
THE LIBRARY OF LANDON CARTER
n

OF SABINE HALL, 1710-1778

A Thesis

Presented to

The Faculty of the Department of History

The College of William and Mary in Virginia

In Partial Fulfillment

Of the Requirements for the Degree of

Master of Arts

by

Carol Edith Curtis

APPROVAL SHEET

This thesis is submitted in partial fu lfillm ent of

the requirements for the degree of

Master of Arts

Carol Edith Curtis

Approved, August 1981

Norman S. Fiering /

TABLE OF CONTENTS

Page

ACKNOWLEDGEMENTS .. iv

LIST OF TABLES... v

ABSTRACT........................ vi

INTRODUCTION... - 2

CHAPTER I . LANDON CARTER AND HIS DIARY 4

CHAPTER I I . A CATALOGUE OF EXTANT BOOKS FROM THE LIBRARY
OF LANDON CARTER OF SABINE HALL............................. 9

INDEX TO AUTHORS & ENGLISH EDITORS AND
TRANSLATORS.. 72

SHORT-TITLE INDEX ... 78

CHAPTER I I I . TITLES IN LANDON CARTER'S DIARY 86

CHAPTER IV. A SUBJECT ANALYSIS OF THE CONTENTS OF LANDON
CARTER.'S LIBRARY... 93

CHAPTER V. A COMPARISON OF THE SUBJECT CONTENT OF LANDON
CARTER'S LIBRARY WITH SOME OTHER COLONIAL
VIRGINIA LIBRARIES ... 97

CHAPTER VI. LANDON CARTER'S LIBRARY IN ITS HISTORICAL
CONTEXT AND IN COMPARISON WITH OTHER EIGHTEENTH
CENTURY VIRGINIA LIBRARIES 102

APPENDIX A. TITLES PRESUMED TO HAVE BEEN OWNED BY DR. JOHN
MITCHELL OF URBANA.. 119

APPENDIX B. TITLES IN THE HENLEY-HORROCKS INVENTORY 121

BIBLIOGRAPHY.. 123

VITA 127

ACKNOWLEDGEMENTS

The w riter wishes to express her appreciation to Norman S. Fiering,

Editor of Publications at the In s t itu te of Early American History and

Culture, who suggested the topic of this thesis, for his patience,

criticisms, and assistance in guiding the project to its completion.

The w riter would also l ik e to express her appreciation to James N.

Green, Curator of Rare Books at the New England Historic Genealogical

Society, for his suggestions in identifying some of the t i t le s in the

extant library of Landon Carter.

Marshall Schalk, Professor Emeritus of Geology at Smith College,

provided the moral support and encouragement which made i t possible for

the w riter to complete this investigation.

LIST OF TABLES

TABLE PAGE

I . Subject Divisions and Number of T itles in
Catalogue of the Extant Library
of Landon C a r t e r .. 13

I I . Index to Authors and English Editors and
Translators in the Extant Library
of Landon C a r t e r ..72-77

I I I . Short-T itle Index to the Extant Library
of Landon C a r t e r ..78-85

IV. Number and Subjects of Identified T itles in
the Diary and the Number of Those
Not in the Extant L i b r a r y 95

V. Subject Analysis of Landon Carter's Extant
and Reconstructed Libraries 96

VI. Comparison of Landon Carter's Extant and
Reconstructed Libraries with Nine
Other Colonial Virginia L i b r a r i e s100

V II . Comparison of Smart's Average Subject
Content Analysis With Content
Analysis of Landon Carter's
Extant and Reconstructed
L i b r a r i e s 101

ABSTRACT

The chief purpose of this thesis is to compile a catalogue of the
extant library of Landon Carter of Sabine Hall (1710-1778). Beyond
this primary objective, the study attempts to analyze the contents of
the extant library using Carter's diary as evidence of the books that
he read. These findings are then compared to a content analysis of
some other colonial Virginia l ib ra r ie s . A discussion of Landon
Carter's library in the context of its h istorical period concludes this
essay.

Based on the evidence found in his diary, Landon Carter's extant
l ibrary lacks many s c ie n t if ic and medical t i t le s that figured prominently
in his reading. The diary also indicates missing t i t le s in other
subjects. The missing t i t le s must be taken into consideration in order
to present an accurate description of Landon Carter's working library .
A consideration of what is known about other libraries of the colonial
period suggests that Carter probably owned and read s t i l l other t i t le s
that have not survived.

Landon Carter's extant library and those books referred to in his
diary indicate that Carter's complete library in subject area and
comprehensiveness was sim ilar to other eighteenth-century Virginia
l ib ra r ie s , except that i t contained s lig h tly more s c ie n tif ic and medical
books than was usual. Landon Carter's library reflects his own personal
tastes as well as the in te llectua l milieu of his time. A comparison of
the contents of the extant library with other eighteenth-century
Virginia libraries reveals that Carter's library does not contain many
t i t le s found in the other l ib ra r ie s . This suggests that the extant
library and the t i t le s mentioned in his diary were only a small part of
the library as i t was when Landon Carter used i t .

THE LIBRARY OF

LANDON CARTER OF SABINE HALL, 1710 - 1778

INTRODUCTION

In 1958, through the courtesy of the Reverend Dabney Wellford,

the research department of the Colonial Williamsburg Foundation was

allowed to microfilm the t i t l e pages of the eighteenth-century books

in the lib ra ry of Sabine H a ll, located near Warsaw in Richmond County,

Virgin ia . These books were assumed to have been owned by Landon Car­

te r (1710-1778) and his son, Robert Wormeley Carter. A l i s t of the

microfilmed t i t l e pages (or in some instances, a b r ie f description of

a book's contents i f the t i t l e page was missing) was compiled in the

same random order in which the volumes had been photographed. Until

this thesis was undertaken, no bibliographic research had been done

to identify those volumes lacking t i t l e pages or to prepare a care­

fu l ly arranged catalogue of the contents of the l ib rary at Sabine

Hall.

Before beginning the bibliographic research needed to compile a

detailed catalogue of the books in Sabine H a ll, I f i r s t undertook to

study Landon Carter and the function of books in the American colonies,

especially in colonial V irg in ia . My research into the la t te r of these

two fie lds yielded a better understanding not only of the types of

books read by the colonists, but also of the history of books and l i b ­

raries in general. The study of Landon Carter's lib rary in particular

was invaluably assisted and enhanced by the Diary of Colonel Landon

Carter of Sabine H a ll, 1752-1778, edited by Jack P. Greene (Charlottes­

v i l l e , 1965). This work gave me a better appreciation of Landon Carter

2

3

and his world. The diary also provided me with evidence of Carter's

reading, which, as w il l be seen, served to expand my catalogue of the

contents of his library .

The pamphlets and artic les that Landon Carter wrote were also

examined for evidence of books Carter read, whether owned or borrowed.

This examination did not prove productive, however. Carter did not

refer to specific t i t le s in his published writings, and I was unable

to identify allusions to works by other authors.

The compilation of a catalogue of the extant lib rary at Sabine

Hall, with the addition of the t i t le s mentioned in the diary, make i t

possible to analyze a hypothetically reconstructed Carter l ib rary . The

contents of this reconstructed library at Sabine Hall can be compared

to the contents of other colonial Virginia l ib ra rie s . With this in for­

mation we can arrive at a sound appraisal of Landon Carter's library

in the context of its historical period.

I t is hoped that the information presented in this study w ill

accurately describe the contents of one of the few great colonial V ir ­

ginia plantation libraries to remain mostly intact and in its original

location. An accurate description of the library of Landon Carter

helps to determine which books figured most prominently in his l i f e

and work and provides the basis for a better understanding of the func­

tion of books in colonial Virginia.

Chapter I

Landon Carter and His Diary

Landon Carter was born August 18, 1710, the fourth son of Robert

"King" Carter, a successful Virginia planter.^ His father's immense

wealth enabled Landon Carter to enjoy the advantages of comfort and

education. In la te 1719 or early 1720 Landon and his two older bro­

thers, Robert and Charles, were sent to London in order to receive

a classical education. Because of his interest and success in school,

Landon remained in London four years longer than his brothers, return­

ing to Virginia in 1727.

Robert "King" Carter died in 1732, leaving large inheritances to

a ll his children. Landon Carter was bequeathed a t least eight fu l ly

equipped and operating plantations. He settled into a l i fe s ty le typ­

ical of a prosperous Virginia planter, devoting his l i f e to raising a

family, managing his plantations and serving in public o ff ice . In

September 1734, Carter was appointed justice of the peace and member

of the quorum for the Richmond County court, a position he held until

his death forty-four years la te r . Carter also served in the House of

Burgesses for sixteen years, from 1752 to 1768. Until his death in

1778, Carter lived at Sabine H a ll, the elegant mansion he had b u i l t

The following b r ie f biographical sketch of Landon Carter is based on
the information in the introduction to his diary. See: Jack P. Greene,

e d ., The Diary of Colonel Landon Carter of Sabine H a ll, 1752-1778
(C h arlo ttesv ille ,V a ., 1965), T, 3-10.

4

5

in 1740 on a h i l l overlooking the Rappahannock River in Richmond County,

near Warsaw, Virgin ia.

There is l i t t l e in the general pattern of Landon Carter’s l i f e to

distinguish him from many of his contemporaries among the Virginia
2

gentry. In substance, i f not in exact d e ta il , his biography might be

any of theirs . Landon Carter merits special attention, however, because

he . le f t behind a body of writings, including a large diary which he kept

between 1752 and 1778. Jack P. Greene, the editor of Carter’s diary,

observes that i t "has a reflective quality and openness that provides

perhaps better than any other single source, a suitable vehicle for a

journey into the mind of one member of Virginia's eighteenth-century
3

plantation gentry." The diary is a remarkable document which gives

a vivid description of plantation l i f e and a close look at the char­

acter and personality of Landon Carter.

Landon Carter began to keep a diary at the age of forty-one. At

f i r s t i t was just a simple record of day-to-day a c t iv it ie s . Although

this always remained its chief function, as the years passed the diary

increasingly became a companion to which Carter confided his thoughts.

Throughout the entire diary Carter's personality and his avid in te r­

est in everything around him are evident. Carter gives this reason

for keeping a diary: "Every husbandman whether Planter or farmer

would do well to keep a diary or Journal of a ll his observations on

his own and the management that he sees of others; for.an a rt can

2
Greene, ed., Diary of Landon Carter, I , 9.

3Ib id , I , 9-10

6

never be perfect, i t is certain he himself might correct many of his
4own errors by such a journal comparing one year with another."

Almost every entry begins with a report on the weather. Carter

notes business transactions, the progress of the crops, the birth and

death of livestock, the behavior of his workers and children, the

comings and goings of friends and re la tives, and other day-to-day

occurences. Next to the weather, Carter comments with the most

frequency on the state of his health and that of everyone else on his

plantation. Carter describes in great detail the symptoms and the

progress of an i l ln ess , and the medications and methods used to f ig h t

i t . The extent to which illness and death occupied the minds and lives

of colonial Virginians is clearly shown in Carter's diary.

Beyond what i t te l ls of Carter's practical concerns, Landon

Carter's diary offers a vivd picture of the man himself. Carter's

piety and his deep conviction of the omnipotence of God and the

ultimate dependence of man upon God's w il l permeate the diary, as in

the following entry: "Dispair is the worst disorder that a human

creature can f a l l in to , but in a planter i t is a disease unto death;
5

therefore God keep me clear of that."

Like a devout seventeenth-century New England Puritan, Carter

thanks God for a ll his blessings and confesses a l l his sins. The

serious side of Carter's personality emerges from the pages of his

diary. He seems to have been most impressed with his responsibility to

4
Greene, ed., Diary of Landon Carter, I I , 687

5Ib id . , I I , 684.

7

himself and to others to lead a virtuous l i f e and to be constantly

aware of his and the ir own well being. Even the death of a small

pet does not escape his attention: "I can't but take notice of the

death of my l i t t l e Canary bird , an old housekeeper having had i t 11

years this month . . . I know this is a small thing to be Taught at

but a bru it or a bird so long under my care and protection deserves

a small r e m e m b e re n c e . I t is typical of Carter that a fte r noting

the death of his canary he goes on to speculate on the possible

causes, of death. His mind had a s c ie n t if ic bent and his diary is

f i l l e d with speculation on many s c ie n t if ic questions and agricultural

concerns.

The entries of his diary show that, although Carter was active

in public l i f e and took a great interest in i t even a fte r his semi-

retirement to Sabine H a ll, he was a so litary man who f e l t most

comfortable at home with his books. This a result not only of

Carter's misanthropic attitude and his distrust of human nature

(evidence of both is found throughout the d iary), but also of his

sincere love of books and learning. All of Landon Carter's

w ritings, in terests , inquiries, and the diary i t s e l f te s t ify both to

his learning and to his passionate devotion to the pursuit of

knowledge, which probably excelled that of most of his contemporaries

among the Virgin ia gentry.^ Carter's diary is f i l l e d w ith ‘many

references to the amount of time he spent reading and the satisfaction

£
Greene, e d . , Diary of Landon Carter, I , 216.

7Ib id , , I , 22.

8

he gained from his books. Usually he did not make reference to

specific books, but merely commented, "by reading I have discovered
8 9. . or "in my reading this day . . ." At other times, Carter

quotes d irectly from a text or makes clear allusions to his lib rary .

The greatest number of these references are to books on medicine and

science. I t is evident, however, that Carter also read widely in

other subjects, including the Classics, re lig ion , and to a lesser

extent, English l i te ra tu re and history..

From the diary and from an analysis of the contents of Carter's

extant l ib ra ry , i t is possible to arrive at a reasonably certain

knowledge of the books Carter read. The two sources, when studied

together, result in a more complete understanding of Carter's working

library . I t must be remembered, however, that Landon Carter may have

used and owned other books which do not survive in either source.

o
Greene, e d ., Diary of Landon Carter, I I , 825.

9Ib id . , I I , 926.

Chapter I I

A Catalogue of Extant Books from the Library
of

Landon Carter of Sabine Hall

The following catalogue is based on the microfilm prepared by

the Colonial Williamsburg Foundation in 1958, but i t is more than

just a-transcription of that f ilm . I t provides information (such as

authorship) which was not included on some of the microfilmed t i t l e

pages. In those cases in which a t i t l e page was torn or missing, but

for which a description of the contents was given on the microfilm,

research was done to suggest the probable t i t l e , author, and

date of publication. Furthermore, the catalogue, unlike the micro­

film on which i t is based, arranges the contents of the library in

a coherent and useful manner. Indices of authors and t i t le s were

compiled to enhance the usefulness of the catalogue. Since the

microfilmed t i t l e pages, and not the books themselves, were used

by the compiler, this catalogue does not give a physical description

of each volume. The purpose of this catalogue is to render infor­

mation on the subjects, authors, and t i t le s found in Landon Carter's

l ib ra ry .

T itles that could not have belonged to Landon Carter, because

they were published a fte r his death, were eliminated. Other books,

which are pre-1778 imprints, but gave clear evidence by signatures

on the t i t l e page that they had been given to or purchased by

Robert Wormeley Carter, were also removed from the l i s t . The

9

remaining t i t le s (the vast majority on the microfilm) are assumed

to have been owned by Landon Carter, although i t is possible that

some were not.

Almost a ll of the t i t l e pages have on them the personal

signature of someone named Landon Carter and many of the books have

been given numbers. An examination of the signatures and the fact

that many of the post-1778 imprints had been sim ilarly signed and

dated, strongly suggest that i t was a nineteenth-century descendant

of Landon Carter, with the same name, who was responsible for

signing and numbering the t i t l e pages. This theory was supported

by the Reverend Well ford when I v is ited Sabine Hall in 1975. Thus,

the signatures and the entire numbering system proved irrelevant

in identifying books owned by the f i r s t Landon Carter.

Once a card f i l e of t i t le s believed to have been owned by

Landon Carter was compiled, a l l incomplete t i t le s and t i t le s

lacking information, such as author or date, were searched. The

t i t le s were then divided into general eighteenth-century subject

categories with the exception of periodicals, and each t i t l e given

a number. Multi-volumed sets were given one number, but d ifferent

editions of the same t i t l e were given d ifferent numbers.

Titles are l is ted alphabetically by author within subject

divisions. I f no attribution to an author could be made, the t i t l e

has been used for placement in the alphabetical order. Authors' names

or parts of names, unless otherwise cited, are based on information

in the Dictionary of National Biography (Oxford, 1917) or the

Encyclopedia Britannica (London, 1941).

Unless otherwise noted, multi-volumed t i t le s are of the same

11

imprint date given for the f i r s t volume. Dates in brackets do

not appear on the t i t l e page, but are given beside the Roman

numerals for the convenience of the reader.

The following bibliographic sources were used to supply and

verify information on the t i t l e pages:

BIBLIOGRAPHIC SOURCES

British Museum. General Catalogue of Printed Books. Photolitho­
graphic edition to 1955. (London, 1959-66).

The Cambridge Bibliography of English L ite ra tu re . Edited by F.W.
Bateson. (New York: The Macmillan Company. Cambridge,
England: The University Press, 1941).

Case, Arthur E l l ic o t t . A Biliography of English Poetical Miscellanies,
1521-1750. (Oxford, 1935).

A Catalogue of Books Represented by Library of Congress Printed Cards.
(Ann Arbor, Michigan, 1 9 4 6) . :

Engelmann, Wilhelm von. Biliotheca Seriptorum Cl assi corum et
Graecorum et Latinorurrn (Leipzig, 1847).

Halkett, Samuel and John Laing. A Dictionary of Anonymous and
Psuedonymous Literature of Great B r ita in . (Edinburgh, 1926-62).

Hazen, Allen T. A Catalogue of Horace Walpole's Library. (New Haven
and London, 1969).

Lowndes, William Thomas. The Biliographer’s Manual of English
Litera ture . . (London, 1864).

Moule, Thomas. Bibliotheca Heraldica Magnae Brittaniae. (London,
1822).

The National Union Catalogue of Pre-1956 Imprints. (Mansell, 1968-
1977) Cited as "Mansell".

The New Cambridge Bibliography of English L iterature . Edited by
George Watson. (Cambridge, 1969-77).

Sabin, Joseph. Dictionary of Books Relating to America. (New York,
1868).

Shipton, C liffo rd K. and James E. Mooney. National Index of American
Imprints through 1800. The Short-T itie Evans. (American
Antiquarian Society, 1969).

12

Watt, Robert. Bibliotheca Britannica: a general index to British
and foreign l i te ra tu re . (Edinburgh, 1924).

13

TABLE I

Subject Division and Number of T itles
In the Catalogue of

The Extant Library of Landon Carter

SUBJECTS CATALOGUE NUMBERS NO. OF '

DICTIONARIES AND REFERENCE 1 - 3 3

RHETORIC AND GRAMMAR 4 - 13 10

BELLES LETTRES - BRITISH 14 - 31 18

BELLES LETTRES - FOREIGN 32 - 35 4

CLASSICS 36 - 63 28

PHILOSOPHY 64 - 69 6

HISTORY 70 - 84 15

BIOGRAPHY & GENEALOGY 85 - 89 5

TRAVEL 90 - 93 4

LAW 94 - 103 10

POLITICS 104 - 120 17

RELIGION 121 - 136 16

SCIENCE AND MEDICINE 137 - 152 16

PRACTICAL AND FINE ARTS 153 - 163 11

PERIODICALS 164 - 173 10

TOTAL: 173

14

CATALOGUE

DICTIONARIES AND REFERENECE

[1] Ainsworth, Robert

Thesaurus Linguae Latinae compendarius: or, a compenious

Dictionary of the Latin Tongue: Designed for the Use of the British

Nations: In Three Parts. By Robert Ainsworth. The Fourth Edition

With many Additions and Improvements; Particularly in the Greek

Derivations. London: Printed by H. Woodsall and C. Rivington...

MDCCLXI [1761]

[2] Johnson, Samuel

Dictionary of the English Language: in which the Words are

deduced from the ir Originals, and i l lu s tra ted in the ir d ifferent

Significations by Examples from the best Writers. To which are

prefixed, A History of the Language, and An English Grammar. By

Samuel Johnson, A. M. In Two Volumes. London: Printed by W.

Strahan. MDCCLV [1755]

Volume I I of the above.

[3] [Latin-English Dictionary*]

* T i t le page is missing. In i t ia ls at the end of the forward

are R.A. The date on the same page is 1736. Could be one of any

number of Latin-English dictionaries.

15

RHETORIC AND GRAMMAR

[4] Aesop; Lucian; Isocrates

Selectiores Aesopsi Phrysis Fabulae, Et Luciani Samosatensis

Dialogi. Isocratis Orationes duae, ad Demonicum & Nicoclem.

Cebetis Thebani Tabula. Graica & Latine. In Usum Juventutis

Scoticae Graecarum literarum studiosae. Edinburgi, In Aedibus Tho.

Ruddimanni, Sumptibus Geo. Stewart, Bibliopolae in Area Partilamentaria.

M.DCC.XXIII [1723]

[5] Boyer, A[bel]

The Compleat French-Master, for Ladies and Gentlemen, con­

taining I . A New Methodical French Grammar. I I . A Well digested

and copious Vocabulary. I I I . Familiar Phrases and Dialogues, on

a ll manner of Subjects. IV. Dialogues of Wit and Humor. V. A Taste

of the French Poetry. VI. A Collection of French Songs. V I I . A

Collection of choice Proverbs, both French and English. V I I I . A

Catalogue of the best French Books, f i t for a Lady's or Gentleman's

Library. For the Use of His Late Highness the Duke of Glouster.

By Mr. A. Boyer, Author of the Royal Dictionary, French and English.

The Tenth Edition, Carefully Corrected, and much Improved. London:

Printed for Samuel Ballard, at the Blue B a ll, in L i t t le B rita in ;

and Richard Williamson, near Gray’s-Inn-Gate, in Hoi born, MDCCXXIX

[1729]

[6] Bysshe, Edward

The Art of English Poetry, Containing, I . Rules for making

Verses. I I . A Collection of the Most Natural, Agreeable and Sub­

lime Thoughts, v iz . Allusions, Similes, Descriptions and Characters

16

RHETORIC AND GRAMMAR (c o n ' t .)

of Persons and Things, That are to be found in the best English

Poets. I I I . A Dictionary of Rhymes. By Edward Bysshe, Gent. The

Seventh Edition. Corrected and Enlarged. London: Printed for R.

Wilke in St. Paul's Church-Yard; 0. Lloyd in the Temple; J. Osborn

in Lombard Street; W. Mears, and F. Clay without Temple Bar, and J.

Hooke in Fleet Street. MDCCXXV [1725]

[7] Erasmus, Desiderius

Familiaria Colloquia Salutandi Ratio In Primo Congressu...

[Amsterdam, 1683*]

* T i t le page is Incomplete. Could be any one
of numerous editions. See: Hazen #2207 and
Mansell, v. 161, 113-119.

[8] Le Bossu, [Rene]

Monsieur Bossu's Treatise of the epick poem...

London, J. Knapton and H. Clements, 1719*

* T i t le page is incomplete, but this is probably
the t i t l e based on the contents. See: Mansell,
v. 321, 690.

[9] Le Bossu, R[ene] P.

Tra ite du Poeme Epique, Par le R. P. Bossu, Chanione

Regulier de Sainte Genevieve, Sixierne Edition. Augmentee de

Remarques, d'un Discours Preliminaire sur I'excellence de L'Ouvrage,

& d'un Abrege ̂ Historique de la Vie de I'Auteur. Avec un Table des

Matieres. Tome Premier. A La Haye, Chez Pierre Husson, Marchand

Libraire. M.DCC.XIV [1714]

17

RHETORIC AND GRAMMAR (c o n ' t .)

[10] [Perion, Joachim*]

Conciones et Orationes ex Historicis Latinis Excerptae.

Argumenta singulis praefixa sunt, quae causam cujusque & summam ex rei

gesta occasione explicant. In Usum Scholae Westmonasteriensis. Londini:

Ex Officina Jacobi Tonson & Johannis Watts. MDCCXXVII [1727]

*See: Mansell, v. 450, 615.

[11] Roll in , [Charles]
*

De La Maniere D'Enseigner et D'Etudier Les Belles-Lettres,

Par rapport a 1 ‘esprit & au coeur. Par M. Rollin , ancien Recteur de

1 'Uni vers ite", Professeur d'Eloquence au College Royal, & associe a

1'Academie Royale des Inscriptions & Belles-Lettres. Nouvelle Edition,

Revue sur la derniere Edition de Paris, & augmentee d'un Supplement.

Tome Troisieme. A Amsterdam, Aux depens de la Campagnie. M.DCC.XXXVI

[1736]

[12] Rollin , [Charles]

De La Maniere D'Enseigner et D'Etudier Les B elles-Lettres ...
•* -» ^

Nouvelle Edition. Revue sur la derniere Edition de Paris & augmentee
V

d'un supplement. Tome Premiere. A Amsterdam. M.DCC.XXXVII [1737]

[13] Rollin , [Charles]

The Method of Teaching and Studying the Belles Lettres, or An

Introduction to Languages, Poetry, Rhetoric, History, Morals, Philosophy,

Physicks, . . .With Reflections on Taste; and Instructions with regard to

the Eloquence of the Pulpit, the Bar, and the Stage. The whole

i l lu s tra te d with Passages from the most famous Poets and Orators, ancient

18

RHETORIC AND GRAMMAR (con’ t .)

and modern, with C rit ica l Remarks on them. Designed more particu larly

for Students in the Universities. By Mr. Rollin , Late Principal of

the University of Paris, Professor of Eloquence in the Royal College,

and Member of the Royal Academy of Inscriptions and Belles Lettres.

Translated from the French. Vol. I . The Third Edition. London:

Printed for C. Hitch at the Red-Lion in Pater-noster-Row. M.DCC.XLII.

[1742]

Volumes I I through IV of the above.

»

BELLES-LETTRES - BRITISH

[14] [Campbell, Archibald*]

Lexiphanes, A Dialogue. Imitated from Lucian, and suited to

the present Times. Being An Attempt to restore the English Tongue to

i ts ancient Purity, and to correct, as well as expose, the affected

Style, hard Words, and absurd Phraeseiology of many late Writers, and

particu larly of Our English Lexiphanes, the Rambler. The Second

Edition, corrected. London: Printed fo r J. Knox, near Southampton

Street, in the Strand. MDCCLXVII [1767]

*See: Halkett and Laing, v. 3, 344.

[15] Churchill, C[harles]

Poems by C. Churchill, Containing the Rosciad. The Apology,

Night, The Prophecy of Famine. An Epistle to William Hogarth, and

the Ghost, in Folir Books. The Second Edition. London: Printed for

John Churchill, (Executor to the late C. Churchill) and Sold by W.

Flexney, near Gray's-Inn-Gate, Hoi born. MDCCLXV [1765]

Volume I I of the above.

19

BELLES-LETTERS - BRITISH (c o n ' t .)

[16] Cowley, Abraham

The works of Mr. Abraham Cowley. Consisting of Those which

were formerly Printed: and Those which he Design'd for the Press:

Now published out of the Author's Original Copies. The Eighth

Edition. London: Printed by J.M. for Henry Herringman...1684.

[17] Dryden, John

Annus M irab ilis . The Year of Wonders, M.DC.LXVI, an

Historical Poem, also A Poem of the Happy Restoration and Return of

Late Sacred Majesty Charles the Second. Likewise a Panegyrick on His

Coronation together with a Poem to My Lord Chancellor Presented on New-

Years-Day 1662. By John Dryden, Esq.; London: Printed for Henry

Herringman, and sold by Jacob Tonson at the Judges-Head in Chancery-

Lane, 1688.

[18] Farquhar, G[eorge]

The Recruiting O fficer. *A comedy [in five acts and in

prose.. .] .

* T i t le page is missing, but the t i t l e given
is probably correct based on the contents of
the volume. Editions of the play were
published in London in 1706, 1711, 1714,
1728, 1733, 1736, 1764, etc. See: British
Museum Catalogue of Printed Books, v. 71, 48.

[19] Fielding, Henry

The Works of Henry Fielding, Esq.; with the Life of the

Author. In Four Volumes. Volume the F irs t. London: Printed for A.

M il la r , opposite Catharine-Street, in the Strand, M.DCC.LXII [1762]

Volumes I I through IV of the above.

BELLES-LETTRES - BRITISH (c o n ' t .)

[20] H i l l , Aaron

The Works of the la te Aaron H i l l , Esq.; in four volumes.

Consisting of Letters on various Subjects, and of Original Poems, Moral

and Facetious, with an Essay on the Art of Acting. Vol. I . London:

Printed for the Benefit o f the Family. MDCCLIII [1753]

Volumes I I through IV of the above.

[21] [Johnston, Charles*]

The Reverie: or A Flight to the Paradise of Fools. Published

by the Editor of the Adventures of a Guinea. In Two Volumes. Vol I .

London: Printed for T. Becket and P.A. DeHondt, in the Stand. MDCCLXIII

[1763]

*See: Halkett and Laing, v. 5, 107.

[22] Milton, John

The Poetic Works of John Milton. With Notes of various

Authors. By Thomas Newton, D.C. in three volumes. Volume the F irs t.

London: Printed for J. and R. Tonson in the Strand. MDCCLXI [1761]

Volumes I I and I I I of the above.

[23] Musae Anglicanae: sive Poemata quaedam melioris notae, seu hac-

tenus Ined ita , seu sparsim Edita, in duo Volumina congresta. Volumen

Primum. Editor Quinta. Londini: Ex Officina J. R. Tonson, J. Watts.

MDCCXLI [1741]*

Volume I I of the above.

*See: Case, #198 (I) (f) , 139. No author is given.

21

BELLES-LETTRES - BRITISH (c o n ' t .)

[24] Oldys, William, and Thomas Hayward.

The Quintessence of English Poetry: Or, a Collection of a ll

the Beautiful passages in our Poems and Plays:: From the Celebrated

Spencer to 1688. The Whole Instructive, Moral, and Humorous; and

adapted to a ll Degrees of Mankind: Alphabetically digested under proper

Heads, in Chronological Order of Time. Collected from some hundred

Volumes, by the Ingenious Tho. Hayward, and other Gentlemen. To which

is p re fix 'd , An Alphabetical Catalogue of Authors, Poems, and Plays

quoted in the Collection: Also an Historical and C ritica l Review of

this and a l l the Essays of the kind hitherto published. By Mr. Oldys.

In Three Volumes. Vol. I . London: Printed for Oliver Payne at Horace's

Head, in Pope's-Head-Alley, opposite the Royal-Exchange, In C o rn h il l . . .

MDCCX-L. [1740]

Volumes I I and I I I of the above.

[25] Parnell, Thomas

Poems, on Several Occasions. Written by Dr. Thomas Parnell,

Late Arch-Deacon of Clogher: and Published by Mr. Pope. Glasgo:

Printed by Robert Uris, and sold by the Booksellers in Town and Country.

M.DCC.XLVIII. [1748]

[26] Pope, Alexander

The Works of Alexander Pope, Esq. Vol. I . Containing his

Juvenile Pomes. London: Printed for H. L in to t, J. and R. Tonson, and

S. Draper. MDCCLI [1751]

Volumes I I through IX of the above.

BELLES-LETTRES - BRITISH (c o n ' t .)

[27] Swift, Jonathan*

Miscellanies in prose and Verse. The Second Edition. London

Printed for John Morhew, near Stationer1s -H a ll, MDCCXIII [1713]

*See: Case, #321,235.

[28] Thomson, James

The Works of James Thomson, With his last Corrections and

Improvements. To which is prefixed, An Account of his Life and Writings.

In Two Volumes. Vol. I . London: Printed for A. M il la r , in the Strand.

MDCCLXII 1762

Volume I I of the above.

[29] Trapp, Joseph

Praelectiones Poeticae; in Schola Natural is Philosophiae

Oxon. Habitae. Auctore Josepho Trapp, A.M. Coll. Wadh. Socio, &

Praelectore Publico Lecturae Poeticae; a Viro Insignissimo D. Henrico

Birkhead, LL. D. Coll. Omnium Animarum olim Socio, in celeberrima Univ-

ersitate Oxoniensi nuper fundatae. Edito Tertia; recognita ab Auctore,

et Indice Alphabetico aucta. Vol. I . London: Impensis Henrici L in to tt,

Ad Insigne Clavium Decussatorium in Vico Fleetstreet MDCCXXXVI [1736]

Volume I I of the above.

[30] Woty, William*

The Shrubs of Parnassus, Consisting of a Variety of Poetical

23

BELLES-LETTRES - BRITISH (c o n ' t .)

Essays, Moral and Comic. By J. Copywell, of Lincoln's-Inn, Esq.; London;

Printed for the Author; and sold by J. Newbury, at the Bible and Sun,

in St. Paul's Church-yard. MDCCLX [1760]

★
See: Halkett and Laing, v. 5, 265.

[311] [Young, Edward]

The Works of the Author of the Night Thoughts. In Four

Volumes. Revised and Corrected by Himself. A New Edition. Vol. I .

London: Printed for D. Brone, C. Hitch and L. Hawes. . .MDCCLXII [1762]

Volumes I I through IV of the above.

■k

See: Halkett and Laing, v. 6, 258

BELLES-LETTRES - FOREIGN

[32] Klopstock, [Gottlieb Friedrich]

The Messiah. Attempted from the German of Mr. Klopstock. The

Firs t Volume. London: Printed for R. and J. Dodsley, in P a ll-M a ll,

T. Durham, at the Golden-Ball in the Strand; T. F ie ld , at the Corner

of Pater-noster-Row; and J. Collyer, at No. 27 in Plough Court, Fetter

Lane. MDCCLXIII [1763]

Volume I I of the above.

[33] Moliere [Jean Baptiste Poquelin]

The Works of Moliere, French and English. In Ten Volumes.

Volume the F irs t. London: Printed by and for John Watts at the Print­

ing Offices in Wild-Court near Lincoln's-Inn Fields. MDCCXXXIX [1739]

Volumes I I through X of the above.

24

BELLES-LETTRES - FOREIGN (c o n ' t .)

[34] [Ridley, James]

The Tales of the Genii; or, the Delightful Lessons of Horam,

the Son of Asmer. Fa ith fu lly translated from the Persian Manuscript;

and Compared with the French and Spanish Editions Published at Paris

and Madrid. By S ir Charles Morell , Formerly Ambassador from the British

Settlements in India to the Great Mogul. London: Printed for J. W ilkie,

in St. Paul Is Church-Yard. MDCCLXIV [1764]

Volume I I of the above.

See; Block, 339.

[35] Rousseau, J[ean] J[acques]

Esoisa: Or a Series of Original Letters Collected and publish­

ed by J. J. Rousseau, Translated from the French. In Four Volumes. Vol­

ume I . The Second Edition. London: Printed for R. G r if f i th s , at the

Dunciad, and T. Becket and P. A. DeHondt, at T u l ly ^ Head, in the

Strand. MDCCLXI [1761]

Volumes I I through IV of the above.

CLASSICS

[36] Anecreon

Anacreon Teius, Poeta lyricus, Summa Cura et D iligen tia , ad

fidem etiam Vet. Ma. Vatian, Emendatiis, Pristino N ito r i , Numerisque

suis r e s t i tu t is , dimidi a sere parte auctus. Aliquot nempe justis Poem-

a t i i s , et Fragmentis plurimus, ab unididquaque conquisitis item Ana-

creontis V ita , Tractatus de Lyrica Poesi & Accessere Ornamenti loco Tres

25

CLASSICS (c o n ' t .)

eleganter Sculptae Effigies Auctoris, Anacrontis, Patroni, D. Ducis de

Marlborough, Editoris, Josuae Barnesii. Opera et studio Josuae Barnes,

S.T.B. Graec. Ling. Cantabr. Professoris Regii. Editio T ert ia , auc-

t io r & emendetior. Londini, Impensis Jacovi, Johannis, et Pauli Knapton,

MDCCXXXIV [1734]

[37] Antoninus, Marcus

Marci Antonini Imperatoris, Libri X I I *

*No t i t l e page or other information available for further
iden tif ica tion . „

[38] Cicero
» •*

Academiques de Ciceron, avec le texte la t in de I'Ed ition

de Cambridge, & des Remarques nouvells, outre les Conjectures de Davies,

& de Mons. Bentley, le Commentaire Philosophique de Pierre Velentia,

Juris , Espagnol. Par un des Membres de la S.R.A. Londres, Chez Paul

V a il la n t , dans le Strand, vis a vis Southampton Street. MDCCXL [1740]

[39] Cicerio

Lettres de Ciceron A Atticus Avec Des Remarques, Et le

Texte Latin de L'Edition de Graevius, Par M. L'Abbe Mongault de L'Acad-

emie Fran^aise, & ci-devant Precepteur de Monsigneur le Due d'Orleans.

Nouvelle Edition, revue & corrigee. Tome Sixierne. A Paris. Chez la

Veuve Delaulre, rue S. Jacques, a L’Empereur. MDCCXXXVIII [1738]

Avec Privilege Du Roi.

26

CLASSICS (c o n ' t .)

[40] Cicero
•> V A

Les Lettres de Ciceron A Ses Amis Traduit le Latin a cote suiV

vant le"Edition de Graevius. Avec Des Avertissments sur chaque Livre,

des sommaires & des Notes sur chaque Lettre. Tome I . A Paris, Chez
V.

Nicolas Pierre Armand, L ibra ire , rue Saint Jacques a Saint Benoit.

M.DCC.XXV [1725] Avec Approbation & Privilege du Roy.

Volumes I I through IV of the above.

[411] Cicero

M. Tullius Cicero de O ff ic i is ad Marcum F. Ex Mss. recensuit

Tho. Cockman e Coll. Univ. A. B. Editio Secunda. Oxoniae, E. Theatro

Sbeldonian. 1716. Impensis Henrici Clements, & Prostant venales apus

Henr. Clements, ad Insigne Lunae Flacatae in Aemiterio D. Paule Londini.

[1716]

[42] Cicero

Nouvelle Traduction Du Livre Unique Des Lettres De Ciceron

a M. 0. Brutus. Avec des Remarques Historiques & Crituques. Par. M. De

Laval. Dediee a Monseigneur Le Dauphin. Tome Second. A Paris, Chez

Guillaume Denis David, Quay des Augustins, a I'Esperance. M.DCCXXX

[1730] Avec Approbation & Privilege du Roy.

[43] Cicero

Les Offices de Ciceron, Traduits en Franjais, Sur 1 'Edition

Latine de Graevius, Avec Des Notes, et des sommaires de chapitres.

Par M. Du Bois, de I'Academie Franjaise, Derniere Edition, revue &
/ V A

corrigee. Avec le Latin a Cote. A Paris, Chez Nicolas-Pierre Armand,

27

CLASSICS (c o n ' t .)

Libraire rue S. Jacques, A.S. Benoit. MDCCXXIX [1729] Avec Privilege
a

de sa Majeste.

[44] Cicero

A Paris, Chez Jean Mariette, Libraire rue S. Jacques, aux Colonnes

d'Huercules. M.DCCXIX [1719] Avec Approbation & Privilege du Roy.

[45] Herodotus

Isaac L ittlebury. Vol. I . The Third Edition. London: Printed for D.

Midwinter, A. Bettesworth and C. Hitch, J. Pemberton, R. Ware, C.

Rivington, J. Bately and J. Wood, F. Clay, A. Ward, J. and P. Knapton, T.

Londman, and R. Hett. M.DCC.XXXVII [1737]

Volume I I of the above.

[46] Homer

ta t io Latina, Londini: Ex Officina Jacovi Tonson, & Johannis Watts.

MDCCXXII [1722]

Volume I I of the above.

[47] Homer

Edition. London: Printed by W. Bowyer for Bernard Lintot between the

Tempi e-Gates. MDCCXX [1720]

Volume VI of the above.

Tra ite de l i x , de Ciceron, Traduit Par Monsieur Maralein.

The History of Herodotus; Translated from the Greek. By

f v u t o s [Homer's I l ia d] A d jic itur in Calcem Interpre-

The I l ia d of Homer. Translated by Mr. Pope. The Second

28

CLASSICS (c o n ' t .)

[48] Horace

The Works of Horace in Latin and English. In Two Volumes.

The English Version by Mr. Creech. Volume the F irs t. The F ifth Edition.

London: Printed fo r J. T. and Sold by W. Mears, J. Brown, and F. Clay

without Temple-Bar. MDCCXVIII [1718]

Volume I I of the above.

[49] Juvenal

D. Junii Juvenalis, et. A. Persii Flacci Satirae. In te r-

pretatione ac Notis I l lu s t r a v i t Ludovicium Prateus, Rhetoricae Professor

Emeritus; jussu Christianssimi Regis, in usum Serenissimi Delphini.

Edition Septima, prioribus multo Correctior. Londini: Typis E. Say,

Impensis J. J. & P. S. Ballard, W. Mears, J. Pemberton, R. Ware, J.

Rivington, J. Clay, J. Batley, T. Longman, R. Hett, & J. Clarke.

M.DCC.XXXVI [1736]

[50] Livy

Decades de T ite-L ive. De la Traduction de P. du-Ryer. de

I'Academie Franjaise. Tome Premier. Contenant les I . I I . I I I . & IV.

Livres de la Premiere Decade, Nouvelle Edition, revue et corrigee de

quantite de fautes & d'obmission, qui s 'eto ient glisses dans les prece­

dents. A Rouen, Chez Imprimeur L ibra ire , rue aux Jurs pres le Palais,

aux Armes de Monseigneur le Premier President. MDCCXXII [1722] Avec

Privilege du Roi.

[51] Livy

T. L iv i i Patavini Historiarum Ab Urbe Condita Qui Super-

sunt. Londini: Ex Officina Jacobi Tonson & Johannis Watts.

29

CLASSICS (c o n ' t .)

MDCCXXII [1722] Cum Priv ilegio.

Volumes I I through VI of the above.

[52] Lucan

Lucan's Pharsalia, Translated into English Verse by Nicholas

Rowe, Esq.; Servant to His Majesty. In Two Volumes. Volume the F irs t.

The Second Edition. London: Printed for J. Tonson at Shakespear's-Head

in the Strand. MDCCXXII [1722]

Volume I I of the above.

[53] Lucian

Excerpta Quaedam ex Luciani Samosatensis Operibus. Per N. Kent

A.M. Coll. Regal Cantabrigiae In Usum Tyronum Editio altera aliquanto

auctior & emandatior. Londini Apud J. Clade & Rivington. MDCCXLV [1745]

[54] Lucretius

T. Lucretius Carus, Of the Nature of Things, In Six Books,

Translated into English Verse; By Tho. Creech, A.M., late Fellow of Wad-

ham College in Oxford. In Two Volumes. Explain'd and i l lu s tra ted With

Notes and Animadversions; Being a compleat System of the Epicurean Phil­

osophy. London: Printed by J. Matthews for G. Sawbridge, at the Three

Golden Flowers de Luces in L i t t le B rita in . MDCCXI.V ' [1714]

Volume I I of the above.

[55] Martial is , [Marcus Valerius]

M. Va. Martial is Epigrammata. In Usum Scholae Westmonaster-

iensis, Londini, Typi Johannis Redmaynes Prostant Apud B. Barker ad

Insigne albi Cervi in Aula Westmonasteriensi MDCCXXI [1721]

30

CLASSICS, (c o n ' t .)

[56] Ovid
Hr

Metamorphoses, f if te e n Books, translated by the most eminent

Hands (v iz . Dryden, Addison, Congreve, Nich. Rowe, Gay, Ambr. P h il l ip s ,

Croxall, Sewall, and Garth) and adorned with Sculptures. London: 1717.

★
T it le page is missing, but contents suggest i t is this
gdition. See: Lowndes, 1745

[57] Ovid

P. Ovidii Nasonis, Epistolarum Herodium Liber: Tnterpreta-

tione & Notis I l lu s t r a v i t Daniel Crispinus, Helvetius; jussu Christian-

issimi Regis, Ad usum Serenissimi Delphini. Accessit Index locuple-

tissimus. Londoni: Exendit T. Wood; Imprensis J. & J. Knapton, R.

Knaplocke, J. & B. Sprint, D. Midwinter, J. S B. Bonwicke, W. J.

Innys, J. Osborne & T. Longman, R. Robinson, B. Moite, and T. Ware.

M.DCC.XXVII [1727]

[58] Pliny

C. P l in i i Caecilii Secundi. Epistolae et Panegyricus. Lon­

dini: Ex Officina Jacovi & Richardi Tonson & Johannis Watts. MDCCLI

[1751] Cum Priv ileg io .

[59] Pliny

The Letters of Pliny the Younger, with observations on each

le t te r ; and an essay on Pliny's l i f e , . . .B y John, Earl of Orrery. 2 vol.
*

P. Vaillant: London, 1751.

CLASSICS (c o n ' t .)

* T i t le page is missing, but contents suggest i t is
probably this t i t l e . See: British Museum Catalogue
of Printed Books, v. 191, 485.

[60] Plutarch

Plutarch's Lives. Translated from the Original Greek, with

Notes C ritica l and H is to r ic a l, and a New Life of Plutarch. By John Lang-

horne, D.D. and William Langhorne, M.S. In Six Volumes. Vol. I . London:

Printed for Edward and Charles D i l ly , in the Poultry. MDCCLXX [1770]

Volumes I I through VI of the above.

[61] Sallust

C. Crispi Salustii Quae extand; cum Notis. . . Accedunt Julius

Exsuperantius, Porcius Latro, et Fragmenta Historicorum vett. Cum Notis

A. Popmae. Recensuit, Notas Perpetuas, & Indices adjecit Josephus Wasse,

Coll. Regin. apud Cantab. Socius; & Nobiliuss. Marchioni de Kent a

Secris Domesticis, Praemittitur S a llu s tii V ita , Auctore, V. CL. Joanne

Clerico. Cantabrigiae, Typis Academicis, Apud Corneliurn Crownfield,

Celeberrimae Academiae Typographii. MDCCX [1710]

[62] Suetonius

Caius Suetonius Tranquillus ex recensione J. Georgii Graevii

cum ejusdem Anamadversionibus, & Nummis Caesarum rarioribus aere descriptis

Amstelaedami Apud Henri cum Wetsteniurn [1672 or 1691*] Cum P riv ileg io .

*See British Museum Catalogue of Printed
Books, v. 232, 343.

32

CLASSICS (con 't .)

[63] Terence

Publii Terentii Afri Comoediae, Phaedri Fabulae Aesopiae, Pub-

l i i Syrii et aliorum Veterum Sententiae, Ex Recesione et cum Notis

Richardi B entle ii. Cantabrigiae Apud Cornelium Crownfield, MDCCXXVI

[1726] Veneut & Londini Apud Jacobum Knapton, Robertum Knaplock, Pau-

lum Vaillant Bipliopolas.

PHILOSOPHY

[64] Erasmus, Desiderius

Des. Erasmus Roterdamus, Optimae spei puero, Joanni Ersmio

Frobenio. S.D. . . . Basileae, Ca. Aug. An. M.D.XXIV [1524]*

* T i t le page is incomplete. Several editions of works by
Erasmus were published in Basil and Geneva c. 1524, but
an extensive search has not yielded a positive id e n t i f i ­
cation for this entry. See: Mansell, v. 161, 90-177,
and British Museum Catalogue of Printed Books, v. 67,
909-1005.

[65] Locke, John

An Essay Concerning Human Understanding. In Four Books.

Written by John Locke, Gent. The Fourth Edition, with large additions.

London: Printed for Awnsham and John Churchill, at the Black-Swan in

Pater-noster-Row; and Samuel Manship, at the Ship in Cornhill, near the

Royal Exchange, MDCC [1700]

[66] More, Thomas

Utopia: Containing an Impartial History of the Manners,

Customs, Polity and Government, &c. of that Island. Written in Latin

by Sir Thomas More, Chancellor of England. And interspersed with many

important Articles of Secret History, relating to the State of the

33

PHILOSOPHY (c o n ' t .)

British Nation. Translated into English by Gilbert Burnet, late Bishop

of Sarum. To this Edition is added, a short Account of S ir Thomas More's

Life and T r ia l: and a Prayer made by him while he was a Prisoner in

the Tower. The whole revis 'd , corrected, and improv'd by A Gentleman of

Oxford. Oxford, Printed for T. Carnan, at the Bible and Sun in St.

Paul's Church-Yard, London, MDCCLIII [1753]

[67] Ramsay, [Andrew Michael]

The Travels of Cyrus. To which is annexed, a Discourse upon

the Theology and Mythology of the Pagans. By the Chevalier Ramsay. The

Eighth Edition. London: Printed by James Bettenham: and sold by C.

Hitch and L. Hawes, at the Red Lion in Pater-noster-Row. M.DCC.LIII

[1753]

[68] Stanley, Thomas

The History of Philosophy: containing the Lives, Opinions

Actions, and Discourses of the Philosophers of every Sect. By Thomas

Stanley, Esquire. The Fourth Edition. In which the innumerable Mis­

takes, both in the Text and Notes of a ll former Editions are corrected,

the Citations and References exactly adjusted and compared through­

out with the Originals, and with the Latin Translations printed at

Leipsick, to which is prefixed an Account of the Life and Writings of

the Author. London: Printed for A. M il la r at Buchanan's Head, over

against Katherine Street in the Strand. A. Ward, S. B ir t , D. Brown, T.

Longman, J. Oswald, H. Whitridge, and the Executors of J. Darby and S.

Burrows. MDCCXLIII [1743]

34

PHILOSOPHY (c o n ' t .)

[69] Vernet, J .J . *
V

Lettres de Monsieur le Pasteur Vernes A Monsieur J. J. Rou­

sseau, avec les Responses. Geneva, 1765.

* T i t le page is missing, but this seems the l ik e ly t i t l e ,
based on thfe contents. See: British Museum Catalogue
of Printed Books, v. 247, 891 and v. 208, 214

HISTORY

[70] De Bethune, Maximilian

Memoirs of Maximilian de Bethune, Duke of Sully , Prime

Minister to Henry the Great. Containing the History of the L ife and

Reign of that Monarch, and his own Administration under Him. Trans­

lated from the French. To which is added, The Tryal of Ravaillac for

the Murder of Henry the Great. In Three Volumes. The Third Edition.

Vol. I . London: Printed for A. M il la r , in the Strand.; R. and J. Dod-

sley, in P a ll-M all; and W. Shropshire, in New-Bond-Street, MDCCLXI.

[1761]

[71] Buchanan, [George]

Buchanan's History of Scotland. In Twenty Books. Con­

taining: I . An Account of its several situations; and the Nature of its

Soils and Climate. I I . The Ancient Names, Manners, Laws and Customs

of the Country, and what People inhabited the Country, and what People

inhabited the Island from the very Beginning. I I I . A Chronical of a l l

i ts Kings; in an exact Series of Succession, from Fergus, the f i r s t

Founder of the Scotish Monarchy, to the Reign of King James VI of Scot­

land, and F irs t , of England. The Third Edition, irevised

35

HISTORY (con ’ t .)

and Corrected from the Latin Original. In Two Volumes. Adorned with

Curious Cuts Engraven from the Original Paintings, by Mr. White, Mr.

Vertur, & c. London: Printed for D. Midwinter and A. Ward, A.

Bettesworth.. .MDCCXXIII [1723]

[72] Buchanan, [George]

Buchanan's History of Scotland. Vol. I I I . Containing,

I . A Detection of the Actions of Mary Queen of Scots, concerning the

Murder of her Husband, her Conspiracy, Adultery, and pretended Marriage

with Earl Bothwell, and a Defence of the true Lords, Maintainers of

the King's Majesty', Action, and Authority. I I . De Jure Regni apud

Scots: Or, A Discourse concerning the due Priviledge of Government,

in the Kingdom of Scotland. To which is added, The Genealogy of a ll

the Kings of Scotland, th e ir Lives, the Years of the ir Coronation, the

time of the ir Reign, the Year of the ir Death, and Manner thereof, with

the Place of th e ir Buria l, from Fergus I , who began to Reign in the Year

of the World 330 Years before the coming of our Savior Jesus Christ,

to the Reign of James VI of that Name, King of Scots, and the 1st of

England. With the Oath of a Duke Earl, Lord of Parliament, and Knight

of Scotland. Adorn’ d with a Curious Cut. The Third Edition. London:

Printed for J. Clark and T. Hatchet, at the Royal Exchange; R. Ford and

J. Gray in the Poultry, C. Rivington in St. Paul's Churchyard...

MDCCXXIV [1724]

[73] Cary, Robert

Palaeolgia Chronica. A. Chronological Account of Ancient

Time. In Three Parts. I . Didactical. I I . Apodeictical. I I I .

36

HISTORY (c o n ' t .)

Canonical, performed By Robert Cary, D. LL. Devon. Imprimatur, Ex.

Aed. Lambeth. 1 Feb. 1675-6. Geo. Hooper, Reverendissimo Domino

Archiepiscopo Cant, a, Sacr. and Crown in St. Paul's Church-Yard,

MDCLXXVII [1677]

[74] The History and Proceedings of the House of Commons from the

Restoration to the Present Time, containing the most remarkable Motions,

Speeches, Resolves, Reports and Conferences to be met with in that In ter­

val: as also the most exact Estimates of the Charge of Government; State

of the Public Revenue; the Rise and Growth of the National Debt, Expence

of the War, Proceedings on Ways and Means, Speeches and Messages from the

Throne; Addresses, and Remonstrances, also the Numbers Pro and Con upon

every Division, & c. Many of which Curious Particulars were never before

printed. Collected from the best Authorities, Compared with the Journals

of the House; And i l lu s tra te d with a great Variety of Historical and

Explanatory Notes. Together with a large Appendix, containing Exact Lists

of every Parliament, the Names of the Speakers, th e ir several Posts under

the Government; and other valuable, Supplemental Pieces. Vol. I . London:

Printed for Richard Chandler, and sold at the Ship without Temple Bar,

and at York and Scarborough. 1742.

Volumes I I through V I I I of the above.

[75] M ilton, John

The History of B r ita in , that part especially now c a ll 'd

England, from the f i r s t trad itional beginning, continu'd to the Norman

Conquest. Collected out the ancientest and best authors by John Milton.

J.M. for J. A1lestry: London, 1670*

37

HISTORY (c o n ' t .)

* T i t le page is incomplete, but the t i t l e given
is probably correct based on the contents of the
volume. See: British Museum Catalogue of Printed
Books, v. 160, 994-995.

[76] Potter, John

Archaeologia Graeca: or the Antiquities of Greece. The

F ifth Edition. By John Potter, D.D. Now Lord Bishop of Oxford.

Volume the F irs t, containing, I . The Civil Government of Athens. I I .

The Religion of Greece. London: Printed for Ja. and Jo. Knapton,

R. Knaplock, J. and B. S p r in t . . .-M.DCC.XXVII [1727]

Volume I I of the above.

[77] Robertson, William

The History of Scotland during the reigns of Queen Mary, and

of King James VI ' t i l his Accession to the Crown of England, with a

Review of the Scottish History previous to that Period; And an

Appendix containing Original Papers. In Two Volumes. By William

Robertson, D. D. Minster of Lady Yester's, Edinburgh. Volume I . The

Fifth Edition. London: Printed for A. M il la r , in the Strand. MDCCLXII

[1762]

Volume I I of the above.

[78] Roll in , [Charles]

The Ancient History of the Egyptians, Carthaginians,

Assyrians, Babylonians, Medes and Persians, Macedonians, and Grecians.

By Mr. Roll in , late Principal of the University of Paris, now Professor

of Eloquence in the Royal College, and Member of the Royal Academy

of Inscriptions and Belles-Lettres. Translated from the French. Vol.

HISTORY (c o n ' t .)

I I . The Second Edition, Corrected. London: Printed for John and

Paul Knapton, at the Crown in Ludgate-Street. MDCCXXXVIII [1738]

Volumes I I I through X of the above.

[79] Roll in , [Charles]

The Ancient History of the Persians and Grecians. Contain­

ing Book X. Continued. Religion, Oracles, Games, Prizes of With and

Valour, &c. of the Ancient Grecians. Progress of Dramatic Poetry.

Ancient, Middle, and New Comedy. Theatre of the Ancients, &c. Book

XI. History of Dionysus the Elder, and Younger. Plato in S ic i ly .

Dion. Expulsion of Dioysius the Younger. Dion's great Actions, Death

and Character. Book X I I . Treaty of Antalcides. Conspiracy of

Pelopidas. War between Thebes and Sparta, under Epaminodas, Agesilaus

&c. Ni codes, I phi crates, Chabrias, Chares, Death of Artaxerxes

Mnemon. Causes of the Revolts and Declension of the Persian Empire.

Book X I I I . War of the Allies against Athens, Mausolus and Artemisa.

Reign of Artaxerxes, Ochus, Darius, Codamanus, Timoleon's Great

Actions, L ife of Demosthenes. Manner of F itting out Fleets by Athens.

Honours, Immunities, &c. of that State. By Mr. Rollin , late Principal

of the University of Paris, now Professor of Eloquence in the Royal

College, and Member of the Royal Academy of Inscriptions and Belles-

Lettres. Translated from the French. London: Printed for J. and P.

Knapton, at the Crown in Ludgate-Street. MDCCXXXIX [1739]

[80] R o llin , [Charles]

H istoire Ancienne Des Egyptiens, Des Carthaginois, Des

Assyriens, Des Babylonies, Des Medes et des Perses, Des Macedoniens,

39

HISTORY (c o n ' t .)

Des Grecs. Par M. Ro llin , Ancien Recteur de l'U nivers ite de Paris,

Professeur d'Eloquence au College Royal, & Associe a I'Academie

Royale des Inscriptions & Belles-Lettres. Tome Premiere. A

Amsterdam, Chez J. Wetstein et G. Smith. M. DCC. XL [1740] Avec

Pri vilege.

Volumes I I and I I I of the above.

[81] R o llin , [Charles]

Histoire Romaine Depuis la Fondation De Rome jusqu'a la
/

b a ta i l le d'Acyium; C 'est-a-d ire jusqu'a la f in de la Republique.

Par. M. Ro llin , ancien Recteur de l'Univers ite de Paris, Professeur

d'Eloquence au College Royal, & Associe a I'Academie Royale des

Inscriptions & Belles-Lettres. Tome Premiere. A Amsterdam, Chez J.

Wetestein & G. Smith. M.DCC. XXXIX [1739] Avec Privilege.

Volumes I I through V II of the above.

[82] R o llin , [Charles]

The Roman History from the Foundation of Rome to the Battle

of Actiun: that is , To the End of the Commonwealth. By Mr. Rollin ,

la te Principal of the University of Paris, Professor of Eloquence in

the Royal College, and Fellow of the Royal Academy of Inscriptions and

Belles-Lettres. Translated from the French. Vol. I . London: Printed

for John and Paul Knapton, at the Crown in Ludgate-Street. MDCCXXXIX

[1739]

Volumes I I through V II of the above.

[83] Smollett, T[obias George]

A Complete History of England, from the Descent of Julius

40

HISTORY (c o n ' t .)

Caesar, to the Treaty of Aix la Chapelle, 1748. Containing the Trans­

actions of One Thousand Eight Hundred and Three Years. By. T. Smol-

l e t , MD.D The Third Edition. Volume the F irs t. London: Printed for

James Rivington and James Fletcher, at the Oxford-Theatre; and R. Bald­

win at the Rose, in Pater-noster-Row. MDCCLVIII [1758]

Volumes I I through VII of the above.

[84] An Universal History, from the Earliest Account of Time. Compil­

ed from Original Authors; and I l lu s tra ted with Maps, Cuts, Notes, &c.

with a General Index to the Whole. Vol. I . London: Printed for T. Os­

borne, in Gray's Inn; A. M il la r , in the Strand; and J. Osborne, in Pater­

noster-Row. M.DCC.XLVII [1747]

Volumes I I through XX of the above.

*See: Mansell, v. 151, 11. No author is given.

BIOGRAPHY- GEN EALOGY

[85] Collins, Arthur

The Peerage of England; containing a Genealogical and His­

torical Account of a ll the Peers of that Kingdom, Now existing, e ither

by Tenure, Summons, or Creation; Their Descents and Collateral Lines;

Their Births, Marriages and Issue; Famous Actions both in War and Peace;

Religious and Charitable Donations; Deaths, Places of Buria l, Monuments,

Epitaphs; and many valuable Memoirs never before printed. Also the ir

Paternal Coats of Arms, Crests, Supporters and Mottoes, Curiously en-:

graved on 200 Copper-Plates. Collected from Records, Old W ills , Authen-

41

BIOGRAPHY - GENEALOGY (c o n ' t .)

t ic . Manuscripts, our most approved Historians and other authorities,

which are cited. By Arthur Collins, Esq.; In Seven Volumes. The Fourth

Edition, carefully corrected, and continued to the present Time. Vol.

I . London: Printed for H. Woodfall. . .MDCCLXVIII [1768]

Volumes I I through V II of the above.

[86] Floyd, Thomas

Bibliotheca Biographica: A synopsis of Univeral Biography,

Ancient and Modern. Containing a circumstantial and curious Detail of

the Lives, Actions, Opinions, Writings, and Characters of the most cel­

ebrated Persons, of both Sexes, of a ll Ranks, in a ll Countries, and in

a ll Ages: Alphabetically disposed. Particularly Emporers, Kings,

Statesmen, Generals, and Admirals; Popes, Cardinals, Prelates, Fathers,

and Arch-Heretics, Divines, Philosophers, Historians, Orators, C iv ilians,

Physicians, Poets, Learned Ladies, Painters, Players, Including also,

the personal as well as public History of our Sovereigns, from the Con­

quest; with many hundred Lives of British Worthies, whose virtuous Acts

adorn the Annals of these Kingdoms. A Work equally calculated to in­

form, entertain and improve; as preserving Memorials of noble fam ilies,

and distant Accounts of important Transactions and memorable Events;

the several Dates compared with the most accurate Chronological Tables

extant. The whole affording a comprehensive Abstract of Universal

History; and being in rea lity a convenient Repository to be occasion­

a lly consulted for the better understanding Authors, in C iv i l , Natural,

or Ecclesiastical Hisotry; D iv in ity , Philosophy, Politics and every

kind of Science. By Thomas Floyd, Esq. Vol. I . London: Printed for

42

BIOGRAPHY - GENEALOGY (c o n ' t .)

J. Hinton, in Newgate Street; L. Davis and C. Reymers, opposite Gray's-

Inn, Holborn, R. Baldwin in Pater-noster-Row; and J. Walter, at Charing-

Cross. MDCCLX [1760]

[87] The Ir ish Compendium: or Rudiments of Honour, contain­

ing the Descent, Marriage, Issue, T it le s , Posts and Seats of a ll the

Nobility of Ireland, with the ir Arms, Crests, Supporters, Mottos, and

Parliament Rober, exactly engraved on Copper-Plates. The Fifth Edit­

ion. London: Printed for J. Knapton, in Ludgate-Street; C. Hitch and

L. Hawes, T. Astley and R. Baldwin, in Pater-noster-Row; and A. Mi 1-
*

la r in the Strand. 1756

• k

No authorship attributed by Moule.

[88] [Nichols, Francis]

The English Compendium: or Rudiments of Honour; contain­

ing the Genealogies of a ll the Nobility of England, the ir T i t le s , Posts

and Seats, also Their Coronation Robes, with th e ir Arms, Crests, Sup­

porters, and Mottos, exactly engraved on Copper-plates. To which is

added, An Account of the Officers of State, the Institu tion and Invest-

ure of the several Orders of Knighthood, and Lists of the said Orders

to the present Time. In Three Volumes. The Twelfth Edition, Correct­

ed and Enlarged to the Year 1769. London: Printed for A. M il la r , H.

Woodfall, W. Straham, J. Rivington. R. Baldwin, E. Stevens, L. Hawes

and Co., G. Keith, S. Crowder, B. Law, R. Horsefield, J. W ilkie, J.

Johnson and Co., and T. Pote. 1769

Volumes I I and I I I of the above.

43

BIOGRAPHY-GENEALOGY (c o n ' t .)

*See: Moule, 360.

[89] [Preface to the Young Nobility and Gentry of Great B r ita in *]

* T i t le page is missing. Not iden tif iab le from
the information available.

TRAVEL

[90] Hughs, G r if f i th

The Natural History of Barbados, in ten books. By the

Reverand Mr. G r if f i th Hughs, A.M. Rector of St. Lucy's Parish, in the

said Island, and F.R.S. London: Printed for the Author; and sold by

most Booksellers in Great B rita in and Ireland. MDCCL [1750]

[91] [Macky, John*]

A Journey through England. In Familiar le tters from a gentle­

man here, to his friend abroad. In two volumes. Containing what is

curious in the counties of Norfolk, Suffolk, Essex, Kent, Sussex, Surrey,

Berkshire, Middlesex, London, Buckinghampshire, Bedfordshire, Hertford­

shire, Hampshire, W iltsh ire , Dorsetshire, Devonshire, Oxfordshire,

Worcestershire, Gloucestershire, Someretshire, Shropshire, Chestershire,

Lancashire, Staffordshire, Derbyshire, Leicestershire, Rutland, and

Huntington, Nottinghamshire, Northamptonshire, Yorkshire, Durham,

Northamberland, Cumberland, Wales, Cornwall, and the Is le of Man & c.

London: MDCCXXIV [1724]

* T i t le page is incomplete, but this is the l ik e ly
t i t l e based on the contents. See: Halkett and Laing,
v. 3, 202.

44

TRAVEL (c o n ' t .)

[92] [Montague, Mary Wortley]

Letters of the Right Honourable Lady M~y W— y M-— e,

Written, during her Travels in Europe, Asia, and Africa, to Persons of

Distinction, Men of Letters, &c. in d ifferen t Parts of Europe. Which

Contain, Among other curious Relations, Accounts of the Policy and Man­

ners of the Turks; Drawn from Sources that have been inaccessible

to other Travellers. A New Edition. Vol. I I . London: Printed for T.

Becket and P. A. DeHondt, in the Strand. MDCCLXIX [1769]

*
See: Halkett and Laing v. 3, 332.

[93] Thompson, Charles

Travels Through Turkey in Asia, the Holy Land, Arabia,

Egypt, And other Parts of the World: Giving A Particular and Faithful

Account of what is most Remarkable in the Manners, Religion, Po lity ,

Antiquities, And Natural History of Those Countries: With a Curious

Description of Jerusalem, as i t now appears, And other Places mention'd

in the Holy Scriptures. By Charles Thompson, Esq. Interspersed with

the Remarks of several other modern Travellers; i l lu s tra ted with Notes,

Historica l, Geographical, and Miscellaneous, by the Editor; and adorn'd

with Maps and Prints. Vol. I . London: Printed for J. Newbury, at the

Bible and Sun...S t. Paul's Church-Yard. MDCCLIV [1754]

Volume I I of the above

LAW

[94] The Acts of Assembly, now in force, in the Colony of V irginia.

With an exact Table to the Whole. Published by Order of the General

45

LAW (con ’ t .)

Assembly. Williamsburg. Printed by W. Rind, A. Purdie, and J.

Dixon. MDCCLXIX [1769]

[95] Burrow, James

Reports of Cases adjudged in the Court of King's Bench, Since

the Death of Lord Raymond; In Four Parts, Distributed according to the

Time of his four Successors, Lord Hardwick, S ir William Lee, S ir Dudley

Ryder, and Lord Mansfield. By James Burrow, Esq. Part the Fourth.

Volume the F irs t. Beginning with Michaelmas Term 30 G. 2. 1756. The

Second Edition. In which the Table of the Principle Matters is much

enlarged. London: Printed by His Majesty's Law-Printers; For Messrs.

J. Worrall and B. Tovey, in Bell-Yard, near Lincoln's Inn. MDCCLXXI

[1771]

[96] Care, Henry

English L iberties , or the Free-born Subject's Inheritance;

containing Magna Carta, Charta de Forsta. The Statue De Tall agio no

concedeno; The Habea Corpus Act, and several other Statutes; with

comments on each of them.. .Compiled f i r s t by Henry Care, and now

continued, with Large Additions, by W. N. of the Middle-Temple, Esq.;

The Fourt Edition. In the Savoy: Printed by Chs. Nutt and G. Cofting.

(Assigns of Edward Sayer, Esq.) fo r Arthur Bettesworth at the Red Lyon

in Pater Noster Row. and John Cooke at the Flower de Luce against St.

Dunstan's Church in Fleet-S treet. MDCCXIX [1719]

[97] A Collection of a l l the Acts of Assembly, Now in Force, in

the Colony of V irg in ia , with the T it le s of Such as are Expir'd, or

46

LAW (c o n ' t .)

repeal'd. And Notes in the Margin, showing how, and at what Times,

they were Repealed. Examined with the Records, By a Committee appointed

for that Purpose. Who have added Many useful Marginal Notes, and

References, And an exact Table. Publish'd, pursuant to an Order

of the General Assembly, held at Williamsburg, in the Year M,DCC,XXXII

[1732]

[98] A Collection of the most Valuable Tracts, Which appeared

during the Year 1763, 1764, and 1765, Upon the Subject of General

Warrants, Publication of L ibels, Seizure of Papers, and other Consti­

tutional Points, Which arose out of the Case of Mr. Wilkes. London:

Printed for J. Almon, opposite Burlington House, in P icad illy ,

MDCCLXVI [1766]

[99] Godolphin, John

Reportorium Canonicum: or, an Abridgment of the

Ecclesiastical Laws of this Realm, Consistent with the Temporal: where­

in the most Material Point relating to such Persons and Things as come

within the Cognizance thereof, are succinctly Treated. The Third

Edition. Corrected: Whereunto is added an Appendix. By John Godol­

phin, LL.D. London: Printed by the Assigns of R. and F. Atkins,

Esquires, for Christopher Wilkinson, at the Black Boy against St.

Duns tan's Church in Fleetstreet. 1687.

[100] Kelyng, John

A Report of Divers Cases in Pleas of the Crown, Adjudged and

Determined, In the Reign of the late King Charles I I . With Directions

47

LAW (c o n ' t .)

for Justices of the Peace and Others. Collected By S ir John Kelyng,

Knt. Late Lord Chief Justice of His Majesty's Court of King's Bench,

From the Original Manuscript, under his own Hand. To which is added,

The Reports of Three Modern Cases, Viz. Armstrong and Lis le; The

King and Plumer; The Queen and Mawgridge. London: Printed for Isaac

Cleave, next Door to Serjeants-Inn in Chancery-Lane. 1708.

[101] Somers, John

The Security of Englishmen's Lives; or the Trust, Power and

Duty of Grand Juries of England Explained according to the Fundamentals

of the English Government, and the Declaration of the same made in

Parliament by many Statutes. F irs t printed in the Year 1681. Written

by the Right Honourable John Lord Somers, Baron of Evesham, and Lord

High Chancellor of England. London: Printed for J. Almon, opposite

Burlington-House, in P ic a d illy , 1766,,

[102] Starke, Richard

The Office and Authority of a Justice of the Peace Explained

and Digested, Under proper T i t le s , to which are added, Full and correct

Precedents of a ll Kinds and Process necessary to be used by Magistrates;

in which also the Duty of Sheriffs , and other publick o ff ice rs , is

properly discussed. By Richard Starke, Esquire. Williamsburg:

Printed by Alexander Purdie and John Dixon. M,DCC.LXXIV [1774]

[103] Vaughn, S ir John

The Reports and Arguments of that Learned Judge, S ir John

Vaughn, Kt. Late Lord Chief Justice of the Court of Common Pleas, being

48

LAW (c o n ' t .)

All of them Special Cases; And many wherein he Pronounced the Resolution

of the Whole Court of Common Pleas, at the time he was Chief Justice

there. Published by his Son, Edward Vaughn, Esq.; Carefully Corrected

from the Error of the former Impressions; With many Additional

References in the Second Edition. London: Printed by the Assigns of

Richard and Edward Atkins, Esquires;...1706

POLITICS

[104] An Application Of some General P o lit ica l Rules, to the Present

State of Great-Britain , Ire land, and America. In a Letter to the

Right Honourable Earl Temple. London: Printed for J. Almon, opposite

Burlington House, in P iccadilly . 1766*

*See: Sabin #1849.

[105] [Burke, Edmund*]

Thoughts on the Causes of the Present Discontents. London:

Printed for J. Dodsley, 1770.

*Part of the t i t l e page is missing. See: Mansell,
v. 85, 301.

[106] The Conduct of the Late Ministry Examined; From July, 1765, to

March, 1766 [n .d .*]

*This pamphlet is not lis ted in Sabin or
Halkett and Laing.

[107] [Cotes, Humphrey*]

An Enquiry Into the Conduct of a Late Right Honourable

Commoner, The Fourth Impression, Corrected. London: Printed for J.

49

POLITICS (c o n ' t .)

Almon, opposite Burlington-House, in Piccadilly. [1766**]

*See: Halkett and Laing, v. 2, 171
**See: British Museum Catalogue of Printed Books,

v. 44, 796.

[108] [Dulaney, Daniel*]

Considerations on the Propriety of Imposing Taxes in the

British Colonies, For the Purpose of raising a Revenue, by Act of

Parliament. The Second Edition. North-America. Printed: London,

Reprinted for J. Almon, opposite Burlington-House, Piccadilly.

MDCCLXVI [1766]

*See: Halkett and Laing, v. 1, 417.

[109] Dummer, Jer[emiah]

A Defense of the New-England Charters. By Jer. Dummer. Lon­

don: Printed fo r J. Almon, opposite Burlington-House in Piccadilly

[1765*]

*See: Sabin #21197

[110] [Earl Temple (Richard Temple G ranville)*]

The Principles of the Changes in 1765 Impartially Examined:

And the Reasons of some Great Men for Refusing, and others Accepting,

the Offices of the Court at that Time, Explained. In a Letter from a

Son of Candor to the Public Advertiser. The Fourth Edition, Corrected.

London: Printed fo r J. Almon, opposite Burlington-House in P iccadilly ,

1766.

*See: British Museum Catalogue of Printed Books,
v. 92, 108.

50

POLITICS (c o n ' t .)

[111] [Franklin , Benjamin*]

The Examination of Doctor Benjamin Franklin, Relative to the

American Stamp Act, in MDCCLXVI. London: MDCCLXVII [1767]

*See: Sabin #25502

[112] [Gee, Joshua*]

Two Papers, On the Subject of Taxing the British Colonies in

America. The F irs t e n t it le d , "Some Remarks on the most rational and

effectual Means" that can be used in the present Conjuncture for the

future Security and "Preservation of the Trade of Great B r ita in , by

protecting and advancing her 'Settlements' on the North Continent of

America". The Other, "A Proposal for establishing by Act of Parliament

the Duties Upon Stamp Papers and Parchments in a ll the British American

Colonies". London: Printed for J. Almon, opposite Burlington-House,

in P iccad illy , 1767.

*See: Sabin #97575 and Mansell, v. 26, 50.

[113] History of the Late Minority. Exhibiting the Conduct,

Principles, and Views of that Party, During the Years 1762, 1763, 1764,

and 1765. The Third Impression. London: Printed In the Year MDCCLXV

[1765] And Reprinted With Some Additions, In the Year MDCCLXVI [1766]

[114] [Lloyd, Charles*]

The Conduct of the Late Administration Examined. With an

Appendix, containing Original and Authentic Documents. London:

Printed fo r J. Almon, opposite Burlington-House, in P iccadilly .

MDCCLXVII [1767]

*See: Halkett and Laing. v. 1, 403.

51

POLITICS (c o n ' t .)

[114] [Lloyd, Charles*]

The Conduct of the Late Adminstration Examined. With An

Appendix, containing Original and Authentic Documents. London: Printed

for J. Almon, opposite Burlington-House, in Piccadilly. MDCCLXVII [1767]

*See: Halkett and Laing. v. 1, 403.

[115] Mi 1 ton, John

The Works of John Milton, H is to r ica l, P o l i t ic a l , and

Miscellaneous. Now more correctly printed from the Originals, than in

any former Edition, and many passages restored, which have been hitherto

omitted. To which is prefixed, An Account of his Life and Writings. In

Two Volumes. Vol. I . London: Printed for A. M il la r , in the Strand.

MDCCLIII [1753]

Volume I I of the above.

[116] O tis, James

The Rights of the British Colonies Asserted and Proved. By

James Otis, Esq.; The Third Edition, corrected. Boston, New-England,

Printed: London. Reprinted for J. Williams, next [to] the Mitre-Tavern,

Fleet-S treet; and J. Almon in P iccad illy , 1766.

[117] The Privileges of the Island of Jamaica Vindicated; with an

Impartial Narrative of the la te dispute between the Governor and House of

Representatives, upon the case of Mr. Olyphant, A Member of that House.

Jamaica Printed: London Reprinted, For J. Williams, at No. 38, in Fleet

Street; J. Almon in P iccadilly; S. Bladon, in Pater-noster-Row; and

Richardson and Urquhart, at the Royal Exchange. 1766.

52

POLITICS (c o n ' t .)

[118] Short Considerations Upon Some Late Extraordinary Grants.

And Other Particulars of a Late Patriot's Conduct. Imprinted at London

for J. Almon in Piccadilly . [1766*]

"See: Sabin #80616.

[119] [Steele, Joshua*]

An Account of a late Conference on the Occurrences in

America. In a Letter to a Friend. London: Printed for J. Almon,

opposite Burlington-House, in P iccadilly , Ni.DCC.LXVI [1766]

*See: Sabin #90.

[120] A Third Volume of Interesting Tracts, on the Subject of Taxing

the British Colonies in America.. .London: Printed for J. Almon,

opposite Burlington-House, in P iccadilly , 1767.

53

RELIGION

[121] [A llestree, Richard*]

The New Whole Duty of Man, Containing the Faith as well as

Practice of A Christian: Made Easy For the Practice of the Present

Age, As the Old Duty of Man was design'd for those unhappy Times

in which i t was written and Supplying the Articles of the Christian

Faith, Which are Wanting in that Book, tho' Essentially necessary

to Salvation. Necessary for All Families, and Authorized by the

King's Most Excellent Majesty with Devotions proper for several

Occasions. The Twenty F irs t Edition. London. Printed only for

John Hinton, at the King's Arms in Pater-noster-Row. [1771 or 1772*]

*See: Mansell, v. 413, 437-438

[122] Blackwall, A[nthony]

The Sacred Classics Defended and Il lu s tra te d , or an

Essay humbly offered towards proving the Purity, Propriety and True

Eloquence of the Writers of the New Testament. By the late Reverand

and Learned A. Blackwall, A.M to which is added a very copious

Index. London MDCCXXVII [1727]

[123] Blackwall, A[nthony]

The Sacred Classics Defended and Il lus tra ted : or, an

54

RELIGION (c o n ' t .)

Essay Humbly Offer'd towards Proving the Purity, Propriety, and True

Eloquence of the Writers of the New Testament. Vol. I . In Two Parts.

In the F irs t of Which Those Divine Writings are vindicated against the

Charge of barbarous Language, false Greek, and Solicisms. In the Se­

cond is shewn that a l l the Excellences of Style, and sublime Beauties

of Language and genuine Eloquence do abound in the Sacred Writers of the

New Testament. With an Account of the ir Style and Character, and a

Representation of th e ir Superiority, in several Instances, to the Best

Classics of Greece and Rome. To which are subjoin'd proper Indixes. By.

A. Blackwall, M.A. The Third Edition, Corrected. London. Printed for

C. Rivington, at the Bible and Crown in St. Paul's Church-yard.

MDCCXXXVII [1737]

Volume I I of the above.

[124] The Book of Common Prayer, and Administration of the

Sacraments, and other Rites and Ceremonies of the Church, According to

the Use of the Church of England: Together with the Psalter, or Psalms

of David. Pointed as they are to be Sung or Said in Churches. London:

Printed by Thomas Baskett, Printer to the King's most Excellent Maj­

esty; and by the Assigns of Robert Baskett. MDCCLXI [1751]

[125] Churchill, Charles

Sermons by Charles Churchill. London: Printed by W.

G rif f in ; For John Churchill (Executor of Charles Churchill) and William

Flexney, near Gray's-Inn, Holborn, MDCCLXV [1765]

[126] A Dictionary of the Holy Bible: containing An Histor-

55

RELIGION (c o n ' t .)

ical Account of the Persons; a Geographical Account of the Places; and

L ite ra l , C r i t ic a l , and Systematical Descriptions of other Objects,

whether Natural or A r t i f i c ia l , C iv i l , Religion or M il i ta ry , mentioned

in the Writings of the Old and New Testament, Or in those called

Apocrypha. Wherein also are explained the various Significations of

the most expressive Appellatives in Scripture; whereby the Meaning

of many obscure Passages of the Sacred Text is cleared up, wrong

Interpretations corrected, and seeming Inconsistencies reconciled. The

Whole comprising Whatever is known concerning the Antiquities of the

Hebrews; forming a Body of Scripture, History, Chronology, and Divinity;

and serving, in a great Measure, as a Concordance to the Bible. In

Three Volumes. Vol. I . London: Printed for J. Beecroft, W. Stahan,

T. Tyre .. .MDCCLXI [1759*]

Volumes I I and I I I of the above.

*See: Mansell, v. 143, 244.

[127] The Holy Bible, containing the Old and New Testaments;

Newly Translated out of the Original Tongues; and with the former Trans­

lations D iligently compared and revised, by His Majesty's special

Command, appointed to be read in Churches. Oxford: Printed by Thomas

Baskett, Printer to the University. [1755*]

*See: British Museum Catalogue of Printed Books, v. 17,
126

[128] Playford, John

The Whole Book of Psalms: with the Usual Hymns and Spir­

itual Songs. Together With a l l the Ancient and Proper Tunes sung

56

RELIGION (c o n ' t .)

in Churches, with some of Later Use Composed in Three Parts, Cantus,

Medius, & Bassus: In a more Plain and Useful Method than hath been

formerly Published. The Ninth Edition, Corrected and Amended. London,

Printed by J. Heprinstall, for the Company of Stationers: And are to

be sold by John Sprint at the Bell in L i t t le B r it ian , MDCCVII [1707]

[129] Sherlock, [Thomas]

The Tryal of the Witnesses of the Resurrection of Jesus.

The Fourteenth Edition. N.B. Not only Mr. Woods ton's Objections, in

his Sixth Discourse on our Saviour's Miracles, but those also which he

and others have published in other Books, are here considered. London:

Printed for John Whiston and Benjamin White, at Mr. Boyle's Head, in

Fleet Street. MDCCLXV [1765]

[130] T illo tson, John

The Works of the Most Reverend Dr. John T illo tson , Lord

Archbishop of Canterbury, in Three Volumes. To this Edition is now

f i r s t pre fix 'd the Life of the Author, Compiled chiefly from his Orig­

inal Papers and Letters. By Thomas Birch, M.A. Rector of the United

Parishes of St. Margaret Patterns and St. Gabriel Fenchurch, and Sec­

retary to the Royal Society. London: Printed for J. and R. Tonson and

S. Draper, R. Ware...M. DCC. L I I . [1752]

Volumes I I and I I I of the above.

[131] Warburton, W[illiam]

The Divine Legation of Moses. In Nine Books. The Fourth

Edition, Corrected and Enlarged, by W. Warburton, D .D ., Chaplain in

57

RELIGION (c o n ' t .)

Ordinary to his Majesty. The F irs t Volume, in Two Parts. London: Prin­

ted for J. and P. Knapton, in Ludgate-Street, MDCCLV [1755]

Part I I of the above.

[132] Warburton, W [illiam]

The Divine Legation of Moses. In Nine Books. The Third

Edition, Corrected and Enlarged. By W. Warburton, D.C., Dean of Bris­

to l . The Second Volume, in Two Parts. London, Printed for A. M il la r ,

and J. and R. Tonson, in the Strand. MDCCLVIII [1758]

[133] [Warburton], William

The Doctrine of Grace: or the Office and Operations of

the Holy S p ir it Vindicated from ih_e Insults of In f id e l i ty , and the Abuses

of Fanacticism: With some thought (humbly offered to the consideration

of the Established Clergy) regarding the right method of defending

Religion against the Attacks of e ither Party. In Three Books. By

William, Lord Bishop of G1ouster. The Third Edition. London: Print­

ed for A. M il la r , and J. and R. Tonson, in the Strand. MDCCLXIII

[1763]

[134] Warburton, [William]

Julian, of A Discourse Concerning the Earthquake and Firey

Eruption, Which defeated that Emperor's Attempt to rebuild the Temple

at Jerusalem. In which the re a lity of a divine Interpretation is

shewn; The Objections to i t are answered; and the Nature of the Evid­

ence which demands the assent of every reasonable man to a miraculous

fa c t , is considered and explained. By the Rev. Mr. Warburton, Preacher

58

RELIGION (c o n ' t .)

to the Hon. Society of Lincoln's-Inn. The Second Edition, with Add­

it io n s , London, Printed for 0. and P. Knapton, in Ludgate-Street.

MDCCLI [1751]

[135] Warburton, [William]

The Principles of Natural and Revealed Religion occasion­

a lly Opened and Explained; in a Course of Sermons Preached before the

Honourable Society of Lincoln's-Inn. In Two Volumes. Volume the Se­

cond. By the Rev. Mr. Warburton, Preacher to the Society. London,

Printed for J. and P. Knapton in Ludgate-Street, MDCCLIV [1754]

[136] [Warburton, William*]

A View of Lord Bolingbroke's Philosophy, Comp!eat, In

Four Letters to a Friend. In which his whole System of In f id e l i ty

and Naturalism is Exposed and Confuted. With the Apology prefixed.

The Second Edition. London, Printed for J. and R. Tonson and S. Dra­

per, and A. M il la r , in the Strand. MDCCLVI [1756]

*See: British Museum Catalogue of Printed Books
v. 252, 795.

SCIENCE

[137] Boyle, [Robert]

Mr. Boyle's Lectures*

*T i t le page is missing. See: Mansell, v. 71, 112-135 for
a l i s t of the many editions of Robert Boyle's published
lectures.

59

[138] Brookes, R[ichard]

A New and Accurate System of Natural History; containing I .

The History of Quadrupedes, including Amphibious Animals, Frogs and

Lizards, with the ir Properties and Uses in Medicine. I I . The History of

Birds with the Method of brining up those of the singing Kind. I I I . The

History of Fishes, and Serpents, including Sea-Turtles, Crustaceous and

She!1-Fishes, with the ir medicinal Uses. IV. The History of Insects,

with the ir Properties and Uses in Medicine. V. The History of Waters,

Earths, Stones, Fossils, and Minerals; with th ier Virtues, Properties

and medicinal Uses: To which is added, the Method in which Linnaeus has

treated these Subjects. VI. The History of Vegetables, as well Foreign

as Indigenous, including an Account of the Roots, Barks, Woods, Leaves,

Flowers, Fruits , Seeds, Resins, Gums, and Concreted Juices; as also

the ir Properties, Virtues, and Uses in Medicine: together with the

Method of cultivating those planted in Gardens. By R. Brookes, M.D.

Author of the General Practice of Physic. In Six Volumes. London:

Printed for J. Newbury, at the Bible and Sun in St. Paul's Church-Yard.

MDCCLXIII [1763]

Volumes I I through VI of the above.

[139] [Emerson, William*]

Mechanics; or, the Doctrine of Motion. Comprehending,

I . The General Laws of Motion. I I . The Descent of Bodies perpindic-

u la r ly , and down inclined Planes, and also in Curved Surfaces. The

Motion of Pendulum. I I I . Centers of Gravity. The Equilibrium of Beams

of Timber, and Their Forces and Directions. IV. The Mechanical Powers.

V. The comparative Strength of Timber, and its Stress. The

Powers of Engines, Their Motion, and Friction. VI. Hydrostatics and

60

SCIENCE (c o n ' t .)

and Pneumatics. London: Printed for J. Nourse, in the Strand; Book­

s e lle r in Ordinary to his Majesty. MDCCLXIX [1769]

[140] Gordon, George

An Introduction to Geography, Astronomy and D ia lling: Con­

taining the most Useful Elements of the said Sciences, Adapted to the

Meanest Capacity, By the Description and Uses of the Terrestria l and Co-

e les tia l Globes: With an Introduction to Chronology. The Second Ed­

it io n . In which, besides many other great Additions are about Twenty

Paradoxes belonging to the Globes, in tere ly New. As also, the Construct­

ion and Uses of Refracting and Reflecting Telescopes, &c. By George

Gordon. London: Printed for A. Bettesworth, at the Red-Lyon in Pater

noster-Row. M.DCC.XXIX [1729]

[141] Helsham, Richard

A Course of Lectures in Natural Philosophy. By the Late

Richard Helsham, M.D. Professor of Physick and Natural Philosophy in

the University of Dublin. Published by Bryan Robinson, M.D. The Se­

cond Edition. London: Printed fo r J. Nourse, at the Lamb, without

Temple Bar. MDCCLIII [1763]

[142] H i l l , John

A General Natural History: or, new and accurate Descrip­

tions of the Animals, Vegetables, and Minerals of the d iffe ren t Parts

of the World: with the ir Virtues, and Uses as fa r as hitherto certainly

known, in Medicine and Mechanics: i l lu s tra te d By and General Review

of the Knowledge of the Ancients, and the Improvements and Discoveries

61

SCIENCE (c o n ' t .)

of late Ages in these Studies. Including the History of the Materia

Medica, P ic turia , and Tinctoria of the Present and Earlier Ages, as also

Observations on the neglected Properties of many valuable Substances

known at present; and Attempts to discover the Lost Medicines &c. of o

former Ages, in a Series of C ritica l Enquires into the Materia Medica

of the Ancient Greeks. With a great Number of Figures, elegantly Engra­

ved. By John H i l l , M.D. Acad. Reg. Scient. Burdig. &c. Soc. London:

Printed for Thomas Osborne, in Gray's-Inn, Holborn. MDCCLI [1751]

[143] Hodgson, James

A System of the Mathematics, containing the Euclidian Geo­

metry, Plane and Spherical Trigonometry; the Projection of the Sphere,

both Orthographic and Stereographic, Astronomy, the use of the Globes

and Navigation: Vol. I . By James Hodgson, Master of the Royal Math­

ematical School in Christ's Hospital, and Fellow of the Royal Society.

London: Printed for Thomas Page, William and Fisher Mount, at the Pos­

tern and to w er-H ill , 1723.

[144] Kei11, Joanne [John]

Introductio ad Veram Physicam: seu Lectiones Physicae

Habitae in Schola Naturalis Philosophiae Academiae Oxoniensis An. Dorn.

1700. Quibus accedunt Theorematum Hugeniorum de Vi Centrifuga & Motu

Circulari demonstrationes. Authore Joanne Kei11, M.D. Astronomiae Pro-

fessofe Saviliano. R.S.S. Editio Tertia . Oxoniae, E. Theatro Sheldon-

iano, Impensis Hen. Clements, ad Insigne Lunae Falcatae in Coemeterio

D. Paul's Londini, An. Dorn. MDCCXV [1715]

62

SCIENCE (c o n ' t .)

[145] Martin, B[enjamin]

Philosophia Britannica: Or, A New and Comprehensive System

of the Newtonian Philosophy, Astonomy and Geography, in a Course of

Tewlve Lectures, With Notes containing the Physical, Mechanical, Geomet­

r ic a l , and Experimental Proofs and Illus tra tions of a l l the Principal

Propositions in every Branch of Natural Science: also A particu lar

Account of the Invention, Structure, Improvement and Uses of the Con­

siderable Instruments, Engines, and Machines; With new Calculations re­

lating to th e ir Nature, Power, and Operations. The Whole collected and

methodized from a l l the principal Authors, and public Memoirs to the

present Year: And embellished with Eighty-one Copper Plates. By B.

Martin. The Second Edition. In Three Volumes. Vol. I . London: Printed

for M. Cooper in Pater-noster-Row, J. Newberry in St. Paul's Church­

yard, S. Crowder and Co. on London-bridge, B. Collins at Salisbury,

and J. Leake, and W. Frederick at Bath: and sold by the Author at his

House in F lee t-s tree t. MDCCLIX [1759]

[146] Martin, Benjamin

The Young Gentleman and Lady's Philosophy, in a contin­

ued survey of Works of Nature and Art; By Way of Dialogue. Volume I .

Containing, The Philosophy of the Heavens and of the Atmosphere. I l l ­

ustrated by Thirty-three Copper-Plates. The Second Edition corrected.

By Benjamin Martin. London, Printed and Sold by W. Owen, Tempie-Bar:

and by the Author, at his House in Fleet-S treet. MDCCLXXII [1772]

Volume I I of the above.

[147] Pluche, [Noel Antoine*]

63

SCIENCE (c o n ' t .)

The History of the Heavens Considered according to the Notions of

the Poets and Philosophers, Compared with the Doctrines of Mdses. Being

an Inquiry into the Origins of Ido la try , And the Mistakes of Philosophers

Upon the Formation and Influences of the Celestri 1 Bodies. Translated

from the French of the Abbe Pluche, Author of the Spectacle de la Nature:

or Nature Display'd, by J.B. De Freval, Esq.; In Two Volumes. Vol. I .

London: Printed fo r J. Wren, at the Bible and Crown, in Salisbury Court,

Fleet S treet, 1752. Volume I I of the above.

*See: British Museum Catalogue of Printed Books, v.191, 576.

[148] [Pluche, Noel Antoine*]

Le Spectacle de la Nature, ou Entretiens sur les part icu l­

a r i t i e s de l 'h is to i r e nature lle , Qui ont paru les plus propres a rendre

les jeunes-sen curieux, & a leur former 1 'esprit . Seconde Partie , Con-

tenant ce qui regarde les dehors & 1 'in te r ie u r de la Terre. Tome Troi-

si erne. A Paris, Chez la veuve Etienne, rue Saint Jacques a la Vertu.

M.D..XLI [1741] Avec Appropbation & Privilege du Roy.

*See.: Mansell, v. 462, 95-96

[149] [Rohault, Jacques*]

Jacobi Rohaulti Tractus Physicus Gall ice Emissus. Et Recens

Latin itate donatus, per Th. Boetum D.M. Cum Animadversionibus Antonii Le

Grand. Cui Accessit Ejusdem Rohavlti de Arte Mechanice Tractatus Math-

ematicus E. Gallico Sermone Latine factus. Londini: Impensis A. Swalle,

Bipliopolae Londinensis. MDCXCII [1692]

*See: Mansell, v. 65, 542. Translated by Theophile
Bonet.

SCIENCE (c o n ' t .)

[150] S i ms on, Robe rto

Sectionum Conicarum Libri V. In Academia Glasquensi.

Matheseos Professore. Edinburgi, Apud T. & W. Ruddimannos. MDCCXXV

[1735]

[151] Thysic, Antony [Thysius, Antoni us*]

Justinus Cum selectusums Variorum Observation!*bus, et

Accurata Recensione Antony Thysic et Professum Acad. Leid. Ludduni

Batavorum. Ex officima Adriam Wyngaerdem. Ao. 1650.

*See: British Museum Catalogue of Printed Books,
v. 238, 886-887.

[152] The Wonders of Nature and Art being an Account of What­

ever is most Curious and Remarkable throughout the World: Whether re­

lating to its Animals, Vegetables, Minerals, Valcanos, Cataracts, Hot

and Cold Springs, and other Parts of Natural History; Or to the Build­

ings, Manufactures, Inventions, and Discoveries of its Inhabitants.

The While collected from the Writings of the best Historians, Travellers

Geographers, and Philosophers, among which are some Original Manuscripts

interspersed with pious Observations and Reflections; i l lus tra ted with

Notes, and adorn'd with (bpper-Plates. Vol. I . London, Printed for

Samuel Bart in Ave-Mary-Lane; C. Corbett, opposite St. Dunstan's

Church, Fleet Street; J. Newberry in St. Paul's Churchyard; and C. Mick-

lewright in Reading. MDCCL [1750]

Volume I I I of the above.

65

PRACTICAL AND FINE ARTS

[153] Agricola, G[eorge] [Andreas*]

The Experimental Husbandman and Gardener: containing a New

Method of Improving Estates and Gardens, By Cultivating and Increasing

of Forrest-Trees, Shrubs, Flowers and Greenhouses, and Exotick Plants,

a fte r several Manners; v iz . by Layers, Cuttings, Roots, Leaves, &c.

With Great Variety of New Discoveries relating to Grassing, Terebration

or Boreing, Inarching, Emplastration, and Inoculation; of Reversing of

Trees, and Digesting the ir Juices to bring them to bear Fru it. With

several New Experiments for the F e r t il iz in g of Stubborn Soils. By G. A.

Agricola, M. D. Translated from the Original, with Remarks; and adorn'd

with Cuts. The Second Edition. To which is now added, An Appendix,

containing a Variety of Experiments la te ly practiced upon the above

System, By R. Bradley, Professor of Botany at Cambridge, and F.R.S.

LondonJ: Printed for W. Mears, at the Lamb; and F. Clay, at the Bible

without Temple-Bar. M. DCC. XXVI [1726]

*See: British Museum Catalogue of Printed
Books, v. 2, 707.

[154] Bracken, Henry

Farriery improved*; or, A compleat treatise upon the a rt of

fa rr ie ry . Wherein is fu l ly explain'd the nature, structure, and

mechanism of a horse, the diseases and accidents he is l ia b le to , and

methods of cure. Together with any necessary and useful observations

and remarks concerning the choice and management of horses. Likewise

an account of drugs and mix'd medicines used in fa rr ie ry . Dublin, G.

Ewing, 1737.

* T i t le page is missing, but the t i t l e given is probably

66

PRACTICAL AND FINE ARTS (c o n ' t .)

correct based on the contents of the volume.
Other editions were published in London in
1739, 1749, 1752, 1767, etc. See: Mansell,
v. 71 , 338.

[155] Dicks, John

The New Gardener's Dictionary; or Whole Art Gardening, fu l ly

and accurately displayed; containing the most approved Methods of

cultivating a l l Kinds of Trees, Plants, and Flowers; with Ample

Directions for performing a l l the Operations in Gardening; whether they

re la te to I . The Hot-House, I I . The Green-House, I I I . The Shrubbery,

IV. The Kitchen-Garden, V. The Flower-Garden, or VI. The Fru it-

Garden. According to the Practice of the Best Modern Gardeners,

Arranged under the English proper Name of each A rtic le . By John

Dicks, Gardener to his Grace the Duke of Kingston; Assisted by many

Eminent in the Profession. London: Printed for G. Keith, J. Johnson;

J. Almon; and Blyth and Beevor. 1771.

[156] [Dossie, Robert*]

The Handmaid to the Arts, teaching, I . A perfect knowledge of

the materia p ictoria: or the nature, use, preparation, and composition

of a l l the various substances employed in painting. London: Printed

for J. Nourse at the Lamb opposite Katherine-Street in the Strand.

MDCCLVIII [1758]

*See: Halkett and Laing, v. 3, 7.

[157] Dossie, Robert

Memoirs of Agriculture, and other Oeconomical Arts. By Robert

Dossie. Volume I . London: Printed fo r J. Nourse, Bookseller to His

67

PRACTICAL AND FINE ARTS (c o n ' t .)

Majesty. MDCCLXVIII [1768]

[158] Dossie, Robert

Memoirs of Agriculture, and other Oeconomical Arts. By Robert

Dossie. Vol. I I . London: Printed for J. Nourse, Bookseeler to His

Majesty. MDCCLXXI [1771]

[159] Dowling, Daniel

A Complete System of I ta l ia n Book-keeping, according to the

Modern Method Practiced by Merchants and others. By Daniel Dowling,

Late Teacher of the Mathematicks, and Author of Mercantile Arithmetic.

The Third Edition, Revised, Corrected and greatly Improved. Dublin:

Printed for the united company of booksellers. M.DCC.LXXV. [1775]

* >

[160] [FerchaultDe Reamur, Rene Antoine*]

The Art of Hatching and Bringing up Domestick Fowls of a ll

Kinds, At any Time of the Year. Either by means of the heat of Hot-

Beds, of that of Common Fire. By M. De Reamur, of the Royal- Academy of

Sciences at Paris. London: Printed for C. Davis, over-against Gray's-

Inn Gate, Holbourn, A. M il la r , and J. Nourse, opposite Katherine-

S treet, in the Strand. MDCCL [1750]

*See: British Museum Catalogue of Printed
Books, v. 72, 19.

[161] Harris, John

Lexicon Technicum; or, An universal English Dictionary of Arts

and Sciences. Explaining not only the Terms of A rt, but the Arts them­

selves. Vol. I . By John Harris , D. D. and F. R. S. The Fourth Edition.

68

PRACTICAL AND FINE ARTS (c o n ' t .)

London: Printed for D. Browne, J. Walthoe, J. Knapton, D. Midwinter,

B. Crowse, T. Ward, E. Symon, E. Valentine, J. Clarke, S. Tooke, and

B. Motte. MDCCXXV [1725]

[162] Leybourn, William

The Compleat Surveyor: Containing the whole Art of Surveying

of Land, by the Plain Table, Theodolite, Circumferentor, and Peractor;

...By William Leybourn. London: Printed by R. W. Leybourn, for E.

Brewster and G. Sawbridge, and are to be sold at the signe of the Bible

upon Ludgate H i l l , near Fleet-bridge, M.DC.LIII [1653]

[163] Pullein, Samuel

The Culture of S i lk , or, an Essay on its rational Practice

and Improvement. In Four Parts. I . On the raising and planting of

Mulberry Trees. I I . On hatching and rearing the Silk-Worms. I I I . On

obtaining the ir S ilk and Breed. IV. On reeling the ir SiIk-Pods. For

the Use of the American Colonies. By the Rev. Samuel Pullein, M. A.

London: Printed for A. M il la r , in the Strand. MDCCLVIII [1758]

PERIODICALS

[164] The Annual Register, or a View of the History, Politicks, and

Literature of the Year 1758. The Third Edition. London: Printed for

R. and J. Dodsley in P a ll-M all, 1762.

Volumes for the above t i t l e through 1772.

[165] [Hawkesworth, John*]

The Adventurer. Volume the Second. The Third Edition. London.

Printed for C. Hitch and L. Hawes, J. Payne, and R. Baldwin, in Pater-

69

PERIODICALS (c o n ' t .)

noster-Row; and R. and J. Dodsley, in Pall-M all. M.DCC.LVI [1756]

Volumes I I I and IV of the above.

*See: Halkett and Laing, v. 1, 38.

[166] The London Magazine. A pril, 1732. A view of the Weekly

Essays, and Disputes in this Month.

[167] The Monitor, or, British Freeholder, London, 1755-1765.*

* T i t le page is incomplete. See: British Museum
Catalogue of Printed Books, v. 186, 600.

[168] The Monthly Review; or, Literary Journal: From January to

June, 1772, with an Appendix Containing the Foreign Literature. By

Several Hands. Volume XLVI. London: Printed for R. G rif f ith s : And

Sold by T. Becket and P. A. De Hondt, in the Strand. M.DCC.LXXII.

[1772]

Volumes for July 1772 to January 1773 and December 1772 to July 1773.

[169] Museum Rusticum et Commerciale: or, Select Papers on Agri­

culture, Commerce, Arts, and Manufacturers. Drawn from Experience,

and Communicated by Gentlemen engaged in these Pursuits. Revised

and Digested by several Members of the Society for the Encouragement of

Arts, Manufactures, and Commerce. Volume the Third. London: Printed

for R. Davies, in P iccadilly; J. Newberry, in St. Paul's Church-Yard;

and L. David and C. Reymers, in Holborn. MDCCLXV [1765]

Fragments of Vol. I I of the above, plus Volumes V I, V, & VI.

[170] The Naval Chronicle*: or, Voyages, Travels, Expeditions,

Remarkable Exploits, and Achievements, Of the most Celebrated English

70

PERIODICALS (c o n ' t .)

Navigators, Travellers, and Sea Commanders, From the Earliest Accounts

to the End of the Year 1759; By whose Wisdom, Conduct, and In tre p id ity ,

the most useful and important discoveries have been made and the British

Commerce extended, thro' Asia, Africa, and America: The many Conquests

they obtained over the Spaniards, French, and other Nations: The

unparalelled Hardships and Sufferings they underwent by Shipwreck,

Famine, and the Treachery and Cruelty of th e ir Enemies, with A Descrip­

tion of the Religions, Governments, Customs, Manners, Commerce, and

Natural History of the several Nations they v is ited , conquered, or had

dealings with. Including the Lives of the most Eminent British

Admirals and Seamen, who have distinguished themselves by th e ir Bravery

and Love of Liberty. In Three Volumes. Adorned with Cuts. London:

Printed for J. Fu ller, Bookseller, at his Lottery-Office, Newgate-

Street; I . Pottinger, Pater-nos ter-Row; J. Cooke in May-Fair; and J.

Ross, Middle-Row, Holborn. M.DCC. LX. [1760]

*See: British Museum Catalogue of Printed
Books. J. S. Clarke, S. Jones, and J. Jones
are given as the editors of the periodical,
v. 185, 635.

[171] The Practical Husbandman and Planter*; or, Observations on

the Ancient and Modern Husbandry, Planting and Gardening; being

Directions (deduced chiefly from Practice, rather than Books) for the

Workman's Conduct in the Field, Woods, Apiary, Orchard, F ru it , and

Kitchen Garden, Parterre, and D is t i l la ry Garden; and a ll other Branches

of Husbandry and Planting. Interspersed with Notes. Etymological,

Philosophical and H is to r ic a l, with the Charges which attend, and the

Profits which arise from every considerable Part thereof. To be

71

PERIODICALS (c o n ' t .)

continued Monthly (t i l l a general system is finished) By a private Society

of Husbandmen and Planters. Vol. I I . Containing July, August, and

September. London: Printed for and Sold by S. Switzer, (principal

Assistant to the Society) at the Seed-Shop in Westminister-Hal1, by

whom an le tters directed (Post free) w il l be received.. .M,DCC,XXXIV

[1734]

*See: Mansell, v. 468, 652.

[172] [Steele, Richard*]

The Guardian. Volume the F irs t. London: Printed for

Jacob and Richard Tonson. MDCCLVI [1756]

*See: British Museum Catalogue of Printed
Books, v. 185, 386. Steele and Joseph
Addison and others are given as contributors.

[173] [Wilkes, John*]

The North Briton. Volume I . London: Printed for J.

Williams, near the Mitre Tavern, Fleetstreet. MDCCLXIII [1763]

Volume I I of the above.

*See: British Museum Catalogue of Printed Books,
v. 185, 660.

72

TABLE I I

INDEX TO AUTHORS
AND

ENGLISH EDITORS AND TRANSLATORS

NAME CATALOGUE NUMBERS

Addison, Joseph 172

Aesop 4 & 63

Agricola, Georg Andreas 153

Ainsworth, Robert 1

Allestree, Richard 121

Almon, John 114

Anacreon 36

Antoninus, Marcus 37

Barnes, Joshua 36

Bentley, Richard 63

Birch, Thomas 130

Blackwall, Anthony 122 & 123

Boyer, Abel 5

Boyle, Robert 137

Bracken, Henry 154

Bradley, Richard 153

Brookes, Richard 138

Buchanan, George 71 & 72

Burke, Edmund 105

Burnet, Gilbert 66

73

INDEX TO AUTHORS (con ’ t .)

NAME CATALOGUE NUMBERS

Burrow, James 95

Bysshe, Edward 6

Campbell, Archiblad 14

Care, Henry 96

Cary, Robert 73

Churchill, Charles 15 & 125

Cicero 38, 39, 40, 41,
42, 43 & 44

Clarke, J. S. 171

Cockman, Thomas 41

Collins, Arthur 85

Cotes, Humphrey 107

Cowley, Abraham 16

Creech, Thomas 48 & 54

Croxall, Samuel 56

De Bethune, Maximilian 70

De Freval, Jean Baptiste 147

Dicks, John 155

Dossie, Robert 156, 157 & 158

Dowling, Daniel 159

Dry den, John ,17 & 56

Dulaney, Daniel 108

Dummer, Jeremiah 109

Earl Temple (Richard Temple Granville) 110

Emerson, William 139

74

INDEX TO AUTHORS (c o n ' t .)

NAME

Erasmus, Desiderius

Farquhar, George

Ferchault D. Reamur, Rene Antoine

Fielding, Henry

Floyd, Thomas

Franklin, Benjamin

Froben, Johann

Gee, Joshua

Godolphin, John

Gordon, George

Granville, Richard Temple - see: Earl Temple

Harris, John

Hawkesworth, John

Hayward, Thomas

Helsham, Richard

Herodotus

H i l l , Aaron

H i l l , John

Hodgson, James

Homer

Horace

Hughes, G r if f i th

Isocrates

Johnson, Samuel

CATALOGUE NUMBERS

7 & 64

18

160

19

86

111

64

112

99

140

161

165

24

141

45

20

142

143

46 & 47

48

90

4

2

75

INDEX TO AUTHORS (con ’ t .)

NAME CATALOGUE NUMBERS

Johnston, Charles 21

Jones, J. and S. Jones 170

Juvenal 49

Kei11 , John 144

Kelyng, John 100

Kent, Nathaniel 53

Klopstock, Gottlieb Friedrich 32

Langhorne, John and William Langhorne 60

Le Boussu, Rene 9

Leybourn, William 162

L itt lebury , Isaac 45

Livy 50 & 51

Lloyd, Charles 114

Locke, John 65

Lucan 52

Lucian 53

Lucretius 54

Macky, John 91

Martial is , Marcus Velerius 55

Martin, Benjamin 145 & 146

Milton, John 23, 75 & 115

Moliere (Jean Baptiste Poquelin) 33

Montague, Mary Wortley 92

More, Thomas 66

Morel 1, Charles 35

76

INDEX TO AUTHORS (c o n ' t .)

NAME CATALOGUE NUMBERS

Newton, Thomas 22

Nichols, Francis 88

Oldys , Wi H i am 24

Otis, James 116

Ovid 56 & 50

Parnell, Thomas 25

Peri on, Joachim 10

PI ayford, John 128

Pliny 58 & 59

Pluche, Noel Antoine 147 & 148

Plutarch 60

Pope, Alexander 26 & 47

Potter, John 76

Pullein, Samuel 163

Ramsey, Andrew Michael 67

Ridley, James 35

Robertson, William 77

Rohault, Jacques 149

Roll in , Charles 11, 12, 13, 78, 79
80, 81 & 82

Rousseau, Jean Jacques 35 & 69

Rowe, Nicholas 52

Sal lust 61

Sherlock, Thomas 129

Simson, Robert 150

Smollett, Tobias George 83

77

INDEX TO AUTHORS (c o n ' t .)

NAME CATALOGUE NUMBERS

Somers, John 101

Stanley, Thomas 68

Starke., Richard 102

Steele, Joshua 119

Steele, Richard 172

Suetonius 62

Swift, Jonathan 27

Terence 63

Tillotson, John 130

Thompson, Charles 93

Thomson, James 28

Thysic, Antony (Thysius, Antoni us) 151

Trapp, Joseph 29

Vaughn, John 103

Vernet, J.J. 68

Warburton, William 131,132,133
134,135,136

Wilkes, John 173

Woty, William 30

Young, Edward 31

78

TABLE I I I

SHORT-TITLE INDEX

TITLE CATALOGUE NUMBER

Academiques de Ciceron 38

Account of the Late Conference of the
Occurrences in America, An 119

Acts of Assembly, Now in Force, in the
Colony of V irg in ia , The 94

Adventurer, The 166

Anacreon Tius, Poetalyricus, Summa
Cura et D i l ig e n t ia . . . 36

Ancient History of the Egyptians... 78

Ancient History of the Persians and
Grecians... 79

Annual Register, The 164

Annus Mirabilis 17

Application of Some General P o lit ica l
Rules. . . , An 104

Archaeologia Graeca 76

Art of English Poetry, The 6

Art of Hatching and Bringing up
Domestick Fowls, The 160

Bibliotheca Biographica 86

Book of Common Prayer, The 124

Caius Suetonis Tranquillus ex recensione.. . 62

C. Crisps Salustii Quae extant; 61

Collection of a ll the Acts of Assembly, Now
in Force, in the Colony of V irg in ia , A 97

79

SHORT-TITLE INDEX (c o n ' t .)

TITLE CATALOGUE NUMBERS

Collection of the Most Valuable Tracts, A 98

Comediae (Terence) 63

Compleat French Master, The 5

Compleat Surveyor, The 162

Complete History of England, The 83

Complete System of I ta lia n Book-keeping, A 159

Conciones et Orationes 10

Conduct of the Late Administration
Examined, The 114

Conduct of the Late Ministry Examined,
The 106

Considerations on the Propriety of
Imposing Taxes in the British Colonies 108

Course of Lectures in Natural Philosophy, A 141

Culture of S i lk , The 163

Decades de Tite-L ive 50

Defence of the New-England Charter, A 109

De La Mani^re D'Enseigner et D'Etudier
les Belles-Lettres 11 & 12

Dictionary of the English Language, A 2

Dictionary of the Holy Bible, A 126

Divine Legation of Moses, The 131 & 132

Doctrine of Grace, The 133

Eloisa 35

English Compendium 88

English Liberties 96

SHORT-TITLE INDEX (c o n ' t .)

80

TITLE

Enquiry into the Conduct of a Late
Right Honourable Commoner, An

Epigramata

Epistolae et Panegyricus

Epistolarum Heroidum

Essay Concerning Human Understanding, An

Examination of Doctor Franklin, The

Excerpta Quaedum ex Luciani Samosatensis
Operibus

Experimental Husbandman and Gardener, The

Familiaria Colloquia Salutandi

Farriery Imrpvoed

General Natural History, A

Guardian, The

Handmaid to the Arts, The

Histoire Ancienne Des Egyptiens

Histoire Romaine

Historiarum Ab Condita

History and Proceedings of the House of
Commons

History of B r ita in , The

History of Herodotus, The

History of Philosophy, The

History of Scotland, The

History of Scotland during the Reigns
of Queen Mary and King James VI

History of the Late Minority, The

CATALOGUE NUMBERS

107

55

58

57

65

111

53

153

7

154

142

172

156

80

81

51

74

75

45

68

71 & 72

77

113

SHORT-TITLE INDEX (con’ t .)

81

TITLE CATALOGUE NUMBERS

Holy Bible, The 127

111 ad 46

I l ia d of Homer, The 47

Introductio ad Veram Physicam 144

Ir ish Compendium, The 87

Journey Through England, A 91

Julian 134

Justinus Cum Selectusmus Variorum
Observationibus 151

[Latin-English Dictionary] 3

[Lectures] (Boyle's) 137

Letters of the Right Honourable Lady M--y
W— y M— e. 92

Lettres de Ciceron A Atticus 39

Lettres de Ciceron A Ses Amis 40

Lettres de Monsieur le Pasteur Vernes a Monsieur
J. J. Rosseau 69

Lexicon Technicum 161

Lexiphanes, A Dialogue 14

London Magazine, The 166

Marci Antonini Imperatoris 37

Mechanics 139

Memoirs of Agriculture 157 & 158

Memoirs of Maximilian de Bethune 70

Messiah, The 32

Metamorphoses 56

82

SHORT-TITLE INDEX (con‘ t .)

TITLE CATALOGUE NUMBERS

Method of Teaching and Studying the
Belles-Lettres 13

Miscellanies in Prose and Verse 27

Monitor, The 167

Monthly Review, The 168

Monsieur Bossu's Treatise of the Epick Poem 8

Musae Anglicanae 23

Museum Rusticum et Commerciale 169

Natural History of Barbados, The 90

Naval Chronicle, The 170

New and Accurate System of Natural History, A 138

New Gardener's Dictionary, The 155

New Whole Duty of Man, The 121

North Briton, The 173

Nouvelle Traduction Du Livre Unique Des Lettres
De Cicdron a M. J. Brutus 42

Of the Nature of Things 54

Office and Authority of a Justice of
the Peace, The 102

Offices de Ciceron 43

Officuius (Cicero) 41

Palaeologia Chronica 73

Peerage of England, The 85

Pharsalia 52

Philosophia Britannica 145

Plutarch's Lives 60

83

SHORT-TITLE INDEX (c o n ' t .)

TITLE CATALOGUE NUMBERS

Poems of C[harles] Churchill 15

Poems on Several Occasions 25

Poetical Works of John Milton, The 22

Practical Husbandman and Planter, The 171

Praelectiones Poeticae 29

[Preface to the Young Nobility and Gentry
of Great B rita in] 89

Principles of Nature and Revealed Religion, The 135

Principles of the Changes in 1765, The 110

Privileges of the Island of Jamaica
Vindicated, The 117

Quintessence o f English Poetry, The 24

Recruiting O ff ice r, The 18

Reportorium Canonicum 99

Reports and Arguments of that Learned Judge,
S ir John Vaughn 103

Reports of Cases Adjudged in the Court of
King's Bench 95

Report of Divers Cases, A 100

Reverie: or a F light to the Paradise
of Fools, The 21

Rights of the B ritish Colonies Asserted and
Proved, The 116

Roman History, The 82

Sacred Classics Defended, The 122 & 123

Satirae (Juvenal) 49

Sectionum Conicarum 150

Security of Englishmen's Lives, The 101

84

SHORT-TITLE INDEX (c o n ' t .)

TITLE CATALOGUE NUMBERS

Selectiores Aesope Phrygis Fabulae 4

Sermons (Churchill) 125

Short Considerations Upon Some Late
Extraordinary Grants 118

Shrubs of Parnassus, The 30

Spectacle de la Nature, Le 148

System of the Mathematics, A 143

Tales of the Genii, The 34

Theasurus Linguae Latinae Compendium 1

Third Volume of Interesting Tracts, A 120

Thoughts on the Cause of the Present
Discontents 105

Tractus Physicus 149

Tra ite de Lix de Ciceron 44

Traite de Poem Epique 9

Travels of Cyrus, The 67

Travels through Turkey 93

Tryal of the Witnesses of the
Resurrection of Jesus, The 129

Two Papers on the Subject of Taxing the
British Colonies in America 112

Universal History, An 84

Utopia 66

Views of Lord Bolingbroke's Philosophy, A 136

Whole Book of Psalms, The 128

Wonders of Nature and Art, The 152

Works of Alexander Pope, The 26

SHORT-TITLE INDEX (c o n ' t .)

85

TITLE

Works of Henry Fielding, The

Works of Horace, The

Works of James Thomson, The

Works of John Milton, H is torica l,
P o li t ic a l . . . , The

Works of Mr. Abraham Cowley, The

Works of Moliere, The

Works of the Author of the Night-
Thoughts, The

Works of the Late Aaron H i l l , The

Works of the Most Reverend Dr. John
Tillo tson, The

Young Gentlemen and Lady's Philosophy,
The

CATALOGUE NUMBERS

19

48

28

115

16

33

31

20

130

146

86

Chapter I I I

T it les in Landon Carter's Library

Landon Carter's diary contains thirty-one references to medical
1 2 books ; twenty-seven to Classical texts ; twenty-two to religious
3 4works ; twenty to agricultural books ; fourteen to h istorical and

5 6p o lit ica l writings ; thirteen to l i te ra ry works ; ten each to books on

natural history and tra v e l, and practical arts^; eight to pure science

texts^; f ive to legal works^; two to biographies^; and one reference

^Greene, e d . , Diary of Landon Carter, 251, 316-317, 447, 454, 512,
692-693, 744, 783, 786, 787, 839-840, 841, 842, 854, 873-874, 884, 885,
887, 888, 903, 913-914, 915, 916, 918, 959, 975, 987, 1076, 1077, 1130,
1144.

2Ib id . , 59, 297, 690, 713, 731, 755, 790, 802, 847, 896, 908, 919,
937-938, 956, 960, 976-978, 1045, 1051, 1063, 1076, 1081, 1082, 1085-
1087, 1090, 1112-1113, 1135, 1145.

3Ib id . , 337, 787, 789, 825, 867, 880, 896, 901 , 903, 905, 909, 916,
968, 997, 1057, 1062, 1068, 1082, 1089, 1103, 1112, 1114.

41bid. , 148, 188, 256-258, 337, 501 , 576, 581 , 670, 694, 721 , 786,
806, 921, 927, 929, 957, 959, 1044, 1131, 1134.

5Ibid. , 45-46, 761 , 787, 819, 911-193, 957, 980-981 , 1000, 1041,
1054, 1067, 1085-1087, 1129, 1150.

6Ib id . , 16, 59, 591-592, 646, 786-787, 864, 943, 958, 997, 1031,
1034, 1044, 1112-1113.

7Ib id . , 256-258, 694, 696, 786, 787, 921 , 927, 929, 1001; 223, 250,
909, 958, 960-961, 1058, 1069, 1107, 1108, 1111.

8Ib id . , 751, 806, 836, 888-889, 903, 923, 926, 1034.

9Ibid. , 25, 337, 787, 910, 953-954.

10Ib id . , 337, 787.

87

to a children's book.^

Of the 163 references in the diary to books and reading, only
12forty-four can be positively identified . A l i s t of these forty-four

t i t le s follows. After each t i t l e I have noted the page of the diary on

which i t appears, in what connection, and whether or not the t i t l e is in

the extant l ib rary . The t i t le s are lis ted following the order of

subject divisions in the catalogue of the extant l ib rary .

TITLES IN THE DIARY

Dictionaries and Reference

1. Vossius, Gerard John

Etymologicon Linguae Latinae (London, 1662).

(p. 731. Carter refers to the book. Not in the extant l ib ra ry .)

Belles-Lettres - British

2. Chatter, Charley
A Poetical Description of the Beasts, With Moral Reflections for

the Amusement of Children (London, 1773).

(p. 787. Appears on a l i s t of books ordered and received. Not
in extant l ib ra ry .)

3. Fielding, Henry
Mi seellanies (3 v . , London, 1743).

(p. 591. Carter refers to the book. Not in extant l ib ra ry .)

4. Hurd, R. (Bishop of Worcester)
Letters on Chivalry and Romance (London, 1762).

(p. 786. Appears on a l i s t of books ordered and received.
Not in extant l ib ra ry .)

11Greene, e d ,, Diary of Landon Carter, 786
12The identif ication of these t i t le s is based on information in:

Greene, ed., Diary of Landon Carter.

88

Be l l es -Le t t r es - B r i t i s h (c o n ' t .)

5. Pope, Alexander
An Essay on Criticism

(p. 1034. Carter refers to this work. Pope's Collected Works
are in the extant l ib ra ry .)

6. Sentimental Fables. Designed Cheifly for the Use of Ladies (London,
17727:

(p. 787. Appears on a l i s t of books ordered and received. Not
in extant l ib ra ry .)

Classics

7. Edmundes, S ir Clement
Observations upon the F irs t Five Books of Ceasar's Commentaries

(2nd e d .; London, 1609.)

(p. 1135. Carter refers to the book. Not in extant l ib ra ry .)

8. Hendrick, Benjamin
Lexicon Manuale Graecum (London, 1739).

(p. 731. Carter refers to the book. Not in extant l ib ra ry .)

9. Tacitus
Annals of Tacitus (impossible to identify which edition).

(p. 1085. Carter refers to reading this book. Not in extant
1 ibrary .)

History

10. Du Pratz, Le Page
The History of Louisiana, or of the Western Parts of Virginia

and Carolina (trans. by the author. 2 v . , London, 1763).

(pp. 256 and 694. Carter refers to the book. Not in extant
l ib r a ry .)

11. Raynal, Guillaume Thomas Francois
Histoire Philosophique et Politique des Establissmens et du

Commerce des Europeens dans les deux Indies (4 v . , Amsterdam, 1770).

(p. 912. Carter refers to this book. Not in extant l ib ra ry .)

Biography - Genealogy

12. Jacob, Alexander
A Complete English Peerage (2 v . , London, 1766-67).

(p. 337. Appears on a l i s t of books ordered. Not in extant l ib ra ry .)

Biography - Genealogy (c o n ' t .)

13. Towers, Joseph
British Biography (2 v . , London, 1766-1772).

(p. 337. Appears on a l i s t of books ordered. Not in extant
l ib r a r y .)

Travel

14. Hughes, G r if f i th
The Natural History of Barbados (London, 1750).

(p. 921. Carter refers to the book. This t i t l e is in the extant
l ib r a r y .)

15. Marshall, Joseph
Travels Through Holland, Flanders, Germany, Denmark, Sweden,

Lapland, Russia, The Ukraine, and Poland. (4 v . , London, 1772-76).

(p. 787. appears on a l i s t of books received. Not in extant
l ib ra ry .)

16. Blackstone, William
Commentaries on the Laws of England (4 v . , Oxford, 1765-1769).

(p. 337. Appears on a l i s t of ordered books, p. 910, Carter
refers to the book. Not in extant l ib ra ry .)

17. Sullivan, Francis S.
An Historical Treatise on the Federal Law, and the Constitution

and Laws of England; with a Commentary on Magna Charta (London, 1772)

(p. 787. Appears on a l i s t of books received. Not in extant
l ib ra ry .)

P o lit i cs

18. Burgh, James
P o lit ica l Disquisitions (3 v . , London, 1774-75).

(p. 1067. Carter makes note of having ordered this book. Not in
extant l ib ra ry .)

19. Lee, Arthur
An Appeal to the Justice and Interests of the People of Great

Brita in"in the Present Disputes with America (London, 1774).

(p. 911. Carter refers to the book. Not in extant l ib ra ry .)

20. Paine, Thomas
Common Sense (1776)

90

P o l i t i c s (c o n ' t .)

(pp. 980-981, 986-987, 1016. Carter refers to the book. Not in
the extant l ib ra ry .)

21. Po litica l Essays Concerning the Present State of the British
Empire (London, 1772).

(p. 787. Appears on a l i s t of books ordered and received. Not
in extant l ib ra ry .)

22. Sharpe, Granville
A Declaration of the People's Natural Right to a Share in the

Legislature; which is the Fundamental Principle of the British
Constitution of State (London, 1774).

(p. 957. Carter quotes from this work. Not in extant l ib ra ry .)

Science - Medicine

23. Cullen, William
Lectures on the Materia Medica (London, 1773).

(p. 786. Appears on a l i s t of books ordered and received,
p. 939. Carter refers to the book. Not in extant l ib ra ry .)

24. Eeles, Henry
Philosophical Essays: In Several Letters to the Royal Society

(London, 1773). :

(p. 786. Appears on l i s t of books ordered and received.
Not in extant l ib ra ry .)

25. Heberden, William
"Of the Nettle Rash" in Volume I I of the Medical Transactions

of the College of Physicians (1772).

(p. 1147. Carter refers to this a r t ic le . Not in extant l ib ra ry .)

26. Henry, Thomas
Experiments and Observations (London, 1773).

(p. 873. Carter alludes to one of Henry's theories. Not in
extant l ib ra ry .)

27. McBride, David
Introduction to the Theory and Practice of Physic (London, 1772).

(p. 842. Carter refers to McBride. This could be the source.
Not in extant l ib ra ry .)

28. McBride, David
Experimental Essays (London, 1764).

(p. 842. Another possible source of Carter's allusion to
McBride's theories. Not in extant l ib ra ry .)

91

Science - M edicine (c o n ' t .)

29. McClurg, James
Experiments on the Human B ile (London, 1773).

(p. 915. Carter refers to the book. Not in extant l ib r a ry .)

30. Martin, Benjamin
The Young Geritlemari arid Lady' s Phi 1 osophy, ih a Continiied Survey

of the"~Works of Nature and A rt; By Way of Dialogue (2 v . , London, 1772).

(p. 787. Appears on a l i s t of books ordered and received. This
t i t l e is in the extant l ib ra ry .)

31. Medical and Philosophical Commentaries by a Society in Edinburgh
(20 v . , London and Edinburgh, 1773-1795).

(p. 913. Carter refers to the book. Not in extant l ib r a ry .)

32. Medical Essays and Observations by a Society in Edinburgh (4th
e d ., Edinburgh, 1752).

(p. 854. Carter refers to John McGil who published art ic les
in this publication. Not in extant l ib ra ry .)

33. Medical Observations and Inquiries by a Society of Physicians in
London (6 v . , London, 1758-1784).
LOften referred to as London Medical Essays]

(p. 841. Carter refers to the book. Not in extant l ib r a ry .)

34. New Memoirs of the Royal Academy of Sciences and Belles Lettres
of Berlin (published in Berlin beginning in the 1770's).

(p. 959. Carter refers to the book. Not in extant l ib r a ry .)

35. Percival, Thomas
Essays Medical and Experimental (London, 1773).

(p. 913. Carter refers to the book. Not in extant l ib r a ry .)

36. Smellee, William
Theory and Practice of Midwifery (3 v . , London, 1753-1764).

(p. 316. Carter refers to the book. Not in extant l ib r a ry .)

37. T issot, Simon-Andre-D.
An Essay on Diseases Incident to Literary and Sedentary Persons

(London, 1760 's & 1770's).

(p. 959. Carter refers to the book. Not in extant l ib r a ry .)

38. Wonders of Nature and Art being on Account of Whatever is most
Curious and Remarkable throughout the World (3 v . , London, 1750).

92

Science - Medicine (c o n ' t .)

(p. 921. Carter refers to the book. This t i t l e is in the
extant l ib ra ry .)

Practical Arts

39. [Baldwin, ?]
Baldwinfs Daily Journal; or the Geritlemari' s , Merchant1 s , and

Trademan's Complete Annual Account Book, for the Pocket or Desk, for
the Year 1773 (London, 1773).

(p. 785. Appears on a l i s t of books ordered and received.
Not in extant l ib ra ry .)

40. Dossie, Robert
Memoirs of Agriculture, and other Oeconomical Arts (2 v . , London,

1768).

(p. 786. Appears on a l i s t of books ordered and received. This
t i t l e is in the extant l ib ra ry .)

41. The Farmer's Tour Through the East of England (4 v . , London, 1772).

(p. 786. Appears on a l i s t of books ordered and received.
Not in extant l ib ra ry .)

42. Loriot, M.
A Practical Essay on Cement, and A r t i f ic ia l Stone, jus tly

supposed to be that of the Greeks and Romans (London, 1774).

(p. 958. Carter refers to the book. Not in the extant l ib ra ry .)

43. M il le r , Philip
The Gardener's Dictionary (London, 1731).

(p. 1134. Carter refers to the book. Not in extant l ib ra ry .)

Periodicals

44. Monthly Review, XLVI (1772).

(p. 787. Carter refers to a review of John George Zimmerman's
A Treatise on the Dysentary: with a Description of the Epidemic
Dysentary that Happened in Switzerland in the Year 1765
[London, 1771] which appeared in this publication. The
periodical is in the extant l ib ra ry .)

I t is s ignificant that of these fourty-four t i t l e s , only six are

found in the catalogue of the surviving books in the library at Sabine

Hall. This suggests that the extant lib rary of Landon Carter is very

incomplete.

Chapter IV

A Subject Analysis of the Contents of
Landon Carter's Library

In order to reconstruct a more complete description of Landon

Carter's l ib ra ry , i t is necessary to add to the t i t le s in the extant

library those t i t le s which can be identif ied in the diary, but which

do not survive at Sabine Hall. The addition of these t i t le s makes

possible a more accurate subject analysis of the contents of Landon

Carter's l ib rary . Of the forty-four t i t le s that can be identified in

Landon Carter's diary, only six survive in the extant lib rary . Table

IV l is ts the categories and numbers of t i t le s referred to in the diary

and the number that do not appear in the extant lib rary .

As has already been shown, most of the references in Carter's

diary are to medical and s c ie n tif ic books. The omission of so many

of these t i t le s from the extant lib rary results in a distortion of the

real contents of Carter's working l ib ra ry . The number of references

to these books in his diary indicates the important place they held in

Carter's reading.

The addition of th irty -e ig h t t i t le s to the extant library of 173

t i t le s results in a reconstructed lib rary of 211 t i t le s . Table V

presents the number of t i t le s and the percentage of each subject

division in both the extant library and the reconstructed lib rary . The

addition of th ir ty -e ig h t t i t l e s , spread over eleven of f if teen subject

categories, does not result in a major change in the percentage d is t r i ­

bution of the contents of the l ib ra ry , except in science and medicine.

93

94

I t w il l be shown that with the exception of that category, Landon

Carter's library generally follows the subject composition of other

colonial Virginia libraries of s im ilar size.

95

TABLE IV

NUMBER AND SUBJECTS OF IDENTIFIED TITLES IN
THE DIARY AND THE NUMBER OF THOSE NOT IN THE

EXTANT LIBRARY

Subject Divisions T it les in Diary Number Not in Extant Library

Belles-Lettres 5 4
British

Classics 4 4

History 2 2

Biography 2 2
Genealogy

Travel 2 1

Law 2 2

Politics 5 5

Science and Medicine 16 14

Practical Arts 5 4

Periodicals 1 0

TOTALS: 44 38

96

TABLE V

SUBJECT ANALYSIS OF LANDON CARTER'S
EXTANT AND RECONSTRUCTED LIBRARIES

Adjusted
No. of Percentage of No. of T i t le percentage

Titles in Titles in in Catalogue of subject
Subject Divisions Catalogue Extant Library Plus Additions Content

Dictionaries 3 2% 3 2%

Rhetoric & 10 6% 10 5%
Grammar

Belles Lettres - 18 10% 22 10%
British

Belles Lettres 4 2% 4 2%
Foreign

Classics 28 16% 32 15%

Philosophy 6 4% 6 3%

History 15 9% 17 8%

Biography- 5 3% 7 3%
Genealogy

Travel '4 2% 5 2%

Law 10 6% 12 6%

Politics 17 10% 22 10%

Religion 16 9% 16 8%

Science & 16 9% 30 14*%
Medicine

Practical & 11 6% 15 7%
Fine Arts

Periodicals 10 6% 10 5%
TOTALS: 173 700^“ 211 700%”

Chapter V

Comparison of the Subject Content of Landon Carter's
Library with some other Colonial Virginia Libraries

A comparison of the subject content of Landon Carter's lib rary with

other l ib raries of colonial Virginia must in most instances be based

on a comparison only with book l is ts or inventories that have survived,

since few lib raries other than Carter's have remained in tact. Most of

the surviving l is ts often give no notion whatsoever of the nature of

the books themselvesJ With the l is ts that do exist i t is necessary

to do intensive bibliographic research in order to identify the t i t le s

and to learn the exact nature of the ir contents. An exhaustive study

is impossible. I t is possible, however, to arrive at a reasonably

accurate description of the contents of these libraries using the sur­

viving inventories.

In an a r t ic le published in the la te th i r t ie s , George K. Smart made

use of the surviving book l is ts to analyze the contents of over one

hundred colonial Virginia l ib ra r ie s , of which Smart published a

numerical subject analysis of nine covering the years 1718 to 1787. The

average number of t i t le s Smart found in each library was 106, but the
2figure is biased upward by his inclusion of a few very large collections.

George K. Smart, "Private Libraries in Colonial V irg in ia ,"
American L ite ra tu re , X (March 1938-January 1939), 27-28.

2Ib id . , 33.

97

98

Smart grouped the contents of his libraries into the following d iv i­

sions: Language and Classics; philosophy and law; history, biography

and travel; English l ite ra tu re ; religion and d iv in ity ; and science,

medicine, and practical arts.

Table VI compares the "subject11 contents of the nine libraries
3

presented by Smart with the "subject" contents of Carter's extant and

reconstructed lib ra rie s . In order to compare Landon Carter's library

with the sample libraries in Smart's study, my original subject

divisions were regrouped in accordance with Smart's categories. Table

VII compares the averages of Smart's libraries with the percentages

of the "subject" contents of Landon Carter's l ib ra rie s .

These tables show that in general Carter's library follows the

typical content pattern of other eighteenth-century Virginia l ib ra r ie s ,

with one important and revealing difference. In a ll subject areas

except that of science, medicine, and practical arts , Carter's library

contains the same or a lesser percentage than the average for Smart's

l ib raries . These s ligh tly lower percentages are the result of the

unusually high number of t i t le s in the science and medicine division

in Landon Carter's l ib rary . When the t i t le s mentioned in the diary, but

which do not appear in the extant l ib ra ry , are taken into consideration,

the percentage of s c ie n t if ic , medical, and practical arts books in

Carter's library is almost double that found in Smart's l i s t .

The nature of Landon Carter's diary - its chief goaT being a record

of the l i f e and workings of his plantations - perhaps accounts for the

emphasis placed in i t on books dealing with the practical concerns of

3
Smart, "Private Libraries," American L itera ture , X (March 1938-

January 1939), 33.

99
agriculture, science, and medicine. But i t is also clear from

Carter's reconstructed library that he read for diversion as well as

purposefully. Without the evidence provided by the diary, however,

the extent to which medical and sc ie n tif ic books figured in Carter's

working library could not be appreciated. A significant number of the

very sorts of books Carter refers to most often in his diary are missing

from the extant library . Perhaps, iro n ic a lly , the books that Landon

Carter most frequently read and consulted are those that did not

survive because of the long and hard service they gave to th e ir owner.

Co
m

pa
ris

on

of
La

nd
on

C

ar
te

r's

Ex
ta

nt

&
Re

co
ns

tru
ct

ed

Li
br

ar
ie

s

1 0 0

o
to LO oo LO r--. oo r ^ . l o

4-5
>,— n o LO
__1

o LO o
CO r —

to
CL) •

•r— r -
E as 00 O
fO c c CM r—
e

_Q
•i—
_ l

ro +-> cs-s
•r- to LO CM
e • r—i—* i—*

•1— ZJZ
cn
e

•r—
>

,— to 5^
res resXI O

•i— r— — OO
E (_>
o

r—
o

ES
E - ,— Sr-5
as •r—LO o

sz _C X I CM
4-5 CL
o
as
e

•r~ to
z as

r— XJ CD
JE 4-> o LO
4-5 •r— LO
•p— t—
13

ooo

cr>

oo

CM

LO
CM

o
CM

o
oo

LO

CM

CD
o
CM

o
CM

LO

O
CM

O
OO

LO

LO

LO

LO

LO
OO

LO

O
OO

CM

00

LO

OO

LO

O
LO

cr>
o

•tf-
CM

LO

LO
CM

OO

00
CM

CM

CM

O
CM

OO
00oo

o o

LO O
r— CM

CT> 00

OO LO

LO
CM CM

O 00
CM r—

O0
r^ .

CM

OO
__.. #_„ __s ^ •a >>OO o 00 OO E E
n~ CM r̂ . CM LO 00 O resO'. i— ..—<. ..—X r>* —̂. CO E E
i— r— -—- o LO r— LO r— r̂ . sz JO"—«• r— «»—«» LO r— v_<■ LO o •i—•«•—- CD 1-- V_̂ •r— _1

CL E E i— i—■ >1 i-- 50 cc
e O res •i— >_ »_ 4-> _̂✓ as E e -a

as as -a I----- •(— E -o ~ a s_ -a res i— as *1 res as
. x 4-> E E 1— as 4-5 r— as e res c S— 'r— as +-> r— E 4-5
e e res =3 i— > , e as as res c_> res as c g E I— JO o
as res i— Q -r- Lu e as -r- __ 11— U r — i— res C x res res•r~ Z3

CQ o as 12 as J3 M— as 21 as >— > o as c_> ZC __ 1 E
e E E E as e *o e e res i— 3 to 4-5•a 4-> O res as res O zn as e o 1— o 3 5 0 as E as 4-» to

e E E -r- a •i— CD +-> res e as e LO -E i— o E E E
Z3 as 4-> i— e ■— 4-> E to _e +-> •r- +J c +-> cl "a “O •r* res O
E _Q CO I— *r— r— e jc as O (/) E to x: o i— -a E JO 4-5 O
•o o as •r- E •t—o O -E •r- as res as O CL res •« - res res X asUJ 3 C l. 3: 2 : T S O cc i3 Q 13 r"D CO 2 : _l oo L U oc

101

TABLE VII

Comparison of Smart's Average Subject Content Analysis
wi th

Content Analysis of Landon Carter’s Extant & Reconstructed Libraries

Smart's Landon Carter's Libraries
Subject Pivisions Average Extant Reconstructed

Language & Classics 26% 25% 24%

Philosophy & Law 23% 20% 18%

History, Biography & Travel 15% 13% 15%

English Literature 13% 10% 10%

Religion & Divinity 12% 9% 8%

Science, Medicine, &
Practical Arts 11% 16% 20%

Chapter VI

Landon Carter's Library in its Historical Context
and in

Comparison with other Eighteenth-Century Virginia Libraries

The comparison of the subject content of Landon Carter's library

with that of other colonial Virginia libraries demonstrates that i t is

similar in its subject content, although the percentage of medical and

s c ie n tif ic books is s ligh tly higher (see: Table V I I) . Analyses of the

subject content of lib raries is useful for what i t reveals of the breadth

or comprehensiveness of the lib raries in question.^ Such analyses serve

as a mirror that reflects the general patterns of the tastes and

in te llectual interests of the men who owned and used these lib raries .

Numbers and percentages cannot in themselves, however, adequately

describe the influences of these books on the ir owners. In order to

gain a better understanding of the relationship of these libraries to

the lives of th e ir owners, and to appreciate the role that books played

in shaping th e ir lives , i t is necessary to consider in greater detail

the volumes represented by these s ta t is t ic s .

Libraries vary with the personalities and interests of th e ir owners
2

and each, therefore, is unique. I t is unwise to try to draw unqualified

^Richard Beale Davis, In te llectua l Life in the Colonial South,
1585-1763 (Knoxville, 1978), 542.

2
Joseph Towne Wheeler, "Reading Interests of Maryland Planters and

Merchants, 1700-1776," Maryland Historical Magazine, XXXVII (1942), 26.

1 0 2

103

conclusions about an historical period by using as a means of measurement

something as highly personal as a l ib rary . However, the assumption

that the study of libraries can result in some qualified generaliza­

tions about the inte llectual milieu of the period during which they were

assembled, has v a lid ity . That this can be done successfully when

considering the colonial period is possible in large part because of the

role books played during the seventeenth and eighteenth centuries.

Their function was more narrowly defined than is that of books today.

Books were valued artic les in the colonial period. Those affluent

enough and educated enough to own and appreciate books did not collect

them frivolously. Although i t is often impossible to prove that books

found in the lib raries of colonial America were indeed read, i t is at

least arguable that not a ll colonists who went to the considerable

trouble and expense involved in collecting a library did so merely for
3

show. The existence of surviving le t te rs , d iaries, and other written

or published works in which colonial authors make specific reference to

a book, the physical evidence of marginalia, and a well-worn or

repaired binding are a ll convincing forms of evidence that books were

read. The consideration and comparison of surviving inventories of

colonial l ib raries can also te l l us a great deal about which books were

prevalent and presumably read because of th e ir popularity. Only by

placing Landon Carter's library in the context of its historical

period, and by comparing i t in more specific ways to other contempor­

aneous l ib ra r ie s , can a more informed appraisal of i t be made.

3
Louis B. Wright, The F irs t Gentlemen of Virginia: In te llectual

Qualities of the Early Ruling Class (San Marino, C a l f . , 1940), 119.

104

The libraries of the seventeenth and early eighteenth centuries in

Virginia were usually smaller than those assembled in the decades prior

to the American Revolution. Although the evidence available for the

early colonial period is scanty, i t suggests that there were very few
4

collections that numbered over one hundred volumes. Indeed, i t is

l ike ly that as many as seventy-five percent of the colonial l ibraries
5

for which inventories survive contained fewer than ten volumes. This

ratio continued to be the norm for most of the eighteenth century. These

small and moderate-sized lib raries usually were characterized by a pre­

ponderance of religious works: the Bible, the Book of Common Prayer,

and perhaps collections of sermons or other similar writings.

In addition to these normal-sized l ib ra r ie s , the social and eco­

nomic e l i te of the colony often owned larger, more diversified

collections of books. The foundations of the great eighteenth-century

Virginia libraries owned by the Byrds, Carters, and Wormeleys were la id

in the last quarter of the seventeenth century. When John Carter I I

died in 1690, he l e f t a l ib rary of sixty-two t i t le s in six languages,

of which twenty-one were re lig ious, nineteen medical-scientific-

u t i l i ta r ia n , f ive history, ten reference, and seven b e l le t r is t ic or

Classical. Of these, a l l in Latin or relating to law went to Robert

Carter, who augmented the collection considerably. When Robert Carter

4
Wright, F irst Gentlemen of V irg in ia , 122.

5
Joseph Towne Wheeler, "Literary Culture in Eighteenth-Century

Maryland, 1700-1776: Summary of Findings," Maryland Historical Magazine,
XXXVIII (1943), 274.

^Davis, I n t e l le c tu a l L i f e , 506.

105

(Landon father) died in 1732, his library contained two-hundred and

sixty t i t le s .^ Over one-third of the t i t le s in Robert "King" Carter's

library were law books and i t is usually assumed that he had one of the

best law libraries in the American colonies at the time. This pre­

ponderance of law books was, perhaps, a symptom of the frequent

l i t ig a t io n that accompanied the struggle for landed possessions by men

l ike Robert Carter and William Byrd I I (1674-1744).^

The early eighteenth-century library of Robert Carter, although

much larger than that of John Carter I I , did not show the breadth of

in te llectual curiosity evidenced by the lib rary of his son Landon Carter,

who obviously surpassed his parent in the variety of his learning and
g

interests. I f Robert "King" Carter had any sc ie n tif ic in terest, his

library fa iled to show i t . His lib rary did contain eight medical

works, but nothing of a sc ie n tif ic n a tu re .^ Although the interest of

Virginians of the time in science, outside of medicine, was not

particu larly noteworthy, nearly a ll of the sizeable libraries had some

books of natural philosophy.^ I t seems especially odd that Robert

"King" Carter does not seem to have owned any.

The breadth of Landon Carter's library is not only evidence of

perhaps a more inquiring mind than his fa th e r 's , but also of the

influence that he and others of his generation experienced as a result

^Wright, F irst Gentlemen, 249.

8Ib id . , 132.

Davis, In te llectual L i fe , 549.

Wright, F irs t Gentlemen, 278.

11 Ib id . , 133.

106

of the interest in an accessibility to books in a greater variety of

subjects. The typical library of an educated Virginian gentleman of

the early decades of the eighteenth century contained primarily

religious and practical (i . e . medical and legal) books. The libraries

of men such as Landon Carter who matured during the middle decades of

the century, re f lec t an in te llectual milieu in which u t i l i t y in reading
12took on a broad defin ition . Landon Carter and his contemporaries

believed that a ll in te llectual pursuits that enlightened them and

improved them morally were useful. This expanded concept of what was

appropriate reading matter opened the way fo r the inclusion of books in

many new subject areas, particu larly in the area of recreational
.. 13reading.

Although religious books maintained th e ir predominance, there was,

in general, a slight decrease in the percentage of religious books in
14the colonies toward the end of the colonial period. That more

libraries included law, history, biography, tra v e l, and l i te ra tu re

indicates that there was a growing interest in the humanities throughout

the eighteenth century. The Classics continued to hold a stationary

position. The trad ition that Greek and Latin were essential to a w ell-

rounded l ib ra ry , as well as to a sound education, persisted throughout
15the seventeenth and eighteenth centuries. Practical books on science,

^Davis, In te llectual L i fe , 518.

13Ib id . , 493.

^Joseph Towne Wheeler, "Books Owned by Marylanders, 1700-1776,"
Maryland Historical Magazine, XXXV (1940), 340.

^W right, F irs t Gentlemen, 132.

107

medicine, and the arts were found in some libraries in comparatively

large numbers, while in others they were non-existent; but, in general,

an interest in science like that in the humanities, increased during

th eighteenth century. Men became convinced that science could be

applied to the improvement of the material conditions of l i f e . ^ This

belie f f i t in very well with the colonists' habit of purposeful

reading.^

The reading and thinking men of Virginia and the other British

colonies in America experienced the same expansion in th e ir in te llectual

interests as did the Europeans of the eighteenth century. Since there

were an estimated 100,000 volumes in eighteenth-century V irg in ia , the

Old Dominion seems to have been, at least c u ltu ra lly , more like a
18county of England than a fro n tie r backwoods. In books, especially,

there was no cultural lag, since the colonies often received the latest
19volumes only a few months a fte r they were published in Europe. Books

and libraries were as significant as formal education in the transmission
20of Old World culture and in te llectual pursuits to the colonies. A

Virginia colonial such as Landon Carter, was able, through his reading,

to keep up with many of the in te llec tua l developments of his time.

^Brooke Hindle, The Pursuit of Science in Revolutionary America,
1735-1789 (Chapel H i l l , 1956), 190.

^ see: Louis B. Wright, "The Purposeful Reading of Our Colonial
Ancestors," English Literary History, IV (1937).

^Gordon W. Jones, "Medical and S c ien tif ic Books in Colonial Virginia,"
Bulletin of the History of Medicine, XL (1966), 146.

^Davis , In te llectual L i fe , 498.

20I b i d . , 492.

108

Carter's reading in the humanities and science was in large part

responsible for shaping the way in which he perceived the world. The

educated men and leaders of eighteenth-century Virginia wrote and acted

from a cultural context that revealed and encouraged a breadth of

reading, Classics-based education, and growing exposure to the

humanities and science.^

Landon Carter's library reflects the comprehensiveness of reading

interests that characterized the eighteenth century. As we have seen,

the Classics, both in translation and the original languages, were the

largest subject category in Landon Carter's l ib ra ry . Carter's favorite

Classical author seems to have been Cicero, since his works are the most

numerous. This preference is d iffe ren t from that reflected in the

lib raries of most colonial Virginians, in which Ovid was the most often

found Classical w rite r; and in Maryland lib raries where Seneca seems to
22have been most admired. No matter what th e ir personal preference,

there is no doubt that the colonists were strongly influenced in the ir
23thinking and reading by the Classics.

Landon Carter owned a f i r s t edition of Samuel Johnson's Pictionary

(London, 1755) and various studies on rhetoric and grammar. In belles

le t t re s , Carter read his own contemporaries: Aaron H i l l , Alexander

Pope, Thomas Parnell, James Thomson, and Edward Young. Carter owned a

copy of M ilton's poetical works. There is only a token number of

^D av is , In te llectua l L i f e , 1635.
22Joseph Towne Wheeler, "Books Owned by Marylanders, 1700-1776,"

Maryland Historical Magazine, XXXV (1940), 348.
23see: Richard M. Gummere, The American Colonial Mind and the

Classical Tradition (Cambridge, 1963).

109

t i t le s in foreign belles le tt re s , but one of these is a ten-volume set

of Moliere's works.

Carter owned at least two works by Erasmus, who retained a
24prominent place on colonial book shelves for generations. Thomas

More's Utopia also appears in Carter's lib rary . The works of these two

great Renaissance humanists were included in Carter's library along with

works by John Locke and Jean-Jacques Rousseau.

Landon Carter's l ib ra ry , l ike those of most of his contemporaries,

reflects a strong interest in history. Historical reading was greatly

favored by the colonists because i t was believed to be highly instructive

and useful in providing lessons that benefited both the reader and his
25society. Educated colonists read the numerous histories of England

and other countries. This interest became especially noticeable toward
26the close of the colonial period. The most in fluen tia l historical

27works read by the colonists were Whiggish p o lit ica l histories. Richard

Beale Davis, in his Intellectual Life in the Colonial South (Knoxville,

1978), suggests that there were more Whiggish p o lit ica l histories in

the libraries from Maryland to Georgia than in the northern or middle-
28Atlantic colonies, Pre-Revolutionary po lit ica l polemics were in

24Wright, F irs t Gentlemen, 129.

25Ibid. , 131.
26Wheeler, "Literary Culture," Maryland Historical Magazine,

XXXVIII (1943), 275.
27see: H. Trevor Col bourn, The Lamp of Experience: Whig History

and the In te llectual Origins of the American Revolution (Chapel H i l l ,
1965).

oo
Davis, In t e l le c tu a l L i f e , 593.

110

considerable part impelled by the colonists' reading of Whiggish p o l i t i -
29cal history.

The historical works of Charles Roll in (1661-1741), a Huguenot

liv ing in Great Britain and a Whig, held a prominent place in Carter's

lib ra ry . Roll in wrote several multivolumed histories of the ancient

world. His works harmonized certain common notions of his time,

including a cyclical view of h istory, republicanism, the repeated

passing of imperial glory, and the ideas of the Old Testament into a

synthesis of the most advanced p o lit ic a l theory and the most orthodox
30theology. Landon Carter and other American readers of his time, could,

by reading Roll in , be confirmed in both th e ir p o lit ic a l fa ith and

th e ir religious trad itions.

Most of the p o lit ic a l works in Carter's lib rary were published

during his l ife tim e and several a fte r 1763. They re f le c t his obvious

concern with the p o lit ic a l situation of his day and especially the

question of English lib e rt ie s and Parliament's r ight to tax the colonies.

Carter must have used these works - such as John Wilkes's North Briton

(London, 1763), Henry Care's English Liberties (London, 1719), and

others - in prepaing his own p o lit ic a l writings.

The extant theological works in Carter's library are, as can be

expected, orthodox Anglican. The authors of these books include Thomas

Sherlock, Richard A llestree , and John T illo tson , who was the most
31popular preacher among Anglican readers in the eighteenth century.

Davis, In te llec tua l L i fe , 593.
30see: William Gribben, "Rollin 's Histories and American

Republicanism," William and Mary Quarterly, 3rd S e r . , XXXIX (1972).

^ D a v is , I n t e l le c tu a l L i f e , 581.

I l l

However, i t is not T il lo tson , the seventeenth-century divine, but

William Warburton (1688-1779) whose religious writings are most numerous

in Landon Carter's lib rary . Carter perhaps preferred Warburton's

rough intellectual vigor and le g a lis t ic reasoning to T illo tson's gentler

character. In religious reading, as in the Classics, Carter does not

appear to have followed the popular trends reflected in most l ib raries

of the time.

In addition to the Bible and the Book of Common Prayer, the Whole

Duty of Man (London, 1675 and a fter) was an almost omnipresent religious

book in colonial Virginia l ib ra r ie s , in part because the Bishop of

London and the Society for the Propagation of the Gospel poured copies of
32i t into the Atlantic colonies. The Whole Duty of Man was more

frequently owned and probably more frequently read than any other book
33except the Bible. No copy of the original edition of this extremely

popular and widely owned work survives in Landon Carter's extant

l ib ra ry , although Carter did own a la te r , revised edition of i t , The

New Whole Duty of Man (London, 1771). Perhaps Carter owned a copy that

had fa llen apart from great use and’ bought the 1771 edition to replace

i t .

As previously noted, a distinguishing feature of Landon Carter's

library is its s lig h tly higher than average percentage of books

concerning medicine, science, and practical arts. Carter's library

was not, however, unique in this regard. There were other colonial

^Davis, In te llectua l L i f e , 528.
33Wheeler, "Books Owned by Marylanders," Maryland Historical

Magazine, XXXV (1940), 342.

libraries with even higher concentrations of sc ien tif ic and medical

books. William Fleming (d. 1787) of Montgomery County, V irg in ia ,

possessed a lib rary of 209 t i t le s of which th ir ty percent were

s c ie n tif ic or medical (see: Table V I) . The Reverand Thomas Bacon of

Maryland, who died in 1768, also had a library in which th ir ty percent
34of the books were medical. I t is clear that Landon Carter was not

alone in his interest in science and medicine. Although medical

libraries were owned primarily by practicing physicians, affluent

planters such as Carter, who had the health of large households of

family, servants, and slaves to protect, also tended to collect medical
35books. These collections of medical books were almost a necessity in

the sparsely settled colonies, where common sense supplemented by

medical handbooks were often a ll that could be relied upon in times of

illness. The colonial planters were, in e ffe c t , the equivalent of the

English "empyricks" who were essentially one cut below physicians,

surgeons, and apothecaries and treated people without access to pro-
37fessional medical care. Landon Carter's diary attests to his

preoccupation with the health care of the people on his plantations.

As has been shown, most of the medical books referred to in his diary do

not survive in his extant lib rary .

^ D a v is , In te llectual L i fe , 530 and Wheeler, "Reading Interests of
the Professional Classes in Colonial Maryland," Maryland Historical
Magazine, XXXVI (1941), 190-191.

^D av is , In te llectual L i fe , 587.
36Wheeler, "Reading Interests of the Professional Classes," Maryland

Historical Magazine, XXXVI (1941), 201.
37Jones, "Medical and S c ien tif ic Books," Bulletin of the History of

Medicine, XL (1966), 146.

113

One study of medical and s c ie n t if ic books in colonial Virginia

estimates that nearly ten percent of a ll the books in the Old Dominion
38were medical and s c ie n tif ic . Popular medical authors in the

eighteenth century included Thomas Sydenham, William Cockburn, Nicholas

Culpepper, John Freind, Richard Mead, Archibald Pitcairne, Peter Salmon,

and Peter Shaw. Hermann Boerhaave, a professor at Leyden, wrote a great

number of medical books, most of which have been found in colonial

inventories. Works by Robert Boyle were also very popular. Thomas

Browne's Religio Medici (London, 1642) and his Pseudodoxia Epidemica
on

(London, 1646) were also widely owned.

The estate inventory of John Mercer (d. 1768) of Marlborough County,

V irg in ia , shows that approximately eight to ten percent of his library

(which contained about 640 t i t le s) was comprised o f medical and
40s c ie n tif ic books. His lib rary included Hermann Boerhaave's A Method

of Studying Physic (London, 1719), Archibald Pitcairne's Dissertationes

Medicae (Edinburgh, 1713), Thomas Sydenham's Qpuscula (Amsterdam, 1683

and Geneva, 1684), Richard Mead's A Mechanical Account of Poisons in

Several Essays (London, 1702 and a f te r) , and John Freind's Emmenologia

(Oxford, 1703 and a fte r) and Praelectionae Chymiae (London, 1709 and

a f te r) .

The lib rary of Robert Carter I I I , which was inventoried by Philip

op
Jones, "Medical and S c ien tif ic Books," Bulletin of the History

of Medicine, XL .(1966), 143.

39Ib id . , 155.
40C. Malcolm Watkins, The Cultural History of Marlborough County,

Virginia (Washington, D. C . , 1968). Inventory of John Mercer's library
appears on pages 198-208; most of the medical books are gouped on page
201.

114

Vickers Fithian around 1774, contained less than an estimated five

percent medical and sc ie n tif ic books in a total of about 600 t i t l e s , but

works by the popular medical authors were included. Robert Carter

I l l ' s library contained a two-volume set of Boerhaave's works, P it -

cairne's Dissertationes and Freind's The Benefit of Purging in the
. 4]

Confluent Smallpox (London, 1729). A popular medical handbook for

laymen, John Quincy's The Dispensatory of the Royal College of Physicians

in London (London, 1721), was also found in Robert Carter I l l ' s lib rary .

The library of William Byrd I I of Westover was one of the greatest
42assembled in colonial V irg in ia . I t contained thousands of volumes.

I t is not surprising that i t encompassed one of the largest

collections of medical books found in colonial V irgin ia . In addition

to works by a ll the popular medical authors listed above, Byrd's

library included John Tennent's Every Man his own Doctor, or the Poor

Planter's Physician, which was f i r s t published in Williamsburg in 1734

and advertised in the Virginia Gazette. Tennent's handbook does not

seem to have had a place in e ither John Mercer's, Robert Carter I l l ' s ,

or Landon Carter's lib ra ries .

With the exception of one collection of Robert Boyle's lectures,

none of the works of the popular medical authors described above

appears in Landon Carter's extant l ib ra ry , nor are they referred to in

41Hunter Dickinson Farish, ed. , Journal and Letters of Philip
Vickers F ith ian, 1773-1774: A Plantation Tutor of the Old Dominion
(Williamsburg, 1943). The inventory of Robert Carter I l l ' s library
appears on pages 285-294.

42John Spencer Bassett, e d . , The Writings of Colonel William Byrd
of Westover in Virginia (New York, 1901). A Catalogue of Byrd's library
appears on pages 414-443.

115

his diary. I t is possible that he did own many of them, but that they

have not survived to remain in Sabine Hall.

When the l i s t of twenty-nine medical and s c ie n tif ic books known

to have been owned by Landon Carter (based on those referred to in his

diary and extant at Sabine Hall) is compared to the l i s t of twenty-

seven identified medical and s c ie n tif ic t i t le s presumed to have been

owned by Dr. John Mitchell of Urbana (derived from a study of three

sc ien tific papers which Mitchell wrote while he was s t i l l liv ing in
43V irg in ia), i t appears that Landon Carter owned only one t i t l e

included in Mitchell's lib rary : John Locke's An Essay Concerning Human

Understanding, a work not tru ly medical or sc ie n tif ic . [For a l i s t of

Mitchell's books see Appendix A.] Perhaps i t is unfair to compare

Landon Carter's medical and s c ie n tif ic collection to that of Dr. John

M itchell, who has been described as one of the intellectual giants of
44colonial America ; however, this comparison does show that Landon

Carter's extant library lacks t i t le s which must have been considered

important by Mitchell.

A work of science which was usually found in the large libraries

of eighteenth-century Virginia was Thomas Burnet's Sacred Theory of the
45Earth (London, 1684). Landon Carter does not appear to have owned a copy.

43see: Gordon W. Jones, "The Library of Doctor John Mitchell of
Urbana," Virginia Magazine of History and Biography, LXXVI (1968).

^John Frederick Dorman and F. Lewis James, "Doctor John M itchell,
F.R.S.: Native Virginian," Virginia Magazine of History and Biography,
LXXVI (1968), 437.

^Jones, "Medical and S c ien tif ic Books," Bulletin of the History of
Medicine, XL (1966), 155.

116

However, Landon Carter's library does include G r if f i th Hughes' Natural

History of Barbados (London, 1750), a book for which no less than th ir ty -
46three Virginians subscribed. This popular book was also included in

the previously mentioned lib raries of John Mercer and Robert Carter

in .47

Landon Carter was the author of one of three artic les published by

the American Philosophical Society in 1769, which offered methods of
48fighting pests. Carter had conducted his own experiments and found a

49method for controlling the Hessian wheat f ly . Despite this excursion

into a practical s c ie n t if ic endeavor, Landon Carter was not a serious

scientist. His interest in science was, l ike that of most of his

contemporaries, sincere in motivation but superficial in its depth.

Landon Carter's l ib ra ry , although containing a re la tive ly large

percentage of s c ie n t if ic t i t l e s , seems to indicate that his interest

was broad and general in nature. Landon Carter appears to have owned

only one t i t l e among the s c ie n tif ic books that the College of William
r r j

and Mary purchased from the estate of James Horrocks in 1772.

[For a l i s t of these books see Appendix B.] Carter's extant library

46Jones, "Medical and S c ien tif ic Books," Bulletin of the History of
Medicine, XL (1966), 149.

47see: Watkins, Cultural History of Marlborough County, V irg in ia ,
207 and Farish, e d . , Journal and Letters of Philip Vickers F ith ian , 285.

48Hindle, Pursuit of Science, 196.
49Landon Carter. "Observations on the Fly-Weevil, that destroys the

w heat...," Transactions of the American Philosophical Society, I (1769).
50Fraser Neiman, e d . , The Heriley-Horrocks Inventory (Williamsburg,

1968), 11.

117

includes John K e il l 's Introductiones ad Veram Physicam (London, 1715),

but none of the other t i t le s found in the Henley-Horrocks inventory.

Landon Carter's library does contain other works by two of the authors

included among Horrock's books, William Emerson and James Hodgson.

Carter owned Emerson's Mechanics (London, 1769) and Hodgson's System

of Mathematics (London, 1723)*

In the subject area of practical arts two t i t le s do not appear in

Landon Carter's extant library that were so popular i t seems probable

that he did own them: Jethro Tu ll's Horse-Hoeing Husbandry; or, an

Essay on the Principles of Tillage and Vegetation (London, 1731),
51commonly found in any library that included t i t le s on agriculture,

and Jared E lio t's Essays upon Field Husbandry (Boston, 1760), also an

extremely popular work commonly found in libraries of the la te colonial
• ̂ 52 period.

Landon Carter's lib rary obviously reflects the in tellectual milieu

of its period as well as the personal tastes of its owner. That part of

i t that remains intact at Sabine Hall indicates that Landon Carter's

library was characterized by a comprehensiveness in subject content in

keeping with the ideals and in te llectual interests of the eighteenth

century. Comparison of Landon Carter's library with other colonial

Virginia libraries reveals that his does not appear to have contained

many t i t le s found in similar l ib ra r ie s , although i t is possible that

^Davis , In te llectual L i fe , 534.
5?Hindle, Pursuit of Science, 196.

118

such books were included but have not survived. Although i t is impos­

sible to prove, i t seems probable that the library that survives at

Sabine Hall is only a small part of the library as i t was when Landon

Carter used i t .

119

APPENDIX A

Books presumed to have been owned by Doctor John Mitchell of Urbana:^

Francis Bacon. Sylva Sylarum: or, A Natural H is torie . London, 1627.

Hermann Boerhaave. Index Plantarum, quae in Horto Academico.. . .
Lyden, 1710.

Richard Bradley. Pictionariurn Botanicum: o r , A Botanlcal Pictionary. . . .
London, 1728.

Francis C lifto n , translator. Hippocarates Upon A ir , Water, and Situa­
t io n . . . , London, 1734.

William Cowper. The Anatomy of Human Bodies Oxford, 1689.

Johann Jakob Dillenius. Hortus Elthamensis. . . London, 1732.

Bartolomeo Eustachius. Tabulae Anatomicae. rome, 1714.

Jean Fernel. Uni versa Medicina. Cologne, 1679.

Galen. Claudii Galeni in Li brum Hippocratls Leyden, 1549.

Johannes Fredericus Gronovius. Flora Virgin ica Leyden, 1739-1743.

Hippocrates. Aphorismi. Amsterdam, 1685.

Louis Armand de Lorn d'Arce, Baron de Lahontan. Nouveaux Voyages. . .dans
1 'Amerique.. . . La Haye, 1703-1704.

Carl von Linne. Genera Plantarum Eorumoue Characteres Leyden, 1737.

John Locke. An Essay Concerning Human Understanding. London, 1690.

Hiob Ludolf. A New History of Ethiopia. London, 1682.

Marcello Malpighi. Opera Omnia London, 1686.

 ----------- . Epistolae Anatomicae de Lingue, de Cerebro.. . . Bologna,
1665.

Hhe l i s t is taken from: Jones, "The Library of Doctor John
Mitchell of Urbana," Virginia Magazine of History and Biography,
LXXVI (1968).

120

APPENDIX A (c o n ' t .)

Philip M ille r . The Gardener's Dictionary. London, 1711.

Francis Moore. Travels into the Inland Parts of A f r ic a London,
1738.

S ir Isaac Newton. Opticks: or, A Treatise on the Reflections,
Refractions, In flec tions , and Colours of Light. London, 1704.

John Parkinson. Theatrum Botahicum: The Theatre of Plants___
London, 1640.

Caius PI ini us Secundus. Natural is H istoriae. Rotterdam, 1668-1669.

John Ray. Historia Plantarum London, 1686-1704.

-------------------- The Wisdom of God Manifested in the Works of the Creation.
London, 1691.

Daniel Sennert. Practica Medicinae. Cologne, 1629.

Thomas Shaw. Travels, or Observations Relating to Several Parts of the
Barbary and the Levant. Oxford, 1738.

Joseph Pitton de Tournefort. Institutions Rei Herbariae. Leyden, 1719.

Daniel Turner. De Morbis Cutaneis. London, 1714.

Andreas Vesalius. Opera Omnia Anatomica & Chirurgica Cura Hermanni
Boerhaave Leyden, 1725.

121

APPENDIX B

Books purchased by the College of William and Mary in 1772 from the

estate of James Horrocks.^

Pierre Bayle. A General dictionary, h istorical and c r i t i c a l____ 10
vols. London, 1734-1741.

Wi11iam Emerson. The Arithmetic of In f in it ie s and the d iffe re n tia l
method London, 1767.

--------------------- The Mathematical principles of geography London, 1770.

James Ferguson. Astronomical tables London, 1763.

-------------------- Astronomy explained upon S ir Isaac Newton's Principles.___
Second edition. London, 1757.

--------------------- Lectures on Select subjects in mechanics London, 1760.

Benjamin Franklin. Experiments and observations on e le c t r ic i ty ___
London, 1769.

Henry Gore. Elements of Solid Geometry. London, 1733.

James Hodgson. The Doctrine of fluxions London, 1736.

Richard Jack. Mathematical principles of theology London, 1747.

John K e il l . Introductiones ad Veram Physicam Ludguni Batavorum,
1725.

Charles Leadbetter. Machanick d ia ll in g : or, the new art of shadows-----
London, 1737.

Guillaume F. A. de I'Hospital Marquis de Sainte-Mesme. The Method of
fluxions, both d irect and inverse London, 1730.

S ir Isaac Newton. Universal Arithmetick.. . . London, 1769.

— --------------- . Qpticks.. . . London, 1704.

^Neiman, e d . , Henley-Horrocks Inventory.

122

APPENDIX B (c o n ' t .)

Sir Isaac Newton. Philosophiae naturalis principia mathematica. London,
1687.

Archibald Patoun. A Complete treatise of practical navigation. London,
1749.

Joseph Priestley. A Familiar introduction to the study of e le c t r ic i ty .
London, 1768.

Nicholas Saunderson. The Elements of algebra, in ten books. London
1740.

Thomas Simpson. Elements of plane geometry London, 1747.

-------------------- Miscellaneous tracts on some curious. . .subjects in
mechanics London, 1757.

Luke Trevigar. Sectionum conicarum elementa methodo facillim a
demonstrata London, 1731.

John Ward. A Compendium of algebra London, 1724.

Benjamin Wilson. Short view of e le c t r ic i ty . London, 1750.

123

BIBLIOGRAPHY

Primary Sources

Byrd, William. The Writings of Colonel William Byrd of Westover in
V irgin ia . Edited by John Spencer Bassett. New York: Doubleday,
Page & Co. 1901.

Carter, Landon. The Diary of Colonel Landon Carter of Sabine H a l l ,
1752-1778. Edited with an Introduction by Jack P. Greene. Volumes
I & I I . Charlottesville: The University of Virginia Press. 1965.

 A Letter to the Right Reverend Father in God, the Lord
B p of L n. Williamsburg, 1760.

------------- "Not to be goverened or taxed by . . . our representatives"
Four Essays in Opposition to the Stamp Act by Landon Carter.
Edited by Jack P. Greene. Richmond: Virginia Magazine of
History and Biography, v. 76. 1968.

"Observations on the Fly-Weevil, that destroys the
w heat..." . The Transactions of the American Philosophical Society.
I . 1769.

-------------------- The Rector D e tec ted Williamsburg. 1764.

Fithian, Philip Vickers. Journal and Letters of Philip Vickers
Fith ian , 1773-1774: A Plantation Tutor of the Old Dominion.
Edited with an Introduction by Hunter Dickinson Farish. Williams­
burg, V irg in ia: Colonial Williamsburg, Inc. 1943.

The Henley-Horrocks Inventory. With an Introduction by Fraser Neiman.
Williamsburg, V irgin ia: The Botetourt Bibliographical Society
and the Earl Gregg Swem Library, 1968.

Newspapers

The Virgin ia Gazette. Williamsburg. 1736-1780.

Secondary Sources

Berkeley, Edmund and Dorothy Smith Berkeley. John Clayton, Pioneer of
American Botany. Chapel H i l l : University of North Carolina
Press. 1963.

124

Secondary Sources (c o n ' t .)

Berkeley, Edmund and Dorothy Smith Berkeley. Dr. John Mitchell: the
Man Who Made the Map of North America. Chapel H i l l : University
of North Carolina Press. 1974.

Binns, Norman E. An Introduction to Historical Bibliography. London:
Association of Assistant Librarians. 1953.

Borden, Arnold K. "Seventeenth-Century American Libraries". Library
Quarterly. I I . 1932.

Bowers, Fredson Thayer. Principles of Bibliographical Description.
Princeton: Princeton University Press. 1949.

Coghlan, J i l l Maria. The Library of St. George Tucker. M. A. Thesis.
The College of William and Mary in Virginia. 1973.

Colbourn, H. Trevor. The Lamp of Experience: Whig History and the
Inte llectual Origins of the American Revolution. Chapel H i l l :
University of North Carolina Press. 1965.

Davis, Richard Beale. In te llectua l Life in the Colonial South, 1585-
1763. 3 vols. Knoxville: The University of Tennessee Press.
1978.

Dexter, Franklin Bowditch. "Early Private Libraries in New England".
American Antiquarian Society Proceedings. 1907.

Dorman, John Frederick and James F. Lewis. "Doctor John M itchell,
F. R. S.: Native Virginian". Virginia Magazine of History and
Bi ography. LXXVI. 1968.

Graham, Walter. The English Literary Periodical. New York: Octagon
Books. 1966.

Greene, Jack P. "Landon Carter and the Pistole Fee Dispute". The
William and Mary Quarterly, 3rd Series, XXXIX, 1972.

Gribben, William. "Rollin's Histories and American Republicanism".
The William and Mary Quarterly, 3rd Series, XXXIX, 1972.

Gummere, Richard M. The American Colonial Mind and the Classical
Tradition. Cambridge: Harvard University Press. 1963.

Hindle, Brooke. The Pursuit of Science in Revolutionary America, 1735-
1789. Chapel H i l l : Published for the Institu te of Early American
History and Culture by the University of North Carolina Press.
1956.

Jones, Gordon W. "The Library of Doctor John Mitchell of Urbana".
Virginia Magazine of History and Biography. LXXVI. 1968.

125

Secondary Sources (c o n ' t .)

Jones* Gordon.W. "Medical and S c ien tif ic Books in Colonial Virginia".
Bulletin of the History of Medicine. XL. 1966.

Jones, Howard M. 0 Strange New World. New York: Viking Press. 1964.

Kasar, David. Books in America's Past. Charlottesville: The University
of Virginia Press. 1966.

Keys, Thomas E. "The Colonial Library and the Development of Sectional
Differences". Library Quarterly V I I I . 1938.

Korty, Margaret Barton. Benjamin Franklin and Eighteenth-Century
American Libraries. Philadelphia: American Philosophical Society.
1965.

Kraus, Joseph. Subject Analysis of Five College L ibraries. Ph.d.
Dissertation. School of Library Science, University of I l l in o is .
1960.

Lehmann-Haupt, Hellmut. The Book in America: A History of the Making
and Selling of" Books in the United States. New York: Bowker.
1951.

Mori son, Samuel E lio t. The In te llectua l Life of Colonial New England.
New York: New York University Press. 1965.

Patterson, John McCready. Private Libraries in Virgin ia in the
Eighteenth-Century. M. A. Thesis. The University of Virginia.
1936.

Read, Katherine Tippet. The Library of Robert Carter of NOmini H a ll .
M. A. Thesis. The College of William and Mary in Virginia.
1970.

Shores, Louis. Origins of the American College Library, 1638-1800.
Nashville, Tennessee: George Peabody College, 1934.

Smart, George K. "Private Libraries in Colonial Virginia". American
Literature . X. March 1938-January 1939.

Stearns, Raymond Phineas. Science in the British Colonies of America.
Urbana, Chicago, London: University of I l l in o is Press. 1970.

Snydor, Charles S. American Revolutionaries in the Making: Po litica l
Practices in Washington's V irg in ia . New York: The Free Press.
1965.

T i t le Pages of the Libraries of Landon Carter and Robert^Wormeley Carter
of Sabine H a ll . Colonial Williamsburg Microfilm M-188.

Watkins, C. Malcolm. The Cultural History of Marlborough County,
Virgin ia. Washington, D. C .: Smithsonian Institu tion Press.
1968.

126

Secondary Sources (c o n ' t .)

Wertenbaker, Thomas Jefferson. The Planters of Colonial V irg in ia .
Princeton: Princeton University Press. 1922.

Wheeler, Joseph Towne. "Books Owned by Marylanders, 1700 - 1776".
Maryland Historical Magazine. XXXV. 1940.

"The Laymen's Libraries and the Provincial Library".
Maryland Historical Magazine. XXXV. 1940.

------------------- - "Literary Culture in Eighteenth-Century Maryland, 1770 -
1776: Summary of Findings". Maryland Historical Magazine.
XXXVIII. 1943.

"Reading and Other Recreations of Marylanders, 1700 -
1776". Mary!and Historical Magazine. XXXVIII. 1943.

"Reading Interests of Maryland Planters and Merchants,
1700 - 1776". Maryland Historical Magazine. XXXVII. 1942.

"Reading Interests of the Professional Classes in Colonial
Maryland". Maryland Historical Magazine. XXXVI. 1941.

 ------. "Thomas Bray and the Maryland Parochial Libraries".
Maryland Historical Magazine. XXXIV. 1939.

Wineman, Walter Ray. The Landon Carter Papers in the University of
Virginia Library: A Calendar and Biographical Sketch. Charlottes­
v i l le : The University of Virginia Press. 1962.

Wright, Louis B. "The Classical Tradition in Colonial Virginia".
Papers of the Bibliographical Society of America. Portland, Maine:
The Society, v. 33. 1939.

------------------- - The Cultural Life of the American Colonies, 1607 - 1763.
New York: Harper & Bros. 1957.

— -------------- # The F irs t Gentlemen of V irgin ia: Inte llectual Qualities
of the Early Ruling Class. San Marino, C a lf.: The Huntington
Library. 1940.

"Pious Reading in Colonial Virginia". Journal of Southern
History. V I. 1940.

"The Purposeful Reading of Our Colonial Ancestors".
English Literary History. IV. 1937.

Wright, Thomas Goddard. Literary Culture in Early New England, 1620 -
1730. New Haven: Yale University Press. 1920.

Wroth, Lawrence E. The Colonial P r in te r . Charlottesville: The
University of Virginia Press. 1964.

127

VITA

Carol Edith Curtis

Born at West Point, New York, on August 6, 1952. Graduated from

Anne Arundel County Senior High School in Gambrills, Maryland, June,

1970. A. B., Smith College, 1974. Graduate student in history,

College of William and Mary in Virginia and Apprentice in the Operations

of an Historical Library, Ins titu te of Early American History and

Culture, 1974-1975. Curator of Manuscripts, New England Historic

Genealogical Society, August 1975-August 1977. M. S ., School of

Library Service, Columbia University, 1978. Assistant Director for

Deferred Gifts and Bequests at Smith College in Northampton, Massa­

chusetts, 1978-1981. Will assume the position of Development Officer

for Foundations at the New York Public Library, August 31, 1981.

