies.
L 738-40, 3457-9
Third copy, 2 vols. L 2199-2200
- Tony Butler, 2 vols., 2 copies. . L 2568-9, 3460-1
Third copy. L 2224
- Levy**. Reuben Sachs: a study L 2081
- Lewald**. Stella, 2 vols., 5 copies. . . L 4358-67
- Lewes**. Ranthorpe. L 794
- Liefde**. Maid of Stralsund L 4240
- Lighthall** (Chateaulclair, *pseud.*). The young seigneur; or, nation-making, 3 copies. L 6784-6
- Lindau**. Gordon Baldwin, etc., 2 copies.
L 2471, 4221
- Linskill**. In exchange for a soul, 4 copies. L 7250-3
- Linton** (E. Lynn). Atonement of Leam Dundas, 2 vols L 783-4
Girl of the period, 3 copies L 2520, 3476-7
Ione, 2 vols., 3 copies L 2518-9, 3478-81
Joshua Davidson L 780
Misericordia L 4185
My love, 2 vols. L 790-1
Paston Carew L 6472
Patricia Kembball, 2 vols. L 781-2
Second copy L 2409
Todhunters' at Loanin' Head, etc. . . L 1642

- opies.
L 736-7, 3428-9
.....L 2193, 4290
L 2226, 2354, 2731
.....L 741-2, 3430-1
.....L 2194
.....L 731-3
vols.
L 2204-5, 3432-3
ies.L 778-9, 3435-6
.....L 2216, 7378
es.L 769-70, 3437-8
.....L 2212, 7380
2 copies.
L 750-2, 3439-41
vols.
L 2217-8, 7386-7
opies.
L 2570-1, 3442-3
L 730, 2198, 3444
.....L 761-2, 3445-6
.....L 2201, 7379
.....L 775, 3447, 4148
s.L 755-7, 3448-50
vols.
L 2207-8, 7382-3
.....L 777, 3455
2 copies.
L 771-2, 3451-2
.....L 2225
opies.
5, 2219, 3456, 7377
s., 2 copies.
L 738-40, 3457-9
.....L 2199-2200
.....L 2568-9, 3460-1
.....L 2224
.....L 2081
s.....L 4358-67
.....L 794
.....L 4240
d.). The
n-making,
.....L 6784-6
2 copies.
L 2471, 4221
4 copies.L 7250-3
of Leam
.....L 783-4
.....L 2520, 3476-7
L 2518-9, 3478-81
.....L 780
.....L 4185
.....L 790-1
.....L 6472
.....L 781-2
.....L 2409
etc....L 1642
- Under which lord? 2 vols.L 787-8
Witch storiesL 1589
With a silken thread, 2 copiesL 789, 2465
World well lost, 2 vols.L 785-6
Locke. Morals of Abou Ben Adhem ..L 4893
Lockhart (J. G.). Adam Blair.....L 1706
Reginald DaltonL 1702
ValeriusL 1703
Lockhart (L. W. M.). Miue is thine,
2 vols.....L 792-3
Logan. Get thee behind me, Satan....L 4834
Longfellow. Kavanagh.....L 5071
Outre-merL 5070
Loti. An Iceland fisherman.....L 6082
Lover. Handy Andy, 2 copies.....L 2756, 2787
Rory O'More, 3 copies.....L 1745, 2755, 2786
Lowdell. German eveningsL 1912
Lowell. Antony BradeL 4871
Lytton (Earl of). Baldine, and other
talesL 5793
Lytton (E. Bulwer). Alice, 3 copies.
L 222, 2903, 3482
Caxtons, 2 vols., 2 copies.....L 234-5, 3487-8
Third copyL 2896
Coming race, 4 copies...L 250, 2904, 3489, 4189
Devereux, 3 copiesL 224, 2913, 3490
Disowned, 3 copies.....L 220, 2906, 3491
Ernest Maltravers, 3 copies...L 221, 2898, 3492
Eugene Aram, 4 copies..L 217, 1863, 2911, 3493
Eva, 2 copies.....L 223, 3494
Godolphin and Falkland, 3 copies.
L 225, 2893, 3495
Harold, 2 vols., 2 copies.....L 232-3, 3496-7
Third copyL 2912
Kenelm Chillingly, 4 vols., 2 copies.
L 246-9, 3498-3501
Last days of Pompeii, 3 copies.L 219, 1858, 3518
Last of the Barons, 2 vols., 2 copies.
L 228-6, 3502-3
Third copyL 2910
Leila; or, the siege of Grenada.....L 2305
Lucretia, 2 vols., 2 copies.....L 230-1, 3504-5
Third copyL 2900
My novel, 4 vols., 2 copies.....L 236-9, 3506-9
Night and morning, 3 copies..L 227, 2901, 3510
Parisians, 4 vols., 2 copies.....L 251-4, 3511-4
Paul Clifford, 3 copies.....L 217, 1864, 3515
Pausanias, 4 copies.....L 255, 4109, 3516, 5080
Pelham, 3 copiesL 1592, 2899, 3517
Pilgrims of the Rhine, 2 copies.....L 223, 3494
Rienzi, 3 copiesL 226, 2905, 3519
Strange story, 2 vols., 2 copies..L 244-5, 3520-1
Third copyL 2894
StudentL 2902
What will he do with it? 4 vols.,
2 copies.....L 240-3, 3522-5
Third copy, 2 vols.....L 2908-9
Zanoni, 2 copies.....L 218, 3526
- McCarthy.** CaniolaL 5674
Dear Lady Disdain, 2 vols.....L 799-800
Dolly, 4 copiesL 7258-61
Donna Quixote, 2 volsL 803-4
Miss Misanthrope, 2 vols.....L 801-2
Second copyL 4784
Paul MassieL 4145
Waterdale neighbours, 2 vols.....L 797-8
McCarthy and Campbell-Præd. Ladies'
gallery, 4 copiesL 7026-9
The Right Honourable, 2 copies....L 6183-4
MacColl (Hugh). Mr. Stranger's sealed
packet, 4 copiesL 7601-4
Macdonald (George). Adela Cathcart.L 6464
Alec Forbes of Howglen, 2 vols.,
2 copies.....L 805-6, 3528-9
Annals of a quiet neighbourhood, 2 vols.,
2 copiesL 807-8, 3530-1
Third copyL 2356
David Elginbrod, 2 vols., 2 copies.L 809-10, 3532-3
Donal Grant.....L 6243
Elect lady, 3 copies.....L 6758-70
Gifts of the child Christ, 2 copies...L 823, 3534
Home again.....L 6312
Malcolm, 2 vols., 2 copies.....L 813-4, 3535-6
Third and fourth copies.....L 2507-8
Marquis of Lossie, 2 vols., 2 copies.L 817-8, 3537-8
Third copyL 2504
Mary Marston, 2 vols., 2 copies.L 821-2, 3539-40
Paul Faber, surgeon.....L 4797
Phantastes; a faerie romance, 2 vols.L 5608, 5653
Portent, 2 copiesL 5308, 5653
Princess and Curdie, 3 copies.L 824, 3541, M 1164
Robert Falconer.....M 570
St. George and St. Michael, 2 vols.,
2 copies.....L 815-6, 3544-5
Third copyL 4831
Sir Gibbie, 2 vols., 2 copies...L 819-20, 3542-3
Stephen Archer, and other tales....L 6463
Stories, 3 vols.....L 5654-6
Thomas Wingfold, curate, 3 copies.
L 2374, 2398, 2440
Vicar's daughter, 2 vols., 2 copies.L 811-2, 3546-7
What's mine's mine.....L 5796
McIntosh. Grace and Isabel.....L 5026
Woman an enigmaL 5027
McKarness. Mingled yarn, 2 vols...L 830-1
Peerless wife, 2 vols.....L 828-9
Mackay (C.). Twin soul, 3 copies....L 6306-8
Mackay (Mrs.). WycliffitesL 2291
McKeen. Theodora Cameron, 2 copies,
L 2767, M 214
Mackenzie. Tales and legends of the
HighlandsL 2895
McKnight. Old Fort Duquesne, 2 vols.L 825-6
McLaren. Neil Willox: a story of Edin-
burghL 5489

- MacLeod.** Old lieutenant and his son,
2 copies L 832, 4859
- Macquoid.** Beside the river, 2 vols. . . . L 844-5
Diane, 2 vols. L 842-3
Second copy L 4828
Evil eye. L 4906
Faithful lover, 2 vols. L 846-7
Miriam's marriage, 2 vols. L 835-6
My story, 2 vols. L 840-1
Patty, 2 vols. L 833-4
Pictures across the channel, 2 vols. . . . L 837-8
Too soon L 839
- Macrae.** Dunvarlich; or, round about
the bush. L 2602
- Madox-Brown (O.).** Gabriel Denver. . . L 4896
- Maine.** Scarcliff rocks, 2 vols. L 1643-4
[Maitland, E.]. Higher law: a romance. L 4276
- Majendie.** Ditr., 2 copies L 4973, M 577
Giannetto. L 4972
- Malet (Lucas).** See *Harrison, Mrs. W.*
- Mallock.** New Paul and Virginia. . . . L 1583
New republic, 2 copies. E 335, L 2395
- Malot.** No relations. L 2027
- Man's a man for a' that: a novel.** . . . L 4168
- Mansfield.** Log of the "Water Lily" on
the Rhine, Neckar, and Danube. . . . L 855
- Manzoni.** Betrothed, 2 copies. . . . L 1860, 4018
- Marcy.** Border reminiscences. L 2482
- Margaret's engagement** L 4739
- Mark Rutherford's autobiography and
deliverance** L 6844
- "Mark Twain."** Huckleberry Finn,
2 vols., 2 copies. L 4440-3
Third copy L 4299
Innocents abroad, 2 vols., 2 copies.
L 857-8, 4427-8
Innocents at home, 3 copies. . . . L 862, 3551, 4436
Life on the Mississippi, 2 vols., 2 copies.
L 3552-3, 4433-4
Prince and the pauper, 2 vols., 2 copies.
L 863-4, 4430-1
Roughing it, 3 copies L 861, 3556, 4435
Sketches, 3 copies L 886, 3557, 4432
Stolen white elephant, 3 copies. . . L 865, 3558, 4429
Tom Sawyer, 3 copies L 856, 3559, 4439
Tramp abroad, 2 vols., 2 copies.
L 859-60, 3560-1, 4437-8
- Marlitt.** At the councillor's. L 2357
In the Shillingscourt, 2 copies . . . L 2261, 2363
Owl's nest L 6858
Princess of the moor, 2 vols. L 1649-50
Second wife. L 4863
- Marryat (Capt.).** Children of the new
forest, 3 copies L 874, 3562, M 267
Diary in America F 773
Dog fiend, 3 copies L 1842, 2652, 3002
Frank Mildmay, 2 copies. L 2641, 2892
- Jacob Faithful, 5 copies.
L 868, 1816, 2644, 2881, 3563
- Japhet in search of a father, 5 copies.
L 876, 1817, 2643, 2884, 3564
- King's own, 4 copies L 877, 2648, 2880, 3565
- Masterman Ready, 2 copies E 945, M 269
- Midshipman Easy, 5 copies.
L 876, 1817, 2640, 2888, 3566
- Mission; or, scenes in Africa, 5 copies.
E 948, L 3567, M 10, 270, 526
- Monsieur Violet, 4 copies. L 871, 2647, 2878, 3568
- Newton Forster, 3 copies L 1831, 2646, 2891
- Olla podrida, 3 copies L 2650, 2882, 3004
- Pacha of many tales, 2 copies. L 2639, 2889
- Percival Keene, 5 copies.
L 1813, 2567, 2638, 2887, 3569
- Peter Simple, 5 copies.
L 869, 1865, 2653, 2877, 3570
- Phantom ship, 3 copies L 1814, 2883, 3000
- Pirate and three cutters, 3 copies.
L 2651, 3001, M 271
- Poacher, 3 copies. L 1819, 2642, 2886
- Poor Jack, 3 copies E 946, L 2645, M 268
- Privateersman. 4 copies.
E 947, L 873, 3571, M 272
- Rattlin the reefer, 3 copies . . . L 1855, 2649, 2890
- Settlers in Canada, 4 copies.
E 944, L 872, 3572, M 273
- Valerie, 4 copies. L 875, 2885, 3003, 3573
- Marryat (Florence).** Broken blossom,
2 vols. L 913-4
Confessions of Gerald Estcourt, 2 vols. L 882-3
Crown of shame, 4 copies L 7235-8
Daughter of the tropics, 2 vols., 5 copies.
L 6380-9
Driven to bay, 2 vols., 5 copies L 6031-40
Facing the footlights, 2 vols. L 926-7
Fair-haired Alda, 2 vols. L 1646-7
Fighting the air, 2 vols. L 897-8
For ever and ever, 2 vols. L 880-1
Gentleman and courtier, 2 vols., 5 copies.
L 6686-93
Ghost of Charlotte Cray L 1648
Harvest of wild oats, 2 vols. L 906-7
Heart of Jane Warner, 2 vols., 4 copies. L 5186-93
Heir presumptive, 2 vols., 4 copies.
L 5340-5, 5348-9
Her father's name, 2 vols. L 904-5
Her lord and master, 2 vols L 890-1
Her world against a lie, 2 vols. L 911-2
How they loved him, 2 vols L 924-5
Little stepson L 908
Love's conflict, 2 vols. L 878-9
Lucky disappointment L 901
Mad Dumaresq, 2 vols L 893-4
Master passion, 2 vols., 5 copies . . . L 5576-85
Moment of madness L 919
My own child, 2 vols. L 902-3
My sister the actress, 2 vols L 920-1

- 5, 2644, 2881, 3563
copies,
7, 2643, 2884, 3564
7, 2648, 2880, 3565
... E 945, M 269
- 1, 2640, 2888, 3566
5 copies.
67, M 10, 270, 526
1, 2647, 2878, 3568
L 1831, 2646, 2891
L 2650, 2882, 3004
... L 2639, 2889
- 7, 2638, 2887, 3569
- 5, 2653, 2877, 3570
L 1814, 2883, 3000
copies.
L 2651, 3001, M 271
L 1819, 2642, 2886
946, L 2645, M 268
- L 873, 3571, M 272
L 1855, 2649, 2890
- L 872, 3572, M 273
75, 2885, 3003, 3573
blossom,
... L 913-4
rt, 2 vols. L 882-3
... L 7235-8
s, 5 copies.
L 6380-9
es ... L 6031-40
... L 926-7
... L 1646-7
... L 897-8
... L 880-1
s, 5 copies.
L 6686-95
... L 1648
... L 906-7
4 copies. L 5185-93
copies.
L 5340-5, 5348-9
... L 904-5
... L 890-1
ls ... L 911-2
... L 924-5
... L 908
... L 878-9
... L 901
... L 893-4
pies ... L 5576-85
... L 919
... L 902-3
... L 920-1
- Nellie Brooke, 2 vols. L 884-5
No intentions, 2 vols. L 895-6
On circumstantial evidence, 2 vols.,
5 copies L 7522-31
Peerness and player, 2 vols., 3 copies.
L 2576-7, 3574-7
Petronel, 2 vols. L 888-9
Phyllida, 3 vols. L 922-3
Poison of asps L 900
Root of all evil, 2 vols. L 915-6
Spiders of society, 2 vols., 5 copies. . . L 5884-93
Star and a heart L 899
Under the lilies and roses, 2 vols.,
4 copies L 4348-55
Veronique, 2 vols. L 886-7
With Cupid's eyes, 2 vols L 917-8
Written in fire, 2 vols. L 909-10
Second copy L 4132
- Marsh (Mrs.).** Aubrey, 2 vols. L 934-5
Castle Avon, 2 vols L 932-3
Emilia Wyndham, 2 vols. L 930-1
Evelyn Marston, 2 vols. L 938-9
Heiress of Haughton, 2 vols L 936-7
Lords and ladies L 474
Ravenscliffe, 2 vols L 928-9
Rose of Ashurst, 2 vols. L 940-1
Two old men's tales L 4895
Valley of a hundred fires L 4260
- Marshall.** Alma, 5 copies L 7537-41
Benvenuta, 2 copies. L 943, 2044
Brothers and sisters L 2047
Christabel Kingscote L 2043
Constantia Carew L 2046
Court and cottage. M 392
Dayspring L 945
Dorothy's daughter. L 2030
Edward's wife L 2032
Heights and valleys L 2041
Helen's diary L 2033
In Colston's days. L 2622
In four reigns, 5 copies L 5923-7
In the city of flowers, 6 copies. L 7312-6, M 1408
In the east country, 5 copies L 5194-8
Joanna's inheritance. L 2037
Job Singleton's heirs. L 2034
Lady Alice, 2 copies L 944, 2040
Life's aftermath, 2 copies. L 1645, 2050
Lily among thorns. L 2036
Millicent Legh. L 2024
Mrs. Mainwaring's journal, 2 copies. L 942, 2045
No. XIII.; or, the story of the lost vestal,
5 copies L 5400-4
Now-a-days L 204
Old gateway L 2049
On the banks of the Ouse, 5 copies. . . L 6375-9
Rochemonts L 2035
- Troublous times. L 2029
Violet Douglas. L 2031
- Marston.** For a song's sake, and other
stories. L 6226
- Martin (E. G.).** Whom God hath joined. L 5432
- Martin (Mrs.).** Bonnie Leslie, 2 copies. M 399, 465
For a dream's sake. M 398
- Martineau.** Deerbrook L 1739
Feats on the Fiord. L 2490
Hampdens M 348
Hour and the man. L 2740
- Masson.** Fallen minister L 2601
- Mathers.** As he comes up the stair ... L 951
Cherry ripe, 2 vols. L 946-7
Eyre's acquittal, 2 vols., 5 copies ... L 2914-23
Fashion of this world, 5 copies. L 5626-30
Found out, 5 copies L 5199-5203
Land o' the leal L 948
Murder or manslaughter, 5 copies. . . L 5360-4
My lady Green Sleeves, 2 vols. L 949-50
Sam's sweetheart, 2 vols L 952-3
- Mathews (J. H.)** Edith Murray, a story. L 4275
- Mathews (B.).** Last meeting. L 5327
Secret of the sea. L 5484
Venetian glass. L 4327
- Mathews and Bunner.** In partnership. L 5434
- Mathews (C.).** Enchanted moccasins. L 1933
Hiawatha, etc. L 1914
- Max Adeler.** See *Clarke, C. H.*
- Max O'Rell** See *Bloüet.*
- Maxwell (W. H.).** Bivouac, 2 copies. L 1773, 4057
Captain Blake, 2 copies. L 1784, 4062
Captain O'Sullivan. L 4056
Field and field, 2 copies. L 2394, 4060
Hector O'Halloran, 2 copies. L 1776, 4055
Luck is everything. L 4061
Peninsular sketches. L 4059
Stories of Waterloo. L 1761
Wild sports of the west. L 4058
- Mayo.** Kaloolah. M 291
- Meinhold (W.) (Ed.).** Mary Schweidler,
the amber witch. L 2578
- Meldrum.** Gertrude Ellerslie. L 5495
- Melville (G. J. W.).** Black but comely,
2 vols. L 3578-9
Second copy. L 2386
Brookes of Bridlemere, 2 vols., 2 copies,
L 963-4, 3580-1
Cerise, 2 vols., 2 copies. L 965-6, 3582-3
Contraband, 2 copies L 972, 3584
Digby Grand, 2 copies. L 958, 3585
Gladiators, 2 vols., 2 copies. . . L 961-2, 2793-4
Good for nothing, 2 vols., 2 copies.
L 959-60, 3586-7
Holmby house, 2 vols., 2 copies. L 956-7, 3588-9
Inside the bar. L 4179

- Interpreter, 2 vols., 2 copies.....L 967-8, 3590-1
 Kate Coventry, 2 copies.....L 955, 3592
 Katerfelto, 3 copies.....L 3593-4, 4850
 M. or N., 2 copies.....L 971, 3595
 Market Harborough.....L 4179
 Queen's Maries, 2 vols., 2 copies.....L 3596-7
 Riding recollections, 2 copies.....D 488, L 981
 Rosine, 2 copies.....L 976, 3600
 Roy's wife, 2 vols., 2 copies.....L 977-8, 3601-2
 Sarchedon, 2 vols.....L 3603-4
 Sister Louise, 2 copies.....L 975, 3605
 Uncle John, 2 vols., 2 copies.....L 973-4, 3606-7
 Third and fourth copies.....L 2267, 2393
 White Rose, 2 vols., 2 copies.....L 969-70, 3608-9
 Second copy.....L 2290
Melville (H.). Mardi and a voyage thither,
 2 vols.....L 4231-2
 Moby Dick.....L 4308
 Piazza tales.....M 622
 Pierre; or, the ambiguities.....L 2316
 Refugee.....L 4307
Meredith (George). Beauchamp's career,
 2 vols.....L 984-5
 Second copy.....L 6321
 Diana of the crossways.....L 5792
 Egoist.....L 6322
 Evan Harrington.....L 6323
 Harry Richmond.....L 6319
 Ordeal of Richard Feverel.....L 6324
 Second copy, 2 vols.....L 982-3
 Rhoda Fleming.....L 6318
 Sandra Belloni.....L 6317
 Shaving of Shagpat, 2 copies.....L 4154, 6316
 Tragic comedians.....L 986
 Vittoria.....L 6320
Merriman. Phantom future, 3 copies..L 7231-3
Merryfield. Molly's story, 3 copies...L 6512-4
Middlemass. The Maddoxes, 4 copies..L 7190-3
Mille. American baron.....L 4293
Miller (H.). Tales and sketches.....L 4277
Miller (S.). Coventrys.....L 2604
 Milly's hero, 3 vols.....L 2458-60
Minto. Mediation of Ralph Hardelot,
 3 copies.....L 6911-3
 Miss Hitchcock's wedding dress.....L 4925
Mitchell (D. G.). (Ik Marvel, *pseud.*)
 Dream life.....L 4212
 Seven stories, with basement and attic..L 4842
Mitchell (S. W.). Far in the forest...L 2784
Mitford (A B.). Tales of old Japan...L 2307
Mitford (M. R.). Belford Regis.....L 1782
 Modern classics: stories from the *Atlantic*
 Monthly.....L 4151
 Modern fishers of men.....L 4904
 Modern minister, 2 vols.....L 4789-90
Moir. Mansie Wauch, the Dalkeith
 tailor, 2 copies.....L 1707, 1896
Molesworth. Third Miss St. Quentin...L 7180
Montgomery. Blue veil, 3 copies..L 2531, 3610-1
 Fisherman's daughter, 7 copies..L 6981-5, M 1357-8
 Misunderstood.....L 987
 Seaforth, 2 vols.....L 992-3
 Thrown together, 2 vols.....L 988-9
 Thwarted, 2 copies.....L 990, M 515
 Transformed; or, three days in a life-
 time, 5 copies.....L 5611-15
 Wild Mike.....L 991
Moodie. Flora Lyndsay.....L 6168
More. Cœlebs in search of a wife...L 2325
Morenos. What will the world say?..L 4881
Morien. Hajji Baba in England.....L 1850
 Zohrah the hostage.....L 1820
Morley. Throstlethwaite.....M 533
Moulton. Some women's hearts.....L 4997
Mountford. Thorpe.....L 4876
 Mr. Peter Crewitt.....L 4914
Mugge. Afraja; or, life and love in
 Norway.....L 2343
Muhlbach. Merchant of Berlin.....L 4885
 Story of a millionaire.....L 2286
Muir. Lady Beauty.....L 4922
Mulock (Miss). See *Craik, Mrs. D. M.*
Mundy. The buccaneer.....L 1869
Munroe. Golden days of '49.....L 4724
Murfree. (Charles Egbert Craddock,
 pseud.) Down the ravine.....L 4712
 In the Tennessee mountains.....L 4711
 Prophet of the great smoky mountains..L 5280
 Story of Keedon Bluffs.....L 6086
Murray (C. A.). Prairie bird, 3 copies,
 L 1767, 4013, M 422
Murray (D. C.). Aunt Rachel, 2 copies..L 5475, 5974
 Bit of human nature.....L 5750
 By the gate of the sea.....L 5751
 Coals of fire.....L 5744
 First person singular.....L 5673
 Hearts.....L 5749
 Joseph's coat.....L 5745
 Second copy, 3 vols.....L 6924-6
 Life's atonement.....L 5747
 "Lively Fanny".....L 5750
 Model father.....L 5746
 Old Blazer's hero, 4 copies.....L 6515-8
 Rainbow gold, 2 vols., 5 copies.....L 5365-74
 Schwartz.....L 2317
 Val Strange.....L 5748
 Way of the world.....L 5743
 Weaker vessel, 5 copies.....L 7210-4
Murray (D. C.) and Herman. One trav-
 eller returns, 3 copies.....L 6294-6
Murray (E. C. G.). Artful vicar, 2 vols..L 1015-6
 Boudoir cabal, 3 vols.....L 1007-9
 French pictures in English chalk, 1st
 series, 2 vols.....L 1010-1

- entin...L 7180
 ...L 2531, 3610-1
 ...L 6981-5, M 1357-8
 ...L 987
 ...L 992-3
 ...L 988-9
 ...L 990, M 515
 n a life-
 ...L 5611-15
 ...L 991
 ...L 6168
 ...L 2325
 ...L 4881
 ...L 1850
 ...L 1820
 ...M 533
 ...L 4907
 ...L 4876
 ...L 4914
 love in
 ...L 2343
 ...L 4885
 ...L 2286
 ...L 4922
 ...D. M.
 ...L 1869
 ...L 4724
 ...lock,
 ...L 4712
 ...L 4711
 ...L 5280
 ...L 6086
 ...copies,
 ...L 767, 4013, M 422
 ...L 5475, 5974
 ...L 5750
 ...L 5751
 ...L 5744
 ...L 5673
 ...L 5749
 ...L 5745
 ...L 6924-6
 ...L 5747
 ...L 5750
 ...L 5746
 ...L 6515-8
 ...L 5365-74
 ...L 2317
 ...L 5748
 ...L 5743
 ...L 7210-4
 One tra-
 ...L 6294-6
 2 vols.L 1015-6
 ...L 1007-9
 ...L 1010-1
 ...L 1010-1
- French pictures in English chalk, 2nd series, 2 vols.L 1012-3
 Second copyL 4195
 Member for Paris, 2 vols.L 1003-4
 Second copyL 2499
 People I have metL 1018
 Queer stories from "Truth," 3 series..L 5809-11
 Six months in the ranks.L 1017
 Strange stories.L 1014
 Young Brown, 2 vols.L 1005-6
 Second copyL 4783
Murray (W. H. H.). Adirondack tales L 7301
 The doom of Mamelons.L 6449
Nathusius. Diary of a poor young lady.L 1653
 Joachim von Kamern.L 1653
 Nature's noblemanL 4743
Navery. John Canada; or, New France.L 6578
Neale. Bashful IrishmanL 4954
 Captain's wife.L 4012
 CavendishL 2738
 Flying DutchmanL 2735
 Lost Ship.L 4069
 Naval surgeonL 2737
 Port AdmiralL 3051
 Will Watch.L 2736
 New Antigone.L 6325
Newby. Common sense, 2 vols.L 1019-20
Newell (C. M.). Voyage of the "Fleet-wing," 2 copies.L 6431, M 1083
Newman (Cardinal). Callista.L 1021
Newman (Mrs.). Last of the Haddons.L 4776
Nisbet. Eight bells: a tale of the sea..L 2397
Noble. Uncle Jack's executors.L 4916
Noel. From generation to generation..L 1026
 Hithersea Mere, 2 vols., 5 copies.L 6390-9
Nordhoff. Cape Cod and all along shore stories, 2 copiesF 1153, L 4186
Norris (W. E.). A bachelor's blunder, 2 vols., 5 copiesL 6006-15
 Chris., 4 copies.L 6485-8
 Heaps of money.L 4962
 Major and minor, 2 vols., 5 copies.L 6260-77
 My friend Jim, 4 copies.L 5485, 5831-3
 No new thingL 7008
 The rogue, 2 vols., 5 copies.L 6971-80
 Fifth, sixth, seventh, and eighth copies.L 6820-3
Norton. Old Sir Douglas, 2 vols.L 1031-2
 Stuart of Dunleath, 2 vols.L 1027-8
 Lost and saved, 2 vols.L 1029-30
O'Hea. Irish pleasantry and fun.L 4297
Ohnet. Serge PanineL 2080
Oliphant (L.). Altiora Peto, 2 vols., 3 copies.L 1089-90, 3710-3
 Masollam, 2 vols, 5 copies.L 5657-66
- Oliphant**. (Mrs.). AthelingsL 4782
 Agnes, 2 vols., 2 copies.L 1038-9, 3708-9
 Carita, 2 vols., 2 copiesL 1072-3, 3714-5
 Beleaguered cityL 5060
 Chronicles of Carlingford, 3 copies.L 2497-8, 4800
 Country gentleman, 2 vols., 3 copies.L 5603-4, 5607-10
 Cousin Mary, 2 copies.M 1386-7
 Curate in charge, 2 copies.L 1066, 3716
 Days of my lifeL 5059
 Effie Ogilvie, 2 copies.L 5467-8
 For love and life, 2 vols., 2 copies.L 1059-60, 3717-8
 Greatest heiress in England, 2 vols., 2 copiesL 1081-2, 3719-20
 Harry Joscelyn, 2 vols., 2 copies.L 1085-6, 3721-2
 He that will not when he may, 2 vols., 2 copiesL 1083-4, 3723-4
 Hester, 3 vols., 3 copies.L 3725-33
 House on the moorL 5062
 In trust, 2 vols., 2 copies.L 1087-8, 3734-5
 Innocent, 2 vols., 2 copies.L 1057-8, 3739-40
 Third copyL 2324
 It was a lover and his lass, 3 vols., 2 copies.L 1067-9, 3736-8
 JohnL 1694
 JoyceL 6571
 Ladies Lindorrs, 3 vols., 3 copies.L 2549-51, 3741-6
 Lady Car: the sequel of a life, 5 copies.L 7628-32
 Laird of NorlawL 5063
 Land of darkness, 2 copiesL 7248-9
 Last of the Mortimers, 2 vols., 2 copies.L 1036-7, 3747-8
 Lucy Crofton.M 548
 Madam.L 7018
 Madonna Mary, 2 vols., 2 copies.L 1040-1, 3749-50
 Margaret Maitland, 2 copies.L 1035, 3751
 May, 2 vols., 2 copiesL 1055-6, 3752-3
 Third copyL 2502
 Minister's wife, 2 vols., 2 copies L 1042-3, 3754-5
 Miss Majoribanks, 2 vols., 2 copies.L 1049-50, 3756-7
 Third copyL 1695
 Mrs. Arthur, 2 vols., 2 copies..L 1070-1, 3758-9
 Neighbours on the green, 7 copies.L 7360-1, 7461-5
 Ombra, 2 vols., 2 copiesL 1051-2, 3760-1
 Perpetual curate, 2 vols., 2 copies.L 1047-8, 3762-3
 Third copyL 1696
 Phœbe, junior, 2 vols., 2 copies.L 1053-4, 3764-5
 Third copyL 4786
 Primrose path, 2 vols., 2 copies.L 1076-7, 3766-7
 Rector, and the doctor's family, 3 copies.L 1044, 1693, 3768

- Rose in June, 3 copiesL 1061, 2352, 3769
 Salem chapel, 2 vols., 2 copies. L 1045-6, 3770-1
 Third and fourth copies.....L 1697, 5058
 Self sacrificeL 2328
 Son of the soil.....L 2494
 Squire ArdenL 4789
 Stories of the seen and unseen, 2 copies.
 L 91-2
 Valentine and his brother, 2 vols.,
 2 copies.....L 1062-3, 3772-3
 Third copyL 5062
 Whiteladies, 2 vols., 2 copies..L 1064-5, 3774-5
 Third copy.....M 539
 Within the precincts, 3 vols., 2 copies.
 L 1078-80, 3776-8
 Wizard's son, 3 vols., 5 copies.....L 4333-47
 Sixth copy.....L 4981
 Young Musgrave, 2 vols., 2 copies.
 L 1074-5, 3779-80
- O'Meara.** Narka, the nihilist.....L 6232
O'Reilly (A. J.). Martyrs of the coliseum.L 1913
O'Reilly (Mrs. R.). Sussex stories.....L 1908
 The story of ten thousand homes....L 4135
[Osborne]. Spell of Ashtaroth.....L 6526
 Outcasts: being passages in the life of
 a clergyman, 5 copies.....L 7472-6
Paddock. Fate of Madame la Tour..L 1979
Paget (Violet). (Vernon Lee, *pseud.*).
 Phantom lover: a fantastic story.....L 5440
Palgrave. Hermann AghaL 2369
Parker (Rev. J.). Weaver Stephen—odds
 and evens in English religion.....L 4809
Parr (H.). Dorothy Fox, 2 copies...L 1108, 4872
 Gosau smithyL 1111
 Loyalty George, 2 vols., 5 copies....L 6646-55
 Prescotts of Pamphillon, 2 vols.....L 1109-10
 Robin, 2 vols.....L 1112-3
Parr (Miss). Basil Godfrey's caprice,
 2 vols.....L 1091-2
 Beautiful Miss Barrington, 2 vols....L 1095-6
 Ben Milner's wooing, 3 copies.L 1102, M 546, 571
 Bessie Fairfax, 2 vols.....L 1100-1
 Echoes of a famous yearL 1098
 For richer, for poorer, 2 vols.....L 1093-4
 Gilbert Messenger.....L 5024
 HawksviewL 5025
 Her title of honourL 1097
 Katherine's trialL 1099
 Mrs. Denys of Cote, 2 vols.....L 1105-6
 Poor squire.....L 1107
 Straightforward, 2 vols.....L 1103-4
Pater. Marius the Epicurean.....L 5328
Patterson. Dunellan manse.....L 4924
Paul (Mrs.). Maiden sisters.....L 1258
 Martha Brown.....L 1259
 Still watersL 1254
 VanessaL 1260
- Paul.** My parish, and what happened in
 it, 2 copies.....L 1991, 2507
 Sought and savedL 2590
 Vermont hallL 7176
- Payn (James).** At her mercy, 2 vols.,
 2 copies.....L 1127-8, 3630-1
 Best of husbands, 2 vols., 2 copies.
 L 1129-30, 3632-3
 By proxy, 2 vols.....L 3634-5
 Canon's ward, 2 vols., 3 copies..L 2561-2, 3636-9
 Cecil's trystL 3640
 Confidential agent, 2 vols., 2 copies,
 L 1147-8, 3641-2
 Fallen fortunes, 2 vols., 2 copies.
 L 1135-6, 3643-4
 For cash only, 2 vols., 2 copies.L 1153-4, 3645-6
 Found dead, 2 copies.....L 1116, 3647
 From exile, 2 vols., 2 copies..L 1149-50, 3648-9
 Glow worm tales, first series, 5 copies.L 6026-30
 Second series, 5 copies.....L 6133-7
 Grape from a thorn, 2 vols., 2 copies.
 L 1151-2, 3650-1
 Gwendoline's harvest, 2 copies....L 1117, 3652
 Halves, 2 vols., 2 copies.....L 1133-4, 3653-4
 Heir of the ages, 2 vols., 3 copies.
 L 5591-2, 5595-6, 5599-5600
 High spirits, 2 copies.....L 1145, 3655
 Second series, 2 copies.....L 1146, 3656
 In the heart of a hill, 2 copies....L 1126, 3657
 Kit: a memory, 2 vols., 2 copies.L 1155-6, 3658-9
 Less black than we're painted, 2 vols.,
 2 copies.....L 1141-2, 3660-1
 Like father, like son, 2 vols., 2 copies.
 L 1118-9, 3662-3
 Lost Sir Massingbred.....L 4281
 Luck of the Darrells, 2 vols., 5 copies.L 5420-9
 Melibœus in London.....L 4256
 Murphy's master, 2 copies.....L 1125, 3664
 Mystery of Mirbridge, 2 vols., 5 copies.L 6666-75
 Not wooed but won, 2 vols., 2 copies.
 L 1120-1, 3665-6
 People, places, and things.....L 4494
 Perfect treasure.....L 4123
 Prince of the blood, 3 copies.....L 6207-9
 Fourth, fifth, and sixth copies, 2 vols.L 6359-64
 Talk of the town, 5 copies.....L 5219-23
 Under one roof, 2 vols., 2 copies.L 1143-4, 3667-8
 Walter's word, 2 vols., 2 copies.
 L 1131-2, 3669-70
 What he cost her, 2 vols., 2 copies.
 L 1137-8, 3671-2
 Woman's vengeance, 2 vols., 2 copies.
 L 1123-4, 3673-4
- Peacock.** Headlong hall and nightmare
 abbey.....L 1794
 Melincourt; or, Sir Oran-Haut-ton..L 4941
Peard. Alicia Tennant, 5 copies.....L 5586-90
 Cartouche.....L 1162

- pened in
L 1991, 2597
L 2590
 L 7176
 2 vols.,
 L 1127-8, 3630-1
L 1129-30, 3632-3
L 3634-5
L 2561-2, 3636-9
L 3640
 pies,
 L 1147-8, 3641-2
 s.
 L 1135-6, 3643-4
 L 1153-4, 3645-6
L 1116, 3647
 L 1149-50, 3648-9
 copies.L 6026-30
L 6133-7
 copies.
 L 1151-2, 3650-1
L 1117, 3652
 L 1133-4, 3653-4
 ies.
 5595-6, 5599-5600
L 1145, 3655
L 1146, 3656
 s.....L 1126, 3657
 s.L 1155-6, 3658-9
 2 vols.,
 L 1141-2, 3660-1
 2 copies.
 L 1118-9, 3662-3
L 4281
 copies.L 5420-9
L 4256
L 1125, 3664
 copies.L 6666-75
 copies.
 L 1120-1, 3665-6
L 4404
L 4123
L 6207-9
 s, 2 vols.L 6359-64
L 5219-23
 s.L 1143-4, 3667-8
 s.
 L 1131-2, 3669-70
 pies.
 L 1137-8, 3671-2
 copies.
 L 1123-4, 3673-4
 nightmare
L 1794
 t-ton...L 4941
L 5586-90
L 1162
- Country cousin, 5 copies.....L 7370-4
 Contradictions, 2 vols.....L 1164-5
 Jeanette.....L 2595
 Madame's grand-daughter, 5 copies..L 6148-52
 Madrigal, and other stories.....L 1656
 Mother Molly, 4 cop'rs.L 1163, 2513, 3969, 4147
 Near neighbours, 5 copies.....L 5209-13
 One year, 2 vols..L 1157-8
 Rose-garden, 2 copies.....L 2538, 4190
 Schloss and town, 2 vols.....L 1654-5
 Thorpe Regis, 2 copies.....L 1160, 4192
 Unawares, 2 copies.....L 1159, 4897
 Winter story.....L 1161
 Peasant life in Glenaldie, first series,
 2 copies.....E 134, L 5306
 Second series.....L 5307
Pen Oliver. See *Thompson, Sir Henry.*
 People's martyr, a legend of Canterbury..L 1924
Perrett. Ben Owen.....H 1046
Perry. Esther Pennefather.....L 4760
Pheps. Gates between.....L 6081
 Hedged in.....L 5052
 Sealed orders.....L 5051
 Silent partner.....L 5050
 Story of Avis.....L 2318
 Philip Quarll, life and adventures of ..L 1742
Philips. As in a looking glass, 5 copies..L 5834-8
 Dean and his daughter, 5 copies.....L 5942-6
 Jack and three Jills, 5 copies.....L 6943-7
 Little Mrs. Murray, 5 copies.....L 7307-11
 Lucky young woman, 5 copies.....L 6400-4
 Strange adventures of Lucy Smith,
 5 copies.....L 6128-32
Philips and Wills. Fatal Phryne,
 5 copies.....L 7532-6
Phillips (B.). A struggle, 2 copies...L 2281, 2472
Phillips (J. A.). The ghost of a dog...L 5263
Pitman. Florence Godfrey's faith....L 2619
 Profit and loss.....L 2779
Pocock. Tales of western life, 4 copies.L 4814-7
Poe. Tales, 3 copies.....L 2537, 3679-80
 Fourth copy, 2 vols.....L 267-8
Polko. Musical tales, first and second
 series.....L 1961-2
Pollock. Nine men's morrice, 2 copies.L 2066, 7262
Pool. Tenting at Stony beach.....L 6851
Poole. Cottage life west of England..L 224
 Poor Nellie, by the author of *My trivial
 life and misfortunes*.....L 2512
Porter (A.). Hungarian brothers.....L 1840
Porter (A. E.). Cousin Polly's gold mine.L 4806
Porter (J.). Pastor's fireside, 2 vols....L 1843-4
 Scottish chiefs, 2 copies.....L 1818, 2636
 Thaddeus of Warsaw, 2 copies....L 1792, 2637
Poynter (E. F.). Among the hills, 2 copies.
 L 1170, 7007
- Ersilia, 2 vols.....L 1168-9
 Second copy.....L 4121
 Madame de Presnel, 5 copies.....L 5214-8
 My little lady, 2 vols....L 1166-7
Prentiss. Stepping heavenward, 2 copies.
 L 1171, M 63
[Preston]. Is that all? 2 copies....L 1904, 4987
[Prestwich, Mrs.] Harbour bar.....L 2401
 Priory of Avenham.....L 1923
Pyle. Rose of Paradise.....L 6225
Q. Astonishing history of Troy town,
 2 copies.....L 6849-50
 Queen money, by the author of *The story
 of Margaret Kent*.....L 6433
Rae. Miss Bayle's romance, 2 vols.,
 5 copies.....L 2810-107
Rafter. Rifle man.....L 2761
Raimund. A new race.....L 2288
Randolph. Gentianella.....L 2377
Reade (Charles). Christie Johnstone,
 3 copies.....L 1188, 2, 62, 3681
 Cloister and hearth, 2 vols., 2 copies.
 L 1178-9, 3682-3
 Course of true love never did run
 smooth.....L 5683
 Good stories, 2 copies.....L 2774-5
 Griffith Gaunt.....L 5680
 Hard cash, 3 vols., 2 copies....L 1180-2, 3684 6
 Jilt.....L 1188, 5681
 Love me little, love me long, 2 copies.
 L 1177, 3687
 Never too late to mend, 2 vols., 2 copies.
 L 1175-6, 3688-9
 Peg Woffington, 2 copies.....L 1187, 3690
 Perilous secret.....L 3972
 Put yourself in his place, 2 vols., 2 copies.
 L 1183-4, 3691-2
 Simpleton, 2 vols., 2 copies...L 1189-90, 3693-4
 Single heart and double face, 5 copies.
 L 3997-9, 4311-2
 Terrible temptation, 2 vols., 2 copies.
 L 1185-6, 3695-6
 Wandering heir, 2 copies.....L 1191, 3697
 Woman hater, 2 vols.....L 1192-3
Reade and Boucicault. Foul play....L 5682
Reed. No fiction.....L 4888
Reid (C.). Gentle belle.....L 4805
 Heart of steel.....L 7234
 Land of the sky.....L 2503
 Miss Churchill.....L 6053
 Question of honour.....L 7207
 Roslyn's fortune.....L 7208
Reid (Mayne). Afloat in the forest, 4 copies.
 L 2682, 2699, 2835, M 661
 Boy slaves, 3 copies.....L 2694, 2849, M 663
 Child wife, 2 copies.....L 6890-1
 Cliff climbers, 3 copies....L 2704, 2832, M 655
 Death shot.....L 5497

- Fatal cord, 2 copies.....L 2838, 2691
 Flag of distress.....L 5496
 Free lances, 2 copies.....L 6888-9
 Ghaife hunters, 4 copies.L 2702, 2836, M 556, 660
 Guerrilla chief, 2 copies.....L 2696, 2844
 Half-blood, 2 copies.....L 2692, 2841
 Headless horseman, 2 copies.....L 2706, 2831
 Hunter's feast, 3 copies.....L 2705, 2847, 4115
 Lost Lenore, 2 copies.....L 2695, 2842
 Maroon, 2 copies.....L 2697, 2837
 No quarter, 2 copies.....L 6886-7
 Ocean waifs, 4 copies..L 2693, 2845, M 545, 652
 Quadroon, 3 copies.....L 2690, 2833, 4710
 Rifle rangers.....L 2843
 Scalp hunters, 2 copies.....L 2703, 2850
 Tiger hunter, 2 copies.....L 2707, 2848
 War trail, 2 copies.....L 2700, 2857
 White chief.....L 2840
 White gauntlet, 2 copies.....L 2839, 3026
 White squaw, 2 copies.....L 2701, 2846
 Wild huntress, 2 copies.....L 2852, 3025
 Wood rangers, 2 copies.....L 2698, 2834
Reuter. In the year '13.....L 1658
 Old story of my farming days, 3 vols..L 1659-61
 Reverend idol.....L 4303
Reybaud. Thorough Bohémienne....L 4182
Reynolds. Matchmaker.....L 2283
Richards. So very human, 3 vols..L 1198-1200
Richardson (B. W.) Son of a star...L 7203
Richardson (Major John). Wacousta, 2 vols.....L 5260-1
Richardson (S.). Clarissa Harlowe, 4 vols. L 2541-4
 Sir Charles Grandison.....L 2402
Richter. Campaner Thal.....L 4976
 Flower, fruit, and thorn pieces, 2 vols., 2 copies.....L 1662-3, 4984-5
Riddell (Mrs.). Far above rubies, 2 vols.L 1207-8
 Earl's promise, 2 vols.....L 1209-10
 George Geith of Fen Court, 2 vols....L 1201-2
 Maxwell Drewitt, 2 vols... ..L 1203-4
 Mortomley's estate, 2 vols.....L 1211-2
 Race for wealth, 2 vols.....L 1205-6
Riddell (Mrs. J. H.). Alice Brand....L 2266
 Nun's curse, 3 copies.....L 6332-4
Riddle. Tory's daughter.....L 7199
Rigby (Lady Eastlake). Livonian tales.L 2025
 "Rita." See *Booth, Mrs. Otto.*
Ritchie. Wearyfoot common, 2 copies.M 28, 34
Rives. Witness of the sun, 4 copies..L 7283-6
Roberts (Miss). Atelier de Lys, 2 vols.L 853-4
 Second copy.....L 1926
 Denise.....L 850
 In the olden time, 2 vols.....L 1664-5
 Madame Fontenoy, 2 copies.....L 851, M 32
 Mademoiselle Mori, 2 vols.....L 848-9
 On the edge of the storm.....L 852
Roberts (Sir R. H.). Silver trout, and other stories.....L 6457
Robertson. Bairns.....L 2771
 By a way she knew not, 2 copies....L 7177-8
Robinson (F. W.). Black speck.....M 265
 Hands of justice.....L 5731
 No church, 2 vols.....L 1022-3
 Women are strange.....L 5730
Robinson (R. E.). Sam Lovel's camps: a sequel to Uncle Lisha's shop....L 7198
 Uncle Lisha's shop.....L 6237
Robinson (Mrs. T.). (Talvi, *pseud.*) Fifteen years.....L 4170
Roe (E. P.). Barriers burned away, 3 copies.....M 53, 151, 178
 Day of fate.....L 2090
 Driven back to Eden, 3 copies.....M 751-3
 Earth trembled, 3 copies.....L 6074-6
 Face illumined.....L 2087
 Found yet lost, 3 copies.....L 6482-4
 From jest to earnest, 2 copies.....M 59, 177
 He fell in love with his wife.....L 5487
 His sombre rivals, 3 copies..L 2084, 4100, M 58
 Knight of the 19th century. 2 copies, L 2089, M 56
 Miss Lou, 6 copies.....L 6791-6
 Near to nature's heart, 3 copies.L 2086, M 54, 744
 Opening of a chesnut burr, 2 copies.L 2088, M 57
 Original belle, 3 copies.....L 4719-21
 Taken alive, and other stories 3 copies.L 7605-7
 Unexpected result.....M 152
 What can she do? 2 copies.....L 2035, 4302
 Without a home, 3 copies....L 2083, M 55, 619
 Young girl's wooing, 2 copies.....L 2783, 2785
Roe (Mary A.). A long search.....L 5764
 Romantic stories of the legal profession.L 1936
Roosevelt. Love and luck.....L 5480
Roquette. Curate of Orsières.....L 4180
 Rosalind and Felicia.....L 1744
Ross (Mrs. A.). Legend of the holy stone.L 3971
Ross (C. H.). London romance, 2 vols.L 1214-5
 Pretty widow.....L 1213
Ross (Mrs. E.). Dora's boy.....L 4910
Rothwell. Loved I not honour more, 2 copies.....L 5788-9
[Row (R.).] Friends and acquaintances.L 4826
Royce. Fend of Oakfield creek.....L 5979
Ruffini. Carlino, and other stories...L 1224
 Dr. Antonio.....L 1218
 Lavinia, 2 vols.....L 1216-7
 Lorenzo Benoni.....L 1219
 Paragreens' visit to Paris.....L 1223
 Quiet nook.....L 1222
 Vincenzo, 2 vols.....L 1220-1
Runciman. Dream of the North Sea..L 7581
 Grace Balmain's sweetheart.....L 5741
 Skippers and shellbacks.....L 5742

Russe
4
Fro
Gol
In t
Jae
Joh
Litt
Ma
My
Mys
On
Rou
Sail
Sea
Stra
Wre
Wre
Ruthe
la
Saint
Sainti
The
St. Jo
of
St. Pi
Sala.
Mak
Seve
Salvage
"Sane
Mar
Mill
Mor
My
Roll
Sarato
"Saun
Saund
Mar
Nob
Ship
Tem
Saund
High
Joan
Seba
Savage
Falc
Savig
Ron
Saxby
"Sax
C
Scheff

- out, and
.....L 6457
.....L 2771
.....L 7177-8
.....M 265
.....L 5731
.....L 1022-3
.....L 5730
s camps:
opL 7198
.....L 6237
(d.). Fif-
.....L 4170
d away,
.....M 53, 151, 178
.....L 2090
.....M 751-3
.....L 6074-6
.....L 2087
.....L 6482-4
.....M 59, 177
.....L 5487
2084, 4100, M 58
pies. L 2089, M 56
.....L 6791-6
L 2086, M 54, 747
pies. L 2088, M 55
.....L 4719-21
copies. L 7605-7
.....M 152
.....L 2085, 4302
L 2083, M 55, 619
.....L 2783, 2785
.....L 5764
ession. L 1936
.....L 5480
.....L 4180
.....L 1744
stone. L 3971
2 vols. L 1214-5
.....L 1213
.....L 4910
r more,
.....L 5788-9
ances. L 4826
.....L 5979
es.L 1224
.....L 1218
.....L 1216-7
.....L 1219
.....L 1223
.....L 1222
.....L 1220-1
Sea.L 7581
.....L 5741
.....L 5742
- Russell (W. Cla.k).** Flying Dutchman,
4 copiesL 6787-90
Frozen pirate, 3 copiesL 6174-6
Golden hope, 4 copiesL 5812-5
In the middle watchL 5498
Jack's courtshipL 6460
John Holdsworth, chief mateL 6467
Little LooL 6466
Marooned, 4 copiesL 7593-6
My watch belowL 6459
Mystery of the "Ocean Star," 3 copies. F
1534-6
On the fo'k'sle headL 5732
Round the galley fireL 5733
Sailor's sweetheart, 2 vols.L 1225-6
Sea queen, 2 vols., 3 copies.L 2554-5, 3700-3
Strange voyageL 6465
Wreck of the "Grosvenor"L 6461
Wreck of the "Lady Maud," 2 vols.L 1227-8
- Rutherford.** The revolution in Tanner's
laneL 6079
- Saint Abe and his seven wives, 2 copies.
I 249, L 4940
- Saintine.** PicciolaM 437
The solitary of Juan Fernandez.L 4141
- St. John.** There and back again in search
of beauty, 2 vols.L 5074-5
- St. Pierre.** Paul and VirginiaE 1022
- Sala.** Gaslight and daylightL 5755
Make your gameL 4948
Seven sons of Mammon, 2 vols.L 1229-30
- Salvage.L 2463
- "**Sand (George).**" Cesarine Dietrich. L 4742
Marquis de Villemer.L 4777
Miller of Angibault.L 4919
Monsieur Sylvestre.L 2376
My sister Jeannie.L 2383
Rolling stone, 2 copies.L 2506, 4766
- Saratoga, an Indian tale of frontier life. L 4243
- Saunders (F.)** . Salad for the solitary. E 1683
- Saunders (J.)** . Israel Mort, 2 vols.L 1231-2
Martin Pole.L 4768
Noble wife, 2 vols., 3 copies.L 2535-6, 3784-7
Shipowner's daughter, 2 vols.L 1233-4
Tempter behind.L 1921
- Saunders (K.)** . Gideon's rock, 2 copies. L 1236, 2469
High Mills, 2 vols.L 1237-8
Joan Merryweather, and other tales.L 1235
Sebastian.L 1239
- Savage.** Bachelor of the Albany.L 4149
Falcon family.L 4939
- Savigny.** A heart song of to-day.L 5486
Romance of Toronto.L 6830
- Saxby.** Preston Tower.L 5492
- "**Saxe Holme.**" See Johnson, Mrs. Alma
Calder.
- Scheffel.** Ekkehard, 2 vols.L 1666-7
- Schiller.** Ghost seer, 2 vols.L 1826-7
- Schreiner.** Story of an African farm.L 5978
- Schwartz.** Man of birth, and the woman
of the people, 3 vols.L 4222-4
- Scott (C. W.).** (Ed.) The stage door. L 5304
- Scott (M.)** . Cruise of the "Miaque,"
2 copies.L 1701, 2742
Tom Cringle's log, 2 copies.L 1700, 2741
- Scott (S. W.)** . Abbot, 2 vols., 2 copies,
L 2183-4, 7148-9
Third copy.L 3788
Anne of Geierstein, 2 vols., 3 copies.
L 171-2, 2422-3, 7166-7
Fourth copy.L 3789
Antiquary, 2 vols., 2 copies.L 2151-2, 7134-5
Third copy.L 3790
Betrothed, 2 vols., 2 copies.L 2177-8, 7170-1
Black dwarf, etc., 2 vols.L 2145-6
Second, third, and fourth copies,
L 2418, 3791, 7138
B-side of Lammermoor, 2 vols., 3 copies.
L 2165-6, 2430-1, 7142-3
Fourth copy.L 3792
Castle dangerous, 2 vols., 3 copies.
L 2179-80, 2424-5, 7174-5
Count Robert of Paris, 2 vols., 2 copies.
L 2181-2, 7172-3
Fair maid of Perth, 2 vols., 3 copies.
L 2141-2, 2428-9, 7158-9
Fourth copy.L 3793
Fortunes of Nigel, 2 vols., 2 copies.
L 2169-70, 7152-3
Third copy.L 3794
Guy Mannering, 2 vols., 4 copies.
L 2161-2, 2416-7, 7130-1, 7338-9
Fifth copy.L 3795
Heart of Mid Lothian, 2 vols., 4 copies.
L 2163-4, 3796-7, 7140-1, 7336-7
Highland widow, 2 vols.L 2177-8
Second copy.L 4840
Ivanhoe, 2 vols., 3 copies. L 2175-6, 7144-5, 7344-5
Fourth copy.L 3798
Kenilworth, 2 vols., 2 copies.L 2420-1, 4405-6
Third copy.L 3799
Legend of Montrose, 2 vols., 2 copies.
L 2418-9, 7138-9
Monastery, 2 vols., 2 copies.L 2143-4, 7146-7
Third copy.L 3800
Old mortality, 2 vols., 3 copies.
L 2149-50, 7132-3, 7346-7
Fourth copy.L 3801
Peveril of the peak, 2 vols., 5 copies.
L 2147-8, 2426-7, 3802-3, 4166-7, 7156-7
Pirate, 2 vols., 2 copies.L 2167-8, 7150-1
Third copy.L 3804
Quentin Durward.L 3805
Second copy, 2.L 7154-5
Redgauntlet, 2 vols., 2 copies.L 2173-4, 7164-5
Third copy.L 4163

- Rob Roy, 2 vols., 4 copies.
L 2157-8, 2467-8, 7136-7, 7340-1
Fifth copyL 3806
- St. Ronan's well, 2 vols., 3 copies,
L 2155-6, 2434-5, 7162-3
- Surgeon's daughter, 3 copies.L 2179, 2424, 7174
- Tales of a grandfather, 6 vols.....G 570-5
Second and third copies.....G 901, M 666
- Talisman, 2 vols.....L 7168-9
- Waverley, 2 vols., 4 copies.
L 2153-4, 2432-3, 7128-9, 7342-3
Fourth copyL 3807
- Woodstock, 2 vols., 2 copies..L 2159-60, 7160-1
Third and fourth copies.....L 3808, 4101
- Scott (Wm.). Red hose.....L 1909
- Sedgwick. Tales and sketches.....L 4234
- Seely. A ranchman's stories.....L 5765
- Sellar. Gleaner tales, vol. 1.....L 5442
- Seranus. See *Harrison, Mrs. J. W. F.*
- Sergeant. Beyond recall.....L 7004
No saint.....L 7003
Roy's repentance.....L 7002
Seventy times seven, 4 copies... ..L 7582-5
- Sewell. After life, 2 vols.....L 1250-1
Amy Herbert, 2 vols.....L 1240-1
Second copyL 4912
Experience of life, 2 vols.....L 1248-9
Glimpse of the world, 2 vols.....L 1244-5
Journal of a home life, 2 vols.....L 1246-7
Ursula, 2 vols.....L 1242-3
- Sharp. Cradled in a storm, 3 copies..L 6500-2
- Shelley (Mrs.). FrankensteinL 1826
- Sheppard. Dolly, the young widdar up
to Felders, 2 copies.....L 4811-12
- Sherer. Conjuror's daughter.....L 1793
- Sherwood (Mrs.). Fairchild family, and
the latter daysL 3055
Governess, the little Momiere, Père la
Chaise, etc.....L 3059
Henry Milner, parts i.-iii.....L 3054
Henry Milner, part iv., and Sabbaths
on the ContinentL 3068
Indian pilgrim, broken hyacinth, etc.,
2 copies.....L 1944, 3057
Infants' progress, flowers of the forest,
etc.....L 3058
John Marten, a sequel to "Henry
Milner," 2 copies.....L 3069, 6415
Lady of the manor, 4 vols.....L 3062-5
Little Henry and his bearer, Lucy and
her dhaye, etc.....L 3056
Mail coach, my three uncles, old lady's
complaint, etc.....L 3066
Monks of CimiéL 3067
Nun, intimate friends, my aunt Kate,
etc.....L 3060
Social talesL 2439
Victoria, Arzoomund, the birthday pre-
sent, etc.....L 3061
- Shorthouse. Countess Eve, 2 copies..L 7024-5
- John Inglesant, 2 vols.....L 1252-3
Second copyL 4305
- Sir Percival.....L 6077
- Teacher of the violin, and other tales.L 6528
- "Sigma." Heather belles, 2 copies...L 6813-4
- Sikes. One poor girlL 4851
- Simpson. Ronald McFarlaneL 4958
Roseville seminaryL 4837
- Sims. Mary Jane's memoirs.....L 5678
Ring o' bellsL 5754
Rogues and vagabonds.....L 5753
- Skene. Strange inheritanceL 5973
- "Sketchley." Mrs. Brown on the Tick
borne case.....L 4959
- Slip in the fensM 505
- Smart. Belles and wringers.....L 4861
False start, 2 copiesL 6346-7
Last coup, 4 copiesL 7449-52
Lightly lost, 4 copiesL 7363-6
Long odds, 4 copiesL 7243-6
Pride of the paddock, 4 copies.....L 6612-5
Race for a wife.....L 4748
Saddle and sabre, 3 copiesL 6300-2
- Smedley. Frank Fairleigh, 2 vols.....L 1668-9
- Smith (A.). Adventures of Mr. Ledbury,
3 copiesL 1811, 2746, 4955
Christopher TadpoleL 2747
Marchioness of Brinvilliers, 3 copies.
L 1812, 2436, 4952
- Pottleton legacy.....L 2745
Scattergood family, 2 copies.....L 1807, 4953
- [Smith (H.)]. Adam Brown, the mer-
chant.....L 4759
- Southey. Love storyE 433
- Southgate. Cross above the crescent..L 2379
- Souvestre. Brittany and La Vendée ..L 4843
Lake shoreL 4849
- Sparhawk. A lazy man's work... ..L 7206
- Spielhagen. Hammer and anvil.....L 7239
HohensteinsL 7760
Problematic characters, 2 copies...L 5040, 671
- Quisisana.....L 5041
Through night to lightL 6758
- Spofford. Thief in the night.....L 4852
- Stael (Mme. de). Corinne, 2 copies.E 1847, L 1854
- Stannard. (J. S. Winter, pseud.). Beauti-
ful Jim, 4 copies.....L 6586-9
Bootle's children, 4 copies.....L 6597-6600
Cavalry life in barracks and outL 5738
Little fool, 4 copies.....L 7457-60
Regimental legends, 3 copiesL 1443, 3965-6
- Stanton. Ruhainah: a story of Afghan
life.....L 5481
- Staton. Rays fro' th' loominaryL 6831
- Sterling (J.). Onyx ringL 4899
- Sterndall. Afghan knife.....L 1899

- copies . . . L 7024-5
 L 1252-3
 L 4305
 L 6077
 er tales. L 6528
 copies . . . L 6813-4
 L 4851
 L 4958
 L 4837
 L 5678
 L 5754
 L 5753
 L 5973
 the Tich . . . L 4959
 M 565
 L 4861
 L 6346-7
 L 7449-52
 L 7363-6
 L 7243-6
 L 6612-5
 L 4748
 L 6300-2
 L 1668-0
 Ledbury, . . . L 1811, 2746, 4955
 L 2747
 3 copies. . . . L 1812, 2436, 4052
 L 2748
 L 1807, 4053
 the mer- . . . L 4759
 E 433
 rescent. . . . L 2379
 endée L 4813
 L 4849
 L 7206
 L 739
 L 760
 L 5040, 671
 L 5041
 L 6758
 L 4852
 E 1847, L 1854
 L 6586-9
 L 6597-6600
 out L 5738
 L 7457-60
 L 1443, 3965-6
 of Afghan . . . L 5481
 y L 6831
 L 4899
 L 1899
- Stevenson** (R. L.). Black arrow, 8 copies, L 6575-7, 6928-32
 Dr. Jekyll and Mr. Hyde, and An inland voyage, 3 copies L 5416-7, 5419
 Master of Ballantrae, 5 copies L 7655-9
 Merry men, 2 copies L 5790-1
 New Arabian Nights L 5740
 Treasure Island, 3 copies L 3809-11
- Stevenson and Osbourne.** The wrong box, 2 copies L 7433-4
- Stewart** (A. M.). Margaret Roper. . . L 1925
 Yorkshire plot L 1897
- Stewart** (E.). Oswin, the Saxon. . . . H 330
- Stinde.** Buchholz family, part I. . . . L 5771
 Buchholz family, part II L 5795
 Frau Wilhelmine L 6227
 Woodland tales L 5794
- Stirling** (M. C.). True man L 375
- Stockton** (F.). Bee-man of Orn L 6078
 Christmas wreck, and other stories, 2 copies L 5482-3
 Dusantes, 2 copies L 6429-30
 Great war syndicate, 5 copies L 7274-8
 Hundredth man L 6238
 Jolly fellowship, 4 copies . . . L 6922-3, M 516, 793
 Lady or the tiger L 5435
 Late Mrs. Null, 2 copies L 5322-3
 Rudder Grange L 4173
- Stoddard.** The heart of it L 4892
- Stolz** (1/2m. de). House on wheels. . . L 4292
- Stoughton.** Old London L 4839
- Stowe.** Dred, 2 vols. L 1265-6
 Minister's wooing L 1267
 Oldtown folks, 2 vols. L 1268-9
 Second copy L 2598
 Oldtown fireside stories. L 4103
 Poganuc people, 3 copies L 5009-10, M 518
 Uncle Tom's cabin, 4 copies. L 1981, M 29, 112, 219
 Fifth copy, 2 vols. L 1261-2
 Key to Uncle Tom's cabin, 2 vols. . . L 1263-4
- Stowe and others.** Six of one and half a dozen of the other: a novel. . . . L 2263
- Strange manuscript found in a copper cylinder, 3 copies L 6532-4
- Streckfuss.** Castle Hohenwald L 4249
- Strong.** The worst foe L 6065
- Sturgis.** Accomplished gentleman, 2 copies L 1869, 4106
 Dick's wanderings, 3 copies L 5980, 6162-3
 John-a-dreams M 504
 My friend and I L 7005
 Thralldom, 2 copies L 6330-1
- Surtees.** Jorrock's jaunts and jollities. L 2760
- Swan** Aldersyde L 4707
 Briar and palm L 7291
 Hazell and Sons, brewers, 3 copies. . L 107, M 1348-9
- St. Veda's L 108
 Ursula Vivian, the sister mother . . . M 825
- Swift** (Jonathan). Gulliver's travels, 4 copies E 650, L 1270, M 418, 677
- Tabor.** Hope Meredith L 4749
 Meta's faith L 4781
- Talbot** (F.). Through fire and water. . L 4769
- Tales from *Chambers' Journal*, 4 vols. . L 5502-5
- Tales from many sources L 5757-62
- Tales of the borders. See *Wilson, J. M.*
- Tales of the Christian festivals C 534
- Tales of the Genii E 1214
- Talvi.** See *Robinson, Mrs. T.*
- "**Tasma.**" Uncle Piper of Piper's Hill, 2 vols., 5 copies L 7487-96
- Tautphoeus.** At odds, 2 vols. L 1277-8
 Cyrilla, 2 vols. L 1271-2
 Initials, 2 vols. L 1273-4
 Quits, 2 vols. L 1275-6
- Taylor.** Persis L 1906
- Taylor** (B.). Beauty and the beast. . . L 1956
 Hannah Thurston L 1957
 John Godfrey's fortunes L 1958
 Joseph and his friend L 1959
 Story of Kennet L 1960
- Taylor** (M.). Tara, 3 vols. L 1670-2
 Tippoo Sultau L 4116
- Taylor** (U. A.). The city of Sarras. . . L 6313
- Tchernuishevsky.** A vital question. . . L 5465
- Templeton.** Diary and notes L 1673
- Thackeray** (*Miss*). Blue Beard's keys. L 1327
 Book of sibyls, 3 copies H 1087-8, L 1674
 Da capo L 1333
 Five old friends L 1328
 From an island L 1332
 Fulham lawn L 1331
 Miss Angel, 2 copies L 1329, 4773
 Mrs. Dymond, 2 vols., 5 copies L 5631-4C
 Old Kensington, 2 vols. L 1325-6
 Out of the world. L 1330
 Story of Elizabeth L 1323
 Village on the cliff L 1324
- Thackeray** (William M.). Adventures of Philip, 2 vols., 4 copies. L 1303-4, 3839-40, 7051-4
 Fifth and sixth copies L 2870, 3081
 Barry Lyndon, 4 copies L 2868, 3079 7079-80
 Book of snobs, 4 copies L 2873, 3072, 7047-8
 Catherine, 4 copies L 1306, 2875, 3812, 7084
 Christmas books, 2 vols., 2 copies. . . L 7067-70
 Third, fourth, and fifth copies, . . . L 2452, 2876, 3075
 Cornhill to Cairo, 2 copies L 2871, 3070
 Denis Duval, 6 copies. L 1305, 2875, 3074, 3813, 7049-50
 English humorists, 7 copies. E 29, 101, 2042-3, H 735, 1089, L 2874

- Fitz-Boodle papers, 2 copies.....L 7073-4
 Four Georges, 6 copies
 E 30, 103, 1560, 2042-3, L 2874
 Henry Esmond, 2 vols., 2 copies.L 1293-4, 3841-2
 Third, fourth, fifth, and sixth copies.
 L 2868, 3079, 7061-2
 Hoggarty diamond, 4 copies.L 2872, 3071, 7063-4
 Irish sketch book, 4 copies.L 2871, 3070, 7059-60
 Third copy, 2 vols.....F 43-4
 Lovel the widower, 5 copies.
 E 30, L 2875, 3074, 7077-8
 Major Gahagan, etc., 2 copies.....L 7071-2
 Miscellanies, 8 vols., 2 copies..L 1285-92, 3815-22
 Newcomes, 4 vols., 2 copies ..L 1295-8, 3823-6
 Third and fourth copies.....L 2867, 3078
 Fifth and sixth copies, 2 vols.....L 7043-6
 Paris sketch book, 2 vols., 2 copies.
 L 1307-8, 3827-8
 Third, fourth, fifth, and sixth copies.
 L 2871, 3070, 7075-6
 Pendennis, 3 vols., 2 copies...L 1282-4, 3829-31
 Third and fourth copies, 2 vols...L 7039-42
 Fifth and sixth copies.....L 2866, 3077
 Roundabout papers, 2 vols., 2 copies.
 E 31-2, 1858-9
 Third, fourth, and fifth copies .L 2874, 7065-6
 Shabby genteel story, 2 copies....L 2870, 3081
 Sketches and travels, etc., 2 copies...L 7081-2
 Vanity fair, 3 vols., 2 copies..L 1279-81, 3832-4
 Third and fourth copies, 2 vols....L 7035-8
 Fifth and sixth copies.....L 2865, 3076
 Virginians, 4 vols., 2 copies.L 1299-1302, 3835-8
 Third and fourth copies, 2 vols....L 7055-8
 Fifth and sixth copies.....L 2869, 3080
 Yellowplush papers, etc., 4 copies.
 L 2872, 3071, 7083-4
- Thamet.** Knitters in the sun.....L 6171
Theuriet. Gérard's marriage.....L 4993
 Young Maugars.....L 4188
 They two; or, phases of life in Eastern
 Canada fifty years ago.....L 7209
- Thomas (A.).** Called to account, 2 vols.L 1317-8
 Dennis Donne, 2 vols.....L 1309-10
 Narrow escape, 2 vols.....L 1321-2
 No alternative, a novel.....M 544
 On guard, 2 vols.....L 1311-2
 Only herself, 2 vols.....L 1319-20
 Played out, 2 vols.....L 1315-6
 Walter Goring, 2 vols.....L 1313-4
- Thomas (Moy).** Fight for life.....L 5752
Thompson (Sir Henry). All but.....L 5473
Thompson (M.). A banker of Bankers-
 ville.....L 5766
 Thorn Lodge; or, the wheel of life.....L 2600
Thornbury. Old stories retold, 2 copies.
 E 1466, L 1584
 Tales for the marines.....L 5737
- Thoroddsen.** Sigrid.....L 6242
 Thoth, 5 copies.....L 6696-6700
Tirebuck. Saint Margaret, 2 copies...L 6811-12
- Tod (Strathesk, pseud.).** Bits from Blink-
 bonny 2 copies.....L 2078, 4102
 More bits from Blinkbonny.....L 4706
- Tolstoi.** Anna Karénina, 3 copies.L 5334, 7269-70
 Childhood, boyhood, youth.....L 5466
 Cossacks.....L 6228
 In pursuit of happiness, etc.....L 6073
 Invaders, and other stories.....L 6072
 Ivan Ilyitch, and other stories.....L 5804
 Katia: or, my husband and I, 2 copies.
 L 5985 6083
 Long exile, and other stories.....L 6432
 Russian proprietor, and other stories.L 6241
 Sebastopol.....L 5984
 War and peace. Before Tilsit, 1805-7,
 2 vols.....L 5265-6
 War and peace. The invasion, 1807-12,
 2 vols.....L 5267-8
 War and peace. Borodino, 1812-20,
 2 vols.....L 5436-7
- Topelius (Z.).** Battle and rest.....L 3975
 Charles XII.....L 3977
 Frederick I.....L 3976
 Gustav Adolf.....L 3978
 Linnæus.....L 3979
 Times of alchemy.....L 3974
- Tourgée.** Black ice.....L 6428
 Bricks without straw.....L 2277
 Button's inn.....L 6064
 John Eax.....L 5083
 Mamelon.....L 5083
- Townsend.** One woman's two lovers..L 4829
- Trollope (A.).** Alice Dugdale, 2 copies.
 L 1678, 3843
 American senator, 3 vols., 2 copies.
 L 1388-90, 3844-6
 Third copy.....L 2259
 Ayala's angel, 3 vols., 2 copies .L 1403-5, 3850-2
 Barchester towers, 2 vols., 2 copies.
 L 1340-1, 3853-4
 Belton estate, 2 vols., 2 copies..L 1357-8, 3855-6
 Bertrams, 2 vols., 2 copies ..L 1337-8, 3857-8
 Can you forgive her? 3 vols.....L 3859-61
 Castle Richmond, 2 vols., 2 copies.
 L 1342-3, 3862-3
 Claverings, 2 vols., 2 copies ...L 1363-4, 3864-5
 Third copy.....L 1727
 Cousin Henry.....L 1398
 Doctor Thorne, 2 vols., 2 copies.L 1335-6, 3866-7
 Dr. Wortle's school, 2 copies.....L 1402, 3868
 Duke's children, 3 vols., 2 copies.
 L 1399-1401, 3869-71
 Editor's tales, 3 copies.....L 2297, 4142, 4191
 Eye for an eye, 2 copies.....L 1394, 3847
 Fixed period, 2 copies.....L 1406, 3872

-L 6242
L 6696-6700
 copies.....L 6811-12
 om Blink-
L 2078, 4102
L 4706
 ies.L 5334, 7269-70
L 5466
L 6228
L 6073
L 6072
L 5804
 , 2 copies.
 L 5985 6083
L 6432
 stories.L 6241
L 5984
 it, 1805-7,
 5265-6
 , 1807-12,
 5267-8
 , 1812-20,
 5436-7
L 3975
L 3977
L 3976
L 3978
L 3979
L 3974
L 6428
L 2277
L 6064
L 5083
L 5083
 lovers..L 4829
 2 copies.
 L 1678, 3843
 copies.
 L 1388-90, 3844-6
L 2259
 .L 1403-5, 3850-2
 copies.
 L 1340-1, 3853-4
 .L 1357-8, 3855-6
 .L 1337-8, 3857-8
L 3859-61
 copies.
 L 1342-3, 3862-3
 .L 1363-4, 3864-5
L 1727
L 1398
 s.L 1335-6, 3866-7
L 1402, 3868
 ies.
 1399-1401, 3869-71
 L 2297, 4142, 4191
L 1394, 3847
L 1406, 3872
- Framley parsonage, 2 vols., 2 copies.
 L 1344-5, 3873-4
 Third copy.....L 1729
 Frau Frohmann, 2 copies.....L 1410, 3875
 Golden lion of Granpere, 3 copies.
 L 1376, 3876, 4265
 Harry Heathcote of Gangoil, 2 copies.
 L 1379, 3877
 He knew he was right, 3 vols., 2 copies.
 L 1368-70, 3878-80
 Is he Popinjoy? 3 vols., 2 copies.
 L 1391-3, 3881-3
 John Caldigate, 3 vols., 2 copies..L 1395-7, 3884-6
 Kept in the dark, 2 copies.....L 1409, 3887
 La Mére Bauche, etc., 2 copies....L 1077, 3888
 Lady Anna, 2 vols., 2 copies..L 1377-8, 3889-90
 Third copy.....L 2287
 Last Chronicle of Basset, 3 vols.....L 1360-2
 Second copy, 2 vols.....L 3891-2
 Lotta Schmidt, and other stories.....L 4280
 Marion Fay, 2 vols., 2 copies..L 1407-8, 3894-5
 Mary Gresley, 2 copies.....L 4142, 4191
 Mistletoe bough, 3 copies.....L 1676, 3896-7
 Nina Balatka, 2 copies.....L 1359, 3898
 Old man's love, 3 copies.....L 2545, 3848, 3849
 Orley farm, 3 vols., 2 copies..L 1346-8, 3899-901
 Phineas Finn, 3 vols., 2 copies..L 1365-7, 3902-4
 Prime minister, 4 vols., 2 copies.L 1384-7, 3905-8
 Third and fourth copies.....L 2306, 2438
 Rachel Ray, 2 vols., 2 copies.L 1349-50, 3909-10
 Ralph the heir 2 vols.....L 3911-2
 Second copy.....L 2493
 Sir Harry Hotspur, 2 copies.....L 1373, 3814
 Small house at Allington. 3 vols.,
 2 copies.....L 1351-3, 3913-15
 Third copy.....L 1728
 Vicar of Bullhampton, 2 vols., 2 copies.
 L 1371-2, 3916-7
 Warden, 3 copies.....L 1339, 3918, 4110
 Way we live now, 4 vols., 2 copies
 L 1380-3, 3919-22
- Trollope (T. A.).** Diamond cut diamond,
 2 copies.....L 2322, 5037
 Dream numbers.....L 5036
 Garstangs of Garstang Grange, 2 vols.L 1411-2
 La Beata.....L 2404
 Siren, 2 vols.....L 1413-4
 Second copy.....L 4753
Trollope (Mrs.). Vicar of Wrexhill...L 1824
 Widow Barnaby.....L 1808
Trusedale (P. van). Life and adventures
 of Major Roger Sherman Potter...L 2353
Turgenieff. Annals of a sportsman...L 5281
 Fathers and sons.....L 6996
 Liza; or, a nest of nobles.....L 4979
 Smoke: a Russian novel.....L 2347
 Unfortunate one.....L 7021
 Virgin soil.....L 2333
- Turnerelli.** A Russian princess and a
 Russian ghost story.....L 7184
Tuttle. Border tales.....L 1976
 Two Cosmos: a tale of fifty years ago..L 1631
 Two Russian idyls—Marcella, Esfira,
 2 copies.....L 2485, 4257
Tytlar (Sarah). Beauty and the beast,
 2 copies.....L 5314, 5460
 Bride's pass.....L 5691
 Buried diamonds.....L 5977
 Days of yore, 2 vols.....L 2441-2
 Disappeared.....L 7183
 French Janet, 5 copies.....L 7220-4
 Hero of a hundred fights.....L 2026
 Huguenot family.....L 1092
 Logie town, 4 copies.....L 6776-9
 Noblesse oblige.....L 1937
 Saint Mungo's city.....L 5632
 Summer snow.....L 4951
 What she came through.....L 5693
Ulbach. For fifteen years, 2 copies...L 6603-4
 Madame Gosselin.....L 4990
 Steel hammer, 2 copies.....L 6569-70
Valentine. Eastern tales.....L 1882
Van Dyke. Flirtation camp; or, rifle,
 rod, and gun in California.....L 5335
Vase. Through love to life, 5 copies...L 7609-12
Vaughan. Fiery circle.....L 2139
Veitch. Dean's daughter, 4 copies...L 7660-3
 James Hepburn, free church minister,
 2 copies.....L 6248-9
Venables. Sergeant's legacy....L 1886
Vernon Lee (W.). See *Paget, Violet.*
 Very genteel, 2 copies.....M 389, 470
 Very young couple.....L 4905
 Victor la Tourette.....L 4241
Villari. In change unchanged.....L 4927
Vincent. Return of the princess.....L 2477
Viresalingham. Fortune's wheel.....L 6315
 Virginia, 2 copies.....E 1305, L 1974
W. (C. H.). Five hundred dollars, and
 other stories.....L 6240
Walford (E.). Tales of our great families,
 2 vols.....H 525-6
Walford (L. B.). Baby's grandmother,
 2 copies.....L 6252-3
 Cousins, 2 copies.....L 6254-5
 Third copy, 2 vols.....L 1425-6
 Dick Netherby.....L 4967
 History of a week.....L 5264
 Mere child.....L 7001
 Mr. Smith, 2 vols.....L 1421-2
 Pauline, 2 vols.....L 1423-4
 Troublesome daughters, 2 copies...L 6292-3
 Third copy, 2 vols.....L 1427-8
Walker. Rev Dr. Willoughby and his
 wine.....L 3027

- Wallace** (*Rev. A.*). Sketches of life and character.....L 2138
- Wallace** (Lew). Ben Hur, 2 vols., 3 copies.L 6350-5
Fourth, fifth, and sixth copies..L 3030, 5783-4
Fair God, 2 copies.....L 4865, 5508
- Walmsley**. Branksome Dene.....L 4911
- Walsh**. Mary, the queen of the house of David, 2 copies.....L 6437-8
- Warburton**. Darien, 2 vols.....L 1429-30
- Ward** (*Mrs. Humphrey*). Robert Elsmere, 3 vols., 5 copies.....L 6731-45
Sixth and seventh copies.....L 6591-2
- Warden** (Florence). Fog princes, 4 copies.L 7412-5
St. Cuthbert's tower, 4 copies.....L 7279-82
Witch of the hills, 4 copies.....L 6845-8
Woman's face, 3 copies.....L 6497-9
- Ware** (Wm.). Palmyra.....L 2509
Rome and the early Christians.....L 2579
Zenobia, queen of Palmyra.....M 114
- Warneford**. Tales of the coast guard..L 2743
Tales of the slave squadron.....L 2744
- Warner**. Backlog studies.....L 2475
Their pilgrimage.....L 5803
- Warren**. Diary of a late physician, 2 vols.L 1431-2
Second and third copies.....L 2001, 2002
Lily and the bee, 4 copies.
L 1437, 1999, 2464, 4233
Now and then, 3 copies.....L 1436, 1999, 2464
Ten thousand a year, 3 vols., 2 copies.
L 1433-5, 5031-3
Third and fourth copies.....L 1935, 2003
- Warring**. Squire Paul.....L 4180
- Wars** in Scotland, tales of the, 4 vols..L 1900-3
- Wasted** life, by a middle-aged man...L 3029
- Watson**. Marahuna.....L 6853
- Webb**. Five pound note: an autobiography.....L 4293
Pilgrims of New England.....L 2474
Week away from time.....L 6601
- Weir**. Rockbourne.....L 4929
- Weird** tales. American.....L 7031
English.....L 7033
German.....L 7030
Irish.....L 7032
Scottish.....L 7034
- Wells**. Miss Curtis.....L 6857
- Westall**. Birch Dene, 5 copies.....L 7398-7402
Mr. Fortescue, 5 copies.....L 6824-8
Red Rivington.....L 4714
- Westbury**. Frederick Hazzleden.....L 6177
- Wetherell** (E.). Glen Luna family...L 2581
Hills of the Shatemuc, 2 vols.....L 3967-8
Queechy.....M 35
Second copy, 2 vols.....L 1438-9
Say and seal.....M 41
Second copy, 2 vols.....L 1440-1
Wide, wide world, 3 copies.L 1683, 1916, M 347
- Whitcher**. Widow Bedott papers.....L 4960
- [White** (*Rev. J.*)]. Sir Frizzle Pumpkin, and nights at the mess.....L 1687
- White** (R. Grant). Fate of Mansfield Humphreys.....L 5472
- Whitehead**. Richard Savage.....L 1825
- Whiteing**. The island, 5 copies.....L 6638-42
- Whitney**. Bonnyborough.....L 5317
Gayworthys.....L 5042
Sights and insights, 2 vols.....L 2453-4
Summer in Leslie Goldthwaite's life..L 5043
- Whyte-Melville**. See *Melville, G. J. W.*
- Whichert**. Green gate.....L 2335
- Wildrick**. Lord Strahan.....L 4880
- Wilkins**. A humble romance, and other stories.....L 58c
- Wille**. Johannes Olaf.....L 2351
- Williams** (R. F.). Shakespeare and his friends.....L 6590
- Williams** (T. M.). Land of my fathers.L 2365
- Willis**. Pictures of society.....L 4945
- Wills**. The wife's evidence.....L 4770
- Winfride** Jones. Clifton tales.....L 1868
- Winter** (J. S.). See *Stannard*.
- Winthrop**. Canoe and saddle, 3 copies.
F 546, 705, L 2609
Cecil Dreeme.....L 2612
Edwin Brothertoft.....L 2610
John Brent.....L 2611
- Wiseman** (*Cardinal*). Fabiola.....L 1630
- Withrow**. Life in a parsonage.....L 5331
- Wood** (G.). Future life.....L 4864
- Wood** (*Mrs. Henry*). Adam Grainger, 2 copies.....L 1492, 4637
Anne, 2 copies.....L 1499, 4601
Anne Hereford, 2 vols., 2 copies.L 1473-4, 4586-7
Bessy Rane, 2 vols., 2 copies..L 1479-80, 4584-5
Channings, 2 vols., 2 copies...L 1447-8, 4610-1
Court Netherleigh, 2 vols., 2 copies.
L 1500-1, 4630-1
Danesbury house.....L 1984
Dene hollow, 2 vols., 2 copies..L 1481-2, 4624-5
East Lynne, 3 vols., 2 copies..L 1444-6, 4614-6
Edina, 2 vols., 2 copies.....L 1493-4, 4595-6
Elster's folly, 2 vols., 2 copies.L 1465-6, 4619-20
Foggy night at Offord, 2 copies...L 1483, 4621
George Canterbury's will, 2 vols.
3 copies.....L 1477-8, 4638-9, 5234-5
Helen Whitney's wedding, etc., 5 copies.
L 5236-40
Johnny Ludlow, 2 vols., 2 copies.L 1488-9, 4604-5
Lady Adelaide's oath, 2 vols., 2 copies.
L 1467-8, 4632-3
Life's secret, 2 copies.....L 1470, 4636
Lord Oakburn's daughters, 2 vols.,
2 copies.....L 1457-8, 4593-4
Lost in the post, etc., 2 copies.....L 1497, 4582

Mas
Mild
Mrs.
Mys
Orvi
Osw
Pom
Red
TH
Rola
St. M
Shad
Stor
Tale
Told
Trev
Verr
Will
With
Wood
Ca
Pass
Wood
Wool
Rod
Worb
Siss
Wrax
Wynn
Yates.
Se
Bro
Bus
Cast
Dr.
Se
For
Imp
Se
Kiss
Lan
Nob
Righ
Roc
Se
Run
Sile
Twe
Wai
Se

- Two sides of the shield, 2 vols., 5 copies.
L 5246-55
- Under a storm.....M 1120
- Unknown to history, 2 vols.....L 3959-60
- Second and third copies.....L 2022, 5057
- Womankind, 2 vols., 2 copies..E 35-6, L 3961-2
- Third, fourth, and fifth copies.
B 290, 430, L 2020
- Young step-mother, 2 vols., 2 copies.
L 1540-1, 3963-4
- Third copy.....L 2011
- Youatt.** Price of fame.....L 2461
- [Youngman].** Lascine.....L 4197
- Zimmern(H.).** Stories in precious stones.L 1872
- Zimmern (H. and A.).** Half-hours with
foreign novelists, 2 vols.....L 1929-30
-
- ## JUVENILES.
- A.L.O.E.** See *Tucker, Miss.*
- Abbott.** Hubert.....M 259
- Juno and Georgie.....M 257
- Juno on a journey.....M 256
- Mary Osborne.....M 258
- Rainbow and lucky.....M 755
- Science for the young: Force.....M 363
- Heat.....M 590
- Light.....M 361
- Water and land.....M 362
- Summer in Scotland.....F 778
- Adams (H. C.).** Charlie Lucken at school
and college.....M 955
- Chief of the school.....M 125
- College days at Oxford.....M 320
- For James and George.....M 896
- Indian boy.....M 123
- John Hartley.....M 124
- Lost rifle.....M 122
- Perils in the Transvaal.....M 1118
- Tales of the civil wars.....M 276
- Travellers' tales.....L 2584
- Who was Philip?.....M 902
- Adams (W. H. D.).** Animal life in the
primeval world.....M 836
- Forest, jungle, and prairie, 2 copies..M 726, 830
- Red rose and the white, 2 copies.....M 287-8
- Shore and sea.....M 222
- Wonders of the physical world.....M 409
- Adams (W. T.).** All adrift.....M 791
- All taut; or, rigging the boat.....M 997
- Lightning express; or, the rival
academies.....M 611
- Ready about.....M 1090
- Snug harbour.....M 789
- Square and compasses.....M 792
- Stern to stern.....M 790
- Adventures of Robinson Playfellow.....M 694
- Æsop's** fables.....M 120
- Aikin and Barbauld.** Evenings at home.M 133
- Air and sky, half hours in.....M 162
- Alcott.** A garland for girls, 2 copies.M 1085, 1264
- Hospital sketches, and camp and fire-
side stories.....M 478
- Jo's boys, 6 copies.....M 930-2, 1021-3
- Little men.....L 77
- Little women.....M 76
- Second copy, 2 vols.....L 75-6
- Little women and little wives.....M 72
- Little wives.....M 71
- Lulu's library, vol. i.....M 808
- Lulu's library, vol. ii.....M 1092
- Moods.....M 75
- Old fashioned girl.....L 389
- Rose in bloom.....M 489
- Silver pitchers and independence....M 629
- Under the lilacs.....M 591
- Alden (I. M.).** Little fishers and their
nets.....M 1004
- My daughter Susan.....M 513
- Alden (W. L.).** Adventures of Jimmy
Brown.....M 993
- Cruise of the canoe club.....M 990
- Moral pirates.....M 989
- New Robinson Crusoe, 2 copies.....M 1223-4
- Aldrich.** Story of a bad boy.....M 140
- Alger.** Errand boy.....M 1274
- Bob Burton, the young ranchman...M 1288
- Joe's luck in California.....M 1273
- Store boy.....M 1096
- Tom Temple's career.....M 1271
- Tom Thatcher's fortune.....M 1272
- Alldridge.** Lizzie Clare.....M 506
- Allen (Grant).** The white man's foot..M 1395
- Allen (P.).** Black witch of Honeycritch.M 1178
- Allen (W. B.).** Kelp.....M 1268
- Alpine climbing.....M 731
- Amazon and its wonders.....M 720
- Andersen (Hans Christian).** Danish
legends and fairy tales.....E 2132
- Sand hills of Jutland.....M 599
- Andersen (O. S. L.).** American girl and
her four years in a boy's college...M 562
- Anderson (Wm.).** Tales of discovery,
enterprise, etc.....M 585
- Andre.** The King's bell tower, 2 copies.M 1334-5
- The outpost.....M 777

Andre
br
Ten
lo
Arche
Ariost
Arthu
Atkins
Play
Austin
Hug
Baker
Tru
Baldw
Ballan
Big
Blac
Blue
2
Cora
Deep
Dog
Dust
Erlin
Figh
Float
Frea
Fugie
Gasc
Gian
Gold
Goril
Huds
In th
Iron
Islan
Life
Life i
Light
Livel
Lone
Man
Midd
Norse
Pirat
Post
Prais
Red I
River
Rover
Settle
Shift
Unde
Unge
Wild
World

ies.
1540-1, 3963-4
.....L 2011
.....L 2461
.....L 4197
stones.L 1872
rs with
.....L 1929-30

M 930-2, 1021-3
.....L 77
.....M 76
.....L 75-6
.....M 72
.....M 71
.....M 808
.....M 1092
.....M 75
.....L 389
.....M 489
ce.....M 629
.....M 591
nd their
.....M 1004
.....M 513
Jimmy
.....M 993
.....M 990
.....M 989
.....M 1223-4
.....M 140
.....M 1274
an.....M 1288
.....M 1273
.....M 1096
.....M 1271
.....M 1272
.....M 506
foot...M 1395
ritch..M 1178
.....M 1268
.....M 731
.....M 720
panish
.....E 2132
.....M 599
girl and
ge...M 562
scovery,
.....M 585
opies.M 1334-5
.....M 777

Andrews (J.). Only a year and what it brought.....M	1089
Ten boys who lived on the road from long ago till now, 2 copies.....M	806, 1070
Archer. Miss Grantley's girls.....M	849
Ariosto, tales from.....M	569
Arthur. Choice tales.....M	713
Atkinson. Lost.....M	756
Playhours and half holidays.....M	275
Austin. Dorothy's dilemma.....M	1074
Hugh Herbert's inheritance, 2 copies M	1431-2
Baker. Cast up by the sea, 2 copies..M	298, 553
True tales for my grandsons.....M	450
Baldwin. Story of the golden age....M	1269
Ballantyne. Battery and the boiler...M	890
Big Otter.....M	1000
Black ivory.....M	879
Blue lights; or, hot work in the Soudan, 2 copies.....M	1361-2
Coral island.....M	690
Deep down.....M	887
Dog Crusoe.....M	689
Dusty diamonds cut and polished..M	886
Erling the bold.....M	885
Fighting the flames.....M	888
Floating light of the Goodwin Sands.M	878
Freaks on the fells.....M	697
Fugitives.....M	1147
Gascoyne, the sandalwood trader...M	881
Giant of the north.....M	873
Golden dream.....M	869
Gorilla hunters.....M	688
Hudson Bay.....M	417
In the track of the troops.....M	875
Iron horse.....M	870
Island Queen.....M	917
Life boat.....M	884
Life in the Red Brigade.....M	207
Lighthouse.....M	883
Lively Poll.....M	781
Lonely island.....M	877
Man of the ocean.....M	640
Middy and the Moors, 2 copies.....M	1351-2
Norsemen in the west.....M	889
Pirate city.....M	874
Post haste, 2 copies.....M	892, L 2303
Prairie chief.....M	1059
Red Rooney; or, the last of the crew.M	1061
Rivers of ice.....M	880
Rover of the Andes.....M	882
Settler and the savage.....M	876
Shifting winds, 2 copies.....M	891, L 2271
Under the waves.....M	872
Ungava.....M	687
Wild man of the west.....M	141
World of ice, 2 copies.....M	602, 686

Young fur traders.....M	691
Young trawler.....M	871
Barker (Lady). Coward or hero?....M	302
Letters to Guy, etc., 3 copies.....M	761-3
Ribbon stories.....M	117
Stories about:—, 2 copies.....M	1, 116
Sybil's book.....M	365
Barker (Mrs. Sale). Only a little child.M	735
With a stout heart.....M	183
Bates. Gabled house; or, self-sacrifice.M	573
Beach. Waifs of the world.....M	281
Beale. Gladys, the reaper, 2 copies...M	382, 574
Pennant family.....M	899
Simplicity and fascination.....M	381
Beard. The American boy's handy book.M	1228
Bell (C. D.). Aunt Ailie.....M	90
Ella and Marian.....M	87
Grahams, 2 copies..M	92, 96
Home sunshine.....M	93
Hope Campbell.....M	89
Horace and May.....M	88
Huguenot family.....M	95
Kenneth and Hugh.....M	98
Lily Gordon.....M	86
Mary Elliot.....M	85
Margaret Cecil.....M	91
Rosa's wish.....M	94
Sydney Stuart.....M	97
Bell (M. M.). Admiral's will.....M	99
Bertz. The French prisoners.....M	942
Bethell. Millicent and her cousins...M	387
Beverley. Romantic tales.....M	307
Biart. Involuntary voyage, 2 copies..M	228, 429
Black Jack, and other temperance stories. M	1172
Black Prince: book for boys, 2 copies..M	564, 579
Blake. Expelled.....M	775
Blanchard. George Bailey, 2 copies..M	445, 1222
Blanche. Master of his fate.....M	852
Blind Rosa, and other tales.....M	737
Bohn. Hand-book of games.....M	1281
Bourne. Famous London merchants..M	552
Romance of trade.....M	826
Bousсенard. Crusoes of Guiana.....M	1204
Gold seekers: a sequel to the Crusoes of Guiana.....M	1207
Bowman. Among Tartar tents.....M	283
Boy voyagers, 2 copies.....M	126, 659
Charade dramas.....M	632
Esperanza.....M	667
Kangaroo hunters.....M	345
Rector's daughter.....M	725
Tom and the crocodiles.....M	696
Travels of Rolando, 2 copies.....M	566, 745
Young exiles.....M	700

Young Nile voyagers.....M	254	Childe-Pemberton. Fairy tales of every-day.....M	1190
Young yachtsmanM	255	Chisholm. Stories of Arctic adventure.M	364
Boyesen. The modern Vikings.....M	1082	Church. Chantry priest of Barnet...M	983
Bradbourne Friends and foes from fairy-landM	783	Count of the Saxon shore.....M	1081
Bradley. Culm Rock.....M	839	Last days of Jerusalem.....C	191
Bramston. Blue bellM	601	Stories from Homer.....E	1388
Heroine of a basket vanM	1151	Stories of the Magicians.....M	1001
Missy and master.....M	1173	Three Greek children, 2 copies.....M	1405-6
Silver star valley, 2 copies.....M	1367-8	Traveller's true tale.....E	605
Uncle Ivan.....M	1139	To the lions.....M	1436
Woman of business.....M	1174	Two thousand years ago.....M	906
Bray. Silver linings.....M	378	With the king at Oxford.....M	904
Bremer. Hedington Manor.....M	49	Clare. Carved cartoon.....M	1169
Brooks (E. S.). Boys of Fairport...M	831	Clarke. Tales from Chaucer.....M	251
Chivalric days.....M	1154	Clements. Eagle and dove, a story of the Franco-Prussian war, 2 copies..M	1363-4
Storied holidays, 2 copies.....M	1297-8	Clifford. Anyhow stories.....M	834
Brooks (Noah). Boy emigrants.....M	794	Cobb. Stories of success.....M	1179
Brown. Jack's yarn.....M	1359	Coffin. Story of libertyM	528
Bunce. Fairy tales: their origin...E	314	Cole. The brig "Audacious," 2 copies..M	1326-7
Burch. Heroines of Haarlem, 2 copies..M	1425-6	Coleridge. Reuben Everet, 2 copies..M	1355-6
Burleigh. Owen's hobby.....M	641	Collingwood. Congo rovers.....M	913
Burnett. Little Lord Fauntleroy, 6 copies. M 1006, 1024-8		Log of the "Flying-Fish".....M	962
Sarah Crewe and Editha's burglar, 6 copies.....M 1029-31, 1202, 1225-6		Missing merchantman, 2 copies.....M	1414-5
Burnley. Romance of invention.....M	960	Rover's secret.....M	1137
Butler. Red Cloud, the solitary Sioux, 2 copies.....L 4187, M 1103		Secret of the sands.....M	1360
Butt. Delicia, 2 copies.....L 4982, M 543		Under the meteor flag.....M	1102
Eugénie.....M	582	Voyage of the "Aurora".....M	1131
Cadell. Ida Craven.....M	519	Colomb. True as steel.....M	414
Cahun. Adventures of Captain Mago.M	1210	Cooke. Stories of the Old Dominion.M	639
Blue banner.....M	1209	Coolidge. CloverM	1293
Calhoun. Lost in the cañon.....M	1278	Little country girl.....M	807
Callwell. Squire's grandson... ..M	1144	What Katy did.....M	31
Cameron (Commander). Adventures of Herbert Massey in Eastern Africa.M	1123	What Katy did at school.....M	30
Among the Turks, 2 copies.....M	1353-4	What Katy did next.....M	1067
Cruise of the "Black Prince".....M	1055	Corbet. Holiday camp, 2 copies.....M	135, 727
Harry Raymond.....M	957	Corkran. Bessie Lang.....M	607
History of Arthur Penreath, 2 copies..M	1311-2	Down the snow stairs.....M	984
In savage Africa.....M	1107	Margery Merton's girlhood.....M	1146
Jack Hooper: a t. of South Africa, 2 copies.....M 970, 1009		Meg's friend, 2 copies.....M	1429-30
"Captain Tom." Briny deep.....M	897	Cornwall Twice rescued, 2 copies...M	1344-5
Captivity and exile, episodes of.....M	248	"Cousin Alice." Nothing venture, nothing have.....M	630
Carey (M.). (Ed.). Fairy legends of the French provinces.....M	1097	Cowper. Cædwalla; or, the Saxons in the Isle of Wight.....M	1117
Carey (M. R.). Isabel's difficulties...M	400	Captain of the "Wight," 2 copies...M	1396-7
Carr. Left alone.....M	393	Craik (Mrs. D. M.). Our year.....M	460
Castlemon (Harry). See Fosdick.		Twenty years ago.....M	613
Caxton. Hartwell farm.....M	598	Craik (G. M.). Cousin from India...M	483
Cervantes. Don Quixote for boys...M	698	Miss Moore.....M	523
Chambers. Away on the moorland...M	940	Crocker. Adventures in New Guinea: the narrative of Louis Tregance, a French sailor.....M	1211
Champney. Bubbling teapot.....M	1153	Crow. By order of Queen Maude...M	1142
Chaney. Tom: a home story.....M	567	Czar, The: a tale of the time of the first Napoleon.....M	225

D. (A)
D (E)
Dale.
Dana
2
Daun
2
Fra
Lar
Th
Deep.
Defoe
De W
Mar
Par
Dicke
2
S
Disco
Dodg
The
Doud
Mis
Unc
Vica
Drake
w
Drays
E. (M)
w
"Ead
la
Early
di
Eden.
Aus
Fort
Que
Wol
Edgar
Boy
Boyl
Cava
Foot
Sea
Edgev
me
Hele
Mor.
Popu
Eggle
Quee
Eggle
Ja
Mon
2 c
Poca

of every-M	1190	D. (A. C.). Sylvia and Janet.....M	433	Tecumseh and the Shawnee prophet, 2 copies.....M	443, 637
enture.M	364	D. (E. A. B.). Pincherton farm, 2 copies.M	1375 6	Eggleston (G.). Red Eagle.....M	636
net...M	983	Dale . Helen's secret.....M	67	Eiloarc . Boy with an idea.....L	1971
M	1081	Dana . Two years before the mast, 2 copies.....F 66, M	134	Ernie Elton.....M	137
C	191	Daunt . Crag, glacier, and avalanche, 2 copies.....M	1433-4	Young squire.....M	284
E	1388	Frank Redcliffe.....M	651	Ellen Clinton; or, the influence of a loving spirit.....M	594
M	1001	Land of the moose, bear, and beaver.M	590	Ellis . Camp-fire and wigwam, 2 copies.M	798, 858
M	1405-6	Three trappers.....M	650	Camp in the mountains.....M	1095
E	605	Deep, half hours on the.....M	160	Down the Mississippi.....M	949
M	1436	Defoe . Robinson Crusoe, 6 copies E 922, 1436, L 388, M 147, 413, 419	413, 419	Footprints in the forest.....M	996
M	906	De Witt . French country family.....M	477	Hunters of the Ozark.....M	1093
M	904	Marie Derville.....M	475	Last war trail.....M	1094
M	1169	Parisian family.....M	476	Lost in the wilds.....M	950
M	251	Dickens . Child's history of England, 2 vols.....M	624-5	Lost trail, 2 copies.....M	799, 859
story of copies..M	1363-4	Second, third, and fourth copies, L 4009, 7118-9	4009, 7118-9	Ned in the block-house.....M	863
M	834	Discovery, episodes of.....M	244	Ned in the woods.....M	864
M	1179	Dodge . Hans Brinker, 2 copies.....M	549, 795	Ned on the river.....M	865
M	528	Theophilus and others.....M	319	Up the Tapajos.....M	951
copies..M	1326-7	Doudney . Michaelmas Daisy, 2 copies.M	395, 466	Wyoming.....M	1283
copies..M	1355-6	Miss Willowburn's offer.....M	1160	Young hero.....M	1277
M	913	Under false colours.....M	1413	Elwes . Perils afloat and brigands ashore.M	973
M	962	Vicar o. Redcross, 2 copies.....M	1315-4	Enault . Captain's dog.....M	1270
M	1414-5	Drake and Anson . Voyage round the world.....M	232	Euphrates and the Tigris.....M	719
M	1137	Drayson . White chief of the Caffres.M	1062	Everard . Sir Walter's ward: a tale of the crusades.....M	1148
M	1360	E. (M. C.). The valley mill; or, truth will out.....M	1175	Everett-Green . Little lady Clare, 2 copies.....M	1301-2
M	1102	"Eadgyth." The snow fort and the frozen lake.....M	935	Ewart . Heroes and martyrs of science.M (Ed.) Leaders upward and onward.M	1077 1111
M	1131	Early English voyagers. <i>Drake, Caven- dish, and Dampier</i>M	959	Ewing . Jackanapes, 5 copies.....M	764-8
M	414	Eden . Africa seen through its explorers.M	945	Far east, in the.....M	723
M	639	Australia's heroes.....M	1189	Far east, half hours in the.....M	166
M	1293	Fortunes of the Fletchers.. ..M	936	Far north, half hours in the.....M	163
M	807	Queer chums.....M	1197	Far south, half hours in the.....M	165
M	31	Wolverene and beaver, 2 copies....A 23, M	353	Faraday . Lectures on the physical forces.....M	448
M	30	Edgar . Boy crusaders.....M	583	Farrar (<i>Archdeacon</i>). Eric.....M	295
M	1067	Boy princes: the story of their lives.M	592	Julian Home, 2 copies.....M	297, 596
ies...M	135, 727	Boyhood of great men.....M	702	St Winifred's.....M	296
M	607	Cavaliers and Roundheads.....M	279	Fenn . Commodore Junk, 2 copies....M	1411-2
M	984	Footprints of famous men.....M	176	Devon boys: a tale of the North shore.M	966
M	1146	Sea kings and naval heroes.....M	485	Dick o' the fens.....M	1125
M	1429-30	Edgeworth . Early lessons, Frank, Rosa mond, etc.....M	115	Mother Carey's chickens.....M	1138
pies...M	1344-5	Helen, 2 copies.....L 1853, M	438	Nat, the naturalist.....M	373
enture,M	630	Moral tales.....M	315	Off to the wilds.....M	1136
Saxons inM	1117	Popular tales.....M	316	Patience wins.....M	909
pies...M	1396-7	Eggleston (E.). Hoosier school-boy..M	1220	Quicksilver.....M	1402
M	460	Queer stories.....M	266	Silver Cañon.....M	1101
M	613	Eggleston and Seelye . Brant and Red Jacket.....M	635	Terrible coward.....M	847
M	483	Montezuma and the conquest of Mexico, 2 copies.....M	444, 638	Yussuf the guide.....M	978
M	523	Pocahontas.....M	634	Field . Bryda: a story of the Indian mutiny.....M	1407
Guinea; gance, aM	1211			Flower . Tom Allardyce.....M	738
ude...M	1142			Wyville court.....M	739
f the firstM	225			Foreign life and manners, episodes of..M	249

- Fortunes of Hassan: being the strange story of a Turkish refugee M 938
- Fosdick.** (Harry Castlemon, *pseud.*) Guy Harris, the runaway M 1218
- Joe Wayring at home M 929
- Steel horse M 1287
- Young wild fowlers M 797
- Foster.** Heroes of the Indian Empire. M 1066
- Fouqué.** Minstrel love, 2 copies... L 4213, M 208
- Wild love M 252
- Frazar.** Perseverance island M 968
- Friendly hands and kindly words M 584
- Frith.** Aboard the "Atalanta" M 1167
- Escaped from Siberia M 910
- For queen and king M 857
- From the equator to the pole M 1076
- In the brave days of old..... M 911
- "Saucy May." 2 copies M 1346-7
- Search for the talisman M 916
- Under Bayard's banner M 963
- Wrecking of the "Sapphire" M 778
- Garrett.** At any cost, 2 copies L 5494, M 829
- Gausen.** World's birthday..... M 585
- Geddie.** Beyond the Himalayas, 3 copies. M 179, 711, 814
- Lake regions of Central Africa, 2 copies. F 942, M 428
- Geikie.** Adventures in Canada, 2 copies. M 457, 481
- Gellie.** Fearless Frank..... M 921
- New girl, 2 copies..... M 397, 468
- Stephen the schoolmaster, 2 copies... M 386, 614
- Generous friendship..... M 920
- Gerstacker.** Frank Wildman's adventures..... M 709
- Young gold digger..... M 131
- Gibb.** Gudrun, Beowulf, and Roland.. M 822
- Giberne.** Earls of the village..... M 1323
- Ralph Hardcastle's will..... M 1307
- Gibraltar and its sieges..... M 729
- Gibson.** Great waterfalls, cataracts, and geysers..... M 1105
- Science gleanings in many fields..... M 784
- Gillkes.** Boys and masters..... M 1014
- Gilliat.** Forest outlaws..... M 965
- John Standish, 2 copies..... M 1398-9
- Gilmore** (*Rev. J.*). Storm warriors, 2 copies..... E 470, M 462
- Gilmore** (*P.*). Travel, war, and shipwreck. M 325
- Girardin.** Adventures of Johnny Ironsides..... M 693
- Doctor's family..... M 292
- Gordon.** Captain-General: story of the attempt to colonize New Holland, 2 copies..... M 1384-5
- King's Thane..... M 776
- Treasure-finder: a tale of a lost galleon, 2 copies..... M 1332-3
- Under the avalanche..... M 779
- Gore.** The inundation..... M 498
- Goulding.** Adventures among the Indians. M 146
- Boy life among the Indians M 253
- Boy life on the water..... M 143
- Cousin Aleck..... M 144
- Marooner's island M 142
- Robert and Harold M 145
- Young marooners M 708
- Graham** (*E.*). Cuckoo clock: a tale .. M 532
- Graham** (*G.*). "Thos.:" a simple Canadian story..... M 631
- Grant.** Jack in the bush..... M 1296
- Gray** (*A.*). Drayton hall..... M 73
- Nettie's mission..... M 68
- Great historic events..... M 986
- Green.** The Eversley secrets..... M 1058
- Greene** (*H.*). Burnham Breaker, 2 copies. M 1379-80
- Greene** (*Mrs.*). Bound by a spell M 855
- Greer.** My mother's diamonds, 2 copies. M 394, 469
- Grimm.** Gammer Grethel..... E 973
- Household stories, 2 copies..... M 406, 670
- Third copy, 2 vols..... M 749-50
- Groves.** Anchor and laurel, 2 copies.. M 1308-9
- Charmouth age..... M 1100
- Reef and an..... M 982
- Soldier born M 993
- War of the axe M 1114
- Guernsey** Lady Betty's governess .. M 547
- Lady Rosamond's book..... M 551
- Gustafsson.** Tea-time tales..... M 820
- Hack.** Adventures by land and sea... M 156
- Grecian stories M 703
- Land and ice deserts M 158
- Travels in hot and cold lands M 157
- Winter evenings..... M 181
- Haggard.** King Solomon's mines, 8 copies..... M 769-73, 860-2
- Hale** (*E. E.*). Crusoe in New York ... M 507
- How to do it M 524
- Stories of adventure..... M 802
- Stories of invention M 800
- Stories of war M 803
- Stories of the sea M 801
- Hale** (*L. P.*). Fagots for the fireside, 2 copies..... D 928, M 1279
- Hall.** Daily governess..... M 80
- Grace Huntley M 81
- Merchant's daughter M 52
- Private purse..... M 95
- The whisperer..... M 535
- Hall, Kingston, and others.** Holiday stories M 229
- Hamilton.** Red-letter days..... M 758
- Hanley.** Caliphs and Sultans M 482

M	498	Hanson. Days of King Arthur.....M	367	Hodder. Ephraim and Helah.....M	294
Indians.		Old Greek stories.....M	366	Tom Heriot.....M	456
M	146	Harris. Louie Atterbury at St. Mary's.M	841	Hodgetts. Champion of Odin.....M	853
M	253	Harrison (F. B.). Masaniello, a nine		Edwin, the boy outlaw.....M	1112
M	143	days' wonder.....M	979	Harold, the boy earl, 2 copies.....M	1427-8
M	144	Harrison (J. B.). A good copy, and other		Hofland. Moderation.....M	499
M	142	stories.....M	1171	Son of a genius.....M	527
M	145	Hatton. Captured by cannibals, 2 copies.		Holmes. Through a refiner's fire.....M	914
M	708	M	1393-4	Week in Arcadia.....M	1305
tale..M	532	Hawthorne (N.). True stories from history		Holt. Out in the forty-five.....M	1390
ple Can-		and biography.....M	555	Hope. Hermit's apprentice.....M	1078
M	631	Hays. Adventures of Prince Lazybones,		Men of the backwoods.....M	215
M	1296	and other stories.....M	1263	Pampas..L	1997
M	73	Princess Idleways.....M	525	Seven wise scholars.....M	1192
M	68	Heldmann. Mutiny on board the		Stories of old renown, 2 copies.....M	430, 1159
M	986	"Leander".....M	1104	Hornbrook. Transito; a story of Brazil.M	1098
M	1058	Helm. Child and woman.....M	605	Howitt (M.). Boyhood of Felix Law..M	496
2 copies.		Henty. Bonnie Prince Charlie.....M	1160	Little coin, much care.....M	760
M	1379-80	Bravest of the brave.....M	975	Tales for all seasons.....M	355
l.....M	855	Captain Bayley's heir.....M	1404	Tales of English life.....M	211
copies.M	394, 469	Cat of Bubastes: a tale of ancient Egypt,		Which is the wiser?.....M	494
E	973	2 copies.....M	1420-1	Work and wages.....M	493
M	406, 670	Dragon and the raven.....M	908	Howitt (W.). Adventures in the wilds of	
M	749-50	Final reckoning.....M	969	Australia.....M	710
opies..M	1308-9	For the temple: a tale of the fall of		Boys' own country book.....M	682
M	1100	Jerusalem.....M	1161	Country book.....M	733
M	982	In the reign of terror.....M	1162	Humboldt. Life and travels.....M	740
M	903	Jack Archer: a tale of the Crimea...M	1132	Hunt. Aunt Tabitha's waifs.....M	451
M	1114	Lion of St. Mark: a tale of Venice..M	1403	Little hinges.....M	442
ness...M	547	Lion of the north.....M	905	Through trial to triumph.....M	1064
M	551	Out on the pampas.....M	322	Hunter and trapper in many lands,	
M	820	Sturdy and strong.....M	1145	2 copies.....M	721, 828
l sea...M	156	Through the fray.....M	912	Hutcheson. Fritz and Eric.....M	894
M	703	Winning his spurs: a tale of the		On board the "Esmeralda".....M	866
M	158	Crusaders.....M	1205	Tom Finch's monkey, and other tales.M	848
M	157	With Wolfe in Canada.....M	967	The white squall.....M	976
M	181	Yarns on the beach.....M	846	Hutton. Fiery cross.....M	323
ines,		Young Carthaginian.....M	961	Tales of the white cockade.....M	340
M	769-73,	Young Franc-Tireurs.....M	321	In mischief again, 2 copies.....M	452, 837
ork...M	860-2	Higginson. Book of American explorers.M	1267	In the polar regions.....M	716
M	507	Higham. Cloverly.....M	436	In the temperate regions.....M	715
M	524	Hill (G. C.). Daniel Boone, the pioneer		In the tropical regions.....M	714
M	802	of Kentucky.....M	500	Ingelow. Mopsa, the fairy.....M	446
M	800	Hill (R.). Tom the ready.....M	1275	Sister's bye hours.....M	1338
M	803	History, episodes of.....M	246	Studies for stories from girls' lives...M	1339
M	801	History of a ship.....M	427	Ingraham. Pillar of fire, 2 copies.....M	64, 299
fireside,		Hoare (E. N.). A brave fight.....M	1188	Prince of the house of David, 3 copies.	
...D 928,	M	Hoare (G. T.). Paths in the great waters.M	946	L 4250, M 65, 300	
M	80	Perils of the deep.....M	954	Throne of David.....M	66
M	81	Turbulent town; or, the story of the		Jak. Giant dwarf.....M	1086
M	52	Arteveldts.....M	1196	Man of the family.....M	1087
M	495	Hocking. Alec Green, 2 copies.....M	175, 434	Professor Johnny.....M	1007
M	535	Her Benny.....M	173	Who saved the ship?.....M	1087
Holiday		His father.....M	171	Janet Cameron; or, the lighthouse...M	618
M	229	Ivy.....M	174	Jay. Holden with the cords.....M	383
M	758	Real grit.....M	1069	Shiloh.....M	384
M	482	Sea waif.....M	172	Without and within, 2 copies.....M	78, 439

Jefferies (Richard). Wood magic M	557	Three admirals M	331
Jephson . Roll of the drum M	701	Three commanders M	332
With the colours M	274	Three lieutenants M	339
Johnson (J.). Self effort M	230	Three midshipmen M	337
Johnson (R.). Phæton Rogers M	796	Twice lost M	410
Johnstone . Mountain kingdom, 2 copies . M	1303-4	Two supercargoes M	1134
Jones (M.). Black Prince, 2 copies . . . M	564, 579	Wanderers M	371
Jones (T. R.). Animal creation M	357	Washed ashore M	835
Mammalia M	356	Western world M	561
Natural history of birds M	358	Wilds of Florida M	374
Jones (W.). Broad, broad ocean M	212	Will Weatherhelm M	333
Treasures of the earth M	354	With axe and rifle M	1130
Jordan and its valley, and the Dead Sea . M	718	Young Lanero M	411
Keddie (Henrietta). See <i>Tytler, Sarah</i> .		Young Rajah M	213
Kennedy . Dunallan, 2 copies L 2768, M 69		Knight (A.). Cruise of the "Theseus" . M	898
Father Clement, 2 copies L 2768, M 70		Gunroom heroes M	780
Kenney . Mrs. Morse's girls, 2 copies . M	1324-5	Ronald Hallifax M	936
Ker . Boy slave in Bokhara M	540	Knight (C.). Once upon a time, 2 copies,	
Into unknown seas M	928	E 1534, M 182	
Lost among white Africans M	972	Knox . The boy travellers in Australasia . M	1227
Kingsley (C.). Heroes, 2 copies E 995, M 484		Lacey . Through storm to sunshine . . . M	1066
Water babies, 2 copies E 997, M 742		Lamb . Tales from Shakespeare, 2 copies . M	250, 722
Kingsley (H.). Hornby mills, etc M	581	Lane . A Dresden romance M	1184
Kingston . Adventures in India, 2 copies . M	203, 683	Heroes of every-day life, 2 copies . . . M	1409-10
Adventures in the far west, 2 copies . L 1931, M 205		My sister's keeper M	388
Afar in the forest, 2 copies M	403, 816	Lanier . Boy's King Arthur M	351
Arctic adventures, 2 copies L 1932, M 407		Lee (M. and C.). Goldhanger wood . . . M	1152
Captain Mugford M	1212	Mrs. Dimsdale's grandchildren, 2 copies,	
Dick Cheveley M	1133	M 1371-2	
Digby Heathcote, 2 copies M	121, 343	Oak staircase, 3 copies L 2364, 4242, M 380	
First voyage to southern seas M	231	Rosamond Fane M	379
Fred Markham in Russia, 2 copies . . . M	338, 479	Lee (Y. P.). When I was a boy M	1010
Great African travellers, 2 copies . . F 1060, M 692		Lee (Mrs.). African wanderers M	327
Heir of Kilfinnan M	1135	Lemon . Legends of Number Nip M	531
Hendricks, the hunter, 2 copies M	233, 372	Leslie . Gytha's message M	923
Hurricane Hurry M	224	Lewis . Conjuror Dick M	851
In New Granada, 2 copies M	402, 818	Liefde . Beggars: founders of the Dutch	
In the Rocky Mountains, 2 copies . . M	404, 817	Republic M	217
John Dean M	335	Brave resolve M	423
Linnett's trial M	467	Liesching . Through peril to fortune . . M	455
Lost in the backwoods M	401	Lillie . Colonel's money M	1011
Manco, the Peruvian chief M	336	Household of Glen Holly, 2 copies . . M	1261-2
Mark Seaworth M	329	Jo's opportunity M	1013
Missing ship M	334	My mother's enemy M	1284
Old Jack M	416	Rolf house M	925
Peter the whaler M	330	Lockhart-Gordon . To the end M	1435
Peter Trawl M	424	Loftie . In and out of London M	937
Pirate's treasure M	1115	Lovett (Ed.). Drake and the Dons,	
Powder monkey to admiral M	210	2 copies M	1317-8
Salt water M	328	Low . Captain Cook's voyages M	308
Saved from the sea M	376	Joshua Hawseppe M	129
Seven champions of Christendom,		Letter of marque M	706
2 copies M	312, 673	Tales of the ocean M	759
Shipwrecks and disasters at sea . . . M	563	Lowndes . Ethel Fortescue M	681
Snowshoes and canoes M	1108	New honours M	844
South Sea whaler M	375		

M	331	[Lutwidge]. Alice's adventures in Wonderland.....M	440	Mathews (J. A.). Bessie Harrington's venture, 3 copies.....M	79, 435, 550	
M	332	Through the looking-glass.....M	440	Mathews (J. H.). Uncle Rutherford's attic.....M	1084	
M	339	Lysaght . Jasper's conquest, 2 copies.M	1315-6	Mathews (M. H.). Dr. Gilbert's daughters.....M	558	
M	337	Our general: a story for girls.....M	1141	May (Mrs.). See <i>Craik, G. V.</i>		
M	410	Lyster . Alone in crowds.....M	1185	May (E. J.). Louis' schooldays.....M	130	
M	1134	Two old maids.....M	1193	Mayhew . Peasant boy philosopher...M	370	
M	371	Macaulay . All true.....M	616	Wonders of science; or, young Humphrey Davy, 2 copies.....M	610, 644	
M	835	Grey hawk, 2 copies... ..M	216, 220	Meade . A band of three.....M	1113	
M	561	Stirring stories of peace and war....M	895	Lady of the forest, 2 copies.....M	1299-1300	
M	374	Thrilling tales of enterprise, adventure, and heroism.....M	958	World of girls.....M	980	
M	333	Wonderful stories.....M	1157	Melville (Herman). Piazza tales....M	622	
M	1130	Macdonald . Gutta Percha Willie....M	1165	Redburn: his first voyage, 2 copies...M	538, 597	
M	411	Princess and Curdie, 3 copies, L 824, 2741, M	1164	Mercier . Only a girl's life.....M	82	
M	411	Princess and the goblin.....M	1149	Meteyard . Doctor's little daughter...M	695	
M	213	Ranald Bannerman's boyhood.....M	754	Miller (O. T.). (<i>Pseud.</i>) Queer pets...M	893	
M	898	McDougall . Sketches of our life at Sarawak.....M	943	Miller (T. J.). Boys' own country book.M	206	
M	780	MacEwen . Rough diamonds.....M	264	Millington Through fire and through water, 2 copies.....M	1423-4	
M	956	McIntosh . Donaldson manor.....M	492	Miss Margaret's stories.....M	728	
M	E 1534, M 182	Mackarness . Cloud with a silver lining.M	263	Molesworth . A charge fulfilled.....M	1182	
M	1227	Dream chintz.....M	260	Boys and I.....M	704	
M	1060	Minnie's love.....M	262	Four Winds farm.....M	934	
M	250, 722	Old saws new set.....M	529	Hoodie.....M	671	
M	1184	Sunbeam stories.....L	827	Silverthorns.....M	1181	
M	1409-10	Trap to catch a sunbeam.....M	261	Summer stories for boys and girls...M	838	
M	388	McKeen . Theodora Cameron, 2 copies. L 2767, M	214	"Us:" an old-fashioned story.....M	785	
M	351	McKenna . Plucky fellows.....M	490	Montgomery . Fisherman's daughter, 7 copies.....L	6981-5, M 1357-8	
M	1152	Macleod . Half hours in the holy land.M	1140	Moore . Fate of the "Black Swan"...M	941	
M	1371-2	Macquoid Mère Suzanne.....M	1177	"Great Orion".....M	1186	
M	1380	Major . Up the Nile.....M	1075	Mutiny on the "Albatross".....M	947	
M	379	Malan . Ernest Fairfield, 2 copies...M	1328-9	Tre, Pol, and Pen.....M	1194	
M	1010	Mant Midshipman.....M	149	Under hatches, 2 copies.....M	1418-9	
M	327	Many lands, half hours in.....M	168	Will's voyages.....M	1201	
M	531	Marryat . Children of the new forest, 3 copies.....L	874, 3562, M	267	Mudie . Lessons in astronomy.....M	503
M	923	Masterman Ready, 2 copies.....E	945, M	269	Mulholland . Giannetta, 2 copies....M	1416-7
M	851	Mission; or, scenes in South Africa, 5 copies.....E	948, L	3567, M	10, 270, 526	
M	217	Settlers in Canada, 4 copies. E 944, L	872, 3572, M	273	Late Miss Hollingford.....M	1072
M	423	Marsh . Robin Hood, 2 copies.....M	311, 672	Munro . A blundering boy.....M	1065	
M	453	Marshall . Bishop's Cranworth.....M	1422	Munroe . Derrick Sterling, 2 copies...M	1265-6	
M	1011	Bristol diamonds.....M	1350	Wakulla: a story of adventure in Florida.....M	1012	
M	1261-2	Court and cottage.....M	392	Murphy . Search for the mountain of gold.....M	971	
M	1013	Dulcibel's day-dreams.....M	1282	Newell . Voyage of the "Fleetwing," 2 copies.....L	6431, M	
M	1284	Houses on wheels.....M	1383	Newman . Her will and her way...M	1180	
M	925	In the city of flowers, 6 copies.L	7312-6, M	1408	Noble words and noble deeds.....M	1213
M	1435	Mistress Matchett's mistake.....M	1163	Norris (C. M.). Hugh's sacrifice.....M	922	
M	937	Martin (Mrs.). Bonnie Leslie, 2 copies.M	399, 465	Norris (E. M.). Alda Graham.....M	391	
M	1317-8	For a dream's sake.....M	398	Early start in life.....M	326	
M	308	Martin (William). Noble boys.....M	303	Theodora.....M	390	
M	129	Masson . Celebrated children.....M	226	North Pole; or, Charlie Wilson's adventures.....M	324	
M	706	Matéaux . In letters of flame.....M	1065			
M	759					
M	681					
M	844					

Nutt. Dorothy.....M	83	Pitt. Cost of a mistake.....M	745
"Old Boomerang." In the depths of the sea.....M	901	Polar regions in the.....M	716
Old tales for the young, 2 copies.....M	289, 317	Polar seas, recent expeditions to eastern.M	717
Oliphant. Cousin Mary, 2 copies.....M	1386-7	Pollard. Aunt Hetty's will.....M	385
Oliver Oldboy See <i>Blanchard</i> .		Poor Nelly.....M	454
Oliver Optic. See <i>Adams, W. T.</i>		Potter. A wild-geese chase.....M	1170
Oswald. Dragon of the north.....M	1116	Prentice. Ben Burton, the slate picker.M	1276
Otis. Left behind; or ten days a news-boy.....M	994	Prentiss. Aunt Jane's hero, 2 copies..M	61, 505
Mr. Stubbs's brother: a sequel to Toby Tyler.....M	988	Flower of the family.....M	60
Raising the "Pearl".....M	992	Stepping heavenward, 2 copies....L	1171, M 63
Tim and Tip.....M	991	Toward heaven.....M	62
Toby Tyler; or, ten weeks with a circus.....M	987	Proctor. Round the globe, through Greater Britain.....M	1110
Owen (J. A.). Candalaria: a heroine of the wild west.....M	1443	Pyle. Gavroche, the gamin of Paris..M	609
Owen (Mrs. O. F.). Heroines of domestic life.....M	310	Q. Dead man's rock.....M	748
Heroines of history.....M	309	R. (L. N.). See <i>Ranyard, Ellen</i>M	559
Page. Golden lives.....M	305	Raju. Tales of the sixty Mandarins...M	977
Noble workers.....M	304	Ralston. Krilof and his fables, 2 copies, H	360, M 412
Palgrave. A promise kept.....M	1128	Rand. Fighting the sea.....M	1158
Under the blue flag.....M	939	Making the best of it, 2 copies.....M	1437-8
Pansy. See <i>Alden, I. M.</i>		Ranyard (Ellen). (L. N. R., <i>pseud.</i>). Book and its story.....M	559
Parkes-Belloc. Peoples of the world.M	486	Read. Silver mill.....M	915
Pascoe. Everyday life at Eton, Harrow, and Rugby.....M	420	Recent travel and adventure.....M	985
Paul (H. H. B.). Englefield grange..M	48	Reed. Follow my leader.....M	854
Eva Grant's escape.....M	1057	Reid (Mayne). Afloat in the forest, 4 copies.....L	2682, 2699, 2835, M 661
Leyton Auberry's daughters, 2 copies.M	47, 51	Boy hunters.....M	659
Owners of Broadlands.....M	900	Boy slaves, 3 copies.....L	2694, 2849, M 663
Straight paths and crooked ways...M	50	Boy tar.....M	658
Paul (M. A.). I, Benjamin Holbeck..M	824	Bruin; or, the grand bear hunt.....M	665
My mistress the Queen.....M	924	Bush boys.....M	657
Stories of the mountain and the forest, 2 copies.....M	648, 819	Castaways.....M	649
Tim's troubles.....M	685	Child wife, 2 copies.....L	6890-1
Payn. Family scapegrace.....M	542	Cliff climbers, 3 copies.....L	2704, 2832, M 655
In peril and privation.....M	867	Death shot.....L	5497
Peard. Ashledon schoolroom.....M	678	Fatal cord, 2 copies.....L	2691, 2838
'Prentice Hugh.....M	1122	Flag of distress.....L	5496
Scapegrace Dick.....M	1126	Free lances, 2 copies.....L	6888-9
To horse and away, 2 copies.....M	1365-6	Gaspar, the gaucho.....M	656
Pearson. Cabin on the prairie.....M	576	Giraffe hunters, 4 copies.L	2702, 2836, M 556, 660
Pepper. Cyclopædic science simplified.M	359	Guerrilla chief, 2 copies.....L	2696, 2844
Playbook of metals.....M	645	Half-blood, 2 copies.....L	2692, 2841
Playbook of science.....M	646	Headless horseman, 2 copies.....L	2706, 2831
Perelaer. Ran away from the Dutch..M	209	Hunter's feast, 3 copies.....L	2795, 2847, 4115
Perry. The youngest Miss Lorton, and other stories.....M	1280	Land of fire.....M	933
Personal adventure, episodes of.....M	247	Lost Lenore, 2 copies.....L	2695, 2842
Phelps. Gypsy Breynton.....M	154	Maroon, 2 copies.....L	2697, 2837
Gypsy's cousin Joy.....M	153	No quarter, 2 copies.....L	6886-7
Gypsy's sowing and reaping.....M	155	Ocean waifs, 4 copies..L	2693, 2845, M 545, 652
Phipps. Playground games for boys..M	128	Odd people, 2 copies.....M	150, 301
Sword of De Bardwell.....M	832	Plant hunters.....M	654
		Quadroon, 3 copies.....L	2690, 2833, 4710
		Ran away to sea.....M	653
		Rifle rangers.....L	2843

M	745	Scalp hunters, 2 copies.....L	2703, 2850
M	716	Tiger hunter, 2 copies.....L	2707, 2848
stern.M	717	Vee-Boers, 2 copies.....M	918-9
M	385	War trail, 2 copies.....L	2700, 2857
M	454	White chief.....L	284
M	1170	White gauntlet, 2 copies.....L	2839, 3026
cker.M	1276	White squaw, 2 copies.....L	2701, 2846
ies..M	61, 505	Wild huntress, 2 copies.....L	2852, 3025
M	60	Wood rangers, 2 copies.....L	2698, 2834
..L	1171, M 63	Young voyageurs.....M	662
M	62	Young yägers.....M	664
ough		Richardson (H.). Everyday doings...M	642
M	1110	Richardson (R.). Adventurous boat voy- ages.....M	840
ris..M	609	Ralph's year in Russia, 2 copies...M	680, 823
M	748	Rideing. Boyhood of living authors..M	1091
M	559	Roberts. A little step-daughter.....M	1121
ns...M	977	Under a cloud.....M	1306
copies, H 360, M	412	Robertson. David Fleming's forgiveness. Frederica and her guardians.....M	833 415
M	1158	Rousselet. Drummer boy: a story of the days of Washington.....M	1206
M	1437-8	King of the tigers.....M	1208
Book		Son of the constable of France.....M	1129
M	559	Rou'ledge. (Ed.). Science in sport..M	647
M	915	Rowtell. Pedlar and his dog.....M	850
M	985	Ruschenberger. Conchology.....M	510
M	854	Entomology.....M	509
resr,		Mammalogy.....M	511
999, 2835, M	661	Ornithology.....M	508
M	659	Sadler. Good ship "Barbara".....M	1199
994, 2849, M	663	Slavers and cruisers.....M	1200
M	658	St. Johnston. In quest of gold.....M	856
M	665	School days at Saxonhurst.....M	487
M	665	School girls all over the world.....M	675
M	657	Schwatka. Nimrod in the north.....M	953
M	649	Scott. Tales of a grandfather, 6 vols..G	570-5
L	6890-1	Second and third copies.....G	901, M 666
04, 2832, M	655	Sea, episodes of the.....M	245
L	5497	Sea, half hours at.....M	161
L	2691, 2838	Seaton. From cadet to colonel.....M	705
L	5496	Seaward. Narrative of his shipwreck, 2 copies.....E	432, M 425
L	6888-9	Sedgwick. Poor rich man, and the rich poor man.....M	497
M	656	Sever. Chums.....M	341
836, M	556, 660	Seymour. Competitors.....M	1310
L	2696, 2844	Shaw. (C.). Prison bars, 2 copies....M	1336-7
L	2692, 2841	Shaw (F. L.). Sea change.....M	804
L	2706, 2831	Shipton. Cairnforth and sons.....M	1168
2795, 2847, 4115		Six months' friend.....M	948
M	933	Shirley. Little Miss Weezy.....M	1291
L	2695, 2842	Little Miss Weezy's brother.....M	1292
L	2697, 2837	Simpson. Sir David Wilkie.....M	842
L	6886-7	Skertchly. Melinda the Caboceer...M	536
845, M	545, 652		
M	150, 301		
M	654		
2690, 2833, 4710			
M	653		
L	2843		

Skinner. That loon o' Baxter's.....M	464
Small beginnings; or, the way to get on..M	530
Smith (A.). Miss Oona McQuarrie..M	595
[Smith (Mrs. C.)]. Uncle Steve's locker..M	1389
Smith (D. M.). Chivalry and romance..M	306
Sola. See Anderson, O. S. L.	
Somerton. Layton Croft.....M	170
Torn Bible, 2 copies.....M	77, 169
Spanish Armada, stories of.....M	1079
Stables. Born to wander.....M	1099
From squire to squatter.....M	1388
Harry Melvaine.....M	1191
Jack Locke, 2 copies.....M	1330-1
Wild adventures round the Pole...M	218
Wild life in the land of the giants, 2 copies.....M	1391-2
Stanley. Our week afloat.....M	1295
Stead. Lads of Little Clayton.....M	1071
Stearns. Wrecked on Labrador.....M	1119
Stephens. Old Norse fairy tales.....M	293
Steuart. Self-exiled: a story of the high seas and East Africa, 2 copies.....M	1381-2
Stevenson. Kidnapped, 5 copies..M	926-7, 1032-4
Stewart. Wave and the battle-field...M	699
Stockton. Jolly fellowship, 4 copies. L 6922-3, M	516, 793
Personally conducted.....M	1230
Stoddard. Red Beauty.....M	995
Saltillo boys.....M	522
Two arrows.....M	774
Winter fun.....M	805
Stories of Wasa and Menz'koff.....M	1151
Story of the Spanish Armada.....M	1079
Stowe. Little foxes.....B	391
Poganuc people, 3 copies...L	5009-10, M 518
Uncle Tom's cabin, 4 copies. L 1981, M	29, 112, 219
Fifth copy, 2 vols.....L	1261-2
Strathesk. See Todd.	
Stretton. Carola.....M	827
Cobwebs and cables.....M	471
In prison and out.....M	472
Nelly's dark days.....M	736
Thorny path.....M	589
Through a needle's eye.....M	473
Strickland. Ancient history, stories from.....M	812
Modern history, stories from.....M	813
Stuart. Carried off, 2 copies.....M	1377-8
For half a crown.....M	1127
Last hope.....M	1195
Prisoner's daughter.....M	1198
Vanda: a story.....M	1187
Studies for stories.....M	458
Sugden. Arabian night's entertainments..M	313
Sullivan. Day of wonders.....M	623

- Swan.** Freedom's sword: a tale of the days of Wallace and Bruce.....M 974
 Hazell & Sons, brewers, 3 copies.L 107, M 1348-9
 Ursula Vivian, the sister mother....M 825
- Swift.** Gulliver's travels, 4 copies.
 E 650, L 1270, M 418, 677
- Symington.** The king's command....M 964
 Tales for all seasons.....M 355
 Tales of captivity and exile.....M 1068
- Taylor (L.).** Marching orders, 2 copies.M 1321-2
- Taylor (W.).** Rupert Rochester, the banker's son.....M 617
 Temperate regions, in the.....M 715
- Temple.** Britta: a story of life in Shetland.....M 1109
- Thayer.** Benjamin Franklin, the printer boy.....M 512
- Thompson (E.).** Kingswood.....M 741
- Thomson (A. F.).** Milestones of life..M 74
 Three hundred Bible stories.....M 743
- Timbs.** School days of eminent men.M 243
 Tiny world, half hours in the.....M 164
- Tod.** (Strathesk, *pseud.*). Andrew Gillon: a tale of the Scottish covenants, 2 copies.....M 1342-3
- Tomes.** My college days.....M 534
- Toofie.** See *Lauder.*
- Towle.** Drake, the sea-king of Devon, 2 copies.....M 234, 241
 Magellan; or, the first voyage round the world, 2 copies.....M 238, 240
 Marco Polo, his travels and adventures.....M 237
 Pizarro, his adventures and conquests.M 235
 Raleigh, exploits and voyages, 2 copies.M 236, 242
 Vasco da Gama, voyages and adventures, 2 copies.....M 233, 239
- Townshend.** The Hollands.....M 572
- Trail.** In the forest, 2 copies.....M 401, 732
 Lost in the backwoods.....M 815
- Tropical regions, in the.....M 714
- Trowbridge.** Biding his time.....M 1286
 Chance for himself.....M 757
 His one fault.....M 998
 His own master.....M 127
 Little master.....M 999
 Peter Budstone, 2 copies.....M 1088, 1221
 Phil and his friends.....M 786
 Satin-wood box.....M 788
 Start in life: a story of the Genesee country, 2 copies.....M 1289-90
 Tinkham brothers' tide-mill.....M 787
 Who won at last?.....M 280
- Tucker.** (A. L. O. E., *pseud.*). Shepherd of Bethlehem.....M 480
 War and peace.. ..M 514
- Tuttle.** Boy's book about Indians....M 1138
 Two fourpenny bits.....M 453
- Tytler (Sarah).** (*Pseud.*). Girl neighbours.....M 1124
 Heroines in obscurity, 2 copies.....M 118, 449
 In the fort.....M 1056
 Papers for thoughtful girls.....M 344
 Sweet counsel.....M 432
 Vashiti savage, 2 copies.....M 1340-1
- Valentine.** Heroism and adventure...M 278
 On honour's roll.....M 868
 Peril and adventure by land and sea.M 843
 Sea fights and land battles.....M 277
 Valour and enterprise.....M 345
- Van Sommer.** By uphill paths, 2 copies.M 684, 809
 Lionel Franklin's victory.....M 643
- Verne.** Adventures in Southern Africa.L 2804
 Adventures of a Chinaman in China..M 1219
 Archipelago on fire.....M 1156
 Begum's fortune.....M 201
 Child of the cavern.....M 199
 Demon of Caenpoor.....M 198
 Dick Sands, 2 vols.....M 1439-40
 Dr. Ox, and other stories.....L 4294
 English at the North Pole, 2 copies,
 L 2809, M 100
 Exploration of the world, 2 copies...F 885, 1014
 Field of ice, 2 copies.....L 2796, M 101
 Five weeks in a balloon, 3 copies,
 L 2807, M 102, 190
 Flight to France, 6 copies....M 1214-7, 1400-1
 Floating city, and the blockade runners,
 3 copies.....L 2795, M 105, 193
 From the earth to the moon, 3 copies,
 L 2808, M 107, 186
 Fur country, 2 vols., 2 copies,
 L 2799-2800, M 108-9
 Third copy.....M 184
 Hector Servadac.....M 188
 Journey to the centre of the earth...L 2805
 Lottery ticket.....M 1002
 Martin Paz.....M 104
 Michael Strogoff.....M 187
 Mysterious island. Dropped from the clouds.....M 195
 Mysterious island. Abandoned...M 196
 Mysterious island. Secret of the island.M 197
 On the track.....L 4282
 Round the world in eighty days, 4 copies,
 L 2806, M 110, 192, 537
 Survivors of the "Chancellor".....M 194
 Three Russians and three Englishmen in Southern Africa, 2 copies.....M 106, 191
 Tigers and traitors.....M 200
 Tribulations of a Chinaman, 2 copies.M 202, 463
 Twenty thousand leagues under the sea,
 2 vols., 2 copies.....L 2797-8, M 1441-2
 Third and fourth copies.....M 103, 185
 Varnished diamond.....M 1155
 Voyage round the world, Australia..L 2803

l neigh-
M 1124
M 118, 449
M 1056
M 344
M 432
M 1340-1
 ture...M 278
M 868
 d sea.M 843
M 277
M 345
 copies.M 684, 809
M 643
 Africa.L 2804
 China..M 1219
M 1156
M 201
M 199
M 198
M 1439-40
L 4294
 copies,
 L 2809, M 100
 oies...F 885, 1014
 ...L 2796, M 101
 copies,
 L 2807, M 102, 190
 ...M 1214-7, 1400-1
 e runners,
 L 2795, M 105, 193
 3 copies,
 L 2808, M 107, 186
 es,
 1799-2800, M 108-9
M 184
M 188
 arth...L 2805
M 1002
M 104
M 187
 from the
M 195
 dM 196
 eiland.M 197
L 4282
 4 copies,
 106, M 110, 192, 537
M 194
 nglishmen
M 106, 191
M 200
 copies.M 202, 463
 er the sea,
 2797-8, M 1441-2
M 103, 185
M 1155
 ralia...L 2803

Voyage round the world, New Zealand,
 2 copies.....L 2801, M 111
 Voyage round the world, South America,
 L 2802
 Wreck of the "Chancellor," 3 copies,
 L 4137, M 474, 560
Vyvian. Baron's head, 2 copies.....M 944, 1183
Walford. The pilgrim at home.....M 1176
Walton. Hawthorns.....M 1073
 Our Frank, and other stories.....M 1080
 Pair of clogs, and other stories.....M 1143
Warner (A. B.). Cross corners.....M 1285
Warner (C. D.). Being a boy, 2 copies.M 139, 604
Wasa and Menzikoff, stories of.....M 1151
Watts. Martin Noble.....M 285
Weaver. Hopes and helps for the young,
 2 copies.....M 517, 746
Weber. Old house in the square.....M 681
Westall. Captain Trafalgar.....M 1008
 Queer race.....M 952
Wheaton. Six sinners.....M 491
Whitney. Faith Gartney's girlhood..M 633
 Patience Strong.....M 290
 Wide west, half-hours in.....M 167
Willard. Winthrop family.....M 461
Willett. Search for the star.....M 1203

Wilson. Amos Huntingdon.....M 811
 Frank Oldfield, 2 copies.....M 377, 707
 True to his colours.....M 810
Winthrop. Wilfred.....M 554
Wood. Boy's own book of natural his-
 tory.....M 679
 Glimpses into Petland.....M 459
 Half-hours with a naturalist.....M 1003
 Romance of animal life.....M 1106
 Sketches of animal life, 2 copies...A 623, M 204
Wood and others. Boy's own treasury.M 286
 Woods and wilds, half-hours in.....M 159
 Worst boy in town.....M 603
Wray. Will it lift? the story of a London
 fog, 2 copies.....M 1319-20
 Wrecked on a reef, 2 copies.....M 405, 821
Wyatt. Lionel Harcourt, 2 copies...M 1373-4
Wynn. Sisters of Glencoe, 2 copies..M 227, 426
Wynne. Strong to suffer: a story of the
 Jews.....M 1036
Wys (Von). Swiss family Robinson.M 148
Yonge. Golden deeds.....M 488
 Our new mistress, 2 copies.....M 1369-70
 Under the storm.....M 1120
 Young mechanic.....M 352

GERMAN LITERATURE.

Archenholz. Geschichte des siebenjäh-
 rigen Krieges in Deutschland.....N 317
Auerbach. Romane, 12 vols. in 6. (See
 page 16).....N 18-23
Biedermann. Deutschland im achtzehn-
 ten Jahrhundert, 4 vols.....N 353-6
 Dreissig Jahre deutscher Geschichte,
 2 vols.....N 315-6
Börne. Gesammelte Schriften, 3 vols.,N 32-4
Burckhardt. Cultur der Renaissance in
 Italien, 2 vols.....N 335-6
Bürger. Sämmtliche Gedichte.....N 10
Chamisso. Werke, 2 vols.....N 6-7
Claudius. Werke, 2 vols.....N 83-4
Cohn. Englische Eisenbahnpolitik...N 572
Düntzer. Lessings Leben.....N 328
Ebers. Aegyptische Königstochter, 3 vols.
 N 483-5
 Frau Burgemeisterin.....N 482
 Greg, 2 vols.....N 477-8
 Homo sum.....N 493
 Kaiser, 2 vols.....N 489-90
 Nilbraut, 3 vols.....N 479-81
 Schweltern.....N 494
 Serapis.....N 492
 Uarda, 3 vols.....N 486-8
 Wort.....N 491

Fontane. Deutsche Krieg von 1866,
 2 vols.....N 361-2
 Krieg gegen Frankreich, 1870-1. 2 vols.N 363-4
 Schleswig-Holsteinsche Krieg, von, 1864
 N 360
Freiligrath. Dichtungen, 3 vols.....N 102-4
 Neue Gedichte.....N 91
Freytag. Ahnen, 6 vols.....N 110
 Bilder aus der Deutschen Vergangen-
 heit, 5 vols.....N 318-22
 Dramatische Werke 2 vols.....N 113-4
 Soll und Haben, 2 vols.....N 325-6
 Verlorene Handschrift, 2 vols.....N 323-4
Geering. Handel und Industrie de Stadt
 Basel.....N 375
Geibel. Gesammelte Werke, 4 vols. (See
 page 72).....N 87-90
Gerstäcker. Gesammelte Schriften,
 21 vols. (See page 72).....N 407-27
Goethe. Sämmtliche Werke, 15 vols.
 (See page 74).....N 300-14
Göttinger. Hebels Alemannische
 Gedichte.....N 327
Grimm. Fünfzehn Essays, 2 vols.....N 337-8
Groth. Quickborn.....N 72
Gutzkow. Bauberer von Rom, 4 vols.,N 438-41
 Dramatische Werke, 4 vols.....N 495-8
 Ritter vom Geiste, 2 vols.....N 499-500

Hackländer. Ausgewählte werke, 20 vols. in 10. (See page 79).....N	428-437	Reuter. Sämmtliche Werke, 15 vols. (See page 146).....N	386-393
Hauff. Werke, 2 vols.....N	8-9	Richter (A.). Deutsche Heldensagen des Mittelalters, 2 vois.....N	332-3
Häusser. Deutsche Geschichte, 4 vols.N	339-42	Deutsche Sagen, etc.....N	334
Geschichte des Zeitalters der Reformation, 1517-1648.....N	343	Richter (Jean P. F.). Werke, 7 vols. (See page 146).....N	11-17
Hebel. See <i>Göttinger</i> .		Roscher. System der Volkswirtschaft.N	371
Heine. Sämmtliche Werke, 6 vols. (See page 84).....N	61-6	Rückert. Poetische Werke, 12 vols...N	92-101
Herder. Ausgewählte werke, 4 vols. (See page 85).....N	367-70	Saphir. Schriften Gesammt Ausgabe, 26 vols. in 13.....N	394-406
Heyse. Werke, 16 vols. (See page 85)...N	115-150	Schäfer. Nationalökonomie.....N	372
Immermann. Münchenhausen.....N	37	Schäffle. Gesammelte Aufsätze.....N	373-4
Kleist. Werke, 2 vols. (See page 101)...N	1-2	Schanz. Deutschen Gesellen-Verbände.....N	376
Klopstock. Poetische Werke, 3 vols..N	3-5	Scheffel. Gaudeamus!.....N	67
Körner. Gedichte und Dramen, 2 vols.N	38-9	Ekkehard.....N	68
Lenaus. Gedichte, 2 vols.....N	105-6	Frau Aventiure.....N	69
Lessing. Werke, 13 vols. (See page 106).N	40-52	Schenkendorf (M. von). Gedichte....N	70
Mirza-schaffy. Lieder.....N	71	Schiller. Werke, 8 vols. (See page 153).N	24-31
Müller and Lichtenstein. German classics from the 4th to the 19th century, 2 vols.....N	384-5	Schmoller. Strassburger Tucher- und Weberzunft.....N	570
Novellenschatz des Auslandes, 14 vols..N	155-68	Schöppner. Hauschatz der Länder- und Völkerkunde, 2 vols.....N	365-6
Novellenschatz deutscher, 6 vols.....N	131-6	Simrock. Gedichte..N	73
Zweite Serie, 6 vols.....N	137-42	Heldenbuch-Gudrun.....N	329
Dritte Serie, 6 vols.....N	143-8	Heldenbuch-Nibelungenlied.....N	330
Vierte Serie, 6 vols.....N	149-54	Treitschke. Deutsche Geschichte, 3 vols.....N	357-9
Pauli. Drei volkswirtschaftliche Denkschriften.....N	571	Historische und Politische Aufsätze, 3 vols.....N	350-2
Platen. Gesammelte Werke, 2 vols..N	85-6	Uhland. Gedichte and Dramen.....N	53
Ranke. Deutsche Geschichte, 6 vols..N	344-9	Voss. Poetische Werke, 2 vols.....N	35-6
Retcliffe. Biarritz, 8 vols.....N	512-9	Weber. Demokritos, 12 vols. in 6...N	77-82
Magenta und Solferino, 4 vols.....N	527-30	Wieland. Werke, 7 vols (See page 184).N	54-60
Nena Sahib, 3 vols.....N	520-2	Wissen (Das) der Gegenwart, 37 vols. (See page 186).....N	169-204
Puebla, 3 vols.....N	509-11	Zschokke. Novellen, 5 vols.....N	379-83
Sebastopol, 4 vols.....N	523-6		
Um die Weltherrschaft, 5 vols.....N	531-5		
Villafranca, 4 vols.....N	501-4		
Zehn Jahre, 4 vols.....N	505-8		

FRENCH LITERATURE.

About. Œuvres, 10 vols. (See page 9).O	1-10	Bossuet. Discours sur l'histoire universelle.....O	79
Arnould. Œuvres philosophiques....O	11	Oraisons funèbres.....O	84
Babeau. Vie rurale dans l'ancienne France.....O	427	Sermons, 4 vols.....O	80-3
Village sous l'ancienne régime.....O	426	Bourassa. Jacques et Marie.....O	304
Balzac. Œuvres, 55 vols. (See page 18).O	12-66	Casgrain (L'Abbé). Opuscules.....O	383
Beaumarchais. Barbier de Séville. Edited by <i>Dobson</i>O	287	Champlain. <i>Luverdière (L'Abbé)</i>O	384
Théâtre.....O	74	Colomb (Christophe), Histoire de.....O	377
Boileau. Œuvres poétiques, 2 vols...O	75-6	Corneille. Horace. Edited by <i>Saintsbury</i> .O	284
Bonnechose. Histoire de France, 2 vols.O	77-8	Œuvres complètes, 7 vols. (See page 46)O	86-92

vols.
 ...N 386-393
 ...N 332-3
 ...N 334
 vols.
 ...N 11-17
 aft.N 371
 ...N 92-101
 abe,
 ...N 394-406
 ...N 372
 ...N 373-4
 ...N 376
 ...N 67
 ...N 68
 ...N 69
 ...N 70
 e 153).
 N 24-31
 und
 ...N 570
 r-und
 ...N 365-6
 ...N 73
 ...N 329
 ...N 330
 te,
 ...N 357-9
 fsätze,
 ...N 350-2
 ...N 53
 ...N 35-6
 ...N 77-82
 e 184).
 N 54-60
 vols.
 ...N 169-204
 ...N 379-83
 niver-
 ...O 79
 ...O 84
 ...O 80-3
 ...O 304
 ...O 383
 ...O 384
 ...O 377
 sbury.
 O 284
 e 46)O 86-92

Cotteau. Promenades dans les deux Amériques, 1876-7O 378
Courier. Œuvres.....O 242
Cousin. Œuvres, 10 vols. (See page 47).O 410-20
Dambourgès (Colonel): étude historique.O 382
David. Le héros de Chateauguay ...O 380
De Gaspé. Le chercheur de trésors...O 385
De Guérin (Maurice). Journal, lettres, e poèmesO 283
De Maistre. Œuvres complètes.....O 243
De Musset On ne badine pas avec l'amour, and Fantasio, Edited by PollockO 286
Drumont. La France juive, 2 vols....O 293-4
Dumas. Œuvres, 50 vols. (See page 58).O 324-373
Erckmann-Chatrian. Œuvres, 26 vols. (See page 62)L 93-102, 300-3
Fagniez. Études sur l'industrieO 309
Faucher de Saint-Maurice. A la vieillesse.O 376
 Deux ans au Mexique.....O 387
Fénelon. Œuvres, 4 vols. (See page 65).O 18-21
Garsonnet. Histoire des locations perpétuellesO 310
Gautier. Œuvres, 12 vols. (See page 65) O 122-133
Gérome. Le vrai socialisme.....O 374
Heine. Œuvres, 14 vols. (See page 84).O 134-147
Hugo. Œuvres, 38 vols. (See page 90).O 245-282
Hulot. De l'Atlantique au Pacifique ..O 428
La Bruyère. Caractères.....O 85
Laboulaye. Histoire des États-unis, 3 vols.....O 422-4
Lacasse Une mine produisant l'or et l'argent.....O 386
Lamartine. Lectures pour tous.....O 149
 Voyage en Italie, 4 vols.....O 296-9
Lanfrey. Histoire de Napoléon premier, 5 vols.O 150-4
Laroque. Manuel d'horticulture pratique.....O 429
Laverdière (Abbé). Samuel de ChamplainO 384
Le Brun. Œuvres choisies.....O 157
LeMoine. Chasse et pêche au Canada.O 305
Le Sage. Gil Blas.....O 155
Malherbe. Œuvres.....O 157
Marmier. Les États-unis et le Canada.O 408

Massillon. Œuvres choisies.....O 156
Mérimée. Œuvres, 12 vols. (See page 121) O 158-69
Molière. Œuvres, 3 vols.....O 170-2
 Précieuses ridicules. Edited by Lang .O 285
Montesquieu. Pensées divers.....O 210
Montigny. Le Nord.....O 306
Myrand. Une fête de Noël sous Jacques Cartier.....O 307
Parkman. Jesuites dans l'Amérique du Nord.....O 290
 Pionniers Français dans l'Amérique du Nord.....O 290
Pascal. Lettres écrites à un provincial.O 173
 PenséesO 174
Provost. La bourse et la vieO 388
Racine. Esther. Edited by Saintsbury.O 289
 Poésies.....O 116
 Théâtre.....O 209
Rochefoucauld, Maximes.....O 210
Rousseau (E.). Château de Beaumanoir.O 292
Rousseau (J.-B.). Poésies lyriques...O 157
Rousseau (J.-J.). Œuvres, 4 vols. (See page 149)O 211-14
Sainte-Beuve. Causeries du lundi, 16 vols.....O 175-90
 Correspondance, 1822-65.....O 204
 Nouveaux lundis, 13 vols.O 191-203
 Portraits contemporains, 3 vols....O 206-8
Sévigé. Lettres, 6 vols.....O 215-20
Stael. Œuvres, 3 vols. (See page 162).O 221-3
 Supplce d'une femme.....O 295
Taché (Archevêque A.-A.). David, L.O.O 379
Taché (Archevêque J.-C.). Sablons et l'île Saint-Barnabé.....O 375
 Trois légendes de mon pays, 2 copies.O 381, 425
Taine. Œuvres, 17 vols. (See page 166).O 224-240
 Théâtre Français, 5 vols.....I 38-42
 Théâtre Français (comédies), 8 vols...I 58-65
Vauvenargues. Œuvres choisiesO 210
Verne. Tour du monde.....L 4296
 Vingt mille lieues sous les mers.....I 4295
Vigny. Cinq-Mars.....O 244
Voltaire. Mérope. Edited by Saintsbury.O 288
 Siècle de Louis XIV.....O 241

EMBOSSSED BOOKS FOR THE BLIND.

Brooke. History of English literature..	1	Readings from English history.....	18
Bryant. Poems.....	2	Schmitz. History of Rome.....	19
Burns. Selections from poems.....	3	History of Greece.....	20
Cross (<i>Mrs.</i>). (<i>George Eliot, pseud.</i>). Silas Marner.....	8	Scott. Lay of the last minstrel, and other poems.....	21
Dickens. Old curiosity shop, vols. I-III. Christmas carol, with extracts from Pickwick.....	4-6 7	Shakespeare. Hamlet and Julius Cæsar. Macbeth.....	22 23
Freeman. History of Europe.....	6	King Lear.....	24
Goldsmith. Vicar of Wakefield.....	10	Swinton. Outlines of history, vols. I-III.....	25-27
Hughes. Tom Brown's school days at Rugby.....	11	Tennyson. In memoriam, and other poems.....	28
L ckyer. Science primer of astronomy.	12	Whittier. Poems.....	29
Longfellow. Evangeline, and other poems.	13		
Lowell. Poems.....	14	PRINTED IN WAIT'S POINT.	
Milton. Paradise lost.....	15	Longfellow. Selections from poems....	30
Macaulay. Clive, and lays of ancient Rome ..	16	Macaulay. Warren Hastings.....	31
Pope. Essay on man, and other poems..	17	Tennyson. Idyls of the king—Enid, Elaine, and Guinevere.....	32

D.

	18
	19
	20
strel, and	21
	22
us Cæsar.	22
	23
	24
ry,	
	25-27
nd other	
	28
	29
S POINT.	
oems....	30
	31
;-Enid,	
	32

