

ORIENTAL TRANSLATION FUND PUBLICATIONS,
offered at much reduced prices.

Just completed :

Ibn Khallikan's Biographical Dictionary, translated from the Arabic by Baron Mac Guckin de SLANE,
4 vols. 4to. *sewed*, sells £6. 6s, reduced £4. 4s 1842-71

Vols. 3 and 4 are sold separately, reduced from £4. 4s to £2. 2s.

—— the same, 4 vols. royal 4to. LARGE PAPER, *sewed, uncut*,
sells for £12. 12s, reduced to £5. 5s 1842-71

Volumes 3 and 4, on LARGE PAPER, are sold separately, reduced from £6. 6s to
£2. 12s 6d.

* * * Bound copies supplied at a small extra charge.

This was the first general Biographical Dictionary in the Arabic language ; and it remains a wonderful testimony to the learning, genius, and industry of the author. The biographies are arranged in alphabetical order of names, and comprise distinguished individuals of every sect and nation in Islam, down to the thirteenth century, when Ibn Khallikan flourished. Moslem critics have blamed him for enlarging on the lives of poets and historical writers, at the expense of the learned doctors of law ; but that very circumstance renders his book all the more valuable to the European reader. Even the poetical and elegant selections which fill these biographical notices, are so extensive, that an Anthology was culled from them by an ancient Arabic writer. The editor has added in his notes all fresh information that could be acquired regarding each name mentioned in the text. The work is consequently indispensable to every student of Muhammadan history and literature ; and its great importance in that respect has recently received a remarkable attestation in the following circumstance, which deserves to be recorded :—Portion of the stock having, at a great expense, come into the hands of the learned Dr. ELIJAH HOOLE, of the WESLEYAN MISSION, he at once, with wise and far-seeing liberality, presented a complete copy to every Library of the Mission, at home and abroad, as well as to some of the public libraries. The study of Ibn Khallikan will furnish the young Missionaries, and all who mean to sojourn in the East, with such an ample and familiar knowledge of the literature, history, and modes of thought, of Muhammadan countries, as cannot fail to secure lasting advantages for Christianity and western civilization.

Avesta: THE RELIGIOUS BOOKS OF THE PARSEES, from

Professor SPIEGEL's German Translation of the Original Manuscripts by A. H. BLEECK, 3 vols. in 1, 8vo. *cloth*, reduced from £1. 5s to 21s 1864

English scholars, who wish to become acquainted with the "Bible of the Parsees," now for the first time published in English, should secure this copy.

To Thinkers the "Avesta" will be a most valuable work; the opportunity is thus afforded to compare its TRUTHS with those of the BIBLE, the KORAN, and the VEDS.

"A religion which is probably as ancient as Judaism, and which certainly taught the immortality of the soul and a future state of rewards and punishments for centuries before those doctrines were prevalent among the Jews,—a religion which for ages prior to Christianity announced that men must be pure in thought as well as in word and deed, and that sins must be repented of before they could be atoned for,—a religion whose followers were forbidden to kill even animals wantonly, at a time when the ancestors of the French and English nations were accustomed to sacrifice human victims to their sanguinary Deities, such a pure and venerable religion is one which must always command the respect of the civilized world, and of which a Parsee may well be proud."—*Preface*.

Firdusi. SHAH NAMEH of the Persian Poet Firdusi, translated and

abridged in Prose and Verse, with Notes and Illustrations, by J. ATKINSON, Esq., 8vo. 24s 1832

Haji Khalfæ Lexicon Encyclopædicum et

Bibliographicum, edidit G. FLUEGEL, 7 vols. 4to. complete, *cloth*, reduced from £6. 6s to £4. 4s Leipzig, 1835-54

— the same, 7 vols. impl. 4to. LARGE PAPER, *cloth*, reduced from £8. 8s to £5. 5s Sets completed at the same rate. 1835-54

This work is, without comparison, the most useful of all the Fund Publications. It stands in the same relation to Oriental Literature as *Watts' Bibliotheca* and *Graesse's Tresor* do to that of the Western World. The arrangement is alphabetic, according to the names of the works, (an INDEX OF AUTHORS being added at the end), and comprises descriptions of above 15,000 books in Arabic, Persian, and Turkish; with statements of the date when the writers flourished, and many other useful particulars.

Mustafâ ben Abdallah Kâtib Tchelebi, called Hadji Khalfeh, was a learned Turk, who, early in the seventeenth century, held a high official position under Amurath IV. At a later period, he collected a large library, and wrote several works, chiefly historical; but the greatest monument of his immense industry and erudition remains in the Bibliographical Lexicon, (*Kashf ez-Zamun*.) The *Bibliothèque* of D'Herbelot consists principally of an abstract from defective texts of the work of Hadji Khalfeh; while Flügel's edition is based upon the most perfect and important copies in existence.

Al-Makkari. THE HISTORY OF THE MOHAMMEDAN

DYNASTIES IN SPAIN, translated by PASCUAL ED GAYANGOS, 2 vols. 4to. *cloth*, reduced from £3. 8s to £1. 16s 1840

— the same, 2 vols. royal 4to. LARGE PAPER, *cloth*, reduced from £4. 4s to £2. 8s 1840

A most valuable work, the best Moorish account of the History of Spain, whilst under their rule. Indispensable to an Historical Library.

The Dabistan; or, School of Manners.

Translated from the Persian, with Notes, &c. by D. SHEA, and A. TROYER, 3 vols. 8vo. *cloth*, getting scarce, £1. 4s 1844

This is a work of great interest for all Oriental Scholars and Comparative Mythologists.

Sir William Jones describes this work as containing "more recondite learning, more entertaining history, more beautiful poetry, more ingenuity and wit, indecency and blasphemy, than" he "ever saw collected in a single volume." It contains an account of the old Persian, the Brahmin, the Buddhist, the Christian, the Sufi, and the Mohammedan religions, with their various sects; as well as a statement of their doctrines. It is most valuable for its exposition of the Zoroastrian creed, as this is based upon ancient Zend works now entirely lost.

Makamat; or, Rhetorical Anecdotes of Abu'l

Kasem al Hariri, of Basra, translated into English Verse and Prose; and illustrated with Annotations, by the Rev. T. PRESTON, 8vo. *cloth*, reduced from 20s to 12s 1850

"The most classical work in Arabic literature—a masterpiece of elegance and refinement." This translation, by the freedom of its rendering and the easiness of its style, will be more acceptable to an European reader than any literal version; while the frequent notes recall to the more studious reader the subtler points of the text as verbally followed. Mr. Preston has been careful not to fall into the error of Rückert, who made an imitation rather than a translation.

LONDON, January, 1872.

BERNARD QUARITCH.

FOSSIL FLORA OF GREAT BRITAIN.

In preparation:

A RE-ISSUE, in 20 Parts, to be issued monthly; price 5s each;
forming 3 vols. 8vo. 230 *plates*, with *text*.

The Fossil Flora of Great Britain; OR, FIGURES AND DESCRIPTIONS of the VEGETABLE REMAINS found in a Fossil state in this country. By JOHN LINDLEY, F.R.S., L.S., and G.S., Professor of Botany in the University of London; and WILLIAM HUTTON, F.G.S., &c.

To which will be added a Supplementary Volume, containing Figures and Descriptions of all the important additions made to the Fossil Flora of Britain since 1837; together with a Critical Examination of the Species in LINDLEY and HUTTON'S Classic Work, and a Synopsis of all the known Fossil Plants of Britain. By WILLIAM CARRUTHERS, F.R.S., L.S., and G.S., *Keeper of the Botanical Department, British Museum*.

Mr. QUARITCH having recently purchased the copper-plates and copyright of this standard work on the Fossil Plants of Britain, and knowing the extreme rarity of the work,—selling as it does from 8 to 10 guineas a copy,—has resolved to produce a fac-simile re-issue of the work, from the original copper-plates. Notwithstanding the great progress that has been made in Palæontological Botany in Britain during the last thirty-five years, the "Fossil Flora" still remains the principal authority for the species of Extinct British Plants, and its figures and descriptions must always be consulted and quoted by every scientific investigator. To secure the accuracy of the re-issue, Mr. QUARITCH has secured the aid of WM. CARRUTHERS, Esq., of the British Museum, to superintend it. This gentleman has further undertaken the preparation of a SUPPLEMENTARY VOLUME, to contain exact delineations, by means of woodcuts, and not less than 40 *plates*, of the Discoveries in Fossil Botany since 1837; together with Descriptions and a Synopsis, which will bring the whole work up to the state of the Science at the present day. The publication of the SUPPLEMENTARY VOLUME will proceed immediately on the completion of the original work,—and it will be supplementary not only to the present re-issue, but to the original edition also of LINDLEY & HUTTON'S great work.

The first Monthly Part will be issued with the May Journals. As it is not intended that the re-issue should be a large one, intending Subscribers are requested to send their names as speedily as possible to their bookseller or direct to the publisher.

LONDON, *January*, 1872.

BERNARD QUARITCH.

Murray (A.) Geographical Distribution of

MAMMALS, with a copious synonymic List of Species, stout 4to. 103 coloured plates and maps, *showing the geographical distribution of each separate family*, pub. £3. 3s; cloth, 30s 1866

"A book of such solid and sterling merit that we feel no apology to be due to our readers for bringing to their notice what cannot now be called a new publication. The great breadth of view adopted by the writer for his inquiry, the extent of his reading and research, and the width together with the caution of his generalizations, would remind us of that patient and persistent toil which we associate in general with the plodding genius of Germany, were it not for that more calm and wary tone of speculation which marks the less imaginative intellect of the North Briton. The hardy fibre of his national temperament is well displayed in his laborious heaping together of the results of wide travel and exploration, as well as in the shrewd, methodical, and well-sustained conclusions which he proceeds to build up on these data. It is no small credit to him to have succeeded in producing a work at once so full and comprehensive in its treatment of these multifarious heads of inquiry, and so clear and readable as regards its method, its argument, and its style. . . . There is in his handsome volume an amount of sound reasoning, as well as of curious and well digested facts, to entitle him to the confidence and gratitude of the public.

"The leading theory of Mr. Murray's work is that the successive changes in the forms of organic life are the result of corresponding alterations in the physical conditions of the earth."—*Saturday Review*, 28th Nov. 1868.

Owen's (Professor R.) Odontography; or, a Treatise

on the COMPARATIVE ANATOMY of the TEETH; their physical relations, mode of development, and microscopic structure in the VERTEBRATE ANIMALS, one vol. text, and *Atlas containing 168 beautiful plates, engraved with marvellous minuteness*, (pub. at £5. 5s) *hf. bd. morocco*, 1840-45
£2. 2s

One of the great modern productions which mark the present wonderful advance of scientific knowledge. Dr. Owen stands on a pedestal of eminence which is rarely attained.

"The present work on the Comparative Anatomy and Physiology of the Teeth, considers— I. The Teeth in their relation to the Osseous System, and the intimate structure of their component tissues; II. The Teeth, regarded as parts of the Digestive System, and, besides their structure, their various configurations and proportions, in subserviency to the habits and food of the different species; III. The development of the Teeth considered in connection with that of the epidermal appendages of the Tegumentary System, in consequence of a close analogy in the form, structure, temporary duration, and reproduction of the formative matrix.

"The Dental System is in this work traced from its more simple to its more complex conditions, but this progress is partially subordinated to the limits of zoological arrangement; for, although the tooth of a *Myliobates* or a *Labyrinthodon* be, in structure, more complex than many Mammalian teeth, yet this complexity is associated with other characters, such as mode of attachment, frequent shedding and renewal, &c., which indicates an essentially inferior grade, and connect them, respectively, in closer natural relationship with the more simple teeth of other species of Fishes and Reptiles. A distinct Part of the Work is appropriated to the Dental System of each of the three great Classes of Vertebrated Animals which possess teeth."—*Preface*.

Falconer's and Cautley's Fauna Antiqua Siva-

lensis, or the Fossil Zoology of the Sewalik Hills in the North of India, Parts 1 to 9, royal folio, *map and 107 plates* by FORD, *representing in many cases the Fossils of the natural size, with Letter-press description* to Part I, *all issued*—MURCHISON'S (C., M.D.) Description of the Plates of Fauna Antiqua Sivalensis, from Memoranda by the late HUGH FALCONER, Svo. 1866, sells £10. unbound, £2. 12s 6d 1846-49-66

— the same, complete in 1 vol. roy. folio, and 1 vol. Svo. *half green morocco, top edge gilt, uncut*, £3. 13s 6d 1846-66

The beautiful execution of the plates renders the work of great use to the Student or Naturalist.

Falconer's (Hugh) Palæontological Memoirs

and Notes, with a Biographical Sketch of the Author; compiled and edited by CHARLES MURCHISON, M.D., F.R.S., 2 stout vols. Svo. *portrait, woodcuts, and 72 plates*, sells £2. 2s, cloth, 24s 1868

The present work is a collection of memoirs, some of which were published during his lifetime, but many were not, together with such passages from his Note-book as appeared to the editor most important and complete. CONTENTS:—Vol. I., Biography, Fauna Antiqua Sivalensis; Vol. II., Mastodon, Elephant, Rhinoceros, Ossiferous Caves, Primeval Man and his Contemporaries.

LONDON, January, 1872.

BERNARD QUARITCH.

VALUABLE WORKS OF NATURAL HISTORY,
at reduced prices.

Sowerby's Grasses of Great Britain, roy. 8vo.
144 coloured plates, containing life-sized, full-coloured Drawings, with magnified Organs, of British Grasses, and Observations on their Natural History and Uses; described by CHARLES JOHNSON and illustrated by J. E. SOWERBY, (pub. at £2. 2s) cloth, £1. 1s (1861)

This is the most comprehensive work on British Grasses, and is the only book which gives the magnified organ to enable the reader to recognise the various grasses.

The coloring of this work is superior to that of any kindred publication.

Blume, Flora Javæ, nec non insularum adjacentium, complete, 3 vols. folio, 238 finely COLOURED plates, all that has been published of this great work, Brux. 1827-51.—Ejusdem NOVA SERIES, folio, COLOURED title page, and 70 plates of ORCHIDS by LATOUR, WENGEL, and BLUME, engraved by SEVERYNS, and COLOURED under the inspection of the author, 1858—together, 4 vols. large folio, 308 coloured plates, (pub. at £25.) unbound, £7. 7s 1827-58

— the same, 4 vols. folio, *hf. bd.* MOROCCO gilt, uncut, fine set, £11. 1827-58.

Blume, Rumphia, sive commentationes botanicæ imprimis de plantis INDIÆ ORIENTALIS, tum penitus incognitis, tum quæ in libris Rheedii, Rumphii, Roxburghii, Wallichii et aliorum recens. 4 vols. roy. folio, complete, 214 very finely coloured plates (pub. at £25.) unbound, £9. Leydæ et Brux. 1835-48

— the same, 4 vols. in 3, folio, *hf. bd.* MOROCCO extra, *gt. tops*, £12. 12s 1835-48

Siebold's Flora Japonica, sive Plantae, quas in Imperio Japonica collegit, descripsit, ex parte in ipsis locis pingendas curavit Dr. Ph. Fr. de Siebold, digessit Dr. J. G. Zuccarini: Centuria I. tab. 1-100. Centuria II. fasc. I-V, tab. 101-127. In 1 vol. impl. 4to. containing 128 plates, beautifully executed in lithography, (pub. at 50 thalers) cloth, uncut, £4. 4s Lugduni Bat. 1835-44

The descriptive text is in French and Latin. This is the only existing work on the Flora of Japan, of which so many splendid Flowers and Fir-Trees have lately been introduced to Europe.

Wight's Indian Botany: ICONES PLANTARUM INDIÆ ORIENTALIS; or Figures of Indian Plants. By Dr. Robert Wight, F.L.S. Surgeon to the Madras Establishment, 6 vols. royal 4to. 2101 plates, including all those given in the author's "ILLUSTRATIONS" and "NEILGHERRY PLANTS," but plain instead of coloured, (pub. at £27. 10s) cloth, £10. Madras, 1838-53

"A most important work, with 2101 invaluable representations of Indian Plants."—H. CLEGGHORN.

"The Volumes form the most important contributions, not only to Botany, but to Natural Science, which have ever been published in India, and they have been of the greatest service to us throughout our labours. It is admitted that Dr. Wight has accomplished a great work, which is as essential to the student of the Indian Flora, as Sowerby's English Botany is in Britain."—HOOKER AND THOMSON.

SOLD SEPARATELY:

Vol. II. with 418 plates, 4to. 1840-42, £5.

Vol. III. with 326 plates, 4to. 1843-47, £6.

Vol. IV. with 459 plates, 4to. 1848-50, £6.

Vol. V. with 299 plates 4to. 1852, £4

Vol. VI. with 181 plates, 4to. 1853, £2. 10s

*** Sets completed at a reduced rate.

WIGHT'S PRODROMUS FLORÆ PENINSULÆ INDIÆ ORIENTALIS; containing abridged Descriptions of the Plants found in the Peninsula of British India, arranged according to the Natural System. By Drs. R. Wight and W. Arnott, Vol. 1, 8vo. (pub. 16s) cloth, 7s Lond. 1834

Ornithology. Sclater and Salvin's Exotic

ORNITHOLOGY, complete in 13 parts, impl. 4to. each 21s 1866-69

— the same, LARGE PAPER, royal folio, each £2. 2s 1866-69

Under this title has been completed a series of 100 COLOURED LITHOGRAPHIC ILLUSTRATIONS of NEW, or hitherto UNFIGURED BIRDS, to form a SUPPLEMENT to BUFFON'S Planches Enluminées, Paris, 1770-86; to TEMMINCK'S Planches Coloriées, 5 vols. Paris, 1838; and to DES MURS, Iconographie Ornithologique, Paris, 1845-49.

Although it was originally intended by the Authors that the subjects for illustration in this work should be selected from the many new and remarkable ornithic forms which the exertions of modern collectors have recently brought to light in nearly every part of the world's surface, particularly within the tropics, it was found, as the work progressed, that it would be more convenient in this first series to restrict it to the illustration of the birds of the neotropical region, *i.e.* America south of the United States.

This series then contains illustrations of AMERICAN BIRDS only, a few of them being taken from the interesting and peculiar forms inhabiting the WEST INDIA islands; a greater number represent birds of Central America, a district personally explored by one of the Authors; the remainder are figures of species belonging to South America proper.

The species illustrated are 104 in number, belonging to 51 genera. To the final illustration in each genus is appended, in almost every case, a systematic list of all the other American members of the same genus known to the Authors, and the geographical distribution, compiled from every available authentic source, has been added to each species mentioned in the work.

The majority of the specimens from which the drawings have been taken are to be found in the private collections of the authors, but the Museums of Berlin, Paris and Neuchatel and in England the British Museum, the Norfolk and Norwich Museum and the Derby Museum of Liverpool have all kindly lent specimens (many of them types) for illustration, and thus added materially to the value of the drawings in a scientific point of view.

FIFTEEN copies have been printed on LARGE PAPER, royal folio, to match the Large Paper issues of Temminck and Des Murs. The subscription price of these copies, is, each part, £2. 2s.

Des Murs Iconographie Ornithologique :

Nouveau Recueil général de planches peintes d'Oiseaux, pour servir de suite et de COMPLEMENT aux planches Enluminées de BUFFON et aux planches coloriées de TEMMINCK et LAUGIER de Chartreuse, avec texte, figures par PRÉVOT et OUDARD, COMPLETE in 1 vol. impl. 4to. 72 superbly coloured plates, £6. 6s; or *hf. bd. morocco, gilt top*, £7. 7s

Paris, 1845-49

— the same, LARGE PAPER, roy. folio, £10. 10s 1845-49

This beautiful work, now out of print, and very scarce, forms a "Complement" to Buffon's Planches Enluminées and Temminck and Laugier's Planches Coloriées. The plates, from the pencil of M. Oudard are beautifully executed. The new work, "Exotic Ornithology," by Messrs. Sclater and Salvin, now complete, forms a suite to the "Iconographie." Those who possess the works of Buffon or Temminck, and all subscribers to the "Exotic Ornithology" should also have this fine work of Des Murs.

Sir W. Jardine's Contributions to Ornithology,

from the commencement in the year 1848 to 1852, all published, (containing papers on new or hitherto undescribed Birds, by GORDON, GOULD, KAUP, STEICKLAND, and other eminent naturalists), 2 vols. 8vo, 1 vol. text, *woodcuts*, and 1 vol. containing 94 plates, most of which are beautifully coloured, half red morocco, uncut, very rare, £5. 5s London and Edinburgh, 1848-53

— the same, for the year 1852, 20 highly COLOURED plates, *hf. bd.* 21s Edin. 1853

This important work describes many NEW BIRDS, and is therefore indispensable in any Ornithological Library.

Bonaparte (Prince C. L.) Conspectus Generum

AVIUM, cum Indice per Finsch, 3 vols. in 1, roy. 8vo. Vol. I. pp. 543, II. pp. 232 (all published) Index, pp. 12, *hf. calf gilt*, £2. 2s 1850-65

A most indispensable text book for all Ornithologists.

The Ibis: A Magazine of General Ornithology,

edited by SCLATER, 8vo.

Vol. 5, 13 coloured plates, *sd.* £1. 4s 1863

Vol. 6, 10 coloured plates, *sd.* £1. 4s 1864

These two volumes are very rare and often wanted to make up sets of this important periodical. Vol. VI. includes the GENERAL INDEX, 1859-1864.

LONDON, January, 1872.

BERNARD QUARITCH.

ANTIQUARIAN WORKS,

reduced in price.

Bruce's Bayeux Tapestry: The Bayeux Tapestry elucidated, by the Rev. J. COLLINGWOOD BRUCE, 4to. *seventeen facsimile plates, COLOURED, with emblazoned dedication to the Duchess of Northumberland,* sells 21s, fancy boards, 18s

1856

— the same, 4to. *hf. morocco.* 21s

Hitherto rare, and fetching more than the published price at sales.

Bruce's Roman Wall. BRUCE (Rev. J. Collingwood) The ROMAN WALL; a Description of the Mural Barrier of the NORTH OF ENGLAND, thick 4to. *third edition*, xiv. and 466 pp. 47 plates and many hundred woodcuts of Roman Inscriptions, Coins, etc. (pub. at £3. 13s 6d) *hf. bound morocco, uncut*, £3.

Newcastle, 1867

The above is the first copy offered under the subscription price; the Newcastle publisher has not a single copy left. This valuable work must soon become very rare, and rise in price; it is certainly one of the best works on Roman Antiquities published in Europe.

Vestiarium Christianum: MARRIOTT'S (Rev. W. B.)

VESTIARIUM, the Origin and gradual development of the Dress and Holy Ministry in the Church, stout royal 8vo. 84 and 254 pp. *with 63 plates*, sells 38s, *cloth*, reduced to 18s

1868

A trustworthy work on the History of Ecclesiastical Costume, free from religious bias, but based upon careful Archæological researches. Very few copies remain for sale, and no new edition could be produced at the present reduced price. All interested in the Church questions of the day should secure a copy of the "Vestiarium Christianum."

Warren's Arms of the Episcopates of Great Britain and Ireland, Emblazoned and Ornamented by ALBERT H. WARREN, sm. sq. 8vo. with 50 ILLUMINATED Pages of Coats of Arms, with Heraldic Notes by the Rev. JOHN WOODWARD. *Dedicated by permission to Her Most Gracious Majesty THE QUEEN*, (pub. at £2. 2s), *cloth, full gilt*, 15s 1868

CONTENTS:—This work consists of twenty-six pages (in black letter, interspersed with wood engravings) of matter descriptive of each Episcopal See in Great Britain and Ireland, and contains fifty illuminated pages, mounted, each different in design, and printed in the best manner of Chromolithography; the Arms of each See being accurately blazoned and tintured. The Archives of the Heralds', Lyon, and Ulster Offices having been carefully perused with that object, and much valuable information kindly afforded by many of the bishops and other learned and competent authorities.

Madden's History of Jewish Coinage, and of

Money in the Old and New Testament, by F. W. MADDEN, M.R.S.L., of the British Museum, Hon. Sec. Numismatic Society of London, one stout vol. roy. 8vo. 362 pp. *with 254 Engravings of all the Jewish Coins mentioned in the Bible, and struck by the Jewish Princes and Foreign Rulers of Palestine*, (pub. at 25s) *hf. morocco, gilt top, uncut*, 7s 6d

1865

— the same, LARGE PAPER, demy 4to. *hf. bd. morocco*, £2. 10s. 1865

Only 30 copies have been printed; for these immediate application is necessary.

There has hitherto been no comprehensive English work on this extremely attractive subject,—“the Jewish Coinage,” which forms a very important PILLAR of the HISTORICAL TRUTH of the BIBLE. Orthodox Christians and Sceptics, alike will do well to read and refer to this unbiassed work, which states and illustrates numerous Biblical Events with the utmost impartiality. The Designs of the Coins were made by Mr. Fairholt from the Coins themselves, chiefly in the British Museum.

Colonel Leake's Numismata Hellenica, with
 SUPPLEMENT and APPENDIX, completing a descriptive Catalogue of
 Twelve Thousand Greek Coins, with Notes Geographical and Historical,
 Map and Index, 4to. *cloth, scarce, £2. 12s 6d* 1856
 — the SUPPLEMENT, separately, 4to. 189 pp. and key plate to sizes of
Coins, cloth, 21s 1859

In the "Numismata Hellenica" not only is every Greek coin separately registered and described, but its bearing upon Greek history and its connection with the literature, or the mythology, or the paleography, or the political and social condition, or the geography of ancient Greece, are explained in a series of notes extending over the whole work. It was published in 1854, and a supplement came out in 1859, only a few weeks before Colonel Leake's death. By the appearance of these volumes the often-repeated imputation upon English scholars, from the days of Haym at the beginning of the last century, to those of Millingen in the present, of having done little or nothing in the department of numismatic literature, and of being content to leave to foreigners the task of rendering a collection of coins available for purposes of study was at once removed: and it has been remarked by no mean authority that if the author had never written anything besides this work he would have earned for himself a high reputation among the literati of Europe.

Leake's Travels in Northern Greece, 4 vols. 8vo.

LARGE MAP OF NORTHERN GREECE, *maps and 48 plates of Greek inscriptions*,
 (pub. at £3.) *cloth, 35s* 1835

Leake's Topography of Athens, with some remarks
 on its Antiquities, second edition, 2 vols. 8vo. 11 *maps and plates*,
 (pub. at £1. 10s) *cloth, 18s* 1841

A work of unsurpassed learning and classical scholarship.

Leake's Peloponnesiaca; a Supplement to Travels in the
 Morea, 8vo. *large map of the Morea, and Maps of Olympia, Mantinice,*
Sparta, 8vo. (pub. 15s) cloth, 10s 184

Leake, On some disputed questions in Ancient Geography, 8vo. *map of*
Africa, (pub. at 6s 6d) cloth, 4s 6d 1857

This work is the necessary adjunct to Dr. Smith's Dictionary of Greek and Roman Geography.

— a SET OF THE ABOVE, 8 vols. (pub. at £5. 11s 6d) *cloth, £2. 16s* 1835-57

Colonel Leake's Works on Greece abound in valuable observations on the present state of Greece, and are accompanied by constant references to the writers of the Classical period. Colonel Leake spent nearly 30 years of his life in his learned investigations. A set of Leake's works will form an appropriate School-prize.

When Colonel Leake's journeys were undertaken, the Peloponnesus had been very little explored, and no description of it had been made public except those by Wheeler and Chandler. The real Topography of the interior was unknown, and the map of ancient Greece was formed only by inference from its historians and geographers, although, having been densely populated, divided into numerous small states, and in a high state of improvement in the arts of peace and war, it is above all others the country which particularly requires a minute geographical examination for the elucidation of its literature, or, in other words, a map upon a large scale, formed from actual surveys. The delineation of the Peloponnesus, which accompanies the present volumes, is the result of more than fifteen hundred measurements with the sextant and theodolite, made from every important geomæsidic station.

The Yorkshire Library: A BIBLIOGRAPHICAL ACCOUNT OF

BOOKS ON TOPOGRAPHY, Tracts of the 17th Century, Biography,
 Spaws, Geology, Botany, Maps, Views, Portraits, and Miscellaneous Literature
 relating to the County of York, with COLLATIONS and Notes of the
 Books and Authors, by WILLIAM BOYNE, F.S.A. 1 vol. 4to. *viii and 304 pp.*
two portraits (of Francis Drake and Thomas Gent), and 21 fine woodcuts of
SEALS of all the Incorporated Boroughs of Yorkshire, £1. 11s 6d

Privately printed, 1869

The Edition has been limited to 150 copies, and prompt application is necessary, as only 20 copies remain for sale. The small number printed has added materially to the price, but it will on that account very soon become a *rare book*. Great care has been bestowed on the Collation of the Books, Tracts, etc., down to the present period. The work is handsomely printed and illustrated, so as to make it desirable and useful to the Collector of a Yorkshire Library.

Shakespeare, the FIRST EDITION of the

Dramatic Works of WILLIAM SHAKESPEARE, a Reproduction in EXACT
 FACSIMILE of the Famous Folio of 1623, by Photo-Lithography, Executed
 under the Superintendence of Howard Staunton, folio, (pub. £8. 8s) *extra*
cloth, £3. 3s 1865

— The same, folio, *red morocco extra, gilt edges, £4. 8s* 1865
 (↔ Very nearly out of print, already rising in price.)

To Shakespeare critics this is the most essential edition. Perfect copies of the original issue have become so expensive, that only the most wealthy collectors can enjoy the luxury of possessing it. This facsimile edition has been most accurately made,—it is sure to rise in price, as the few remaining copies will soon be bought up.

LONDON, January, 1872.

BERNARD QUARITCH.

VALUABLE FINE ART PUBLICATIONS,

offered by

BERNARD QUARITCH,

and may also be obtained from any Book- or Printseller.

CHRISTIAN ART BY THE OLD GERMAN MASTERS.

Boisserée Gallery now at Munich,

GALLERY OF THE OLD GERMAN MASTERS, formerly at Stuttgart, in the Possession of the Brothers BOISSERÉE, now removed to Munich, 120 superb Plates, executed under the direction of STRIXNER, engraved in lithography, heightened by tints, and so admirably done as to be scarcely distinguishable from the most perfect line engravings, mounted and ruled on drab-coloured drawing paper, elephant folio, quite COMPLETE, with title and Table of Contents, (pub. at £105.) half bound red MOROCCO gilt, £21. Stuttgart und München, 1821-36

		Sold separately.			Sold separately.		
1	Asper , Hans, Portrait of Georg Weiss, aged 34	4	6	28	Eyck , St. Luke, painting the Virgin	4	6
2	Assen , Johann Walter van, (1517-1530) Descent from the Cross	4	6	29	— the Offering in the Temple	4	6
3	— St. Hugh the Martyr with the Founder	3	0	30	Goes , Hugo van der, The Annunciation	4	6
4	— St. Catharine with the Lady Founder	3	0	31	— The Virgin, S. John the Evangelist, and Women, mourning Christ	4	6
5	Bruyn , Bartholomäus de, Descent from the Cross	4	6	32	— Johann van der, Virgin and Child	4	6
6	— St. Stephen	3	0	33	Grünwald , Matthäus, of Aschaffenburg, The Virgin and St. Anne with infant Jesus	3	0
7	— St. Ewald healing a raving woman	3	0	34	Hemling , Johann, The Adoration of the three Kings, from the Picture representing the seven Joys of the Virgin	6	0
8	— Death of St. Ewald	3	0	35	a. b. c. Hemling , Johann, Outline of a Picture of the seven joys of the Virgin, in 3 plates, engraved by Schäfer	4	6
9	— St. Gereon	3	0	36	— The Adoration of the three Kings	4	6
10	Bruyn , St. Helena	3	0	37	— Christ after his Resurrection	6	0
11	— St. Henry	3	0	38	— Abraham and Melchisedec	4	6
12	— St. John the Evangelist	3	0	39	— John the Baptist	4	0
13	— Portrait of a Learned Man of Cologne, of the Sixteenth Century	3	0	40	— The outpouring of the Holy Ghost	4	6
14	— St. Catharine	3	0	41	— Israelites collecting Manna	6	0
15	Burgmaier , Hans, Christ on the Mount of Olives	4	6	42	— St. Christopher	6	0
16	Calcar , Johann von, The Virgin, St. Anne and Infant Jesus	4	6	43	— John the Evangelist	4	6
17	— The sorrowing Mother	4	6	44	— Head of Christ, painted after the old representation of the Saviour, considered as authentic by tradition	4	6
18	Coxie , Michael, born 1497, died 1592. St. Barbara	4	6	45	— The Nativity	4	6
19	— St. Catharine	4	6	46	Hoemskirk , Martin, St. Maurice	3	0
20	Cranach , Lucas, Portrait of a Lady	3	0	47	— St. Barbara	3	0
21	Dürer , Albrecht, Descent from the Cross	4	6	48	— St. Catharine	3	0
22	— SS. Joseph and Joachim	4	6	49	Holbein , Portrait of Johann von Carondelet, Chancellor of Flanders, Archbishop of Palermo, born 1469, died 1544	3	0
23	— SS. Simon and Lazarus	4	6				
24	Engelbrechtsen , Cornelius, died 1533, The Entombment of Christ	4	6				
25	Eyck , Johann van, The Adoration of the three Kings	6	0				
26	— the Annunciation	4	6				
27	— Portrait of Cardinal Charles de Bourbon, Archbishop of Lyons	3	0				

Bernard Quaritch, 15 Piccadilly, London.

LIST OF THE ENGRAVINGS OF THE BOISSERÉE GALLERY—*continued.*

		Sold separately.			Sold separately		
50	Leyden , Lucas van, The Apostle St. James the younger, and St. Catharine	4	6	92	Schoorel , Johann, SS. Christina and Gudula, with the Lady Founders <small>N.B.—These two pictures form the sides to the Virgin dying.</small>	3	0
51	— SS. John the Evangelist, and Margaret	4	6	93	— The Repose in Egypt	4	0
52	— SS. Agnes, Bartholomew the Apostle, and Cecilia	4	6	94	Schwarz , Johann, Adoration of the three Kings	4	6
53	Mabuse , Johann von, The Holy Family	4	6	95	Walch , S. S., of Nürnberg, Portrait of the Emperor Maximilian I.	3	0
54	— The Crucifixion	4	6	96	— Portrait of S. Haller of Nürnberg, painted 1503	3	0
55	— The Family of SS. Anne and Martha, with their relatives, men and women	4	6	97	Wilhelm , Master of Cologne, flourished 1380 to 1410. The Visitation	3	0
56	— The Archangel Michael	3	0	98	— The Nativity	3	0
57	Mares , Pierre de, (1527) The Beheading of St. Maurice	4	6	99	— Adoration of the three Kings	4	6
58	Meckenem , Israel von, The Apostles James the Younger, Matthew and Andrew	4	6	100	— The Apostles Matthew and James the Younger	3	0
59	— The Apostles Paul, Simon and Philip	4	6	101	— The Apostle Matthias and S. Bernard	3	6
60	— The Apostles John, Matthew and Peter	4	6	102	— The Apostles Bartholomew and Simon	3	0
61	— St. Anthony the Hermit	3	0	103	— St. Benedict and the Apostle Philip	3	0
62	— St. John the Evangelist and his Disciples	4	6	104	— SS. Catherine, Hubert, and Quirinus	4	6
63	— The Marriage of the Virgin	4	6	105	— SS. Magdalen, Konrad and Anthony	4	6
64	— The Apostles Bartholomew, Thomas, and John the Baptist	4	6	UNKNOWN MASTERS.			
65	— The Apostle St. James the Elder	3	0	106	S. Bernard. in Spires Cathedral, by an unknown Master, of the first half of the sixteenth century	4	6
66	— Christ bearing his Cross	4	6	107	Christ and the Magdalen in the Garden, by an unknown Painter of Cologne, of the first half of the fifteenth century	4	6
67	— The Ascension of the Virgin	4	6	108	— Christ on the Mount of Olives, by a Disciple of Master Wilhelm	4	6
68	— Entry of the Virgin into the Temple	4	6	109	Saint Elizabeth, by a Painter of Cologne, of the commencement of the fourteenth century	3	0
69	— The Annunciation	4	6	110	Saint Catharine, by a Painter of Cologne, of the commencement of the fourteenth century	3	0
70	Melem , Johann von, St. Agnes	3	0	111	Coronation of the Virgin, by a Painter of Cologne, of the second half of the fourteenth century	3	0
71	— Mary, Dorothea and Catharine	4	6	112	Repose in Egypt, by an unknown Dutch artist, of the first quarter of the sixteenth century	4	6
72	— St. John the Evangelist	3	0	113	The Annunciation, by a Pupil of Master Wilhelm of Cologne, of the latter half of the fourteenth century	4	6
73	— St. Henry	3	0	114	St. Veronica, with the Holy Handkerchief, by a Painter of Cologne, who flourished about the year 1306	4	6
74	— St. Helena	3	0	115	Virgin and Child, by a Painter of Cologne, of the latter half of the fourteenth century	4	6
75	— Christ bearing his Cross	4	6	Supplement to the Boisserée Collection, drawn by J. N. Strixner.			
76	— Portrait of, by himself	4	6	116	Eyck , Van, God the Father	3	0
77	Metsys , Quintin, (died 1529). The Apostles Bartholomew, John the Evangelist and John the Baptist	3	0	117	— the Virgin Mary	3	0
78	— SS. Barbara, Christina and Magdalen	3	0	118	— St. John the Baptist	3	0
79	— the Circumcision of Christ	4	6				
80	Orley , Bernhard von, Sermon of St. Norbert against the unbelieving Tanchlin	4	6				
81	Patenier , Joachim, Temptation of Christ	4	0				
82	— Flight into Egypt	4	0				
83	Schön , Martin, St. Barbara	3	0				
84	— St. Jerome	3	0				
85	— St. Barbara	3	0				
86	— The teaching Bishop Servatius	3	0				
87	Schoorel , Johann, St. Christina	4	6				
88	— The Virgin dying	6	0				
89	— Adoration of the three Kings	4	6				
90	— The Crucifixion	3	0				
91	— Johann, SS. George and Nicasius, with the Founders	3	0				

Munich Gallery: Collection of the principal

PICTURES OF THE PINACOTHEK IN MUNICH, *lithographed by STRIXNER, PILOTY, HOHE, SELB AND FLACHENECKER, 204 superb Lithographs on India Paper, mounted on Cartridge Paper, in two thick vols. atlas folio, (pub. about £68.) half red morocco, £30. Munich, 1817-36*

Those Lithographs to which prices are attached are sold separately.

1	Amberger , Christopher, Half length portrait of a Lady in rich costume.	
2	Amerighi , Michel Angelo Caravaggio, Martyrdom of St. Sebastian	
3	— The Derision of Christ	2 0
4	Backhuysen , Ludolph, A Sea Piece	
5	Barbarelli , George, called Giorgione, Portrait of Himself	2 0
6	— a Woman looking in a Mirror	2 0
7	Barbieri , John Francis, called Guercino da Cento, Virgin and Child	
8	— the Saviour in his youth	2 6
9	Bordone , Paris, Titian's Mistress	2 0
10	Both , John and Andrew, Landscape	2 0
11	— and Karl du Jardin , Landscape with Animals	
12	Breenberg , Bartholomew, Young Monk praying	
13	Brouwer , Adrian, Peasants fighting	2 0
14	— The Dutch Smokers	2 0
15	— A Village Barber	2 0
16	— Dutch Peasant's Cabin	2 0
17	Caliari , Paul, called Veronese, Madonna	
18	Cardi , Louis, called Cigoli, Christ bearing his Cross	
19	— Young Faun	
20	— St. Francis of Assisi	
21	— St. Francis of Assisi in exstasy	
22	— St. Francis of Assisi, with an Angel behind him	
23	Catel , Francis, Sea View in the Bay of Baie	
24	Cesari , Virgin and Child	
25	Champagne , Portrait of a Warrior	
26	Chardin , Cook-maid with vegetables	
27	Cignani , Carlo, The Virgin kneeling before the Cradle of Christ	
28	Coello , Don Claudio, St. Peter of Alcantara in the Water	2 6
29	Does , Simon van der, the Smokers	2 0
30	Dolce , Carlo, Young Christ	
31	— St. Agnes	
32	— St. Magdalen	2 0
33	— Ecce Homo	
34	— St. Agnes with a Palm-branch	
35	— the Virgin and infant Jesus	2 0
36	Dorner , Jacob, Landscape in the Bavarian Alps, with a Waterfall	
37	Dow , Gerhard, A Seamstress	
38	— Old Woman praying	2 0
39	— Old Woman looking out of a door	2 0
40	— Old Woman peeling apples	
41	— Girl emptying a jug	
42	— The Grandmother's Supper	
43	Dürer , Albert, The Apostle S. Paul and S. Mark	2 0
44	— Portrait of his Brother and Scholar, John Dürer	
45	Dürer , Franz von Sickingen, in armour	2 0
46	— Ulrich von Hutten, in armour	2 0
47	Dyck , Ant. van, Portrait, by himself	
48	— Portrait of his Wife	
49	— A young Man, half length	2 0
50	— A young Man in a Black Dress	
51	— A young Man in a Black Dress, with white sleeves	
52	— Jupiter and Ioe	2 0
53	— Portrait of a Lady	
54	— Portrait of Mirabelle	2 0
55	— Madonna with infant Jesus	2 0
56	— Portrait of Wolfgang v. Neuburg	3 0
57	— Holy Family	
58	— Portrait of Heinrich Liberti, Organist of the Pfarrkirche in Antwerp	
59	— Portraits of Johann de Wael, and his Wife	
60	— Portrait of Franz Snijders	
61	Everdingen , Albert van, Landscape with Waterfall and Goats	2 0
62	Eyck , J. van, Adoration of the Magi	
63	— St. John the Evangelist	
64	— a Madonna	
65	Flinck , Govaert, a Guard Room	
66	Fra Bartholomeo , Holy Family	
67	— Virgin and Infant Jesus	
68	Garofalo , Benvenuto, called Tisio, Virgin and Infant Jesus	
69	Garzi , Luigi, Holy Family	
70	Hahn , Hermann von, a Brood-hen with Chickens	
71	Hamilton , Ferdinand, a Dining Room, with dead Game and Poultry	
72	Hemling , Head of Christ	2 0
73	Heydeck , Karl von, Mare and Foal	
74	Hobbema , Meinderet, a Waterfall	
75	Holbein , Hans the Elder, St. Elizabeth	
76	Holbein , St. Barbara	
77	Honthorst , Gerard van, Cimon preserved by his Daughter	
78	Hooghe , Peter van, a young Man in conversation with a Woman	
79	— a Woman Reading	
80	Jardin , Carl du, Girls and a sick Goat	
81	— Landscape with Sheep and Goats	2 0
82	Kierings , Alexander, a Landscape	
83	Kuyp , Albert, a Horseman and Horse	2 0
84	— a Cock and Hen	
85	— Jacob Geritz, a Dutch Town	2 0
86	Kobell , W., Waggoner with two Horses	
87	Kranach , Lucas, The Adulteress before Christ	2 0
88	Kuntz , Karl, a Wild Bull	
89	Lafranco , Giovanni, Christ on the Mount of Olives	
90	Leonardo da Vinzi , a young Lady on a Terrace, with Sea View	

Bernard Quaritch, 15 Piccadilly, London.

LIST OF THE ENGRAVINGS OF THE MUNICH GALLERY—*continued.*

<p>91 Lingelbach, Jacob, a Peasant and his Wife on Horseback</p> <p>92 Lorrain, Claude, a Sea Piece</p> <p>93 Luini, Bernardo, The Virgin, Infant Jesus, and St. John</p> <p>94 — St. Catharine</p> <p>95 Maratti, Carlo, St. John in Patmos</p> <p>96 Mengs, Anton Raphael, Capuchin</p> <p>97 Metzu, Gabriel, a Peasant Family, celebrating the Festival of the Kings</p> <p>98 — a Dutch Cook</p> <p>99 Mieris, Franz, a Supper with Oysters and Wine</p> <p>100 — Portrait of Himself</p> <p>101 — a Lady playing with a Parrot</p> <p>102 — Soldier smoking a Pipe</p> <p>103 — The sick Woman</p> <p>104 — Old Soldier with a Pipe</p> <p>105 — Wilhelm, Boy beating a Drum</p> <p>106 Millet, Jean Francois, called Francique, Mountains by the Sea</p> <p>107 Murillo, Bartolomeo, Fruitseller</p> <p>108 — Two Street Boys, sitting on the ground, eating Grapes and Melons</p> <p>109 — Two Boys eating</p> <p>110 — Spanish Boys playing at Dice</p> <p>111 — Old Woman catching Vermin</p> <p>112 — Boys playing at Cards</p> <p>113 Pereda, Antonio, a Spaniard</p> <p>114 Perugino, the Virgin, Infant Christ, St. John and St. Nicholas</p> <p>115 Pipi, J., called Romano, Madonna</p> <p>116 Ponte, Jacob de, called Bassano, the Virgin, Infant Christ, St. Anthony, and a Bishop</p> <p>117 Potter, Paul, a Peasant's Cottage</p> <p>118 Poussin, Gaspar, Ponte Lupo near Tivoli, with the Temple of Minerva</p> <p>119 Poussin, Nicolas, Adoration of the Shepherds</p> <p>120 — Midas, King of Phrygia</p> <p>121 Procaccini, Holy Family</p> <p>122 Quaglio, Dominic, Interior of the Sebaldus Kirche, Nuremberg</p> <p>123 — Ulm Cathedral</p> <p>124 Raibolini, called Francia, Christ, and Symbols of the Four Evangelists</p> <p>125 — the Virgin and child Jesus</p> <p>126 Raphael, Sanzio, Portrait of himself</p> <p>127 — the Virgin, Jesus and St. John</p> <p>128 — Holy Family</p> <p>129 — Descent from the Cross</p> <p>130 Rembrandt, Portrait of Flinck</p> <p>131 — Portrait of Flinck's wife</p> <p>132 Reni, Guido, Ascension of the Virgin</p> <p>133 — St. John Evangelist writing</p> <p>134 Romeyn, Wilhelm, Landscape with Horses and Asses</p> <p>135 Rubens, Peter Paul, a Vintage with Children</p> <p>136 — Sennacherib, King of Assyria</p> <p>137 — Portrait of his second wife, Helena Forman</p> <p>138 — Portrait of H. Forman, full length</p> <p>139 — Two Satyrs</p>	<p>140 Rubens, Ascension of the Virgin</p> <p>141 — Infant Jesus and John with lambs</p> <p>142 — Latona on her flight with her children, Diana and Apollo</p> <p>143 — Christ <i>semanus</i> an account from the authorities about their conduct</p> <p>144 — Phoebe and Elaira</p> <p>145 — the Apostles Peter and Paul</p> <p>146 — Battle of the Amazons</p> <p>147 — Rubens and his first wife, Elizabeth Brandt</p> <p>148 — the Holy Trinity</p> <p>149 Ruisdael, Jacob, Waterfall</p> <p>150 — Waterfall, and Stems of Trees</p> <p>151 — Bridge and Travellers</p> <p>152 — Landscape with Hunters</p> <p>153 — Winter scene. Peasants' cottages</p> <p>154 — Landscape with Swans</p> <p>155 Sassoferrata, a Madonna</p> <p>156 Sarto, Andrea del, St. Joseph</p> <p>157 Schalken, Gottfried van, The Wise and Foolish Virgins</p> <p>158 — A youth tries to blow out the candle in the hands of a girl</p> <p>159 Schön, Head of a Saint</p> <p>160 Schoorel, Johann, The Magdalen</p> <p>161 Snyders, Franz, and Rubens, Wild Boar hunt</p> <p>162 — Two Lionesses pursuing a Deer</p> <p>163 — Lioness attacking a Wild Sow</p> <p>164 Teniers, David, Dutch Tavern</p> <p>165 — Peasant playing the Violin</p> <p>166 — Dutch Woman smoking a Pipe</p> <p>167 — The Smokers</p> <p>168 Terbourgh, Gerard, Youth catching Fleas from his Dog</p> <p>169 — Lady in a Satin Dress</p> <p>170 Tilborgh, Card-players</p> <p>171 Titian, Vecelli, an Allegory</p> <p>172 — Madonna and Infant Christ</p> <p>173 — Charles V. full length Portrait</p> <p>174 — Portrait of Pietro Aretino</p> <p>175 — Portrait of Bindo Altoviti</p> <p>176 — Faun and a sleeping Nymph</p> <p>177 Tobar, A. M. de, Flight into Egypt</p> <p>178 Velazquez, Portrait of Tilly</p> <p>179 Velde, Adrian van der, Sea Piece</p> <p>180 — Herdsman driving Cattle</p> <p>181 — Landscape, a Herd passing through a brook</p> <p>182 Vercoli, Giovanni, the Elder, Man seated at a Harpsichord, near him a Lady with a Lute</p> <p>183 Vernet, Joseph, Storm at Sea</p> <p>184 — Seaport Town in flames</p> <p>185 Vitringa Wilhelm, Sea-piece</p> <p>186 Voys, H. de, a Toper with Bottle</p> <p>187 Weenix, J. Baptist, Maiden sleeping</p> <p>188 — Knife-grinder</p> <p>189 Werff, Adrian van der, Evening Concert with Boys</p> <p>190 Wouwermans, P., Skating scene</p> <p>191 — Horses watering</p> <p>192 — Return from Hawking</p> <p>193 — a Stable, with Horses</p> <p>194 — Sea Shore with Fishermen's Huts</p>
--	--

Fine Art Publications.

LIST OF THE ENGRAVINGS OF THE MUNICH GALLERY—*continued.*

195 Wouvermans , Horse and his Driver 196 — a Carter watering his Horse 197 Wynants, J. Landscape with Cattle 198 — Landscape, with a Hill 199 — Landscape, Figures, Hawking 200 — Landscape 201 Zafflebön, Hermann , a Landscape	2 0	202 Zampieri , Dominicus, called Dominichino, Hercules spinning in company of Omphale 203 Zurbaran , Francis, St. John praying to the Virgin 204 — St. Bruno in Prayer.
--	-----	---

ALPHABETICAL LIST OF SUBJECTS OF THE BOISSERÉE AND MUNICH GALLERIES.

SUBJECT.	MASTER.	NUMBER.	SUBJECT.	MASTER.	NUMBER.
		Boisserée Gallery.			Munich Gallery.
Abraham	HEMLING	38	Boys eating	MURILLO	109
Adoration of the Kings	VAN EYCK	25	Boys eating Grapes	MURILLO	108
Adoration of the Kings	HEMLING	34	Boys playing at Dice	MURILLO	110
Adoration of the Kings	HEMLING	36	Boys playing at Cards	MURILLO	112
Adoration of the Kings	SCHOOREL	89	Bridge and Travellers	RUISDAEL	151
Adoration of the Kings	SCHWARTZ	94	Bruno, St. in prayer	ZURBARAN	204
Adoration of the Kings	WILHELM	99	Capuchin, the	MENGES	96
Adoration of the Shepherds	POUSSIN, N.	119	Card-Players	TILBORGH	170
Adoration of the Magi	EYCK	62	Carondelet, Portrait of	HOLBEIN	49
Adulteress before Christ	KRANACH	87	Carter watering Horse	WOUVERMANS	196
Agnes, St.	DOLCE	31	Catharine, St.	ASSEN	4
Agnes, St. with Palm	DOLCE	34	Catharine, St.	BRUYN	14
Agnes, St.	LUCAS VAN LEYDEN	52	Catharine, St.	COXIE	19
Agnes, St.	MELEM	70	Catharine, St.	HOEMSKIRK	48
Altoviti, B. Portrait of	TITIAN	175	Catharine, St.	LUCAS VAN LEYDEN	50
Andrew, St.	ISR. VON MECKENEM	58	Catharine, St.	LUINI	94
Anne, St.	CALCAR	16	Catharine, St.	MELEM	71
Anne, St.	GRÜNEWALD	33	Catharine, St.	WILHELM	104
Anne, St. Family of	MABUSE	55	Catharine, St.	UNKNOWN	110
Annunciation, the	VAN EYCK	26	Cecilia, St.	LUCAS VAN LEYDEN	52
Annunciation, the	VAN DER GOES	30	Charles V. Portrait of	TITIAN	173
Annunciation, the	ISR. VON MECKENEM	69	Christ, Circumcision of	METSYS	79
Annunciation, the	UNKNOWN	113	Christ, Head of	HEMLING	44
Anthony, St.	ISR. VON MECKENEM	61	Christ, Head of	HEMLING	72
Anthony, St.	WILHELM	105	Christ after Resurrection	HEMLING	37
Archangel Michael, the	MABUSE	56	Christ bearing his Cross	CARDI	18
Aretino, P. Portrait of	TITIAN	174	Christ bearing his		
Ascension of the Virgin	RENI	132	Cross	ISR. VON MECKENEM	66
Ascension of the Virgin	RUBENS	140	Christ bearing his Cross	MELEM	75
Bacchus, Worship of	TITIAN	171	Christ demanding an		
Baïæ, Bay of	CATEL	23	account of the Au-		
Barbara, St.	COXIE	18	thorities	RUBENS	143
Barbara, St.	HOEMSKIRK	47	Christ, Infant	CALCAR	16
Barbara, St.	HOLBEIN	76	Christ, Infant	GRÜNEWALD	33
Barbara, St.	METSYS	78	Christ, Infant— <i>see</i> Virgin		
Barbara, St.	SCHÖN	83	Christ on Mount of Olives	BURGMAYER	15
Barbara, St.	SCHÖN	85	Christ on Mount Olivet	LAFRANCO	89
Barbarelli, Portrait of	BARBARELLI	5	Christ on Mount Olivet	UNKNOWN	108
Bartholomew, St.	ISR. VON MECKENEM	64	Christ and the Magdalen	UNKNOWN	107
Bartholomew, St.	LUCAS VAN LEYDEN	52	Christ with Symbols of		
Bartholomew, St.	METSYS	77	the Evangelists	RAIBOLINI	124
Bartholomew, St.	WILHELM	102	Christ, Young	DOLCE	30
Battle of the Amazons	RUBENS	146	Christ— <i>see</i> Adoration		
Beheading St. Maurice	MARES	57	Christ— <i>see</i> Adulteress		
Benedict, St.	WILHELM	103	Christ— <i>see</i> Circumcision		
Bernard, St.	UNKNOWN	106	Christ— <i>see</i> Crucifixion		
Bernard, St.	WILHELM	101	Christ— <i>see</i> Derision		
Boar Hunt	SNYDERS	161	Christ— <i>see</i> Descent		
Boy beating a drum	MIERIS, W.	105	Christ— <i>see</i> Ecce Homo		
Boy selling Fruit	MURILLO	107	Christ— <i>see</i> Holy Family		
			Christ— <i>see</i> Madonna		

Bernard Quaritch, 15 Piccadilly, London.

LIST OF ENGRAVINGS OF THE BOISSERÉE AND MUNICH GALLERIES—continued.

SUBJECT.	MASTER.	NUMBER.		SUBJECT.	MASTER.	NUMBER.	
		Boisserée Gallery.	Munich Gallery.			Boisserée Gallery.	Munich Gallery.
Christ—see Nativity				Haller, S., Portrait of	WALCH		96
Christ—see Portrait				Helena, St.	BRUYN		10
Christ—see Saviour				Helena, St.	MELEM		73
Christ—see Temptation				Helena, St.	MELEM	74	70
Christ—see Trinity				Hen and Chickens	HAIN		
Christina, St.	METSYS	78		Hercules and Omphale	ZAMPIERI		202
Christina, St.	SCHOOREL	87		Henry, St.	BRUYN	11	
Christina, St.	SCHOOREL	92		Herdsmen and Cattle	VAN DER VELDE		180
Christopher, St.	HEMLING	42		Holy Family	DYCK		57
Cimon and Iphigenia	HONTHORST		77	Holy Family	FRA BARTOLOMEO		66
Cock and Hen	KUYP		84	Holy Family	GARZI		69
Cook-maid & Vegetables	CHARDIN		26	Holy Family	MABUSE	53	
Coronation of the Virgin	UNKNOWN	111		Holy Family	PROCCACCINI		121
Cross, Descent from— see Descent				Holy Family	RAPHAEL		128
Crucifixion	MABUSE	54		Holy Ghost, outpouring	HEMLING	40	
Crucifixion, the	SCHOOREL	90		Horse and Driver	WOUVERMANS		195
Derision of Christ	AMERIGHO		3	Horseman and Horse	KUYP		83
Descent from the Cross	ASSEN	2		Horses watering	WOUVERMANS		191
Descent from the Cross	BRUYN	5		Hubert, St.	WILHELM	104	
Descent from the Cross	DÜRER	21		Hugh, St.	ASSEN	3	
Descent from the Cross	RAPHAEL		129	Israelites collecting Manna	HEMLING	41	
Dorothea, St.	MELEM	71		James the elder, St.	ISR. v. MECKENEM	65	
Dürer, John	DÜRER	44		James the younger, St.	ISR. v. MECKENEM	58	
Dutch Cook	METZU	98		James the younger, St.	LUCAS v. LEYDEN	50	
Dutch Peasant's Cabin	BROUWER	16		James the younger, St.	WILHELM	100	
Dutch Peasant Woman				Jerome, St.	SCHÖN	84	
Smoking	TENIERS	166		Jesus—see also Christ.			
Dutch Tavern	TENIERS	164		Jesus, Infant—see Virgin.			
Dutch Town	KUYP	85		Jesus, Infant, and St.			
Dyck, Portrait of	DYCK	47		John, with Lambs	RUBENS		141
Dyck's Wife, Portrait of	DYCK	48		Joachim, St.	DÜRER	22	
Ecce Homo	DOLCE		33	John the Baptist, St.	HEMLING	39	
Egypt, Flight into	PATENIER	82		John the Baptist, St.	ISR. v. MECKENEM	64	
Egypt, Flight into	TOBAR	177		John the Baptist, St.	VAN EYCK	118	
Egypt, Repose in	SCHOOREL	93		John the Baptist, St.	METSYS	77	
Egypt, Repose in	UNKNOWN	112		John, St. praying to the Virgin	ZURBARAN		203
Elizabeth, St.	HOLBEIN		75	John the Evangelist, St.	BRUYN	12	
Elizabeth, St.	UNKNOWN	109		John, the St. Evangelist	VAN EYCK		63
Evening Concert	WERFF		189	John the Evangelist, St.	VAN DER GOES	31	
Ewald, St. healing a Demoniac	BRUYN	7		John the Evangelist, St.	HEMLING	42	
Ewald, the Death of	BRUYN	8		John the Evangelist, St.	ISR. v. MECKENEM	60	
Faun, Young	CARDI		19	John the Evangelist, St.	LUCAS v. LEYDEN	51	
Faun, Sleeping Nymph	TITIAN		176	John the Evangelist, St.	MELEM	72	
Flight into Egypt	PATENIER	82		John the Evangelist, St.	METSYS	77	
Flight into Egypt	TOBAR	177		John the Evangelist, St.	RENI		133
Flinck, Portrait of	REMBRANDT	130		John, St. in Patmos	MARATTI		95
Flinck's Wife, Portrait of	REMBRANDT	131		Joseph, St.	DÜRER	22	
Forman, Helena	RUBENS	137		Joseph, St.	SARTO, A. DEL		156
Forman, Helena, Por- trait of, full length	RUBENS	138		Joseph, St.—see Holy Family.			
Francis of Assisi, St.	CARDI	20		Joys, Seven, of the Virgin	HEMLING	35 a.b.c.	
Francis of Assisi, St. in extasy	CARDI	21		Jupiter and Io	DYCK		52
Francis of Assisi, St. with Angel	CARDI	22		Kings—see Adoration.			
Franz von Sickingen	DÜRER	45		Kings, three, festival of	METZU	97	
George, St.	SCHOOREL	91		Knife-grinder	WEENIX		188
Gereon, St.	BRUYN	9		Konrad, St.	WILHELM	105	
Girl at Arched Window	DOW	41		Lady, Portrait of a	AMBERGER		1
Girls with sick Goat	JARDIN	80		Lady, Portrait of a	DYCK		53
God the Father	VAN EYCK	116		Lady and Parrot	MIERIS, F.		101
Grandmother's Supper	DOW	42		Lady in Satin Dress	TERBOURGH		169
Guard Room	FLINCK	65		Lady, the sick	MIERIS, F.		103
Gudula, St.	SCHOOREL	93		Lady on a Terrace, with Sea-view	LEONARDO DA VINZI		90
				Landscape, with Animals	BOTH & DU JARDIN		11

Fine Art Publications.

LIST OF THE ENGRAVINGS OF THE BOISSERÉE AND MUNICH GALLERIES—continued.

SUBJECT.	MASTER.	NUMBER.		SUBJECT.	MASTER.	NUMBER.	
		Boisserée Gallery.	Munich Gallery.			Boisserée Gallery.	Munich Gallery.
Landscape	BOTH		10	Mountains and Lake	MILLET		106
Landscape in the Bavarian Alps	DORNER		36	Musicians	VERCOLI		182
Landscape, with Waterfall	EVERDINGEN		61	Nativity, the	HEMLING	45	
Landscape, with Goats	JARDIN		81	Nativity, the	WILHELM	98	
Landscape	KIERINGS		82	Nicasius, St.	SCHOOREL	91	
Landscape, with Horses	ROMEYN		134	Norbert, St., Sermon of	ORLEY	80	
Landscape, with Hunters	RUISDAEL		152	Offering in the Temple	VAN EYCK	29	
Landscape, with Swans	RUISDAEL		154	Paul, St.	ISR. VON MECKENEM	59	
Landscape, with Cattle	VAN DER VELDE		181	Paul, Mark, Sts.	DÜRER		43
Landscape, with Cattle	WYNANTS		197	Paul and Peter, Sts.	RUBENS		144
Landscape, with Falconers	WYNANTS		199	Peasant playing the Violin	TENIERS		165
Landscape, with a Hill	WYNANTS		198	Peasant and Wife on Horseback	LINGELBACH		91
Landscape	ZAFTLEBEN		200	Peasant's Cottage	POTTER		117
Larder, with Dead Game	HAMILTON		201	Peasants Fighting	BROUWER		13
Latona and her Children	RUBENS		142	Peter, St.	ISR. VON MECKENEM	60	
Lazarus, St.	DÜRER	23		Peter and Paul, Apostles	RUBENS		144
Liberti, H. Portrait of Lioness and Wild Boar	DYCK		58	Peter of Alcantara, St.	COELLO		23
Lioness pursuing a Deer	SNYDERS		163	Philip, St.	ISR. VON MECKENEM	59	
Luke, St. and the Virgin	SNYDERS		162	Philip, St.	WILHELM	103	
Madonna	VAN EYCK	28		Phœbe and Elaira	RUBENS		143
Madonna	CALIARI		17	Ponte Lupu, near Tivoli	POUSSIN, G.		118
Madonna	EYCK		64	Portrait of Bindo Altoviti	TITIAN		175
Madonna	PIPI		115	Portrait of Pietro Aretino	TITIAN		174
Madonna	SASSOFERRATA		155	Portrait of Barbarelli	BARBARELLI		5
Madonna and Jesus	DYCK		55	Portrait of Carondelet	HOLBEIN	49	
Madonna and Jesus	TITIAN		172	Portrait of Charles de Bourbon	VAN EYCK	27	
Magdalen, St.	DOLCE		32	Portrait of Charles V	TITIAN		173
Magdalen, St.	METSYS	78		Portrait of Christ	HEMLING	44	
Magdalen, St.	UNKNOWN	107		Portrait of John Dürer	DÜRER		44
Magdalen, St.	WILHELM	105		Portrait of Flinck	REMBRANDT		130
Magdalen, St.	SCHOOREL		160	Portrait of Flinck's Wife	REMBRANDT		131
Maiden sleeping	WEENIX		187	Portrait of Helena Forman	RUBENS		137
Man and Woman in Conversation	HOOGHE		78	Portrait of Helena Forman, whole-length	RUBENS		138
Manna, Israelites collecting	HEMLING	41		Portrait of Franz von Sickingen	DÜRER		45
Mare and Foal	HEYDECK		73	Portrait of S. Haller	WALCH	96	
Margaret, St.	LUCAS VAN LEYDEN	51		Portrait of a Lady	AMBERGER		1
Mark, St.	DÜRER		43	Portrait of a Lady	CRANACH	20	
Marriage of the Virgin	ISR. V. MECKENEM	63		Portrait of a Lady	DYCK		53
Martha, St.	MABUSE	55		Portrait of H. Liberti	DYCK		58
Mary, St.	MELEM	71		Portrait of a young Man	DYCK		49
Mary—see Virgin.				Portrait of a young Man in black	DYCK		50
Matthew, St.	ISR. VON MECKENEM	58		Portrait of a young Man in white sleeves	DYCK		51
Matthew, St.	ISR. VON MECKENEM	60		Portrait of Maximilian I.	WALCH	95	
Matthew, St.	WILHELM	100		Portrait of Melem	MELEM	76	
Matthias, St.	WILHELM	101		Portrait of F. Mieris	MIERIS, F.		100
Maurice, St.	HOEMSKIRK	46		Portrait of Marquis of Mirabelle	DYCK		54
Maurice, St., Beheading	MARES	57		Portrait of Raphael	RAPHAEL		126
Maximilian I., Portrait of	WALCH	95		Portrait of Rubens and Elizabeth Brant	RUBENS		147
Melchisedec	HEMLING	38		Portrait, Scholar of Cologne	BRUYN	13	
Melem, Portrait of	MELEM	76		Portrait of Snyder	DYCK		60
Michael, the Archangel	MABUSE	56		Portrait of a Spaniard	PEREDA		113
Midas King of Phrygia	POUSSIN, N.	120		Portrait of Tilly	VELAZQUEZ		178
Mieris (F.) Portrait of	MIERIS	100		Portrait of Titian's Mistress	BORDONE		9
Mirabelle, Marquis of	DYCK	54					
Monk Praying	BREENBERG	12					
Mother, the Sorrowing	CALCAR	17					
Mount of Olives, Christ on	BURGMAIER	15					
Mount of Olives, Christ on	UNKNOWN	108					

Bernard Quaritch, 15 Piccadilly, London.

LIST OF THE ENGRAVINGS OF THE BOISSERÉE AND MUNICH GALLERIES—continued.

SUBJECT.	MASTER.	NUMBER.	SUBJECT.	MASTER.	NUMBER.
		Boisserée Gallery.	Munich Gallery.		Boisserée Gallery.
					Munich Gallery.
Portrait of Ulrich von Hutten	DÜRER	46	Virgin Mary, the	VAN EYCK	117
Portrait of Van Dyck	DYCK	47	Virgin and St. Anne	CALCAR	16
Portrait of Dyck's Wife, Countess Gorré	DYCK	48	Virgin, and St. Anne	GRÜNEWALD	33
Portrait of John de Wael and his Wife	DYCK	59	Virgin, Ascension of Isr.	V. MECKENEM	67
Portrait of Weiss	ASPER	1	Virgin and Child	BARBIERI	7
Portrait of Duke Wolfgang von Neuburg	DYCK	56	Virgin and Child sleeping	CIGNANI	27
Quirinus, St.	WILHELM	104	Virgin and Child	DOLCE	35
Raphael, Portrait of	RAPHAEL	126	Virgin and Child	FRA BARTOLOMEO	67
Repose in Egypt	SCHOOREL	93	Virgin and Child	GAROFALO	68
Repose in Egypt	UNKNOWN	111	Virgin and Child	VAN DER GOES	32
Return from Hawking	WOUVERMANS	192	Virgin and Child	UNKNOWN	115
Rubens and Eliz. Brant	RUBENS	147	Virgin and Child with Angel	CESARI	24
Saint, head of a	SCHÖN	159	Virgin, Infant Christ, St. John	LUINI	93
Satyrs, two	RUBENS	139	Virgin, Infant Christ, SS. John & Nicholas	PERUGINO	114
Saviour in his youth	BARBIERI	8	Virgin, Infant Christ, St. John and a Bishop	PONTE	116
Seamstress	DOW	37	Virgin, Infant Christ and St. John	RAPHAEL	127
Sea Piece	BACKHUYSEN	4	Virgin worshipping Infant Christ	RAIBOLINI	125
Sea Piece	LORRAIN	92	Virgin, the dying	SCHOOREL	88
Sea Piece	VAN DER VELDE	179	Virgin, Entry of the, into the Temple	ISR. VON MECKENEM	68
Sea Piece	VITRINGA	185	Virgin, Seven Joys of	HEMLING	35
Seaport Town in flames	VERNET	184	Virgin and St. Luke	VAN EYCK	28
Sea Shore with Fisherman's Huts	WOUVERMANS	194	Virgin—see Ascension.		
Sebaldu Kirche, Nuremberg, Interior of	QUAGLIO	122	Virgin—see Coronation.		
Sebastian St., Martyrdom	AMERIGHI	2	Virgin—see Holy Family		
Sennacherib	RUBENS	136	Virgin—see John		
Servatius, Bishop	SCHÖN	6	Virgin—see Madonna.		
Simon, St.	DÜRER	23	Virgin—see Marriage.		
Simon, St.	ISR. VON MECKENEM	59	Virgin—see Mother.		
Simon, St.	WILHELM	102	Virgin—see Visitation.		
Skating Scene	WOUVERMANS	190	Visitation, the	WILHELM	97
Smokers	BROUWER	14	Wael, John de, and his Wife, Portrait of	DYCK	59
Smokers	DOES	29	Waggoner with Horses	KOBELL	85
Smokers	TENIERS	167	Warrior in a Breastplate	CHAMPAGNE	26
Snyders, Franz	DYCK	60	Waterfall	HOBEMA	74
Soldier smoking a Pipe	MIERIS, F.	102	Waterfall	RUISDAEL	149
Soldier, old, with a Pipe	MIERIS, F.	104	Waterfall, Stems of Trees	RUISDAEL	150
Spaniard, a Portrait of	PEREDA	113	Weiss Georg	ASPER	1
Spinner, The	DOW	38	Wild Bull	KUNTZ	88
Stable with Horses	WOUVERMANS	193	Winter Scene	RUISDAEL	153
Stephen, St.	BRUYN	6	Wise and Foolish Virgins	SCHALKEN	157
Storm at Sea	VERNET	183	Wolfgang von Neuburg, Duke	DYCK	56
Supper, Oysters and Wine	MIERIS, F.	99	Woman with Mirror	BARBARELLI	6
Temptation of Christ	PATENIER	81	Woman Praying	DOW	38
Thomas, St.	ISR. VON MECKENEM	64	Woman looking out of Window	DOW	39
Tilly, Portrait of	VELAZQUEZ	178	Woman peeling Apples	DOW	40
Titian's Mistress	BORDONE	9	Woman Reading	HOOGE	79
Toper with a Bottle	VOYS	186	Woman catching Vermin	MURILLO	111
Trinity, the Holy	RUBENS	148	Youth and Girl with a Candle	SCHALKEN	158
Ulm Cathedral	QUAGLIO	123	Youth catching Fleas	TERBOURGH	168
Ulrich von Hutten	DÜRER	46			
Veronica, St.	UNKNOWN	114			
Village Barber	BROUWER	15			
Vintage with Children	RUBENS	135			
Virgin, the	VAN DER GOES	31			

G. NORMAN AND SON, PRINTERS, MAIDEN LANE, COVENT GARDEN.

"A CUP OF COFFEE IN ONE MINUTE!"

(REGISTERED.)

DUNN'S

Essence of Coffee,

Sold in Bottles at 1s. and 2s. each.

Warranted to keep Good in ANY Climate

TRADE MARK.

Mr. DANIEL DUNN was the INVENTOR and FIRST MANUFACTURER of "ESSENCE OF COFFEE."

"I think I can confidently assert that Dunn's Essence of Coffee is the only one which has stood ground; all other attempts, for some reason or other, have hitherto proved failures, and eventually have been abandoned."—*Extract from the Commercial Handbook of Chemical Analysis by A. NORMANDY, M.D.*

"First introduced by Mr. Daniel Dunn."—*Food Journal*, vol. i., p.133.

DUNN & HEWETT'S

Cocoa & Milk,

(REGISTERED.)

Prepared with Newnham's Condensed Milk.

Cocoa in combination with Condensed Milk was first introduced to the public by Mr. Daniel Dunn about thirty years since.

"Messrs. Dunn & Hewett, of Pentonville, have sent us a sample of their admirable Compound of Cocoa with Preserved Milk, which comes as near perfection as possible. It will be most useful for travellers, tourists, men at chambers, and the sick room generally."—*Medical Times and Gazette*, March 25th, 1871.

TRADE MARK.

DUNN & HEWETT are also Manufacturers of the following

REGISTERED SPÉCIALITÉS.

"Bromatine."—A Cocoa deprived of its superfluous Butter. 6d. a Packet.

An entirely New Cocoa.

"Coffee and Milk."—Prepared with "Dunn's Essence of Coffee" and "Newnham's Condensed Milk."

"Lichen Islandicus, or Iceland Moss Cocoa," 1s. 4d. a pound.

"Caraccatina."—A Cocoa deprived of its Butter, 1s. and 2s. a Packet.

"Maizena Cocoa."—1s. a Pound.

"Dunn's Soluble Cocoa."—(*The Original Article.*)

"Homœopathic Cocoa."—1s. 4d. a pound. (*The Original Article.*)

Mr. DANIEL DUNN was the INVENTOR & FIRST MANUFACTURER of SOLUBLE COCOA and CHOCOLATE.

MANUFACTORY—PENTONVILLE ROAD, LONDON.

LAMPLOUGH'S PYRETIC SALINE.

IT CURES SEA-SICKNESS, OR THE WORST FORMS OF BILIOUS OR NERVOUS HEADACHE IN A FEW MINUTES.

Important to all, more especially English Ministers, British Consuls, and Europeans seeking to reside in safety in Tropical and Foreign Climates.

Her Majesty's Representative, the Governor of Sierra Leone, in a letter of request for an additional supply of the PYRETIC SALINE, says—"It is of GREAT VALUE, and I shall rejoice to hear it is in the hands of all Europeans visiting the Tropics."

Is found pre-eminently beneficial in preventing and curing EPIDEMIC SMALL-POX and FEVERS, by Purifying, Invigorating, and Vitalizing the blood. Any person who has already this complaint should take it, and be kept in a cool and darkened room to prevent its leaving any trace on the features. (See the new directions for use.)

It vitalizes and supplies the blood with those saline principles that are lost, altered, or destroyed during hot weather.

In Scarlet, Yellow, Typhus, Jungle, and Eruptive Fevers (or Cholera), also in several other conditions, where the vital current is poisoned by infection, and thereby rendered unfit to support health and life, it has been found eminently beneficial, and its sustaining and purifying influence acts as a preventive to disease, as the numerous unsolicited testimonials accompanying each bottle will prove.

SICKNESS, HEADACHE, and NAUSEA, are in most cases immediately relieved by taking a teaspoonful in a tumbler of cold water. This can be repeated once or twice in two hours, if needful.

SEA VOYAGES.—It is a very valuable accompaniment, and should on no account be omitted. It instantly allays the sickness.

SPECIAL AGENTS FOR LAMPLOUGH'S PYRETIC SALINE:—Simmonds, St. Thomas, West Indies; Treacher & Co., Bombay; Orr & Co., Madras; Scott, Thompson & Co., Calcutta; Oakes & Co., Madras; Foster Maynard & Co., Rangoon, Llewellyn, Shanghai. May be obtained of the Proprietor,

H. LAMPLOUGH, CONSULTING CHEMIST,

113, Holborn, E.C., Second Door from Hatton Garden, London; and of all respectable Chemists.

Since the above was put up, two most important letters have been received, one from Dr. Douwing, South America, stating that out of Forty-two cases of Yellow Fever treated by the Pyretic Saline—NOT ONE DIED.

FURNISH YOUR HOUSE

WITH THE BEST ARTICLES

AT

DEANE'S.

ESTABLISHED A.D. 1700.

DEANE'S—Celebrated Table Cutlery, every variety of style and finish.

DEANE'S—Electro-plated Spoons and Forks, best manufacture, strongly plated.

DEANE'S—Electro-plate Tea and Coffee Sets, Liqueur Stands, Cruets, &c.

DEANE'S—Dish Covers and Hot-water Jars, Tin Dish Covers in sets, 1s. 18s.

DEANE'S—Papier-Maché Tea Trays, in sets, new and elegant patterns.

DEANE'S—Bronzed Tea and Coffee Urns, with patent improvements.

DEANE'S—Copper and Brass Goods, Kettles, Stew and Preserving Pans, &c.

DEANE'S—Moderator and Rock Oil Lamps, a large and handsome assortment.

DEANE'S—Gas Chandeliers, newly-designed patterns in Glass and Bronze—three-light glass from 63s.

DEANE'S—Domestic Baths for every purpose, Bath-Rooms fitted complete.

DEANE'S—Fenders and Fire-irons, in all modern and approved patterns.

DEANE'S—Bedsteads in Iron and Brass, with Bedding of superior quality.

DEANE'S—Register Stoves, improved London-made Kitcheners, Ranges, &c.

DEANE'S—Cornices and Cornice Poles, a variety of patterns.

DEANE'S—Tin and Japanned Goods, Iron-Ware and Culinary Utensils.

DEANE'S—Turnery, Brushes, Mats, &c., well made, strong, and serviceable.

DEANE'S—Horticultural Tools, Lawn Mowers, Garden Rollers, Wire Work, &c.

DEANE'S—Harness, Saddles, & Horse Clothing, manufactured on the premises, and of the best material.

New Illustrated Catalogue with Priced Furnishing Lists Gratis and Post-free.

A Discount of 5 per cent. for Cash Payments of £2 and upwards

DEANE & CO., { 46, KING WILLIAM ST., } **LONDON BRIDGE.**