

ESTD.

1837

PRICE THREEPENCE

APRIL 1, 1890

No. 1,261. VOL. 53

THE
Publishers' **C**ircular
AND

GENERAL RECORD

OF

BRITISH AND FOREIGN LITERATURE

Issued on the 1st and 15th of each Month

LONDON

SAMPSON LOW, MARSTON, SEARLE & RIVINGTON, LIMITED
ST. DUNSTON'S HOUSE, FETTER LANE, FLEET STREET, E.C.

THE LEEDS MERCURY.

DAILY. ESTABLISHED 1718.

THE LEADING JOURNAL IN YORKSHIRE

CIRCULATING ALSO EXTENSIVELY THROUGHOUT

THE NORTH OF ENGLAND.

ITS CIRCULATION IS AMONG THE HIGHEST of PROVINCIAL NEWSPAPERS, and includes Subscribers in all parts of the world.

SPECIAL ATTENTION is given to **REVIEWS OF BOOKS AND MUSIC**, as well as to general **LITERARY INTELLIGENCE**.

PUBLISHERS' COLUMNS are inserted every week, and the announcements under this head appear on the same page as Reviews and Notices of Books, thus giving to Publishers' Advertisements exceptional prominence. Books &c. for review may be sent to the London Office.

THE WEEKLY SUPPLEMENT, 64 Columns, Sat., 1d.,

is a **POPULAR HIGH-CLASS FAMILY JOURNAL**, and contains a Week's Home and Foreign News, with many original features, both Literary and Antiquarian, including First-class Serial and Complete Stories.

Published by **EDWARD BAINES & SONS**, Leeds. London Office, 65 Fleet Street, E.C.

THE PALL MALL BUDGET.

PRICE FOURPENCE.

EVERY THURSDAY.

Is 'the most readable paper in England.'

It should be in every Home and Household.

It contains the Freshest and Strongest Discussions of Current Topics by competent writers.

It contains a Weekly Cartoon upon the Question of the Hour.

It summarises and Interprets each week the News of the World.

It contains from forty to fifty Illustrations in each issue.

It offers constant variety to the Satiated Reader.

It is a storehouse of valuable and interesting reading matter.

Once purchased is not likely to be given up.

It is the most widely-circulated Paper in the World.

OFFICES : 2 NORTHUMBERLAND STREET, STRAND, LONDON, W.C.

JAMES CLARKE & CO.'S PUBLICATIONS.

Price 3s. 6d.

A NEW AND CHEAP EDITION OF FOR THE RIGHT.

A GERMAN ROMANCE.

By **KARL EMIL FRANZOS**.Given in English by **JULIE SUTTER**.

WITH A PREFACE BY DR. GEORGE MACDONALD.

Mr. GLADSTONE, in a lengthy and appreciative review in the **NINETEENTH CENTURY**, says:—'It is with some confidence that I commend to the notice of your readers a work of Carl Emil Franzos, entitled "For the Right."... It is like a picture full of atmosphere and light, and affords a welcome relief from the hackneyed conventionalities, which form the staple of so much French, and, I fear it must be added, much English romance.'

NOVELS BY AMELIA E. BARR.

'In descriptive writing, in simplicity and gracefulness of style, and in perfect mastery over her characters, Mrs. Barr can hold her own with any living novelist.'

GLASGOW HERALD.

In a variety of handsome cloth bindings, or bound uniformly, crown 8vo. cloth,

Price Three Shillings and Sixpence each.

WOVEN OF LOVE AND GLORY.

FEET OF CLAY. With Portrait of Author.

THE HOUSEHOLD OF McNEIL.

IN SPITE OF HIMSELF.

A BORDER SHEPHERDESS.

PAUL AND CHRISTINA.

THE SQUIRE OF SANDAL SIDE.

THE BOW OF ORANGE RIBBON.

BETWEEN TWO LOVES.

A DAUGHTER OF FIFE.

JAN VEDDER'S WIFE. Also a Cheap Edition. 1s. 6d.

NOVELS BY EMMA JANE WORBOISE.

NEW AND CHEAP EDITION.

These Novels, hitherto published at Five Shillings each, are now being issued at

Three Shillings and Sixpence each.

The volumes of this New Edition appear at intervals of a fortnight, viz., on the 1st and 15th of each month.

The following are now ready:—

Thornycroft Hall.

Millicent Kendrick.

St. Beetha's.

Violet Vaughan.

Margaret Torrington.

The Fortunes of Cyril Denham.

Canonbury Holt,

Singlehurst Manor.

Overdale.

Grey and Old.

Mr. Montmorency's Money.

Nobly Born.

Chrystabel.

Husbands and Wives.

The House of Bondage.

Emilia's Inheritance.

Father Fabian.

Oliver Westwood.

Lady Clarissa.

The Grey House at Endlestone.

Robert Wreford's Daughter.

The Brudenells of Brude.

The Heirs of Errington.

Joan Carisbrooke.

A Woman's Patience.

The Story of Penelope.

Sissie.

The Abbey Mill.

Warleigh's Trust.

Esther Wynne.

Fortune's Favourite.

His Next of Kin.

THE LITERARY WORLD.

Every Thursday — ONE PENNY.

Every New Book of any importance is Reviewed—Selected Extracts in the Case of Leading Works—Reflects the best Aspects of Current Literature—Aims at Guiding the Student and Reader in Choosing among New Books.

JAMES CLARKE & CO., 13 and 14 Fleet Street, London, E.C.

THE PUBLISHERS' CIRCULAR

AND

General Record of British and Foreign Literature

CONTAINING A COMPLETE ALPHABETICAL LIST OF

ALL NEW WORKS PUBLISHED IN GREAT BRITAIN

AND

EVERY WORK OF INTEREST PUBLISHED ABROAD

[Issued on the 1st and 15th of each Month]

PRICE 3d.

April 1, 1890

6s. PER ANN.
8s. PER POST

INDEX TO ADVERTISERS.

Adams & Francis	iii	Glaisher (W.)	430	Partridge (S. W.) & Co.	427
Allen (W. H.) & Co.	408	Globe (The)	iv	Penny Library of Fiction	1v
Bacon (G. W.) & Co.	411	Groos (J.) Heidelberg	414	Perry, Gardner & Co.	425
Baines (E.) & Sons (Leeds) ..	ii	Harper's Magazine	418	Potter & Co. (Darwen)	426
Bell (G.) & Sons	413	Harris (H. W.) & Sons	426	Sangster (J.) & Co.	413
Bone (W.) & Son	422	Holmes & Son	428	Simpkin & Co.	413
Brandner (O.)	410	Hurst & Blackett	399	Smith (W.) & Innes	409
Burghes (A. M.)	428	Hutt (F. H.)	436	Sotheran (H.) & Co.	406, 407
Cassell & Co.	393, 415, 420	Illustrations	416, 417	Spalding & Hodge	419
Caster (G. C.) Peterborough ..	410	Leeds Mercury (The)	ii	Spencer (W. T.)	436
Clarke (J.) & Co.	ii	Leighton, Son, & Hodge	424	Spicer (J.) & Sons	421
Colonies and India (The)	iii	Lloyd (E.)	423	Spottiswoode & Co.	427
Culter Mills Paper Co.	424	Lockwood (C.) & Son	401	Stanford (E.)	394
Dellagana (B.) & Co.	426	Low (S.) & Co.	395, 398, 400, 402, 410-14	Stevens (H.) & Son	429
Dickinson (J.) & Co.	420	Macmillan & Co.	403	Stoneman (G.)	425
Dulau & Co.	414	Marlborough & Co.	414	Sydney Morning Herald (The) ..	iii
Electrotype Agency (Nops') ..	426	Mathews (E.)	414	Tanner (R. T.) & Co.	420
English Etchings	412	Murray (J.)	413	Taylor Brothers (Leeds)	422
Eyre & Spottiswoode	397, 414	Neill & Co. (Edinburgh)	427	Thorburn (J.)	410
Fisher & Son	422	Newspaper Extract and Special		Warne (F.) & Co.	404
Frowde (H.)	405	Information Agency	412	Warren & Son (Winchester) ..	413
Gall & Inglis	413	Nisbet (J.) & Co.	396	Waterston (G.) & Sons	1v
Galpin (J.)	425	Nutt (D.)	414	Western Daily Press (Bristol) ..	iii
Gilbert & Rivington	427	Olyett	436	Yorkshire Post (The)	1v
Gillhofer & Ranschburg	413	Pall Mall Budget (The)	ii		

PUBLISHERS' CIRCULAR EXPORT NUMBER.

PRELIMINARY NOTICE.

The Publishers beg to remind the Trade that the above number will be issued on May 15. Books, Periodicals, Stationery, or Fancy Articles intended for notice or review should be sent at once, addressed to the Editor, and marked on the outside 'For Export No.'

ADVERTISERS REQUIRING MORE THAN ONE PAGE SHOULD APPLY AT ONCE FOR SPACE.

London: SAMPSON LOW, MARSTON, SEARLE & RIVINGTON, LIMITED,
St. Dunstan's House, Fleet Street, E.C.

CONTENTS

LITERARY INTELLIGENCE	370	INDEX TO BOOKS PUBLISHED IN GREAT	
BOOKS AND RUMOURS OF BOOKS	371	BRITAIN BETWEEN MARCH 17 & 31	386
NOTES AND NEWS	375	BOOKS PUBLISHED IN GREAT BRITAIN FROM	
AMERICAN NOTES AND NEWS	377	MARCH 17 TO 31.....	387
BOOKSELLERS OF TO-DAY.—		RECENT FOREIGN WORKS	39
I.—MR. HENRY SOTHERAN	377	NEW BOOKS AND BOOKS LATELY PUB-	
THE DISCOUNT SYSTEM IN THE BOOK TRADE ..	379	LISHED	393
THE RETAIL BOOK TRADE	380	MISCELLANEOUS	410
THE COLUMBUS LETTER	380	BUSINESS CARDS	426, 427
IMPORTANT SALE OF AUTOGRAPH LETTERS....	380	ASSISTANTS WANTED.....	429
TRADE CHANGES.....	381	SITUATIONS WANTED	429
IN MEMORIAM.....	381	BOOKS FOR SALE	430
REVIEWS, &c.	382	BOOKS WANTED TO PURCHASE	430

ST. DUNSTAN'S HOUSE, E.C.,

April 1, 1890.

MR. ANDREW LANG recently took an audience assembled at the South Kensington Museum into his confidence, and in a gay humour condescended to explain to them the most approved methods involved in the solution of the problem, 'How to Fail in Literature.' His remarks on that occasion, revised, corrected, and considerably augmented, have just been printed; and some rich patron of letters ought to instruct Messrs. Field & Tuer to send a copy of the dainty booklet to amateur authors who regard Mr. Walter Besant as the doughty champion of oppressed merit and unrecognised genius. Nobody can accuse Mr. Lang of speaking on such a subject out of the fulness of actual experience. We are all aware that he is both versatile and vivacious, but, strange to relate, there are still a few topics which he is scarcely qualified to discuss from the standpoint of personal knowledge, and this is one of them. Nevertheless, Mr. Lang's counsels are worth more attention than they are likely to receive from those who most need to consider them. Young aspirants in literature betray as a rule an abnormal love of approbation, but for advice, gratis or otherwise, they generally manifest complacent disdain. Indeed, Dr. Johnson's well-earned reputation for shrewd common sense is not imperilled by the assertion that advice is seldom welcome, whilst those who need it most like it least.

The young beginner ought not to allow himself to be too easily disheartened, for it is not half such a difficult thing to fail in literature as perhaps he is inclined at first sight to suppose. Mr. Lang speaks quite cheerfully about the matter, and even if he cannot plume himself on having personally won that distinction, he has, at all events, been quite long enough behind the scenes to know how such a result may be brought about with the utmost

promptitude and certainty. We wish that we could persuade all whom it may concern to read, mark, learn, and inwardly digest the advice on this subject which Mr. Lang has so generously placed at their disposal. That, however, seems a hopeless task, and therefore we must content ourselves by borrowing a few sentiments from the book which ought to convince the most despondent literary fledgling that failure is not beyond the reach of his diligent endeavours. Here, then, in a nutshell are some of Mr. Lang's hints for those who court failure in literature. They must carefully abstain from the observation of life and character; they must perfect themselves in the art of illegible caligraphy; they can hardly be too indifferent to grammar, and must never think of style. It is of advantage to cultivate 'Wardour Street English,' and mixed metaphors are also helpful, though, to some people, who are adepts in the use of both, failure has somehow been denied. Nevertheless, speaking generally, it is impossible to be too obscure, unnatural, involved, vulgar, slipshod, and metaphorical. Imitation is the sincerest form of flattery, and therefore one author ought never to grudge paying another such a compliment.

On this subject Mr. Lang says that nobody but a reader of manuscripts knows what 'myriads of fiction' are written on strangely familiar lines. 'The most out-worn ideas—sudden loss of fortune; struggles; faithlessness of first lover; noble conduct of second lover; frivolity of younger sister; excellence of mother; naughtiness of one son, virtue of another, these are habitually served up again and again.' A man who means to fail in literature ought, according to Mr. Lang, to read very little, and to take care that all that he masters is bad; after that little more is required at his hands, except to produce something not quite equal to the 'last domestic drivel' which came out in three volumes, or the

last analysis of the inmost self of some introspective young girl which crossed the water from the States.' In order to make assurance doubly sure, Mr. Lang gives other hints equally artless and valuable. Some of them concern the publishers, and touch gingerly on such supposed pitfalls for the unwary as 'half-profits' and the like, but we have said enough to indicate that the tone throughout is 'child-like and bland,' and that, if the book does not point out any royal road to failure, it is an uncommonly good guide to those who wish to travel in that direction along more beaten thoroughfares. 'Nothing,' said Douglas Jerrold, 'is so beneficial to a young author as the advice of a man whose judgment stands constitutionally at the freezing-point,' and that advantage the 'young author' who is not too proud to accept judicious counsel may gain in this 'lecture' from the lips of Mr. Andrew Lang.

Books and Rumours of Books

A biography of Admiral Lord Collingwood, by Mr. Clark Russell, is in preparation.

We are informed that a work by Miss Poynter, named 'The Failure of Elizabeth,' will be ready in a few days.

It is stated that the widow of the Crown Prince Rudolph of Austria has written a book on travel, which will appear immediately.

'Havelock,' in the 'English Men of Action' series, has been entrusted to Mr. Archibald Forbes.

The next novel by Mr. Louis Stevenson is to be called 'The Wrecked.' He has resolved to take up his abode permanently in Samoa.

Messrs. Chatto & Windus are bringing out, in a new and cheap form, the first series of 'Tales of Great Families,' by Mr. Walford.

It is rumoured that Mr. Cyrus W. Field, of submarine cable fame, is likely to bring out a volume of reminiscences.

Messrs. Oliphant, Anderson & Ferrier will publish early in the summer a new novel by Miss Annie S. Swan, entitled 'A Vexed Inheritance.'

We hear that Mr. Marion Crawford's novels are attracting great attention in France. Some of the leading Paris newspapers are reprinting his works.

Messrs. James Nisbet & Co. have brought out a cheap edition of Dr. Cunningham Geikie's singularly able and learned book, 'The Life and Works of Christ.'

As an evidence of the great interest manifested in the Free Library movement it may be mentioned that the work of Mr. Greenwood on the subject is going into a third edition.

It is stated that Mr. William Morris is engaged on a prose romance, which will come out as a serial in a magazine. We hear its characteristic feature is that of adventure.

'George Meredith, Novelist and Poet: Some Characteristics,' by Mr. R. Le Gallienne, is now in the printers' hands, and will be published at an early date by Mr. Elkin Mathews.

It is reported that Mr. George Du Maurier is engaged on a novel. If it be true that he is also going to execute with his own hand the illustrations for the work, a fascinating book may be expected.

Mr. Elkin Mathews, Vigo Street, W., will publish in the course of this month a choice limited edition, printed on hand-made paper, of a new volume of verse, 'Corn and Poppies,' by Cosmo Monkhouse.

Mr. J. R. Elliott has written a book on 'American Farms, their Condition and Future,' which Messrs. Putnam will publish immediately in their 'Questions of the Day' series.

The Rev. W. J. Dawson, of Glasgow, a young and rising Wesleyan minister, has written a 'Handbook to the Greater Poets of the Century,' which Messrs. Hodder & Stoughton will publish.

Mr. Carl A. Thimm, late Captain in the 2nd London Rifles, has prepared 'A Complete Bibliography of the Art of Fence with Sword and Bayonet.' The book will be published shortly by Messrs. Franz Thimm & Co.

Honours thick and fast are falling to the lot of Mr. Stanley. It appears that the great traveller is to be made the hero of a new play called after him, which is to be placed upon the boards in Paris next September.

Mr. Lawrence Gomme has written the new volume in the 'Contemporary Science' series, the subject being 'The Village Community.' It will be largely illustrated with plans and maps.

* * *

Mr. John Hill has written a novel under the title of 'An Unfortunate Arrangement,' which Messrs. Ward & Downey will issue. It is understood the author illustrates some phases of the social questions of the time.

* * *

Mr. T. Fisher Unwin will shortly publish a story by Miss Rosa Mackenzie Kettle. It is named 'The Old Hall among the Water Meadows.' Irish and Wiltshire scenery will be a feature of the book.

* * *

We understand that Mr. William Black has made considerable progress with his new story, which he will name 'Stand Fast Craig-Royston.' The work portrays Scotch and American society, and some of the scenes are laid in London.

* * *

In Paris, a translation of 'Lord Beaconsfield's Letters to his Sister' has attracted some attention. *La Nouvelle Revue* has written very favourably of the work, which is so well translated that it is declared to have almost the attraction of the original.

* * *

The new volume in Messrs. Putnam's 'Knickerbocker Nuggets' series will be 'The Sayings of Poor Richard,' or, in other words, the prefaces, proverbs, and poems contributed to 'Poor Richard's Almanack,' by Benjamin Franklin between the years 1733-1758.

* * *

We understand that Mr. H. Herman, author of 'Claudian' and 'The Silver King,' and until recently collaborateur with Mr. Christie Murray, is about to publish, through Messrs. Trischler & Co., a new story called 'Scarlet Fortune.'

* * *

Messrs. Appleton & Co. are bringing out a new edition, with many fresh pictures, of their well-known book, 'New York Illustrated: a Pictorial Delineation of Street Scenes, Buildings, River Views, and other Picturesque Features of the great Metropolis.'

* * *

A new work that will be welcomed by many readers is nearly ready—a 'History of the Dominion of Canada,' by the Rev. W. P. Greswell. There is a growing interest in Canadian affairs, and a book of this kind will doubtless supply a felt want. It comes through the Clarendon Press.

We learn from St. Petersburg that a very comprehensive and important work has been arranged for under the editorship of General Leer. It is intended to present a thorough history of every war in which Russia has been engaged from the time of Peter the Great. The highest experts in military affairs are enrolled amongst the contributors. Several of the volumes are nearly ready.

* * *

P. Blakiston, Son & Co., of Philadelphia, have just published a new Medical Dictionary, by Dr. George M. Gould. It will be a compact one-volume book, containing several thousand new words and definitions, collected from recent medical literature, while the total number of words is beyond that in any similar book.

* * *

Mr. William O'Brien's novel is to be at once translated into French, M. Calmann Lévy being the publisher. This is an exceptional honour for Ireland, and will, no doubt, increase interest in the work. Contrary to the rumour hitherto circulated, the work is not of a party nature. The title is 'When we were Boys,' and it is to appear as a six-shilling volume.

* * *

We learn from Paris that M. Léon Say, who has been engaged in preparing for the press the autobiography of his grandfather, the well-known economist, read some extracts from the work the other day to the Academy of Moral and Political Sciences. In these extracts it was demonstrated that Jean-Baptiste Say traces his descent from an English stock.

* * *

Messrs. Sampson Low, Marston & Co. hope shortly to add to their 'Illustrated Biographies of Great Artists' volumes on 'George Cruikshank,' the 'Landscape Painters of Holland,' and 'Van Eyck, Matsys, and other Painters of the Early Flemish School.' These three volumes, and another on 'David Cox and Peter de Wint,' are in preparation.

* * *

The name of the work on which Mr. Andrew Lang and Mr. Rider Haggard are jointly engaged is 'The World's Desire.' It will run as a serial through the *New Review*. We hear that the editor of this journal contemplates a new weekly paper, to be published at a halfpenny. Current questions will be handled by men of skill and reputation, and a place will be found for fiction.

* * *

Messrs. Black are arranging for the issue of another edition of Sir Walter Scott's novels, the principal feature of which will be a new series of illustrations by Mr. Hugh Thomson, who has already won a high reputation as an artist. Mr. Thomson is said to have a keen sense of humour, which will, in conjunction with his other qualities, greatly help him in illustrating the creations of Sir Walter.

A lady went recently into a bookseller's shop to purchase a present for her husband. She hovered round and manifested the usual indecision, whereupon the assistant in charge, to help her out of the difficulty, suggested a set of Shakspeare. The would-be purchaser met this proposal, however, with the prompt remark, 'Oh! he read that when it first came out.' We make haste to add that this happened in America.

* * *

A clever author in the *Nouvelle Revue*, who writes under the name of 'Fergus,' has replied to the criticisms recently made on Rousseau by Mr. Herbert Spencer and Professor Huxley. He indicates that in his opinion the views of those writers are coloured by the fear of Socialism, which, he maintains, is now taking a deep hold of English thought and life. He contends that Professor Huxley has not dealt fairly with Rousseau.

* * *

One hundred and twenty thousand copies of Professor Drummond's booklet, 'The Greatest Thing in the World,' have already been printed, and it has been difficult to meet the rapid demand, as orders quite recently have been nearly a thousand per day. One or two imperfect editions under other titles have appeared, which Messrs. Hodder & Stoughton have suppressed, and the trade are warned not to offer the same for sale.

* * *

The Rev. J. G. Wood, the well-known naturalist, who literally died in harness last year, was the original of 'Little Mr. Bouncer' in that droll book, the 'Adventures of Mr. Verdant Green.' We make this statement on the authority of the Rev. Theodore Wood, who has written an extremely bright and vivid account of his father's life and work which Messrs. Cassell & Co. have just published.

* * *

An unpublished letter from Jonathan Swift was sold at Sotheby's the other day which bore witness to the fact that the country possessed as little attraction for the famous Dean of St. Patrick's as for Dr. Johnson himself. 'I am here,' writes Dr. Swift, 'among the beauties of nature, for which I have little taste. I envy you the dirt, hurricane, malignity in which—as all London people—you live.'

* * *

Messrs. Griffith, Farran, Okeden & Welsh propose to follow up their cheap reprint of the late W. H. G. Kingston's 'The Three Midshipmen' with a uniform edition of 'Peter the Whaler,' by the same author. 'The Three Midshipmen' is having an enormous sale, and the publishers state that they are constantly receiving letters of thanks for this their latest effort to place good wholesome fiction within the reach of every English school-boy.

An interesting piece of news comes to us from India. In the literature of the Madras Presidency there is an increase in original works as opposed to translations, and considerable improvement is reported in the quality of the native literature. A very diversified range of subject has been taken up in the department of poetry, whilst there is a perceptibly growing taste for fiction. 'As You Like It' has just been translated into Tamil.

* * *

In his forthcoming new novel, 'By Order of the Czar,' Mr. Joseph Hatton deals more particularly with the Russian persecution of the Jews; but some of his most exciting scenes take place in London and Venice, in connection with a great act of Nihilistic vengeance. The book will be published immediately by Messrs. Hutchinson & Co., who have also just brought out a second edition of Mr. Hatton's 'Old Lamps and New.'

* * *

Mr. W. L. Fagan, of Alabama, U.S.A., has compiled a volume of 'Southern War Songs,' which Messrs. Richardson & Co., of New York, are about to publish, with many illustrations. Mr. Fagan was an officer in the Confederate Army, and he has made an interesting collection of camp-fire, patriotic, and sentimental songs, which, during the Civil War, were continually on the lips of the soldiers who served under commanders like General Lee and 'Stonewall' Jackson.

* * *

The widely known 'Pen and Pencil Series' of the Religious Tract Society is about to receive what should prove a valuable and interesting addition, viz., a volume entitled 'London Pictures.' It is from the pen of the Rev. R. Lovett, M.A., author of 'Norwegian Pictures,' 'Irish Pictures,' &c., and will supply a long-felt need. Multitudinous as the books on London are, there are none in existence so handy, and at the same time so well illustrated, as the average volumes of this series. The work will be ready early in May.

* * *

We learn that the Abbé Guers has completed his book, giving his recollections of 1870-1. It will be remembered that the Abbé was at Wilhelmshöhe when the Emperor Napoleon was a captive. This work will contain many very interesting reminiscences of the Emperor in exile, his pursuits in the house, and his ways in the open air, the company he met, and the talks of the social table. The volume will afford glimpses of M. Rouher, M. Paul de Cassagnac, M. Gambetta, and Prince Bismarck.

* * *

The Religious Tract Society are about to publish an important work by Sir J. William Dawson, F.R.S., on the present state of the evolution controversy. The book is entitled 'Modern Ideas of Evolution in relation to

Religion and Science. Sir William does full justice to the upholders of evolution as collectors of facts, but he indicates the wide divergences of view as to what evolution really is among the supporters of the modern rival and mutually destructive schools of Romanes, Haeckel, Weismann, and others.

We learn that Messrs. Oliphant, Anderson & Ferrier will publish shortly a story entitled 'Ruth Lavender: a Tale of the Early Friends,' by Dora M. Jones. The scene is laid partly in Hampshire and partly in London, and the drift of the story is to represent the simplicity of the doctrine of Fox as contrasted with some aspects of Calvinism. Miss Jones, who is the daughter of a Nonconformist minister, is a young lady of promising talent and skill in fiction, and has already written some essays dealing with various phases of modern life and thought.

Messrs. Trischler & Co. have in the press an illustrated work on Equatorial and South-East Africa, by Wallis Mackay. The book, a foolscap quarto, will contain upwards of 90 illustrations by the author, and will deal in an exhaustive manner with the late difficulties between the English and the Portuguese at Delagoa Bay. The author, having been on the spot at the time, is well qualified to speak about the matter in dispute. His abilities with the pencil will be thoroughly familiar to readers of the *Sporting and Dramatic News*, who will probably hail the re-appearance of the 'Captious Critic' with a considerable amount of pleasure.

Robert Browning's death has unquestionably led to a vastly increased interest in his poetry, and, if we may judge from the number of biographies and promised estimates of his life and character, one may safely say that this interest is likely to be continued for a good while to come. Not long ago we announced a memoir, which is being prepared by Mr. William Sharp; now we hear of another biographical and critical account, which Mrs. Sutherland Orr is writing, with the assistance of the Browning family. We also learn that Dr. Furnivall is carrying on his researches in relation to the poet's ancestry; and Dr. Burdoe has just published, through Messrs. Swan Sonnenschein & Co., a critical exposition, entitled 'Browning's Message to his Time.'

A work entitled 'Semitic Philosophy, Showing the Ultimate Social and Scientific Outcome of Original Christianity in its Conflict with Surviving Ancient Heathenism,' by Philip C. Friese, will be issued immediately from the press of S. C. Griggs & Co., of Chicago. In it many interesting subjects are discussed. Beginning with instinctive thought, its etherealisation by means of language, the author treats of the social contract between God and man, the meaning of the formula 'Kingdom of God' as promulgated in the days of the Patriarchs, applying its principles to the subject

of a general social reformation. He touches upon such questions as the relation of Church and State and Church and School, the purification of politics, the labour question, and the various phases of the race problem.

A work entitled 'A Digest of English and American Literature' is now in the press of S. C. Griggs & Co., of Chicago, being the last book written by the late Prof. A. H. Welsh, whose 'Development of English Literature and Language' has passed through ten editions. The scholarly reputation attained by Prof. Welsh through his other works bearing upon the same subject will cause the appearance of the new book to be anticipated with pleasure. It is peculiarly adapted for those who desire to follow the contemporaneous political and social development of the world while making a special study of England's literature. The work is arranged for immediate reference, and, in a brief and yet comprehensive way, it is aimed to give the student chronologically the characteristics and chief events of any author's period, together with a crisp, critical synopsis of his life and writings.

Bret Harte was at one time employed in setting type in the composing-room of a weekly newspaper in San Francisco. He had not been long engaged in this way when he bashfully submitted to the editor of the journal which he helped to print a few literary sketches. They were accepted, and the young printer abandoned type-setting and took to the pen. He rapidly came to the front, and all his most characteristic work was done in California. The explanation of this, according to the *American Book Buyer*, is that Bret Harte at first 'wrote with a certain unconsciousness or non-expectancy of applause that was calculated to provoke the best work. The sources of his inspiration had begun to run low when he came to New York to be a literary lion, and to accept a contract of fabulous profitableness, as his friends then thought.' When he was in Europe, between the years 1878 and 1885, he did comparatively little to increase his reputation, but since then, and notably in his latest story—'A Waif of the Plains'—he has, to a large extent, recovered the literary strength and humour which some of his admirers were beginning to think he had permanently lost.

Messrs. Sampson Low, Marston & Co. have issued a circular about 'In Darkest Africa,' in which they state that it is almost unnecessary, in view of the 'deep and universal interest evinced by the public in Mr. Stanley's book, for his publishers to say more than that nothing which the utmost efforts on their part can effect will be wanting to make it in every way worthy of the grand story which, through its means, they will have the honour to make known to the world. Great as was the interest evoked by Mr. Stanley's "How I Found Livingstone," and "Through the Dark Continent," it cannot be compared

with the indescribable eagerness with which any information about this forthcoming work has been demanded, and the keenness with which it has been competed for by publishers in all the civilised countries of the world.' The book, as previously announced, will be in two volumes, and will contain thirty-three full-page and sixty-four half-page illustrations, besides forty-six vignettes, and three large and fourteen small maps. An *édition de luxe*, strictly limited to two hundred and fifty copies, each of which will be signed by Mr. Stanley himself, is also in preparation.

Notes and News

The forthcoming volume in the 'Minerva Library' is to be John Forster's 'Life of Oliver Goldsmith.'

Chiswick has, by a very large majority of the ratepayers, resolved to adopt the Free Libraries Act.

We are informed that the twelfth report of the Historical Manuscripts Commission is nearly ready.

We are informed that the Senate of the University of Sydney has appointed Mr. Pitt Corbett, M.A., Professor of Law in that University.

The next volume—the ninth, by the way—in the 'Carisbrooke Library' is to be Ben Jonson's 'Masques.' It will be published towards the end of May.

The Carlton Club is in a prosperous state. Not only is there a profit on the year of nearly £4,000, but there is an unusual number of candidates eagerly seeking election.

Messrs. Smith, Elder & Co. have now ready their shilling edition of 'Vanity Fair,' which appears in the original yellow covers, and with the author's own illustrations.

The original Paston manuscripts, which Fenn gave to George the Third, have been recovered, having been found in the library of the late Colonel George Tomline at Orwell Park.

A portrait of Mr. H. M. Stanley, painted at Cairo by Miss Meyrick, is to be exhibited at the Royal Academy Exhibition in May, and then presented to the Royal Geographical Society.

Her Majesty the Queen has been pleased to accept a copy of Miss Lucy Thornton's 'Story of a Poodle,' a little book published by Messrs. Sampson Low & Co. in the Christmas season.

Messrs. W. H. Allen & Co. have added a most interesting volume to their 'Eminent Women Series,' dealing with the mother of the Wesleys—one of the most remarkable of women of modern times.

We hear that the plans for the French Exhibition at Earl's Court are now settled. At a recent meeting of those who are promoting the scheme a very hopeful view was taken of the coming show.

A very useful series of 'Mnemonic Charts' relating to English history has been prepared by Mr. David Ross. It shows the principal events from A.D. 449 to our own day, and will prove a useful work to students.

Cambridge has recently added to its treasures by the purchase of some valuable manuscripts, which include a ninth-century benedictional, and an example of the Norman-French style of the fourteenth century.

The Centenary of the Royal Literary Fund is to be celebrated at St. James's Hall, under the presidency of H.R.H. the Prince of Wales, on Wednesday, May 14. The gathering promises to be one of exceptional interest.

Messrs. Cassell & Co. intend to bring out Part I. of the 'Dictionary of Religion' on the 24th of this month. The work is edited by the Rev. William Benham, B.D., F.S.A., and it is to be completed in eighteen sixpenny parts.

A cheap and revised edition of the Rev. Philip H. Wicksteed's 'Dante: Six Sermons' will shortly be issued by Mr. Elkin Mathews, of Vigo Street. The original edition, published in 1879, has long been out of print and difficult to obtain.

A new work, which aims at giving a thorough comprehensive statement of English law, will shortly be published by Messrs. Clowes & Sons. It is written by Mr. Thomas Brett, already known by works in a similar department of literature.

A most elaborate picture of the famous Jubilee scene in Westminster Abbey has been nearly completed by Mr. Lockhart, who undertook the work at the command of the Queen. Her Majesty has expressed a high opinion of the painting.

We hear that Mr. Felix Joseph has presented to the Nottingham Corporation a fine collection of early English drawings. His purpose is to assist in reviving the art of book illustration, which has been somewhat languid in recent years.

Under the rule of the Athenæum Club which provides for the annual election of persons distinguished in science, art, or literature, the following gentlemen have been elected:—Sir John Kirk, Sir William Turner, and Mr. W. J. Courthope.

The following gentlemen have been elected members of the Royal Society of British Artists:—Henry Zimmerman, G. Sheridan Knowles, C. E. Marshall, Leopold Rivers, J. W. Godward, E. Holmes, Albert Kinsley, and Alfred de Brianski.

By a curious slip of the pen we attributed Mr. Hall Caine's powerful novel, 'The Bondman,' in our last issue to Mr. Grant Allen. The obvious error was all the more singular, because on the previous page we had spoken of the book as the work of Mr. Caine.

Messrs. Butterworths have issued a work entitled 'Outline of Roman History from Romulus to Justinian.' It has translations of the Twelve Tables, and the Institutes of Caius

and Justinian are included. The book has been prepared by Mr. David Nasmith, Q.C.

A council of the Royal Geographical Society has elected the following gentlemen as Fellows:—Lord Kinnaid, W. H. Maw, Captain T. H. Butterworth, W. D. Coggleshall, G. M. Edwardes Jones, Inspector-General Belgrave Ninnis, W. D. Pitcairn, and Major N. Powlett, R.A.

An interesting work, bearing on Scotch University life, has just been published by Messrs. J. & R. Parlane, of Paisley. It is a series of scenes and sketches of college life in Edinburgh, by Mr. David Cuthbertson. Students will be greatly delighted by the reminiscences given in this book.

Mr. W. M. Acworth's book on the Scotch Railways is, we hear, exciting a good deal of interest. It is from several points of view a valuable work, and tourists who propose to journey north during the coming season will do well to possess themselves of a copy. Mr. John Murray is the publisher.

We are glad to be informed that Mr. Talbot Baines Reed is to read a paper before the Society of Arts on April 16, on a subject which he is exceptionally well qualified to discuss, 'Old and New Fashions in Typography.' Dr. Garnett, Keeper of the Printed Books in the British Museum, has promised to take the chair.

Mr. Gladstone states that Bishop Butler taught him, forty-five years ago, to suspend his judgment on things he knew he did not understand. 'With Butler's aid,' Mr. Gladstone adds, 'I may often have been wrong; without him I think I should never have been right. And oh that this age knew the treasures it possesses in him and neglects!'

Messrs. G. W. Bacon & Co. have just brought out a reduced edition of their 'Excelsior Map of the British Isles,' by G. W. Bacon, F.R.G.S. It is coloured, mounted on cloth with rollers, and is an extremely good map, and suitable for smaller schools and class-rooms. The names are boldly printed, so that the chief towns can be seen at a glance.

A series of sporting novelettes by Mr. Finch Mason will commence publication a few weeks hence in Messrs. Tillotson & Son's series of newspapers. The opening story will be entitled 'How "Beefeater" Won the Derby.' Messrs. Tillotson have also arranged to publish a new serial work by Mr. G. Manville Fenn, entitled 'A Mint of Money.'

The historic building in Tottenham Court Road, known as Whitefield's Tabernacle, is now being pulled down. Last autumn the foundations were discovered to be giving way, and it was resolved to erect a new sanctuary. The response to the request for subscriptions has been so hearty that the work has commenced; and it may be hoped that before long a new and more splendid edifice will rise on the old site.

Special exertions are being made to render the Oxford House, Bethnal Green, a still more effective and flourishing institution. It is the desire of the promoters to provide a

permanent home, and plans have been drawn. The object will doubtless command a ready response, as the purpose of the Oxford House is a meritorious one—to bring the religious life and high culture of the University to bear on the wretched life of the East End of London.

A most important collection of books is being prepared for sale in London, namely, the extensive library of Lord Acton. It is estimated that this collection embraces over 60,000 volumes, including numerous rare works from the various continental centres. It is specially rich in books bearing on religious orders, the proceedings of learned societies, and the genealogy of historic families, as well as on the general history of European States.

Mansfield College, Oxford, has, we learn, just received an interesting contribution. Several senior members of the University have presented two hundred volumes from the library of the late Dr. Hatch. It is noteworthy that in a letter accompanying the books the members express a hope that the gift will remind Mansfield students of the goodwill Dr. Hatch felt for the college. The letter is signed, amongst others, by the Master of Balliol.

The new Caxton Head 'Catalogue of Rare Books' is issued in an extremely artistic cover, specially designed by Mr. Walter Crane, with a colophon by Mr. Selwyn Judge. For the first time this well-known catalogue appears with the names of J. & M. L. Tregaskis, and the statement is made that 'the alteration extends merely to name, the proprietorship being only altered by the introduction of a partner, who brings to the business the advantage of a quarter-of-a-century's experience in practical printing and kindred crafts.'

The Dean and Chapter of St. Paul's have refused their consent to the erection of a memorial to Mr. Wilkie Collins within the cathedral, and the committee have accordingly fallen back upon another scheme. They propose to devote the subscriptions to the purchase of a collection of books to bear the name of 'The Wilkie Collins Memorial Library,' to be placed in the People's Palace in the East End. The collection will, we believe, be made up solely of fiction, and Mr. Harry Quilter undertakes to receive gifts of volumes to add to the library, but he retains the right of selection.

The will of Mrs. Emily Pfeiffer, of West Hill, Putney, shows that the personal estate amounts to £63,000. Her husband left her all his property, and after bequeathing £500 to her sisters, Mrs. Pfeiffer leaves everything to be disposed of in accordance with her husband's wishes, as set forth in a letter, in which he indicated his desire to have the bulk of his property distributed among charitable and educational institutions for women only. It is a noteworthy circumstance that Mr. Pfeiffer in this letter expresses the opinion that boys should be brought up to work, and have nothing left to them. The whole of the property of the husband is to be applied to the endowment of cottage homes for destitute children, to be named 'Jurgen Edward Pfeiffer's Homes.'

MR. HENRY SOTHERAN

(Presented with the PUBLISHERS' CIRCULAR, April 1, 1890.)

American Notes and News

Messrs. Little, Brown & Co., of Boston, will publish soon the fifth and final volume of Prof. J. G. Palfrey's 'History of New England.' At the time of the author's death the material for this volume was in an advanced state of completion. The labour necessary to make it ready for the press has been performed by his son, Gen. Francis W. Palfrey. It brings the narrative down to July 3, 1775, which was the date fixed by the author in his original plan. An index has been added to this volume covering the whole work. 'Myths and Folk-Lore of Ireland,' by Jeremiah Curtin, which the same firm have just ready, embodies a great deal of valuable material for the student of history. The author collected these stories on a personal visit to the West of Ireland in 1887 (taking them down from the lips of persons who spoke only Gaelic or very little English), and then translated them. Thus the original character of the tales is preserved, as well as the fresh, piquant flavour which adds so much to their interest. A London edition of the latter is published by Messrs. Sampson Low, Marston, Searle & Rivington, Limited.

Messrs. Harper Bros. will publish immediately, in book form, under the title of 'Two Years in the French West Indies,' written by Lafcadio Hearn, being the literary results of a voyage of nearly three thousand miles, devoted to sketches of life, manners, customs, and characteristic types.

Messrs. Ginn & Co., Boston, will publish at once 'Elements of Structural and Systematic Botany,' for high schools and elementary college courses, by Professor Douglas H. Campbell, of Indiana University.

The May number of Lippincott's *Monthly Magazine* will contain a complete new novel from the pen of Bret Harte, entitled 'A Sappho of Green Springs.'

Mr. James Russell Lowell, who has just celebrated his seventy-first birthday, and whose writings, if not familiar on this side of the Atlantic as household words, have long been a source of delight to a multitude of British readers, has recently been devoting much time to the biography of Nathaniel Hawthorne he has arranged to contribute to the 'American Men of Letters' series, published by Messrs. Houghton, Mifflin & Co., Boston. The English edition will be published simultaneously by Messrs. Sampson Low, Marston, Searle & Rivington, Limited.

A new library edition of the works of W. H. Prescott, the historian, edited by J. Foster Kirk, printed from entirely new plates, and illustrated with portraits and maps, in twelve octavo volumes, is being issued by the J. B. Lippincott Company, Philadelphia. 'The Conquest of Mexico,' 'The Conquest of Peru,' and 'Ferdinand and Isabella' are now ready.

Mr. S. E. Dawson, the well-known publisher of Montreal, has received the degree of Doctor of Letters from Laval University, Quebec. Mr. Dawson is an author of reputation. His

study of 'The Princess' was very cordially welcomed by scholars on its appearance a few years since. Recently Mr. Dawson has written a series of thoughtful essays in the *Toronto Week* on Canadian political questions.

A volume of about two hundred and fifty selected American sonnets, edited by Colonel T. W. Higginson and Mrs. S. A. Bigelow, will be published at an early date. It will also contain brief but requisite notes.

Mr. Warren Leo Goss, author of 'Jed : a Boy's Adventures in the Army of '61,' is preparing for early publication through Messrs. T. Y. Crowell & Co., Boston, his 'Recollections of a Private,' a portion of which has already appeared in the *Century Magazine*.

The *Round Table* is the name of a new weekly journal of sixteen pages just published at Nashville, Tennessee. The first number contains contributions by Maurice Thompson, George W. Cable, and other Southern writers.

Mr. Richard Malcolm Johnson, author of 'Old Mark Langston' and various tales of old Georgia life, is said to be writing a long novel.

In pursuance of their plan of providing for the present generation of Americans authoritative and carefully edited texts of the writings of the 'Fathers of the Republic,' G. P. Putnam's Sons, New York, have in preparation an edition of the 'Writings of John Jay,' which will be issued in four volumes, uniform with their fine editions of the works of Hamilton, Franklin, and Washington. These writings of Chief-Justice Jay (which include a very large proportion of important material heretofore unpublished) are being prepared for the press by Prof. Henry P. Johnston, of the College of New York, with all needed assistance from the present John Jay. This set will contain, in addition to the correspondence and decisions of Jay, a selection of the more important of the letters from his contemporaries, and will therefore make a very complete presentation of the issues and opinions of the time. The writings of Jay will be followed by the publication, by the same firm, in the same style, probably in nine volumes, of the 'Writings of Thomas Jefferson.' Of both these sets, as of those already published, limited editions only will be issued.

Booksellers of To-Day.

I. MR. HENRY SOTHERAN.

As a class, booksellers (especially the second-hand branch of the industry) are not prone to delight in handsome premises, but Mr. Sotheran is a notable exception to the rule. His depôt in Piccadilly is a building of considerable architectural beauty. He has in addition the well-known premises in the Strand and at Manchester, the latter forming the centre of much provincial custom. Upon our representative calling at the first-named establishment for the purpose of an interview with the head of the firm, he was left for some time to gaze at the laden shelves and show-cases

which convert this shop into a veritable museum of ancient and modern books, many clothed in rare and beautiful bindings. The floors above are also occupied in a similar way, and it would be a shrewd guess that nearly approached the real value of this remarkable stock-in-trade. The top story of No. 36 Piccadilly is well lighted, and on a fine day commands a view of the Surrey Hills and Crystal Palace. This floor Mr. Henry Sotheran has relegated to his own uses, and it forms a commodious suite of chambers. As the occupant glances from the front windows over the surrounding roofs and chimney stacks his imagination might well bring to view the tall poplars that grow in the grounds of his private residence on Beulah Hill.

When we were ushered into the presence of Mr. Sotheran we found him seated in an inner room, busily examining some large folio editions. He readily welcomed the caller, and apparently entered with enjoyment into his own recollections of the firm's history. With his head resting upon the back of an easy chair and the expression of his face responding to thoughts of years long gone by, Mr. Sotheran presented a picture typical of an honoured class of business men who seem to be disappearing with the century. Though his hair is thinned and grey, Mr. Sotheran's eyes continue to sparkle with business energy and power, and it is hard to believe that his recollections now range considerably over half a century of continuous work. Upon being asked to give in outline some account of the business of which he is the head Mr. Sotheran exhibited the title-page of a small work bearing date 1765, and published by Mr. Henry Sotheran, bookseller, of the city of York. 'He may be said to have been the founder of this firm,' said Mr. Sotheran, 'and my father (Mr. Thomas Sotheran), being his nephew, was apprenticed to him. When he had served his time my father came to London with two letters of recommendation from his uncle; one was to Messrs. Longman, and the other to Messrs. John and Arthur Arch, the Quaker booksellers of Cornhill. When the letter of introduction was shown to John and Arthur Arch the two brothers consulted, the result being that John Arch at last came forward and said: "Thomas, thee art engaged." He remained with them for several years, until he got married in 1812. Fifty years afterwards I celebrated his golden wedding at the "Albion," in Aldersgate Street. It seems that the Quaker brothers had a great regard for my father, for when he was married one of them said: "Thomas, thee art going to be married. We don't care for our stationery business; thee art welcome to it." My father accordingly started a stationery business in Little Tower Street, and it was here, close to the Tower of London, and within the sound of Bow bells, that I was born, a citizen.'

Mr. Sotheran added that, out of respect to Messrs. Arch, and in remembrance of their liberality to him, Mr. Thomas Sotheran did not care to extend his bookselling business. It was in 1832, at the age of twelve years, that Mr. Sotheran entered into active life in his father's shop, leaving school thus early in

consequence of prolonged prostration by fever. (It may be noted that the year of Mr. Sotheran's induction into the trade was the year of the first publication of certain well-known penny magazines, including *Chambers's Journal*, and also the year of the issue of the classics in cheap editions.) Thus Mr. Sotheran started with a new era in the publishing and bookselling trade, and, young as he was, took an interest in the movement. Having mastered every detail of the stationery department he entered heart and soul into the intricacies of bookselling. So rapidly did the business in this direction extend that, within a comparatively short time, the firm decided to relinquish the stationery connection in favour of a former *employé*, named John Draper. In 1841 Mr. Sotheran attained his majority, and was thereupon taken into partnership, the business being still conducted in Tower Street. Many still living will remember 'Sotheran's Corner,' with its display of caricatures in the window. The premises becoming so crammed with books, every floor from cellar to attic being closely shelved, additional premises had to be sought. Hearing that Mr. Stibbs, whose bookselling store faced Somerset House, was desirous of retiring from active work, the entire stock-in-trade and goodwill were purchased. This was in the year 1851. Mr. Sotheran was now over thirty years of age, and in the spring of his business career. Not satisfied with the two important depôts now in the hands of the firm, he cast a longing gaze upon No. 136 Strand, then the head office and storehouse of Messrs. W. H. Smith & Son. An opportunity occurred for the purchase of these premises when the great railway bookstall house decided upon making Arundel Street the centre of its operations. Mr. Sotheran immediately entered into negotiations with the present First Lord of the Treasury, and, after several interviews, extending to the close of 1855, the transfer of the lease was effected. New Year's Day, 1856, saw the Strand house in the hands of Messrs. Willis & Sotheran, but ten years later (Midsummer 1866) it was Sotheran only, Mr. George Willis having for some time been desirous of retiring. The Tower Street shop had some time previously been demolished in the interests of City improvements, and its business connection removed to Queen Street, Cheapside. This branch, however, was subsequently handed over to Mr. Edward Jones, an old and valued assistant; thus closing the firm's relations with the City proper. From 1866 to 1871 was a period of steady growth with the house, but fears were now arising in the mind of Mr. Sotheran as to what might happen at the expiration of the Strand lease. He accordingly took the bull by the horns, and purchased the Piccadilly site, originally occupied by a pawnbroker. His capacity in matters architectural, and his knowledge of the internal requirements of a building devoted to the storing of books, shone forth in the plans that were prepared for the new building. As remarked earlier, the façade is one of considerable interest, as will be seen from the engraving of the house appearing elsewhere in this

issue. But it is the interior of the shop floor that has gained most attention, and strikes the visitor as being rather a nobleman's library than a shop; in fact, many noblemen have instructed their architects to found their plans upon the principle of arrangement here displayed.

In 1880 the goodwill and highly valuable stock of Mr. Thomas Hayes, who from ill health was anxious to quit active life (49 Cross Street, Manchester), was purchased, and has been continued by the firm since with the same energy that characterised the proprietary of Mr. Hayes.

'Then that brings us fairly up to date?' remarked our representative.

'Yes,' replied Mr. Sotheran, 'and you may say that during the Prince of Wales's visit to India, I had the honour of supplying his Royal Highness with all the magnificent volumes which he gave the rajahs during his tour. Since then I have been appointed bookseller to his Royal Highness. The house in the Strand is, as you know, more particularly devoted to the second-hand stock, and librarians,' added Mr. S., with an amusing smile, 'find no difficulty here in obtaining any class of work they may require. Our *Price Current of Literature*, now in its 492nd monthly part, is published in the Strand. It has appeared uninterruptedly for forty-one years. Each new part contains the latest purchases of the firm from various sales and private libraries.'

'What about Mr. Gould's great work, Mr. Sotheran?'

'Well, it was this way. When Mr. John Gould, the great naturalist, died, his well-known valuable property was offered to two or three leading houses for tender, and I purchased the complete plant, copyright, stock, and all the valuable lithographic stones, for upwards of £5,000. At the same time I secured the services of Mr. Gould's staff of colourists, and was in that way enabled to complete the works left unpublished, viz.: "The Birds of Asia," "The Humming Birds," and "The Birds of New Guinea." I have been congratulated by many upon having turned these out equal in finish and beauty to the previous works that Mr. Gould produced himself. The complete set altogether forms forty-three volumes, imperial folio.'

'Have you any complete sets for sale?'

'With great difficulty we have made up one or two sets, which have been elegantly bound and fitted into carved cabinets. You will see by our catalogue that we are offering these at £1,000 per set. Two or three of the earlier works have realised at sales double their published price. The stock is rapidly diminishing, and their value will doubtless increase accordingly.'

Questioned as to his views upon Mr. Macmillan's proposals, Mr. Sotheran smilingly held up his hands in apparent fear of being again dragged into that subject. 'That miserable discount business,' said he; 'why, I could not get a bare living out of the sale of new books. By the way, you may say that since the publication of Gould's works we have

greatly extended the natural history branch of our business.'

It may well be assumed, considering the many years of arduous labour Mr. Sotheran has passed through, he will soon be seeking the repose which he has so well earned, though there is no reason why his guiding hand should not even then continue to sway the affairs of the house. Concerning this matter we may mention that Mr. Sotheran's only son, Mr. Henry Cecil Sotheran, has for some years past been an active worker in the business. He could not do more wisely, when his turn comes to take the helm, than to follow directly in the course which his father, as a young man, laid down for himself, and from which he never deviated.

THE DISCOUNT SYSTEM IN THE BOOK TRADE.

Mr. Frederick Macmillan's proposal is exciting a good deal of attention throughout the country. We submit to-day the views of some booksellers and publishers which will be read with interest. This we are enabled to do through the courtesy of the *Pall Mall Gazette*, whose representative conducted interviews with those engaged in the business.

The question, of course, has a special aspect for the country bookseller. On this point, Mr. Marshall, of Messrs. Marshall Bros., says: 'The position of the country bookseller is bad—very bad. It is simply impossible for a man in the provinces to make a living by bookselling alone.'

Mr. Marshall, in reply to a question, admitted that Mr. Macmillan's proposal might raise the country bookseller's profit from 10 to 16 per cent. The contention of Messrs. Marshall Bros., that Mr. Macmillan's scheme would improve the country trade, received confirmation at the hands of Mr. Slatter, of Booksellers' Row. 'I don't think anything will come of the agitation,' said he; 'but if some such system were adopted it would undoubtedly have the effect of distributing the trade.'

The initial difficulty, according to Mr. Vickers, of the Hansard Publishing Union, lies in the fact that there was and is no union in the trade. Mr. Henry Glaisher, of the Strand, holds that Mr. Macmillan's proposal is an absurd one. What they must do, seeing the present condition of things cannot be altered, is to keep the discount system where it is. Colonel R. W. Routledge, of Messrs. Routledge & Sons, says: 'The scheme would never work, for the simple reason that you could not possibly get your booksellers to combine. Somebody would refuse to join the Union, or would break the rules after joining it, and then, in a moment, you would have the whole difficulty over again.'

Colonel Routledge recommends that some booksellers should join the London Chamber of Commerce, and then they could discuss this or any other question connected with the trade. All that would be necessary would be to make application to the Council. Mr. Charles Longman, of Messrs. Longmans,

Green & Co., thinks Mr. Macmillan's scheme is not a practicable one. He says: 'For this main reason. No matter what arrangement might be come to, booksellers would be found ready to give some discount to the public, even if their profits were limited to twopence in the shilling. These booksellers, gaining a larger sale thereby, would then bring pressure to bear upon the publishers for better terms, and we should have the whole difficulty over again.' Mr. Longman, however, said he was in favour of some such change as that proposed, and added: 'We are in no sense hostile to Mr. Macmillan, and I only wish I could think that his scheme would have the effect desired. An improvement in the condition of the retail bookseller means an improvement in the trade, and an improvement in the trade directly benefits both publisher and author. It is of paramount importance to the producers of books that the retail bookseller should be able to keep a representative selection of published works in stock; and this, under the present system, he is not able to do.'

Messrs. Hodder & Stoughton, on being asked about the proposed scheme, said: 'So far from hoping that discount will be abolished altogether, we confidently expect to see it rise to fourpence in the shilling before long. All the publishers must combine, and their action will be without effect unless they can insure the hearty co-operation of the leading London and provincial booksellers.'

Mr. T. Fisher Unwin says: 'The difficulties are insurmountable. I sincerely wish it were otherwise. I should like to see a state of things brought about which would render it possible for the retail bookseller to keep some of our volumes on his shelves for a twelve-month or more.'

Mr. Unwin added that he thought there would be a reaction in favour of limited editions. He considered the German system excellent in its way, but it would not be possible to introduce it into this country.

THE RETAIL BOOK TRADE.—A correspondent, signing himself 'Cyclops,' who states that he has been nearly thirty years in the trade, writing to us on the subject of booksellers' prices, draws attention to what he considers the want of fair and just trading in some of the wholesale houses, which he contends has been the sole cause of many of the evils which exist. He alludes specially to the 'two-price' system, and to the flooding of the market with cheap editions of standard works without first of all 'calling in' the more expensive editions, as used formerly to be the rule. He thinks it is a mistake that more inducements are not offered to retail booksellers to deal directly with the publishers, not merely for large quantities, but also for single copies. He urges the formation of an association of retail booksellers, so that there may be a full discussion of the needs of the trade, and the best methods to increase, and, at the same time, raise the status of the business.

THE COLUMBUS LETTER.—Until 1852, it was unknown that the Spanish text of

Columbus' letter had ever been printed; all the old editions of the '*Epistola Christophori Colom cui etas nostra multum debet*' having been published from a Latin translation of the original, made in April 1493. In 1852, there was added by bequest to the Ambrosian library in Milan a small 4to. of four leaves, which contained the lost Spanish text, printed probably in 1493 or 1494, no date or place being given. Not, however, till 1863 was the discovery made known, and from that time till a short while ago the Ambrosian small 4to. has enjoyed the reputation of being unique. It could not be shown to have been printed in Spain, for, although it had undoubtedly been given to the press by a Spanish editor, the compositor's work was plainly not that of a Spaniard. Moreover, the small 4to. pamphlet size seemed to bring it into nearer relation with the small 4to. translations which appeared in 1493-1495, all outside of Spain—in Italy, France, and Germany. At last, a few months ago, the true Spanish edition was discovered in Spain. It is a large pamphlet of two leaves or four pages, in a quadrate small folio shape. The text is plainly that from which the Ambrosian small 4to. was reprinted, but there are, here and there in the folio, certain tokens of a Catalan workshop, such as *magestat*, *venit*, *qualls*, *temporals*, which the Spanish editor of the small 4to. corrected (*magestad*, *venid*, *quales*, *temporales*), and we are thus enabled to conclude that the folio was printed in Barcelona, where the court was residing when Columbus sent his letter from Palos on March 15 or 16, 1493. He waited for permission to follow it before he quitted Palos, and it was probably about April 10 when he reached Barcelona. To that date, or some time before the close of the month, we may assign the printing of the folio. The Latin translation which has so often been printed was finished on April 28, and carried abroad for publication; and it may be supposed that the Ambrosian reprint belongs to the same period—that is, to some time in the month of May or June. M. Jean Maisonneuve, of Paris, was the first purchaser of the unique Barcelona original, which is now in the possession of Mr. Quaritch.

IMPORTANT SALE OF AUTOGRAPH LETTERS. One of the most interesting and important sales of recent years has just concluded at the rooms of Messrs. Sotheby, Wilkinson, & Hodge. The collection was one of manuscripts, autographs, letters, &c., and belonged for the most part to the late Mr. Abraham Hayward, Q.C. Great interest was taken in the sale, which lasted several days. Amongst the more important transfers effected by the dispersion we may mention the following: Letter from Napoleon Buonaparte to the Empress Josephine before his marriage, written on a small scrap of paper of irregular form and pasted on to a thicker piece, the handwriting very difficult to read, and the signature scrawled '*Buonaparte*,' spelt with the 'u,' and quite unrecognisable to those who are not acquainted with the signature, which is very rarely seen. With this was a note from the

Empress Josephine to her daughter, Queen Hortense, and one from Joseph Bonaparte, brother of the Emperor, dated 1816. The three were sold together for £25. 10s. The final and complete proof sheets of Robert Browning's later poems, with autograph letters to Mr. Barnett Smith, and other manuscripts of the poet, realised £158. Letter of Robert Burns to Mrs. Dunlop, dated 1787, in which he says, 'I know what I may expect from the world by-and-by, illiberal abuse and perhaps contemptuous neglect, but I am resolved to study the sentiments of a very respectable personage—Milton's Satan. Hail, horrors! Hail, infernal world!'—£15. A collection of letters and MSS. of Robert Burns, bound together in one volume, an important collection—£60. An epistle from Lord Byron brought £32. Thackeray manuscripts sold well; but letters from Macaulay, Landor, Kingsley, Leigh Hunt, and Lamb were not valued so highly. A note from Longfellow was sold for £3, and one from Pope, regarding his translation of Homer, for £12. A petition in the handwriting of Jonathan Swift evoked some curiosity. It was to the House of Lords, and claimed protection from a Lord Blayney and another gentleman, who, it seems, rode the Dean down on a road near Dublin, and threw him into a ditch when he mildly expostulated with them on their conduct. Swift failed to see any reason why even a peer should be allowed to assault any of the King's loyal subjects on the public highway. The document was sold for fourteen guineas. The Nelson letters attracted a great deal of attention. Of these documents one was dated from San Josef, February 6, 1801, with franked address and seal, beginning, 'It blows a gale of wind, but which only affects me as it may deprive me of my dear and honoured friend's letters'—further on he says, in the name of the Mr. 'Thomson' he assumed, 'He thinks it might be better to omit christening the child for the present; the clergyman would naturally ask its parents' names, which would put poor dear Mrs. Thomson in some trouble or cause suspicion,' ending with 'Ever, my dear lady, yours affectionately for ever and ever, Amen.' Signed, 'NELSON AND BRONTE.'—£29. Another, in which he speaks of having a lady visitor on board his ship, 'She is skinny, and may be called ugly, but all womankind are so to me; but one only do I know that is all my fond heart can wish'—a very interesting letter—£28. The letters of Shelley and Keats, which did not belong to Mr. Hayward, brought high prices. The name of the possessor was not given. The total amount realised by the sale was £1,702. 18s.

Trade Changes

Messrs. MacLachlan & Stewart, 64 South Bridge, Edinburgh, have transferred their well-known medical and foreign bookselling business to Mr. James Thin, 55 South Bridge, Edinburgh.

The partnership between Messrs. Oliver &

Winter, Charing Cross Road, has been dissolved by mutual consent. Mr. Winter will continue the business at the above address, and Mr. Oliver will move to larger premises, Egmont House, Shaftesbury Avenue.

Mr. Alfred Jubb, of Huddersfield, has disposed of the bookselling and fancy goods portion of his business in Station Street to Mr. E. W. Coates, for some years managing assistant to Messrs. Whittaker & Williams, of St. Leonards-on-Sea, and son of Mr. B. W. Coates, of Warminster. Mr. Jubb retains the printing, bookbinding, and stationery departments. Messrs. Holmes & Son valued for the vendor, and Mr. John Leach, of Wisbech, for the purchaser.

The copyright of *Fenland Notes and Queries*, a magazine which is devoted to subjects of antiquarian interest in the Fen districts, has been purchased by Mr. George E. Caster, of Peterborough. Mr. W. H. B. Saunders, F.R.H.S., continues to act as editor.

Mr. John Galwey has just commenced business at 17 Garrick Street, Covent Garden, W.C., as a new and second-hand bookseller. Mr. Galwey has had wide experience, both in England and on the Continent, of the book-selling trade, and for the last six years has been with Messrs. Henry Sotheran & Co., 136 Strand, W.C. He means to issue a catalogue from time to time, but intends only to 'offer such books as are worthy of a place in a well-chosen library.'

Mr. Carl Tittmann, the well-known bookseller of Dresden, Germany, has, owing to the great increase of his business, removed from 9 Seestrasse to more commodious premises situated at 9 Pragerstrasse (next to Richter's art establishment).

In Memoriam

MR. THOMAS BAIRD.

We regret to announce the death of Mr. Thomas Baird (of Messrs. W. & G. Baird, general printers, bookbinders, &c., Royal Avenue, Belfast), which took place on March 25, at the early age of forty-four. The deceased gentleman will be remembered by those who came into immediate contact with him with affectionate regret; while the general public who knew him well will feel that sense of loss which always arises when such a deprivation occurs. He was connected with the firm of W. & G. Baird, and there manifested the qualities which equipped him for the tasks he undertook. Apart, however, from such considerations, we may point to the quieter qualities which endeared him to those who knew him. He was altogether unostentatious, and cultivated intellectual and philanthropic pursuits. At one time he acted as organist in Christ Church, and in St. Andrew's also. He was always ready to assist those schemes of moral enterprise which commended themselves to his judgment. He was an energetic member of St. Jude's Church, Ballynafeigh, in which

during his life he occupied many important offices. His death has called forth warm expressions of regret in Ireland.

CANON BUTLER.

The death of Canon Butler, of Winchester, is announced. He passed away on March 15. Born in 1819, he was educated at Harrow, Cambridge, and Oxford. At the latter university he won the Hertford University Scholarship. He was ordained in 1854. Canon Butler was the author of 'Principles of Imitative Art,' 'Descriptio Antiqui Codicis Virgiliani,' 'Village Sermons at Tyneside,' and 'Cheltenham College Sermons' and 'Family Prayers.' He also edited the 'Public Schools Atlas of Modern Geography,' 1871, and the 'Public Schools Atlas of Ancient Geography,' 1876.

ARCHDEACON GRAY.

In the death of Archdeacon Gray at St. Leonards on March 13, a man once well-known in China has passed away. He was chaplain to the British factory in Canton, and afterwards Consular chaplain. In 1867 he was made Archdeacon of Southern China. Mrs. Gray is the author of a charming work entitled 'Walks in Canton,' while Archdeacon Gray himself published in 1878 an important work entitled 'China, a History of the Laws, Manners, and Customs of the People.' He was also the author of 'Arabia and its Faith,' and 'A Journey round the World.'

MR. J. R. HERBERT, R.A.

We are sorry to learn that Mr. J. R. Herbert, R.A., died on March 17 at his residence in London. He was a native of Maldon, in Essex, and born in 1810. At 16 he was sent as a student to the Royal Academy Schools, Sir Thomas Lawrence being then president; and Turner, Constable, Mulready, and Charles Leslie among the most active of the Academicians. On the death of his father young Herbert had to turn to portrait-painting for his livelihood, and his earliest exhibited works were portraits. Latterly he devoted himself to religious art, and he retained in a conspicuous degree a large share of the simple and reverent spirit of an earlier day.

MR. LAWRENCE KEHOE.

We regret to announce the death at New York, on February 27, of Mr. Lawrence Kehoe, who was manager of the Catholic Publication Society. He was a native of Wexford, Ireland, and born in 1832. He began his apprenticeship in the work of publishing and editing in 1857, when D'Arcy McGee sold the *New York Tablet* to the Sadliers. In 1865 he left the *Tablet* to found the Catholic Publication Society Company, at the suggestion of Father Hecker. Some time ago Mr. Kehoe, in conjunction with Messrs. Burns & Oates, of London, assumed entire control of the Catholic Publication Society Company. Owing to the enormous increase of its general business, Mr. Kehoe was obliged to retire from the active management of the

Catholic World. Mr. Kehoe was a trustee of various charitable institutions, in which he took a great interest. He leaves a widow and ten children. Much sympathy has been expressed with the family, and the American Catholic papers have given notices of Mr. Kehoe's career and death that must be gratifying to his friends. The *Catholic Review* says he was one of the most enterprising of Catholic publishers, and the trade will suffer by his death.

DR. SCHILLER-SZINESSY.

Dr. Schiller-Szinessy, who died at Cambridge on March 18, was in some respects a remarkable man. He was reader in Rabbinic literature. He was born in Hungary and graduated at the University of Jena. He was afterwards Professor Publicus Extraordinarius of Hebrew and Archæology in the Lutheran College of Eperies, in Hungary. He came to England in search of a wider field for his talents, and was appointed Rabbi of the Manchester Synagogue. Eventually he came to Cambridge, and was for many years employed on a catalogue of the Hebrew manuscripts in the University library. This led to his getting the appointment which he held till his death.

DR. H. WYLDE.

The death of Dr. H. Wylde removes a gentleman of excellent and singularly varied gifts. A Professor of Gresham College, he was instrumental in creating the New Philharmonic Concerts, and he did much for the London Academy of Music. He was eminently successful as a conductor, lecturer, and critic. Dr. Wylde was for several years the musical critic of the *Standard*.

Reviews, &c.

From the Authors' Co-operative Publishing Co., Limited.—'A City Girl,' by John Law. (Second edition.) A realistic story of a White-chapel girl who has the misfortune to attract the attention of a man considerably above her in social position. The usual troubles ensue; but the story ends happily by Nellie marrying a devoted lover in humble life. The novel is well written, and is full of pathos.

From Messrs. Blackie & Son.—'Marine Painting,' by Edward Duncan, Member of the Royal Society of Painters in Water Colours. This volume belongs to Vere Foster's Advanced Water-colour series. His lessons in marine drawing and painting have long enjoyed popularity, and have, without doubt, assisted in strengthening, as well as developing, an artistic taste. The advances of chromo-lithography permit coloured works to be produced in facsimile. Mr. Duncan was asked to prepare a new set of water-colour drawings more advanced than his earlier works, and the present series is the result. The book will certainly prove a valuable one to those who are cultivating the taste for this art. Practical instructions for copying Duncan's works are

supplied by an eminent water-colour painter. The specimens given embrace some of Turner's best pictures.

From **Messrs. Burns & Oates, Limited.**—'Life of Blessed Margaret Mary Alacoque, of the Sacred Heart,' by Rev. Albert Barry, C.S.S.R. The subject of this striking biography was born in the middle of the seventeenth century, and earned, by her devotion to the Sacred Heart, the title of 'Blessed' from Pius IX. The recital of her visions, trials, and devoted labours forms a graphic story, which ought to find a wide circle of readers amongst Catholics. The writer has executed his task in a decidedly skilful manner.

From **Messrs. Digby & Sons.**—'Mrs. Danby Kaufman of Bayswater,' by Mrs. Mark Herbert. The characters in this entertaining novel are chiefly women, whose weaknesses and foibles the authoress skilfully depicts. Mrs. Herbert is justly severe on the heartless, self-seeking, strong-minded woman who is no match for the woman of keen sensibility and tender conscience but little mental stamina. This contrast of character is portrayed effectively in the doings of Joan Kaufman and Ethel Bright. Joan's scapegrace brother is the evil genius of the novel. After forming a bigamous marriage with Ethel he is convicted and imprisoned for forgery. On regaining his freedom he is shipped off to Australia by his family. In the meantime Ethel marries, and becomes Mrs. Bright, but unwisely conceals her past history from her husband. Thus the opportunity arises for designing Joan and her disreputable brother to levy blackmail on Ethel as the price of concealment. Ethel foolishly yields to the demands made upon her until, harassed and overwrought, she leaves her husband and goes abroad. She is at length relieved of her burden by the death of the scapegrace; and the novel ends happily as far as Ethel and her husband are concerned.

From **Mr. David Douglas, Edinburgh.**—'A Humble Romance'; and other Stories, by M. E. Wilkins. Brief and homely tales of New England villagers, forming an addition to Mr. Douglas' charming pocket series of 'American Authors.'

From **Messrs. Field & Tuer.**—'Æsop Redivivus,' by Mary Boyle. Drollery and common sense are cleverly blended in this highly entertaining volume. Although Æsop may not be outdone on the score of wisdom, he has certainly a rival here in the faculty of humour. These fables, numbering upwards of fifty, are illustrated by old woodcuts, or new ones in imitation of the old, many of which are exceedingly comic.

From **'The Field' Office.**—The 'Fox-Terrier,' by Rawdon Lec. The volume before us is the second edition of a work which has proved, judging by the early demand for another issue, of no small interest to sportsman and admirers of dogs. Besides being considerably extended by several interesting additions, two of the larger engravings, representing typical varieties of terriers, have been replaced by others, which are certainly excellent portraits of the dog in question, as also are the majority of the other illustrations. With regard to the text we must remark that, whatever doubts the author entertained, as he apparently did by the observation made in his preface to the first edition, on the reader finding any novelty therein, he has said what he had to say in a pleasant chatty manner,

while, at the same time, the work is so arranged for reference that it should prove a welcome addition to any library of sporting proclivities. It is with regret, however, that we find in this volume another instance of advertisement padding, from which the style of binding and general appearance ought to have saved it.

From **Mr. Alexander Gardner.**—'Auld Scots Ballants,' edited by Robert Ford. There is, no doubt, truth in the contention that the wide popularity which the weekly newspaper has now secured interferes to a considerable extent with the circulation of the old ballad literature of Scotland. The editor, therefore, thinks that a selection of the more popular ancient ballads would be acceptable to numerous readers, more especially if presented, as is here done, in a moderately cheap form. His compilation is an admirable one, containing a great many of the finest of those ballads that have exercised so much influence on the Scottish intellect and imagination. The pieces are prefaced by excellent explanatory notes; the type is clear, and the volume is a convenient one in every way.

From **Messrs. Griffin & Co., Portsmouth.**—'Nautical Terms and Phrases in French and English,' by Ernest Picard and Sydney K. Freemantle. A vast amount of information, useful for French and English seamen, is here packed into a small compass. Many of the terms and colloquialisms in common use find no place in dictionaries, and therefore a handbook of this kind becomes a necessity. The volume needs only to be known amongst naval and mercantile officers to be widely appreciated.

From **Messrs. Griffith, Farran, Okeden & Welsh.**—'The Prayer Book of Queen Elizabeth, 1559.' This volume belongs to the Ancient and Modern Library of Theological Literature, and will, we doubt not, be examined with uncommon interest. To the book are appended some forms of occasional prayers used in the reign of Elizabeth; the whole being printed from originals in the British Museum and other public libraries. The forms of supplication read in Elizabeth's time will be perused with curiosity. The original order of the type is preserved.

From the same.—'The Mosaic Sacrifices in Leviticus,' by the Rev. W. M. Rodwell. The author, recognising that the essential value of the Book of Leviticus consists in the clear view it gives of the sacrifice of Christ, and that the various sacrifices mentioned in the book bring out the separate and distinctive phases of the Atonement, takes up the work of expounding these sacrifices in order to demonstrate their relationship. This he has done in an earnest and comprehensive manner, and the volume is welcome because both scholarly and devout.

From the same.—'Kindergarten Games, without Music, for the Baby Classes,' by Wilhelmina L. Rooper. The object of this useful and attractive book is to add variety to the numerous Kindergarten exercises on Fröbel's method which already exist for young children. The games are so arranged that the movements of the body 'emphasise the mental conceptions which accompany them, and increase the natural pleasure of acquiring simple information by the action of mind and body upon each other.'

From the same.—'Hymns for Elementary Schools,' arranged by Wilhelmina L. Rooper, the music edited by Duncan Hume. Considerable judgment and careful adaptation to the wants of children are shown in this admirable selection. The subjects are chiefly those dealing with the beauties of nature, the wonders of life, and the beneficence of the Divine Being. Sectarian bias is conspicuous by its absence, whilst hymn-writers of various creeds are fairly represented. In editing the music, Mr. Hume aims at supplying tunes bright, cheerful, and easy.

From the same.—'Boy,' by Helen Milman. An exceedingly pathetic story of a lad, the son of wealthy and titled parents, who 'lived in a dream-land of his own, and was either building castles in the air or holding silent conversations with the angels, whom he felt were hovering around him.' 'Boy' makes friends with a half-starved, ragged waif, whom he teaches and reforms, and finally, at the cost of his life, saves from imprisonment on a charge of theft. Quaint humour is mingled with the pathos of the story, and the writer may be congratulated on having produced a book for young people deeply interesting and quite out of the common. Admirable illustrations by Carl Becker embellish the volume.

From the same.—'Glenathole,' by Cyril Grey. This is a well-written Scotch story, containing several character-sketches true to life, and a plot sufficiently striking to hold the reader's attention throughout. The main interest centres round the doings of Kenneth Errol, who becomes engaged to Ada Douglas, an earl's daughter. Kenneth, led into questionable courses by a man of evil reputation, loses all affection for Ada, and falls madly in love with a rising actress, whom he wishes to marry. But the actress, discovering his engagement to Ada, renounces him for ever. Owing to serious monetary peculations Kenneth absconds, and ends his folly by suicide. Though of unequal merit the novel presents ample evidence that the author possesses dramatic ability of no mean order.

From Messrs. Harrison & Sons.—'The Colonial Office List for 1890,' by John Anderson and Sidney Webb. This book, as usual, contains a vast amount of special and very useful information on all that concerns the colonial dependencies of this country. It has full historical and statistical facts, and a well-prepared account of the services of the officers in the various colonial departments; a transcript of the colonial regulations, the customs tariff of each colony, and other desirable information. The work is also furnished with valuable maps, and it possesses throughout the distinctively excellent feature of clear methodical arrangement.

From M. Calmann Lévy, Paris.—Henry Houssaye, 'Aspasie, Cléopâtre, Théodora.' In this volume M. Henry Houssaye depicts a triad of celebrated women of antiquity, together with the society of which they formed so brilliant a part, and the state of civilisation they may be said to represent. In the time of Aspasie we see Athens in the full expansion of her literature and arts, and at an epoch when her democracy was most unrestrained. In the history of Cleopatra, two worlds seem to meet

—the Egypto-Greek of Alexandria, enervated with riches and luxury, and, through her lovers, the Roman world, proud of its name and empire, while subjugated, in a sense, by contact with the peoples it had conquered. In Theodora, Mr. Houssaye gives us an essay on the Byzantine Empire in the days of Justinian. The three studies are dedicated to M. Leconte de Lisle, M. A. Dumas, and to M. V. Sardou, each of whom has brilliantly illustrated one of the periods.

From Messrs. Crosby Lockwood & Son.—'The Fields of Great Britain,' by Hugh Clements, of the Board of Trade. This is a second edition, revised, with additions, of a most useful and very practical work, which, in view of the increased interest that is taken in the study of agriculture, must be a welcome one to a numerous class. It is a text-book adapted to the syllabus of the Science and Art Department, South Kensington, for elementary and advanced students, containing extra subjects of interest and utility to agriculturists and farmers. The author possesses the great merit of conveying his information in clear and precise form. Mr. H. Kains Jackson contributes an introduction which, whilst recognising the embarrassing problems confronting agriculture, takes a hopeful view of the prospects of landlords and tenants, providing they mutually agree to face the difficulties that stand in the way.

From Messrs. Macmillan & Co.—'Roman Literature,' by A. S. Wilkins, Litt. D. ('Literature Primers'). Professor Wilkins traces the growth and decline of Roman Literature from 250 B.C. down to the reigns of Trajan and Hadrian. The contents of this handy little volume, considering the limited space at the author's disposal, are a marvel of conciseness. It is a pity these useful primers are not furnished with indexes.

From the same.—'A Lover of the Beautiful,' by Katherine Carmarthen. The scene of Lady Carmarthen's graceful and well-written story is laid in Italy, and the chief actors in it are members of that cultured and artistic society which abounds in Rome. The outward incidents recorded in the book are slight and for the most part undramatic; the interest of the story gathers around the baffled quest of ideal loveliness on the part of a gifted painter, and the hunger for a gleam of human tenderness which takes possession of the gentle, troubled soul of the beautiful young wife whom Guido della Verazia utterly fails to understand. Absorbed in his art, he unconsciously neglects her, or rather grows oblivious of her unspoken needs. Amore is a singularly lovable heroine, and the story of her troubled life is told with tenderness, refinement, and imagination.

From the Religious Tract Society.—'For France and Freedom,' by Emma Leslie. This is another tale dealing with the French Revolution. The story is skilfully worked into the historic scenes of the period. Of course, the subject lends itself to good descriptive writing, and the author has given us numerous pages of graphic composition. It is a book of well-sustained interest, and is throughout marked by lofty purpose that cannot fail to have a good influence on those who read the work.

From the same publishers.—'A Chronicle of a Country Town.' This is an unpretentious story,

but a well-constructed one. It is brightened by lively and engaging dialogue, and some fascinating glimpses of country life. The chapters on 'Archery' and 'The Upland Farm' are particularly good in their way. Best of all, it is a volume likely to exert an elevating influence.

From the same.—'Electricity and its Uses,' by J. Munro. (Third edition.) Of the numerous books on the modern applications of electric force, this is certainly one of the most comprehensive and reliable for the instruction of the uninitiated. The rapid advance of the last few years in electrical science is well kept to the front, and none either of the greater or lesser discoveries are omitted.

From the same.—'How to Make Common Things.' This little volume claims to show girls how many hours can be occupied with profitable and pleasant handiwork. The first half-dozen chapters deal with dress-making and needle-work of various kinds including the manufacture of numerous articles for household use, from a penwiper to a hand-screen of peacock's feathers, all of which are made by the needle. Next the reader is initiated into the art of making toys, dressing dolls, &c., while, to meet the requirements of the more ambitious, descriptions are given of frame-making, window-gardening, and how to make fire-screens and articles in bent metal, all of which processes appear to be more or less practicable, but we should draw the line at making filters, and paper-hanging, as matters which might well be left to the experience of professional hands. Plentiful illustrations and diagrams facilitate the comprehension of the various processes.

From M. Albert Savine, Paris.—'Les deux Rivaux, l'Angleterre et la France,' par Léon Delbos. M. Delbos divides his book into twelve chapters, thus: I. English and French; II. Religion and Morals; III. Pauperism and Charity; IV. Comfort (*le Confortable*); V. Agriculture, Trade, and Colonies; VI. Government; VII. Army and Navy, Volunteers, Police; VIII. Education; IX. Literature, Science, and Art; X. Sport; XI. Society; XII. Foreigners. His observations on the contrast between France and England in these matters have an interest for every reflecting Englishman. Mr. Delbos writes not the impressions of a hasty visit, but from long familiarity with England and with what are called the 'better classes.' He finds our aristocracy the most dissolute in the world, and our lower strata the most depraved. At the same time he expresses his opinion that the women of the upper classes are superior to those of any nation. Our soldiers are not better nor worse than French soldiers; but M. Delbos considers the superior size of our men a disadvantage except on parade. He says that it would be of great use to the Parisian police if they could come over here and see how the traffic of London is regulated, and accidents prevented. M. Delbos regrets, in common with most Englishmen, that 'sport' is so degraded by association with betting. From these slight indications the reader will see that M. Delbos has written a little book whose candour is that of a friend.

From Messrs. John F. Shaw & Co.—'Before my Judges.' This is a verbatim report of Dr. Barnardo's speech on the 'Gossage Case,' which

attracted a good deal of attention recently. The pamphlet also contains a summary of the decision given by the judges. Those who wish to get a thorough understanding of this case will find the pamphlet a very convenient one.

From the Society for Promoting Christian Knowledge.—'Notes of Confirmation Lectures on the Church Catechism,' by R. F. L. Blunt, D.D. This little volume is intended for the use of clergymen and confirmation candidates. It contains, in a well-arranged order, all the information bearing on the subject, and is enriched by an admirable series of questions on the lectures. It may be briefly described as a useful manual on confirmation.

From Messrs. Swan Sonnenschein & Co.—'Coins and Tokens of the English Colonies,' by Daniel F. Howorth; and 'British Fossils,' by Joseph W. Williams. ('Young Collector Series.') Great pains have been taken by the authors of these cheap and useful handbooks to render the information presented both comprehensive and accurate. Mr. Howorth prefaces his description of the coins by short historical statements of facts relating to the various countries, and makes the most of an interesting and instructive subject. Mr. Williams collects the salient facts about 'British Fossils,' with a due regard to the capacities of the young students for whom he writes. His information is drawn from leading authorities, as well as from personal research. Both volumes are profusely and admirably illustrated.

From Messrs. R. Sutton & Co.—'Standard Drawing Cards,' by T. N. Andrews, F.S.Sc., &c. These cards embrace four standards, relating to freehand, and drawing to scale, geometrical figures with rulers, the simplest right-lined forms, &c., &c. They are prepared to meet Government requirements, and also the drawing syllabus of the Science and Art Department. They are got up, not only with clearness, but with great taste and utility.

From Messrs. Truslove & Shirley.—'Introduction to the Treatment of Disease by Galvanism,' by Skene Keith, M.B., F.R.C.S. Ed. The author devotes the greater portion of his treatise to defining the leading terms used in electrical science and describing some of the principal batteries. He then proceeds to explain the mode of applying the galvanic current for the arrest and cure of disease. Taking the method employed by Dr. Apostoli, of Paris, in the treatment of tumours as his model, he gives particulars of the apparatus required, and the rules to be observed in passing the current through the human body. Without any attempt at elaboration Mr. Keith supplies sufficient information for those who have no time to consult larger works on the subject.

From Messrs. Frederick Warne & Co.—Mr. G. Manville Fenn furnishes us with another capital story from his prolific pen, in 'The Mynns' Mystery.' The character of Dick Portway, who impersonates George Harrington, the rightful heir to the Mynns property, is well drawn; so also are those of Saul Harrington and Gertrude. The volume commences with an exciting bear encounter in the Rockies, and closes with a tragedy, which is well described.

Index to the Books published between March 17 and 31.

The Words in *Italics* are those under which the Titles are given Alphabetically in full, with the Publisher's Name.

- A B C, *Sunday*, by R. C. S., 1s.
 Ada Triscott, *Haggard* (A.) 2 vols. 21s.
 Adventures of a Younger Son, *Trelawney* (E. J.) 5s.
 Æsop Redivivus, *Boyle* (Mary) 1s.
 Agnes Surriage, *Bynner* (Edwin L.) 6s.
 Album, *Church Bells*, new edit. 1s.
 Alice, Nursery, *Carroll* (Lewis) 4s.
 Amsterdam, Voyage from London, *Nisbet* (Hume) 5s.
 Anti-Jacobin, *Poetry*, by C. Edmonds, 21s.
 Arithmetic, Preliminary Papers, *Skerry* (G. E.) 1s. 6d.
 Art in Sardinia, *Parrot* and *Chipez*, 33s.
 Art Signification and Principles, *Waterhouse*, 2s. 6d.
 Atlas and Gazetteer, Pocket, *Bartholomew*, 2s. 6d.
 Australian Ramble, *Ritchie* (J. Ewing) 5s.
 Autocrat of the Breakfast Table, *Holmes* (O. W.) 3s. 6d.
 Ballymore, *Rochfort* (Edith) 2 vols. 21s.
 Beneath Two Flags, *Booth* (Maud B.) 4s.
 Bessie at School, *Mathews* (Joanna) 1s. 6d.
 Bible, Old Documents, &c., *Smyth* (J. P.) 2s. 6d.
 Bible, Pleasant Hours, *Taylor* (Lucy) 2s. 6d.
 Biography, *Dictionary of National*, Vol. 22, 20s. & 15s.
 Biology, *Letourneau* (Charles) new edit. 3s. 6d.
 Birds, *Aristophanes*, with Notes by W. W. Merry, 3s.
 Breathing, Mouth, and its Evils, *Whiting* (G. F.) 6d.
 Briars, or Dangerous Ground, *Monro*, 2 vols. 21s.
 Browning, Robert, *Nettleship* (J. T.) Essays & Thoughts, 7s. 6d.
 Calendar, *Civil Service*, 1890, 2s. & 1s. 6d.
 Calendar, *College of Preceptors*, 1890, 2s. 6d.
 Catalogue, *English*, of Books published in 1889, 5s.
 Celtic Tradition, *Waifs and Strays*, 15s.
 Change for a Sovereign, *Courtenay* (Charles) 1s.
 Charles and Lucy, *Smith* (Marianne) new edit. 1s. 6d.
 Children, Disease in, *Money* (A.) Treatment, new edit. 10s. 6d.
 Christian Ministry, *Lefroy* (W.) 14s.
 Chronicles of the Crooked Club, *Greenwood* (James) 1s.
 Church of Wales, Popular Story, *Nye* (G. H. F.) 6d.
 Churchwarden's Manual, *Sumner* (Bp.) 1s. 6d.
 Cinderella, from the Blue Fairy Book, *Lang* (A.) 1s.
 City Ballads and City Legends, *Carleton* (W.) 2s. 6d.
 Coins and Tokens of the English Colonies, *Howorth* (D. F.) 1s.
 Colonial Office List for 1890, 7s. 6d.
 Combat, Trial by, *Neilson* (G.) 7s. 6d.
 Commandments, Ten, *Schenck* (F. S.) 4s.
 Confession, Sanctity, a Romance, *Coleridge* (S.) 5s.
 Cookery Book, New, *Bowman* (Anne) 1s.
 Cookery, Domestic, *Young* (H. M.) new edit. 2s.
 Correspondence, English-German Commercial, *Hossfeld*, 2s.
 County Courts Practice, *Annual*, 2 vols. 20s.
 County Courts Practice, *Lewis* (T. Pitt) 50s.
 Crack County, *Kennard* (Mrs. E.) new edit. 2s.
 Crooked Path, *Alexander* (Mrs.) 6s.
 Cross Lights, *Simpson* (H. B.) 3s. 6d.
 Cumberland, History, *Ferguson* (Richard S.) 7s. 6d.
 Cyclopaedia, *Blackie's Modern*, Vol. 5, 8s. 6d. & 6s.
 Cyprian, Life and Times, 1s.
 Danish and Norwegian Method, *Lund*, new edit. 4s.
 Dante and His Early Biographers, *Moore* (E.) 4s. 6d.
 Dark Night's Work, &c., Tales, *Gaskell* (Mrs.) new edit. 1s. 6d.
 De Quincey, Collected Writings, Vol. 6, 3s. 6d.
 De Quincey, Uncollected Writings, 2 vols. 12s.
 Dean's Daughter, *Vetch* (Sophie F. F.) 5s.
 Death Duties, Incidence, *Harris* (E.) Table, 2s. 6d.
 Delicacies, *Filippini* (A.) 12s.
 Devil's Die, *Allen* (Grant) new edit. 2s.
 Dictionary, *Century*, Part 6, 10s. 6d.
 Dinners, *Little*, 1s.
 Dorothy's Vocation, *Green* (E. E.) 2s.
 Dred, *Stowe* (Harriet Beecher) new edit. 2s. 6d. & 2s.
 Electric Transmission, *Kapp* (G.) new edit. 7s. 6d.
 Electrical Influence, *Gray* (J.) 4s. 6d.
 Electricity in General Practice, *Tomson* (Bolton) 2s. 6d.
 Elsie's Womanhood, *Finley* (Mary) 1s.
 Emancipated, *Gissing* (G.) 3 vols. 31s. 6d.
 Engelberg, &c., Verses, *Tollemache* (Mrs.) 6s.
 English Library of Standard Works, *Dicks*, Vol. 22, 1s. 6d.
 Epicurean and Alciphron, *Moore* (T.) new edit. 2s.
 Eric Rotherham, *Hall* (Mrs. W. D.) 6s.
 Evidence Acts, Indian, *Griffiths* (W.) 15s.
 Evolution, Original, *Eimer* (G. H. T.) 12s. 6d.
 Evolution, *Personal and Social*, 6s.
 Exodus, Book of, *Chadwick* (G. A.) 7s. 6d.
 Flowers from a Persian Garden, *Clouston* (W. A.) 6s.
 For the Good of the Family, *Eyre* (Kate) 1s.
 Force, Stream, Pool, and Wave, *Sedgwick* (W.) 7s. 6d.
 Forth Bridge, Sketches, *Phillips* (Philip) 1s.
 Fox Terrier, *Lee* (Rawdon) new edit. 3s. 6d.
 Fred Stanford's Start in Life, *Fairbairn*, 6d.
 French Commercial Exercises, *Bayles* (W. E.) 1s.
 French Grammar, *Acquier*, Petits Conversations, 1s.
 French Reader and Writer, *Morich* and *Lyon*, 1s. 6d.
 French, Sentences for Translating into, *Bowen* (W. M.) 1s. 6d.
 Garden Days and Hours, by E. V. B., 5s.
 Garfield, *Thayer*, Log Cabin to White House, new edit. 5s.
 Girlhood, *Sheba*, a Study, new edit. 2s. 6d.
 Golf, *Hutchinson* (Horace G.) 10s. 6d.
 Gospels, First Three, *Carpenter* (J. E.) 3s. 6d.
 Great Silver River, *Rumbold* (Sir H.) 12s.
 Greek Papers, *Matriculation*, Univ. of London, 1s. 6d. & 1s.
 Greenland, Two Summers in, *Carstensen* (A. R.) 14s.
 Grey, Edward, *Concealed for Thirty Years*, 6s.
 Guy Fawkes, *Ainsworth* (W. H.) new edit. 6d.
 Gwenn Wynn, *Reid* (Mayne) new edit. 2s.
 Gynecology, Manual, *Hart*, D. B. and *Barbour*, new edit. 25s.
 Happiness, Usefulness, &c., Counsels, *Parnell* (F.) 1s. 6d.
 Haunted Fountain, *Macquoid* (K. S.) 1s. 6d.
 Hauntings, Fantastic Stories, *Lee* (Vernon) 6s.
 Head Station, *Praed* (Mrs. Campbell) 2s.
 Heliotropium, *Drexelius*, new edit. 5s.
 Herbert Severance, *Sheldon* (M. F.) 1s. 6d.
 Heriots, *Cunningham* (Sir H.) 3 vols. 31s. 6d.
 Hermits, *Kingsley* (Charles) new edit. 3s. 6d.
 Holy Rose, *Besant* (Walter) 6s.
 Hooker, Richard, Wise Words, 1s.
 Hospital Reports, *St. Thomas*, Vol. XVIII. 7s. 6d.
 Hospital Reports, *Westminster*, Vol. V. 6s.
 House Hunter's Sanitary Aids, *Crosse* (H. W.) 6d.
 House of the Wolf, *Weyman* (S. J.) 6s.
 Hygiene School, *Abel* (W. J.) 1s.
 In a Grass Country, *Cameron* (Mrs. Lovett) new edit. 1s.
 In Halcyon Days, *Cunningham* (Lady) 1s.
 India, Daily Life and Work, *Wilkins* (W. J.) new edit. 3s. 6d.
 Influenza and Common Colds, *Fernie* (W. T.) 2s.
 Inglesa, Gramatica, *Gurrin* (T. E.) 2s.
 Insects, Injurious, during 1889, *Ormerod* (Eleanor A.) 1s. 6d.
 Ironmaster, *Ohnet* (G.) new edit. 2s.
 Italy, Southern, *Murray's Handbook*, new edit. 12s.
 James the Second, *Ainsworth* (W. H.) new edit. 6d.
 Jehovah = Jesus, *Touresend* (G. Fyler) 5s.
 Johannesburg, General Directory, 15s.
 John Orlebar, Clerk, new edit. 2s.
 Johnson, Boswell's Life, Popular Library edit. 3s. 6d.
 Kidneys, Surgery, *Thornton* (J. Knowsley) 5s.
 Killarney, *Fisher* (Fanny) Poems, &c. 2s.
 Latin Course, *Macmillan*, Part 2, 2s. 6d.
 Laws of Christ for Common Life, *Dale* (R. W.) 6s.
 Legend of Montrose and Black Dwarf, *Scott*, n. ed. 3s. 6d. & 2s. 6d.
 Legends and Rhymes, *Child Lore*, 1s.
 Liberal Leaders in Somerset, *Press* (C. A. M.) 2s. 6d. and 1s.
 Life, Pleasures, *Lubbock* (Sir J.) new edit. 1s. 6d. and 1s.
 Life, Wisdom, *Schopenhauer* (Arthur) 2s. 6d.
 Literature, How to Fail in, *Lang* (Andrew) 1s.
 Livingstone, How I found, *Stanley* (H. M.) new edit. 3s. 6d.
 London of To-day, *Pascoe* (O. E.) 1890 edit. 3s. 6d.
 London, *Stow's Survey* (Carisbrooke Library) 2s. 6d.
 Lover of the Beautiful, *Carwithen* (K.) 6s.
 Lucian, Select Dialogues and Somnium, translated, 2s. 6d.
 Marpit-Mystery, *Ohnet* (Georges) new edit. 3s. 6d.
 Military Terms, *Deshumbert*, French-English List, 1s.
 Misadventure, *Norris* (W. E.) 3 vols. 31s. 6d.
 Moral and Social Essays, *Blackie* (J. S.) 5s.

Myrns' Mystery, *Fenn* (G. Manville) 2s.
 Myrtle and Rue, *Haycraft* (Margaret S.) 2s. 6d.
 Naomi, *Webb* (Mrs. J. B.) new edit. 1s.
 Naturalists, Leading, *Nicholson* (H. A.) 2s. 6d.
 Next of Kin, *Worboise* (Emma J.) new edit. 3s. 6d.
 Niagara Spray, *Hollingshead* (John) 1s.
 Noonday Addresses, *Watkinson* (W. L.) 1s.
 Oberammergau, *Blackburn* (H.) Passion Play, new edit. 6s.
 Ozilvies, *Craik* (Mrs.) new edit. 3s. 6d.
 Oliver Langton's Ward, *Green* (E. E.) 2s.
 Ornament, Elementary, *Ward* (James) 5s.
 Our Own Times, Short History, *McCarthy* (Justin) 2s. 6d.
 Palestine, *Manning* (S.) Those Holy Fields, 8s.
 Pansy, *Tip Lewis* and his Lamp, 2s.
 Pariah, *Austey* (F.) new edit. 6s.
 Pathology, Elements, *Rindfleisch* (H.) new edit. 3s. 6d.
 Patience of Hope, *Wright* (J. H.) 5s.
 Paul Jones's Alias, *Murray* (David Christie) 6s.
 Paul Patoff, *Crawford* (F. Marion) 3s. 6d.
 Pauline, *Walford* (L. B.) new edit. 2s. 6d.
 Peasantry, *Russian*, by Stepniak, new edit. 15s.
 Pedestrian's Record, *Lupton* (J. S.) 3s. 6d.
 Pharmacopœia, Companion, Latest, *Squire* (Peter) 10s. 6d.
 Photography, *Oldfield* (Arthur) 3s. 6d.
 Pilgrims, an Allegory, *Fox* (Charles) 5s.
 Plutarch's Lives, Standard Library edit. 2s. 6d.
 Poems, *Pirated*, 6d.
 Police Minister, a Tale, *Borlase* (James S.) 1s.
 Polo in London, *Younghusband* (G. J.) 2s.
 Poor, City, *Wells* (J.) Rescuers and Rescued, 3s. 6d.
 Poor, How they Live, *Sims* (G. R.) 1s. 6d.
 Popular Story of the Church of England, *Nye* (G. H. F.) 6d.
 Portuguese Dialogues, *Monteiro* (Diego) new edit. 2s. 6d.
 Prayer, Efficacy, *What is Truth?* 5s.
 Prescriptis, Selecta e, *Pereira* (Jonathan) new edit. 5s.
 Prince Dick of Dahomey, *Greenwood* (James) 3s. 6d.
 Private, Plea for the, *Maude Aubrey* (Colonel) 6d.
 Pro Balbo, *Cicero*, with Notes, &c. 1s. 6d.
 Profiles, *Alden* (Mrs.) and Livingston, 2s.
 Property Laws, *Raleigh* (T.) Outline, 7s. 6d.
 Psalms, Witness to Christ, *Alexander* (Bishop) new edit. 9s.
 Psycho-Therapeutics, *Tuckey* (C. L.) 3s. 6d.
 Pyramid, Great, *Smyth* (C. P.) Our Inheritance, new edit. 16s.
 Queen of Roses, *Foster* (Boynton) 6s.
 Railway Foundling, 3 vols. 31s. 6d.
 Read. Teaching to, *Sonnenschein* and Meiklejohn, 7d.
 Reading, Art, *English* (H. G.) 10s. 6d.
 Reciter, Temperance, *Miles* (Alfred H.) 1s.
 Reineke Fox, *Goethe*, translated, 3s. 6d.
 Religion, a Dialogue, *Schopenhauer* (A.) new edit. 2s. 6d.
 Resurrection, *Touching* the, 1s.
 Revelation of St. John, *Garratt* (Samuel) new edit. 10s.
 Review, *Parent's*, Nos. 1 & 2, 6d. each
 Richard, Henry, Memoirs, by Appleton, 2s. 6d.
 Rita, *Sheba*, a Novel, new edit. 6s.
 Rita, *Society Scandal*, 1s.
 Rival Princess, *McCarthy* (J.) & Mrs. C. Praed, new ed. 2s. 6d.
 Roman Jurisprudence, *Nasmith* (D.) Roman History, 25s.
 Rose without Thorns, *Marshall* (Emma) new edit. 1s.

Russian Grammar, *Otto*, System, 5s. ; Key, 2s.
 St. Elmo, *Wilson* (Augusta J. Evans) 1s.
 Scientific Lectures, *Lubbock* (Sir J.) new edit. 8s. 6d.
 Scotland, Castles and Mansions, *Millar* (O. H.) 15s.
 Shakespeare, Tales from, *Lamb* (Charles) illustrated, 1s.
 Shakespeare, Works, Universal Edition, 2s. 6d.
 Shorthand, Spectator, Essays, *Cullendar*, with Notes, 6d.
 Sicily, History, *Allcroft* and Masom, 3s. 6d.
 Sidney Martin's Christmas, *Alden* (Mrs.) 2s.
 Slade-Wallace Equipment, *Guide*, 6d.
 Song Book, Infants' Action, *Evans*, 1s. 6d.
 Songs for My Children, *Baily* (Mrs. J. S.) 2s. 6d.
 Songs, Rounds, and Quartets, *Tucker* and Purday, 1s.
 Spain of To-day, *Lawson* (W. R.) 3s. 6d.
 Spanish Dialogues, *Salvo* (D.) new edit. 2s. 6d.
 Sportella, Unseen Passages, *Fowler* (J. H.) 1s. 6d.
 Staunton, a Story of Steel, *Fenn* (G. Manville) 1d.
 Strange Ducklings, *Wood* (J. G.) 3s. 6d.
 Stuart Dynasty, *Thornton* (Percy M.) 12s.
 Studio, Conversations in a, *Story* (W. W.) 12s. 6d.
 Stung by a Saint, *Campbell* (Sir G.) 1s.
 Swedish Method, *Lenstrom* (C.) new edit. 4s.
 Tale of a Tub, *Swift*, 1s.
 Teaching, Best Methods, *Palin* (E. F.) 1s.
 Temperance, Congress at Birmingham, *National*, 1889, 3s. 6d.
 Those Boys, a Story, *Meade* (L. T.) new edit. 1s.
 Tithe Bill, 1890, 3d.
 Titled Maiden, *Mason* (C. A.) 1s. 6d. and 1s.
 Tom's Wife, *Majendie* (Lady Margaret), 1s. 6d. and 1s.
 Town Strike, *Gibberne* (Agnes) 1s. 6d.
 Turf, *Ruff's* Guide, Spring, 1890, 5s.
 'Twixt Light and Dark, *Grein* (J. T.) 1s.
 Two False Moves, *Middlemass* (Jean) 3 vols. 31s. 6d.
 Two Little Fortune Hunters, *Burch* (Florence E.) 1s.
 Two School Girls, *Wetherell* (Miss) 1s. 6d.
 Two Years Ago, *Kingsley* (Charles) new edit. 6d.
 Uncle Piper of Piper's Hill, new edit. 6s.
 Uncle Sam's Money-Box, *Hall* (Mrs. S. C.) n. e. 1s.
 Unholy Wish, Foggy Night, &c., *Wood* (Mrs. Henry) 3s. 6d.
 Vanity Fair, *Thackeray*, new edit. 1s.
 Vasty Deep, *Cumberland* (Stuart) new edit. 2s. 6d. and 2s.
 Very Strange Family, *Robinson* (F. W.) 3s. 6d.
 War Medals and Decorations, *Irwin* (D. H.) 7s. 6d.
 Washington, Boyhood and Manhood, *Thayer* (M.) 1s. 6d.
 Watch Jobber's Handbook, *Hasluck* (P. N.) new edit. 3s. 6d.
 Water, Lead Polluted, *Brown* (John) 1s. 6d.
 Waterloo, Story, *Hutchinson* (H. D.) 2s.
 Weaker than a Woman, 1s.
 Wesley, John, by Richard Green, 1s. 6d. & 1s.
 Wesley, Susanna, by Eliza Clarke, new edit. 1s. 6d.
 West-Nor'-West, *Saxby* (Jessie M. E.) 2s. 6d. & 1s.
 Wildwater Terrace, *Salway* (R. E.) 2 vols. 21s.
 Winchester, Ancient MS. of St. Mary's Abbey, 12s. 6d.
 Window in Thrums, *Barrie* (J. M.) new edit. 6s.
 Woman's Face, a Romance, *Warden* (Florence) 2s.
 Women must Weep, *Williams* (F. H.) 1s.
 Wood, J. G., Life and Work, 16s. 6d.
 Workhouse and its Medical Officer, *Sheen* (A.) new ed. 2s. 6d.
 Yorkshire Legends, *Parkinson* (T.) new edit. 7s. 6d.

NEW WORKS

PUBLISHED FROM MARCH 17 TO 31.

* * * The occasional Notes in italics after the titles are only given in cases of short or obscure titles appearing for the first time.
 They are not intended to be general, or to express any opinion on the literary merit of the books; the sole object being to explain the title-page, or to give such additional information concerning the nature of the work as may appear to be required. All books are in cloth when not otherwise described.

Abel (W. J.)—School Hygiene, including simple Directions respecting Ventilation, Eye-sight, Infectious Diseases, and first Aid in Injuries, for Schools and Families. 12mo. pp. 62, 1s. Longmans [1208]
Acquier (H. F.)—Petites Conversations sur la Grammaire. 16mo. sewed, 1s. Relfe [1209]

Ainsworth (W. H.)—Guy Fawkes: an Historical Romance. With twenty-two Illustrations by George Cruikshank. 8vo. pp. 162, 6d. (*Dicks' English Novels*) Dicks [1210]
Ainsworth (W. H.)—James the Second; or, the Revolution of 1688. Author's copyright edit. 8vo. pp. 160, 6d. Routledge [1211]

- Alden (Mrs. G. R.) and Livingston (Mrs. C. M.)**—Profiles. Post 8vo. pp. 300, 2s. Routledge [1212]
- Alden (Mrs. G. R.)**—Sidney Martin's Christmas. By Pansy. Post 8vo. pp. 306, 2s. Routledge [1213]
- Alexander (Bp. of Derry)**—The Witness of the Psalms to Christ and Christianity. 3rd edit. post 8vo. pp. 410, 9s. Murray [1214]
- Alexander (Mrs.)**—A Crooked Path. Post 8vo. pp. 390, 6s. Hurst & B. [1215]
A novel.
- Allcroft (A. H.) and Masom (W. F.)**—A History of Sicily, 491–289 B.C. Post 8vo. pp. 176, 3s. 6d. (*Univ. Corr. Coll. Tutorial Series*) Clive [1216]
- Allen (G.)**—The Devil's Die: a Novel. New edit. 12mo. pp. 332, 2s. Chatto [1217]
- Ancient Manuscript of the Eighth or Ninth Century**, formerly belonging to St. Mary's Abbey or Nunnaminster, Winchester. Edited by Walter De Gray Birch. 8vo. (Winchester, Warren) pp. 158, 12s. 6d. Simpkin [1218]
- Annual County Courts Practice, 1890.** Founded on Pollock's and Nicol's and Heywood's Practices of the County Courts. By G. W. Heywood. 2 vols. (separately, Vol. 1, 16s.; Vol. 2, 6s.) 20s. Sweet & M. [1219]
- Anstey (F.)**—The Pariah: a Novel. New edit. cr. 8vo. 6s. Smith & E. [1220]
- Aristophanes**—Birds. With Introduction and Notes by W. W. Merry. 12mo. pp. 190, 3s. Frowde [1221]
- Baily (Mrs. J. S.)**—Songs for my Children. 4to. (Birmingham, Stockley & S.) 2s. 6d. Simpkin [1222]
Well-known songs and poems by Heber, Kingsley, Mrs. Balfour, and others, set to music.
- Barrie (J. M.)**—A Window in Thrums. 4th edit. Post 8vo. pp. 216, 6s. Hodder [1223]
- Bartholomew (J. G.)**—The Pocket Atlas and Gazetteer of the Dominion of Canada. Edited by J. M. Harper. 32mo. 2s. 6d.; French morocco, 3s. 6d. Walker [1224]
- Bayles (W. E.)**—Practical Exercises in Commercial French. Cr. 8vo. sewed, 1s. Relfe [1225]
- Besant (W.)**—The Holy Rose, &c., with Frontispiece by Fred Barnard. Post 8vo. pp. 320, 6s. Chatto [1226]
- Blackburn (H.)**—Art in the Mountains; the Story of the Passion Play. Illustrated, new edit. roy. 8vo. 5s. Low [1227]
- Blackie (J. S.)**—Essays on Subjects of Moral and Social Interest. Post 8vo. (Edinburgh, Douglas) pp. 316, 5s. Simpkin [1228]
- Blackie's Modern Cyclopedia of Universal Information.** Edited by Chas. Annandale. Vol. 5. Post 8vo. pp. 510, 6s. and 8s. 6d. Blackie [1229]
- Booth (Maud B.)**—Beneath Two Flags. Post 8vo. pp. 263, 4s. Funk & W. [1230]
Facts and experiences in connection with the Salvation Army.
- Borlase (J. S.)**—The Police Minister: a Tale of St. Petersburg. 12mo. pp. 190, 1s. Warne [1231]
- Bowen (E. E.)**—Sentences for Translation into French for the use of Middle and Upper Forms of Schools. 12mo. pp. 139, 1s. 6d. Percival [1232]
- Bowman (Anne)**—The New Cookery Book. People's edit. Post 8vo. pp. 632, 1s. Routledge [1233]
- Boyle (Mary)**—Æsop Redivivus. Post 8vo. pp. 152, 1s. Field & T. [1234]
- Brown (J.)**—Clinical and Chemical Observations due to Lead Polluted Water, with Hints on its Prevention. Thesis presented for the Doctorate in Medicine in the Victoria University, October 1889. 8vo. (Bacup, Tyne & S.) pp. 32, 1s. 6d. Simpkin [1235]
- Burch (Florence E.)**—Two Little Fortune Hunters; or, where Duty Calls. Post 8vo. 1s. (*Volume for the Young*) Tract Society [1236]
- Bynner (E. L.)**—Agnes Surriage. Post 8vo. pp. 394, 6s. Low [1237]
A novel.
- Callendar (H. L.)**—Essays from the *Spectator* in Cursive Shorthand, with Key and Notes on Abbreviation. 12mo. pp. 20, 6d. Clay [1238]
- Cameron (Mrs. H. L.)**—In a Grass Country: a Story of Love and Sport. 9th ed. 12mo. pp. 290, 1s. F. V. White [1239]
- Campbell (Sir G.)**—Stung by a Saint. Illustrated by Thomas Worth. Post 8vo. pp. 170, 1s. (*Unique Series*). Simpkin [1240]
- Carleton (Will)**—City Ballads and City Legends. 1 vol. 12mo. 2s. 6d. Low [1241]
- Carmarthen (Katherine)**—A Lover of the Beautiful: a Study. Post 8vo. pp. 242, 6s. Macmillan [1242]
- Carpenter (J. E.)**—The First Three Gospels: their Origin and Relations. 12mo. pp. 406, 3s. 6d. (*Biblical Manuals*) Sunday School Association [1243]
- Carroll (L.)**—The Nursery Alice: containing 20 Coloured Enlargements from Tenniel's Illustrations to 'Alice's Adventures in Wonderland.' With Text adapted to Nursery Readers, the cover designed and coloured by E. Gertrude Thomson. Imp. 8vo. pp. 56, 4s. Macmillan [1244]
- Carstensen (A. R.)**—Two Summers in Greenland: an Artist's Adventures among Ice and Islands in Fjords and Mountains. Illustrated. 8vo. pp. 210, 14s. Chapman [1245]
- Century Dictionary of the English Language.** Part 6. Folio, 10s. 6d. Unwin [1246]
- Chadwick (G. A.)**—The Book of Exodus. Post 8vo. pp. 462, 7s. 6d. (*Expositor's Bible*) Hodder [1247]
- Child Lore:** a Selection of Folk Legends and Rhymes. 64mo. (Glasgow, Bryce) pp. 138, 1s. Simpkin [1248]
- Church Bells Album of Notable Yorkshire Churches.** Enlarged edit. 4to. 1s. Office [1249]
- Cicero pro Balbo.** With Introduction, Notes, &c. By the Editor of 'Cicero de Amicitia.' 12mo. pp. 80, 1s. 6d. (*Univ. Corr. Coll. Tutorial Series*) Clive [1250]
- Civil Service Calendar**, with Official Regulations, 1890. Post 8vo. 1s. 6d. & 2s. W. H. Allen [1251]
- Clouston (W. A.)**—Flowers from a Persian Garden, and other Papers. Post 8vo. pp. 372, 6s. Nutt [1252]
- Coleridge (S.)**—The Sanctity of Confession: a Romance. Post 8vo. pp. 90, 5s. Paul [1253]
- College of Preceptors Calendar for the Year 1890.** 8vo. pp. 402, 2s. 6d. Hodgson [1254]
- Colonial Office List for 1890.** 8vo. pp. 500, 7s. 6d. Harrison [1255]
- Concealed for Thirty Years:** being the Narrative of one Edward Grey. Post 8vo. pp. 312, 6s. Remington [1256]
- Courtney (C.)**—Change for a Sovereign, and other Sketches. Post 8vo. 1s. (*Large Type Series*) Tract Society [1257]
- Craik (Mrs.)**—The Ogilvies: a Novel. With Illustrations by J. M'L. Ralston. New edit. post 8vo. pp. 432, 3s. 6d. Macmillan [1258]
- Crawford (F. M.)**—Paul Pato. Post 8vo. pp. 346, 3s. 6d. Macmillan [1259]
- Crosse (H. W.)**—Sanitary Aids for House Hunters: What to Look For and What to Avoid. 12mo. pp. 26, 6d. L. U. Gill [1260]
- Cumberland (S.)**—The Vast Deep: a Strange Story of To-Day. New edit. 12mo. pp. 324, 2s. & 2s. 6d. Low [1261]
- Cunningham (Sir H.)**—The Heriots: a Novel. 3 vols. cr. 8vo. 31s. 6d. Macmillan [1262]
- Cunninghame (Lady F.)**—In Halycon Days: a Yachting Story. 12mo. pp. 190, 1s. Simpkin [1263]
- Cyprian (Saint)**—Life and Times. By George Ayliffe Poole. With a Prefatory Notice of the Author. 8vo. pp. 276, 1s. (*Anct. and Mod. Lib. Theo. Lit.*) Griffith [1264]
- Dale (R. W.)**—Laws of Christ for Common Life. New edit. 8vo. pp. 300, 6s. Hodder [1265]
- Days and Hours in a Garden.** By E. V. B. 7th edit. post 8vo. pp. 208, 5s. Stock [1266]
- De Quincey (T.)**—Collected Writings. New and enlarged edit. Vol. 6. Post 8vo. pp. 436, 3s. 6d. Black [1267]
- De Quincey (T.)**—Uncollected Writings. With a Preface and Annotations by James Hogg. 2 vols. post 8vo. pp. 710, 12s. Sonnenschein [1268]
- Deshumbert (M.)**—Alphabetical French-English List of Technical Military Terms for Military Students. Cr. 8vo. sewed, 1s. Nutt [1269]
- Dicks' English Library of Standard Works.** Vol. 22. 4to. 1s. 6d. Dicks [1270]
- Dictionary of National Biography.** Vol. 22. Roy. 8vo. pp. 450, 15s. and 20s. Smith & E. [1271]
- Drexelius (J.)**—The Heliotropium; or, Conformity of the Human Will to the Divine. From the Latin by Reginald N. Shute. 2nd edit. post 8vo. pp. 426, 5s. Hodges [1272]
- Elmer (G. H. T.)**—Organic Evolution as the Result of the Inheritance of acquired Characters according to the Laws of Organic Growth. Translated by J. T. Cunningham. 8vo. pp. 440, 12s. 6d. Macmillan [1273]
- English (H. G.)**—The Art of Reading. Post 8vo. pp. 106, 10s. 6d. Simpkin [1274]

- Evans' Infant Action Song Book.** Taking Tunes for Tiny Trots. Words by Bessie Hawkins. Music by R. W. Hawkins. 4to. (Redditch, Evans) pp. 48, 1s. 6d. Simpkin [1275]
- Eyre (Kate)**—For the Good of the Family: a Novel. Post 8vo. pp. 194, 1s. Digby & L. [1276]
- Fairbairn (Mrs.)**—Fred. Stamford's Start in Life. Fcp. 8vo. pp. 72, 6d. Chambers [1277]
- Fenn (G. M.)**—Staunch: a Story of Steel. 8vo. pp. 32, 1d. (*Penny Library of Fiction*) Christian Knowledge Soc. [1278]
- Fenn (G. M.)**—The Mynns' Mystery. Post 8vo. pp. 276, 2s. Warne [1279]
- Ferguson (R. S.)**—A History of Cumberland. 8vo. pp. 312, 7s. 6d. (*Popular County Histories*) Stock [1280]
- Fernie (W. T.)**—Influenza and Common Colds: the Causes, Character, and Treatment of each. Cr. 8vo. pp. 134, 2s. Percival [1281]
- Filippini (A.)**—The Delmonico Cook Book: How to Buy Food, How to Cook it, and How to Serve it. 8vo. pp. 428, 12s. Brentano [1282]
- Finley (Mary)**—Elsie's Womanhood. Cr. 8vo. 1s. Routledge [1283]
- Fisher (Fanny)**—Poems and Notes descriptive of Killarney. Cr. 8vo. 2s. Unwin [1284]
- Foster (B.)**—A Queen of Roses. Post 8vo. pp. 282, 6s. Ward & D. [1285]
A novel.
- Fowler (J. H.)**—Sportella; or, Unseen Passages for Higher Forms. 18mo. pp. 122, 1s. 6d. Rivingtons [1286]
- Fox (C.)**—The Pilgrims: an Allegory of the Soul's Progress from the Earthly to the Heavenly State familiarly told, and including a Blast from the Ram's Horn against Babel and another Cry against the Altar of Jeroboam, with a faithful Looking Glass for the World. Post 8vo. pp. 266, 5s. Paul [1287]
- Garratt (S.)**—A Commentary on the Revelation of St. John. 3rd edit. 8vo. pp. 572, 10s. Hunt [1288]
- Gaskell (Mrs.)**—A Dark Night's Work, and other Tales. New edit. 18mo. 476, 1s. 6d. Smith & E. [1289]
- General Directory of Johannesburg for 1890.** 8vo. 15s. Low [1290]
- Giberne (Agnes)**—The Town Strike; or, Too Dearly Bought. With Illustrations. Post 8vo. pp. 128, 1s. 6d. J. F. Shaw [1291]
- Gissing (G.)**—The Emancipated: a Novel. 3 vols. cr. 8vo. 31s. 6d. Bentley [1292]
- Goethe's Reineke Fox, West Eastern Divan, and Achilleid.** Translated in the original Metres by Alexander Rogers. 12mo. pp. 370, 3s. 6d. (*Bohn's Standard Library*). Bell & S. [1293]
- Gray (J.)**—Electrical Influence Machines: a full account of their Historical Development and Modern Forms, with Instructions for making them. Post 8vo. pp. 246, 4s. 6d. Whittaker [1294]
- Green (Evelyn E.)**—Dorothy's Vocation. Post 8vo. pp. 254, 2s. Oliphant [1295]
- Green (Evelyn E.)**—Oliver Langton's Ward. Post 8vo. pp. 236, 2s. Oliphant [1296]
- Greenwood (J.)**—Chronicles of the 'Crooked' Club. 12mo. pp. 158, 1s. (*Shilling Library of Fiction*) Ward & D. [1297]
Experiences supposed to be told when applying for membership at the 'Crooked Club.'
- Greenwood (J.)**—Prince Dick of Dahomey; or, Adventures in the Great Dark Land. Post 8vo. pp. 298, 3s. 6d. Ward & D. [1298]
- Grein (J. T.) and Jarvis (C. W.)**—Twixt Light and Dark: Short Stories. Post 8vo. pp. 120, 1s. (*Bourne Series, No. 1*) Henry [1299]
- Griffiths (W.)**—Indian Evidence Acts, I. and XVIII., of 1872. With Introduction and Commentaries by Wm. Griffith, B.A. 8vo. 15s. W. H. Allen [1300]
- Guide to Fitting the Slade-Wallace Equipment as approved at Aldershot.** Illustrated with 14 Plates. Post 8vo. (Chatham, Gale & P.) 6d. Simpkin [1301]
- Gurrin (T. E.)**—Gramatica Inglesa nuevo metodo practico de Hossfeld para aprender el Ingles. Post 8vo. pp. 192, 2s. Hirschfeld [1302]
- Haggard (A.)**—Ada Triscott: a Novel. 2 vols. cr. 8vo. 21s. Hurst & B. [1303]
- Hall (Mrs. S. C.)**—Uncle Sam's Money Box. New edit. illustrated, post 8vo. pp. 128, 1s. Chambers [1304]
- Hall (Mrs. W. D.)**—Eric Rotherham: Sequel to 'Marie.' Post 8vo. pp. 242, 6s. Digby & L. [1305]
- Harris (E.)**—Table showing at a glance the Incidence of the English Death Duties. In cloth case, 2s. 6d. Clowes [1306]
- Hart (D. B.) and Barbour (A. H. F.)**—Manual of Gynecology. With 14 Lithographs and 400 Woodcuts. 4th edit. 8vo. pp. 740, 25s. W. & A. K. Johnstone [1307]
- Hasluck (P. N.)**—The Watch-Jobber's Handy Book, with upwards of 100 Illustrations. 2nd edit. revised, post 8vo. pp. 156, 3s. 6d. Lockwood [1308]
- Haycraft (Margaret S.)**—Myrtle and Rue: a Story for the Young, illustrating the Twenty-third Psalm. Post 8vo. 2s. 6d. Tract Society [1309]
- Hollingshead (John)**—Niagara Spray. 12mo. pp. 160, 1s. Chatto [1310]
Sketches, mainly of life in London.
- Holmes (O. W.)**—The Autocrat of the Breakfast Table. Post 8vo. pp. 303, 3s. 6d. Routledge [1311]
- Hooker (R.)**—Wise Words. Extracted from the Laws of Ecclesiastical Polity by Rev. George St. A. Godson. Post 8vo. pp. 62, 1s. Nisbet [1312]
- Hossfeld's English-German Commercial Correspondent.** New edit. with Vocabulary of Business Words and Expressions. 32mo. pp. 432, 2s. Hirschfeld [1313]
- Howorth (D. F.)**—Coins and Tokens of the English Colonies, with an Introductory Chapter by Samuel Smith. Post 8vo. pp. 94, 1s. (*Young Collector Series*) Sonnenschein [1314]
- Hutchinson (H. G.)**—Golf. With Contributions by Lord Wellwood, Sir Walter Simpson, Right Hon. A. J. Balfour, Andrew Lang, H. S. C. Everard, and others. With numerous Illustrations by Thomas Hodge and Harry Furniss. Post 8vo. pp. 456, 10s. 6d. (*Badminton Library*) Longmans [1315]
- Hutchinson (H. D.)**—The Story of Waterloo: a Popular Account of the Campaign of 1815. Post 8vo. (Chatham, Gale & P.) pp. 56, 2s. Simpkin [1316]
- Irwin (D. H.)**—War Medals and Decorations issued to the British Military and Naval Forces from 1588 to 1889, with 10 Plates containing 48 facsimile Illustrations of Medals, Bars, and Crosses. Post 8vo. pp. 192, 7s. 6d. Gill [1317]
- John Orlebar, Clerk.** By Author of 'Culmshire Folk.' 2nd edit. post 8vo. pp. 282, 2s. Cassell [1318]
A novel.
- Johnson (Samuel)**—Life. By James Boswell. With Copious Notes. 8vo. pp. 500, 3s. 6d. (*Routledge's Popular Library*) Routledge [1319]
- Kapp (G.)**—Electric Transmission of Energy and its Transformation, Sub-division, and Distribution. 2nd edit. pp. 350, 7s. 6d. Whittaker [1320]
- Kennard (Mrs. E.)**—A Crack County: a Novel. 5th edit. post 8vo. pp. 310, 2s. F. V. White [1321]
- Kingsley (C.)**—The Hermits. New edit. Illustrated, post 8vo. pp. 322, 3s. 6d. Macmillan [1322]
- Kingsley (C.)**—Two Years Ago. New edit. 8vo. pp. 224, 6d. Macmillan [1323]
- Lamb (C.)**—Tales from Shakespeare, with Illustrations by Sir John Gilbert. 12mo. 1s. (*Every Boy's Library*) Routledge [1324]
- Lang (A.)**—Cinderella; or, the Little Glass Slipper, and other Stories based on the Tales in the 'Blue Fairy Book.' With Illustrations by H. J. Ford and G. P. Jacobb Hood. 12mo. pp. 96, 1s. Longmans [1325]
- Lang (A.)**—How to Fall in Literature: a Lecture. 16mo pp. 94, 1s. Field & T. [1326]
- Lawson (W. R.)**—Spain of To-Day: a Descriptive, Industrial, and Financial Survey of the Peninsula, with a full account of the Rio Tinto Mines. Post 8vo. pp. 168, 3s. 6d. Blackwoods [1327]
- Lee (R.)**—A History and Description, with Reminiscences of the Fox Terrier. 2nd edit. 8vo. pp. 180, 3s. 6d. H. Cox [1328]
- Lee (V.)**—Hauntings: Fantastic Stories. Post 8vo. pp. 236, 6s. Heinemann [1329]
- Lefroy (W.)**—The Christian Ministry: its Origin, Constitution, Nature, and Work. A contribution to Pastoral Theology. The Donnellan Lectures delivered before the University of Dublin, 1887-8. 8vo. pp. 578, 14s. Hodder [1330]
- Lenstrom (C.)**—New, Practical, and Easy Method of Learning the Swedish Language, after the New System of Mathias Meissner. 5th improved edit. post 8vo. pp. 128, 4s. Thimm [1331]

- Letourneau (C.)**—Biology. New edit. With 83 Illustrations. 8vo. pp. 480, 3s. 6d. Chapman [1332]
- Lewis (T. P.)**—A Complete Practice of the County Courts. 4th edit. 2 vols (the 2 vols. separately, each 30s.) 8vo. 50s. Stevens & S. [1333]
- Little Dinners.** By a Live Lord. Post 8vo. pp. 216, 1s. Society Office [1334]
Originally written for Society, describing 'Little Dinners' at various well-known hotels and restaurants.
- Lubbock (Sir J.)**—Scientific Lectures. 2nd edit. 8vo. pp. 226, 8s. 6d. Macmillan [1335]
- Lubbock (Sir J.)**—The Pleasures of Life. Part 2. 5th edit. Post 8vo. pp. 286, 1s. and 1s. 6d. Macmillan [1333]
- Lucian**—The Select Dialogues and Somnium; containing all the Dialogues generally used at Schools and Colleges. Literally translated by Roscoe Mongan and J. A. Prout. 12mo. pp. 150, 2s. 6d. (*Kelly's Keys to Classics*) Cornish [1337]
- Lund (H.)**—A New Practical and Easy Method of Learning the Danish and Norwegian Languages after the Manner of Mathias Meissner. 7th improved edit. Corrected according to the new Danish and Norwegian Orthography. Post 8vo. pp. 138, 4s. Thimm [1338]
- Lupton (J. I.) and Lupton (J. M. K.)**—The Pedestrian's Record. To which is added a Description of the External Form, illustrated with Anatomical Plates. Post 8vo. pp. 226, 3s. 6d. W. H. Allen [1339]
- McCarthy (J.)**—A Short History of Our Own Times, from the Accession of Queen Victoria to the General Election of 1880. Popular edit. 12mo. pp. 432, 2s. 6d. Chatto [1340]
- McCarthy (J.) and Praed (Mrs. C.)**—The Rival Princess: a London Romance of To-Day. 2nd edit. post 8vo. pp. 292, 2s. 6d. F. V. White [1341]
- Macmillan's Latin Course.** Second Part. By A. M. Cook. Post 8vo. pp. 176, 2s. 6d. Macmillan [1342]
- Macquoid (Katherine S.)**—The Haunted Fountain. Post 8vo. pp. 192, 1s. 6d. Blackett [1343]
- Maiendie (Lady M.)**—Tom's Wife: a Novel. 12mo. pp. 102, 1s. and 1s. 6d. F. V. White [1344]
- Manning (S.)**—'Those Holy Fields': Palestine Illustrated by Pen and Pencil. New and Improved edit. imp. 8vo. 8s. Tract Society [1345]
- Marshall (Emma)**—A Rose without Thorns. New edit. 12mo. pp. 112, 1s. Nisbet [1346]
- Mason (C. A.)**—A Titled Maiden. 12mo. pp. 310, 1s. and 1s. 6d. (*Star Series*) Warne [1347]
- Mathews (Joanna)**—Bessie at School. 7th edit. post 8vo. pp. 220, 1s. 6d. Nisbet [1348]
- Matriculation Greek Papers:** the Last Thirty Papers set at the Matriculation Examination of the University of London. 12mo. 1s. & 1s. 6d. (*Univ. Corr. Coll. Tutorial Series*) Clive [1349]
- Maude (A.)**—A Plea for the Private. 8vo. pp. 24, 6d. Simpkin [1350]
- Meade (L. T.)**—Those Boys: a Story for all Little Fellows. New edit. 12mo. pp. 124, 1s. J. F. Shaw [1351]
- Middlemass (Jean)**—Two False Moves: a Novel. 3 vols. crown 8vo. 31s. 6d. F. V. White & Co. [1352]
- Miles (A. H.)**—The New Temperance Reciter. Post 8vo. pp. 200, 1s. (*Platform Series*) Hutchinson [1353]
- Millar (A. H.)**—The Historical Castles and Mansions of Scotland, Perthshire, and Forfarshire. 4to. pp. 436, 15s. A. Gardner [1354]
- Money (A.)**—Treatment of Disease in Children. 2nd edit. Post 8vo. pp. 546, 10s. 6d. Lewis [1355]
- Monro (A. M.)**—Briars; or, On Dangerous Ground. 2 vols. cr. 8vo. 21s. Griffith [1356]
- Monteiro (D.)**—Portuguese and English Idiomatic Phrases and Dialogues. 3rd improved edit. 18mo. pp. 150, 2s. 6d. Thimm [1357]
- Moore (E.)**—Dante and his Early Biographers. Post 8vo. pp. 186, 4s. 6d. Rivingtons [1358]
- Moore (T.)**—The Epicurean: a Tale; and Alciphron: a Poem. New edit. 12mo. pp. 300, 2s. Chatto [1359]
- Morich (R. J.) and Lyon (W. S.)**—A First French Reader and Writer. Post 8vo. pp. 110, 1s. 6d. (*Parallel Grammar Series*) Sonnenschein [1360]
- Murray (D. C.) and Herman (H.)**—Paul Jones's Alias, &c. With 18 Illustrations by A. Forestier and G. Nicolet. Post 8vo. pp. 308, 6s. Chatto [1361]
- Murray's Handbook for Travellers in Southern Italy and Sicily.** 9th edit. revised and corrected on the spot. 2 vols. 12mo. pp. 420, 12s. Murray [1362]
- Nasmith (D.)**—Outline of Roman History from Romulus to Justinian, with special reference to Roman Jurisprudence. 8vo. 25s. Butterworths [1363]
- National Temperance Congress,** Birmingham, October, 1889. 8vo. pp. 230, 3s. 6d. Natl. Temp. Depot [1364]
- Neilson (G.)**—Trial by Combat. Crown 8vo. pp. 364, 7s. 6d. net. Williams & N. [1365]
- Nettleship (J. T.)**—Robert Browning's Essays and Thoughts. Post 8vo. pp. 452, 7s. 6d. Mathews [1366]
- Nicholson (H. A.)**—Lives and Labours of Leading Naturalists. New edit. Illustrated. Post 8vo. pp. 320, 2s. 6d. Chambers [1367]
- Nisbet (H.)**—My Illustrated Diary of a Voyage from London to Australia. With a Descriptive Introduction. Royal 8vo. 5s. 'My Diary' Pub. Co. [1368]
Twelve pages of descriptive letterpress, with blank pages (interspersed with illustrations) for the tourist's diary.
- Norris (W. E.)**—Misadventure. 3 vols. post 8vo. 31s. 6d. Blackett [1369]
- Nye (G. H. F.)**—A Popular Story of the Church in Wales, showing its Birth, its Progress, and its Work in the Principality: a Sketch in Three Chapters. 8vo. pp. 86, 6d. Griffith & F. [1370]
- Nye (G. H. F.)**—A Popular Story of the Church of England showing its Birth, its Progress, and its Work for the People. 8vo. pp. 90, 6d. Griffith [1371]
- Ohnet (G.)**—The Ironmaster; or, Love and Pride. New edit. 12mo. pp. 352, 2s. Vizetelly [1372]
- Ohnet (G.)**—The Marl Pit Mystery. 3rd edit. post 8vo. pp. 366, 3s. 6d. (*One Volume Novels*) Vizetelly [1373]
- Oldfield (A.)**—A Practical Manual of Typography and Reference Book for Printers. Specially prepared as a Text Book for Technical Classes in Typography, a List of Technical Questions calculated to draw out the Information of the Student is appended. Post 8vo. pp. 186, 3s. 6d. (*Wyman's Technical Series*) Menken [1374]
- Ormerod (E. A.)**—Report of Observations on Injurious Insects and Common Farm Pests during the Year 1889. Roy. 8vo. pp. 130, 1s. 6d. Simpkin [1375]
- Otto**—Russian Conversation Grammar. By P. Motti. Cr. 8vo. 5s. Low [1376]
- Otto**—Key to the Russian Conversation Grammar. Crown 8vo. boards, 2s. Low [1377]
- Palin (E. F.)**—The Best Methods of Teaching Arithmetic. Post 8vo. (Ripon, Harrison) pp. 54, 1s. Simpkin [1378]
- Parents' Review:** a Monthly Magazine of Training and Home Culture. Edited. Nos. 1 and 2. 6d. each. (Published monthly.) W. H. Allen [1379]
- Parkinson (T.)**—Yorkshire Legends and Traditions, as told by her Ancient Chroniclers, her Poets, and Journalists. 2nd series, 8vo. pp. 242, 7s. 6d. Stock [1380]
- Parnell (F.)**—Counsels of Happiness, Usefulness, Goodness. 12mo. pp. 34, 1s. 6d. Rivingtons [1381]
- Pascoe (C. E.)**—London of To-Day: an Illustrated Handbook for the Season 1890. The Sixth Annual Edition, revised, and in part re-written, and comprising numerous additional Illustrations. Post 8vo. pp. 410, 3s. 6d. Simpkin [1382]
- Pereira (J.)**—Selecta e Prescriptis: Selections from Physicians' Prescriptions. 18th edit. 32mo. pp. 364, 5s. Churchill [1383]
- Perrot (G.) and Chipiez (C.)**—History of Art in Sardinia, Judaea, Syria, and Asia Minor. From the French. Illustrated with 406 Engravings and 8 Steel and Coloured Plates. Translated and edited by I. Gonino. 2 vols. roy. 8vo. pp. 584, 36s. Chapman [1384]
- Personal and Social Evolution:** with the Key of the Science of History, or the Old and New World of Thought and Opinion: containing the Mental Development of a Modern Scientist, Sociological Miniatures of the Great Religions of Mankind, the Pedigrees, Periods, Products, and Prospects of the Leading Nations of the Old and New Revelation, of all Modern Sciences which have dispelled the Hereditary Survivals and Superstitions of Primitive Culture. By a Historical Scientist. Post 8vo. pp. 346, 6s. Unwin [1385]
- Phillips (P.)**—Sketches of the Forth Bridge; or, the Giant's Anatomy. Popular edition, with 7 Illustrations. 4to. (Edinburgh, Grant) pp. 36, 1s. Simpkin [1386]
- Pirated Poems:** a reprint from an Old Book found on a Bookstall. 16mo. pp. 66, 6d. Howe [1387]
- Plutarch's Lives.** By John and William Langhorne. New edit. post 8vo. 2s. 6d. (*Standard Library*) Routledge [1388]

- Praed (Mrs. C.)**—The Head Station. New edit. Post 8vo. pp. 316, 2s. Ward & D. [1389]
- Press (C. A. M.)**—Liberal Leaders of Somerset. 8vo. (Bridgewater, Whitby) pp. 148, 1s. and 2s. 6d. Simpkin [1390]
The Author says 'that the leading principles of the Liberal party are brought out, and with the prominence that is due to the services rendered by the leading exponents of Liberalism in Somerset.'
- Railway Foundling: a Novel.** By 'Nomad.' 3 vols. (Cr. 8vo. 31s. 6d. Trischler [1391]
- Raleigh (T.)**—An Outline of the Law of Property. 8vo. pp. 141, 7s. 6d. Frowde [1392]
- Reid (Capt. M.)**—Gwen Wynn: a Romance of the Wye. New edit. post 8vo. pp. 468, 2s. Sonnenschein [1393]
- Richard (H.)**—Memoirs of Henry Richard, the Apostle of Peace. By Lewis Appleton. Post 8vo. pp. 210, 2s. 6d. Trübner [1394]
- Rindfleisch (H.)**—The Elements of Pathology. Translated from the first German edition by Wm. H. Mercur. Revised by J. Tyson. 2nd edit. Cr. 8vo. 3s. 6d. Kimpton [1395]
- Ritchie (J. E.)**—An Australian Ramble; or, a Summer in Australia. Post 8vo. pp. 236, 5s. Unwin [1396]
- Robinson (F. W.)**—A Very Strange Family. Post 8vo. pp. 192, 3s. 6d. Heinemann [1397]
A novel.
- Rochfort (Edith)**—The Lloyds of Ballymore: a Story of Irish Life. 2 vols. cr. 8vo. 21s. Chapman [1398]
- Ruff's Guide to the Turf, 1890.** Spring edit. Post 8vo. 5s. Office [1399]
- Rumbold (Sir H.)**—The Great Silver River: Notes of a Residence in Buenos Ayres in 1880 and 1881. 2nd edit. With a Chapter on the Present Commercial Position of the Country. With Illustrations. Post 8vo. pp. 346, 12s. Murray [1400]
- Russian Peasantry: their Agrarian Condition, Social Life, and Religion.** By Stepniak. 2nd edit. 8vo. pp. 650, 15s. Sonnenschein [1401]
- St. Thomas' Hospital Reports.** Vol. XVIII. Edited by Dr. Hadden and Mr. Anderson. 8vo. pp. 487, 7s. 6d. Churchill [1402]
- Salvo (D.)**—Spanish and English Idiomatic Phrases and Dialogues. 3rd improved edit. 18mo. pp. 158, 2s. 6d. Thinn [1403]
- Salway (R. E.)**—Wildwater Terrace: a Novel. 2 vols. Cr. 8vo. 21s. Digby & Long [1404]
- Saxby (Jessie M. E.)**—West-Nor'-West. Post 8vo. pp. 154, 2s. 6d.; sewed, 1s. Nisbet [1405]
Experiences in Canada.
- Schenck (F. S.)**—The Ten Commandments in the Nineteenth Century. Cr. 8vo. 4s. Funk & W. [1406]
- Schopenhauer (A.)**—Religion: a Dialogue, and other Essays. Selected and Translated by T. B. Saunders. 2nd edit. post 8vo. pp. 122, 2s. 6d. Sonnenschein [1407]
- Schopenhauer (A.)** The Wisdom of Life. Being the First Part of 'Aphorismen zur Lebensweisheit.' Post 8vo. pp. 156, 2s. 6d. Sonnenschein [1408]
- Scott (Sir W.)**—The Waverley Novels. New edit. Vol. 6. Legend of Montrose and Black Dwarf. Post 8vo. pp. 370, 2s. 6d. and 3s. 6d. Black [1409]
- Sedgwick (W.)**—Force as an Entity with Stream, Pool, and Wave Forms: being an Engineer's or a Practical Way of explaining the Facts ascertained by Science and their relation to each other. Post 8vo. pp. 230, 7s. 6d. Low [1410]
- Shakspeare's Works,** with Life, Glossary, &c. Carefully edited from the best Texts and compared with recent Commentators by the Editor of the 'Chandos Classics.' Universal edit. Post 8vo. pp. 1,120, 2s. 6d. .. Warne [1411]
- Sheba: a Novel.** By 'Rita.' New edit. Cr. 8vo. 6s. F. V. White [1412]
- Sheen (A.)**—The Workhouse and its Medical Officer. 2nd edit. post 8vo. (Bristol, Wright) pp. 84, 2s. 6d. Simpkin [1413]
- Sheldon (M. French-)**—Herbert Severance: a Novel. Post 8vo. pp. 390, 1s. 6d. Saxon [1414]
- Simpson (H. B.)**—Cross Lights. New edit. Crown 8vo. 3s. 6d. W. H. Allen [1415]
- Sims (G. R.)**—How the Poor Live and Horrible London. Post 8vo. 1s. 6d. Chatto [1416]
- Skerry (G. E.)**—Practical Papers in Preliminary Arithmetic. Selected from Latest Examination Papers Set by the Civil Service and other Examiners. Post 8vo. pp. 88, 1s. 6d. Civil Service Press [1417]
- Smith (Marianne)**—Charlie and Lucy; or, the Lonely Heart made Glad. New edit. post 8vo. pp. 138, 1s. 6d. J. F. Shaw [1418]
- Smyth (C. P.)**—Our Inheritance in the Great Pyramid, with 25 explanatory Plates, showing the more crucial parts of this really anti-Egyptian and most primeval Structure in plan, elevation, and section. 5th edit. 8vo. pp. 440, 16s. Burnet [1419]
- Smyth (J. P.)**—The Old Documents and the New Bible: an easy Lesson for the People in Biblical Criticism. The Old Testament. Post 8vo. pp. 228, 2s. 6d. Bagster [1420]
- Society Scandal.** By 'Rita.' Post 8vo. pp. 140, 1s. Trischler [1421]
- Sonnenschein (A.) and Meiklejohn (J. M. D.)**—English Method of Teaching to Read. New edit. 1st and 2nd Courses, 7d. each; 3rd and 4th, 7d. .. Macmillan [1422]
- Squire (P.)**—Companion to the latest edition of the British Pharmacopœia. 15th edit. revised by Peter Wyatt Squire and Alfred Herbert Squire. 8vo. pp. 648, 10s. 6d. Churchill [1423]
- Stanley (H. M.)**—How I Found Livingstone. Including Four Months' Residence with Dr. Livingstone. With Map and Illustrations. New and cheaper edit. Post 8vo. 3s. 6d. Low [1424]
- Story (W. W.)**—Conversations in a Studio. 2 vols. post 8vo. pp. 576, 12s. 6d. Blackwoods [1425]
- Stow (John)**—A Survey of London. Containing the Original Antiquity, Increase, Modern Estate, and Description of that Citie. Written in the year 1598. Edited by Henry Morley. Post 8vo. pp. 420, 2s. 6d. (Carisbrooke Library) Routledge [1426]
- Stowe (H. B.)**—Dred: a Tale of the Great Dismal Swamp. New edit. Post 8vo, pp. 438, 2s. and 2s. 6d. Low [1427]
- Sumner (Bp. of Guildford)**—Churchwardens' Manual: their Duties, Rights, and Privileges. 18mo. (Winchester, Warren) pp. 64, 1s. 6d. Simpkin [1428]
- Sunday A B C.** By B. C. S. Illustrated by Oswald Fleuss. 4to. 1s. Roper & D. [1429]
Verses and illustrations printed in black and red.
- Swift (J.)**—A Tale of a Tub, written for the universal improvement of mankind. 18mo. pp. 256, 1s. (Victoria Library) Reeve [1430]
- Taylor (Lucy)**—Pleasant Evenings with the Bible: a Collection of 200 Scripture Exercises in Prose and Verse. With separate Key in a pocket flap. Post 8vo. 2s. 6d. Tract Society [1431]
- Thackeray (W. M.)**—Vanity Fair: a Novel without a Hero. New edit. 8vo. pp. 296, 1s. Smith & E. [1432]
- Thayer (W. M.)**—From Log Cabin to White House: a Story of President Garfield's Life. With 20 Illustrations and 2 steel Portraits. 32nd edit. post 8vo. pp. 362, 5s. Hodder [1433]
- Thornton (J. K.)**—The Surgery of the Kidneys: being the Harveian Lectures, 1889. Nineteen Illustrations. 8vo. pp. 102, 5s. Griffin [1434]
- Thornton (P. M.)**—The Stuart Dynasty: Short Studies of its Rise, Course, and Early Exile; the latter drawn from Papers in Her Majesty's possession at Windsor Castle. Royal 8vo. pp. 500, 12s. Ridgway [1435]
- Tip Lewis and his Lamp.** By Pansy. Post 8vo. pp. 254, 2s. Routledge [1436]
- Tithe Bill** (introduced into the House of Commons Feb. 25, 1890): a Short Summary of its Provisions, with the Text of the Bill. 8vo. pp. 26, 3d. Church Defence Institution [1437]
- Tollemache (Mrs. L.)** Engelberg, and other Verses. With Frontispiece. Cr. 8vo. pp. 140, 6s. Percival [1438]
- Tomson (B.)** Electricity in General Practice. 8vo. pp. 50, 2s. 6d. Baillière [1439]
- Touching the Resurrection.** 12mo. 1s. Christian Knowledge Society [1440]
Texts of Scripture having reference to the Resurrection, printed in Old English type, with illuminated borders.
- Townesend (G. F.)**—Jehovah=Jesus, the Divine Appearances under the Patriarchal, Levitical, and Christian Dispensations. Post 8vo. pp. 296, 5s. Nisbet [1441]
- Trelawny (E. J.)**—Adventures of a Younger Son. New edit. With an Introduction by Edward Garnett. Illustrated. 8vo. pp. 510, 5s. (Adventure Series) .. Unwin [1442]
- Tucker (W. G.) and Purday (C. H.)**—Songs, Rounds, and Quartets. Collection of nearly 200 Popular and National Songs, Duets, Trios, Rounds, and Harmonised Airs, set to English Words, the Music arranged principally from the Works of the best Composers. 16mo. pp. 182, 1s. Routledge [1443]

- Tuckey (C. L.)**—Psycho Therapeutics; or, Treatment by Hypnotism and Suggestion. 2nd edit. revised and enlarged. 8vo. pp. 176, 3s. 6d.Baillière [1444]
- Uncle Piper of Piper's Hall**: an Australian Novel. By Tasma. 3rd edit. post 8vo. pp. 346, 6s.Paul [1445]
- Veitch (Sophie F. F.)**—The Dean's Daughter. Post 8vo. pp. 286, 5s.A. Gardner [1446]
- Waifs and Strays of Celtic Tradition.** (*Argyllshire Series*, No. 2.) Folk and Hero Tales. Collected, &c., by the Rev. D. MacInnes, with Notes by the Editor and David Nutt. 8vo. 15s.Nutt [1447]
- Walford (L. B.)**—Pauline. New edit. post 8vo. pp. 320, 2s. 6d.Blackett [1448]
- Ward (J.)**—Elementary Principles of Ornament. 8vo. pp. 90, 5s.Chapman [1449]
Lectures delivered to students at the Macclesfield School of Art.
- Warden (Florence)**—A Woman's Face: a Romance. 12mo. pp. 308, 2s.F. V. White [1450]
- Washington (George)**: His Boyhood and Manhood. By Wm. M. Thayer. Post 8vo. pp. 434, 1s. 6d.Hodder [1451]
- Waterhouse (C. H.)**—The Signification and Principles of Art: a critical Essay for General Readers, being an attempt to determine the essential nature of the fine arts, and to distinguish them from other modes of human activity. 8vo. pp. 146, 2s. 6d.Virtue [1452]
- Watkinson (W. L.)**—Noon-Day Addresses delivered in the Central Hall, Manchester. Post 8vo. pp. 182, 1s.C. H. Kelly [1453]
- Weaker than a Woman.** By the Author of 'From Gloom to Sunlight.' Post 8vo. pp. 216, 1s. (*Family Story Teller*)W. Stevens [1454]
- Webb (Mrs. J. B.)**—Naomi; or, the Last Days of Jerusalem. New edit. post 8vo. pp. 380, 1s.Routledge [1455]
- Wells (J.)**—Rescuers and Rescued: Experiences among our City Poor. Post 8vo. pp. 256, 3s. 6d.Hodder [1456]
- Wesley (John).** By Rev. Richard Green. 12mo. pp. 198, 1s. and 1s. 6d.C. H. Kelly [1457]
- Wesley (Susanna).** By Eliza Clarke. New edit. post 8vo. pp. 226, 1s. 6d. (*Eminent Women Series*).W. H. Allen [1458]
- Westminster Hospital Reports.** Vol. 5, 1889. Edited by C. Sturges and G. Cowell. 8vo. pp. 320, 6s. Churchill [1459]

- Wetherell (Miss)**—The Two School Girls. Crown 8vo. gilt, 1s. 6d. (*Ruby Series*)Routledge [1460]
- Weyman (S. J.)**—The House of the Wolf: a Romance. Post 8vo. pp. 270, 6s.Longmans [1461]
- What is Truth?** A consideration of the doubts as to the efficacy of Prayer raised by Evolutionists, Materialists, and others. By 'Nemo.' Post 8vo. pp. 262, 5s.Paul [1462]
- Whiting (G. F.)**—A Wonderful Truth: Mouth-Breathing and the Evils which it entails. Post 8vo. pp. 62, 6d. (*Instructive Reading Series*)Simpkin [1463]
- Wilkins (W. J.)**—Daily Life and Work in India. With 59 Illustrations. Popular edit. post 8vo. pp. 288, 3s. 6d.Unwin [1564]
- Williams (Prof. F. H.)**—Women must Weep. Post 8vo. pp. 182, 1s.Sonnenschein [1465]
- Wilson (Augusta J. Evans)**—St. Elmo. Pp. 376, 1s.Ward & L. [1466]
- Wood (J. G.)**—His Life and Work. By Rev. Theodore Wood. With a Portrait. 8vo. pp. 310, 10s. 6d.Cassell [1467]
- Wood (J. G.)**—Strange Dwellings: being a description of the Habitations of Animals, abridged from 'Homes without Hands.' Post 8vo. pp. 422, 3s. 6d.Longmans [1468]
- Wood (Mrs. H.)**—The Unholy Wish, the Foggy Night at Offord, and other Stories. Post 8vo. pp. 450, 3s. 6d.Bentley [1469]
- Worboise (Emma Jane)**—His Next of Kin. 2nd edit. post 8vo. pp. 466, 3s. 6d.J. Clarke [1470]
- Wright (J. H.)**—The Patience of Hope, and other Sermons, with a brief Sketch of his Life. Edited by Oliver J. Thatcher. Crown 8vo. 5s.Funk & W. [1471]
- Young (H. M.)**—Domestic Cookery, with special reference to Cooking by Gas. 8th edit. post 8vo. pp. 160, 2s.Heywood [1472]
- Younghusband (G. J.)**—Polo in India. Post 8vo. pp. 98, 2s.W. H. Allen [1473]

BOOKS REDUCED IN PRICE.

- Freedley (E. T.)**—How to make Money. 12mo. 6d.Routledge [1474]
- Twining (Louisa)**—Symbols and Emblems of Early and Mediæval Christian Art. Post 8vo. 6s.Murray [1475]

RECENT FOREIGN WORKS.

- Barrière (M.)**—H. de Balzac, étude littéraire et philosophique sur la Comédie humaine. 8vo. Paris, 7s. 6d.[1476]
- Carette (Madame)**—Souvenirs intimes de la cour des Tuileries. Vol. 2. Sm. 8vo. Paris, 3s. 6d.[1477]
- Catus (J. de)**—Construction pratique de bateaux de plaisir et de yachts. With plates. 8vo. Basle, 5s.[1478]
- Cherbuliez (Victor)**—Une gageure. Small 8vo. Paris, 3s. 6d.[1479]
- Cochin (Denis)**—Boccace, études italiennes. Sm. 8vo. Paris, 3s. 6d.[1480]
- Craven**—Le père Damien. Sm. 8vo. Paris, 2s. 6d.[1481]
- Daudet**—L'immortel, ed. illustrée. Sm. 8vo. Paris, 3s. 6d.[1482]
- Dumas (A., fils)**—Nouveaux entr'actes. Sm. 8vo. Paris, 3s. 6d.[1483]
- Feuillet (Octave)**—Honneur d'artiste. Sm. 8vo. Paris, 3s. 6d.[1484]
- Franzosen, die, in Saarbrücken und den deutschen Reichslanden im Saargau und Westrich 1792-94, in Briefen von einem Augenzeugen.** Sm. 8vo. Saarbrücken, 4s.[1485]
- Gebhardt (Emile)**—Italie mystique: histoire de la Renaissance religieuse au moyen age. Small 8vo. Paris, 3s. 6d.[1486]

- Grand-Carteret (J.)**—Jean-Jacques Rousseau jugé par les Français d'aujourd'hui. With Plates. 8vo. Paris, 6s.[1487]
- Hauff (W.)**—Gedichte u. Märchen für Söhne und Töchter gebildeter Stände. 18mo. Stuttgart, 3s.[1488]
- Houssaye (Henry)**—Aspasie, Cléopâtre, Theodora. Sm. 8vo. Paris, 3s. 6d.[1489]
- Malot (Hector)**—Paulette, édit. illustrée. Sm. 8vo. Paris, 3s. 6d.[1490]
- Maupassant (Guy de)**—Pères et maris. Sm. 8vo. Paris, 3s. 6d.[1491]
- Minghetti**—Miei ricordi. Vol. 3. 8vo. Torino, 4s.[1492]
- Montépin**—Tireuse de cartes. 2 vols. sm. 8vo. Paris, 6s.[1493]
- Narjoux**—Francesco Crispi. Sm. 8vo. Paris, 3s. 6d.[1494]
- Pfeiffer (G. J.)**—Ringer's Faust, eine literarische Untersuchung, nach dem Tode des Verfassers herausg. v. Seuffert. 8vo. Würzburg, 5s. 6d.[1495]
- Renan (Ernest)**—Avenir de la science. Sm. 8vo. Paris, 3s. 6d.[1496]
- Rothan (G.)**—L'Europe et l'avènement du Second Empire. 8vo. Paris, 7s. 6d.[1497]
M. Rothan was once a plenipotentiary.
- Surcouf (Robert)**—Robert Surcouf, corsaire malouin, d'après des documents authentiques. 8vo. Paris, 7s. 6d.[1498]

Some of Cassell & Company's New Books.

READY IN APRIL.

The Journal of Marie Bashkirtseff. Translated from the French by MATHILDE BLIND. Two Vols., price 24s.

The Life of the Rev. J. G. Wood. By his Son, the Rev. THEODORE WOOD. Second Edition. Price 10s. 6d.

Work. An Illustrated Magazine of Practice and Theory for all Workmen, Professional and Amateur. Cloth, price 7s. 6d. THE FIRST YEARLY VOLUME OF

Cassell's New Popular Educator. With New Text, New Illustrations, New Coloured Plates, New Maps in Colour. 334 pp., with 6 Coloured Maps and Plates. Price 5s. VOLUME III.

Conquests of the Cross. A Record of Missionary Work throughout the World. Edited by EDWIN HODDER. With numerous Illustrations. Price 9s. VOLUME I. of

Cassell's Picturesque Australasia. With upwards of 250 Illustrations executed expressly for the work. Vol. I. price 7s. 6d.; cloth, bevelled boards, gilt edges, 10s. 6d.

St Cuthbert's Tower. By FLORENCE WARDEN, Author of 'The House on the Marsh' &c. Crown 8vo. 5s. A Popular Edition of

Little Mother Bunch. By Mrs. MOLESWORTH, Author of 'Carrots,' 'Herr Baby,' &c. 240 pp., illustrated, 3s. 6d. Uniform with 'CARROTS.'

NEW VOLUMES OF CASSELL'S RED LIBRARY.

Jane Eyre. By CHARLOTTE BRONTË, Boards, 1s.; cloth, 2s.

Wuthering Heights, by EMILY BRONTË, and **Agnes Grey,** by ANNE BRONTË. Boards, 1s.; cloth, 2s.

The Iliad of Homer. Two Vols. Vol. 1, 3s. 6d.; Vol. 2, 3s. Complete Text. With a Preface and Summary.

Horatii Opera. Complete Text. With Preface, Conspectus Metrorum, Index Nominum et Rerum Memorabilium, and Critical Notes. 3s.

The First Latin Primer. By Professor POSTGATE. Crown 8vo. price 1s.

Latin Prose for Lower Forms. Being a Series of Exercises adapted to the New and First Latin Primers. By M. A. BAYFIELD, M.A. Price 2s. 6d.

Gaudeamus. One Hundred Songs for Schools and Colleges. Edited by JOHN FARMER. Price 5s.

Elementary Chemistry for Science Schools and Classes. By ROBERT AVEY WARD. 128 pp., crown 8vo. cloth, 1s. 6d.

Howard's Anglo-American Art of Reckoning. By C. FRUSHER HOWARD. Crown 8vo. paper covers, price 1s.; cloth, 2s.

The Art of Cooking by Gas. By Mrs. SUGG. Illustrated. Cloth, 3s. 6d.

Part 1, ready April 24, price 6d.

The Dictionary of Religion.

An Encyclopædia of Christian and other Religious Doctrines, Denominations, Sects, Heresies, Ecclesiastical Terms, History, Biography, &c. &c.

Edited by the Rev. WILLIAM BENHAM, B.D., F.S.A.

To be completed in 18 Parts.

*** With Part 1 will be issued free of charge a Coloured Map showing the various RELIGIONS OF THE WORLD, and their distribution over the earth.*

The Trade are invited to apply for Showbills and Prospectuses, which will be forwarded free on application.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London.

STANFORD'S AFRICAN LIST.

New Edition, Revised to March 25, 1890, Reduced in price.

STANFORD'S LIBRARY MAP OF **AFRICA.**

ENGRAVED IN THE FINEST STYLE, ON COPPER PLATES.

Scale, 94 miles to 1 inch; size, 65 inches by 58.

Price:—4 sheets, coloured, 35s.; per post, packed on roller, 35s. 8d.

Mounted on rollers, varnished, 45s.

Mounted in morocco case, 60s.; per post, 60s. 8d.

Mounted on spring roller, £5.

The vast progress that has been made in the last few years in opening up the interior of this great continent has so altered its aspect as to make this New Edition largely a New Map.

The centre of the continent where the Nile, the Congo, and the Zambesi take their rise, and which before the advent of Livingstone could only be covered like some ancient maps by 'elephants instead of towns,' is now fast assuming a natural physical aspect, and vast Lakes and Rivers, Towns and Villages, Tribes and Kingdoms, far advanced in African civilisation, cover the great white space.

The development of large territories in the east and south by means of Chartered Companies under British influence is clearly shown; and further south the States of South Africa, now making sure and steady progress in the work of exploration and topographical survey, are carefully delineated.

The recent work of Stanley in his last great journey across tropical Africa, the results of Junker's, Wissmann's, Last's, Capello and Ivens', and numerous other travellers' explorations in this vast region, together with those of Selous and others in the countries south of the Zambesi, have all been duly incorporated.

The political boundaries have been carefully revised up to date, the agreement just arrived at between Great Britain and France in West Africa, and the territory claimed by Lobengula and recently placed under British influence, being properly coloured.

STANFORD'S LONDON ATLAS MAP OF AFRICA.—Showing all the available information regarding that country as well as the scale permits. A handy Map, useful for reference at the desk or table. Scale, 260 miles to 1 inch; size, 22 inches by 26. Price: Coloured sheet, 3s.; per post, packed on roller, 3s. 6d. Mounted in case, 5s.; per post, 5s. 3d.

STANLEY'S ROUTE.—STANFORD'S NEW LONDON ATLAS MAP OF CENTRAL AFRICA, showing the line of march taken by Stanley's Expedition, Emin Pasha's Province, and the coast-line on both sides of the Continent. Scale, 94 miles to 1 inch; size, 26 inches by 22. Price: Coloured sheet, 3s.; per post, packed on roller, 3s. 6d. Mounted in case, 5s.; per post, 5s. 3d.

SOUTH AFRICA. — STANFORD'S LONDON ATLAS MAP OF SOUTH AFRICA. Compiled from official sources and private information, including the Cape Colony, Natal, Orange Free State, Zululand, Bechuanaland, and the Southern portion of the Transvaal. Railways, main roads, and submarine telegraph cables are shown; and mission stations, military posts, and forts are indicated. Scale, 46 miles to 1 inch; size, 29 inches by 17. Price: Coloured sheet, 3s.; per post, packed on roller, 3s. 6d. Mounted in case, 5s.; per post, 5s. 3d.

STANFORD'S MAP OF THE TRANSVAAL GOLDFIELDS, 1889. A Map of the Transvaal Goldfields, British Zululand, the Delagoa Bay Railway, and the Routes from Cape Colony and Natal; with an Enlarged Plan of the Witwatersrand Goldfield. Size, 40 inches by 27; scale, 16 miles to 1 inch. Price: In sheet, coloured boundaries, &c. 8s.; per post, packed on roller, 8s. 6d. Mounted to fold in case, 12s.; per post, 12s. 3d. Mounted on rollers and varnished, 15s.

AFRICA.—STANFORD'S COMPENDIUM OF GEOGRAPHY AND TRAVEL. By the late KEITH JOHNSTON, F.R.G.S., Leader of the Royal Geographical Society's East African Expedition. Third Edition, Revised and Corrected by E. G. RAVENSTEIN, F.R.G.S. With Ethnological Appendix by A. H. KEANE, M.A.I. Large post 8vo. cloth gilt, with 16 Maps and Diagrams, and 68 Illustrations, price 21s.

London: EDWARD STANFORD, 26 & 27 Cockspur Street, Charing Cross, S.W.

MR. HENRY M. STANLEY

*(Copied, by permission, from the Copyright Portrait taken by Mr. J. THOMSON,
70a Grosvenor Street, London.)*

(Presented with the PUBLISHERS' CIRCULAR, April 1, 1890.)

[FOR FULL PARTICULARS ABOUT MR. STANLEY'S FORTHCOMING BOOK SEE PAGE 395.]

MR. HENRY M. STANLEY'S GREAT BOOK, IN DARKEST AFRICA

BEING THE OFFICIAL PUBLICATION RECORDING
THE QUEST, RESCUE, AND RETREAT OF
E M I N,
GOVERNOR OF EQUATORIA.

It is almost unnecessary, in view of the deep and universal interest evinced by the Public in Mr. Stanley's Book, for his Publishers to say more than that nothing which the utmost efforts on their part can effect will be wanting to make it in every way worthy of the grand story which, through its means, they will have the honour to make known to the world.

Great as was the interest evoked by Mr. Stanley's 'How I found Livingstone' and 'Through the Dark Continent,' it cannot be compared to the indescribable eagerness with which any information about this forthcoming work has been demanded, and the keenness with which it has been competed for by Publishers in all the civilised countries of the world.

The **ILLUSTRATIONS** have all been made from Mr. Stanley's own Notes, Sketches, and Photographs. In order to get this material into artistic form, Mr. Marston went to Cairo, accompanied by Mr. Joseph Bell, an excellent artist, who took Mr. Stanley's instructions from his own lips. Mr. Bell's sketches were placed in the hands of the best English and French Draughtsmen, amongst whom are Mr. WALTER WILSON, Mr. MONTBARD, Mr. RIOU, Mr. FORRESTIER, Mr. WERDMULLER, Mr. SCHONBERG. The engraving is in the competent hands of Mr. J. D. COOPER and M. BARBANT (of Paris).

MAPS.—There will be Three Large Maps prepared from Mr. Stanley's originals by Mr. Edward Stanford. The small page maps, fourteen in number, are from material of a most interesting character, specially supplied to Mr. Stanley by the Khedive from the Royal Library, Cairo.

CONDITIONS OF PUBLICATION.

'IN DARKEST AFRICA' will be published in May or June in **Two Demy 8vo.** Volumes of about 500 pages each, in handsome cloth binding, and will contain Wood Engravings and Maps as enumerated above.

** * * The Printing will be done by Messrs. Wm. Clowes & Sons, Limited, from new type specially cast for this Work.*

Price £2. 2s.

There will also be an **EDITION DE LUXE** in **Two Small Quarto Volumes**, the Text on best Hand-made Paper, with the Illustrations specially printed from the Wood Blocks on Japanese Paper, and Mounted. In Very Handsome Binding.

Price £10. 10s.

N.B.—This **Edition de Luxe** will be limited strictly to 250 copies for Great Britain. Each copy will be numbered and will be **SIGNED BY MR. STANLEY HIMSELF.**

Booksellers wishing to have copies of the Prospectus to send to their Customers can obtain them by writing to the Publishers.

London: SAMPSON LOW, MARSTON, SEARLE & RIVINGTON, LIMITED,
St. Dunstan's House, Fetter Lane, Fleet Street, E.C.

JAMES NISBET & CO.

Beg to announce that they are now the Publishers of the following Works

BY THE

THE REV. CUNNINGHAM GEIKIE, D.D.

**** The Trade is requested to notice that the several editions of 'The Life and Works of Christ,' and 'The English Reformation,' are now issued at Reduced Prices.**

THE LIFE AND WORKS OF CHRIST.

Presentation and Library Edition. 2 vols. large 8vo. 24s.

Illustrated Edition. 2 vols. crown 4to. 24s.

The above Editions were originally published at 30s. each.

Students' Edition. 2 vols. 8vo. 12s. 6d. (Originally published at 16s.)

Cheap Edition. 1 vol. 8vo. 6s. (Originally published at 7s. 6d.)

'A work of profound learning.'—ARCHBISHOP OF YORK.

'A work of great value.'—BISHOP OF WINCHESTER.

'A work of gigantic industry, noble in outward form, of the highest literary rank. I rejoice at such a splendid production.'—The late Dr. DELITZSCH.

SHORT LIFE OF CHRIST, for Old and Young.

With 50 Illustrations. Crown 8vo. 6s.

HOURS WITH THE BIBLE;

Or, THE SCRIPTURES IN THE LIGHT OF MODERN DISCOVERY AND KNOWLEDGE.

Six vols. crown 8vo. each complete and distinct in itself. 6s. each.

Vol. 1. FROM THE CREATION TO MOSES.

„ 2. FROM MOSES TO THE JUDGES.

„ 3. FROM SAMSON TO SOLOMON.

Vol. 4. FROM REHOBAM TO HEZEKIAH.

„ 5. FROM MANASSEH TO ZEDEKIAH.

„ 6. FROM THE EXILE TO MALACHI.

With the

Contemporary

Prophets.

'The charming and attractive fruit of unwearied industry. I feel it an honour to have my name connected with it.'

The late Dr. DELITZSCH.

'A highly instructive and interesting work.'—The late BISHOP OF DURHAM.

ENTERING ON LIFE.

A Book for Young Men. Crown 8vo. 3s. 6d.

'Deserves to be read again and again. It is strong with argument and appeal; beautiful with fancy and figure; tender with pathos and piety.'—Rev. C. H. SPURGEON.

OLD TESTAMENT CHARACTERS.

Uniform with 'Hours with the Bible,' but an entirely independent and original work. With Illustrations. Crown 8vo. 6s.

THE PRECIOUS PROMISES;

Or, LIGHT FROM BEYOND. Crown 8vo. 2s. 6d.

THE ENGLISH REFORMATION.

New Edition. Crown 8vo. 3s. 6d. (originally published at 5s.)

'The story of the Reformation has never been better told in so moderate a compass.'—CONTEMPORARY REVIEW.

NEW WORKS JUST PUBLISHED.

WEST-NOR'-WEST. By JESSIE M. E. SAXBY, Author of 'The Lads of Lunda' &c. With Frontispiece. Crown 8vo. 2s. 6d.; Illustrated Paper Cover, 1s. 6d.

'NONE OF THESE THINGS MOVE ME.' A brief Memorial of Caroline Cuerton Toomer. By C. M. G. With Preface by the Rev. FREDERICK WHITFIELD, M.A. With Portrait. Crown 8vo. 3s. 6d.

WISE WORDS OF RICHARD HOOKER. Extracted from the 'Laws of Ecclesiastical Polity.' By the Rev. GEORGE ST. A. GODSON, M.A., Vicar of Moulsham. Small crown 8vo. 1s.

'SWEET HOME,' AND THE WAY FROM HOME TO HEAVEN. By the Rev. J. B. FIGGIS, M.A. Crown 8vo. 2s. 6d.

FROM HEART TO HEART. Sermons by the Rev. G. ARTHUR SOWTER, M.A., Chaplain of the Missions to Seamen, Bristol. Crown 8vo. [Shortly.]

JAMES NISBET & CO., 21 Berners Street, W.

EYRE & SPOTTISWOODE'S

NEW BOOKS & NEW EDITIONS.

NOW READY.

THE VARIORUM BIBLE.

Large Type, References. Bourgeois 8vo.

ISSUE OF A SCHOLASTIC EDITION.

(Size, $9\frac{3}{8} \times 6\frac{7}{8} \times 1\frac{1}{2}$ inches.)

BOUND IN CLOTH, LEATHER GRAIN, GILT EDGES, STRONGLY SEWN UPON TAPES.

12s. 6d.

SOME PRESS OPINIONS.

The **SATURDAY REVIEW**, Feb. 22, 1890:—‘A very handsome volume—about midway between the somewhat unmanageable “Family” variety and the small hand Bibles, which are practically condemned to very small print and no annotations. The commentary here is strictly textual; and the names of the editors—Professors Cheyne, Driver, Sanday, and the late Rev. P. L. Clarke—are sufficient guarantees for its accuracy. The Authorised Version appears unimproved—and unruined—though with all necessary apparatus for correction. A useful indexed atlas is added.’

The **TIMES**, Dec. 24, 1889:—‘A sumptuous specimen of the arts of the binder, the paper-maker, and the printer.’

The **LITERARY CHURCHMAN**, Dec. 13, 1889:—‘The learned editors have deserved well of the Church.’

The **CHURCH TIMES**, Dec. 27, 1889:—‘The amount of labour represented in the brief notes is enormous.’

The **SPECTATOR**, Dec. 21, 1889:—‘In this there has been a fresh collation of the best critical editions and translations, an increase of the explanatory notes, and a very considerable improvement in the arrangement of the text.’

The **ATHENÆUM**, Jan. 18, 1890:—‘In this handsome volume the poetical books have been printed in paragraphs; the critical annotations have been brought up to date, and the explanatory notes have been enlarged.’

The **GUARDIAN**, Jan. 1, 1890:—‘One of the most complete and trustworthy helps for a thorough study of the Bible which the modern printing press has yet supplied.’

The **RECORD**, Dec. 27, 1889:—‘Invaluable, saving many a reference to other books, and supplying reliable information of its own.’

JUST PUBLISHED.

THE PSALTER WITH COMMENTARY

FROM ‘THE TEACHER’S PRAYER-BOOK.’

By the Right Rev. **ALFRED BARRY, D.D.**

(Size, $8 \times 7 \times 1$ inches.)

Printed in Large Types.

The Psalter in English Type.	The Commentary in Long Primer Type.
	s. d.
Cloth boards, red edges, burnished	3 6
Paste Grain Roan, round corners, red under gold edges	7 6
Turkey Morocco, limp, round corners, red under gold edges, gold roll inside cover	12 6

‘The best book on the subject.’—**CHURCH TIMES.**

REVISED AND ENLARGED EDITION.

BARRY’S TEACHER’S PRAYER-BOOK.

Interleaved with Commentary, from 3s. 6d.; or, Abridged for Schools (cloth), 2s. 6d.

This Book has an extensive sale. Reprints are very frequent.

LONDON: GREAT NEW STREET, FETTER LANE, E.C.

EDINBURGH: 16 Elder Street; NEW YORK: Cooper Union; and at MELBOURNE.

IN PREPARATION.

ILLUSTRATED BIOGRAPHIES

OF THE

GREAT ARTISTS.

NEW SERIES.

THE long-continued and steady demand for the Biographies of Great Artists which have already appeared, and the frequent applications that have been made for additional volumes, have induced the Publishers to decide upon the preparation of a **NEW SERIES** of these much-appreciated books.

This Series will contain Lives of Eminent Artists, both British and Foreign, who—for reasons which no longer exist—were not included in the first issue, but who have an undoubted right to be comprised in any work specially devoted to painters. Treatises on various groups of painters such as the Early Flemish School, the Dutch Landscape School, the Early Venetian School, and others, will be included.

The Memoirs will be written by authors who have made Art-Biography a special study, and will be illustrated with wood engravings and plates by the new photogravure process so much in fashion, and with these plates great pains will be taken to produce the best results.

The interest that is shown at the present time in the works of Corot, Rousseau, Daubigny, and other painters of the Barbizon School, suggests that the first volume should be dedicated to these celebrated men. The beauty of their poetic landscapes and the surpassing excellence of the *Angelus* and other works of François Millet, are now as thoroughly appreciated, both in this country and in America, as any of the works of the Old Masters. Engravings will be given of many of the most celebrated of these productions of later French art.

The price of this Series will be the same as before, 3s. 6d. per volume, bound in decorated cloth.

Among the early Volumes will appear :

THE PAINTERS OF BARBIZON. I. Memoirs of JEAN FRANÇOIS MILLET, THEODORE ROUSSEAU, and NARCISSE DIAZ. By J. W. MOLLETT, B.A.

THE PAINTERS OF BARBIZON. II. Memoirs of JEAN BAPTISTE COROT, CHARLES FRANÇOIS DAUBIGNY, and JULES DUPRÉ. By JOHN W. MOLLETT, B.A.

The two volumes in one, bound in half-morocco, Roxburghe style. Price 7s. 6d.

WILLIAM MULREADY, Memorials of. Collected by FREDERIC G. STEPHENS. Illustrated with copies of the Life Studies in the South Kensington Museum, and other Works.

DAVID COX and PETER DE WINT: Memoirs of their Lives and Works. By GILBERT R. REDGRAVE. [In preparation.]

GEORGE CRUIKSHANK, His Life and Works: including a Memoir by FREDERICK C. STEPHENS, and an Essay on the Genius of GEORGE CRUIKSHANK by W. M. THACKERAY. [In preparation.]

THE LANDSCAPE PAINTERS OF HOLLAND: RUISDAEL and HOBBEEMA, CUYP and POTTER, and others. By FRANK CUNDALL. [In preparation.]

VAN EYCK, MEMLINC, MATSYS, and other Painters of the Early Flemish School. [In preparation.]

'GAVARNI,' Memoirs of. By FRANK MARZIALS. With many Illustrations. [In preparation.]

London: SAMPSON LOW, MARSTON, SEARLE & RIVINGTON, LIMITED,
St. Dunstan's House, Fetter Lane, Fleet Street, E.C.

HURST & BLACKETT'S PUBLICATIONS.

NEW NOVELS.

NOW READY AT ALL THE LIBRARIES.

- ADA TRISCOTT.** By Captain ANDREW HAGGARD, Author of 'Dodo and I.' 2 vols. crown 8vo.
- CROSS-ROADS.** By MAY CROMMELIN, Author of 'Queenie,' 'Orange Lily,' &c. 3 vols.
- PART OF THE PROPERTY.** By BEATRICE WHITBY, Author of 'The Awakening of Mary Fenwick.' 3 vols.
- DULCIBEL.** By GERTRUDE M. HAYWARD. 3 vols.
- A LADY HORSEBREAKER.** By Mrs. CONNEY. 3 vols.
- A MARCH IN THE RANKS.** By JESSIE FOTHERGILL, Author of 'The First Violin' &c. 2 vols.
- CAST OUT.** By MORICE GERARD. 2 vols.

Uniform, each in 1 vol. crown 8vo. 6s.

NOVELS BY EDNA LYALL.

A HARDY NORSEMAN.

WE TWO.

KNIGHT ERRANT.

IN THE GOLDEN DAYS.

WON BY WAITING.

DONOVAN: a Modern Englishman.

STANDARD EDITIONS.

Each in 1 vol. crown 8vo. 5s.

- LIFE OF JEANNE D'ALBRET, QUEEN OF NAVARRE.** By Miss FREER.
- LIFE OF REV. EDWARD IRVING.** By Mrs. OLIPHANT.
- LIFE OF MARIE ANTOINETTE.** By Professor CHARLES DUKE YONGE.
- THE REAL LORD BYRON:** the Story of the Poet's Life. By JOHN CORDY JEAFFRESON.
- THE CRESCENT AND THE CROSS.** By ELIOT WARBURTON.
- A BOOK ABOUT DOCTORS.** By JOHN CORDY JEAFFRESON.
- FAMILY ROMANCE;** or, Domestic Annals of the Aristocracy. By Sir BERNARD BURKE.

A SELECTION FROM

HURST & BLACKETT'S STANDARD LIBRARY.

EACH IN A SINGLE VOLUME. PRICE 5s.

By F. W. ROBINSON.

GRANDMOTHER'S MONEY.

NO CHURCH.

By JOHN CORDY JEAFFRESON.

THE REAL LORD BYRON.

A BOOK ABOUT DOCTORS.

By ELIOT WARBURTON.

CRESCENT AND THE CROSS.

DARIEN.

By AMELIA B. EDWARDS.

BARBARA'S HISTORY.

LORD BRACKENBURY.

By JULIA KAVANAGH.

NATHALIE.

ADELE.

By VARIOUS AUTHORS.

THROUGH THE LONG NIGHT. By Mrs. E. LYNN LINTON.

MARGARET AND HER BRIDESMAIDS.

THE VALLEY OF A HUNDRED FIRES.

LOST AND SAVED. By the Hon Mrs. NORTON.

ST. OLAVE'S. By the Author of 'Janita's Cross.'

MY LITTLE LADY. By E. FRANCIS POYNTER.

LES MISERABLES. By VICTOR HUGO.

ANNALS OF AN EVENTFUL LIFE. By Dr. DABENT.

LIFE OF MARIE ANTOINETTE. By C. D. YONGE.

SIR BERNARD BURKE'S FAMILY ROMANCE.

FREER'S LIFE OF JEANNE D'ALBRET.

BURKE'S ROMANCE OF THE FORUM.

HEPWORTH DIXON'S NEW-AMERICA.

LEIGH HUNT'S OLD COURT SUBURB.

CARDINAL WISEMAN'S POPES.

THE ENGLISHWOMAN IN ITALY. By Mrs. GRETTON.

London: HURST & BLACKETT, LIMITED.

SAMPSON LOW, MARSTON & CO.'S NEW BOOKS.

A CENTURY OF PAINTERS OF THE ENGLISH SCHOOL.

Abridged and Continued to the Present Time. By R. REDGRAVE, C.B., R.A., and S. REDGRAVE. New Edition. Large crown 8vo. cloth, 10s. 6d.

THE ENGLISH CATALOGUE OF BOOKS FOR 1889.

Containing a complete List of all the Books published in Great Britain and Ireland in the Year 1889, with their Sizes, Prices, and Publishers' Names; also of the principal Books published in the United States of America, with the addition of an INDEX TO SUBJECTS. Royal 8vo. 5s.

A NEW AND VALUABLE HISTORY OF AMERICA, just completed.

AMERICA: from the Pre-Historic Age to the Middle of the Present Century.

Narrative and Critical History of America. Edited by JUSTIN WINSOR, Librarian of Harvard University; Corresponding Secretary, Massachusetts Historical Society. 8 vols. profusely illustrated with Maps, Views, Portraits, &c., 600 pages each. Price of the complete Work, cloth extra, gilt, £12 net.

'It is an honour to its editor and his contributors, and is in all respects worthy of its subject.'—ATHENÆUM.

POETRY OF THE ANTI-JACOBIN, comprising the Celebrated

Political and Satirical Poems, Parodies, and Jeux-d'Esprit of Canning, Wellesley, J. H. Frere, Ellis, Gifford, Carlisle, Pitt, and others, with Explanatory Notes, &c. By CHARLES EDMONDS. Entirely New Edition, with additional matter, and 6 Plates by James Gillray. Ordinary Edition, crown 8vo. cloth extra, 7s. 6d.

An Édition de Luxe of 250 copies, for England and America, numbered and signed, printed on hand-made paper, crown 4to. cloth extra, One Guinea net. Full Prospectus on application.

FORCE AS AN ENTITY with Stream, Pool, and Wave Forms; being an

Engineer's or a Practical Way of Explaining the Facts ascertained by Science, and their Relation to each other. By Lieut.-Colonel W. SEDGWICK, R.E., Deputy Consulting Engineer to the Government of India for Railways; Author of 'Light, the Dominant Force of the Universe' &c. Crown 8vo. cloth, illustrated, 7s. 6d.

OLIVER CROMWELL, THE PROTECTOR. An Appreciation based

on Contemporary Evidence. By REGINALD F. D. PALGRAVE, C.B., Author of 'The Chairman's Handbook' &c. Small demy 8vo. cloth, 10s. 6d.

THE LANCASHIRE LIFE OF BISHOP FRASER. By JOHN W.

DIGGLE, M.A., Vicar of Mossley Hill, Liverpool. Fifth Edition. 1 vol. demy 8vo. Illustrated, cloth, 12s. 6d.

'Many important and hitherto unpublished letters enrich a volume which casts a flood of light on every phase of Dr. Fraser's career in Lancashire. . . . This fascinating biography.'—STANDARD.

NEW BOOKS OF POEMS.

CITY LEGENDS. By WILL CARLETON, Author of 'Farm Ballads,' 'Farm

Festivals,' &c. Cheap Edition. Crown 8vo. boards, 1s. The same volume bound with 'CITY BALLADS,' boards, 2s. 6d.

REJECTED OF MEN, and other Poems. By A. JOHNSON BROWN. Small

crown 8vo. cloth, 3s. 6d.

BALLADS AND POEMS FROM THE PACIFIC. By FRANCIS

SINCLAIR (Philip Garth). Second Edition, with additional matter. Crown 8vo. cloth, gilt edges, 6s.

NEW AND CHEAPER EDITIONS OF MR. STANLEY'S BOOKS.

THE CONGO, AND THE FOUNDING OF ITS FREE

STATE. A Story of Work and Exploration. 2 vols. demy 8vo. With over 100 full-page and smaller Illustrations, 2 large Maps, and several smaller ones. Cloth extra, 21s.

'Mr. Stanley may fairly boast of having given to the world two of the most remarkable books of travel and adventure. . . . and this second work is in every respect by far the more interesting. . . .'—ATHENÆUM.

HOW I FOUND LIVINGSTONE; including Four Months' Residence

with Dr. Livingstone. With Map and Illustrations. Crown 8vo. cloth, 3s. 6d.

* * * The Unabridged Edition, superior in paper and binding, and with the Original Maps, price 7s. 6d., can still be obtained.

'It is incomparably more lively than most books of African travel.'—SATURDAY REVIEW.

THROUGH THE DARK CONTINENT; from the Indian to the

Atlantic Ocean. With Map and Illustrations. Crown 8vo. cloth, 3s. 6d.

* * * The Unabridged Edition, superior in paper and binding, and with the Original Maps, price 12s. 6d., can still be obtained.

MY KALULU: PRINCE, KING, AND SLAVE. Crown 8vo.

cloth, 2s. 6d.; gilt edges, 3s. 6d.

'The book is extraordinarily fascinating, and will be read by everyone, man or boy, with breathless interest from cover to cover.'—PENNY ILLUSTRATED PAPER.

London: SAMPSON LOW, MARSTON, SEARLE & RIVINGTON, LIMITED,
St. Dunstan's House, Fetter Lane, Fleet Street, E.C.

CROSBY LOCKWOOD & SON'S NEW LIST.

THE ART OF PAPER MAKING: a Practical Handbook of the Manufacture of Paper from Rags, Esparto, Straw, and other Fibrous Materials, including the Manufacture of Pulp from Wood Fibre. With descriptions of Machinery, &c. By ALEXANDER WATT, Author of 'The Art of Leather Manufacture' &c. *Crown 8vo. 7s. 6d. cloth.* [Ready.]

THE ART OF SOAP MAKING: a Practical Handbook of the Manufacture of Hard and Soft Soaps, Toilet Soaps, &c. Including many New Processes. By ALEXANDER WATT, Author of 'Electro-Deposition' &c. Fourth Edition, Revised. *Crown 8vo. 7s. 6d. cloth.* [Ready.]

LOCKWOOD'S BUILDER'S PRICE BOOK FOR 1890. A Comprehensive Handbook of the Latest Prices and Data for Builders, Architects, Engineers, and Contractors. Reconstructed, Rewritten, and Greatly Enlarged. By FRANCIS T. W. MILLER, A.R.I.B.A. *Crown 8vo. 600 pp. 4s. cloth.* [Ready.]

ENGINEERING ESTIMATES, COSTS AND ACCOUNTS: a Guide to Commercial Engineering. With Examples of Estimates and Costs of Millwright Work, Miscellaneous Productions, Steam Engines and Boilers, The Preparation of Costs Accounts, &c. By A GENERAL MANAGER. *8vo. 12s. cloth.*

COAL AND COAL MINING. By Sir WARINGTON W. SMYTH, M.A., F.R.S. Seventh Edition, Revised. *12mo. 4s. cloth.*

WATCH AND CLOCK JOBBING: a Practical Manual on Cleaning, Repairing, and Adjusting. By PAUL N. HASLUCK. 320 pages, with upwards of 200 Illustrations. *Crown 8vo. 3s. 6d. cloth.*

THE FIELDS OF GREAT BRITAIN: a Text-Book of Agriculture, adapted to the Syllabus of the Science and Art Department. For Elementary and Advanced Students. By HUGH CLEMENTS. Second Edition, with Additions. *18mo. 2s. 6d. cloth.* [Ready.]

ORNAMENTAL CONFECTIONERY: a Guide for Bakers, Confectioners, and Pastrycooks, including a variety of Modern Recipes, and Remarks on Decorative and Coloured Work. With 129 Original Designs. By ROBERT WELLS, Author of 'The Bread and Biscuit Baker's Assistant' &c. *Crown 8vo.* [Just ready.]

Tenth Edition, thoroughly revised and much enlarged.

THE CIVIL SERVICE GEOGRAPHY. By the late LANCELOT D. SPENCE. Completed and Edited by THOMAS GRAY, C.B. With 6 Maps. *Fcp. 8vo 2s. 6d. cloth.*

POPULAR GARDENING BOOKS.

GOOD GARDENING; or, How to Grow Vegetables, Fruits and Flowers. By S. WOOD. Third Edition, Revised and Enlarged. With 137 Illustrations. *Crown 8vo. 5s. cloth.*

'A very good book, and one to be highly recommended as a practical guide.'—ATHENÆUM.

MULTUM-IN-PARVO GARDENING. £620 per Annum from One Acre of Land; \$176 per Annum from Three Glass Houses. By S. WOOD. Fifth and Cheaper Edition. With 22 Illustrations. *Crown 8vo. 1s. sewed.*

'We recommend it as suited to the amateur and gentleman's gardener.'—GARDENERS' MAGAZINE.

THE LADIES' MULTUM-IN-PARVO FLOWER GARDEN. AND AMATEUR'S COMPLETE GUIDE. By S. WOOD. With 42 Illustrations. *Crown 8vo. 3s. 6d. cloth.*

'Full of shrewd hints and useful instructions, based on a lifetime of experience.'—SCOTSMAN.

THE FORCING-GARDEN; or, How to Grow Early Fruits, Flowers and Vegetables. By S. WOOD. With 35 Illustrations. *Crown 8vo. 3s. 6d. cloth.*

'A good book, and fairly fills a place that was in some degree vacant.'—GARDENERS' MAGAZINE.

MARKET AND KITCHEN GARDENING: a Handbook of the Practice of the Best Market Gardeners near London and other Large Cities in the Production of Vegetable Crops. By C. W. SHAW, late Editor of 'Gardening Illustrated.' *12mo. 3s. 6d. cloth.*

'The most valuable compendium of market and kitchen garden work published.'—FARMER.

COTTAGE GARDENING; or, Flowers, Fruits and Vegetables for Small Gardens. By E. HODDAY. *12mo. 1s. 6d. cloth.* 'Contains much useful information at a small charge.'—GLASGOW HERALD.

KITCHEN GARDENING MADE EASY. By GEO. M. F. GLENNY. 26 Illustrations. *12mo. 2s. cloth.*

'This book will be found trustworthy and useful.'—NORTH BRITISH AGRICULTURIST.

GARDEN RECEIPTS. Edited by C. W. QUIN. Second Edition. *12mo. 1s. 6d. cloth.*

'A useful and handy book, containing a good deal of valuable information.'—ATHENÆUM.

THE ART OF GRAFTING AND BUDDING. By C. BALTET. Second Edition. With 180 Illustrations. *12mo. 2s. 6d. cloth.* 'The one standard work on this subject.'—SCOTSMAN.

FRUIT TREES, the Scientific and Profitable Culture of. From the French of M. DU BREUIL. Fourth Edition, Revised by G. GLENNY. With 187 Illustrations. *12mo. 4s. cloth.*

'The book teaches how to prune and train fruit trees to perfection.'—FIELD.

London: CROSBY LOCKWOOD & SON, 7 Stationers' Hall Court, E.C.

SAMPSON LOW, MARSTON & CO.'S NEW NOVELS.

AT ALL THE LIBRARIES.

THE NEW PRINCE FORTUNATUS. By WILLIAM BLACK, Author of 'A Princess of Thule,' 'In Far Lochaber,' 'A Daughter of Heth,' &c. 3 vols. crown 8vo. cloth, 31s. 6d.

'The book throughout is extremely readable, and there are passages in it of deep feeling and rare imaginative insight. The closing episodes in the story are powerfully told, and the book grows in dramatic intensity as it nears its final page.'—SPEAKER.

'Here in the new novel, as in many of the old ones, we are taken to the highlands and nearly a quarter of the book is devoted to the familiar details of shooting, deer-stalking, and salmon fishing; yet, familiar as the details are, they are not stale, because Mr. Black feels as he writes the thrill of every successful shot and lucky cast, and makes us feel it with him.'—SPECTATOR.

KIT AND KITTY: a Story of West Middlesex. By R. D. BLACKMORE, Author of 'Lorna Doone,' 'Clara Vaughan,' 'Springhaven,' 'Cripps the Carrier,' &c. Third Edition. 3 vols. crown 8vo. cloth, 31s. 6d.

"Kit and Kitty" is a manly book, with a sort of fine, open delicacy of sentiment, thoroughly wholesome and pleasing. Few recent novels have maintained so high a standard of excellence throughout.'—ATHENÆUM.

SECOND EDITION. NOW READY.

DUCHESS FRANCES: a Novel. By SARAH TYTLER, Author of 'Citoyenne Jacqueline,' 'Lady Bell,' &c. 2 vols. crown 8vo. cloth, 21s.

'The story is carefully told, and, like all Miss Tytler's work, is based on conscientious research; and those who appreciate historical novels, even when they do not reach an exceptional degree of excellence, are certain to appreciate this vigorous and gracefully written story.'—LEEDS MERCURY.

'Miss Tytler does full justice to her wit and spirit, and the fascination of her manners; and altogether it is a pretty picture of court life during the reign of Charles II.'—ST. JAMES'S GAZETTE.

IN SATAN'S BONDS: a Story of Love and Crime. By FREDERICK EASTWOOD, Author of 'The Chronicle of Sir Harry Earlsleigh, Bart.,' 'Calumny,' &c. 2 vols. crown 8vo. 21s.

'Fascinating and dramatic.....Interesting and powerful story.....which we cordially commend to all lovers of exciting fiction.'—COURT JOURNAL.

NEW ADDITIONS TO LOW'S STANDARD NOVELS—SIX-SHILLING SERIES.

THE PENANCE OF JOHN LOGAN, and other Stories. By WILLIAM BLACK, Author of 'A Princess of Thule,' 'A Daughter of Heth,' &c. Crown 8vo. 6s.

"The Penance of John Logan" is so well contrived, so brightly told and so lifelike, that its simple pathos is irresistible.'—ATHENÆUM.

NEW COPYRIGHT NOVEL.

AGNES SURRIAGE. By EDWIN LASSETTER BYNNER, Author of 'Damen's Ghost,' 'Penelope's Suitors,' &c. Crown 8vo. cloth, 6s.

LOW'S STANDARD NOVELS NEW AND CHEAPER ISSUE.

Crown 8vo. fancy boards, 2s.; cloth uniform, 2s. 6d.

LORNA DOONE	By R. D. BLACKMORE.
FAR FROM THE MADDING CROWD	„ THOS. HARDY.
SENIOR PARTNER	„ Mrs. RIDDELL.
CLARA VAUGHAN	„ R. D. BLACKMORE.
THE GUARDIAN ANGEL	„ OLIVER WENDELL HOLMES.
HER GREAT IDEA, and other Stories	„ Mrs. WALFORD.
THREE RECRUITS	„ JOSEPH HATTON.
THE MAYOR OF CASTERBRIDGE	„ THOS. HARDY.
THE CASTING AWAY OF MRS. LECKS AND MRS. ALESHINE; and THE DUSANTES	„ FRANK R. STOCKTON, Author of 'Rudder Grange.'
ADELA CATHCART	„ GEORGE MACDONALD.
CRIPPS THE CARRIER	„ R. D. BLACKMORE.
DRED	„ HARRIET BEECHER STOWE.
THE TRUMPET MAJOR	„ THOMAS HARDY.
THE VASTY DEEP	„ STUART CUMBERLAND.

* * To be followed by Others.

London: SAMPSON LOW, MARSTON, SEARLE & RIVINGTON, LIMITED,
St. Dunstan's House, Fetter Lane, Fleet Street, E.C.

MESSRS. MACMILLAN & CO.'S NEW BOOKS.

A NEW BOOK BY SIR CHARLES DILKE, BART. PROBLEMS OF GREATER BRITAIN.

By the Right Hon. Sir CHARLES DILKE, Bart.

With Maps. 2 vols. 8vo. 36s.

[Second Edition.]

The *UNIVERSAL REVIEW* says:—'Whatever the literary gifts which the year has in store for us, it is not likely to present us with anything of greater interest and value than the volumes in which Sir Charles Dilke discusses the "Problems of Greater Britain." . . . Sir Charles Dilke fuses his facts into thought, and grinds his colours into paint. He does not require his readers to do the thinking and painting for him.'

The *MONTREAL GAZETTE* says:—'We must part with Sir Charles Dilke's book, with the sense of having by no means done it the justice that it deserves. It is the one great book on the Colonial Empire of Great Britain. It does for Greater Britain what Mr. Bryce has done for the American continent.'

BY LEWIS CARROLL.

THE NURSERY 'ALICE.' Containing Twenty Coloured Enlargements from Tenniel's Illustrations to 'ALICE'S ADVENTURES IN WONDERLAND,' with Text adapted to Nursery Readers by LEWIS CARROLL. The Cover designed and coloured by E. Gertrude Thomson. 4to. 4s.

AMONG THE SELKIRK GLACIERS; being the Account of a Rough Survey in the Rocky Mountain Regions of British Columbia. By WILLIAM SPOTSWOOD GREEN, M.A., F.R.G.S., A.C., Author of 'The High Alps of New Zealand.' Crown 8vo. 7s. 6d.

MYTHOLOGY AND MONUMENTS OF ANCIENT ATHENS; being a Translation of a portion of the 'Attica' of Pausanias by MARGARET DE G. VERRALL, with Introductory Essay and Archæological Commentary by JANE E. HARRISON, Author of 'Myths of the Odyssey,' 'Introductory Studies in Greek Art,' &c. With Illustrations and Plans. Crown 8vo. 16s.

ORGANIC EVOLUTION AS THE RESULT OF THE INHERITANCE OF ACQUIRED CHARACTERS ACCORDING TO THE LAWS OF ORGANIC GROWTH. By Dr. G. H. THEODOR EIMER, Professor of Zoology and Comparative Anatomy in Tübingen. Translated by J. T. CUNNINGHAM, M.A., F.R.S.E., late Fellow of University College, Oxford. 8vo. 12s. 6d.

NEW NOVELS.

BY SIR HENRY S. CUNNINGHAM.

THE HERIOTS. By Sir HENRY S. CUNNINGHAM, K.C.I.E., Author of 'The Cœruleans: a Vacation Idyll,' 'The Chronicles of Dustypore,' 'Wheat and Tares,' &c. 3 vols. Crown 8vo. price 31s. 6d.

A NEW STORY BY MR. D. CHRISTIE MURRAY.

JOHN VALE'S GUARDIAN. By D. CHRISTIE MURRAY, Author of 'Aunt Rachel,' 'The Weaker Vessel,' &c. 3 vols. Crown 8vo. 31s. 6d.

The *ATHENÆUM* says:—"John Vale's Guardian" is in some respects the best novel Mr. Christie Murray has produced. He has improved in style, and shows a good deal of appreciation of the niceties of his craft. His literary judgment and his power of applying it are now well matched, and at the same time he has not lost in vigour.'

THE MINER'S RIGHT. By ROLF BOLDREWOOD, Author of 'Robbery under Arms' &c. 3 vols. Crown 8vo. 31s. 6d. [In a few days.]

ENGLISH MEN OF ACTION—NEW VOLUMES.

With Portraits. Crown 8vo. 2s. 6d. each.

CAPTAIN COOK. By Mr. WALTER BESANT.

SIR HENRY HAVELOCK. By Mr. ARCHIBALD FORBES. [In April.]

THE AUTHOR OF 'JOHN HALIFAX, GENTLEMAN.'

THE NOVELS AND TALES OF MRS. CRAIK, Author of 'John Halifax, Gentleman.' A New Edition. In Monthly Volumes. With Illustrations. Crown 8vo. 3s. 6d. each.

1. OLIVE. | 2. THE OGILVIES. | 3. AGATHA'S HUSBAND. [In May.]

SYLLABUS OF ELEMENTARY DYNAMICS. Part I. LINEAR DYNAMICS. With an Appendix on the Meanings of the Symbols in Physical Equations. Prepared by the Association for the Improvement of Geometrical Teaching. 4to. 1s.

THE THEORY OF DETERMINANTS IN THE HISTORICAL ORDER OF ITS DEVELOPMENT. Part I. DETERMINANTS IN GENERAL LEIBNITZ (1693) TO OAYLEY (1841). By THOMAS MUIR, M.A., LL.D., F.R.S.E., Author of 'A Treatise on the Theory of Determinants,' and other works. 8vo. 10s. 6d.

THE ENGLISH METHOD OF TEACHING TO READ. By A. SONNENSCHN and J. M. D. MEIKLEJOHN, M.A. Fcp. 8vo.

THE FIRST COURSE, consisting of Short Vowels with Single Consonants. Cloth, 7d.

THE SECOND COURSE, with Combinations and Bridges, consisting of Short Vowels with Double Consonants. Cloth, 7d.

THE THIRD AND FOURTH COURSES, consisting of Long Vowels, and all the Double Vowels in the Language. Cloth, 7d.

SCOTT.—THE LAY OF THE LAST MINSTREL. Introduction and Canto I, with Notes by G. H. STUART, M.A. Globe 8vo. sewed, 9d.

MACMILLAN & CO., Bedford Street, Strand, W.C.

THE REVISED '1890' EDITION.*Two Hundred and Fiftieth Thousand.*

In large crown 8vo. cloth gilt, 3s. 6d.; half Indian morocco, marbled edges, 5s.; half Indian morocco, gilt top, patent index, 6s.; half-calf extra, marbled edges, 7s. 6d.

NUTTALL'S STANDARD DICTIONARY

OF THE

ENGLISH LANGUAGE.

New Illustrated Edition, Revised, Extended, and Improved throughout.

By Rev. JAMES WOOD.

PRINCIPAL FEATURES.

Its Completeness.—It contains 100,000 references, with full Pronunciations, Etymologies, Definitions, Technical Terms, Illustrations, Classical and Foreign Phrases in common use, Abbreviations used for Despatch in Writing, &c., together with Good Paper, Clear Type, and General Excellence of Production.

'The Editor has gone over the whole dictionary again, syllable by syllable, and word by word, and been especially careful to test the accuracy in each case of the pronunciations, the definitions, and the derivation. The definitions of the scientific terms have been specially looked at, and some additions have been made to the list of these. In short, the whole revision has been done in such a way as will, it is hoped, further enhance the favour with which the public have already received this New Edition of the Dictionary.'—*From Preface, 1890 Edition.*

PRESS NOTICES.

'Mr. Wood has supplied the derivation of the leading word in every group of words, and, as it is printed in italic letter, it is readily referred to. The woodcuts are numerous and graphic. The vocabulary generally has been much expanded, also the classical and foreign phrases as well as the abbreviations, and everywhere the presence of the revising hand is visible.'—GLOBE.

'There are few English dictionaries costing three or four times as much which can, on the whole, be pronounced superior to it. The Definitions are remarkably full.'—ATHENÆUM.

'The work has been scrupulously revised in its minutest details, and special attention has been given to definitions of scientific terms, whilst many new references are embodied. The cheapness of the work is almost a proverb.'

OBSERVER.

'Mr. Wood's painstaking and scholarly efforts have produced a work which will be a boon to the student.'

LITERARY WORLD.

'The work has been thoroughly revised for this issue. It is one of the best cheap dictionaries for general use that are before the public.'—SCOTSMAN.

'This is one of the cheapest and most comprehensive dictionaries in existence.'—ECHO.

'With many illustrations, clear, concise, and adequate definitions, an easily comprehended phonetic system to indicate the correct pronunciation of words, an increased vocabulary, lists of Scriptural, classical, and geographical names, with their accentuation, as well as of classical and foreign phrases and abbreviations in general use, the new revised dictionary will be found thoroughly efficient for ordinary requirements.'—LIVERPOOL COURIER.

'Wherever we have tested it the work seems as accurate and as comprehensive as a popular dictionary ought to be. The type is perfectly clear, and the whole arrangement of the book is extremely convenient.'—SCOTTISH LEADER.

'It is undoubtedly, and deservedly, the favourite popular lexicon. Eight hundred and sixteen pages, strongly bound, for three shillings and sixpence, on good paper, and clear type—no wonder it fears no competitor.'—WEEKLY TIMES.

'It is a work which, for variety of contents and completeness of information, will compare well with more ambitious publications, and all the references are characterised by clearness and suitable brevity. . . . Altogether, there is a store of knowledge within "Nuttall's Dictionary," which for the money it would not be easy to rival.'

GLASGOW EVENING NEWS.

'The improvements and additions are considerable in every department; and the work will be found one of the best extant for every-day use.'—MANCHESTER CITY NEWS.

London: FREDERICK WARNE & CO., Bedford Street, Strand.

At the PARIS EXHIBITION, 1889, the CLARENDON PRESS obtained the ONLY GRAND PRIZE, and TWO out of the five GOLD MEDALS that were awarded to British Printers and Publishers.

CLARENDON PRESS NEW AND RECENT BOOKS.

NEW POPULAR HALF-CROWN SERIES.

Now publishing, crown 8vo. cloth, 2s. 6d. with Portrait and Map.

RULERS OF INDIA:

THE HISTORY OF THE INDIAN EMPIRE IN A CAREFULLY PLANNED SUCCESSION OF POLITICAL BIOGRAPHIES.

Now ready, pp. 228, crown 8vo. with Portrait, Facsimile of Handwriting, and Map.

THE MARQUESS OF DALHOUSIE. By Sir WILLIAM WILSON HUNTER, K.S.C.I., C.I.E., M.A., LL.D., Editor of the Series; Author of 'The Annals of Rural Bengal,' 'The Indian Empire,' 'The Imperial Gazetteer of India,' 'A Brief History of the Indian People,' &c.

The distinctive plan of the series is to present to English readers the salient outlines and turning-points in the evolution of the Indian Empire in a carefully planned sequence of historical retrospects. Each volume will take a conspicuous epoch in the making of India, and under the name of its principal personage, will set forth the problems of government which confronted him, the work which he achieved, and the influences which he left behind.

The series will be produced under the general supervision of Sir W. W. HUNTER, whose reputation in the fields of Indian History, Statistics, and Administration is well known, and no effort has been spared to secure for each volume the writer best qualified to illustrate the period entrusted to him.

*** Further Volumes are in active preparation, and will be published shortly.*

NEW EDITION OF CHAMBERS' 'HANDBOOK OF ASTRONOMY.'

Just ready, 8vo. cloth, 21s.

A HANDBOOK OF DESCRIPTIVE AND PRACTICAL ASTRONOMY.

By G. F. CHAMBERS, F.R.A.S. Vol. II. INSTRUMENTS AND PRACTICAL ASTRONOMY. The remaining volume, III. The Starry Heavens, will be published in due course.

'A valuable mine of astronomical information carefully brought up to date.'—ACADEMY.

Vol. I. THE SUN, PLANETS, AND COMETS, is still on sale, price 21s.

NEW EDITION OF LORD CHESTERFIELD'S LETTERS TO HIS GODSON.

Just ready, 8vo. cloth bevelled, gilt top, 21s.

THE LETTERS OF THE FOURTH EARL OF CHESTERFIELD TO HIS GODSON AND SUCCESSOR.

Now first edited from the Originals, with a MEMOIR of LORD CHESTERFIELD,

By the EARL OF CARNARVON.

Second Edition, with Appendix and Additional Correspondence.

NEW EDITION OF HALL'S INTERNATIONAL LAW.

Just published, Third Edition, demy 8vo. cloth, 22s. 6d.

INTERNATIONAL LAW.

By W. E. HALL, M.A., Barrister-at-Law.

'On the whole the best treatise on the law of nations which has as yet been produced by an English writer.'

PALL MALL GAZETTE.

NEW EDITION OF MOYLE'S 'JUSTINIAN.'

Just published, Second Edition. Revised. 8vo. cloth. Vol. I. 16s.; Vol. II. 6s.

IMPERATORIS IUSTINIANI INSTITUTIONUM LIBRI QUATTUOR.

With Introductions, Commentary, Excursus, and Translation. By J. B. MOYLE, B.C.L., M.A., of Lincoln's Inn, Barrister-at-Law, Fellow and Lecturer of New College, Oxford.

Vol. I. INTRODUCTIONS, TEXT, COMMENTARY, and EXCURSUS.

Vol. II. TRANSLATION.

*** The volumes are now sold separately.*

'Considerably the most thorough and worthy edition of the "Institutes" which has appeared in the English language.'

'A really scholarly and accurate edition.'—LAW TIMES.

TIMES.

NEW EDITION OF MARKBY'S ELEMENTS OF LAW.

Just published, Fourth Edition, 8vo. cloth, 12s. 6d.

ELEMENTS OF LAW CONSIDERED WITH REFERENCE TO PRINCIPLES OF GENERAL JURISPRUDENCE.

By Sir WILLIAM MARKBY, K.C.I.E., D.C.L., late a Judge of the High Court of Judicature at Calcutta, Reader in Indian Law in the University of Oxford, Fellow of All Souls and Balliol Colleges.

'One of the best works that have appeared on the subject of general jurisprudence since the publication of Mr. Austin's lectures.'—WESTMINSTER REVIEW.

UNIFORM WITH 'SHAKESPEARE AS A DRAMATIC ARTIST.'

Just published, crown 8vo. cloth, 8s. 6d.

THE ANCIENT CLASSICAL DRAMA: a Study in Literary Evolution. Intended

for Readers in English and in the Original. By RICHARD G. MOULTON, M.A., late Scholar of Christ's College, Cambridge, University (Extension) Lecturer in Literature, Author of 'Shakespeare as a Dramatic Artist.'

'A popular yet scholarly presentation of the main ideas which underlie the ancient classical drama.'

UNIVERSITY EXTENSION JOURNAL.

NEW WORK BY PROFESSOR DRIVER.

Just published, 8vo. cloth, 14s.

NOTES ON THE HEBREW TEXT OF THE BOOKS OF SAMUEL.

With an Introduction on Hebrew Palæography and the Ancient Versions, and Facsimiles of Inscriptions. By the Rev. S. R. DRIVER, D.D., Regius Professor of Hebrew, and Canon of Christ Church, Oxford.

NEW VOLUME OF THE CLARENDON PRESS BOTANICAL SERIES.

Just published, crown 8vo. cloth, 10s.

HISTORY OF BOTANY (1530-1860).

By JULIUS VON SACHS, Professor of Botany in the University of Wurtzburg. Authorised Translation by H. E. F. GARNSEY, M.A., Fellow of Magdalen College, Oxford. Revised by I. BAYLEY BALFOUR, M.A., F.R.S., Professor of Botany, Edinburgh.

Full Clarendon Press Catalogues free on application.

London: HENRY FROWDE, Clarendon Press Warehouse, Amen Corner, E.C.

HENRY SOTHERAN & CO.'S

West-End House.

THE LARGEST STOCK OF SECOND-HAND BOOKS IN ENGLAND.

LIBRARIES AND CLUBS SUPPLIED ON LIBERAL TERMS.

London: 36 PICCADILLY, W., and 136 STRAND, W.C.

Manchester: 49 CROSS STREET.

HENRY SOTHERAN & CO.,

Fine-Art Booksellers and Publishers.

GOULD'S ORNITHOLOGICAL WORKS,

VIZ:—

THE BIRDS OF GREAT BRITAIN. Nearly 367 Coloured Plates, with Descriptions.
25 Parts. Imperial folio, boards each £3. 3s.
Bound in 5 vols. half-morocco extra, gilt leaves £75.
Bound in 5 vols. whole-morocco extra, gilt leaves £85.

THE TROCHILIDÆ, OR HUMMING BIRDS. With Supplement. 419 Coloured Plates,
with Descriptions. 30 Parts. Imperial folio, boards each £3. 3s.
Bound in 6 vols. half-morocco extra, gilt leaves £94. 10s.
Bound in 6 vols. whole-morocco extra, gilt leaves £105.

THE BIRDS OF NEW GUINEA AND THE PAPUAN ISLANDS. 320 Coloured
Plates, with Descriptions. 25 Parts each £3. 3s.
Bound in 5 vols. half-morocco extra, gilt leaves £87. 10s.
Bound in 5 vols. whole-morocco extra, gilt leaves £100.

THE ODONTOPHORINÆ, OR PARTRIDGES OF AMERICA. 32 Coloured Plates,
with Descriptions. 1 vol. imperial folio:—
Bound in half-morocco extra, gilt leaves £10s. 10s.
Bound in whole-morocco extra, gilt leaves £12s. 12s.

THE BIRDS OF ASIA. Nearly 530 Coloured Plates, with Descriptions. Complete in 35
Parts. Imperial folio each £3. 3s.
Bound in 7 vols. half-morocco extra, gilt extra £125.
Bound in 7 vols. whole-morocco extra, gilt leaves £140.

THE RAMPHASTIDÆ, OR FAMILY OF TOUCANS. Second Edition. 52 Coloured
Plates, with Descriptions. 1 vol. imperial folio:—
Bound in half-morocco extra, gilt leaves £12. 12s.
Bound in whole-morocco extra, gilt leaves £14. 14s.

THE TROGONIDÆ, OR FAMILY OF TROGONS. Second Edition. Nearly 50 Coloured
Plates, with Descriptions. 1 vol. imperial folio:—
Bound in half-morocco extra, gilt leaves £12. 12s.
Bound in whole-morocco extra, gilt leaves £14s. 14s.

A COMPLETE SET OF THESE MAGNIFICENT WORKS,

Uniformly Printed in Imperial Folio size,

AND COMPRISING—

THE BIRDS OF EUROPE. With 449 Coloured Plates	5 Volumes.
THE BIRDS OF AUSTRALIA. With the SUPPLEMENT. 681 Coloured Plates.	8 Volumes.
THE MAMMALS OF AUSTRALIA. With 180 Coloured Plates	3 Volumes.
A CENTURY OF BIRDS FROM THE HIMALAYAN MOUNTAINS. With 80 Coloured Plates	1 Volume.
THE BIRDS OF GREAT BRITAIN. With 367 Coloured Plates	5 Volumes.
THE TROCHILIDÆ, OR HUMMING BIRDS, with the SUPPLEMENT. With 419 Coloured Plates	6 Volumes.
THE RAMPHASTIDÆ, OR FAMILY OF TOUCANS. With 52 Coloured Plates	1 Volume.
THE TROGONIDÆ, OR FAMILY OF TROGONS. With 50 Coloured Plates	1 Volume.
THE ODONTOPHORINÆ, OR PARTRIDGES OF AMERICA. With 32 Coloured Plates	1 Volume.
THE BIRDS OF ASIA. With nearly 530 Coloured Plates	7 Volumes.
THE BIRDS OF NEW GUINEA AND THE PAPUAN ISLANDS. With 320 Coloured Plates	5 Volumes.

FORMING TOGETHER 43 VOLUMES IMPERIAL FOLIO.

Uniformly bound, half-morocco extra, £850.

Or, in whole green morocco, super extra, a superb set,

THE WHOLE INCLOSED IN

TWO ELEGANTLY CARVED CABINETS,

WITH PLATE-GLASS DOORS,

PRICE ONE THOUSAND POUNDS NET.

London: 136 STRAND, W.C., and 36 PICCADILLY, W.

Manchester: 49 CROSS STREET.

W. H. ALLEN & CO.'S NEW PUBLICATIONS.

Fcap. 4to. 2s. 6d. ; cloth, 3s. 6d.

THE PASSION PLAY AT OBER-AMMERGAU. With the whole Drama translated into English and the Songs of the Chorus in German and English. Containing a Map of the Neighbourhood, Plan of the Theatre, Hints as to Routes, Lodgings, &c. By the Author of 'Charles Lowder.'

'The most useful work of the kind yet published. . . . It contains what had never previously been published—the text of the complete play in English, with the words of the songs in German and English. Should be carefully mastered before a visit to the theatre.'—**MANCHESTER GUARDIAN.**

'Will prove most useful to English visitors to Ober-Ammergau.'—**SCOTSMAN.**

'Every English visitor should certainly possess this.'—**CHURCH TIMES.**

'There are few cultivated readers to whom this volume will not be interesting, and to those who intend to make this year a pilgrimage to Ober-Ammergau to witness one of the most interesting living relics of the Middle Ages it will be simply invaluable.'—**MANCHESTER EXAMINER.**

New Edition (in 6 vols.) Crown 8vo. 6s. each. Sixth and Last Volume of the

HISTORY OF THE SEPOY WAR AND OF THE INDIAN MUTINY.

By Sir JOHN KAYE and Colonel G. B. MALLESON, C.S.I. Revised and Edited by Colonel MALLESON.

The Sixth Volume consists, in great part, of new matter, narrating the occurrences at some of the Principal Stations, other than those originally dealt with, during 1857–58. It also contains a new and comprehensive Index.

'Messrs. W. H. Allen have done a public service by bringing the best attainable narrative of the Indian Mutiny within the reach of a larger number of readers.'—**GUARDIAN.**

'This consolidated edition, in the handy cabinet size, must be welcomed as a boon.'—**SCOTSMAN.**

'A very readable and handy edition of this standard book.'—**BROAD ARROW.**

Crown 8vo. with numerous Maps, Charts, Illustrations of Buoys, Beacons, &c. 6s.

MEMORIALS OF THE GOODWIN SANDS AND THEIR SURROUND-

INGS. Legendary and Historical, including an Account of the Hovellers of Kent. By G. BYNG GATTIE.

'A book which, with a little pruning, might be made as free from faults as human work need be.'—**SATURDAY REVIEW.**

'Might have been called "All about the Goodwins," for it is fairly exhaustive, though it is the first book on the subject.'—**DAILY NEWS.**

'A strange subject and a fascinating one, as those will discover who read Mr. Gattie's "Memorials."'—**ECHO.**

'Brings together more information about its subject than has probably ever been brought within one pair of covers before.'—**SCOTSMAN.**

'This charming volume is a valuable addition to the library of Kentish books, and will attract far more than local attention as the best account yet written of the famous Goodwins.'—**CANTERBURY PRESS.**

New Edition, with Coloured Plate, square 8vo. cloth, 5s.

SAKOONTALA ; or, the Lost Ring. An Indian Drama. Translated into English Prose and Verse from the Sanskrit of Kélidasa. By Sir MONIER MONIER-WILLIAMS.

New Volume of a Series of Sketches for Settlers in the Colonies, America, &c. Fcp. 8vo. 2s. 6d. each.

BEYOND THE ARGENTINE. Letters from Brazil. By MAY FRANCES.

'Gives a capital picture of up-country life, and has the great charm of simplicity.'—**EVENING NEWS.**

Next Volume, IN FAR DAKOTA. By Mrs. LOCKE.

[Nearly ready.]

1 vol. crown 8vo. Illustrated with Anatomical Plates, 3s. 6d.

THE PEDESTRIAN'S RECORD. With a Description of the External Human Form.

By J. IRVINE LUPTON, F.R.C.V.S., L.A.C., Author of 'The External Anatomy of the Horse,' and J. M. K. LUPTON, L.A.C.

'A carefully written and compiled handbook. . . . Will be found eminently interesting to all who engage in athletic pursuits. Its hints on training are well worth the consideration of the athlete. . . . The Time Records published with this book are most complete, and it is with most cordial feelings that I commend it to amateur athletes.'—**GLOBE.**

Crown 8vo. 2s.

POLO IN INDIA. By Capt. G. J. YOUNGHUSBAND, Author of 'Eighteen Hundred Miles on a Burmese Tat.'

CONTENTS.—Origin of the Game—Rules—Ponies and their Training—Sticks—Regimental Clubs—Tournaments—Duties of each Member of a Team, &c.

New Edition. Crown 8vo. 3s. 6d.

CROSS LIGHTS: a Volume of Essays. By H. B. SIMPSON.

'A decidedly bright and entertaining volume.'—**MORNING POST.**

'Will be read with pleasure by all cultivated people.'—**GLOBE.**

Demy 8vo. cloth, with an Atlas of Illustrations, 30s.

THE CULTIVATED ORANGES AND LEMONS &c. OF INDIA AND

CEYLON. With Researches into their Origin and the Derivation of their Names, and other useful information.

By G. BONAVIA, M.D.

Demy 8vo. 15s.

THE INDIAN EVIDENCE ACT. With an Introduction on the Principles of Judicial

Evidence and Commentaries. Also the Indian Oaths Act. By W. GRIFFITH, Author of 'The Indian Code of Civil Procedure' &c.

'A volume which lawyers practising in India, and even before courts in this country, may read with interest. . . . The subject is one of great importance.'—**MORNING POST.**

THE STATESMEN SERIES.

Comprising a Collection of Brief Biographical Studies of the Great Men, Continental as well as English, who have influenced the Political History of the World.

EDITED BY LLOYD C. SANDERS.

Crown 8vo. 2s. 6d. each. Last Volume Issued.

LORD DERBY. By T. E. KEBBEL, Author of 'Lord Beaconsfield,' 'History of Toryism,' &c.

'The only biography of the great Tory leader in existence. . . . Mr. Kebbel has contrived to produce a very interesting book. . . . The chapters on Lord Derby as a sportsman and as a man of letters, and the final one, in which he sums up his characteristics and his achievements and estimates his real position in history, are particularly well done.'

ST. JAMES'S GAZETTE.

'Fully as good as his "Lord Beaconsfield." High praise. The estimate of Lord Derby as a statesman and as a literary man is excellent, and the personal anecdotes are amusing.'—**ATHENÆUM.**

'A skilful condensation of the leading facts in the late Lord Derby's career, and a fair judgment of the statesman's work and influence. . . . Mr. Kebbel's discriminating little book is well worth reading.'—**SATURDAY REVIEW.**

'An excellent example of what can be done with a large subject in a small space.'—**YORKSHIRE POST.**

London: W. H. ALLEN & CO., 13 Waterloo Place; and at Calcutta.

WALTER SMITH & INNES' LIST

IN THE PRESS.

NATURE AND WOODCRAFT. By JOHN WATSON, Author of 'Sylvan Folks,' 'A Year in the Fields,' &c. Illustrated by Y. E. Lodge. Crown 8vo. 5s.

TRUTH WITH HONOUR. By C. R. COLERIDGE and M. BRAMSTON. Crown 8vo. 5s.

BOOKS FOR PRESENTS.

NEW ILLUSTRATED BOOKS.

PAUL'S FRIEND. By STELLA AUSTIN. With Sixteen Illustrations by S. B. Gates. 5s.

'A charming tale of children, cats, and human nature delightfully told.'—SCOTSMAN.

SOAP BUBBLES. By ISABELLA WEDDLE. With Eight Illustrations by T. Pym. 2s. 6d.

'The author calls them fragile fancies, but if they are fragile they are also graceful, and have imaginative picturesqueness which will commend them to older readers as well as to the young folks.'—SCOTTISH LEADER.

SIX SHILLING BOOKS.

THREE LITTLE MAIDS; or, The Chronicles of Acacia Garden. By MARY BATHURST DEANE. With Illustrations, crown 8vo. cloth. [Just ready.]

'There is a quiet and quaint humour about Miss Deane's book which makes it exceedingly readable.'—ATHENÆUM.

'That is the worst of this story, there is no next volume.'—ACADEMY.

'Remarkably amusing. Admirable in tone, and quite free from the sentimentality which makes so many books of this class quite unfit for the readers for whom they are written. Everything here is thoroughly bright and wholesome—simply one of the most delightful books of the season. We had made up our minds to say as much before reading half of it. And yet went on to the end—a hard-worked reviewer struggling against the torrent of gift-books can hardly pay a better compliment.'—SPECTATOR.

COLONEL RUSSELL'S BABY. By ELLINOR DAVENPORT ADAMS. [Just ready.]

'Gives the author high rank amongst those whose calling it is to supply the intelligent public with pleasing fiction to the profit of both.'—SPECTATOR.

'Clever, brightly written, and agreeable; deserves to be classed with "Little Lord Fauntleroy."'—

PALL MALL GAZETTE.

PEN. By the Author of 'Tip-Cat,' 'Laddie,' &c.

'There is unforced fidelity and nature in the studies of the two little girls Pen and Tre.'—SATURDAY REVIEW.

'The plot, though slight, is effective, the pathos is genuine and rings true.'—ATHENÆUM.

IN HIDING. By M. BRAMSTON.

'A story which, in respect both of literary finish and power in the conception and development of character, marks a distinct advance on anything the author has heretofore achieved. The interest is skilfully sustained from the beginning to the end.'—SCOTTISH LEADER.

A HOUSEFUL OF GIRLS. By SARAH TYTLER.

'From Miss Sarah Tytler we are safe to receive no melodramatic balderdash, no uncouth and meaningless sentences, no violation of the truths of common life. "A Houseful of Girls" is in the manner familiar to Miss Tytler's readers—a straightforward tale simply told. The heroines are four young charming sisters.'—SATURDAY REVIEW.

IN THE SPRING TIME. By ALICE WEBER.

'Is an advance on that most delicate study "Angela." Miss Weber has not a superior, she has hardly a rival in the particular walk of fiction which she has selected for herself.'—SPECTATOR.

'Is a delightful study of girl life.'—ATHENÆUM.

THREE SHILLINGS AND SIXPENCE.

BY THE AUTHOR OF 'TIP-CAT' &c.

LIL.

'A bit of delightful reading.'—SCOTTISH LEADER.

'A capital story.'—RECORD.

'A charming sketch of English family life by a justly favoured writer.'—ATHENÆUM.

Just ready.

OUR LITTLE ANN. New and Cheap Edition, with Two Illustrations.

'Her character is one of the most beautiful things we have met in fiction. . . . Altogether genuine, refreshing, delightful.'—SCOTSMAN.

TIP-CAT. Cheap Edition, with Two Illustrations by Randolph Caldecott.

'We welcome another tale by the anonymous author of "Laddie." In this unassuming story genuine humour, pathos, and much observation of human, and especially children's, nature are displayed, together with a delightful style.'—TIMES.

TWO SHILLINGS.

JUJUBE: a Tale of Humanity in 1887. By ISABEL HORNIBROOK.

'A powerful story, pathetic and unexaggerated, with a fine young hero. Those who have to read aloud will be glad to know of this book.'—NATIONAL CHURCH.

Complete Catalogue sent post-free on application.

London: WALTER SMITH & INNES, 31 & 32 Bedford Street, Strand.

EMPLOYMENT

THE
GREATEST GERMAN PAINTER

FOR CAPITAL

OF THE DAY
IN RELIGIOUS ART

Has entrusted the undersigned with the sale for England of the exclusive right of reproducing his compositions, in which

THE VASTNESS OF THE CONCEPTION
IS COMBINED WITH
ENCHANTING BEAUTY OF FORM.

The Pictures are Forty to Fifty in number, of Biblical, mostly New Testament, subjects.

Publishers of Engravings and Illustrated Editions de Luxe who understand how to profitably work these magnificent productions in Steel Engraving, Photo-printing, and Wood-cutting, and who, in the most varied technical processes might triple or quadruple the Retail Price, will be supplied with specimens on application.

OTTO BRANDNER, Publisher.

DRESDEN (ALTSTADT), March 24, 1890.

Messrs. SAMPSON LOW, MARSTON & CO.

Will be happy to forward their latest
'GLOBE' CATALOGUE
To anyone who will apply for the same.

ST. DUNSTAN'S HOUSE, FETTER LANE, E.C.

Now ready. Price 1s. 6d. By post, 1s. 8d.

FENLAND NOTES AND QUERIES
for April: a Quarterly Antiquarian Journal
for the Fenland in the counties of Huntingdon,
Cambridge, Lincoln, Northampton, Norfolk, and
Suffolk.

Peterborough: GEO. C. CASTER, Market Place.
London: SIMPKIN & Co., Ltd., and ELLIOT STOCK.
And of all Booksellers.

J. THORBURN,
WHOLESALE PUBLISHERS' BOOKBINDER.

STEAM BINDING WORKS:

Nos. 2, 3, 4, and 5 PLEYDELL STREET, FLEET STREET, E.C.,
And 15 WHITEFRIARS STREET, FLEET STREET, E.C.

Established over 40 Years.

J. THORBURN begs to draw the attention of Publishers, Printers, Stationers, Authors, &c., to the facilities he has at the above premises for executing Large Orders requiring to be turned out of hand quickly, such as Prospectuses folded, banded, and stamped for Post, Newspapers, Magazines, &c.; and, having a large Staff always employed, he can ensure any work entrusted to him being executed with despatch.

Every description of Cloth and other Bindings, Toy Book Mounting, &c., undertaken, combined with Moderate Charges.

NEW AMERICAN BOOKS.—Messrs. SAMPSON LOW & CO., having made arrangements for the more frequent importation of American Books, are now prepared to procure all RECENT works in about one month from date of order, or any book specially required can be obtained by post direct in three weeks.

Low's Monthly List of New American Books sent free on application.

London: SAMPSON LOW, MARSTON, SEARLE & RIVINGTON, LIMITED, English and American Booksellers and Publishers, St. Dunstan's House, Fetter Lane, Fleet Street, E.C.

FIRST ISSUE 7,000 SHARES.

G. W. BACON & CO., Limited.

Incorporated under the Companies Acts, 1862 to 1888, whereby the liability of Members is limited to the amount of their Shares.

CAPITAL £40,000, in 8,000 Shares of £5 each.

Payable 10s. per Share on application, 30s. on Allotment, 30s. in Three Months, and the Balance when required, in amounts not exceeding 10s., and at Intervals of not less than Three Months, thus the amount ranking for Dividends (till further calls), under the present issue, will be £26,900.

DIRECTORS.

COLONEL G. H. BOLLAND, lately in charge of the Publication of Maps at the Ordnance Survey Office, Southampton; Thurlston Road, West Norwood, S.E.
REV. E. F. M. MACCARTHY, M.A., Head Master, King Edward's Grammar School, Five Ways, Birmingham; and Vice-Chairman Birmingham School Board.
F. V. BROOKS, of Messrs. VINCENT BROOKS, DAY & SON, Lithographers, Gate Street, Lincoln's Inn Fields, London, W.C.
*G. W. BACON, F.R.G.S., 127 Strand, London, and The Shrubbery, Ridgway, Wimbledon, Managing Director.
* Mr. BACON will join the Board after Allotment.

BANKERS.—The CONSOLIDATED BANK, Limited, 52 Threadneedle Street, London, E.C.

SOLICITORS.—Messrs. KERLY, SON & VERDEN, 14 Great Winchester Street, London, E.C.

AUDITORS.—Messrs. PIXLEY & CO., Chartered Accountants, 24 Moorgate Street, E.C.

SECRETARY.—Mr. T. N. PALMER.

Registered Office.—127 STRAND, LONDON.

ABRIDGED PROSPECTUS.

Object.—This Company is formed for the purpose of acquiring at a Valuation, as a Going Concern, carrying on and largely extending the old-established and well-known business of Messrs. G. W. BACON & Co., 127 Strand, London, Educational and General Map Publishers; and, with the increased capital, of adding thereto such Departments in connection with Map Lithography as may be found desirable for effecting economy in the cost of production.

Copies of the Prospectus and Forms of Application can be had at the Office of the Company, at the Bankers', and at the Solicitors'.

NOW READY. PRICE ONE SHILLING.

A HANDY GUIDE TO DRY FLY-FISHING.

By COTSWOLD ISYS, M.A.

WITH TWO ILLUSTRATIONS.

CONTENTS.

Prologue: ENTHUSIASTICAL AND STIMULATIVE.

EXERCISE

- I. Scene: a Lawn—Handling the Whip.
- II. How to drive a Fly.
- III. How to use the Whipcord.
- IV. Mind your Eye!
- V. Scene: a Pond—Taking aim.
- VI. *Nota Bene:* Self-Delusion.

EXERCISE

- VII. How to cast a Dry Fly.
- VIII. How to cast up Stream.
- IX. How to cast across Stream.
- X. To cast a Dry Fly down stream.
- XI. The Horizontal Cast.
- XII. 'I go a-Fishing,' but not driving Tandem.

London: SAMPSON LOW, MARSTON, SEARLE & RIVINGTON, LIMITED,
St. Dunstan's House, Fetter Lane, Fleet Street, E.C.

PICTORIAL AFRICA.

WITH A NEW CHAPTER ON
STANLEY'S DISCOVERY.

NEW AND POPULAR VOLUME.

PICTORIAL AFRICA:

Its Heroes, Missionaries, and Martyrs:

Stirring Narratives of Perils, Adventures, and Achievements.

With a Full and Descriptive Account of the Peoples, Deserts, Forests, Rivers, Lakes, and Mountains of the 'Dark Continent.' 113 well-executed Wood Engravings. 1 vol. cloth elegant, 400 pp. 10½ x 8, price 5s.

JAMES SANGSTER & CO., Paternoster Row, E.C.

A NEW MANUAL OF BOOKKEEPING

for WHOLESALE and RETAIL TRADERS.
By PHILIP CRELLIN, Chartered Accountant.
Price 3s. 6d.

GEO. BELL & SONS, York Street, W.C., and
the AUTHOR, 33 Chancery Lane, W.C.

Just published. Catalogue No. 30.

SHAKESPEARIANA. — Editions, Pamphlets, Commentaries, Biographies, forming the collection of the late Professor J. B. HOEGEL, of Vienna. 300 works priced, sent free on application.

GILHOFER & RANSCHBURG, Antiquarians,
I. Bognergasse 2, Vienna (Austria).

Just published, crown 8vo. 248 pp., 5s.

SONNETS AND POEMS. By WILLIAM GARDEN, Author of 'Meg's Wedding' &c. In handsome cloth binding.

GALL & INGLIS, 20 Bernard Terrace, Edinburgh.

Published by request.

CHURCHWARDENS' MANUAL:

their Duties, Powers, Rights, and Privileges.
By GEORGE HENRY, D.D., Bishop of Guildford and Archdeacon of Winchester. Price 1s. 6d., post-free.

Winchester: WARREN & SON, High Street.
London: SIMPKIN & Co., Limited, Stationers' Hall Court.

MR. MURRAY'S LIST.

AN ILLUSTRATED EDITION OF DARWIN'S VOYAGE OF A NATURALIST ROUND THE WORLD IN H.M.S. BEAGLE. With Maps and 100 Views of Places Visited and Described. By R. T. PRITCHETT. Medium 8vo. 21s.

THE RAILWAYS OF AMERICA: their Construction, Development, Management, and Appliances. With an Introduction by THOMAS M. COOLEY. With 200 Illustrations. Large 8vo. 31s. 6d.

THE RAILWAYS OF SCOTLAND: their Present Position, with a Glance at their Past, and a Forecast of their Future. By W. M. ACWORTH. With a Map. Crown 8vo. 5s.

MARCIA: a New Novel. By W. E. NORRIS.
* * * See Murray's Magazine.

A SOUTHERN PLANTER. By SUSAN DABNEY SMEDES. With a Prefatory Note by Mr. GLADSTONE. Post 8vo. 7s. 6d.

DRAMATIC OPINIONS. By Mrs. KENDAL. Post 8vo. 1s.

COMEDY OF A COUNTRY HOUSE: a Novel. By JULIAN STURGIS. Popular Edition. Crown 8vo. 6s.

THE WITNESS OF THE PSALMS TO CHRIST AND CHRISTIANITY. By W. ALEXANDER, D.D., Lord Bishop of Derry. Third Edition, revised. Crown 8vo. 9s.

THE REIGN OF LAW. By the DUKE OF ARGYLL. 19th Edition. Post 8vo. 5s.

LUX MUNDI: a Series of Studies in the Religion of the Incarnation. By Various Writers. Edited by CHARLES GORE, M.A., Principal of Pusey House, Oxford. Fourth Edition. 8vo. 14s.

ADVENTURES IN THE GREAT FOREST OF EQUATORIAL AFRICA, AND THE COUNTRY OF THE DWARFS. By PAUL DU CHAILLU. An Abridged and Popular Edition. With 70 Illustrations. Post 8vo.

THE EXPRESSION OF THE EMOTIONS IN MAN AND ANIMALS. By CHARLES DARWIN. New and Revised Edition. By FRANCIS DARWIN. With Plates. Crown 8vo. 12s.

MISS BLAKE OF MONKSHALTON: a New Novel.
* * * See Murray's Magazine.

THE GREAT SILVER RIVER and the Argentine States as a Field for British Settlers: Notes of a Residence in Buenos Ayres. By Sir HORACE RUMBOLD, Bart. Second Edition. With a Chapter on the Commercial Resources of the Country. Illustrations. Crown 8vo. 12s.

JOHN MURRAY, Albemarle Street.

IF YOU WANT—

APPLY TO—

GOVERNMENT

EYRE & SPOTTISWOODE,

East Harding Street,

LONDON, E.C.

PUBLICATIONS

Deposit a/c's opened.

Standing Orders received.

Lists on Application.

Any Information given.

Now ready, crown 8vo., brown buckram, gilt top, 7s. 6d.

ROBERT BROWNING: Essays and Thoughts.

By JOHN T. NETTLESHIP.

Also *Édition de Luxe*, limited to 75 copies, Whatman L.P., numbered and signed, price 21s. net.

Ready in April, finely printed by Clarks of Edinburgh, on hand-made paper, in an edition of 350 copies, fcap. 8vo., at 6s. net, and 50 copies, crown 4to. (for sale), numbered and signed, at 15s. net.

CORN AND POPPIES.

By COSMO MONKHOUSE.

The L.P. copies will contain as Frontispiece proofs of an Etching by Mr. WILLIAM STRANG.

London: ELKIN MATHEWS, Vigo Street, W.

Now ready. Cloth boards, red edges, price 2s.

New Book for the religious world, specially saleable among members of the Baptist Denomination.

STRANGELY LED:

THE PERSONAL HISTORY AND EXPERIENCES OF ARNOLD EDWARDS.

By Rev. H. E. STONE,

Author of 'David, the Man of God,' 'Friendly Words,' 'Christ Our Example,'
'To whom dost thou listen?'

With Portrait of the Hon. and Rev. BAPTIST W. NOEL, M.A.

London: E. MARLBOROUGH & CO., 51 Old Bailey.

Method Gaspey-Otto-Sauer.**RUSSIAN CONVERSATION GRAMMAR**

FOR GENERAL USE.

By PIETRO MOTTI.

With an Appendix for Tradesmen, Travellers, Army and Navy Officers.

Crown 8vo. boards, 5s. KEY, crown 8vo. boards, 2s.

LONDON:

SAMPSON LOW, MARSTON, SEARLE & RIVINGTON, LIMITED,

St. Dunstan's House, Fetter Lane, Fleet Street, E.C.

DULAU & CO., 37 Soho Square, W.C.

DAVID NUTT, 270 Strand, W.C.

HEIDELBERG: JULIUS GROOS.

ELECTROTYPES of ENGRAVINGS FOR SALE.

THE attention of Printers, Publishers, and Proprietors of Illustrated Publications is directed to the large and varied collection of Engravings in the possession of CASSELL & CO., Limited, from which they are offering Electros for Sale.

These embrace every class of subject—History, Bible History, Topography, Landscapes, Natural History and the Sciences, Figure Subjects, Juvenile Subjects, &c. &c., produced in the best style of Engraving and by the first Artists.

Also a large variety of Ornamental Borders, Head and Tail Pieces, Initials, Vignettes, &c., suitable for high-class printing.

Call and examine this Collection, or apply for Specimens, giving full particulars of sizes and subjects required, to

CASSELL & COMPANY, LIMITED,
LA BELLE SAUVAGE,
LUDGATE HILL, LONDON.

No Discount asked for by Buyers!

ILLUSTRATIONS, F. G. HEATH'S 3d. MAGAZINE
of Amusement, Art, Biography, Economy, Invention, Literature, and Science.

The Bookseller can therefore make something on

ILLUSTRATIONS, F. G. HEATH'S popular and
beautifully-illustrated Monthly, published at 3d.

25 per cent. additional profit is a consideration for selling

ILLUSTRATIONS, F. G. HEATH'S finely printed
and lavishly illustrated 3d. publication.

The Discount line is drawn just above

ILLUSTRATIONS, F. G. HEATH'S 3d. Monthly
Miscellany of Amusing, Artistic, Biographical, Economical, Inventive,
Literary and Scientific matter.

If the Discount system is likely to make Bookselling a lost art. Trade support
should be given to

ILLUSTRATIONS, F. G. HEATH'S high-class con-
tinually varied and always fresh and interesting 3d. periodical.

Every Bookseller, Newsagent, and Stationer should keep

ILLUSTRATIONS, F. G. HEATH'S 3d. Magazine,
which monthly furnishes matter of interest to every class of readers.

A LEADING FEATURE OF

ILLUSTRATIONS, F. G. HEATH'S popular finely-
illustrated and beautifully-printed 3d. Magazine, is that

EACH NUMBER IS COMPLETE IN ITSELF,

SO THAT

The Buyer of a Single Number is not irritated by finding he has purchased a budget
of broken chapters.

Order the APRIL Number of the Publishers,
SIMPKIN, MARSHALL, HAMILTON, KENT & CO., Paternoster Row,

Or send for A FREE SPECIMEN COPY to

THE MANAGER OF 'ILLUSTRATIONS,'

1 St. Swithin's Lane, London, E.C.

**A PLAN
BOOKSELLERS
AND
NEWSAGENTS**

Has Been Matured
by which

may secure

A PROPRIETARY INTEREST IN

It is in contemplation ere long to turn the Magazine from a monthly into a weekly, and ultimately into a daily publication. In the last-named event it is probable that whilst 'ILLUSTRATIONS' could be produced in a style that would make it the most Highly finished Illustrated Paper in the World, giving it, in this respect, a position very much ahead of what has recently been attempted in the direction of illustrated daily journalism, it could be produced at a price that would command for it the Largest Circulation of any existing Illustrated Paper in English-speaking countries.

'ILLUSTRATIONS'

FRANCIS GEORGE HEATH'S

MAGAZINE OF

AMUSEMENT, ART, BIOGRAPHY,

ECONOMY, INVENTION,

LITERATURE, AND SCIENCE.

FOR PARTICULARS and

SPECIMEN

COPY

FREE,

ADDRESS

**[THE MANAGER OF 'ILLUSTRATIONS,'
21 St. Swithin's Lane, London, E.C.]**

Now Ready.
 PRICE ONE SHILLING.
Harper's Magazine
 APRIL NUMBER.

CONTENTS.

- Shylock.** 'And for these courtesies I'll lend you
 'THUS MUCH MONIES?' Illustration for 'The Merchant of Venice.'
 Drawn by EDWIN A. ABBEY. Frontispiece.
- The Merchant of Venice.** ANDREW LANG. With 10
 Illustrations (including Frontispiece). Drawn by EDWIN A. ABBEY.
- Thomas Young, M.D., F.R.S.** Rev. WILLIAM HENRY
 MILBURN. With Portrait. From the Picture by Sir THOMAS LAWRENCE.
- The Tragedy of Humpback.** MARY G. McCLELLAND.
- Jack o' Dreams.** A Poem. ARCHIBALD GORDON.
- Great American Industries.** IX. A Suit of Clothes.
 R. R. BOWKER. 16 Illustrations. Drawn by W. A. ROGERS, ALICE
 BARBER, & C.
- In the Breaking of the Day.** A Poem. FRANCES L.
 MACE.
- Deacon Pheby's Selfish Natur.** A Story. ANNIE TRUM-
 BULL SLOSSON.
- Three Indian Campaigns.** GENERAL WESLEY MERRITT,
 U.S.A. 10 Illustrations. From a Painting, and Drawings by RUFUS
 F. ZOGBAUM.
- Inspiration.** A Poem. SANBORN GOVE TENNEY.
- Not Love, Not War.** A Sonnet. WILLIAM WORDSWORTH.
 Illustrated.
- In the Haworth.** A Story. GERALDINE BONNER. Illus-
 trated.
- The New York Maritime Exchange.** RICHARD
 WHEATLEY.
- The Shadow of a Dream.** A Story. -Part II. WILLIAM
 DEAN HOWELLS.
- Out of Sorrow.** A Poem. LYDIA T. ROBINSON.
- American Literary Comedians.** HENRY CLAY LUKENS.
 10 Portraits. From Photographs.
- Social Taradiddles.** Drawn by GEORGE DU MAURIER.
- Editor's Easy Chair.** GEORGE WILLIAM CURTIS.
- Editor's Study.** WILLIAM DEAN HOWELLS.
- Monthly Record of Current Events.**
- Editor's Drawer.** Conducted by CHARLES DUDLEY
 WARNER.

LONDON:

Sampson Low, Marston, Searle & Ribington, Ltd.
 ST. DUNSTAN'S HOUSE, FETTER LANE.

Telegraphic Address, 'SPALDING,' LONDON.] [Telephone No. 2520.

SPALDING AND HODGE,

145, 146, & 147 DRURY LANE,

❖ LONDON, W.C. ❖

Wholesale Stationers & Manufacturers.

Hold the Largest Stock in the World of every description of Papers.

SUPERFINE & FINE PRINTINGS, & SUPER CALENDERED ART NEWS.

PRINTINGS, of every Quality and Price.

PLATE, WOODCUT, MAP, and DRAWING PAPERS.

HAND and MACHINE-MADE PAPERS for PRINTING ETCHINGS.

LITHO ANTISTRETCH. Registers perfectly.

WHITE and TINTED WRITINGS, of the Best Known Mills.

LOFT-DRIED MACHINE-MADE WRITINGS, E. 8. and T. 8.

ENAMEL, SURFACE, and FRICTION GLAZED PAPERS.

BROWNS, ROYAL, and SMALL HAND, &c. &c.

HAND-MADE PRINTINGS, WRITINGS, and LOANS.

&c. &c. &c.

SPALDING & HODGE,

Export Stationers and Manufacturers,

145, 146, & 147 DRURY LANE, LONDON, W.C.

R. T. TANNER & Co.

SALISBURY SQUARE, FLEET STREET.

WHOLESALE AND EXPORT STATIONERS.

PRINTING,
NEWS, and
PLATE PAPERS.

HAND and MACHINE-MADE WRITINGS,
TINTED and COLOURED PAPERS,
CARTRIDGES and BLOTTINGS.

TISSUES,
STRAW, and
MILL BOARDS.

SAMPLES AND PRICES ON APPLICATION.

JOHN DICKINSON & CO. Ltd.

MILLS:

CROXLEY, NASH, APSLEY, HOME PARK, BATCHWORTH.

Fine Printings and Super Calendered Papers for
Newspapers, High-class Magazines and Books.

Printings of all qualities and prices.

Unstretchable Litho Papers.

PLATE, Woodcut, Map, and Drawing Papers.

Hand-made Printings for Reproduction of Old
Authors, for Editions de Luxe, &c.

White and Tinted Writings, BLOTTINGS, and
Cartridge Papers.

Brown and Packing Papers.

Enamel Papers, Cards and Cardboards, Envelopes,
Note Papers, &c.

65 OLD BAILEY, LONDON, E.C.

TO PROPRIETORS OF ILLUSTRATED PERIODICALS, BOOKS, &c.

For Sale.—Electrotypes of upwards of 150,000 Wood Engravings.

Specimens and Terms upon application to CASSELL & COMPANY (Limited),
La Belle Sauvage Yard, Ludgate Hill, London, E.C.

N.B.—Examine this Stock before ordering new subjects.

LADIES' CLUB NOTE. The only Note Paper that has been specially made for Ladies, and will be found peculiarly adapted to their style of handwriting.

LADIES' CLUB NOTE. See Watermark in each Sheet. CAN BE HAD OF ALL STATIONERS. 9d. per 5 Quire Packet. Court or Heraldic Envelopes to match, 9d. per 100.

THE GENTLEMAN'S NOTE. A high-class Note Paper for Private and Professional Use. Has a special surface to suit all pens.

THE GENTLEMAN'S NOTE. See Watermark in each Sheet. CAN BE HAD OF ALL STATIONERS. 1s. per 5 Quire Packet. Court or Heraldic Envelopes to match, 1s. per 100.

THE GENTLEMAN'S NOTE. The Note Paper of the day for Private and Professional use.

THE GENTLEMAN'S NOTE. See Watermark in each Sheet. CAN BE OBTAINED FROM ALL STATIONERS. 1s. per 5 Quire Packet. Court or Heraldic Envelopes to match, 1s. per 100.

LADIES' CLUB NOTE. A silken-finished Note Paper, made specially for Ladies.

LADIES' CLUB NOTE. See Watermark in each Sheet. CAN BE OBTAINED FROM ALL STATIONERS. 9d. per 5 Quire Packet. Court or Heraldic Envelopes to match, 9d. per 100.

Wholesale only: JAMES SPICER & SONS, 50 Upper Thames Street.

JAMES SPICER & SONS'
SPECIAL WATER-MARKED PAPERS:
'ARIZONA MILL.'
'BEST BRITISH VELLUM.'
'BLANKET BLOTTING.'
'COMMERCE.'
'COUNTY COUNCIL.'
'FLORIDA MILL.'
'GOLDEN FLEECE.'
'INDIANA MILL.'
'JUDICATURE FOOLSCAP.'
'MINNESOTA MILL.'
'Nineteenth Century.'
'NEVADA MILL.'

Large Stocks of all descriptions of Papers suitable for
PUBLISHERS,
STATIONERS,
PRINTERS,
LITHOGRAPHERS,
BOOKBINDERS, and
MANUFACTURERS.

JAMES SPICER & SONS,
Wholesale Stationers,
ENVELOPE AND ACCOUNT BOOK MANUFACTURERS,

50 UPPER THAMES STREET	LONDON, E.C.
92 LONG ACRE	LONDON, W.O.
NEW EDMUND STREET	BIRMINGHAM.
MOUNT STREET	MANCHESTER.
119 SWANSTON STREET	MELBOURNE.

Factory: CASTLE STREET, SOUTHWARK, S.E.

TAYLOR BROTHERS,

PUBLISHERS OF

CHROMO SHEET ALMANACS,

AS USED BY GROCERS,

Fifty Choice Designs. Sample Set 5s. allowed off £5 order.

OFFICE CALENDARS FOR STATIONERS, &c., ON SUPERFINE ENAMELLED CARDBOARD.

Sample Set 1s. 6d. post-free.

EXAMINATION CERTIFICATES FOR SCHOOLS. Samples now ready.

 Chromo Lithographers and Letterpress Printers to the Wholesale Trade.

THE STEAM COLOUR-PRINTING WORKS, LEEDS.

1851.

W. BONE & SON,
WHOLESALE BOOKBINDERS,

1862.

76 FLEET STREET, LONDON, 76 FLEET STREET.

Publishers, Booksellers, and Trade in town and country are herewith informed that this firm execute rapidly, punctually, and in first style, all orders for Plain, Elegant and Ornamental Binding; original designs by good artists. Additional steam power and new machinery enable them to compete successfully with other firms, in taste, speed, and price. Estimates and samples by return post when practicable.

ISHER & SON,

BOOKBINDERS

STEAM WORKS,
CLOISTER COURT & CHURCH ENTRY, CARTER LANE, E.C.
APPLY FOR DESIGNS AND ESTIMATES.

EDWARD LLOYD, L^{TD}.

2 to 14 CROWN COURT, FLEET STREET,
→‡ LONDON, E.C. ‡←

Mills—SITTINGBOURNE, KENT

PRINTING PAPERS OF EVERY DESCRIPTION

*Kept in Stock or Made to Order at the earliest moment
in Reels or Reams.*

Super-Calendered Papers for Dry Printing.

ROLLED COLOURS AND PLATE-GLAZED TINTS.

GLAZED AND UNGLAZED COLOURED PRINTINGS.

SPECIAL SUPER-GLAZED THIN PRINTINGS

FOR CATALOGUES AND PRICE LISTS.

SUPERFINE HAND-MADE PAPERS—LEDGER, ACCOUNT BOOK,
BANK and PLATE PAPERS.

SPECIAL STEREO BLOTTINGS & STEREO TISSUES.

‡ TINTED WRITINGS ‡

IN A VARIETY OF COLOURS AND QUALITIES.

MACHINE-MADE WRITINGS, TUB AND ENGINE-SIZED.

Browns and Packing Papers of every description.

GUMMED PAPERS IN WHITE & COLOURS.

The Celebrated 'CROWN COURT' Series NOTE PAPERS & ENVELOPES.

The Celebrated 'CROWN COURT' CAP PAPERS.

SAMPLES SENT BY POST ON APPLICATION TO THE ABOVE ADDRESS.

THE
CULTER MILLS PAPER COMPANY, Limited,

WORKS:
**CULTER, near ABERDEEN.
MILL No. 9.**

MANUFACTURERS OF
SUPERFINE AND ANTIQUE PRINTINGS.
THE NEW IMITATION HAND-MADE WITH
DECKLE EDGES, FOR REPRINTS.
PLATE AND LITHO PAPERS.
DRAWING AND MUSIC PAPERS.
TINTED COVER PAPERS.
ENGINE-SIZED WRITINGS.

London Warehouse:
31 FARRINGDON STREET, E.C.

LEIGHTON, SON, & HODGE,

TELEGRAPHIC
ADDRESS:
LEIGHTON HODGE,
LONDON.

WHOLESALE BOOKBINDERS,
16 NEW-STREET SQUARE, FLEET STREET, E.C.

TELEPHONE
NUMBER,
2787.

L., S., & H. beg to intimate to PUBLISHERS, PRINTERS, AUTHORS, &c., that they execute in the best style and on the most reasonable terms every description of **Wholesale Bookbinding**, either in **Cloth or Leather**. Their Stock of Engraved Brass Dies is most extensive and varied, and their powerful Machinery and Steam-power give them unrivalled advantages in the rapid execution of large orders.

L., S., & H. have a separate Department for **Account-Book Binding**, and are prepared to undertake every description of work, including the supply of Paper, Ruling, Printing, Perforating and **Paging of Books** for Commercial purposes.

Applications for Estimates will meet with prompt attention.

ELECTROTYPES.

Messrs. SAMPSON LOW, MARSTON & CO., Limited,
Have prepared a List of Works from which they are willing to supply selections of Electros. This List they will be happy to forward to any *bona fide* purchaser.

Address—St. Dunstan's House, Fetter Lane, Fleet Street, E.C.

Telegraphic Address,
'ENERGY,' LONDON.

JOHN GALPIN,

78 FLEET STREET,
LATE 3 AMEN CORNER, LONDON, E.C.,
AND 12 RUE BLEUE, PARIS.

EVERY DESCRIPTION OF
NEWS, PRINTINGS, and WRITINGS.
SAMPLES AND PRICES ON APPLICATION.

ESTABLISHED

1868.

PERRY, GARDNER & CO.

Publishers' Printers,

AND

PRINTERS TO ALL THE LEADING
RELIGIOUS SOCIETIES.

115 FARRINGTON ROAD, LONDON.

ESTABLISHED 1803.

PERRY, GARDNER & CO.'S
Cliché Department,

For Proprietors of Illustrated Magazines, &c.

FOR SALE.

ELECTROTYPES

OF

THOUSANDS OF ORIGINAL WOOD ENGRAVINGS.

Specimens and terms on application to above, or to

**G. STONEMAN, 21 WARWICK LANE,
PATERNOSTER ROW, E.C.**

NEVER BEFORE BEEN OFFERED.

BUSINESS CARDS OF Printers, Publishers, Booksellers, &c.

[EXPORT ONLY.]

Sampson Low, Marston, Searle, & Rivington,
Export Booksellers & Publishers,
ST. DUNSTAN'S HOUSE, FETTER LANE,
FLEET STREET, LONDON,
Undertake the Collection and Despatch of Indents
of Books and Stationery of every description.
CATALOGUES FORWARDED.

B. DELLAGANA & CO. LD.
STEREOTYPERS, ELECTROTYPERS,
PHOTO-ZINCO ETCHERS IN RELIEF,
LONDON { & 107 SHOE LANE, FLEET STREET, E.C.
48 FETTER LANE, HOLBORN, E.C.;
14 BISHOPSGATE AVENUE, CAMOMILE ST., E.C.;
MANCHESTER—62 & 62A GREENGATE, SALFORD;
LIVERPOOL—35 ATHERTON STREET.

→* FINE ART ELECTROS. *←

NOPS' ELECTROTYPE AGENCY,

19 LUDGATE HILL, LONDON, E.C.

WE have at our disposal 2,000,000 (two millions) of Engravings suitable for illustrating Newspapers, Books, Circulars, Magazines, Pamphlets, Children's Papers, &c., &c., and have comprehensive Indexes of Portraits and Views always ready for reference.

We shall be glad to receive a call from anyone requiring illustrations of any kind; and if clients at a distance will kindly send us a list of subjects they require, together with **size limit**, a selection of suitable proofs will be at once despatched to them. Cuts found to illustrate MS. or text.

One Year's Copyright, or sole use, given with all Electros.

Electros from 'THE ILLD. LONDON NEWS,' 'GRAPHIC,' and the principal papers of the world.

Telegraphic Address: DENOPS, LONDON. Telephone Number, 1880.

Branches: PARIS, NEW YORK, MELBOURNE, ONTARIO, & BOMBAY.

MILL No. 13.

POTTER & CO.,

HOLLINS MILLS,

DARWEN, LANCASHIRE.

BOOK PAPERS, FINE PRINTINGS, COLOURED PRINTINGS,

NEWS AND FINE NEWS IN SHEETS OR REELS,

LONG ELEPHANTS, CARTRIDGES, E. S. WRITINGS;

ALSO

CHROMO, ENAMEL, SURFACE COLOURED AND GUMMED PAPER,
MANUFACTURERS.

Samples and Prices on application.

London Agent: W. V. BOWATER, 28 Queen Street, Cheapside, E.C.

H. W. HARRIS & SONS,

PAPER MERCHANTS, WHOLESALE AND EXPORT STATIONERS,

11 PANCRAS LANE, LONDON, E.C.

NEWS, FINE PRINTINGS, WRITING PAPERS, LONG
ELEPHANTS (for wall papers), &c.

Tenders given for contracts for Newspapers, Magazines, &c.

BUSINESS + CARDS

Printers, &c.

PRINTERS
TO THE
SPOTTISWOODE & CO.
Leading Publishers
SPOTTISWOODE & CO.
New-street Square
LONDON

PRINTERS
OF THE
SPOTTISWOODE & CO.
Leading Periodicals
SPOTTISWOODE & CO.
New-street Square
LONDON

<p>فصحى 1347 امريكي ١٣٤٧ A. B. C.</p>	<p>拱 手 作 揖</p>	<p>चिन्ता बोधो अथान अकिल अन</p>	<p>GILBERT & RIVINGTON, Limited. TELEPHONE No. 6596.</p>	<p>1347 अमरीकी ЯЗЫК A. B. C.</p>	<p>4 ス コ ヲ</p>	<p>செய்யு செய்யு செய்யு செய்யு செய்யு</p>
---	----------------------------	---	---	--	----------------------------	---

GILBERT AND RIVINGTON,
LIMITED,
Oriental, Classical, and General Printers,
ST. JOHN'S HOUSE, CLERKENWELL ROAD, LONDON.
SPECIAL FACILITIES FOR ORIENTAL LANGUAGES.

NEILL & CO., Printers and Electrotypers, EDINBURGH,

ESTABLISHED 1749.

Government Book Printers

for Scotland.

Respectfully inform the LONDON PUBLISHERS and others who may require Book or General Printing expeditiously and well executed, that they have taken OFFICES at 78 FLEET STREET, E.C., and have appointed MR. JOSEPH THOMPSON (late of Messrs. GILBERT & RIVINGTON), their LONDON REPRESENTATIVE, who is practically qualified to advise and take instructions regarding the Printing of any Works in preparation for the Press.

Messrs. NEILL & CO. have every facility for rapid and economic production of all Classes of Bookwork, as well as General Printing.

MESSRS. S. W. PARTRIDGE & CO.

ARE OFFERING FOR SALE

ELECTROTYPES

of 40,000 Engravings of High-Class Merit.

SPECIALLY SUITABLE FOR ILLUSTRATING BOOKS AND MAGAZINES, &c.

Proof Books can be seen at the Office, or Proofs sent on application stating subject, size, and purpose for which required.

ALL COMMUNICATIONS SHOULD BE ADDRESSED TO

S. W. PARTRIDGE & CO. (Cliché Department), 9 Paternoster Row, London, E.C.

Messrs. HOLMES & SON,**Valuers & Accountants****TO BOOKSELLERS, STATIONERS, PRINTERS, NEWS-
PAPER PROPRIETORS, &c.****33 PATERNOSTER ROW**

(LATE 66A PATERNOSTER ROW).

Are instructed to sell the following Businesses:-

BOOKSELLING, STATIONERY, and PRINTING BUSINESS.—In leading Cathedral city, Midland Counties. Established nearly a century. Rent £50. Large Corner premises. Returns last year over £1,200. Excellent connection. All at Valuation, about £700. Open to every investigation.

PRINTING, BOOKSELLING, and STATIONERY BUSINESS.—In lovely town in Devonshire. In same hands 9 years. Rent only £60 a year. Excellent premises. Returns £1,400 to £1,500 a year at good profits; long lease. The total purchase would not exceed £1000. A thoroughly genuine concern.

BOOKSELLING, STATIONERY, and PRINTING BUSINESS.—In renowned town, Midland Counties. Exceptional premises. In same hands 11 years. Rent £58. Net profits fully £300 a year. About £1,000 required (value of Stock and Plant). A capital opening.

STATIONERY and FANCY BUSINESS.—Main Road, West district. Splendid thoroughfare. Returns last year £1,550. Good profits. Business open to great development. Excellent premises. About £750 required. Business will bear strictest investigation.

PRINTING and STATIONERY BUSINESS, with Weekly Newspaper attached.—Capital market town, about 70 miles from London. Leading Business in town. Net profits nearly £300 a year. Thoroughly genuine. Open to large development. About £800 required.

STATIONERY and FANCY BUSINESS.—In splendid suburb N.W.; fashionable district. In same hands 16 years. Proprietor retiring from Business, having made sufficient money. Returns about £3,500 and increasing; excellent profits. Rent only £70 (very low). About £1,700 required. Thoroughly genuine and highly recommended.

BOOKSELLING, STATIONERY, and FANCY BUSINESS in rising South-coast town (Sussex). In same hands 18 years. The leading Business in the town. Rent £60. Large premises. Returns about £1,600, at splendid profits. About £800 to £900 required. A very well-known Business. Proprietor retiring.

**LITHOGRAPHIC, CHROMO, and AL-
MANACK PRINTING BUSINESS;** one of the best-known Businesses in England; in same hands 44 years. The proprietor is retiring on a good fortune made out of the Business; when fully attended to, the net profits exceeded £7,000 a year; at the present time the income is about £1,200 a year. All is open to the strictest investigation. The total purchase will be about £3,000, part of which can remain. A most exceptional opportunity.

STATIONERY and PRINTING BUSINESS, with Weekly Newspaper; West of England. In same family 60 years. The leading Business in town. Net profits, after payment of all expenses, nearly £500 a year. Proprietor retiring. About £1,000 required in cash, and balance by arrangement.

BOOKSELLING, STATIONERY, and PRINTING BUSINESS.—In one of the finest towns in England. Established nearly a century. The leading Business in town. Returns last year about £8,000. Books balanced by Accountants, and open to the strictest investigation. Net profits last year £1,300 to £1,400. An exceptional opportunity. About £4,500 required.

'Monthly Register' of over 150 Businesses for Disposal forwarded post-free on application to Messrs. HOLMES & SON, 33 (late 66A) Paternoster Row, E.C.

**Mr. A. M. BURGHEES,
VALUER & ACCOUNTANT***To Publishers, Booksellers, Stationers, Printers, &c.,***1a PATERNOSTER ROW,***Is instructed to Sell the following Businesses:—*

PRINTING and STATIONERY.—Central City Business. Very fine Printing Plant. Excellent premises. Rent £100. Returns £6,000 a year at fair profits. About £2,500 required for all. An exceptional chance for a practical printer. Business at present under management.

BOOKSELLING, STATIONERY, &c.—Old-established business in high-class County Town. Splendid central premises. Rent only £115. Returns have been £4,000 a year. Business can be worked up by attention. At present under management. About £1,000 required. Worthy of attention.

PRINTING and STATIONERY.—A good City Business in main thoroughfare. Large office and good house. Rent £110. Long lease. Returns £1,600 a year. Good profits. About £550 required. A very safe business. Suitable for a pushing man who understands the trade.

STATIONERY, PRINTING, &c.—Beautiful town on the banks of the Thames. Fine main street premises. Rent only £30. Returns £1,200. Very steady and safe. Good profits. About £800 required for large stock. Excellent printing plant and handsome fixtures. A desirable opening.

STATIONERY, BOOKSELLING, FANCY, &c.—Old-established Business in pleasant part of Essex. Fine shop, house, and garden. Rent only £30. Twenty years' lease. Returns nearly £1,200 a year. Good connection. Principal shop in the neighbourhood. £550 required.

STATIONERY, FANCY GOODS, &c.—Main road in high-class suburb. A good steady business capable of extension. Very fine shop. Nine rooms and side entrance. Returns over £600 a year. About £350 required. Suitable for one or two ladies. Ill-health cause of sale.

STATIONERY, &c.—West-End Main Road; very central busy locality. An old-established and safe business. Net profits proved at over £450 a year. Can be carried on successfully by ordinary care and attention. About £750 required. Proprietor going abroad.

BOOKSELLING, STATIONERY, &c.—First-class market town in Yorkshire. Central premises in best position of main street. Rent only £75. Returns reach nearly £1,000 a year and are capable of extension. About £400 required. In present hands over 20 years.

**STATIONERY, LIBRARY, BOOK-
SELLING, &c.**—Pleasant S.W. suburb. Fine house, nine rooms. Attractive shop. Large garden. Rent only £70. Long lease. Returns at present £600 a year. More can be done. A very good stock and handsome fixtures. About £350 required. Offered cheaply.

STATIONERY, FANCY, &c.—West-End of London. Superior locality. Very fine premises. Shop and eight large rooms. Returns £1,000 a year. On the increase. Good profits. About £500 required for all. A very safe business. Suitable for one or two ladies. Part can be let.

STATIONERY, BOOKS, &c.—Main road in Northern suburb. Shop and ten rooms. Eight let off for half the rent. Recently established. Very satisfactory returns and profits, still increasing. A very favourable opening for a young man. £150 will be accepted for all. Very cheap.

'Monthly Register' of Businesses for Disposal forwarded post-free on application to Mr. A. M. BURGHEES, 1A Paternoster Row, London, E.C.

ST. DUNSTAN'S HOUSE, FETTER LANE, FLEET STREET, E.C.

FOREIGN BOOKS AND PERIODICALS.

MESSRS. SAMPSON LOW, MARSTON & CO., Limited, beg to inform the Trade in general that they supply all Foreign Works and Periodicals at the lowest price.
A large Stock of Popular Foreign Educational, Historical, and Scientific Works always on hand.
Books not in Stock procured in a few days.
Fast train Consignments from the Continent twice a week.
Catalogues sent gratis on application.

HENRY STEVENS & SON, 39 Great Russell Street, LONDON, W.C.

Will answer (with an order if possible) any reports of Books, Pamphlets, and Maps, prior to about 1825, relating to NORTH AMERICA.
Including Voyages, Travels, Colonial History, War of Independence (American printed), Canadian History, &c. &c.
CATALOGUES SOLICITED.

BOOKSELLERS' ASSISTANTS WANTING SITUATIONS.

A YOUNG LADY of several years' good experience in high-class Fancy Leather Goods, Stationery, Books, &c., with Library, is seeking a RE-ENGAGEMENT. Good references.—E. L., 120 Finborough Road, S. Kensington, S.W.

BOOKSELLING, STATIONERY, &c.—The Advertiser, aged 21, requires a RE-ENGAGEMENT as Assistant in the above. Over five years' experience; excellent references.—Address, X.Y.Z., 24 Nether Hall Road, Doncaster.

BOOKSELLERS and STATIONERS.—SITUATION wanted as Junior Assistant by young man, aged 22. Town or country; accustomed to Library and Newspaper trade; good references; small salary to begin.—Address, A.G., 52 Shaftesbury Road, Ravenscourt Park.

WANTED by a Young Lady (21), with three years' experience, a situation in a Bookseller's and Stationer's; indoor preferred; good references; can be well recommended.—H., c/o Messrs. Warren Brothers, Booksellers, &c., Reporter Office, Royston, Herts.

BOOKSELLERS and STATIONERS.—Wanted, RE-ENGAGEMENT by Young Man. Five years' experience; good window dresser and salesman.—W., c/o Mr. Jones, 2 Quiet Street, Bath.

WANTED, to represent a good house ('Educational' preferred), by a Traveller with twelve years' experience and a large connection.—Address, stating terms, S., 11 Cases Street, Liverpool.

RE-ENGAGEMENT required by Advertiser. Over 20 years' experience in the Bookselling and Stationery Trades; practical printer; good salesman and window-dresser.—Address, H. Truss, Lowick, Thrapston, Northamptonshire.

FANCY STATIONERY, BAGS, and LEATHER GOODS.—Advertiser desires RE-ENGAGEMENT. Over nine years' first-class experience; good references, &c.—Address, Alpha, Publishers' Circular Office, Fetter Lane, E.C.

BOOKSELLING, STATIONERY, and FANCY.—Wanted by Advertiser (21), a SITUATION as Assistant in the above. Six years' first-class experience; good salesman, window-dresser, and stock-keeper. Could come at once. Good references.—Apply; Hawkins, Addington Library, Ramsgate.

BOOKSELLERS WANTING ASSISTANTS.

FIRST ASSISTANT.—WANTED, to Bookselling and Stationery Department of a first-class business, a Young Man, not less than 28. Thorough knowledge, good salesman and stock-keeper; good address; unexceptionable character necessary.—Send photo, age, length of experience, salary required (outdoor), to T. J. Hankinson, Victoria Library, Bournemouth.

FIRST ASSISTANT.—A Young Lady for Stationery and Fancy Department of a first-class business; thorough knowledge and unexceptionable character necessary; must have good address and be good stock-keeper; age not less than 26.—Send photo, with full particulars on all points, with salary required (indoor), to T. J. Hankinson, Victoria Library, Bournemouth.

ADVERTISEMENT CLERK WANTED, with a knowledge of printing and book-keeping; good address and references.—Write, stating age and experience, to *Publishers' Circular* Office, Fetter Lane, E.C.

*160 Pages, and
about 60 fine
Illustrations, Has
the largest sale of any
Shilling Magazine.*

BOOKS FOR SALE.

Advertisements are inserted under this heading at 3d. per line, prepaid.

Before sending books or money, Subscribers should satisfy themselves as to the BONA FIDES of Correspondents.

Baker, J., & Son, Clifton

Palgrave's Treasury of Sacred Song. Large paper

Pen Drawing, by Joseph Pennell

The Grey River, by Justin McCarthy

Stechert, G. E., 30 Wellington Street, Strand, London, W.C.

Farmer's Americanisms, 32s.

Hemm, B. W., 18 Margareta Terrace, Chelsea, S.W.

Vanity Fair Newspaper, 1888 and 1889, in numbers

Macmillan's Magazine, 1884, 1885, 1886, and 1887, in parts

Sporting and Dramatic News, Vols. 21 to 25, in numbers

Pictorial World, Vols. 1 to 4, 7 and 8, in numbers

REMAINDERS.

LARGEST STOCK IN LONDON.

INCLUDING BOOKS IN ALL DEPARTMENTS OF LITERATURE.

CATALOGUES GRATIS AND POST-FREE.

WILLIAM GLAISHER, Wholesale and Export Bookseller, 265 High Holborn, London

BOOKS WANTED TO PURCHASE.

Note.—*It must be distinctly understood that lists cannot be inserted for others than subscribers except at a charge of 6d. per line prepaid. Books in Print are not Advertised for, but must appear in the ordinary Column Advertisements, and at the same rate.*

NOTE Every care is taken to prevent BOOKS IN PRINT getting into this list, but we cannot hold ourselves in any way responsible for occasional oversights. Subscribers are requested to make careful inquiry at the Publishers' before sending their lists for this column.

Acock & Co., 21 Broad Street, Oxford

Stephen's French Revolution. Vol. 1

Monks of the West, in French

_____ in English

Stepniak's Underground Russia

Mill's Metaphysics, by Courtney

_____ Unsettled Questions

Cunningham on Usury

Arnold's (Matthew) Sweetness and Light

Whewell's History of Inductive Sciences

_____ Philosophy of Discovery

_____ Inductive Sciences

Angus (Craibe) & Son, 159 Queen Street, Glasgow

Burns' Poems. 1802 (Paisley)

_____ 1802 (Glasgow)

_____ 1801. Vol. 1 (Oliver)

_____ 1819 (Falkirk)

_____ Poetical Works. 1808. Vol. 1 or 2 (Catnach)

_____ 1808. Vol. 1 or 2 (W. Davidson)

_____ 1804. Vol. 1 (Cadell)

_____ Works, 64mo., folding cover. 1809 (Edinburgh)

_____ 1803. Vols. 1, 2 (Cadell)

Burns, Beauties of. 1819 (Falkirk)

_____ Beauties of. 1803 (Arbroath)

_____ Crear's edit. 1802 (Kirkcaldy)

Poetry, Original and Selected, or pts. 1803-4 (Brash & Reid)

Songster's Nest (Edinburgh)

Riding of the Outer Marches of Aberdeen. 1861

Macgillivray's British Birds. Vols. 2, 3, 4, 5

Chap Books. N. D. (Stewart & Meikle, Glasgow)

Annandale, R. C., 9 Queen Street, Hull

Hogg's Guide to the Iron Trades

Burke's History of the Commoners. Vol. 4

Wallace's Malay Archipelago. 1st illustrated edit.

Life of Faith. Vols. 1, 2, 3

Ashworth, J. H. & A., 49 Land's Lane, Leeds

Byron's Works, 17 vols. Vol. 1. Spotless

Wansey's Tour in France

Montholon's Napoleon at St. Helena, 4 vols. or Vol. 3

Lever's Con Oregan. 1st edit.

Jackson's (Lady) Old Paris, 2 vols.

Arber, G., 1 The Lees, Malvern

Lillywhite's Guide to Cricketers. 1849 to 1866. Any

Lawrence's Handbook of Cricket in Ireland. 3rd, 9th, 14th, 15th

Denison's Cricketer's Companion. 1843 to 1847. Any

Lambert's Cricketer's Guide

New Universal Magazine. 1751 and 1752

Magazine Articles on Cricket. 1700 to 1800

Atkinson Free Library, Southport

Blackwood's Magazine. Vols. 92-94

Baker, E., Bookseller, 15 & 17 John Bright Street, Birmingham

Worsley and Conington's Homer

Constitutions of Freemasonry. Old ones

Life of Beau Nash. 1762

Burke's Commoners. Vol. 4

Baker, J., & Son, Clifton

Balzac's Droll Stories

Barnicott & Son, Taunton

Bacon's Essays. 1st edit. 1597. Good price given

_____ De Augustis. 1623

_____ Works. Any early edits. and not collected

Rosicrucian Literature. Any works

Burke's or any other good Peerage of recent date

Arnold's Culture and Anarchy

_____ St. Paul and Protestantism

Bickers & Son, 1 Leicester Square, London, W.C.

Annual Register. 1857-59

Lysons' History of Derbyshire

Engineer and Machinist's Drawing Book (Blackie)

Elliot's (G.) Scenes of Clerical Life, 2 vols. post 8vo.

_____ Romola, 3 vols. post 8vo.

Burke's Vicissitudes of Families, 3 vols.

Dundonald's (Lord) Autobiography of a Seaman, 2 vols.

Boardman, Bishop's Stortford

Chambers' Journal. 1845 and 1846 in parts or vols.

Adventures of a Gentleman in Search of the Church

BOOKS WANTED TO PURCHASE—continued.

Bouvetau, Voe. J., 22 Rue de la Banque, Paris

Grose's Military Antiquities

Ancient Armour

Journal of Physiology. Vol. 9, Part 1

British Naval Achievements

Branson, Mr. H. J., 61 Hanover Street, Sheffield

Defoe's Works, cloth. Talboys' edit. 1840-41. Vols. 7, 11

Swan's Lakes of Scotland. Pages 157 to 160

Strickland's Queens of Scotland, cloth. Vol. 7

Couch's British Fishes, cloth. 1st edit. Vols. 3, 4

Sowerby's Mineral Conchology of Great Britain. Vols. 5, 6

Bewick's British Birds, imp. 8vo. 1797-1804

Brear, T., & Co. (Limited), Bradford

Bayne's (Peter) Messages from my Masters

Paxton's Dictionary of Botanical Names (Bradbury & A.)

Bright, F. J., & Son, The Arcade, Bournemouth

Sowerby's Botany. 1st edit. Any odd vols.

Macaulay's England, 8vo. Vol. 5

Wilson's Larvæ of the British Lepidoptera

Brotherton, G., 36 Hart Street, Burnley

Shakspeare, 4 vols. Bickers' edit.

Livy, 4 vols. Bohn's edit.

Dobell's Diet and Regimen

Cassell's Family Physician. Sub. copy. Pts. or bd.

Brown, W., 26 Princes Street, Edinburgh

Pococke's Tour (Scottish History Society)

Cunningham's Diary (ditto)

Philip's Grameid (ditto)

St. Andrews' Register (ditto)

Theatre. 1877-80, and 1883-85

Ordeal of Richard Feverel, cloth. 1st edit. uncut

Babington's Records of the Fife Foxhounds

Bumpus, T. B., 2 George Yard, Lombard Street, London, E.C.

Drake's Voyage round the World (Hakluyt Society)

Bunsen's Egypt's Place in History. Vol. 5

Jefferies' Amateur Poacher, illustrated

Montagu's (Lady Mary Wortley) Works, 3 vols. 8vo.

Stuart's (Villiers) Nile Sketches and Gleanings

Cadman, M., Bookseller, 13 Holly Street, Sheffield

Library of Entertaining Knowledge: Menageries; Monkeys.

Vol. 2, or a set

Kirby and Spence's Entomology. Any edit. Vol. 3 to end

Carson Brothers, 7 Grafton Street, Dublin

Planché's Cyclopædia of Costume

Chapman, J. C., 36 Coney Street, York

Offor's Bunyan's Pilgrim's Progress, 6 vols. 1862 (Blackie)

Milner's Lily of Lumley (Macmillan)

Collins, W. P., 157 Great Portland Street, London, W.

Humboldt's Kingdom of New Spain, 4 vols. 1811-12

Humphreys and Westwood's British Moths. Original edit.

Jardine's Naturalist's Library. Orig. edit. Vol. 4, Fishing

Landsborough's Zoophytes

McCulloch's Western Isles of Scotland

Smyth's Tenerife

Combridge & Co., 18 Grafton Street, Dublin

Roberts' Old Ballads. Complete

Fern's (Fanny) Works. Any

Power's (Tyrone) Works. Any

Illustrated London News Almanack. 1850

Bourrienne's Life of Napoleon

Mulhall's South America

Combridge, C., 5 New Street, Birmingham

Supplement to Craig's Dictionary, edited by Nuttall

Dugdale's Warwickshire

Mill's England

Pulpit Commentary. New Testament vols.

Birds of Argentine Republic

Cornish Brothers, Birmingham

Shakspeare's King John, abridged by Kemble. 1886 (Lond.)

— abridged by Ledsham. 1886 (Manch.)

Songs, with Music. 1886 (Cassell)

Shakspeare Souvenir. 1886 (Marcus Ward)

Introduct. to Study of Shakspeare and Milton. 1884 (Lond.)

Morris' (J. W.) Key Notes to Shakspeare's Plays, Henry V.,

&c. 1885 (Bath)

Raleigh Wrote Shakspeare. 1888 (Glasgow)

Grote's History of Greece. Best Library edit. Bound

Gibbon's Roman Empire. Ditto

Schluter's History of the Jewish People (T. & T. Clark)

Cox's Manual of Mythology

King's Italian Valleys. 1858 (Murray)

Mazzini's Life and Writings, 6 vols. (Smith, Elder & Co.)

Morley's Struggle for National Education

Bertridge's (John) Christian World Unmasked

Cornish, J., & Sons, Booksellers, 297 High Holborn, London

Lucian. An old translation

Don Quixote, 4 vols. (Paterson)

County Histories of North Wales. Any

Lewis Ranthorpe. 1847

Whitehead's Richard Savage

Gubbins' Mutinies in Oudh

Cornish, J. E., 33 Piccadilly, Manchester

Jang's Oxford. Large paper

Warburton's Hunting Songs

Pewtner's Comprehensive Specifier, edited by Young

Picturesque Europe, 5 vols. Popular edit.

Bertrand's Differential Calculus

Cornish, J. E., 16 St. Ann's Square, Manchester

Wilks' (Washington) Half-Century. 1853

Waverley Novels. 48-vol. edit.

Fielding's Works, 12 vols. 12mo. 1775. Vols. 1, 2

Edinburgh Review. Boston edit. Vol. 51

Rollin, Histoire ancienne. 1788. Vol. 11, Part 1 (Paris)

Goethe's Werke. 1828-53. Vols. 11, 12 (Stuttgart)

Coulston, W., Bookseller, 3 Victoria Buildings, Burnley

Doré Gallery. Part 50. 2s. Clean

Chambers' Divine Worship in England

Calvin's Institutes

Latham's Sanitary Engineering

Seldon's Building Construction

Cox, F. A., London Institution, Finsbury Circus, London, E.C.

Hunt's (F. K.) The Rhine, 4to. 1845 (A. Hall)

Curtis, T. A., Oxford University Press Warehouse, Amen Corner, London, E.C.

Wharton's Law Dictionary. 1st edit.

English Catalogue of Books. 1881 to 1883 (Sampson Low)

Deakin's Florigraphi Britannica, 4 vols. 1857

Sowerby's British Wild Flowers

Davies, J., Bath

James' School Ideals (Rivington)

Household of Sir Thomas More

Old Chelsea Bun House

Mazzaroth, or the Constellations

Davis, A., 34 Mayton Street, Holloway, N.

Herschel's Telescope. Phil. Trans. 1795

McCormac on Stammering. 1828

Allen's (Grant) Flowers and their Pedigrees

Thiers' Consulate. Latter part

Clifford's Tunbridge Wells Guide. 1829

Sandby's View of Ludlow

Modern Works on Chili

Field. Later vols.

Deakin, H., 42 Green Gate Street, Stafford

Barnabys in America, cloth. Vol. 1

Frank Fairleigh. Parts 13 to 15

Ainsworth's St. James'. Vol. 1, uncut

Paul Periwinkle. Part 20

Maxwell's Rebellion. Parts 12 to 15

Thackeray's Vanity Fair. Odd parts

Comic England. 19, 20

Deighton, Bell & Co., Cambridge

Mitchell's (Sir A.) Papers, 2 vols.

Bullen's Elizabethan Lyrics. L. P. Vol. 1

Bigandet's Life or Legend of Gautama

Chaucer, edited by Urry, folio or

Catlin's North American Indians

Castren's Finnische Mythology

Dent, W., 34 Southampton Road, Kentish Town, London, N.W.

Goodman's (M.) English Sisterhoods

Gurney's Shorthand. 1st, 2nd, and 3rd edits.

Hallam's Middle Ages, 8vo. Vol. 2

Land and Water. Nos. in 1882-86

Dodgson, J., 35 Park Row, Leeds

Graphic. A set

Fun. A set

Judy. A set

Le Keux's Oxford, Cambridge, and Public Schools

Sancta Sophia

Dodsworth, F. & W., Booksellers, Newcastle-on-Tyne

Girl's Own Paper. Nov. and Dec. 1885

Bourne's History of Newcastle-upon-Tyne, folio. 1736

Downing, W., Chaucer's Head Library, Birmingham

Sanders' History of Shenstone, 4to. 1794

De Morgan's Trigonometry and Double Algebra

Memoirs of De la Rochejaquelein (Constable's Miscellany)

Early English Text Society. A set

BOOKS WANTED TO PURCHASE—continued.

Douglas & Foulis, 9 Castle Street, Edinburgh

Adams' Naturalist in the Nile Valley
 Erskine's (of Linlathen) Letters, 2 vols.
 Forest Sketches, 8vo. 1865 (Edinburgh)
 Gilfillan's History of a Man
 Gordon's Family of Gordon. 1726. Vol. 2
 Harris' Voyages, 2 vols. folio, or Vol. 2
 Lecky's Leaders of Public Opinion in Ireland
 Masson's British Novelists
 Maxwell's Hillside and Border Sketches, 2 vols. or Vol. 1
 Motley's United Netherlands, 8vo. Vols. 3, 4
 Palmer's Kidnapping in South Seas
 Skelton's essays on Poetry and Romance
 Veitch's Poetry of the Scottish Border
 Whympers Ascent of the Matterhorn

Drayton, S., & Sons, 201 High Street, Exeter

Latham's Sanitary Engineering
 Wilson's Bryologia Britannica
 Berkeley's Handbook of British Mosses
 Picart's Religious Ceremonies

Educational Depository, 4 Kildare Place, Dublin

Life of Bishop Dupanloup
 Maguire's Life of Father Mathew
 Canot's Miseries of War

Edwards, F., 83 High Street, Marylebone, London, W.

Wilson's (H. H., the Orientalist) Works, cloth. Vols. 3, 4, 5
 Freer's Married Life of Anne of Austria, 2 vols. cloth
 British Museum Catalogue of Chiroptera. 1878
 Thorpe's Ancient Laws, 2 vols. roy. 8vo. 1840
 Jefferies' Red Deer, cloth

Edwards, J. W. P., 133 Boughton, Chester

Boswell's Johnson. 1832. Vol. 10
 Macaulay's England, 8vo. Vol. 5
 Old Price's Remains. Part 5
 Cheshire Architectural Society's Journal. Parts 2, 3, 4
 Hemingway's Chester, 2 vols.

Elliot, A., Edinburgh

Murray's (Dr.) Life of Samuel Ruthford
 Robertson's Medical Jurisprudence in Singapore
 McDonald's (Geo.) Within and Without. Old bdg.
 Lady Flavia. 1865 (Bentley)
 Jamieson's Scottish Dictionary. Supplementary vol.

Fawn, J., & Son, Queen's Road, Bristol

Wiltshire Archaeological Magazine. Vols. 17 to
 Encyclopædic Dictionary. Vols.

Friend, D. B., 77 Western Road, Brighton

Cameron's (Lovett) Lodge by the Sea
 Giberne's Aimée
 McGowan's Death. a Vision. Two copies
 Don Quixote. Duffield's translation
 Fireside. Jan. 1887

Gassmann'sche Sortiments Buchhandlung, 45 Neuerwall, Hamburg

Chronicles and Memorials of Great Britain and Ireland
 (Eyre & Spottiswoode)

Gilbert, H. M., Ye Olde Boke Shoppe, 26 Above Bar, Southampton

Remembrancer of Public Events, 17 vols. or portion of set
 Parker's (Anne) Poems
 Sporting Magazine. A set or long series
 Daniell's Rural Sports, 4 vols. roy. 8vo. or Vol. 2, Part 2

Gilbert & Rivington (Ltd.), St. John's House, Clerkenwell, E.C.

Burke's Royal Descents
 Dod's Peerage. 1843, 1845, 1847
 Bedford's Blazon of the Episcopacy

Gill, F., 42 Oxford Street, Weston-super-Mare

Old and New London. Vols. 5, 6, and Titles to all vols.
 Unbound preferred
 Casell's Don Quixote. Library edit. 104 to end. and Title
 Dodwell's Classical Tour in Greece, 4to. bds. 1819. Vol. 2
 Family Library. No. 2, 'Napoleon,' Vol. 2

Gladding, J., 28A Paternoster Square, London, E.C.

Frommel's Works
 Johnson's Handbook for Educationists

Goose, A. H., Rampant Horse Street, Norwich

Manners' (M.) Martivals (A. Spottiswoode, Jones, & Co.)
 Perustrations of Great Yarmouth, 3 vols. (Palmer)
 Harrod's Castles and Convents of Norfolk
 Any parts of Rye's Norfolk Antiquarian Miscellany
 Any Histories of Norfolk

Grant, R., & Son, 107 Princes Street, Edinburgh

Coulthart's Equation Interest Tables, 5½ to 8 per Cent.
 Coleridge's Lady Betty
 Best's Chants for Four Voices. Single and Double
 Malling's Indoor Plants

Grant, J., Bookseller, Edinburgh

Cornhill Magazine. New Series. All or any
 Chemical News. Dec. 29, 1865, being No. 317
 Jan. 5, 1866, being No. 318
 Nichol's Puritan Divines: Sibbes, Vol. 4; Charnock
 Gilpin's Demonology
 North British Review. Part 37
 Tales from Blackwood, cloth. 1st Series. Vols. 1, 12
 Britton's Architectural Antiquities. Vol. 5. Good price
 Wellington Despatches. Vols. 11, 12
 3rd Series, 6 vols. 1815 to 1834
 Smollett's Works, 8vo. 1817. Vol. 2 (Edinburgh)
 Derby's Iliad of Homer, 8vo. 1864. Vol. 1
 Forbes' (Edward) Life, by Geikie
 Dampier's Voyages. 1699. Vol. 1 (London)
 1769. Vol. 2 (Liverpool)

Green, W., & Sons, Edinburgh

Bannatyne Club Publications. All before 1841
 Burke's Peerage. 1888 or 1889
 St. James' Magazine. Vols. 34, 36-39
 Clark's Practical Jurisprudence

Grose, W., 37 Leicester Square, London, W.C.

Ryley's (S. W.) Itinerant, or Memoirs of an Actor
 Cibber and Sheridan, or Dublin Miscellany. 1743
 Memoirs of Margravine of Anspach, Portraits, 2 vols. 1826
 Kincaid's Random Shots from a Rifleman
 Grose's Dictionary of the Vulgar Tongue. 1st edit.

Grosvenor Gallery Library, 137 New Bond Street, London, W.

Born to Luck
 Francillon's (R. E.) Pearl and Emerald
 Trollope's (Frances E.) Anne Furness
 Lemon's (Mark) Leyton Hall

Hachette & Co., 18 King William Street, Charing Cross, W.C.

Delepierre's Historical Difficulties and Contested Events

Harding, G., 6 Hyde Street, New Oxford Street, London, W.C.

Ford's Handbook of Spain. 1869. Vol. 1
 Hackett's Epitaphs, 12mo. 1757. Vol. 1 preferred, uncut
 Antiquities of the Abbey of Westminster, 8vo. 1722. Vol. 2
 Brady's Treatise of Cities and Burghs, 8vo. 2nd edit. 1777
 Goodge's Curse of Paper Money and Banking, 12mo. 1835

Harvey, F., 4 St James's Street, London, S.W.

Archæologia. Vol. 48, Part 2; ditto, Index to Vols. 1 to 50
 An Attempt to Show the Folly and Danger of Methodism,
 8vo. 1809
 Literary Pocket Book for 1819 and 1820
 Christianity. 1832
 Ultra Crepidarius. 1823
 Sir Ralph Esher, 3 vols. 8vo. 1830 or 1832

Hawkins, T., Bookseller, Newbury

Buckland's (Dr.) Reliquiæ Diluvianæ
 Nicholson's (Prof.) Zoology
 Palæontology
 British Bee Journal. Aug. 13, 1888

Heard & Sons, Booksellers, Truro

Lights of the Temple. Secondhand
 Cobbett's English Gardener

Higham, C., 27a Farringdon Street, London, E.C.

Companions of the Devout Life. 6s. (Murray)
 Buxtorf's Tiberias
 Judson's (the second Mrs.) Memoir
 Blunt's Plain Sermons, 2 vols. 1868. Vol. 1
 Pfeleiderer's (O.) Philosophy of Religion, 2 vols. 1887. Vol. 1

Hipwell, D., Esq., 34 Myddelton Square, Clerkenwell, London, E.C.

Nichols' Bibliotheca Topogr. Britannica. 1785. Vol. 4, Pt. 29

Hodges, Figgis & Co., 104 Grafton Street, Dublin

Véron's Aesthetics
 Parker's Nature of the Fine Arts
 Harris' History of Co. Down
 Siborne's War in France and Belgium in 1815
 Dublin Examination Papers. Any since 1875
 Bourrienne's Napoleon, 4 vols. 8vo.
 Engineer. Jan. 26, Feb. 9, March 9, Aug. 24, and Oct. 5,
 1883; Jan. 11, 1884
 Holtmann and Woerman's History of Painting. Vol. 2
 Maguire's Platonic Idea
 Nasse's Agricultural Communities
 Stubbs' De Inventione Sanctæ Crucis. 1861 (Oxford)
 Renan's Life of Christ, 8vo.
 Barbour's Theory of Bimetallism
 Vanity Fair Album. 1889

Hogg, S., 32 Charing Cross, London, S.W.

Morocco, its Places and People, 4to.
 Hardwicke's Science Gossip. 1888
 Pennell's Pen Drawing, 4to.

BOOKS WANTED TO PURCHASE—continued.

Hiscoke & Son, Richmond, Surrey

Waverley Novels. Abbotsford edit.
Mercer's Notes from the Field of Waterloo
Wilson's (Professor) Works, brown cloth. 1853. Vol. 4, 11
La guerre pragmatique de 1745
Tauroy

Hitchman, J., 51 Cherry Street, Birmingham

Faccioli's Latin Lexicon, 2 vols. 1828
Prinsep's Indian Antiquities, 2 vols.
Jesse's Richard III.
Fielding's Works, 10 vols. 1871
Newton and Pullan's Discov. at Halicarnassus, 2 v. roy. 8vo.

Howell, E., Church Street, Liverpool

Browning's Bells and Pomegranates
Copland's Dictionary of Medicine, 4 vols.

Hunt, W., 7 Briggs Street, Market Place, Norwich

Oxford Spectator. About 1866 (Rivington)
Byron's Life, Writings, Opinions, &c., 3 vols. 1825. Vol. 2
Lauder's Highland Rambles, 2 vols. 1837. Vol. 1
Coleridge's Table Talk, 2 vols. boards. 1835. Vol. 1

Hutt, F. H., 10 Clement's Inn Passage, Strand, London, W.C.

Sergeant Bell. 1839. Page 447 and Frontispiece. Or complete
Journal of the Alps. 1864
O'Neill's Irish Crosses. 1859
Mr. Thackeray, Mr. Yates, and the Garrick Club. 1859
Payne's Song of Life and Death, cloth. 1st edit.

International News Company, Bream's Buildings, Chancery Lane, London, E.C.

English Almanac. 1852 and 1853
Map of London, in P.O. Directory for 1880, coloured, in case

Irvine, J., 28 Upper Manor Street, Chelsea, London, S.W.

Fletcher's American War. Vol. 2
Hooker's Himalayan Journals
Sweet's British Flower Garden
Yarrell's Second Supplement to the History of British Birds

Jarvis, J. W., & Son, 28 King William Street, Charing Cross, London, W.C.

Chester Mysteries, 2 vols. (Shakspeare Society)
Penny Pickwick
Locker's Lyrics
——— Lyra Elegantiarum
Tragedy of Hoffman, 4to. 1631
Randolph's Poems. 1634

Johnston, J., Linthorpe Road, Middlesbrough

Brewster's Stereoscope
Dryden's Works. Vol. 5 (Bell & Sons)
Lockyer's Spectroscope
Liebig's Organic Analysis
Taylor's Half-Hours in the Green Lanes

Kerr & Richardson, 89 Queen Street, Glasgow

Selection of Celtic Melodies. 1830 (Purdie)
Jardine's Naturalist's Library. Ichthyology, Vol. 4
Cadet Roussel. An old French song
Dunn's Circular Time Table
Martin's Catalogue of Privately Printed Books
Behn's (Mrs.) Works. Pearson's reprint
Sequel to Miseries of Human Life

Kimpton, R., 126 Wardour Street, London, W.

Latham's Sanitary Engineering
Spiegelberg's Midwifery, 2 vols. (New Sydenham Society)
Gray's Anatomy. 10th and 11th edits.

King C., Torquay

Warren on Book Plates
Richardson's Pamela, 12mo. calf. 1741-42. Vols. 1, 2
Any Old small 4to. Sermons by American Divines. 1600-1700
Vols. of Old Pamphlets. 1600-1700

King, H. S., & Co., 65 Cornhill, London, E.C.

Mulhall's (M. G.) Fifty Years of National Progress
Annales des Mines. 4th Liv. 1888
Adams' Free School System of the United States (Chapman)
Chesterfield's Letters (Clarendon Press)

Kirberger & Kesper, Amsterdam

Cowper's Poems. Vols. 2, 3
Thomson's Poetical Works, 2 vols.
Bell's Reissue of the Poets, with Notes and Glossaries

Kramers, H. A., & Son, Booksellers, Rotterdam

Russell's Indian Mutiny Diary. 3s. 6d. edit.
Leggett's Bills of Lading

Lachlan, F. C., 13 Canonbury Terrace, London, N.

Lever's One of Them. Nos. 7, 9 to end
Comic England. No. 18
Dark Blue. Nos. 1, 4; also a set, Nos. 1 to 12
Englishman's Magazine. 1831. Any Nos.
Bentley. Nos. 58, 61-66, 80, 95, 97-102
Ainsworth. Nos. 85, 92, 94, 95

Lamley & Co., 1 & 3 Exhibition Road, South Kensington, S.W.

Beckford's Italy
Life of John Elder

Langley, Miss, Lovejoy and Southern Counties Library, Reading

Howitt's Art Student at Munich
Tour round Reading
Fane's (Violet) From Dawn till Noon
Southall's Recent Origin of Man (Philadelphia)

Leighton, J. & J., 40 Brewer Street, Golden Square, London, W.

Yorkshire Literary Annual. 1832
Audubon's Birds of America
In Memoriam. 1st edit. Cheap copy
Wells' Joseph and his Brethren. 1876
Examiner. March 24, 1849; Jan. to June 1852

Levine, R., 29 Princes Street, Norwich

Burton's Arabian Nights. Vols. 1, 6-9
——— Supplementary Vols. 3-6
Chadwick's Index to Blomefield's Norfolk
Carthew's Launditch, 3 vols.
Rye's Norfolk Antiquarian Miscellany, 3 vols.

Lewis, W., Bookseller, 22 Duke Street, Cardiff

Key to Waverley Novels
Walker's (T. A.) Severn Tunnel, its Construction (Bentley)

Lippincott (J. B.) Company, 10 Henrietta Street, Covent Garden, London, W.C.

St. John's Life of Rajah Brooke
Ségur's Memoirs and Recollections, 3 vols.
Stanhope's (Lady Hester) Memoirs, 3 vols.
Life of Isabella of Spain
Schömann's Antiquities of Greece

Lister, E. R. C., 4 Lime Street, Cheetham, Manchester

Stanley's Dark Continent, cloth. Vol. 2
Cumming's Hunter's Life in South Africa. Vol. 2

Lockwood (Crosby) & Son, 7 Stationers'-Hall Court, London, E.C.

Bullion's Letters to a Bank Manager
Gedney's Foreign Cage Birds
Tulloch's Religious Life in the Nineteenth Century
Kerr's Rational Mechanics
Brewster's Optics
Bell's Phenomena of Iron Smelting
Phipson's Phosphorescence
Kaemtz's Meteorology
Haskold's Mining and Land Surveying
Wallace's Deposition of Lead Ores
Rapp's Memoirs
Macaulay's England. 1861. Vol. 5
Matthew's Whist. 1804
Renaudot's Ancient Accounts of India and China. 1733
Boole's Laws of Thought
Haweis' Musical Life. 1884
Burkhardt's Renaissance in Italy
Wordsworth's Early Latin English
Gregory's Why Four Gospels?
Pearce's Propagation of Oysters

Low, Marston, Searle & Rivington, Limited (Export Dept.), St. Dunstan's House, Fetter Lane, London, E.C.

Petrie's Round Towers of Ireland
——— Ecclesiastical Architecture of Ireland
Bryce's American Commonwealth, 3 vols.

Low, Marston, Searle & Rivington, Limited (Foreign Dept.), St. Dunstan's House, Fetter Lane, London, E.C.

Colquhoun's Moor and the Loch, 2 vols.
Ranke's History of the Popes, 3 vols. 8vo. (Murray)
Journal of the Chemical Society. 1858 to 1867
King's Antique Gems and Rings, 2 vols. 1872
Mill's (J. Stuart) Dissertations and Discussions, 4 vols. 8vo. 2nd edit.
Engineering. Paris Exhibition No.
Richards' Flora of Abyssinia
Alpine Journal. Vols. 3, 4, 9, 10, 11, 12; and Parts 21, 64, 66, 72, 77, 78, 79
Helps' Companions of my Solitude, cloth. 1857
——— Essays during Intervals of Business, cloth. 1858
Proceedings and Transactions of the Philological Society. A complete set
Hogg's Life of Shelley, 2 vols. 1859 (Moxon)
Williams' (Price) On the Maintenance and Renewal of Permanent Way. 1866
Wittich's Lexicon to Iliad and Odyssey. 1866 (Williams & Norgate)
Ekin's Naval Battles, 1744-1814
Electrician. No. 608
Clavis Virgiliana, or a Vocabulary of all the Words in Virgil's Bucolics, Georgics, and Aeneid, 8vo. 1742 (London, Th. Astley)
Bird's (R. M.) Cortes, or the Fall of Mexico, a Romance, 3 vols. 1835
——— Peter Pilgrim, a Tale, 2 vols. 1839
Westminster Review. New Series. Vol. 1, 2. 1852
Starkweather's Law of Sex
Collins' (Charles Allston) The Eye Witness. (Low & Co.)
Brassey's Naval Annual. 1886-1889
Birch's Inscriptions in the Hieratic or Demotic Character. 1868. (British Museum Publication)

BOOKS WANTED TO PURCHASE—continued.

- Low, Marston, Searle & Rivington, Limited (Foreign Dept.), St. Dunstan's House, Fetter Lane, London, E.C.**
 Gower's Diseases of the Nervous System. Vol. 1 only
 Francisque Michel, Tristan. 1835 and 1839
 Philosophical Transactions. 1883 to 1886
 Builder. 1889
 Netscher's Democracy
 Sharpe's Catalogue of Birds in the British Museum. Vols. 1, 2
 Jeans' Steel, its History, &c.
 Dresser's History of the Birds of Europe. Vols. 1 to 8
 Lennoliff's Italian Masters at Munich, Dresden, Berlin, &c.
 Coleridge's Speeches in Saurin v. Starr. 1869 (Low & Co)
 Several copies
 Wheeler's India. Vols. 1, 4
 Pearson (J. B.) Conspectus Auctorum quorum Nomina indicibus Patrologiæ a Migne editæ continentur. 1882 (Cantabrigiæ)
 Stokes' Irish Ornament
 Wheaton's Elements of International Law. Supplement
 Kennedy's (Shaw) Notes on Waterloo. 1865 (London)
 Du Chaillu's Wild Life under the Equator. 1868 (Low)
 Todd's Parliamentary Government. 2nd edit. Vol. 1.
 Two copies
 Rabbi Jeshua, by author of 'Paul of Tarsus'
 Müller's History of Ancient Sanskrit Literature. 2nd edit. 1860
 Kendall's Mexico under Maximilian. 1871
- Lupton Bros., Booksellers, Burnley, Lanc.**
 Eastlake's History of Oil Painting. 2 vols.
 Gill's Commentary, 6 or 9 vols. Cheap
 Clarke's Commentary, 6 vols. Cheap
 Henry's (Matthew) Commentary, 3, 6, or 9 vols. Cheap
 Lever's Horace Templeton. 1st edit. Or any
 More's (Hannah) Complete Works
- Lugster, A. L., 10 Silver Street, Bloomsbury, London, W.C.**
 Brontë's Jane Eyre. 1st edit.
 — Shirley. 1st edit.
 — Vilette. 1st edit.
 Freer's Marie de Medici, 2 vols.
 — Married Life of Anne of Austria, 2 vols.
 Gronow's Reminiscences. 2nd Series
 Jackson's French Court and Society, 2 vols.
 Miller's (Joaquin) Works
- MacLehose & Sons, 61 St. Vincent Street, Glasgow**
 Waverley Anecdotes, 2 vols. fcp. 8vo. boards
 Eliot's (George) Brother and Sister, by Marian Lewes. 1869
 — Agatha, demy 8vo. 1869
 Bentley's Standard Novels
 Hannay's (James) Eustace Conyers
 — Claret Cup
- Macmillan & Bowes, Cambridge**
 Coleridge's Biographia Literaria, 3 vols. 1847
 Petrie's Inductive Metrology. 1877
 Chisholm's Weighing and Measuring. 1877 (Nature Series)
 Gray's (P.) Tables for Computation of Life Contingencies
 Anderson's Works of British Poets, 14 vols.
- Macmillan & Co., 29 & 30 Bedford Street, Covent Garden, W.C.**
 Brody's Tennyson's Queen Mary
 Gatty's Poetical Character of Tennyson
 Irving's (W.) Essays on Tennyson. 1873 (Edinburgh)
 McNicoll's Essays on Tennyson. 1861 (Pickering)
 Horne's New Spirit of the Age, 2 vols.
- Maggs, U., 159 Church Street, Paddington, London, W.**
 Taylor's (Thos.) Translations from the Classics. Any
 Notes and Queries. 3rd Series, with Index
 Singer's Playing Cards, 4to. 1816
 Archæologia. Vols. 9, 11, 24; 33, Part 2
 Shaw's Dresses and Decor., 2 vols. 1843
 Denham's Poems
- Mathews, E., Vigo Street, London, W.**
 Stevenson's Prince Otto. 1st edit.
 Waller's (Edm.) Poems. Original edit.
 Denham's (Sir J.) Poems. 1669
 Banck's (John) Poems, 2 vols. 1729
 Phillips' (A.) Three Tragedies. 1725
 Drummond's (W.) Poems. 1833
- May, G. H., 9 Royal Arcade, Old Bond Street, London, W.**
 Real Life in London. Vol. 2
 The Card. 1755. Vol. 2
 Queens of England, 8vo. blue cloth. Vols. 5-8
 Maurice Tiernay. 1st edit.
 Smirke's Illustrations to Arabian Nights
 Master Humphrey's Clock. Original parts
 Sibson's Illustrations to ditto
- Midland Educational Co. (Limited), 7 Market Street, Leicester**
 Perowne on the Psalms, cloth. 3rd edit. Vol. 1
 Promptorium Parvulorum, cloth. Vols. 2, 3
- Miles, T., 13 Sunbridge Road, Bradford**
 Dalton's Treatise on Human Physiology
 Farquhar's Constant Couple
 Tobin's Honeymoon
- Meehan, B. & J. F., 32 Gay Street, Bath**
 Maturin's Bertram. Cheap
 European Magazine. 1782. Vol. 1
 Martins of Cro' Martin. Nos. 13, 17
 Badminton Library: Shooting. L. P.
 Indian or Persian MSS., Paintings, &c. Any early ones
 India: Any Views of Calcutta, Lucknow, &c.
 Republic of Venice. Any book on the subject
 Mademoiselle de Maupin, with 18 etchings
 Brown's Forestry, with coloured plates
 Byron's Giaour. 1st or 2nd edit. 1813. Uncut
 Goodenough's (Com.) Life and Times, 2 vols. 8vo.
 Daniell's (Wm.) Voyage round Great Britain, 8 vols. 1814.
 A set or Vol. 4
 Highlands of Scotland, the Clans &c. Any books
 Thoughts on Death of Moses. 1851 (Binns & Goodwin, Bath)
 Rules, Orders, Regulations, &c. of 'The United Brothers,'
 small 8vo. 1817
 Morris' British Birds. Original edit. A set and Vols. 5, 6
 India: Any Books, Views, Native Paintings, MSS., &c.
 Irish Lace Exhibition [London, 1883-85?]. Catalogue
- Millard, Miss, Teddington, Middlesex**
 New Sporting Magazine. Vols. 4, 5, 6
 Stewart's Highlanders, 2 vols. 1822
 Æsop's Fables, edited by Steers
 Any Books printed at Hull
 Anglo-Norman Poem on Conquest of Ireland. 1837
 Scott's Napoleon. Suppressed edit.
 Phallic Worship, Payne Knight
 Books on Grasses
 Ford and Massinger's Dramatic Works, 1 vol. roy. 8vo.
 Spectator. Tonson's edit. Vol. 3
 Johnson and Steevens' Shakspeare. 1793. Vols. 2, 5, 9
 Heckethorn's Secret Societies
 Mansel's Gnostic Heresies
 Thomson's (Mrs.) Literary Characters &c.
 Autographs of Musicians and Naturalists. List on request
 Lights of the Temple (? by Gilfillan)
 Odd plates of Oliver Twist
 Comic England. 1st edit. Vol. 1
 Great Expectations. 1861. Any vol.
 Old St. Paul's. 1847. Imperfect
 Erdie's History of Greece. Vols. 9, 12
 Any odd parts of Lever's Works
 Macaulay's History. Library edit. Vols. 3, 5
 Bloomfield's Norfolk. Any vol.
 Autographs of John Keble, Cardinal Newman, Garibaldi,
 General Gordon, Rizet, Incedon, Glinka, Tchaikowski,
 Dr. Calcott, Dr. Boyce, Cimarosa, R. Lindley, R. Spof-
 forth, Elizabeth B. Browning, Chas. Waterton, W. Yarrell,
 W. Swainson, Rev. J. G. Wood, Thomas Edward, J. E.
 Harting, R. Bowdler Sharpe, Fred. W. Robertson
- Milligan, T., Park Lane, Leeds**
 Hook's Lives of the Archbishops. Index vol.
 Vicar of Wakefield, 2 vols. 1766, or Vol. 1
 Grote's History of Greece, 8vo. cloth. Vol. 12
 Robinson Crusoe. Old edit.
 Sir Ralph Esher. Vol. 1
- Milne, A. & R., Aberdeen**
 Campbell's (Principal) Works, 6 vols.
 Bisset's Memoirs of Sir A. Mitchell, 2 vols.
 Burgon's Servants of Scripture
 Keltie's Highlands. Vol. 2
 Hume and Smollett's England. Part 9 (Virtue)
 Adams' Lost Rifle
- Myers, A. I., & Co., 12 High Street, Borough, London, S.E.**
 Sweet's British Flower Garden. 1st Series, except Vols. 1
 to 3; 2nd Series, except Vols. 1 to 4 inclusive
 Botanical Register. Vol. 12
 Curtis' Botanical Magazine. 2nd Series. Vols. 64 to 70
 Bentley's Miscellany. Nov. 1837; Feb. 1842
 Ainsworth's Magazine. July and Dec. 1843; Jan., May,
 July, and Aug. 1847; Oct., Nov., and Dec. 1848; Jan.,
 Feb., March, Sept., and Dec. 1849; March and May 1850
- Mudie's Select Library (Limited), New Oxford Street, London**
 Plesse's Art of Perfumery. Enlarged edit.
- Nichols, L. E., 29 Orchard Street, Sheffield**
 Molière's Works, 14 vols.
 Oldfield's Wainfleet
 Pepys' Diary, edited by Mynors Bright
 Standard Newspaper. Evening edit. of Feb. 5, 1867, or
 Morning edit. of Feb. 6. £5 offered for it
 Sale of a Round Loaf, illustrated
- Nisbet, J., & Co., 21 Berners Street, London, W.**
 Lawson's Lectures on St. Luke
 Patterson's Commentary on Thessalonians, James, and John
 Clark's Harmony of the Gospels
 McCrie on Esther
 Fry's Scripture Reader's Guide. Six copies

BOOKS WANTED TO PURCHASE—continued.

- Nutt, D., 270 Strand, London, W.C.*
Green's Mathematical Analysis to Electricity and Magnetism
Mansel's Gnostic Heresies
Landolt's Handbook of the Polariscope
Aldhelm Opera, ed. Giles
Fellowes' Visit to the Monastery of La Trappe. 1817
- Page, E. T., Bookseller, Bridgwater*
Björnson's Life on Fjelds and Fjords
Rossetti's Poems. 1881 (Ellis & White)
Anson on Contracts. 2nd, 3rd, or 4th edit.
- Palmer & Howe, 73, 75, & 77 Princess Street, Manchester*
Oates' (Geo.) Interest Tables at 5 per Cent. 1851
Hamerton's Etching and Etchers. Last edit.
- Palmer, C. S., 100 Southampton Row, London, W.C.*
Babbage's Ninth Bridgwater Treatise
Tanner's Notitia. 1744
Carte's Life of Ormonde, 3 vols. folio
Life of William Smith
- Parker & Co., 6 Southampton Street, Strand, London, W.C.*
Baring-Gould's Life of R. S. Hawker
Parker's Glossary of Architecture. 5th edit. Vol. 1
Godwin's Archæologist's Handbook
De Coulanges' Aryan Civilisation, by Barker
Londor's Pericles and Aspasia
- Paterson, W., & Son, 10 Cullum Street, London, E.C.*
Erle's (Sir Wm.) Law of Trade Unions. 1869 (Macmillan)
- Pickering, G. & F., Bath*
Smith's (Thomas) Extracts from the Diary of a Huntsman
Sporting Incidents in the Life of another Tom Smith
Brown's Forester. 2nd edit. 1851
Spanish Ballads. 1812. Vol. 1
- Pickering & Chatto, 66 Haymarket, London, S.W.*
Tom Cringle's Log, cloth. 1st edit.
Hecknoe's Epigrams. 1670. Imperfect
Ingoldsby Legends, cloth. 3rd Series. 1st edit.
Cruikshank's Fairy Library: Cinderella. Original paper cover. 1st edit.
Rowlandson's Vicar of Wakefield
Stevenson's Edinburgh Picturesque Notes, folio. 1879
Marryat. 1st edits. Uncut. Frank Mildmay, 1829; Peter Simple, 1833; Jacob Faithful, 1835; Japhet in Search of a Father, 1836; Children of New Forest
Scott's Waverley, 3 vols. 1814. 1st edit.
— Guy Mannering, 3 vols. 1815. 1st edit.
— Antiquary. 1816
— Rob Roy. 1818. 1st edit.
— Tales of my Landlord, bds. 1st Series. 1st edit. 3rd Series. 1st edit.
Any of Scott's Novels, 1st edits. in boards
Finish to Life in London. 1831
Real Life in London. 1821
Burton's Anatomy. 1621
Freer's Marguerite d'Angoulême, cloth
— Last Decade, cloth
— Jeanne d'Albret, cloth
Keats' Endymion. 1st edit. Cut copy
Any sets of Portraits, Landscapes, or Engravings to illustrate Sir Walter Scott's Novels
- Pink, J. W., Bookseller, 20 Pittville Street, Cheltenham*
Dashwood's Chiploquorgan
Moore's (G.) Lost Tribes and the Saxons of the East and West
Waller's Peter Brown. 1880
Bonar's Chamois Hunting in Bavaria
- Quiller, F. J., 20 Lydford Road, Maida Hill, London, W.*
Uncle Tom's Cabin, with Preface by G. 1852
- Read & Barrett, 8 Queen Street, Ipswich*
Malton's Perspective. 17—
Londor's Imaginary Conversations, 2 vols. 1829
Eastern Counties Collectanea
Smith's Dict. of Greek and Roman Mythology. Pts. 18, 19
- Ricker, C., Perspective de Nevsky 14, St. Petersburg*
Hooker's Flora Borealis Americana. Complete
- Ricon & Arnold, Booksellers, 29 Poultry, London, E.C.*
Transactions of Asiatic Society of Japan. A complete set
- Roberts & Leete, 71 & 73 Tooley Street, London, S.E.*
Longman's Magazine. Part for Nov. 1888
- Robson & Kerslake, 23 Coventry Street, London, W.*
Jerrold's Shilling Magazine. Vol. 7
Syntax in Search of a Wife. Uncut
History of Margaret Oatchpole, 2 vols. 2nd edit. 1845
- Sandell & Smith, 136 City Road, London, E.C.*
Collier's Ecclesiastical History, 8vo. 1845. Vol. 1
D'Israeli's Curiosities of Literature, 12mo. Vols. 2, 5
Gray's Etruria. Part 2
Ireland's Kent. Vols. 2, 4
Lanzi's Painting in Italy, 8vo. 1828. Vol. 2
- Stegle, A., 30 Lime Street, London, E.C.*
Hart's Geology and Physical Geography of Brazil
Playford's Division Violin. 1685 or later
Latham's Sanitary Engineering
Old Latin Biblical Texts. Parts 2, 3
Annals and Magazine of Natural History. 1883 to
- Simmons, T., The Booke-Lovers' Retreat, Leamington*
Burke's Landed Gentry
Trial of John Donellan for Murder of Sir T. Boughton
Trial of Abraham Thornton for Murder of Mary Ashton
Bunbury's Coombe Abbey
- Simms, S. W., 12 George Street, Bath*
Lux Mundi. Two copies
Jennings' Rosicrucians
Croly's (Dr.) Salathiel
English Illustrated Magazine. Aug. 1888
Secret of Success. Six copies
Whitman's Leaves of Grass. Complete
- Skeffington & Son, 163 Piccadilly, London, W.*
Baker's Sancta Sophia
Library of the Fathers. Vols. 40, 42, 43, 44
Wilson's Works. Vol. 7 (Anglo-Cath. Library)
Baring-Gould's Some Modern Difficulties of Belief
Cotton's (Bishop) Sermons on the Epistles. Vol. 2
- Smith, W. J., 41 North Street, Brighton*
Stuart's (Robt.) Anecdotes of Steam Engines. 1829. Vol. 1
Bullen's Elizabethan Poets, 2 vols. Original edit.
Grote's Greece. Cheap edit. Vol. 7
Baker's Bulgaria, 2 vols.
Sule's Etymology (Clarendon Press)
Durandus on Symbols
Quesnel's Reflections, in English, translated by Russell
Gatty's Sundial
- Sotheran, H., & Co., 49 Cross Street, Manchester*
Grote's Greece, 8vo. cloth. Vols. 9 to 12
Morris' Nests and Eggs. Part 55
— Birds. Parts 49, 56, 61
Barbauld's Novelist's Library, 50 vols.
Burton's Scotland, 9 vols. 8vo.
Vanity Fair Album, cloth. 1889
Lyll's Geology, cloth. 12th edit. Vol. 1, or 2 vols. 8vo.
Rawlinson's Herodotus, 4 vols. 8vo.
Mongredien's Trees and Shrubs
Helmsley's Trees and Shrubs
Froude's English in Ireland, 3 vols. 8vo.
Talleyrand's (Prince) Memoirs, 4 vols.
Bourgoin, Les Arts Arabes
— Eléments des Arts Arabes
Aikin's Charles I., 2 vols. 8vo.
Harry Coverdale's Courtship. 1st edit.
Ranke's England, 6 vols. 8vo.
— Popes, 3 vols. 8vo.
— Reformation, 3 vols. 8vo.
— Prussia, 3 vols. 8vo.
Napier's (Gen.) Life. Vols. 3, 4
Gibbon's Rome, 8 vols. 8vo. Oxford Classic edit.
Siborne's Waterloo, 2 vols. 8vo. and Atlas
Foss' Judges, 9 vols. 8vo. cloth
Motley's United Netherlands. Vols. 1, 2
Bates' Amazon, 2 vols.
Selous' Hunter's Wanderings in Africa, 8vo.
Numismatic Chronicle. 1st Series. Vols. 1, 5, 12
Ingoldsby Legends, 3 vols. 1st edit.
Tennyson's Poems. Any 1st edits.
Archæological Association Journal. Vols. 22, 33, 39, 40
— Institute. Vol. 22
Gibbon's Miscellaneous Works, 5 vols.
Manstein's Memoirs of Russia
Memorials of J. McLeod Campbell, D.D. 1872
- Sotheran, H., & Co., 136 Strand, London, W.C.*
Cesar, 2 vols. Aldine. 1575
Lucan's La Pharsalle. Elzevir. 1658
Horatii Opera, Bentleii. 1711 (Cantab.)
Tacitus, 7 vols. 1799
Lord Bateman. 1839
- Spencer, E., 342 Holloway Road, London, N.*
Lamb's (Charles) Prose Works, cloth. 1838. Vol. 1
Spencer's (Herbert) Principles of Biology. 1864. Vol. 2
Fuller's Church History. 3rd edit. 1842. Vol. 3
Chambers' Book of Days, cloth. 1864. Vol. 1
Lever's Charles O'Malley, green cloth. 1841. Vol. 2
- Spencer, J. & T., 20 Market Place, Leicester*
Sunday at Home. 1879
Browning's (Mrs.) Poems. 5-vol. edit. Vol. 3
— (R.) Poems. 6-vol. edit. Vol. 5
English Classical Review, Vols. 1, 3. Parts or bound
Boy's Own Paper. 1887. Part 105

BOOKS WANTED TO PURCHASE—continued.

Stevens, B. F., 4 Trafalgar Square, London, W.C.

Kemble's Names, Surnames, &c. of the Anglo-Saxons. 1846
Bryce's American Commonwealth. 1st edit.
Thackeray's Adventures of Philip, 2 vols. green cloth. 1869
Correspondence of Talleyrand and Louis XVIII., 2 vols.
Kalm's Travels in North America. 1771. Vol. 3
Wilde's Closing Years in Dean Swift's Life

Stronach, G., 7 Warrender Park Crescent, Edinburgh

Newcomes. Part 12
College Rhymes. Vols. 9, 13, 14
Portfolio. Parts for 1888-89

Suckling & Galloway, 13 Garrick Street, London, W.C.

Llorente's Inquisition
Lockhart's Scott, 7 vols. calf
James' Names of Places, in Welsh
Annals of Sporting. 1823
Thiers, Consulat et l'Empire

Sunderland Educational Trading Company (Limited), 2 Borough Road, Sunderland

Sunday at Home. 1884
Leisure Hour. 1883
Cassell's Magazine. 1886

Sutton, Albert, 130 Portland Street, Manchester

Nature. Vol. 6
Brooke's (Lord) Works. 1870. Vol. 3
Lehmann's Physiological Chemistry. Atlas

Thatcher, T., 44 College Green, Bristol

Morton's Encyclopædia of Agriculture. Latest edit.

Thin, J., Edinburgh

De Burgh on the Psalms, 2 vols. 8vo.
Brunton's Discipline, a Novel
— Emmeline
Malcolm's Buccaneer, and other Poems. 1824
Campbell's Philosophy of Rhetoric, 8vo.
Keim's Jesus, 6 vols.
Clark's Game of Golf, 4to.
Coloured Print of Landing of George IV. at Leith. 1824
Maitland's History of Edinburgh, folio

Thistlewood, A., Bookseller, 302 Broad Street, Birmingham

Ainsworth's Tower of London. Old edit.
Belzoni's Travels
Manning's New Zealand

Unwin, T. F., 11 Paternoster Buildings, Paternoster Square, London, E.C.

De Latude's Memoirs, by Himself, edited by Thierry.
Translated. 1834 (Dublin). Or other edits. in English
Memoirs of Bengowski. Translated. 1793 (Robinson, Lond.)
Cunningham's Letters of Walpole. 1861. Vols. 7, 8, 9 (Bohn)

Walker & Laycock, 37 Briggate, Leeds

Mackintosh and Strong's Bible Cyclopædia, and Supplement
Christopher Tadpole. Large type edit.
Broadus on the Preparation of a Sermon

Wallis, H. W., 24 Sidney Street, Cambridge

Mill's Autobiography
Winkler, Lehre der Elastisität &c. 1867 (Prague)
Newman's Parochial Sermons, 8vo. bds. Vols. 4 to 6

Walmsley, G. G., 50 Lord Street, Liverpool

Century Magazine. Nov. and Dec. 1887
Alpine Journal. Vol. 11, and Parts 79, 81
Morris' Grettir the Strong
Life of Howell Harris

Washbourne, R., 18 Paternoster Row, London, E.C.2

Edith Sydney
Iza's Story
Not Yet

Welter, H., Rue Bonaparte 59, Paris

Herrick's Poetical Works
Hazlitt's Shakspeare Library
Shakspeare Jest Book
Old Shakspeare Society's Publications. A set
Royal Academy Pictures, 1889, 2 parts (Cassell)
Hearn's Aryan Household
Ticknor's History of Spanish Literature

Wesley, W., & Son, 28 Essex Street, Strand, London, W.C.

Lankester's Wild Flowers worth Notice, col. plates, 12mo.
Kerner's Flowers and their Unbidden Guests, p. 8vo. 1878
Loddige's Botanical Cabinet. Large paper. Vols. 14, 18
Walton's (Rijah) Clouds, their Forms &c., 4to.
Sowerby's English Botany. 3rd edit. Parts 40 to . Any
Moncrieff's Irrigation of Southern Europe, 8vo.
Williams' Orchid Album, folio. Vols. 1-8
Sands' (F.) Reichenbachia, folio. Vol. 1 (Sotheran & Co.)

Wheldon, J., 58 Great Queen Street, Lincoln's Inn Fields, W.C.

Jevons on the Coal Question
Chemical News. Vols. 5, 14
National Review. Jan. 1863, or vol. containing
Humphreys and Westwood's British Moths, 2 vols. 4to, coloured plates (Smith)

Williams & Norgate, 20 Frederick Street, Edinburgh

Jellett's Some Thoughts on Christian Life
Stear's Attributes of God
Todd's Parliamentary Government in the British Colonies
Voyage of St. Brendau. Latin text

Williams & Norgate, 14 Henrietta Street, Covent Garden, London, W.C.

Bird's Infidel, or the Fall of Mexico (old novel). 1835
Lee's (S.) Peter Pilgrim, or a Life's Reminiscences. 1835
Coneiform Inscriptions of Western Asia. Vols. 1, 4
O'Curry's MSS. Materials for Irish History
Wright's Homilies of Aphraates
Mozley's Reminiscences of Oriel College

Wills, H., 4 Market Place, Loughborough

Gardening. Nos. for March 1 to Oct. 16, 1886; Dec. 18, 1886; Jan. 8, 1887; May 14, 21, 1887; June 25, 1887, to end of Feb. 1888

Wilson, A., 18 Gracechurch Street, London, E.C.

Bowles' Ceramic Art of Japan
— Signs and Seals on Japanese Pottery
Alaric at Rome. 1840 (Rugby)
Newman's (F. W.) Homeric Translation. 1861
Wright's (J. C.) Letter to the Dean of Canterbury
Arnold's (M.) Poems, 2 vols. 1881
Ruskin's (J.) Employment for the Destitute, 11 pages. 1868
— Instruction in Elementary Drawing. 1872
— Instructions in the Preliminary Exercises. 1873
Watts' Dictionary of Chemistry

Wilson, J., Bookseller, 35 Bull Street, Birmingham

Mommsen's Rome, 8vo. Vol. 1
Coleridge's Lectures on Shakspeare. Vol. 2 (Pickering)
— Poetical Works. Vol. 2 (Pickering)
Dickens' Pickwick. Part 4

Wulfe, D., & Son, Aberdeen

Numismatic Chronicle. 1859 to 1870, 1874 to 1888
Doughty's Arabia Petraea, 2 vols.
Journal of the Victoria Institute. Vols. 16, 17, 19
Taylor's Limitations of Life
— Contrary Winds

WANTED: FIRST EDITIONS, clean and uncut, of Lever, Thackeray, Ainsworth, Marryat, George Meredith, Kingsley, Shelley, Keats, Lamb, Browning, Jesse. Also Works Illustrated by Rowlandson, Leech, Doyle, &c. F. H. Hutt, Clement's Inn Passage, Strand, W.C. Second-hand Catalogues solicited.

PARLIAMENTARY REPORTS: an assorted Stock of all interesting subjects. Olyett, 5 Endell Street, Long Acre, London, W.C.

BOOKS WANTED.—Booksellers and Private Individuals will find it to their advantage to communicate with me before disposing elsewhere of any First Editions, in good condition, of the Works of Dickens, Thackeray, Lever, Ainsworth, Marryat, George Meredith, Arnold, Kingsley, Shelley, Keats, Lamb, Browning, Jesse, Pardoe, Freer, R. Jefferies, R. L. Stevenson; also Books illustrated by G. or R. Cruikshank, T. Rowlandson, J. Leech, B. Doyle, W. Blake, T. Sibson, R. Seymour, 'Phiz,' H. K. Browne, &c. All Communications answered. Catalogues solicited.

WALTER T. SPENCER, 27 New Oxford Street, London, W.C.

THE SYDNEY MORNING HERALD

Is the Oldest Newspaper in the Australian Colonies, and has maintained the highest position in New South Wales for many years past. It circulates widely throughout all parts of Australia, and is the Largest Newspaper in Her Majesty's Dominions.

THE SYDNEY MAIL,

An Illustrated Weekly News Journal,

Has been continuously improved, and is now adapted equally to the wants of residents in Town, Country, and Bush. It supplies the latest trustworthy intelligence to all classes. Special attention is devoted to Sporting, Agricultural, Pastoral and Mining matters. The Illustrations are drawn and engraved by the best procurable Artists, and the Fiction, Essays, and other literary contributions are from the pens of writers of acknowledged ability in Great Britain and the Colonies.

LONDON OFFICE: 8 GEORGE YARD, LOMBARD STREET,

Where Files may be seen, Newspapers are on sale, and Advertisements received.

NOTICE TO PUBLISHERS.

ADAMS & FRANCIS, Advertisement Agents,

Insert Advertisements in all the London, Country, Colonial, and Foreign Newspapers, Magazines, and Periodicals, and charge the same (giving the full reduction for a series) to the Advertiser as if they went direct to the various Papers.

By Special Contract for 'All the Year Round' (Monthly Part), conducted by Charles Dickens; Spring Number, published in March; Summer Number, published in June; Almanack published in September; Christmas Number, published in November; 'The Royal Horticultural Society's Journal and Schedule of Prizes'; &c. &c. *Established 1862.*

'DAILY CHRONICLE' SPECIAL PUBLISHERS' COLUMN.

ADAMS & FRANCIS, 59 FLEET STREET, LONDON, E.C.

*BEST MEDIUM in THE WESTERN COUNTIES
FOR PUBLISHERS' LISTS.*

WESTERN DAILY PRESS BRISTOL.

First Established Daily Paper in the City or District.

THE COLONIES AND INDIA.

ESTABLISHED OVER THIRTY YEARS

Read by all interested in the Colonies and India, the Best Markets in the World for British Manufactures.

THE COLONIES AND INDIA is the **only Paper** published in this country which contains summaries of news of intrinsic importance alike to Shippers, Merchants, and Manufacturers, and the general reader from **all the Countries allied with the British Empire.** Not the least prominent feature of this Journal is that it contains official reports of the sessional meetings of the Royal Colonial Institute—an important and influential body, and that between 50,000 and 60,000 copies of the Paper circulate yearly among its Members, who for the most part have trade relations with all the Colonies and dependencies of Great Britain. It is generally conceded that the Paper contains news of great practical value to all **who are engaged in trade** between the Mother Country and her Colonies.

News is given under the following heads:—**AUSTRALIA**—New South Wales, Victoria, South Australia, Queensland, Western Australia. **NEW ZEALAND.** **TASMANIA.** **FILJ.** **BRITISH NORTH AMERICA.** **SOUTH AFRICA**—Western Province, Eastern Province, Midland Province, The Transvaal, The Orange Free State, Natal, and the Diamond Fields. **THE WEST INDIES**—Jamaica, Turks and Caicos Islands, Nevis, St. Kitts, Montserrat, Dominica, Antigua, Virgin Islands, Barbados, Honduras, Bahamas, St. Lucia, St. Vincent, Grenada, Tobago, Trinidad, British Guiana. **Ceylon and India.** **CENTRAL ASIA.**

In addition to the above, The COLONIES AND INDIA contains Original Articles and Notes dealing with the **progress and extension of the Trade** between Great Britain and her outlying dependencies.

The COLONIES AND INDIA is read by the bulk of the Merchants and others doing business abroad.

Published Weekly; Subscription for 52 Issues a Year, postage paid, 10/6 for Home Subscribers; and 12/6 abroad.

161 QUEEN VICTORIA STREET, LONDON, E.C.

Postal Orders and Cheques (crossed Martin & Co.) to be made payable to R. SCOTT. 'COLONIES AND INDIA, London,' is sufficient address for Letters or Telegrams.

Head-quarters for Stationers' Specialities.

GEORGE WATERSTON & SONS

for
 'Bee Brand' SEALING WAX,
 QUILL PENS and TOOTHPICKS,
 'Hercules' COPYING PRESSES,
 DOWNING'S STATIONERS' SUNDRIES,
 STONE'S DRAWER BOXES, &c.
 EASON'S INDEXED NOVELTIES,
 COCHRAN'S WRITING INKS, &c.
 JOHN HEATH'S POPULAR PENS.

WHOLESALE
 AND EXPORT
 ONLY.

LONDON: 8 St. Bride Street, E.C. And at EDINBURGH.

1d

Library of Fiction.

EACH NUMBER of the 'PENNY LIBRARY of FICTION' contains a COMPLETE STORY by a WELL-KNOWN NOVELIST. Price 1d. 32 PAGES. WELL PRINTED on GOOD PAPER, in COLOURED PICTORIAL WRAPPER.

Among the Contributors to those already issued are:—

B. L. FARJEON.
 The AUTHOR OF 'MEHALAH.'
 Mrs. RIDDELL.
 The AUTHOR OF 'VICTA VICTRIX.'
 HELEN SHIPTON.
 GEORGE MANVILLE FENN.
 KATHERINE S. MACQUOID.
 CHARLES GIBBON.
 GRANT ALLEN.
 CLIVE PHILLIPPS WOLLEY.
 J. MACLAREN COBBAN.
 And others.

London: 3 NORTHUMBERLAND AVENUE,
 CHARING CROSS, S.W.

ALSO

1d

BIOGRAPHIES
 AND OTHER WORKS
 List sent on application.

THE OLDEST EVENING PAPER.

The Globe

ONE PENNY.

SIX EDITIONS ARE PUBLISHED DAILY FROM ONE TO SEVEN P.M.

'THE GLOBE' has always the character of receiving the latest official intelligence. Its circulation is very large and rapidly increasing, not only in London, but in the principal towns. It is sold at all important railway stations in the provinces, and it is also much read in clubs, hotels, and reading-rooms throughout the United Kingdom and Continental Cities. 'THE GLOBE' has the reputation of being the LEADING as well as the OLDEST EVENING PAPER. Its original matter, in addition to light reading under 'Notes of the Day,' includes letters from the chief Continental cities; and a special feature is the 'Turnover' appearing on the front page, written on a social topic by writers who rank among the foremost *littérateurs* of the day. Special attention is given to Literature.

THE RATES FOR ADVERTISEMENTS ARE UNUSUALLY MODERATE.

Specially Low Terms to Publishers &c. for Book Advertisements.

A Publishers' Column for New Works appears at intervals on Leader Page at Exceptional Rates.

OFFICES: 367 STRAND, W.C.

W. T. MADGE, MANAGER.

THE YORKSHIRE POST, LEEDS,

Has a larger and more influential Circulation than any other
 Newspaper in the North of England.

THE YORKSHIRE WEEKLY POST, 56 COLUMNS, PRICE ONE PENNY.

'What a Family Newspaper should be.'

BRANCH OFFICES: 49 FLEET STREET, LONDON; 73 MYTONGATE, HULL.