

(No. 45.)

1876.

T A S M A N I A.

LEGISLATIVE COUNCIL.

PARLIAMENTARY LIBRARY:

REPORT FROM THE JOINT COMMITTEE.

Brought up by Mr. Gellibrand, and ordered by the Council to be printed,
September 21, 1876.

YOUR Committee beg to report that they met this day ; and have the honor to submit the Report of the Librarian to the Parliament, which, by the Library Rules, is required to be annually furnished by that officer.

CHARLES MEREDITH, *Chairman.*

Library of Parliament, 21st September, 1876.

Library of Parliament, 12th September, 1876.

SIR,

I HAVE the honor to report that I have concluded the annual duty of taking stock of the books in the Parliamentary Library, and have recovered 29 volumes, some of which have been missing from the shelves for many years.

139 volumes have been added to the Library since my last Report. Of these, 11 have been presented by the authors. The usual serials and newspapers have also been supplied.

The number of Books is now 7655 volumes, and they are all in fair order and condition.

I annex (1) a List of Books added since last Report ; (2) a List of Books ordered from the Publishers, but not yet supplied ; (3) a List of Books missing from their places at this date. Every effort will be made to trace them to the persons in whose possession they must be.

I have prepared a full Catalogue, on the system pursued in the Parliamentary Libraries of the adjacent Colonies, copy of which is now annexed.

I have the honor to be,

Sir,

Your most obedient Servant,

HUGH M. HULL,

Librarian to Parliament.

The Hon. the President of the Library Committee.

I. BOOKS added to the Library since last Report.

BIOGRAPHY AND CORRESPONDENCE.

- | | |
|--|---|
| <p>2362. Carlyle's Life, by Hood, 7s. 6d.
 2320. Forster's Life of Goldsmith, 6s.
 2298. Carlyle's Early Kings of Norway, 7s. 6d.
 2299. Lord Shelburne's Life, 2 vols., 24s.
 2307. Justice Blackburne's Life, 12s.
 2310. Pius the 9th, Life, 2 vols., 32s.
 2323. Men of the Time, 9th edition.
 2324. Forster's Life of Swift, 15s.
 2348. Guhl's Lives of Greeks and Romans, 21s.
 2350. Jebb's Attic Orators, 2 vols., 25s.
 2354. Wyon's Reign of Queen Anne, 2 vols., 32s.</p> | <p>2357. Albemarle's 50 Years' Reminiscences, 2 vols., 25s.
 2336. Oliphant's Time of George II., 10s. 6d.
 2341. Fonblanque's Time of George III., 16s.
 2342. Lanfrey's Life of Napoleon, 2 vols., 24s.
 2343. E. Denison's Correspondence, 3s. 6d.
 2364. Macaulay's Life, by Trevelyan, 2 vols.
 2345. Houghton's Monographs, 10s. 6d.
 2297. Bulwer Lytton's Speeches, 2 vols., 24s.
 2367. Emerson's Letters, 6s.</p> |
|--|---|

HISTORY, VOYAGES, AND TRAVELS.

- | | |
|--|--|
| <p>2344. Rome during the Vatican Council, 12s.
 2358. Burton's History of Scotland, 9 vols., 63s.
 2349. Pilgrim Memories, by Buckle, 14s.
 2352. Stubb's Select Charters, 8s. 6d.
 2353. Lloyd's Age of Pericles, 2 vols., 21s.
 2309. Gardiner's History of England, 2 vols., 24s.
 2311. Guillemard's Voyage round the World, 12s.
 2314. Florence Hill's Australia, 12s.
 2325. Freeman's Old England, 6s.
 2326. DeBeauvoir's Voyage round the World, 35s.
 2331. Warburton's Explorations in Australia, 16s.</p> | <p>2321. Rawlinson's England and Russia, 12s.
 2319. Alison's Europe, Continuation, 8 vols., 34s.
 2361. Livingstone's last Journals, 2 vols., 28s.
 2304. Green's History of England, 8s. 6d.
 2318. Forrest's Explorations in Australia, 16s.
 2288. Troy and its Remains, 42s.
 2293. History of French Revolution, 2 vols., 48s.
 2295. Mahomet and Mahomedanism, 14s.
 2296. Ranke's History of England, 6 vols., 63s.
 2305. Manual of Constitutional History, 7s. 6d.
 2347. Southern States of America, 31s. 6d.</p> |
|--|--|

LAW BOOKS, POLITICS, AND PARLIAMENTARY WORKS.

- | | |
|---|---|
| <p>2283. Revised British Statutes, 7 vols., £7 17s. 6d.
 2316. Maxse's Government by Minorities, 6d.
 2285. Comte's System of Polity, 14s.; vol. 2.
 2317. Report of Poor Law Board, 4s. 6d.
 2286. Public Worship Regulation Act.
 2291. Illinois Public Charities, 12s.
 2292. Manual of Education Acts, 7s. 6d.
 2300. Money, by Jevons, 5s.</p> | <p>2301. Palgrave on Taxation.
 2303. Real Property Law, by Digby, 7s. 6d.
 2351. Protests from the Lords, 3 vols., 42s.
 2355. Lewis on Influence of Authority, 14s.
 2338. Kaye's Mercantile Law, 2 vols., £3 10s.
 2339. Bushby on Parliamentary Elections, 5s.
 2340. Hubbard on Local Taxation, 1s.
 2335. Paterson's Economy of Capital, 12s.</p> |
|---|---|

BOOKS OF REFERENCE AND MISCELLANEOUS.

- | | |
|--|--|
| <p>2356. Laslett on Timber and Timber Trees, 8s. 6d.
 2312. Royal Colonial Institute Papers, 5 vols., (<i>presented</i>).
 2315. Optics and Light, 5s.
 2322. Animal Parasites, 5s.
 2327. New Dictionary of Quotations, 9s. 6d.
 2328. Sydney Directory for 1876, 21s.
 2329. South Australia Directory for 1876, 12s.
 2332. Fermentation, 5s.
 2370. Mivart's Lessons from Nature, 15s.
 2369. Percy's Metallurgy, 30s.
 Hart's Army List for 1876, 26s.
 Thom's Irish Almanac for 1876, 25s.
 Colonial Office Red Book for 1876, 7s. 6d.
 2334. Dod's Peerage for 1876, 12s. 6d.
 Whitaker's Almanac for 1876, 2s. 6d.
 Mercantile Navy List for 1876, (<i>presented</i>).
 Melbourne Directory for 1876, 21s.
 2365. Queensland Directory for 1876.</p> | <p>Cobden Club Essays, (<i>presented</i>).
 2360. National Association of Social Science, 18s.
 2290. Chemistry of Light, 5s.
 2294. Fungi, 5s.
 2302. Huxley's Critiques.
 2306. Order and Progress, 14s.
 2308. Shakspeare, by Gervinus, 14s.
 2152. Shakspeare, by Dowden, 12s.
 2346. Maine on India, 2s.
 2359. Annual Register for 1875, 18s.
 2360. National Association for 1875, 12s.
 2363. Victorian Agricultural Board Reports, 3 vols., (<i>presented</i>).
 2371. Statesman's Year Book for 1876, 12s. 6d.
 Cambridge Calendar for 1876, 8s.
 2372. Canadian Parliamentary Guide, 1875, (<i>presented</i>).
 2363. Proctor on Science, 10s.
 Tyndal's Fragments of Science, 15s.</p> |
|--|--|

II. BOOKS ordered, but not yet supplied.

- | | |
|--|---|
| <p>De Toqueville's Remains, ordered 26 Feb., 1868.
 Sydney Smith's Life, by Lady Holland, 17 Oct., 1873.
 Latest Index to British Statutes, 11 Aug., 1874.
 Hayward's Biographical Essays, ditto.
 May's Democracy in Europe, ditto.
 Taine's English Literature, (further volumes,) 28 October, 1874.
 Adam's Japan, ditto.
 Mill's Dissertations, vol. 4, 17 June, 1875.</p> | <p>Nicolson's German Constitutions, 17 June, 1875.
 Dilke's Russian Power, 28 Feb., 1876.
 Mackay's Forty Years' Recollections, ditto.
 Langmead's English History, ditto.
 Freeman's Norman Conquest, vol. 5, ditto.
 Cappini's Republic of Florence, ditto.
 Thirlwall's Remains, ditto.
 Taine's French Revolution, ditto.
 Jesse's Reign of George III.</p> |
|--|---|

III. MISSING BOOKS, SEPTEMBER 12, 1876.

Reported, July, 1865.

- | | |
|---------------------------------|--------------------------|
| 91. Potter on Taxation. | 1108. Aristenetus. |
| 302. Over the Straits. | 1187. Johannes Secundus. |
| 572. Dunham's Poland, 1 vol. | 1197. Petronius. |
| 955. Queens of Society, 2 vols. | |

Reported, August, 1867.

- | | |
|--|--|
| 320. Lloyd's Tasmania. | 863. Franklin's Narrative, (a pamphlet). |
| 611. Trollope's West Indies. | 1123. Cicero, 1 vol. |
| 628. Bremer's Novels, 1 vol. | 1200. Plato, 1 vol. |
| 702. Southey's Commonplace Book, 2 vols. | 1203. Propertius. |

Reported, July, 1868.

- | | |
|--------------------------------|-------------------------------|
| 254. Thackeray's Four Georges. | 332. Schiller's Robbers. |
| 285. Earle's Australia. | 857. Fairholt's Nile. |
| 288. Frost on Colonies. | 1441. Brougham on Law Reform. |
| 331. Schiller's Dramas. | |

Reported, August, 1870.

- | | |
|------------------------------------|--------------------------------|
| 42. Henslow on Botany. | 387. Mitchell's United States. |
| 132. Neander's Life of Christ. | 426. Challu's France, 2 vols. |
| 309. Cruise of the <i>Beacon</i> . | |

Reported, October, 1871.

- | | |
|--------------------------------------|------------------------------|
| 299. My Home in Tasmania, 2 vols. | 2057. Adderley on Colonies. |
| 336. Sheridan's Works. | 2075. Therry's N. S. Wales. |
| 355. Student's Manual. | 2104. Noble's Queen's Taxes. |
| 2001. Mysteries of Vatican, 1st vol. | |

Reported, May, 1873.

- | | |
|-----------------------------------|------------------------------------|
| 838. Mill's Undecided Questions. | 2073. Mill on Subjection of Women. |
| 880. Todd on Government, 1st vol. | 2080. Trench's Irish Life. |
| 995. Laurie on Education. | 2176. Young on Customs. |
| 996. Thring on Education. | 2166. Higginson's Essays. |

Reported, April, 1875.

- | | |
|----------------------------------|---|
| 231. Pugin's Memoirs. | 2063. De Beauvoir's Australie, (small edition). |
| 322. Tremenheere's Canada. | 2082. Irving's Annals. |
| 339. Common School Education. | 2083. Rob Roy on Jordan. |
| 439. Cust's Annals, 2 vols. | 2089. Denison's Vice-Regal Life, 2 vols. |
| 456. Knight's England, 1 vol. | 2190. Trollope's Australia. |
| 459. Macaulay's England, 3 vols. | 2233. Wells on Taxation. |
| 858. Manchu Tartary. | 2248. Political Portraits. |
| 967. Smith's Synonyms. | |

Reported, September, 1876.

- | | |
|--|---------------------------------|
| 922. Grey on Parliamentary Government. | 2046. Curtius Greece, 3rd vol. |
| 935. Bank of England. | 2078. Pumpelly's Asia. |
| 937. Cox's Institutions. | 2201. Simpson's Life. |
| 953. Thackeray's Life. | 2246. Abbott's English Lessons. |
| 951. De Toqueville France. | 2270. Ismailia, 2 vols. |
| 2033. Bourne's Romance of Trade. | 2295. Mahomet and Mahomedanism. |

A CLASSIFIED CATALOGUE
OF THE
PARLIAMENTARY LIBRARY OF TASMANIA,
ARRANGED ALPHABETICALLY ACCORDING TO AUTHORS AND SUBJECTS,
1876;

TOGETHER WITH THE RULES FOR THE REGULATION OF THE PARLIAMENTARY LIBRARY.

RULES FOR THE REGULATION OF THE PARLIAMENTARY LIBRARY.

1. No Book shall be taken from the Library unless with the knowledge of the Librarian, or entry by the Member taking such Book in the Record Book prepared for the purpose.
2. The Books in the Library are divided into Books of Reference, and Books which may be circulated: the former are not to be removed from the Reading Rooms.
3. No Book shall be issued to a Member for a longer period than Fourteen days; but upon special application a renewal, not exceeding Seven days, may be granted.
4. The number of Volumes which any Member shall be allowed to retain in his possession at one time shall not exceed Four.
5. In the event of any Member applying for a Book which at the time is not in the Library, an entry shall be made of his application, if the Member so desire it; and the applicant shall be the first to obtain it after its return to the Library.
6. Quarterly and Monthly Periodicals shall lie upon the Table of the Library for One week after their arrival. No Member shall be allowed to hold more than One at a time, or to retain the same for a longer period than Seven days.
7. Within a fortnight from the Meeting of Parliament, annually, all Books belonging to the Library shall be called in, and their circulation suspended during the Session. This Rule not to apply to the new Magazines or Reviews.
8. Any Member losing or defacing any Book, or not returning a Book within the prescribed period, shall be responsible for the same, or for the set, if it form one of a set.
9. The Library shall be reserved for the exclusive use of Members during the Session. During Recess ex-Members may be admitted from 10 till 4 daily. Strangers may be permitted access to the Library for the purpose of referring to or reading Books on the written or verbal order of a Member.
10. Any Member failing to comply with these Rules and Regulations may be suspended by the Library Committee from the privilege of having Books issued to him from the Library.
11. An Annual Report shall be presented to Parliament of the proceedings of the Committee, showing the condition of the Books in the Library generally, giving a List of the Works added during the year, and of the Books missing; and stating what measures have been taken to recover or replace the latter.

BY ORDER OF THE LIBRARY COMMITTEE.

ARRANGEMENT.

AGRICULTURE.

ALMANACS, *see* NEWSPAPERS, &c.

ARCHITECTURE.

ARTS AND SCIENCES.

ATLASSES AND MAPS.

BIOGRAPHY AND CORRESPONDENCE.

CALENDARS, *see* NEWSPAPERS, &c.

CLASSICS.

COLONIES.

DICTIONARIES.

EDUCATION.

ELECTIONS, *see* LAW.

ENGINEERING AND MECHANICS.

FOREIGN WORKS.

GEOGRAPHY.

GEOLOGY.

HISTORY, *see* GEOGRAPHY.

LAW.

MAPS, *see* ATLASSES.

NATURAL HISTORY.

NEWSPAPERS AND GAZETTES, &c.

PAMPHLETS.

PARLIAMENT AND GOVERNMENT PUBLICATIONS.

POLITICS AND POLITICAL ECONOMY.

RECORDS AND ANCIENT ROLLS.

SPEECHES.

STATISTICS.

VOYAGES AND TRAVELS, *see* HISTORY.

APPENDIX.

DONATIONS TO THE PARLIAMENTARY LIBRARY.

A CLASSIFIED CATALOGUE
OF THE
PARLIAMENTARY LIBRARY OF TASMANIA.

- ABBOTT, Edward, Land Case, 2333.
———, John, Pension Case, *pamphlet*, 35, vol. 6.
———, English Lessons for English People, 2271.
Abelard, Life of, by *Lamartine*, 104.
Aboriginal Dialect, *Milligan*, *pamphlet*, 35, vols. 6 & 7.
Acland, Manners and Customs of India, 842.
Adams, C. W., Canterbury Settlement, 276.
———, J. Quincey, Life by Seward, 93.
———, Republics of the World, 3 vols., 377.
Adamson, Acts of Victoria, 3 vols., 1483.
Adderley, C., Letter on Colonies, *pamphlet*, 35 and 2057.
Addison on Wrongs and Remedies, 1317.
Adolphus, J., History of England, 7 vols., 445.
Æschylus, Tragedies, *Buckley*, 1105.
———, by *Hermann*, 1106.
Agricultural Tenancies, by *Cooke*, 3.
AGRICULTURE:—
Agriculture in Italy, *Chateauvieux*, 2.
Agricultural Tenancies, *Cooke*, 3.
Albert, Prince, Farms, 14.
Beetroot Sugar, by *Baruchson*, 35, vol. 12.
Cotton in India, by *Chapman*, 1.
Drainage, by *Stephens*, 13.
Estates, Resources of, by *Morton*, 5.
Farms, Prince Albert's, 14.
Gardener, Landscape, by *Loudon*, 11.
Ditto by *Repton*, *folio*, 10.
Ditto, Villa, by *Loudon*, 8.
Irrigation in Italy, by *Smith*, 2 vols., and Plates, 12.
Ditto and Drainage, by *Stephen*, 13.
Land Steward, Modern, by *Lawrence*, 7.
Landscape Gardening, by *Loudon*, 11.
Ditto, by *Repton*, 10.
Modern Land Steward, by *Lawrence*, 7.
Peasant Proprietors, by *Thornton*, 2.
Prince Albert's Farms, 14.
Rural Essays, *Downing*, 4.
Tenancies, Agricultural, *Cooke*, 3.
Villa Gardener, by *Loudon*, 8.
Albert, Prince, Farms, 14.
———, Life by *Martin*, 211.
Ainsworth's Latin Dictionary, 1222.
Albemarle's 50 Years Reminiscences, 2 vols., 2357.
Alcock, Capital of the Tycoon, 891.
Aldridge, H., Courts of Law, 1352.
Alford, Dean, the Queen's English, 776.
Alfred, Prince, Visit to Victoria and Tasmania, 987.
Ali, Life of Mahomet, 2240.
Alison, A., Criminal Law of Scotland, 1362.
———, Poor of Scotland, 804.
———, History of Europe, 16 vols., and Atlas, 479.
———, Continuation of History, 8 vols., 2319.
———, Civilization, 762.
———, Castlereagh's Life, 3 vols., 126.
———, Population, 616.
Allen, Royal Prerogative, 1465.
———, Navigation Laws, 1423.
Allies on Christendom, 2 vols., 961.
America, (*see* Geography.)
American War, by *Draper*, 3 vols., 2141.
———, by *Greeley*, 3 vols., 405.
American Prison Association, 2144.
——— Tariffs, *Young*, 35.
——— Constitution, *Barnes*, 802.
——— Manufactures, 625.
——— Railway Practice, 368.
——— Southern States, 2347.
Amos, A., Fortescue de Legibus Angliæ, 1371.
Ancients, Experience of, *Tremenheere*, 708.
Anderssen, Okavango River, 881.
Animal Locomotion, 2223.
——— Mechanism, 2268.
Annuaire de l'Economie Politique, 805.
Annual Register, from 1758.
Angas, G. F., New Zealand, illustrated, 269.
———, South Australia, illustrated, 270.
Annæus Florus, 2 vols., 1142.
Anne, Queen, Court and Society, 2 vols., 94.
———, Life, by *Stanhope*, 2 vols., 2069.
Anstey, T. C., Lectures on English Law, 1321.
Antiquities, Greek and Roman, 1179.
Antar's Life, by *Lamartine*, 104.
Apuleius, Fables of, 1107 and 1157.
Appeals to Public, 2333.
Archbold, J. F., Bankruptcy Law, 1324.
———, Criminal Procedure, 1323.
Archer, W. H., Victoria Statistics, 271 and 1270.
Argyle, Duke of, Dalhousie's India, 2 vols., 527.
———, Reign of Law, 900.
Aristænetus, Love Epistles, 1108.
Aristophanes, Comedies, 1109.
Aristotle, Ethics, 1110.
———, Metaphysics, 1111.
———, Organon, or Logical Treatises, 2 vols., 1112.
———, Politics and Economics, 1113.
———, Rhetoric, 1114.
——— Works, by *Grote*, 2156.
Army Field Exercises, 359.
——— Lists, Annual, from 1859 to 1876.
Arnold, M., a French Eton, 92.
———, T., History of Rome, 3 vols., 587.
———, Roman Commonwealth, 2 vols., 582.
———, Miscellaneous Works, 617.
———, Life, by *Stanley*, 2 vols., 252.
———, Education in France, 353.
———, Life of Lord Denman, 2 vols., 2239.

- Arnold, T. J., Election Cases, 1244.
 ———, Duties of a Justice out of Sessions, 1369.
 ———, Life of Lord Macaulay, 203.
 ———, Continental Schools, 2021.
 Arnott, Survey of Human Progress, 23.
 Arthur, Colonel, on Secondary Punishment, *pamphlet*, 35, Vol. 3.
 Artillerist's Manual, 360.

ARCHITECTURE :—

- Country Cottages, by *Vincent*, 20.
 Ditto Houses, by *Downing*, 17.
 Encyclopædia of Architecture, *Loudon*, 19.
 Farm and Villa Cottages, by *Backers & Cleveland*, 15.
 Farm Engineer, by *Ritchie*, 21.
 Handbook of Architecture, by *Ferguson*, 18.
 School Architecture, *Burnard*, 16.

ARTS AND SCIENCES :—

- Admiralty Manual, 45.
 Æsthetic Works, *Schlegel*, 68.
 American Annual of Scientific Discovery, 22.
 Applied Mechanics, 79.
 Arithmetic, Treatise on, 51.
 Arts and Sciences, *Brande's Dictionary*, 26.
 Ditto, *Cyclopædia* of, 9 vols., 31.
 Ditto, Magazine of, 2 vols., 70.
 Ditto, *Ure's Dictionary*, 3 vols., 74.
 Astronomy, Ancient, *Lewis*, 57.
 Ditto, *Herschel*, 43.
 Australia, *Scoresey's Voyage*, 69.
 Botany, by *Henslowe*, 42.
 Chemistry, by *Donovan*, 36.
 ——— *Cook*, 2245.
 ——— of Light and Photography, 2290.
 Civilization as a Science, *Harris*, 656.
 Coal Fields of Great Britain, *Hull*, 30.
 Colours, *Chevreuil*, 28.
 Cyclopædia of Arts and Sciences, 9 vols., 31.
 Diary of a Naturalist, *Bennett*, 25.
 Dictionary of Arts, &c., *Brande*, 26.
 Ditto, *Ure*, 3 vols., 74.
 Domestic Economy, *Donovan*, 2 vols., 37.
 Electricity and Magnetism, 2 vols., 53.
 Exhibition of 1851, *LONDON*, 73.
 Ditto, 1855, *PARIS*, 3 vols., 76, 77.
 Fermentation, 2332.
 Franklin, Benjamin, Works, 10 vols., 140.
 Geography of the Sea, *Maurey*, 63.
 Geometry, 52.
 Glass and Porcelain Manufacture, 60.
 Gold Deposits in Australia, *Davison*, 33.
 Ditto, *Sir W. Denison*, *pamphlet*, 35, vol. 4.
 Heat, Treatise on, 54.
 Hydraulics and Mechanics, *Ewbank*, 38.
 Hydrostatics and Pneumatics, 55.
 Inventions, by *Beckman*, 2 vols., 24.
 Language, Science of, *Müller*, 47, 50.
 Lectures, by *Herschel*, 962 & 963.
 Logic, by *De Morgan*, 58.
 Ditto, *Whately*, 59.
 Manufactures of Glass and Porcelain, 60.
 Ditto, Metal, 3 vols., 61.
 Ditto, Silk, 62.
 Mechanics and Hydraulics, *Ewbank*, 38.
 Metallurgy of Iron, 2232 and 2369.
 Metals, Manufactures of, 3 vols., 61.
 Microscope, by *Carpenter*, 78.
 Mineral Deposits, 75.
 Natural Philosophy, *Powell*, 65.
 Optics, by *Brewster*, 27.
 Pacific Ocean, by *Mulhausen*, 2 vols., 64.
 Paris Exhibition of 1855, 76, 77.
 Philosophy, Natural, *Powell*, 65.
 Probabilities, by *De Morgan*, 34.
 Railway Economy, *Lardner*, 56.
 Road Making, *Gillespie*, 41.
 Ruskin's Selections, 67.
 Science and Art Magazine, 2 vols., 70.
 Science, by *Procter*, 2368.
 Science, by *Tyndale*, 2373.
 Scientific Discovery, 22.
 Silk Manufacture, 62.
 Species, *Darwin*, on, 32.
 Surtees Publications, 72.
 Survey of Human Progress, *Arnott*, 23.
 Tasmania, Flora of, *Hooker*, 4 vols.

Astronomy, by *Herschel*, 43.

———, Ancient, by *Lewis*, 57.

Athenæus, the Deipnosophist, 1115.

Atkinson, T. D., Travels in Amoor, 843.

- Atkinson, T. D., Travels in Siberia, 844.
 Atkinson, W., Social and Political Economy, 806.

ATLASES AND MAPS :—

- Australia, Geological Map.
 Australia, by *Stanford*.
 Australasia, by *Stanford*.
 Geography, National, by *Johnstone*.
 National Atlas, by *Johnstone*.
 Natural Phenomena, Atlas, by *Johnstone*.
 New Zealand, by *Stanford*.
 Queensland, by *Stanford*.
 Royal Atlas, by *Johnstone*.
 Storm Bay and Entrance to the Derwent.
 Tasmania, by *Frankland*.
 Ditto, by *Sprent*, Electoral Districts.
 Ditto, Road Districts.
 Ditto, General Map.
 Victoria, Geological Maps.
 Winconsin, Geology.
 World, by *Bergheim*.
 Ditto, by *Black*.

- Atlantic Essays, 2166.
 Atterbury, F., Life of, 95.
 Auckland, Lord, Life, 2 vols., 96.
 Aulus Gellius, 4 vols., 1155.
 Aurelius, 2 vols, 1167.
 Ausonius, 3 vols., 1152.
 Austin, A., Election Cases, 1245.
 ———, Jurisprudence, 1374 and 2177.
 Australia, (see Geography).
 Australian Land Acts, 2174.
 Authors' Half-hours, *Knight's*, 2 vols., 536.
 Ayscough, Index to Shakspeare, 335.
 BABBAGE, C., Exposition of 1851, 618.
 Backer and Cleveland, Farm and Village Cottages, 15.
 Backhouse, J., Visit to Australian Colonies, 272.
 Bacon, Lord, Essays, *Whately's Edition*, 620.
 ——— by *Devey*, 619.
 ———, Life by Hepworth Dixon, 97.
 ———, Works by *Spedding, Ellis, and Heath*, 621.
 ———, Life, 2 vols., 159.
 Bagehot, English Constitution, 993 and 2204.
 ———, Lombard-street, 2192.
 ———, Physics and Politics, 2225.
 Bainbridge, W., Law of Mines and Minerals, 1417.
 Bain, A., on Study of Character, 622.
 ———, on Mind and Body, 2222.
 Bancroft, G., Revolution in America, 3 vols., 379.
 ———, History of the United States, 2 vols., 381.
 ———, Life of Livingstone, 200.
 Baker, Law of Coroners, 1347.
 Baker's Ismailia, 2 vols., 2270.
 ——— Abyssinia, 2019.

BANKING AND CURRENCY :—

- Banking, by *Gilbert*, 2 vols., 83.
 Ditto, *M'Cleod*, 2 vols. 84.
 Ditto, by *Palgrave*, 2212.
 Ditto and Currency, *Wilson*, 81.
 Ditto Act of 1844, *Torrens*, 90.
 Commercial Dictionary, by *M'Culloch*, 1231.
 Ditto (1860), 1232.
 Ditto (1861), 1233.
 Currency, by *Wilson*, 81.
 Financial History, by *Doubleday*, 82.
 Finance, *Lord Overstone*, on 89.
 Metallic and Paper Money, *M'Culloch*, 88.
 Taxation, *Norman* on, *pamphlet*, 35, vol., 2.
 Bank of England, 935.

Banks, Translation of Theocritus, 1211.
 ———, Callimachus, Hesiod, and Theognis, 1118.

Barnard, American Normal Schools, 337.

———, School Architecture, 16.

———, on Diplomacy, 2180.

Barnes on the Constitution of the United States, 802.

Barneveldt's Life, 2 vols., 2158.

Barron and Arnold, Election Cases, 1244.

——— Austin, ditto, 1245.

Barry's Life, 2018.

Baronetage and Peerage for 1860 to 1876.

- Baruchson on Sugar-beet, *pamphlet*, 35, vol. 12.
 Bastiat, F., Political Economy, 807.
 Battalion Drill, Trowbridge, 361.
 Baxter on Local Government, 2202.
 Bayle, Peter, Historical and Critical Dictionary, 5 vols., 1223.
 Beacon, Cruise of, by Dr. Nixon, 309.
 Beamish's Life of Brunel, 112.
 Bearn's Tracts of Glanville, 623.
 Beaumont, G. D., on Insurance Laws, 1396.
 ——— and Fletcher, Dramatic Works, 326.
 Beauvoir's Australie, &c., 2326.
 Beccaria, Marquis, on Crime, 1331.
 Beckmann, J., History of Inventions, 2 vols., 24.
 Beechey, H. W., Sir Joshua Reynolds' Works, 2 vols., 693.
 Beeton's Universal Dictionary, 1225.
 Bell, Life of Canning, 98.
 Bell, R., English Poets, 2 vols., 99.
 ———, History of Russia, 3 vols., 592.
 ———, on Colonial Government, 273.
 ———, Sir Charles, Life by *Pichot*, 224.
 Belsham, History of Great Britain, 13 vols., 447.
 Bennett, J. W., History of Ceylon, *folio*, 297.
 ———, Gatherings of a Naturalist, 25.
 Bentham, Jeremy, Works, 11 vols., 624.
 Bentinck, Lord George, Life by *Disraeli*, 100.
 Benton, T. H., Thirty years view of American Government, 2 vols., 398.
 Bent's Almanacs, *see* ALMANACS.
 Bergham's Map of the World.
 Bernard on the British Constitution, 412.
 Betham, W., on the British Constitution, 413.
 ———, on Dignities, Feudal and Parliamentary, 1482.
 Berry, Miss, Diary, 3 vols., 109.
 Binney, Dr., Sermon, 1859, *pamphlet*, 35, vol. 5.
 ———, Church of the Future, *pamphlet*, 35, vol. 12.

BIOGRAPHY AND CORRESPONDENCE:—

- Adams, J., Quincey, Life, by *Seward*, 93.
 Albert, Prince, 2111.
 Albemarle's 50 Years, 2357.
 Anne, Court of, 2 vols., 94.
 Anne, Life, by *Stanhope*, 2 vols., 2069.
 Antar, by *Lamartine*, 104.
 Arnold, Life, by *Stanley*, 2 vols., 252.
 Atterbury, F., Life of, 95.
 Attic Orators, *Jebb*, 2 vols., 2350.
 Auckland, Correspondence, 2 vols., 96.
 Bacon, Life of, by *Hepworth Dixon*, 97.
 Barneveldt, Life, by *Motley*, 2 vols., 2158.
 Barry, Sir Charles, 2018.
 Bell's Life of Canning, 98.
 Bell's English Poets, 2 vols., 99.
 Bell, Sir C., Life, by *Pichot*, 224.
 Bentinck, Lord George, Life, by *Disraeli*, 100.
 Benvenuto Cellini, Autobiography, 101.
 Bismarck, 2064.
 Blackburne, Chief Justice, Life, 2307.
 Bolingbroke, Memoirs, 2 vols., 102.
 Ditto, Life, by *M'Knight*, 103.
 Bossuet, by *Lamartine*, 104.
 Bourbon, House of, 2 vols., 105.
 Bristed, Four Years in an English University, 2 vols., 106.
 British Admirals, by *Southey*, 5 vols., 107.
 British Military Commanders, by *Gleig*, 3 vols., 108.
 Berry, Miss, Correspondence, 3 vols., 109.
 Brassey's Life, 2210.
 British Poets, 2 vols., 99.
 British Statesmen, Cabinet Cyclopædia, 7 vols., 111.
 Brougham, 2036 and 2116.
 Brunel, Life of, by *Beamish*, 112.
 Buckingham, Duke of, Court of George the Third, 4 vols., 113.
 Ditto, Court and Cabinet of the Regency, 2 vols., 114.
 Ditto, Diary, 3 vols., 115.
 Bunyan, John, Life of, 95.
 Burke, Edmund, Life and Times of, *Macknight*, 3 vols., 116.
 Ditto, Correspondence of, 117.
 Ditto, by *Morley*, 136.
 Burnet, Bishop, History of his own Times, 118.
 Buxton, Sir T. F., Memoirs of, 119.
 Caesar, Julius, by *Napoleon*, 2 vols., and Atlas, 120.
 Campbell, Lord, Lives of the Chief Justices, 3 vols., 121.
 Ditto, Lives of Lord Chancellors, 7 vols., 122.

BIOGRAPHY AND CORRESPONDENCE—continued.

- Canning's Life and Times, 123.
 Ditto, by *Bell*, 98.
 Capefigue's Diplomats of Europe, 124.
 Carlyle's Cromwell's Letters and Speeches, 3 vols., 125.
 Carlyle, T., Life, by *Hood*, 2362.
 Castlereagh, Life of, 3 vols., 126.
 Ditto, Memoirs of, 8 vols., 127.
 Cavour, Life of, 128.
 Chambers' Cyclopædia English Literature, 2 vols., 1279.
 Charles the Second, Life of, by *Carroll*, 130.
 Charles the Bold, by *Kirk*, 2 vols., 131.
 CHRIST JESUS, Life of, by *Neander*, 132.
 Ditto, by *Renan*, 2219.
 Chiefs of Parties, *Maddyn*, 2 vols., 139.
 Cicero, *Lamartine*, 104.
 Clarendon, Lord, Life of, 3 vols., 134.
 Clay, Henry, Life and Speeches of, 2 vols., 135.
 Cockburn, Lord, Life, by *Jeffrey*, 2 vols., 194.
 Cockburn's Memoirs, 2272.
 Colchester's Diary, 3 vols., 2266.
 Columbus, Life of, *Lamartine*, 104 and 2053.
 Connolly, Dr., 2040.
 Cornwallis, Lord, Memoirs of, 3 vols., 137.
 Cox's Memoirs of the Duke of Marlborough, 3 vols., 138.
 Ditto, Walpole's Life and Correspondence, 2 vols., 139.
 Cromwell, Oliver, by *Guizot*, 2 vols., 140.
 Ditto, by *Lamartine*, 104.
 Ditto, by *Carlyle*, 3 vols., 125.
 Ditto, Richard, by *Guizot*, 2 vols., 141.
 Curran, Life of, by *Phillips*, 142.
 Ditto, Sketches of the Irish Bar, 2 vols., 143.
 Cyclopædia of Biography, 6 vols., 144.
 Denman, Lord, Life, 2239.
 De Pallassey, Life, by *Lamartine*, 104.
 Deutch's Remains, 2259.
 Dickens, by *Foster*, 3 vols., 2247.
 Ditto as a Reader, 2167.
 Diogenes Laertius, Lives of the Philosophers, 145.
 De Quincey, Autobiography, 2 vols., 146.
 De Sévigné, Madame, by *Lamartine*, 104.
 Disraeli's Biography, 2 vols., 148.
 De Tocqueville Biography, 2 vols., 148.
 Denison's, E., Letters, 2343.
 Dramatists, English, 2 vols., Cab. Cyc., 149.
 Dundonald, Lord, Autobiography of a Seaman, 2 vols., 150.
 Early English Writers, Cab. Cyc., 151.
 Eldon, Lord, Life of, by *Twiss*, 2 vols., 152.
 Elliot, Sir John, Life, 2 vols., 153.
 Elizabeth, Queen, Court of, 2 vols., 94.
 Evelyn's Diary, 4 vols., 155.
 Faraday, Life and Letters, 2090 and 2110.
 Fenelon, by *Lamartine*, 104.
 Foss's Lives of the Judges, 156 and 2125.
 Foster, John, Life of, by *Ryland*, 157.
 Fox, C. J., Life of, by *Russell*, 3 vols., 158.
 Ditto, Memoirs and Correspondence, 4 vols., 160.
 Frederick the Great, Life of, 6 vols., 161.
 Ditto the 2nd, of Rome, 2 vols., 162.
 French Literary Men, Cab. Cyc., 2 vols., 163.
 Garneau, Life of, 195.
 George the 2nd, Memoirs, 2 vols., 181 and 2336.
 George the 3rd, Statesmen, 3 vols., 165.
 Gifford's Life of William Pitt, 6 vols., 166.
 Girondists, by *Lamartine*, 3 vols., 167.
 Gleig's Life of Wellington, 4 vols., 168.
 Goethe's Autobiography, 2 vols., 169.
 Goldsmith, Oliver, Life of, 95 and 2320.
 Governing Families of England, 2 vols., 202.
 Graham, Sir J., Life, 2 vols., 170.
 Greeks and Romans, Lives of, 171 and 2348.
 Grenville, Correspondence, 2 vols., 172.
 Grey, Lord, Life and Opinions of, 173.
 Gronow's Recollections, 4 vols., 174.
 Grote's Life, 2206.
 Guizot's Ministers of State, 175.
 Guizot, Memoirs of his own Time, 4 vols., 176.
 Gutenberg, by *Lamartine*, 104.
 Hampden, John, Memoirs of, 177.
 Harle, W. L., Career in the Commons, 178.
 Hamilton, A., Biography, 179.
 ———, Sir Wm., 2239.
 Hayward's Diary of a Lady of Quality, 182.
 Heroes of Louis XVI., 2 vols., 180.
 Hervey's Memoirs of George 2nd, 181.
 Heloise, by *Lamartine*, 104.
 Holland, Lord, Memoirs of, 2 vols., 183.
 Homer, by *Lamartine*, 104.
 Horner, Francis, Memoirs of, 2 vols., 184.
 Ditto, 185.
 Hortense, Queen, Memoirs of, 2 vols., 186.
 Houghton's Monograph, 2345.
 Hunt, Leigh, Correspondence of, 2 vols., 187.

BIOGRAPHY AND CORRESPONDENCE—continued.

- Hutchinson, Colonel, Memoirs of, by his Wife, 188.
 Irving, Washington, Life, 2 vols., 189.
 Italian and Spanish Literary Men, 3 vols., 190.
 Jackson's Life of Dr. Scoresby, 191.
 Jacquard, by *Lamartine*, 104.
 James's Foreign Statesmen, 5 vols., 192.
 JESUS CHRIST, by *Rengan*, 2219.
 Jews, by *Milman*, 3 vols., 956.
 Joan of Arc, by *Lamartine*, 104.
 Johnson, Samuel, Life of, 95 and 2253.
 Johnson's Works, 6 vols., 196.
 Keats, Life, 2269.
 Knox, by *Carlyle*, 2298.
 Kossuth, Life, 524.
 Lamartine, Celebrated Characters, 3 vols., 104.
 Las Casas, Life of, 2059.
 Lawrence, Sir Henry, 2265.
 Leo the Tenth, Life of, by *Roscoe*, 2 vols., 198.
 Lennox, Lord William, Biography, 2 vols., 199.
 Livingstone, E., Life, 200.
 Lonsdale's Life of Charles the Second, 130.
 Lorenzo de' Medici, Life, 237.
 Lyndhurst, by *Campbell*, 2036.
 Macaulay, Lord, Biographies by, 95.
 Ditto, Public Life of, by *Arnold*, 203.
 Ditto, by *Trevelyan*, 2364.
 Magoon's American Revolutionary Orators, 204.
 Malone's Life of Prior, 205.
 Mallet du Pan, Life, 2 vols., 206.
 Mazzini, Life of, 2 vols., 207.
 Maddison, James, Writings, 4 vols., 208.
 Mahomet, by *Ali*, 2240.
 —, by *Smith*, 2278.
 — and Mahomedanism, 2295.
 Marlborough Despatches, 5 vols., 209.
 Marlborough, Life of, 3 vols., 138.
 Men of Letters, by *Brougham*, 2 vols., 212.
 Men of the Time, 227, 258, 2193, and 2323.
 Metcalf, Lord, Life, by *Kaye*, 2 vols., 197.
 Mignet's Life of Mary Queen of Scots, 210.
 Milton, by *Lamartine*, 104.
 —, by *Masson*, 3 vols., 2200.
 Montague, Lady Mary, Life of, 2 vols., 211.
 Napier, Sir C., Life and Correspondence of, 2 vols., 213.
 Napoleon, Captivity of, *Montholon*, 4 vols., 214.
 —, by *Langfey*, 2 vols., 2342.
 —, by *Jomini*, 704.
 — the Third, by *Ferrol*, 2241.
 Nelson, by *Nicholas*, 7 vols., 215.
 Ditto, by *Lamartine*, 104.
 Niebuhr, Life and Letters of, 3 vols., 216.
 North, Christopher, Life, 2 vols., 217.
 Osborne's Career of Sir John Franklin, 219.
 Palmerston, Life, 4 vols., 2107.
 Pattison's Life, 2 vols., 2260.
 Peel, Sir Robert, Life of, by *Sir L. Peel*, 220.
 Ditto, Memoirs of, by *Mahon*, 2 vols., 221.
 Penn, William, by *Janny*, 193.
 Pepys's Diary, 4 vols., 222.
 Pericles, 2 vols., 3353.
 Phillimore's Literary Correspondence, 223.
 Pichot's Life of Sir Charles Bell, 224.
 Piozzi, Mrs., Autobiography of, 2 vols., 225.
 Pitt, William, Life, by *Stanhope*, 4 vols., 226.
 Ditto, Sketch of, by *Macaulay*, 95.
 Pius IXth, by *Legge*, 2 vols., 2310.
 Plantagenets, the Greatest of, 223.
 Pombal's Life, 2138.
 Popes, Lives of, by *Ranke*, 3 vols., 229.
 Prevost, Sir George, Life of, 220.
 Prior, Life, by *Malone*, 205.
 Pugin, Recollections of, 231.
 Raffles, Sir T. S., Memoirs of, by his Wife, 2 vols., 232.
 Raikes' Life of Wellington, 233.
 Rembrandt, Life, 154.
 Richard Cœur de Leon, Life of, 2 vols., 234.
 Romilly, Sir Samuel, Life of, by his Widow, 3 vols., 235.
 Roostan, by *Lamartine*, 104.
 Roscoe, H., Lives of British Lawyers, 236.
 Roscoe, T., Life of Lorenzo de' Medici, 237.
 Rose, Sir G., Diary and Correspondence, 2 vols., 238.
 Rousseau, J. J., Life of, 104.
 Russell's Indian Diary, 2 vols., 239.
 Ryall's Conservative Statesmen, 2 vols., 240.
 Rupert, Prince, Memoirs of, by *Warburton*, 3 vols., 241.
 St. Simon, Duke, Memoirs of, 4 vols., 242.
 Santvoord, Lives of the Chief Justices of the United States, 243.
 Scoresby's Life, 191.
 Senior's Biographical Sketches, 245.
 Sheil's Memoirs, 2 vols., 246.
 Shakspeare, by *Dowden*, 2152.
 —, by *Gervinus*, 2308.

BIOGRAPHY AND CORRESPONDENCE—continued.

- Shelburne's Life, 2 vols., 2299.
 Shelley's Life, 2269.
 Simpson, Sir Jas., Life, 2291.
 Smiles, Life of George Stephenson, 247.
 Ditto, Lives of Engineers, 3 vols., 248.
 Socrates, by *Lamartine*, 104.
 Sparkes' Life of Gouveneur Morris, 3 vols., 249.
 Sparkes' Life of George Washington, 12 vols., 250.
 Ditto, American Biography, 14 vols., 251.
 Stanley's Life of Arnold, 2 vols., 252.
 Storey, Judge, Life and Correspondence of, 2 vols., 253.
 Swift, Life, by *Foster*, 2324.
 Tell, by *Lamartine*, 104.
 Thackeray, The Four Georges, 254.
 Thackeray's Life, 953.
 Turner's Life, 2 vols., 255.
 Vasari, Lives of Painters and Architects, 5 vols., 256.
 Victoria, Queen, Court of, 2 vols., 257.
 Walford's Men of the Time, 2 copies, 258, 227, 2193, and 2323.
 Walpole's Letters, 9 vols., 259.
 Ditto, Life and Correspondence, 139.
 Washington, George, Life and Correspondence of, by *Curtis*, 260.
 Washington, by *Sparkes*, 12 vols., 250.
 Ditto, by *Everett*, 261.
 Wellesley, Lord, Despatches of, 5 vols., 262.
 Wellington, Duke of, Despatches of, *Gurwood*, 263.
 Ditto, Supplementary Despatches, 264.
 Ditto, by *Brialmont & Gleig*, 4 vols., 168.
 Whately's Memoirs, 2 vols., 265.
 Whitesides, Eminent Persons, 2095.
 Woolrych's Lives of Chancellors, 266.
 Woolfe, General, Life by *Wright*, 267.
 Wordsworth's Life, 2269.
 Wyndham, W., Diary, 268.
 Bion, Idyls of, 1116.
 Birmingham Speculative Club, 2121.
 Bishop of Tasmania, Cruise of the Beacon, 309.
 Bishop on American Manufactures, 625.
 Bisset, Historical Essays, 2161.
 Bisson, our Schools, 2186.
 Blackburne's Life, 2307.
 Black, A. and C., General Atlas of the World.
 Blackstone, Sir W., Commentaries on Laws of England, 1325.
 —, *Kerr*, 4 vols., 1326.
 —, *Stephens*, 4 vols., 1327.
 —, *Tucker*, 5 vols., 1328.
 —, English Charters, quarto, 894.
 Blanc, Louis, Ten Years of War, 2 vols., 410.
 Blue Book for 1858, 1273.
 Blue Book, People's, 2175.
 Boarding-out System, 2118.
 Boeck's Economy of Athens, 626.
 Boethius, 1151.
 Bohn, H., Catalogue, vol. 1, 1271.
 Bolingbroke, Lord, Memoirs, by *Cooke*, 2 vols., 102.
 —, by *M'Knight*, 103.
 —, on History, 2 vols., 411.
 Bond, E. A., Speeches on Trial of Warren Hastings, 3 vols., 746.
 Bonwick's Tasmanians, 2079, 2055.
 Bookbuyers' Catalogue, 5 vols., 1289.
 Booksellers' Catalogue, 1288.
 Booth, D., Analytical Dictionary, 1224.
 —, Epigrams, 2017.
 Bosanquet's London, 2088.
 Boscobel Tracts, 627.
 Bossuet, by *Lamartine*, 104.
 Botta, C., United States of America, 2 vols., 382.
 Bourbon, House of, 2 vols., 105.
 Bourke, Parliamentary Precedents, 1494, 1495.
 Bourne on Steam Engine, 362.
 — on the Colonies, 2112.
 — Romance of Trade, 2242.
 Bowring, Sir J., History of Siam, 3 vols., 846.
 —, Philippine Islands, 311.
 Boutwell, Education Topics, 352.
 Boyle, Universal Chronology, 2 vols., 428.
 Bracton, De Legibus Angliæ, 1330.
 Bradshaw, or Victorian Guide, in monthly parts, 1858-76.

- Brandt on Law of Divorce, 1383.
 Brande's Dictionary of Arts, &c., 26.
 Brassey's Life, 2210.
 Bremer, Miss, Works by *Mary Howitt*, 4 vols., 628.
 Brewster, Sir D., Treatise on Optics, 27.
 Brialmont, Memoirs of Wellington, 4 vols., 168.
 Bright, John, Speeches, 2218.
 Bristed, Four Years in English University, 2 vols., 106.
 British Commonwealth, *Cox*, 767.
 Britton on Pleas of the Crown, 1332.
 Broom's Legal Maxims, 1334.
 Brougham, Lord, on the British Constitution, 414.
 ———, Law Reforms, 1441, 629.
 ———, Men of Letters, 2 vols., 212.
 ———, Acts and Bills, 1334.
 ———, Life, 3 vols., 2036, 2116.
 ———, Opinions, 736.
 ———, New Work on the Constitution, 414.
 ———, Political Philosophy, 3 vols., 764.
 ———, Speeches, 4 vols., 732.
 ———, Statesmen of Time of George 3rd, 3 vols., 165.
 ———, Address at Social Science Meeting, *pamphlet*, 35, vol. 3.
 Broughton, Archdeacon, on Convict Discipline, *pamphlet*, vol. 3, 35.
 Browning, G., Political Condition of Britain, 765.
 Bruce on Infectious Diseases in Stock, 35.
 Brunel, I., Life, by *Beamish*, 112.
 Bryce, —, Holy Roman Empire, 988.
 Buck, F., Pamphlet on Tasmania, 35, vol. 7.
 Buckingham, Duke of, Court of George the Third, 4 vols., 113.
 ———, Court and Cabinet of the Regency, 114.
 ———, Diary, 3 vols., 115.
 Buckingham, J. S., Canada, 274.
 ———, Eastern and Western States of America, 3 vols., 847.
 ———, Northern States of America, 3 vols., 848.
 ———, Slave States of America, 2 vols., 849.
 Buckland, F., Fish-hatching, 725.
 Buckle, History of Civilization, 2 vols., 448.
 ———, Miscellaneous Works, 3 vols., 2178.
 ———, Pilgrim, Memories, 2349.
 Buckley, Translation of *Æschylus*, 1105.
 Bulwer, H. L., Historical Characters, 2 vols., 979.
 Bunsen, Church of the Future, 992.
 ———'s Egypt, 4 vols., 442.
 ———, God in History, 4 vols., 2109.
 Bunyan, John, Life of, 95.
 Burgoyne, Sir John, Military Opinions, 630.
 Burke, Edmund, Correspondence, 4 vols., 117.
 ———, Life and Times, by *M^r Knight*, 3 vols., 116.
 ———, Life, by *Morley*, 136.
 ———, French Revolution, 501.
 ———, Speeches, 4 vols., 733.
 ———, J., Peerage and Baronetage, 1275, 1276, 1277.
 ———, J. & J., Landed Gentry of England, 3 vols., 1278 and 2099.
 Burke and Russell on Party, 766.
 Burke and Wills, Expedition, 850.
 ———, *pamphlet*, vol. 4, 35.
 Burlamaque's Natural Law, 1335.
 Burn, R., Ecclesiastical Law, 4 vols., 1386.
 ———, Justice of the Peace, 1336.
 Burnet, Bishop, History of his own Times, 2 vols., 118.
 ———, History of the Reformation of the Church of England, 2 vols., 422.
 Burnett, John, Case, 2333.
 Burrowes, Constitutional Progress, 2041.
 Burton, J. H., Political and Social Economy, 808.
 ———, on Melancholy, 533.
 Burton, History of Scotland, 9 vols., 2358.
 Bury, Lord, on Volunteers, 370.
 Bushby, Parliamentary Elections, 2339.
 Butler, Bishop, Analogy of Religion, 631.
 Butt, J., Italy, 2 vols., 585.
 Buxton, Sir T. F., Memoirs of, 119.
 ———, Policy of the Day, 914.
 CÆSAR, *Julius*, Commentaries on the Civil and Gallic War, 1117 and 1130.
 ———, by Emperor Napoleon, 2 vols., and Atlas, 120.
 Cairnes, J. E., Political Economy, 809.
 ———, Political Essays, 2195.
 Calder, J. E., Case, 2333.
 Calhoun's Works, 2024.
 Calendars of Cambridge University.
 ——— Dublin University.
 ——— Durham University.
 ——— King's College.
 ——— London University.
 ——— Oxford University.
 Callimachus, Hymns and Epigrams, &c., 1118.
 Callis on the Law of Sewers, 1443.
 Cambridge Scholarships, 958.
 Campbell, —, End of Liberal Education, 35.
 Campbell, Lord, Lives of Lord Chancellors, 7 vols., 122.
 ———, Lives of Chief Justices, 3 vols., 121.
 ———, Speeches, 2 Editions, 734.
 Canadian Dominions, by *Marshall*, 2128.
 Canadian Parliament Companion, 2372.
 Canada, Conquest of, 2154.
 Caniff on Surgery, 964.
 Canning, Speeches, 6 vols., 735.
 ———, Life, by Bell, 98.
 ———, Life and Times, 123.
 ———, Speeches at Liverpool, 736.
 Capefigue, H. B., Diplomats of Europe, 124.
 Carlisle, Privy Chamber, 1467.
 Carlyle, T., Cromwell's Letters and Speeches, 4 vols., 125.
 ———, Sartor Resartus, 632.
 ———, Life of Frederick the Great, 3 vols., 161.
 ———, Early Kings of Norway, 2298.
 ———, John Knox, 2298.
 ———, Life, by *Hood*, 2362.
 Carnarvon, Lord, Portugal and Galicia, 851.
 ———, on Prison Discipline, 910, and *pamphlet* 35, vol. 7.
 Carpenter, Mary, on Reformatory Schools, 338.
 ———, on the Microscope, 78.
 ———, Mental Physiology, 2230.
 Carrell, A., Lives of Charles 2nd and James 2nd, 130.
 Carthage, by *Davis*, 853.
 Cartwright on Papal Conclaves, 2003.
 Cary, H., Translation of Herodotus, 1182.
 ———, Plato, 1200.
 Cassell's Prize Essays, 633.
 ——— Technical Educator, 4 vols., 2250.
 Castlereagh, Lord, Memoirs, 8 vols., 127.
 ———, Life, 3 vols., 126.
 Catullus, Poems, &c., 1119 and 1143.
 Cavendish, History of Canada, 2 vols., 275.
 Cavour, Count, Life of, 128.
 Cauchon on Union in British America, *pamphlet*, 35, vol. 6.
 Cayley, E., European Revolutions, 2 vols., 423.
 Cellini, B., Autobiography, 101.
 Census of New South Wales, 544.
 Census Digest, 2215.
 Challu, Secret History Court of France, 2 vols., 426.
 Chalmers, Political Economy, 810, 811.
 Chambers' Cyclopædia, 2 vols., 1279.
 Chancellors, Lives of, *Campbell*, 7 vols., 122.
 Channing, W. E., Literary Works, 634.
 Chapman and Banks, Edition of Theocritus, 1211.

- Chapman, Cotton of India, 1.
 ———, H.S., on Parliamentary Government, *pamphlet*, 35, vol. 2.
 Characters, Historical, by *Bulwer*, 2 vols., 979.
 Charities, Royal Road to, 2277.
 ——— of Illinois, 2 vols., *pamphlet*, 35.
 ——— of Europe, 2184.
 Charles 2nd, Life, by *Carrel*, 130.
 Charles the Bold, 2 vols., 131.
 Chateaufieux on Agriculture in Italy, 2.
 Chatham, Earl, Speeches, 737.
 Chesney's Indian Polity, 2097.
 ——— Waterloo Lectures, 2050.
 Cheyne, Captain, Case, *pamphlet*, 2333.
 Chevalier, History of America, 2 vols., 383.
 Chevreuil on Colours, 28.
 Chief Justices, Lives, by *Campbell*, 3 vols., 121.
 ——— of United States, 243.
 Children of the State, by *Hill*, 2205.
 Chitty on Law of Apprentices and Trades, 1322.
 ——— Commercial Law, 4 vols., 1342.
 ——— on Descents, 1381.
 ——— on Contracts, 1354.
 ——— Prerogatives of the Crown, 1338.
 Chorley, Political Economy, 812.
 Christendom, *Allies* on Christian, 2 vols., 961.
 Christianity, Evidences of, 652.
 CHRIST JESUS, Life of, by *Neander*, 132.
 ———, by *Renan*, 2219.
 Chronology, Universal, 2 vols., 1272.
 ——— of History, 427.
 Church and State, *Gladstone*, 771.
 Church of Scotland, by *Stanley*, 2160.
 ——— Regulation Act, 1874, 2286.
 Cicero, Academics, 1120.
 ——— on the Gods, 1121.
 ——— Offices, 1124.
 ——— Life, by *Lamartine*, 104.
 ——— Opera, 1169.
 ——— on Oratory, 1122.
 ——— Orations, 4 vols., 1123.
 Civil Engineering, *Creasy*, 363.
 ———, *Rankine*, 367.
 Civil Service Manual, 638.
 Civilisation, *Harris* on, 656.
 ———, *Allison*, 762.
 Clarendon, Lord, History of the Great Rebellion, 7 vols., 577.
 ———, Lord, Life of, 3 vols., 134.
 Clarke, Hyde, English Dictionary, 1226.
 ———, Social Economy, 813.
 ———, Plain Papers, 110.
 Clark's Early Roman Law, 2185.
 Clarke, Marcus, His Natural Life, 2239.

CLASSICS—

- Æschylus*, Tragedies, 1105.
 Ditto, *Herman's* Edition, 1106.
 Annæus Florus, 2 vols., 1142.
 Aulus Gellius, 4 vols., 1155.
 Ausonius, 3 vols., 1152.
 Aurelius, 2 vols., 1167.
 Apuleius, 6 vols., 1107 and 1157.
 Aristænetus, Love Epistles, 1108.
 Aristophanes, Comedies, 1109.
 Aristotle, Ethics, 1110.
 Ditto, Metaphysics, 1111.
 Ditto, Organon, 2 vols., 1112.
 Ditto, Politics and Economics, 1113.
 Ditto, Rhetoric, 1114.
 Ditto, Works, *Grote*, 2156.
 Athenæus, Deipnosophist, 1115.
 Boethius, 1151.
 Bion, Idyls of, 1116.
 Cæsar, Commentaries of, 1117 and 1130.
 Callimachus, Hymns and Epigrams, 1118.
 Catullus, Poems, 1119 and 1143.
 Cicero, Academic Questions and Treatises, 1120.
 Ditto, on the Gods, 1121.
 Ditto, on Oratory and Orators, 1122.

CLASSICS—continued.

- Cicero's Orations, 4 vols., 1123.
 Ditto, Offices, &c., 1124 and 1169.
 Classical Quotations, Dictionary of.
 Claudian, 3 vols., 1136.
 Cornelius Nepos, 1126 and 1140.
 Corpus Poetarum Latinorum.
 The Delphin Classics, Prince Regent's Edition, 147 vols.
 Demosthenes, Orations, by *Kennedy*, 1170.
 Ditto, Olynthics and Philippics, 1171.
 Ditto, on the Crown and the Embassy, 1172.
 Dictionary of Classical Quotations.
 Dycitis Cretensis.
 Euripides, Tragedies, 2 vols., 1174.
 Eutropius, 1137 and 1175.
 Florus, Roman History, 1176 and 1142.
 Frere's Works, 2244.
 Greek Anthology, Prose and Verse.
 Greek Romances, by *Heliodorus* and others, 1178.
 Greek and Roman Antiquities, 1179.
 Greek and Roman Biography and Mythology.
 Herodotus, translated by *Carey*, 1182.
 Ditto, Turner's Notes on, 1183.
 Hesiod's Theogony, 1184.
 Homer's Iliad, 1185.
 Ditto, Odyssey, Hymns, &c., 1186.
 Homer, by *Lord Derby*, 2 vols., 1128.
 Horace's Odes, 1158.
 Johannes Secundus, 1188.
 Justin, 1188.
 Juvenal and Persius, 1189.
 Livy, History of Rome, 4 vols., 1190.
 ———, Works, 1164.
 Lucan's Pharsalia, 1191.
 Lucretius, 1149 and 1192.
 Manlius, 1165.
 Martial, 2 vols., 1148.
 Moschus, Idyls, 1193.
 Ovid's Fasti, Tristia, 1138 and 1194.
 Ditto, Heroides, &c., 1195.
 Persius, Works, 1133 and 1196.
 Petronius, Satyricon, 1197.
 Phœdrus et Æsop, 1198.
 Pindar, 1199.
 Plato, by *Carey*, 6 vols., 166.
 Plautus, 2 vols., 1168 and 1201.
 Pliny, 6 vols., 1163 and 1202.
 Pompeius.
 Propertius, 1203.
 Prudentius, 2 vols., 1156.
 Quintilian, Institutes of Oratory, 2 vols., 1204.
 Quintus, Curtius, 3 vols., 1159.
 Sallust, 1205.
 Socrates, Life, 104.
 Sophocles, 1206.
 Statius, 3 vols., 1154.
 Strabo, 3 vols., 1207.
 Suetonius, Lives of the Cæsars, 1162 and 1208.
 Tacitus, 2 vols., 1209.
 Terence, Comedies, 1210.
 Theocritus, Idyls of, 1211.
 Theognis, Maxims of, 1212.
 Thucydides, by *Dale*, 2 vols., 1213.
 Ditto, Analysis, by *Wheeler*, 1214.
 Tibullus, 119.
 Tyrtæus Remains, 1215.
 Valerius Max., 1150.
 Velleius Paterculus, 1139.
 Virgil, Bucolics and Æneid.
 Virgili Opera, 1218.
 Xenophon, Anabasis et Memorabilia, 1219.
 Ditto, Cyropædia and Hellenics, 1220.
 Ditto, Minor Works, 1221.

- Claudian, 3 vols., 1136.
 Clay, H., Life, 2 vols., 135.
 Cleveland and Backer's Farm Cottages, 15.
 Cobbett on Turnpikes, 1440.
 ———, Mirror of Parliament, 1499.
 Cobden Club Essays, 2145.
 Cockburn's, A., Reform Act, 1439.
 ———, Election Cases, 1246.
 ———, Election Law, 1257.
 ———, Life, by Jeffery, 2 vols., 194.
 ———, Memoirs, 2272.
 Coke upon Littleton, 1578.
 Colchester's Diary, 3 vols., 2266.
 Coleridge, J. T., on Public Schools, 341.
 Coletta, History of Naples, 2 vols., 554.

Collier, J. P., edition of Shakespere, 6 vols., 334.
 Collins, Governor, History of New South Wales, 404.
Colonial Office, Regulations, 969.
Colonial Office Red Books up to 1876.

COLONIES:—

Adderley, Letter on the Colonies, *pamphlet*, vol. 2, 35.
 Angas, New Zealand illustrated, 269.
 Ditto, South Australia illustrated, 270.
 Archer's Statistics of Victoria, 271.
 Australia, Gold Deposits, 33.
 Backhouse, J., Visit to Australian Colonies, 272.
 Bell on Colonial Governments, 273.
 Bennett's Ceylon, 297.
 British Columbia, vol. 11, 35.
 Buckingham's Canada, 274.
 Canada, by *Cavendish*, 275; *Durham*, 284; *Galt*, 35, vol. 2;
Glenelg, 289; *Haliburton*, 290; *Smith*, 314; *Talbot*, 319;
Tremenheere, 322; *Van Coortland*, 35, vol. 2.
 Canterbury Settlement, by *Adams*, 276.
 Cephalonia, by *C. J. Napier*, 277.
 Colonial Office List for 1862, 278, 279.
 Colonial Regulations, 969.
 Davison, Gold Deposits in Australia, 33.
 Dawson's Australia, 282.
 Denison, Sir W., on Gold, 35.
 Depradt on Colonies, 283.
 Dion, Letters of, *pamphlet*, 35, vol. 4.
 Earle, Australian Life, 285.
 Field, Account of New South Wales, 287.
 Fiji, by *St. Julian*, 35, vol. 11.
 —, by *Smythe*, 886.
 Forster on Colonial Empire, 35, vol. 11.
 Frost, Book of the Colonies, 288.
 Henderson, New South Wales, 291.
 Hull, H. M., Guide to Tasmania, 292.
 Ditto, Statistics of Tasmania, 293.
 Ditto, Forty Years in Tasmania, *pamphlet*, 35, vol. 1.
 Ditto, Hints to Emigrants, 35, vol. 8.
 Ionian Islands, *Napier*, 277.
 Jobson, Dr., Australia, 294.
 Lucas, Charters of Old English Colonies, 295.
 Macaulay's North America, *pamphlet*, 35, vol. 6.
 Manitoba, 35, vol. 11.
 Martin's British Colonies, 5 vols., 298.
 Melville's Australasia, 300.
 Meredith, Louisa, My Home in Tasmania, 2 vols., 299.
 Ditto, Bush Friends in Tasmania, 301.
 Ditto, Over the Straits, 2 vols., 302.
 Merivale on Colonisation, 303.
 Mills, Colonial Constitutions, 304.
 Munday, Col., Our Antipodes, 305.
 Napier, Emigration Past and Future, 306.
 New Zealand, by *Thomson*, 2 vols., 307; *Angas*, 269;
Adams, 276.
 Nixon, Bishop, Charges, &c., of, *pamphlet*, 35, vol. 5.
 Ditto, Cruise of the *Beacon*, 309.
 North Australia, by *Woods*, 2 vols., 308, and *pamphlet* 35,
 vol. 6.
 Norton, James, Australian Essays, 310.
 Ditto, on New South Wales, *pamphlet*, 35, vol. 4.
 Ottawa, 35, vols. 10 and 11.
 Pamphlets on various Colonial subjects, 5 vols., 35.
 Philippine Islands, *Browning*, 311.
 Quebec, 35, vol. 11.
 Roberts' Colonial Empire, 313.
 Roberts, J., on Church in Tasmania, *pamphlet*, 35, vol. 3.
 Roebuck, J. A., Colonies of England, 315.
 Royal Society Papers, 3 vols., 312.
 Strzelecki's Australia, 317.
 Sturt, Captain, Southern Australia, 318.
 Tasmania, by *Lloyd*, 320; *West*, 606; *Hull*, 35, vol. 1;
Evans, 286; *Backhouse*, 272; *Godwin*, 895; *Jobson*, 294;
Melville, 300; *Meredith*, 299; *Mundy*, 305; *Stoney*, 316;
Widowson, 325; *Strzelecki*, 317.
 Torrens, R., Colonial Policy, 321.
 Wells' Australian Geography, 324.
 Western Australia, 35, vol. 6.

Cobden's Mission, by *Lord Hobart*, 35, vol. 9.
 Cobden Club Papers, 35, vol. 9.
 Columbus, C., Life, 104 and 2053.
 Commerce, Recent and Existing, 2197.
 Commerce, by *Levi*, 2183.
 Commercial Treaties, 8 vols., 660.
 —, Power of Great Britain, 641.
 Commonplace Book, 4 vols., 571.
 Common Prayer, by *Wheatley*, 713.
 Comte, A., Positive Philosophy, 2 vols., 635.
 —, Positive Polity, 2 vols., 2285.

Comyn's Western Empire, 2 vols., 435.
 Conde, J. A., Arabs in Spain, 3 vols., 403.
 Conflict of Studies, 2214.
 Constitution of America, *Barnes*, 802; *Curtis*, 2194.
 Constitution, British, *Bagehot*, 2204; *Bernard*, 412.
 —, *Betham*, 413.
 —, *Brougham*, 414.
 —, *Creasy*, 415 and 2168.
 —, *Delolme*, 416, 417.
 —, *Disraeli*, 418.
 —, *Fischell*, 770.
 —, *Forsyth*, 2171.
 —, *Freeman*, 2173.
 —, *Russell*, 421 & 308.
 Constitutional History of England, 2 vols., *May*, 2235.
 —, *Fulton*, 2305.
 Contributions to Reviews, 654.
 Connolly, J., Dr., Law of Lunatic Asylums, 1408.
 —, Life, 2040.
 Cook, Captain, Voyages, 2 vols., 852.
 Cooke, G. W., History of Party, 3 vols., 567.
 —, Agricultural Tenancies, 3.
 Cooke's New Chemistry, 2245.
 Cooley, W. D., Maritime and Inland Discovery, 3 vols.,
 550.
 Cooper, C. P., Proposals for a Record Office, 1505.
 —, on Public Records, 2 vols., 1503.
 —, —, 1 vol., 1504.
 —, Chancery Proceedings, 1337.
 —, Miss, United States, 384.
 Corbett, U., Election Cases, 2 vols., 1247.
 Corcoran, History of National Assembly, 2 vols., 556.
 Cornelius Nepos, 1126, 1140.
 Cornwallis, Lord, Memoirs, 3 vols., 137.
 Cotton, H. C., on Irrigation, *pamphlet*, 35, vol. 4.
 —, Case, 2333.
 —, in India, by *Chapman*, 1.
 Cottu on Criminal Law, 1353.
 Cowper, W., Works by *Southey*, 8 vols., 636.
 Cox, H., British Commonwealth, 767.
 —, Institutions of the English Government, 937.
 —, Ancient Parliamentary Elections, 1587.
 —, History of Reform Bills, 2014.
 Coxe, W., House of Austria, 3 vols., 438.
 —, Memoirs Duke of Marlborough, 3 vols., 138.
 —, Pelham Administration, 2 vols., 568.
 —, Walpole's Life, 2 vols., 139.
 —, and Correspondence, 9 vols.,
 259.
 Crabbe, G., English Synonyms, 1227.
 —, Digest of the Statutes, 4 vols., 1485.
 Craik on English Literature, 2 vols., 474.
 Crawford, Colonel, on Tasmania, *pamphlet*, 35, vols. 6
 and 7.
 Creasy, E. S., Invasions and projected Invasions of
 England, 530.
 —, British Constitution, 415 & 2168.
 —, Fifteen Decisive Battles, 409.
 Creasy, Civil Engineering, 363.
 Critical and Narrative Essays, *Forsyth*, 2275.
 Croly, G., Historical Sketches, Speeches, &c., 517.
 Cromwell and the Commonwealth, by *Guizot*, 2 vols., 140.
 —, Richard, by *Guizot*, 2 vols., 141.
 —, Oliver, Life and Speeches, by *Carlyle*, 4 vols.,
 125.
 —, by *Lamartine*, 104.
 Crowe, E. E., History of France, 3 vols., 492.
 Crown and its Advisers, 2113.
 Cruise, W., Digest of the Statutes, 4 vols., 1364.
 —, on Dignities, 1365.
 Cruise of the *Freak*, *Brownrigg*, 2191.
 Cujac, Works, 11 vols., 637.
 Culture, Modern, 984.
 Curran, J. P., Life, by *Phillips*, 142.
 —, Speeches, 738.

- Curran's Sketches of the Irish Bar, 2 vols., 143.
 Curtius's Greece, 2 vols., 2046.
 Currie, James, School Education, 342.
 Curtis, Constitutional History of America, 2 vols., 389.
 —, Constitution of United States, 2194.
 Cushing, Legislative Assemblies, 542 and 543.
 Custis, G. W., Memoirs of Washington, 260.
 Cust's Annals of the War, 9 vols., 439.
 Customs, by *Young*, 2176.
 Cyclopædia, *Chambers*, 2 vols., 1279.
 —, Standard Library, 4 vols., 1304.
 DALE, the Cyropædia of Xenophon, 1220.
 —, Translation of Thucydides, 2 vols., 1213.
 Dalhousie's India, 2 vols., 527.
 Daniel, R., Election Cases, 2 vols., 1247.
 Darwin on Origin of Species, 32.
 — on Plants, 2 vols., 986.
 — on Man, 2 vols., 2106.
 — on Descent, 2276.
 — on Emotions, 2172.
 Darwinism, 2276.
 Davidson, Translation of Virgil's *Bucolics* and *Æneid*, 1217.
 Davies, J., Licensing Act, 1367.
 Davis, County Court Practice, 1350.
 —, New County Court Practice, 1351.
 —, Criminal Court Practice, 1355.
 —, Carthage and her Remains, 853.
 —, Chinese Miscellanies, 936.
 Davison, S., Gold Deposits in Australia, 33.
 Dawe, Civil Service Manual, 638.
 Dawson, W., Australia, 282.
 Day's Down South in America, 2 vols., 990.
 De Beauvoir, Voyage Round World, 2326.
 D'Emden's Parliamentary Guide, *pamphlet*, 35, vol. 4.
 Delphin Classics, *see* Classics.
 De Leefden's European Charities, 2184.
 De Lolme, J. L., on the British Constitution, 416, 417.
 De Morgan, A., Treatise on Probabilities, 34.
 —, Logic, 58.
 Demosthenes, Orations, by *Kennedy*, 1170.
 —, Olynthics and Philippics, 1171.
 — on the Crown and the Embassy, 1172.
 Denison, Sir W., on Gold, *pamphlet*, 35, vol. 4.
 —, on Tasmania, *pamphlet*, 35, vol. 6.
 —, Varieties of Vice-Regal Life, 2 vols., 2089.
 Denman's Life, 2 vols., 2239.
 De Pallisy, Life of, 104.
 Depradt, History of Europe and America, 2 vols., 390.
 —, on Colonies, 283.
 —, Congress of Vienna, 608.
 De Quincey, T., Logic of Political Economy, 814.
 —, Works, 14 vols., 639.
 —, Autobiography, 146.
 Derby, Lord, Homer, 2 vols., 1128.
 De Tocqueville, A., Life of, 2 vols., 148.
 —, Democracy in America, 892.
 —, Democracy in France, 951.
 —, Essays, 2167.
 —, Correspondence, 2 vols., 2182.
 De Sévigné, Life of, 104.
 Deutsch's, Emanuel, Remains, 2259.
 Dialects, Aboriginal, *Milligan*, *pamphlet*, 35, vols. 6 & 7.
 Diamonds and Precious Stones, 2226.
 Diary of the late War, *Russell*, 2249.
 Dicey, Rome in 1860, 586.
 Dickens as a Reader, 2167.
 Dickens, Life, by *Foster*, 3 vols., 2247.
 Dickson, Bassett, Poems, 327.

DICTIONARIES:—

- Analytical, by *Booth*, 1224.
 Commercial, by *M'Culloch*, 1231.
 Ditto, 1232.
 Ditto, 1233.

DICTIONARIES—continued.

- Dates, by *Haydn*, 1228, 1229.
 Derivations, by *Sullivan*, 1234.
 English, *Clarke*, 1226.
 Ditto, *Johnson*, 2 vols., folio, 1230.
 Ditto, *Latham*, 2 vols., 1600.
 Ditto, *Richardson*, 2 vols., 2283.
 Ditto, *Sullivan*, 1234.
 Ditto, *Vine*, 1237.
 Ditto, *Weale*, 1243.
 Ditto, *Webster*, 1239.
 Ditto, *Worcester*, 1241.
 French, by *Spyer*, 2 vols., 1235.
 Historical and Critical, by *Bayle*, 5 vols., 1223.
 Latin, by *Ainsworth*, 1222.
 Ditto, *White & Riddle*, 1242.
 Phraseological French, by *Tarver*, 1236.
 Synonyms, by *Crabbe*, 1227.
 Ditto, *Smith*, 967.
 Ditto, *Whately*, 1240.
 Universal, by *Beeton*, 1225.
 Digby, Law of Real Property, 2303.
 Dilke, Sir C. W., Greater Britain, 2076.
 Diogenes Laertius, Lives of the Philosophers, 145.
 Diplomacy, by *Barnard*, 2180.
 —, by *Ward*, 2187.
 D'Israeli, B., on the British Constitution, 418.
 —, Life of, 147.
 —, Lord George Bentinck's Life, 100.
 —, Thirty Years of Foreign Policy, 768.
 Dion, Letters of, *pamphlet*, 35, vol. 4.
 Directories, East India.
 —, Melbourne.
 —, New Zealand.
 —, New South Wales.
 —, South Australia.
 —, Tasmania.
 —, Victoria.
 —, London Post Office.
 Dissertations and Discussions, *Mill*, 680.
 Dixon, H., Life of Bacon, 97.
 —, Tower of London, 2044.
 —, Free Russia, 2 vols., 2131.
 Doctor and Student, 684.
 Dod, C. R., Parliamentary Companion, 2263.
 Donaldson on Education, 2281.
 Donovan, Chemistry, 36.
 —, Domestic Economy, 2 vols., 37.
 Doubleday, Financial History, 82.
 Douglas, S., Election Cases, 4 vols., 1248.
 —, Sir Howard, Fortifications, 640.
 Dowden's Shakespere, 2152.
 Dowell on Stamp Duties, 2196.
 Down South, *Day*, 2 vols., 990.
 Downing, A. J., Architecture of Country Houses, 17.
 —, Rural Essays, 4.
 Draining and Irrigation, 12, 13.
 DRAMATIC WORKS:—
 Beaumont and Fletcher's Dramatic Works, 2 vols., 326.
 Johnson's Dramatic Works, 328.
 Massinger and Ford's Dramatic Works, 329.
 Schiller's Don Carlos, 330.
 Ditto Dramas, 331.
 Ditto Robbers, 332.
 Schlegel Dramatic Literature, 333.
 Shakespere's Works, *Collier*, 6 vols., 334.
 Ditto, *Ayscough's Index*, 335.
 Sheridan's Works, 336.
 Draper's Europe, 2 vols., 481.
 —, American War, 3 vols., 2141.
 Drummond, Parliamentary Speeches, 2 vols., 739.
 Du Chaillu, Equatorial Africa, 855.
 Dudley, Lord, Letters, 2264.
 Duer, Jurisprudence of the United States, 1377.
 Duff, Grant, on Politics, 974 and 2037.
 Dundonald, Lord, Autobiography of a Seaman, 2 vols., 150.
 Dunedin, New Zealand, Exhibition Report.
 Dunham, S. A., Europe in the Middle Ages, 4 vols., 480.

- Dunham, S. A., Denmark, 440.
 ———, Germanic Empire, 3 vols., 509.
 ———, Poland, 572.
 ———, Portugal and Spain, 5 vols., 575.
 Dupin, Commercial Power of Great Britain, 3 vols., 641.
 Durham, Lord, on Canada, 284.
 ———, Speeches, 740.
 Dwarris, Sir F., on Statutes, 1368.
 Dwyer, Militia Regulations, 642.
 Dyer, Modern Europe, 2 vols., 482.
 EARLE, Australian Life, 285.
 Eckhardt's Russia, 2093.
 Economy, Domestic, *Donovan*, 2 vols., 37.
 Edgar, Events in Modern History, 489.

EDUCATION:—

- Crosby Hall Lectures, 340.
 Common Schools, 339.
Donaldson, 2281.
 Essays on, 2 vols., 344.
Farrer on, 975.
 Four periods of, *Shuttleworth*, 345.
 France, *Arnold*, 353.
 French Eton, *Arnold*, 92.
Garfitt on, 346.
 Home, by *Martineau*, 354.
 Human Race, 2209.
Laurie on, 995.
Loch on, pamphlet, 35.
 National, by *Baines*, 35.
 Notes on, *Pillans*, 348.
Owen, 2152.
 Oxford, by *Rogers*, 347.
 People, by *Ray*, 349.
 Poor, by *Kay*, 350.
 Popular, by *Senior*, 351.
 Public School, by *Coleridge*, 341.
Quain, 2136.
 School, by *Currie*, 342.
 Schoolmasters, 2 vols., 343.
Thring on, 996.
 United States, 358.
 University, by *Newman*, 358.
 Schools, American Normal, 337.
 Ditto, *Fraser*, 2066.
 Ditto, Education in, *Currie*, 342.
 Ditto, Great, of England, 939.
 Ditto, Public, *Coleridge*, 341.
 Ditto, Reformatory, *Carpenter*, 338.
 Student's Manual of Education, 355.
 Study of Words, *Trench*, 356.
 Technical Education, by *Russell*, 2062.
 Edwards, Polish Captivity, 2 vols., 574.
 Eldon, Lord, Life, 2 vols., 152.

ELECTIONS:—

- Election Cases, by *Barron & Arnold*, 1244.
 Ditto, *Barron & Austin*, 1245.
 Ditto, *Cockburn & Rowe*, 1246.
 Ditto, *Corbett & Daniel*, 2 vols., 1247.
 Ditto, *Douglas*, 4 vols., 1248.
 Ditto, *Falconer & Fitzherbert*, 1249.
 Ditto, *Fraser*, 2 vols., 1250.
 Ditto, *Knapp & Ombler*, 1251.
 Ditto, by *Luder*, 3 vols., 1252.
 Ditto, *Peckwell*, 2 vols., 1253.
 Ditto, *Perry*, 1254.
 Ditto, *Warren*, 1255.
 Ditto, *Wordsworth*, 1256.
 Ditto, *Cockburn*, 1257.
 Ditto, *Warren*, 1258.
 Election Petitions, *Starkey*, 1260.
 Ditto, Reports, *Wordsworth*, 1259.
 Ditto, Registration, *Elliott*, 1261.
 Ditto, Representation, of England and Wales, 1265.
 Electoral Rolls of Tasmania.
 Elgin, Lord, China and Japan, 2 vols., 901.
 ———, Journals, 2169.
 Elliott, Debates on the Federal Constitution, 4 vols., 741.
 ———, G. P., Electors' Registration, 1261.
 ———, Sir J., Life of, 2 vols., 153.
 Ellis, Law of Debtor and Creditor, 1380.
 ———'s Madagascar, 856.
 Elizabeth, Queen, Court of, 2 vols., 154.
 Emerson, on Conduct of Life, 643.
 Emigration, *Rolph*, 694.

- Emotions, by *Darwin*, 2172.
 E. O. S., Hungary and its Revolutions, 524.
 Encyclopædia Britannica, 21 vols., 1267.
 ———, English, 1856, 9 vols., 1268.
 ———, 1859, 6 vols., 1269.
 Energy, by *Stewart*, 2220.
 ENGINEERING AND MECHANICS:
 The Engineer Newspaper for 1863, 364.
 Mechanism, Animal, 2268.
 English Constitution, by *Bagshot*, 2204.
 ———, by *Creasy*, 2168 and 2255.
 ———, by *Freeman*, 2173.
 ——— Literature, by *Taine*, 2 vols., 2162.
 ——— Lessons for English People, by *Abbott*, 2271.
 Erskine, Lord, Speeches, 4 vols., 742.
 Esquiros, English at Home, 3 vols., 669.
 Estates, Resources, by *Morton*, 5.
 Essays, *Bacon's*, 619, 620.
 ———, *Cassell's*, 633.
 ———, *Fawcett*, 2157.
 ———, *Foster*, 645.
 ———, *Lemay*, 201, in *French*.
 ———, *Holland*, 662.
 ———, *Hume*, 665, 666.
 ———, *Macaulay*, 674.
 ———, *Rumford's* 3 vols., 369.
 ———, *Spencer*, 2280.
 Euripides, Tragedies, 2 vols., 1174.
 Europe, (see Geography).
 ———, Poor Relief, 2217.
 Eutropius, 1137, 1175.
 Evans, Political Institutions, 769.
 ———, Juvenal and Persius, translated, 1189.
 ———, Facts, Figures, and Failures, 644.
 ———, G. W., Van Diemen's Land, 286.
 Evelyn's Memoirs, 4 vols., 155.
 Everett's Speeches and Orations, 3 vols., 743.
 ———, Life of Washington, 261.
 Eversley's Precedents of Parliament, 1494.
 Ewbank, T., Hydraulics and Mechanics, 38.
 Exhibition of 1851, 73.
 Exposition of 1851, 618.
 Facts and Figures, 644.
 Fairfax, Handbook to Australia, 281.
 Fairholt, Up the Nile, 857.
 Falconer, T., Translation of Strabo's Geography, 3 vols., 39.
 Falconer, T., Election Cases, 1249.
 Fantosme, Jordan, Chronicles of England, 577.
 Faraday, Life and Letters, 2090 and 2110.
 Farrer on Education, 975.
 Fawcett on British Labourers, 2060.
 ——— on Pauperism, 2126.
 ——— Essays, 2157.
 Federalist, *Harrison*, 658.
 Feejee or Fiji, by *Smythe*, 886. See COLONIES.
 Fenelon's Life, by *Lamartine*, 104.
 Ferdinand and Isabella, 2 vols., 499.
 Ferguson's Handbook of Architecture, 18.
 Fermentation, 2332.
 Ferrall, S. A., Law of Parliament, 1429.
 Field, B., Account of New South Wales, 287.
 Fiji, see Colonies, 886.
 Filangieri on Italian Law, 5 vols., 1403.
 Fischell, English Constitution, 770.
 Fitzherbert, E., Election Cases, 1249.
 Flachet, Font de Fer, 2007.
 Fleming's Tartary, 858.
 Florus, Roman History, 1176, 1142.
 Fonblanque, A., England under Seven Administrations, 3 vols., 449.
 Food, by *Dr. Smith*, 2202.
 Forbes, Norway and the Glaciers, 859.
 Forbes, Life of Sir J. Elliot, 2 vols., 153.

FOREIGN WORKS.

- Cujacii Opera, 11 vols., 637.
 De Beauvoir's Voyage autour du Monde, 2326.
 Garneau's Life, 195.
 Le May, Essays Poétique, 201.
- Forrest's, Explorations in Australia, 2318.
 Forester, Rambles in Corsica and Sardinia, 860.
 ————, Norway, 861.
- Forster, J., Biographical Essays, 2 vols., 926.
 ————, Grand Remonstrance, 513.
 ————, Arrest of Five Members, 941.
 ————, Life of Goldsmith, 2320.
 ————, Dickens, 3 vols., 2247.
 ————, Swift, 2324.
- Forsyth's Constitutional Law, 2171.
 ————, Critical Essays, 2275.
- Fortescue de Legibus Angliæ, 1371.
- Fortifications, *Burgoyne*, 630.
 ————, *Douglas*, 640.
- Fortune's China, 862.
- Foss, Lives of the Judges, 4 vols., 156 and 2125.
- Foster, John, Critical Essays, 2 vols., 645.
 ————, Lectures, 2 vols., 646.
 ————, Life, by *Ryland*, 2 vols., 157.
- Fosteriana, 645.
- Fox, C. J., Life, by *Russell*, 3 vols., 158.
 ————, Memoirs, by *Russell*, 4 vols., 159.
 ————, Speeches, 6 vols., 744.
 ————, Life of Charles the 2nd and James the 2nd, 130.
 ————, Memoirs and Correspondence, 4 vols., 162.
 ————, Lectures, 4 vols., 647.
- France, (see Geography).
- Franklin, Sir John, Narrative, 863, *pamphlet*.
 ————, M'Clintock's Voyage in search of,
 864.
 ————, Ben., Works, 10 vols., 40.
- Fraser, S., Election Cases, 2 vols., 1250.
 ————, American Schools, 2066.
- Freak, Cruise of the, *Brownrigg*, 2191.
- Frederick the Great, Life of, 3 vols., 161.
- Frederick of Rome, 2 vols., 162.
- Freeman, Old England, 2325.
 ————, Historical Essays, 2142 and 2199.
 ————, Unity of History, 2203.
 ————, English Constitution, 2173.
 ————, on Federal Government, 491.
 ————, Norman Conquest, 4 vols., 977.
 ————, Comparative Politics, 2211 and 2236.
- Frere, H., Works, 3 vols., 2244.
- Friswell, Familiar Words, 938.
- Froissart, Chronicles, 2 vols., 470.
- Frost, Book of Colonies, 288.
- Froude, J. A., England, 10 vols., 450.
 ————, Ireland, 2207.
 ————, Thoughts on Great Subjects, 2 vols., 966 and
 2137.
- Fry, Royal Road to Charities, 2277.
- Fuller's Works, 648.
- Fulton's England, 2305.
- Fungi, 2294.
- GAIUS on Roman Law, 2170.
- Galatea's Cruise, 2022.
- Gallenga, History of Piedmont, 3 vols., 570.
- Galt, C., Canada, *pamphlet*, vol. 2, 35.
- Galton, Vacation Tour, 866.
- Garfitt, Educational Question, 346.
- Garibaldi, Rule of the Monk, 2 vols., 2084.
- Garneau, Life of, 195, in *French*.
- Gellibrand, J. T., Case, 944.
- Geography, (see separate paper).
- George the Second, Memoirs of Court of, 2 vols., 181.
- George the Third, Statesmen of Time of, by *Brougham*,
 3 vols., 165.
- German Schools and Universities, 2273.
- Gervinus, Shakspeare, 2308.

- Gheel, or the City of the Simple, 2061.
- Gibbon, E., History of Rome, by *Arnold*, 3 vols., 587.
 ————, *Milman*, 8 vols., 902.
 ————, *Smith*, 8 vols., 588.
 ————, Miscellaneous Works, 7 vols., 661.
- Gifford, Life of William Pitt, 6 vols., 166.
 ————, Edition of Juvenal and Persius, 1189.
- Gilbart, J. W., System of Banking, 2 vols., 83.
- Giles, History of the Anglo-Saxons, 400.
- Gillespie, Manual of Road-making, 41.
- Girondists, by *Lamartine*, 3 vols., 167.
- Gladstone, W. E., on Church and State, 771.
 ————, Financial Statement, 816.
- Glanville on English Law, 1573.

HISTORY AND VOYAGES AND TRAVELS:—

- Abyssinia, 2019.
- Ackland, Manners and Customs of India, 842.
- Adams, J. Q., Republics of the World, 3 vols., 377.
- Affghanistan, by *Kaye*, 3 vols., 378.
- Africa, 2077.
- America, see AMERICA.
- America, by *Bancroft*, 3 vols., 379.
- American Conflict, by *Greeley*, 2 vols., 405.
 Ditto Revolution, by *Moore*, 2 vols., 380.
 United States of America, History of, by *Bancroft*, 2 vols., 381.
 Ditto, by *Botta*, 2 vols., 382.
 Ditto, by *Buckingham*, 3 vols., 847.
 ————, Slave States, 2 vols., 849.
 ————, North States, 3 vols., 848.
 Ditto, by *Chevalier*, 2 vols., 383.
 Ditto, by *Cooper*, 384.
 Ditto, by *Fildreth*, 6 vols., 385.
 Ditto, by *Ludlow and Hughes*, 386.
 Ditto, by *Machay*, 2 vols., 990.
 Ditto, by *Mitchell*, 387.
 Ditto, by *Willard*, 388.
 Ditto, Constitutional History of, by *Curtis*, 389.
- America and Europe, History of, by *Depradt*, 390.
- America and Asia, Travels in, 2078.
- America, Last Leaves of History of, by *Willard*, 391.
 Ditto, Progress of, by *M'Gregor*, 2 vols., 392.
 Ditto, Rule and Misrule of English in, by *Haliburton*, 393.
 Ditto, Spanish Conquest of, by *Helps*, 4 vols., 394.
 Ditto, Statistical Annual of 1854, 395.
 Ditto, Massachusetts, History of, by *Shutsleff*, 6 vols., 396.
 Ditto, ditto, by *Hutchinson*, 397.
 Ditto, Benton's Recollections of Thirty Years of American
 Government, 2 vols., 398.
 Ditto, Spence's American Union, 399.
- Amoor, Travels in, 843.
- Anglo-Saxons in England, by *Giles*, 2 vols., 400.
 Ditto, by *Pulgrave*, 401.
 Ditto, by *Turner*, 3 vols., 402.
- Arabs in Spain, by *Condé*, 3 vols., 402.
- Australia, by *Collins*, 404.
 Ditto, by *Forest*, 2318.
 Ditto, by *Lang*, 2 vols., 406.
 Ditto, by *Sturt*.
 Ditto, by *Trollope*, 2190.
 Ditto, by *J. T. Woods*, 2 vols., 408.
 Ditto, *pamphlet*, 35.
 Ditto, by *Wentworth*, 2 vols., 407.
- Australie, *De Beauvoir*, 2063.
- Austria, 2058 and 438.
- Basuto Tribes, 845.
- Battles, Fifteen Decisive, of the World, by *Creasy*, 409.
- Blanc's, Louis, Ten Years of War, 2 vols., 410.
- Bolingbroke on History, 2 vols., 411.
- Bourbon, House of, 2 vols., 105.
- Bowring's Siam, 2 vols., 846.
- British Constitution, by *Bernard*, 412.
 Ditto, by *Betham*, 413.
 Ditto, by *Brougham*, 2 editions, 1414.
 Ditto, by *Creasy*, 415.
 Ditto, by *De Lolme*, 416, 417.
 Ditto, by *Disraeli*, 418.
 Ditto, by *Fischell*, 770.
 Ditto, by *Forsyth*, 2171.
 Ditto, by *Stephen*, 2 vols., 419.
 Ditto, by *Millar*, 4 vols., 420.
 Ditto, by *Russell*, 3 editions, 421.
- Burke & Wills Expedition, 850.
- Burnet's History of his own Times, 2 vols., 118.
 Ditto, the Reformation, 2 vols., 422.
- Canada, by *Smith*, 314.
- Canada, by *Galt*, *pamphlet*, 35, vol. 2.
- Carnarvon's Portugal and Galicia, 851.
- Cayley's European Revolutions, 2 vols., 423.
- Ceylon, by *Tennent*, 2 vols., 424.

GEOGRAPHY, HISTORY, VOYAGES AND TRAVELS—
continued.

- Ceylon, by *Knighton*, 425.
 Challu, Secret History of the Court of France, 2 vols., 426.
 China and Japan, by *Fortune*, 862.
 Christianity, by *Millman*, 3 vols., 341.
 Christendom, by *Allies*, 432.
 Chronology of History, by *Nicholas*, 427.
 Ditto, Universal, by *Boyle*, 2 vols., 428.
 Church History, by *Neander*, 8 vols., 429.
 Ditto, by *Stebbing*, 2 vols., 430.
 Civilization, History of, by *Guizot*, 3 vols., 433.
 Commonwealth of England, *Palgrave*, 2 vols., 434.
 Comyns' Western Empire, 2 vols., 435.
 Consulate of France, by *Thiers*, 436.
 Cook's Voyages, 2 vols., 852.
 Corsica, by *Forester*, 860.
 Court of France, Secret History of, 2 vols., 426.
 Courts of Europe, by *Swinburne*, 2 vols., 437.
 Cox's House of Austria, 3 vols., 438, 2 editions.
 Cust's Annals of the Wars, 9 vols., 439.
 Cusco, 877.
 Day's Down South, 2 vols., 854.
 Denmark, by *Dunham*, 3 vols., 440.
 Du Chaillu, Equatorial Africa, 855.
 Dutch Republic, Rise of, by *Motley*, 3 vols., 441.
 Egypt, by *Bunsen*, 4 vols., 442.
 Ditto, by *Sharpe*, 2 vols., 443.
 Ellis's Madagascar, 856.
 English Historical Documents, folio, 444.
 ENGLAND:—History of, by *Adolphus*, 7 vols., 445.
 Ditto, by *Belsham*, 13 vols., 447.
 Ditto, by *Buckle*, 2 vols., 448.
 Ditto, by *Fonblanque*, 3 vols., 449.
 Ditto, by *Freeman*, 2325.
 Ditto, by *Froude*, 10 vols., 450.
 Ditto, by *Gardner*, 2 vols., 2309.
 Ditto, by *Green*, 2304.
 Ditto, by *Hallam*, 2 vols., 451.
 Ditto, *Hollingshed's* Chronicles, 6 vols., folio, 452.
 Ditto, *Hughes*, 7 vols., 453.
 Ditto, *Hume*, 8 vols., 454.
 Ditto, *Johnston*, 2 vols., 455.
 Ditto, *Knight*, 8 vols., 456.
 Ditto, *Lappenberg*, 457.
 Ditto, *Lingard*, 10 vols., 458.
 Ditto, *Longman*, 2043.
 Ditto, *Macaulay*, 5 vols., 459.
 Ditto, *Mackintosh*, 8 vols., 460.
 Ditto, *Mackintosh*, 10 vols., 461.
 Ditto, *Mahon*, 7 vols., 462.
 Ditto, *Martineau*, 3 vols., 463.
 Ditto, *Massey*, 3 & 4 vols., 464.
 Ditto, *May*, 2 vols., 465.
 Ditto, *Pauli*, 466.
 Ditto, Pictorial, 8 vols., 467.
 Ditto, *Ranke*, 6 vols., 2296.
 Ditto, *Smollett*, 5 vols., 461.
 Ditto, *Taine*, 2150.
 Ditto, *Turner*, 9 vols., 469.
 ENGLAND, Colonies of, by *Roebuck*, 315.
 Ditto, by *Frost*, 288.
 Ditto, by *Martin*, 298.
 Ditto, *Mundy*, 305.
 Ditto, *Roberts*, 313.
 England, Chronicles of, by *Froissart*, 2 vols., 470.
 Ditto, by *Monstrelet*, 2 vols., 471.
 Ditto, by *William of Malmesbury*, 472.
 England and Europe, by *Louis*, 473.
 England, Conquests of, by *St. John*, 2 vols., 446.
 English Literature, by *Craik*, 2 vols., 475.
 English People, by *Green*, 2304.
 English Revolution, by *Guizot*, 2 vols., 475.
 Ditto, by *Mackintosh*, 476.
 Ditto, by *Vaughan*, 2 vols., 477.
 Ditto, 1688, by *Ward*, 478.
 Europe, by *Allison*, 17 vols., 479.
 Ditto, Continuation, 7 vols., 2319.
 Europe, by *Dunham*, 4 vols., 480.
 Ditto, by *Draper*, 2 vols., 481.
 Ditto, by *Dyer*, 2 vols., 482.
 Ditto, by *Hallam*, Middle Ages, 4 vols., 483.
 Ditto, 4 vols., 484.
 Ditto, by *Luing*, 385.
 Ditto, by *Russell*, 3 vols., 486.
 Ditto, 4 vols., 487.
 Ditto, 2 vols., 488.
 Ditto, by *Swinburne*, 2 vols., 437.
 European States, *Heeren*, 419.
 Events in Modern History, *Edgar*, 489.
 Fairholt's Nile, 857.
 Federal Government, History of, by *Freeney*, 491.
 Feejee or Fiji, by *Smythe*, 886.

GEOGRAPHY, HISTORY, VOYAGES AND TRAVELS—
continued.

- Ferdinand and Isabella, 2 vols., 499.
 Fiji, by *Smythe*, 886.
 Florence, *Machiavelli*, 490.
 France, by *Crowe*, 3 vols., 492.
 Ditto, by *Guizot*, 493.
 Ditto, 2 vols., 2243.
 Ditto, by *Michelet*, 2 vols., 494.
 Ditto, by *Ranke*, 2 vols., 495.
 Ditto, by *Sismondi*, 2 vols., 496.
 Ditto, by *Stephens*, 2 vols., 497.
 Ditto, by *White*, 498.
 Free Nations, Industrial History of, 2 vols., 500.
 French Revolution, by *Burke*, 501.
 Ditto, Lectures on, by *W. H. Smythe*, 3 vols., 502.
 Ditto, by *Thiers*, 503.
 Ditto, of 1848, by *Lamartine*, 504.
 Ditto, 1789 to 1814, by *Mignet*, 505.
 Ditto, 2 vols., 2293.
 Ditto, Smith's Lectures on, 2 vols., 506.
 French Monarchy, Restoration of, by *Lamartine*, 4 vols., 507.
 Gallicia, by *Carnarvon*, 851.
 Galton's Vacation Tour, 866.
 Gazetteer of World, 7 vols., 508.
 Germanic Empire, by *Dunham*, 3 vols., 509.
 Ditto, by *Kohlrausch*, 511.
 Germany, Reformation in, 3 vols., 510.
 Gibraltar, by *Sayer*, 512.
 Grand Remonstrance, by *Forster*, 513.
 Greece, by *Grote*, 12 vols., 514.
 Ditto, by *Thirlwall*, 8 vols., 515.
 Ditto, Ancient Literature of, 3 vols., 516.
 Halliday's House of Guelf, 523.
 Haywood's Vacation Tour, 867.
 Historical Essays, by *Miller*, 518.
 Ditto, by *Bissett*, 2161.
 Ditto, by *Freeman*, 2142.
 Ditto, by *Rogers*, 2181.
 Ditto, Researches, by *Croly*, 517.
 Ditto, by *Heeren*, Africa, 519.
 Ditto, Asia, 2 vols., 520.
 Ditto, Greece, 521.
 Ditto, Ancient Greece, 522.
 Huc's Travels in Thibet, 868.
 Hungary and its Revolutions, by *F. O. S.*, 524.
 Hungary and Transylvania, *Paget*, 2 vols., 525.
 India, by *Wilson*, 3 vols., 526.
 Ditto, by *Dalhousie*, 3 vols., 527.
 Innes, Early Scotch History, 2 vols., 528.
 Insurrection of 1745, *Mahon*, 529.
 Invasions and Projected Invasions of England, *Creasy*, 530.
 Ionian Islands, *Napier*, 277.
 Ireland, History of, *Moore*, 4 vols., 531.
 Ditto, by *Froude*, 2207.
 Ireland and its Industrial Resources, 2 copies, 532.
 Italian Republics, *Sismondi*, 3 copies, 533.
 Italy, North of, *Rose*, 534.
 Ditto, *Guiccardini*, 10 vols., 533.
 Ditto, *Whitesides*, 590.
 Japan, *Alcock*, 891.
 —, *Moosman*, 2274.
 Java, by *Sir S. Raffles*, and Plates, 2 vols., 538.
 Jordan, Rob Roy on, 2083.
 Kelly's Russia up to 1855, 2 vols., 537.
 Kemble's Anglo-Saxons in England, 2 vols., 539.
 Kohl's Canada, 2 vols., 869.
 —, Kitchi Gama, 870.
 Lancastria Ducatis, folio, 540.
 Latin Christianity, by *Millman*, 9 vols., 541.
 Legislative Assemblies, *Cushing*, 542, 543.
 Lima, 877.
 Livery Companies, History of, *Markham*, 2 vols., 544.
 Magna Charta, *Thompson*, 545, 546.
 Magni Sigilli Registrum, 2 vols., folio, 547.
 M'Clintock's Voyages, 864.
 M'Crae, Catalogue of Historians, 548.
 Malay Archipelago, 2 vols., 2031.
 Manchu Tartary, 858.
 Manual of Ancient History, *Schmidt*, 2 vols., 549.
 Maritime and Inland Discovery, *Cooley*, 3 vols., 550.
 Mexico, by *Tyler*, 551.
 Modern History, by *Schlegel*, 552.
 Ditto, Lectures on, by *Smyth*, 2 vols., 553.
 Motley, Cause of the Civil War in America, pamphlet, 35.
 Ditto, History of the Netherlands, 2 vols., 614, 615.
 Napier's Peninsular War, 6 vols., 552.
 Naples, by *Colletta*, 2 vols., 554.
 Ditto, under British Dominion, by *Schiller*, 553.
 Navy, British, History, by *Youngs*, 2 vols., 555.
 National Assembly, History of, by *Corcoran*, 2 vols., 556.
 Neander, Planting of Christianity, 3 vols., 557.
 Netherlands, Revolt, by *Schiller*, 558.
 Ditto, History of, by *Grattan*, 559.

GEOGRAPHY, HISTORY, VOYAGES AND TRAVELS—
continued.

- Newspapers, History of, by *Hunt*, 3 vols., 560.
 Nicaragua, 2229.
 Norman Conquest, *Thierry*, 3 vols., 561.
 Ditto, 2 vols., *Bohn*, 562.
 Normandy and England, *Palgrave*, 4 vols., 563.
 North America, by *Russell*, 564.
 Norway, by *Laing*, 871.
 —, by *Forester*, 861.
 —, by *Forbes*, 859.
 Ottoman Empire, by *Jacobs*, 565.
 Outlines of History, *Keightley*, 566.
 Party, History of, *Cooke*, 3 vols., 567.
 Pelham's Administration, by *Coxe*, 2 vols., 569.
 Peru, History of, by *Prescott*, 2 vols., 569.
 Philosophy of History, *Schlegel*, 991.
 Piedmont, History of, by *Gallenga*, 3 vols., 570.
 Poland, History of, by *Dunham*, 572.
 Polish Captivity, by *Edwards*, 2 vols., 574.
 Portugal and Spain, History of, by *Dunham*, 5 vols., 575.
 Portugal and Galicia, 851.
 Queensland, by *Lang*, 576.
 Rebellion, Great, History of, *Clarendon*, 7 vols., 577.
 Reformation, History of, by *Stebbing*, 2 vols., 578.
 Robertson's Works, 6 vols., 579.
 Roman Empire, *Sismondi*, 2 vols., 580.
 Ditto Republic, by *Long*, 2 vols., 583.
 Romans under the Empire, *Mervale*, 7 vols., 581.
 Roman Commonwealth, *Arnold*, 2 vols., 582.
 Ditto, *Mervale*, 584.
 Rome, History of, *Bull*, 2 vols., 585.
 Ditto, *Dacey*, 586.
 Ditto, *Gibbon*, 8 vols., 588.
 Ditto, *Maquire*, 589.
 Ditto, Cab. Cyc., 2 vols., 591.
 Ditto, by *Arnold*, 3 vols., 587.
 Russia, History of, by *Bell*, 3 vols., 592.
 Ditto, by *Dixon*, 2 vols., 2131.
 Ditto, by *Rulston*, 2198.
 Ditto, *Kelly*, 2 vols., 537.
 Saracens, History of, by *Ochley*, 593.
 Savoy, by *St. John*, 2 vols., 594.
 Scotland, History of, from Documents, 1st vol., *Palgrave*, 595.
 Ditto, by *Innes*, 590.
 Ditto, by *Scott*, 2 vols., 596.
 Ditto, by *Tytler*, 9 vols., 597.
 Servia and Bosnia, by *Ranke*, 598.
 Siberia, by *Atkinson*, 844.
 Smith, Goodwin, Lectures on History, 600.
 Sparkes, Correspondence, 4 vols., 601.
 Spain, War of Succession in, by *Mahon*, 602.
 Stace, Historical Intelligence, 603.
 Stebbing's Church History, 430.
 Switzerland, History of, Cab Cyc, 605.
 Tasmania, History of, by *West*, 2 vols., 606.
 Thiers' Historical Works, 2 vols., 607.
 Troy and its Remains, 2288.
 Vienna, Congress of, by *Depradt*, 608.
 War of 1812, Chronicles of, 609.
 Western Australia, 35, 610.
 West Indies and the Spanish Main, 611.
 Wilson's French Invasion of Russia, 612.
 Ditto History of British India, 3 vols., 526.
 Year Book of Facts, 9 vols., folio, 613.
- GEOLOGY:**—
 Australia, *Jukes' Physical Structure*, 376.
 Canada, Geology of, 2 vols., 573.
 Elements of Geology, by *Lyell*, 373.
 Ditto, 2 vols., 997.
 Manual of Geology, by *Jukes*, 371.
 Principles of Geology, *Lyell*, 372.
 Phillips's Treatise on Geology, 2 vols., 375.
 Tasmania, *Gould, C.*, Geological Maps.
 Victoria, Geological Maps of.
 Wisconsin, Geological Survey of, 2 vols., 374.
- Gleig, G. R., Lives of British Military Commanders, 3 vols., 108.
 —, Life of Wellington, 4 vols., 168.
 Glen, W. C., on the Law of Nuisances, 1426.
 —, on Public Health, 1426B.
 Glenelg, Lord, Despatches on Canada, 289.
 Godwin, History of Van Diemen's Land, 895.
 Goethe, W. J., Novels and Tales, 649.
 —, Faust, 650.
 —, Wilhelm Meister, &c., 651.
 —, Autobiography, 2 vols., 169.
 —, Life, by *Lewis*, 917.
 Goldsmith, Life of, 95 and 2320.
 —, Statistics of France, 903.

- Goodenough, Captain, Memoirs, 2375.
 Goodwin's Political Justice, 1372.
 Goschen on Taxation, 2208 and 2279.
 Government Situations, Handbook, 2153.
 Government, Thoughts on, *Helps*, 2159.
 —, *Wrottesley*, 623 and 803.
 Graham, Sir J., Life, 2 vols., 170.
 Grant, Captain, Africa, 896.
 —, on the Law of Corporations, 1349.
 —, Law of Banking, 1571.
 —, J. Duff, Home Politics, 2122.
 Granville, Code of Education, pamphlet, 35, vol. 2.
 Grattan, Henry, Speeches, 745.
 —, T. Colley, Civilised America, 2 vols., 865.
 —, Netherlands, 559.
 Great Subjects, *Froude*, 2 vols., 966 and 2137.
 Greaves, C., Criminal Law, 1356.
 Greeley, H., American Conflict, 3 vols., 405.
 Green, History of English People, 2304.
 Greig's Literary Judgments, 2045.
 Gregory, O., Evidences of Christianity, 652.
 —, edition of Robert Hall's Works, 653.
 Greisinger's Mysteries of Vatican, 2 vols., 2001.
 Grenville, Correspondence, 2 vols., 172.
 Greville's Memoirs, 3 vols., 2271.
 Grey, Lord, Colonial Policy of Lord John Russell, 2 vols., 772.
 —, on Reform, 773.
 —, Ecclesiastical Law, 1387.
 —, Debates, 10 vols., 1493.
 —, Life and Opinions of, 173.
 —, on Parliamentary Government, 922.
 Griffiths, F. A., Artillerist's Manual, 360.
 Grimke, on Free Institutions, 774.
 Gronow, Capt., Reminiscences, 4 vols., 174.
 Grote, G., History of Greece, 12 vols., 514.
 —, Aristotle, 2 vols., 2156.
 —, Life, 2206.
 —, Minor Works, 2284.
 —, Plato, 3 vols., 1200.
 Grotius on War and Peace, 779.
 Guelf, History of House of, *Halliday*, 523.
 Guicciardini, F., History of Italy, 10 vols., 535.
 Guide to Victoria, 1274.
 Guillemard, over Land and Sea, 2311.
 Guizot, F. P., Life of R. Cromwell, 2 vols., 141.
 —, Cromwell and Commonwealth, 2 vols., 140.
 —, History of Civilization, 3 vols., 433.
 —, History of the English Revolution, 2 vols., 475.
 —, Democracy in France, 775.
 —, on Representative Government, 776 and 529.
 —, Memoirs of his own Time, 4 vols., 176.
 —, Ministers of State, 175.
 —, Essais de Histoire Francais, 493.
 —, History of France, 4 vols., 2243.
 Guttenbach, Life of, by *Lamartine*, 104.
 Gunning, F., on the Law of Tolls, 1438.
 Gurwood, Colonel, Wellington Despatches, 263.
 HALE, M., Common Law, 1345.
 Haliburton, Judge, Canada, Bubbles, 290.
 —, Rule and Misrule of English in America, 2 vols., 393.
 Hall, Robert, Works, 653.
 Hallam, Henry, Constitutional History of England, 2 vols., 451.
 —, Europe in the Middle Ages, 3 vols., 483.
 —, Literary History of Europe, 4 vols., 484.
 Halliday, A., History of the House of Guelf, 523.
 Halstead's Richard the 3rd, 2 vols., 234.
 Hamel, F. J., on the Law of Customs, 1366.
 Hamilton, Biography, 179.
 —, Sir W., Life, 2238.
 —, Contributions to *Edinburgh Review*, 654.
 —, Translation of Strabo's Geography, 3 vols., 1207.

- Hamilton, Philosophy, 916.
 ———, Resources of Nations, 2009.
 Hampden, John, Memoirs, 177.
 Handbook to Government Situations, 2153.
 Hansard on the Law of Aliens, 1318.
 ———, Parliamentary Debates, 1494.
 ———, History, 1496.
 Hannay, Almanac, 1078.
 Hargraves, State Trials, 6 vols., folio, 2008.
 Harle, W. L., Career in the Commons, 178.
 Harleian Miscellanies, 10 vols., folio, 661.
 Harrington, James, Oceana, folio, 655.
 Harris, on Civilisation, 656.
 ———, Theory of Representation, 657.
 Harrison and others, the Federalist, 658.
 ———, on History, 878.
 ———, meaning of History, *pamphlet*, 35, vol. 7.
 ———, on Order and Progress, 2306.
 Hart, H. G., Army Lists, years 1855 to 1872.
 ———, on Public Health, 2228.
 Hartwig's Subterranean World, 2165.
 Hastings, Warren, Speeches on the Trial of, 3 vols., 746.
 Hatsell's Precedents, 4 vols., 1592.
 Haydn's Dictionary of Dates, 1228 and 1229.
 Hayter's Victorian Year Book, *pamphlet*, 35, vol. 8.
 Hayward, Diary of a Lady of Quality, 182.
 Haywood, Vacation Tour, 867.
 Head, F. B., Political History, 296.
 Hearn, Professor, on Government of England, 973.
 Heeren, A. H., Historical Researches in Africa, 519.
 ———, Asia, 2 vols., 520.
 ———, Greece, 521.
 ———, Manual (Ancient), 522.
 ———, European States, 489.
 Heine Opera, 8 vols., folio, 659.
 Heliodorus, Greek Romances, 1178.
 Heloise, Life of, by *Lamartine*, 104.
 Helps, A., Spanish Conquest in America, 4 vols., 394.
 ———, Thoughts on Government, 2159.
 Henderson, J., New South Wales, 291.
 Henslowe, J. S., Treatise on Botany, 42.
 ———, F., Correspondence, *pamphlet*, 35, vol. 6.
 Herbert, W., History of the London Livery Companies, 2 vols., 544.
 Hermann's *Æschylus*, 1106.
 Herodotus, Works, by *Cary*, 1182.
 ———, *Turner*, 1183.
 Heron's History of Jurisprudence, 1376.
 Herschell, Sir J., Treatise on Astronomy, 43.
 ———, Natural Philosophy, 44.
 ———, Admiralty Manual of Scientific Enquiry, 45.
 ———, Scientific Lectures, 962 and 963.
 Hertslott, C. B., Master and Servant Law, 1412.
 ———, Commercial Treatise, 8 vols., 660.
 Hervey's Memoirs of George 2nd, 2 vols., 181.
 Hesoid, Theogony, 1184.
 Higginson's Atlantic Essays, 2166.
 Hildreth, History of the United States of America, 6 vols., 385.
 Hill, F., on Crime, 1378.
 ———, Florence, Children of the State, 2205.
 ———, What we saw in Australia, 2313.
 Hindmarsh, on Patents, 1431.
 Hints to Emigrants, *Hull*, 35, vol. 8.
 Historicus, Letters of, 1574.
 Hobart Town Water Supply, *pamphlet*, 35, vol. 4.
 Hobbes, Th., Works, 16 vols., 46.
 Hodges on Railways, 1435.
 Holland, Lord, Memoirs, 2 vols., 183.
 ———, Essays, 662.
 Hollingshed, Chronicles of England, 6 vols., 452.
 Holly, Railway Practice, 2010.
 Holy Living and Dying, *Taylor*, 707.
 Homer, *Iliad*, 1185.
 ———, *Odyssey*, Hymns, &c., 1186.
 ———, by *Lord Derby*, 2 vols., 1128.
 Homer's Life, by *Lamartine*, 104.
 Hooker, J. D., Flora of Tasmania, 4 vols., 905.
 ———, R., Works, 2 vols., 663.
 ———, Journal of Botany, 4 vols., 905.
 ———, Flora of New Zealand, 906.
 Horace, Odes, 1158.
 Horner, Fras., Memoirs of, 2 vols., 184, 185.
 Horry, S. C., Insolvent Laws, 1395.
 ———, Licensed Victuallers' Law, 1407.
 Horsey, G., Trustee Act, 1449.
 Horsley, Bishop, Speeches, 622.
 Hortense, Queen, Memoirs, 2 vols., 186.
 Horton on Pauperism, 664.
 Howell's State Trials, 33 vols., 1472.
 Howell, —, Partnership Law Legislation, *pamphlet*, 35, vol. 7.
 Howitt, Mrs., Bremer's Works, 628.
 Huc Abbé, Travels in Thibet, 868.
 Hughes, T. S., History of England, 7 vols., 453.
 ———, Boscobel Tracts.
 ———, America, 386.
 Hull, Edward, Coal Fields of Britain, 30.
 ———, H. M., Guide to Tasmania, 292.
 ———, Royal Kalendars, 1046. 1050. 1053.
 ———, Statistics of Tasmania, 293.
 ———, Forty Years in Tasmania, *pamphlet*, 35, vol. 1.
 ———, Woods and Forests of Tasmania, *pamphlet*, 35, vol. 8.
 ———, Hints to Emigrants, *pamphlet*, 35, vol. 8.
 ———, Volunteer List, 1861, 35, vol. 1.
 Humboldt, Sphere of Government, 777.
 ———, Cosmos, 4 vols., 925.
 Hume, D., History of England, 8 vols., 454.
 ———, Essays, 2 vols., 665.
 ———, 2 vols., 666.
 Hunt, F. K., History of Newspapers, 2 vols., 560.
 ———, Beaumont and Fletcher's Works, 329.
 Hunt, Leigh, Correspondence, 2 vols., 187.
 Hurlburt's Canada, *pamphlet*, 35, vol. 10.
 Huskisson, William, Speeches, 3 vols., 623.
 Hutchinson, Colonel, Memoirs, by his Wife, 188.
 ———, History of Massachusetts, 397.
 Huxley's Lay Sermons, 2091.
 ———, Addresses, 2302.
 ILLINOIS Public Charities, 2291.
 Innes, C., Early Scotch History, 2 vols., 523.
 Inns of Court, *Pearce*, 690.
 Ireland. (See Geography and History.)
 Irish Public Opinion, Leaders of, 2147.
 ———, Land Tenures, 2140.
 ———, Life, by *Trench*, 2080.
 Irrigation, by *Cotton*, *pamphlet*, 35, vol. 4.
 Irrigation in Italy, 2 vols., and Plans, *Smyth*, 12.
 Irrigator and Drainer, 13.
 Iron Manufacture, *Truran*, 2005.
 Irving's, W., Life, &c., 189.
 ———, Annals, 2082.
 Isabella and Ferdinand, Lives, 2 vols., 499.
 Islam and Christianity, 2099.
 Ismailia, by *Baker*, 2 vols., 2270.
 JACKSON, Life of Dr. Scoresby, 191.
 Jacobs, Ottoman Empire, 565.
 Jacquard, Life of, 104.
 JAMES the 2nd, Life, *Carrell*, 130.
 James, G. P. R., Foreign Statesmen, 5 vols., 192.
 ———, Life of Louis the 14th, 2 vols., 924.
 ———, Life of Richard Cœur de Leon, 2 vols., 234.
 Jannet, Life of William Pen, 193.
 Japan, by *Mossman*, 2274.
 Jeffrey, Lord, Life by *Lord Cockburn*, 2 vols. 194.
 Jennings, R., Elements of Political Economy, 817.
 ———, Republican Government, 676.
 Jerrold, Life of Napoleon 3rd, 2 vols., 2241.

LAW—continued.

- Equity Jurisprudence, *Smith*, 1370.
 Extradition of Criminals, *Lewis*, 35, vol. 3.
 Fortescue de Legibus Angliæ, 1371.
 Goodwin on Political Justice, 2 vols., 1372.
 Hill on Crime, 1373.
 Jurisprudence, *Phillimore*, 1375.
 Ditto, *Austin*, 2 vols., 2177.
 Ditto, *Heron*, 1376.
 Ditto, *Duer*, 1377.
 Law, American, 4 vols., 1378.
 Ditto, Commercial, 1379.
 Ditto, Contracts, &c., *Chitty*, 1354.
 Ditto, Debtor and Creditor, *Ellis*, 1380.
 Ditto, Descents, *Chitty*, 1381.
 Ditto, Divorce, *M'Queen*, 1382.
 Ditto, *Brandt*, 1383.
 Ditto, Dictionary, *Tomlins*, 2 vols., 1385.
 Ditto, *Tomlins*, 2 vols., 1385.
 Ditto, Ecclesiastical, *Burn*, 4 vols., 1386.
 Ditto, ———, *Grey*, 1387.
 Ditto, England and Customs, *Glanville*, 1573.
 Ditto, Fences and Boundary Walls, *Sugden*, 1389.
 Ditto, French Civil Code, 1390.
 Ditto, Health, Public, *Sugden*, 1391.
 Ditto, Health, *Smith*, 1393.
 Ditto, ———, *Woolrych*, 1392.
 Ditto, Highways, *Woolrych*, 1394.
 Ditto, Insolvencies, *Horry*, 1395.
 Ditto, Insurances, *Beaumont*, 1396.
 Ditto, ———, *Lees*, 1397.
 Ditto, ———, *Phillips*, 2 vols., 1398.
 Ditto, International, *Levi*, 2 vols., 1401.
 Ditto, ———, *Phillimore*, 4 vols., 1400.
 Ditto, ———, *Westlake*, 1399.
 Ditto, ———, *Wheaton*, 2 editions, 1402.
 Ditto, Italian, *Filangieri*, 5 vols., 1403.
 Ditto, Joint Stock Companies, *Taylor*, 1404.
 Ditto, ———, *Wordsworth*, 1405.
 Ditto, Landlord and Tenant, *Pratt*, 1406.
 Ditto, Licensed Victuallers, *Horry*, 1407.
 Ditto, Lunatics, *Connolly*, 1408.
 Ditto, ———, *Mayo*, 1409.
 Ditto, ———, *Phillips*, 1410.
 Ditto, ———, *Shelford*, 1411.
 Ditto, Masters and Servants, *Herslett*, 1412.
 Ditto, Merchant Seamen, *Wordsworth*, 1413.
 Ditto, Merchant Shipping, by *M' Lachlan*, 1414.
 Ditto, Mercantile, *Smith*, 1415.
 Ditto, ———, *Levi*, 1416.
 Ditto, Mines, by *Bainbridge*, 1417.
 Ditto, Mortgages, Equitable, *Miller*, 1418.
 Ditto, Nations, by *Vattel*, 1419.
 Ditto, ———, by *Travers Twiss*, 1420.
 Ditto, Nature, by *Puffendorf*, 1421.
 Ditto, Navigation, by *Allen*, 1423.
 Ditto, ———, by *Ricardo*, 1424.
 Ditto, Nuisances, by *Smith*, 1425.
 Ditto, ———, *Glen*, 1426.
 Ditto, ———, *Woolrych*, 1427.
 Ditto, Parishes, by *Pratt*, 1428.
 Ditto, Parliament, by *Ferrall*, 1429.
 Ditto, ———, by *Parry*, 1430.
 Ditto, Patents, by *Hindmarsh*, 1431.
 Ditto, United States, 1432.
 Ditto, Public Health. See HEALTH.
 Ditto, Purchasers and Vendors, *Sugden*, 1433.
 Ditto, Railways, *Woolrych*, 1434.
 Ditto, ———, *Hodges*, 1435.
 Ditto, ———, *Shelford*, 1437.
 Ditto, Real Property, 1438.
 Ditto, Reform, *Cochburn*, 1439.
 Ditto, ———, *Stewart*, 1440.
 Ditto, *Brougham*, 1441 and 629.
 Ditto, Roman, by *Gaius*, 2170.
 Ditto, ———, by *Clarke*, 2185.
 Ditto, ———, by *M'Kenzie*, 2240.
 Ditto, Savings' Banks, by *Pratt*, 1442.
 Ditto, Sewers, by *Callis*, 1443.
 Ditto, ———, by *Woolrych*, 1444.
 Ditto, Shipping, by *M' Lachlan*, 1414.
 Ditto, ———, by *Lees*, 1446.
 Ditto, Succession, by *M' Culloch*, 1447.
 Ditto, Tolls, *Gunning*, 1448.
 Ditto, Trustees, *Horsey*, 1449.
 Ditto, ———, *Oke*, 1450.
 Ditto, Waters, *Woolrych*, 1451.
 Ditto, Ways, *Woolrych*, 1452.
 Ditto, Wills, *Shelford*, 1453.
 Ditto, Science of, 2258.
 Law Lexicon, by *Wharton*, 1454.
 Lewis on Extradition of Criminals, *pamphlet*, 35, vol. 3.
 Legal Observer, 46 vols., 1456.

LAW—continued.

- Legislation, British, by *Levi*, 16 vols., 1457.
 Livingstone, Penal Code of Louisiana, 1458.
 M'Queen, Appellate Jurisdiction of the House of Lords, 1459.
 Maine, Ancient Law, 1320.
 Montesquieu, Spirit of the Laws, 2 vols., 1460.
 New York Statutes, 3 vols., 1487.
 Oke's Magisterial Formalist, 1461.
 Ditto, Synopsis, 1462.
 Paterson's Compendium, 1463.
 Plunkett's Australian Magistrate, 1464.
 Prerogatives of the Crown, *Allen*, 1465.
 Ditto, *Sanders*, 1466.
 Privy Chamber, *Carlisle*, 1467.
 Ditto, Reports of, *Moore*, 10 vols., 1468.
 Ditto, ———, *Nicholas*, 7 vols., 1469.
 Real Property Law, *St. Leonards*, 2235.
 Ditto, *Digby*, 2303.
 Ditto, 1438.
 Sanders' Institutes of Justinian, 1470.
 Seldini Fleta, 1474.
 Smith's Leading Cases, 4 vols., 1480.
 State Trials, *Hargraves*, 6 vols., folio, 1471.
 Ditto, *Howell*, 33 vols., 1472.
 Ditto, *Townsend*, 2 vols., 1473.
 Statute Law, by *Petersdorf*, 6 vols., 1475.
 Statute, Stamps Index to, 1476.
 Statutes at Large, United Kingdom, 25 vols., 1484.
 Stephen, Sir Alfred, on Electoral Bill, *pamphlet*, 35, vol. 4.
 Stephen's Criminal Law, 4 vols., 1359.
 Tod's Private Bill Practice, 1478.
 Trustees Law, 1449, 1450.
 Tudor and White's Leading Cases, 2 vols., 1482.
 United States Statutes, 11 vols., 1488.
 Ditto, Patent Laws, 1489.
 Ditto, Jurisprudence, by *Duer*, 1377.
 Ditto, Commentaries, by *Storey*, 2 vols., 1491.
 Walsh, Reform Act of 1832, 1477.
 Law Reform, *Brougham*, 629 and 1441.
 Lawrence, Modern Land Steward, 7.
 ———, H. M., Life of, 2265.
 Lees on Insurance, 1397.
 ——— on Shipping, 1446.
 Leckie on Rationalism, 2 vols., 263.
 ———, European Morals, 2047.
 Lectures, *Foster's*, 646.
 ———, *Fox's*, 647.
 ———, *Herschell*, 962 and 963.
 ———, *Longman*, 2188.
 ———, *Ormathwaite*, 2179.
 ———, *Stackhouse*, *pamphlet*, 35, vol. 1.
 Legislation Prohibitory of United States, 2155.
 Lemay, Essais Poétique, 201.
 Leo the Tenth, Life by *Roscoe*, 198.
 Leoni Levi, British Legislation, 16 vols., 1457.
 ———, International Law, 1401.
 ———, Manual of Mercantile Law, 1416.
 ———, on Taxation, 820.
 ———, on Commerce, 2183.
 Lennox, Lord, Biographical Memoirs, 2 vols., 199.
 Le Pluy, *Euvriers Européenne*, 537, folio.
 Lewis, C. G., on Ancient Astronomy, 57.
 ———, on Extradition of Criminals, *pamphlet*, 35.
 ———, Administrations of Britain, 918.
 ———, Four Reformed Parliaments, 779.
 ———, on Government of Dependencies, 780.
 ———, on Use and Abuse of Political Terms, 781.
 ———, on Politics, 782.
 ———, Aristotle, Life, 1114.
 ———, Letters, 2081.
 Lieber on Civil Liberty or Representative Government, 783 and 555.
 ———, Political Ethics, 784.
 Liberty, by *Mill*, 679.
 Life on the Earth, *Phillips*, 691.
 Lingard, History of England, 10 vols., 458.
 Literature of Europe, 693.
 Literary Works, *Channing*, 634.
 Littleton, by *Coke*, 1578.
 Livingstone, Penal Code of Louisiana, 1458.
 ———, Dr., the Zambesi, 876.

- Livingstone, E., *Life of Bancroft*, 200.
 Livy, *History of Rome*, 4 vols., 1190.
 —, *Works*, 1164.
 Eloyd's Tasmania, 320.
 Local Government, by *Baxter*, 2202.
 —, *Taxation*, 2252 and 2287.
 Loch, J. D., on Education, *pamphlet*, 35, vol. 2.
 Locke, *Philosophical Works*, 2 vols., 671.
 Lombard Street, by *Bagehot*, 2192.
 Long, *Decline of Rome*, 2 vols., 583 and 2086.
 Longus, *Greek Romances*, 1178.
 Longman's England, 2043 and 2188.
 Lonsdale, *Life of Charles II.*, 130.
 —, on Criminal Law, 1357.
 Lorenzo de Medici, *Life by Roscoe*, 237.
 Lorimer on the Constitution, 957.
 — on Law of Scotland, 1586.
 Louis, A., *England and Europe*, 473.
 Louis Blanc, *Ten Years War*, 2 vols., 410.
 Louis the 16th, *Heroes of time of*, 2 vols., 180.
 — the 14th, by *James*, 924.
 Loudon, *Villa Gardener*, 8.
 —, *Encyclopædia of Architecture*, 19.
 —, *Repton's Landscape Gardening*, 10. Quarto.
 Low, *Bookseller's Catalogue*, 1288.
 Lowndes' *Bookbuyer's Catalogue*, 5 vols., 1289.
 Lubbock on Man, 2102.
 Lucan, *Pharsalia*, 1191.
 Lucas, *Charters of Old English Colonies*, 295.
 Lucretius on the Nature of Things, 1149, 1192.
 Luder, A., *Election Cases*, 3 vols., 1252.
 Ludlow and Hughes's *America*, 386.
 Lyell's *Elements of Geology*, 373.
 — *Antiquity of Man*, 673.
 — *Principles of Geology*, 372, 997.
 Lumley, *Parliamentary Practice*, 1485.
 Luther, M., *Table Talk*, 672.
 Lyttleton Correspondence, by *Phillimore*, 2 vols., 223.
 Lytton, Lord, *Miscellaneous Works*, 3 vols., 2013.
 —, *Speeches*, 2 vols., 229.
 M'ARTHUR, Revd., *Ordination Sermon*, 35, vol. 5.
 Macaulay, Lord, *Biographies*, 202.
 —, *Essays*, 2 vols., 674.
 —, *History of England*, 5 vols., 459.
 —, *Miscellaneous Writings*, 2 vols., 675.
 —, *Speeches*, 749.
 —, *Life, by Trevelyan*, 2 vols., 2364.
 —, *Public Life, by Arnold*, 203.
 —, W. H., *British North America*, 296.
 Machiavelli, *History of Florence*, 490.
 Mackay, C., *Life and Liberty in America*, 2 vols., 990.
 Mackintosh, *History of England*, 2 vols., 460.
 —, *Ditto*, 10 vols., 461.
 —, *English Revolution*, 476.
 —, *French Revolution*, 919.
 M'Intyre, *Influence of Aristocracies*, 785.
 Macleod on Political Economy, 821.
 — on Banking, 2 vols., 84.
 M'Clintock, *Voyage of the Fox in the Artic Seas*, 864.
 M'Culloch, *Commercial Dictionary*, 1859, 1231.
 —, 1860, 1232.
 —, —, 2 vols., 1233.
 —, *Economical Policy*, 822.
 —, *Metallic and Paper Money*, 88.
 —, *Political Economy, Discourses on*, 823.
 —, *Literature of*, 824.
 —, *Principles of*, 825.
 —, *Statistics of Great Britain*, 2 vols., 1290.
 —, on Succession, 1447.
 —, on Taxation, 929.
 —, *Works of Ricardo*, 795.
 M'Gregor, *Progress of America*, 2 vols., 392.
 Macguire, *Rome and its Ruler*, 589.
 Mackenzie, *Roman Law*, 2240.
 M'Knight, *Life of Edmund Burke*, 2 vols., 116.
 M'Lachlan, *Law of Shipping*, 1414.
 M'Queen, *Appellate Jurisdiction of House of Lords*, 1495.
 —, J. F., on Law of Divorce, 1382.
 M'Cray, *Catalogue of Historians*, 548.
 Maddyn, *Chiefs of Parties*, 2 vols., 133.
 Maddison, James, *Writings*, 4 vols., 208.
 Magazines and Reviews. See *Newspapers, &c.*
 Magoon, *American Revolutionary Orators*, 204.
 Mahomet, by *Ali*, 2240.
 —, by *Smith*, 2278.
 — and Christianity, 2278.
 — and Mahomedanism, 2295.
 Mahon, Lord, *History of England*, 7 vols., 462.
 —, *Insurrection of 1745*, 529.
 —, *War of Succession*, 602.
 Maine, H. S., *Ancient Law*, 1320.
 —, *Village Communities*, 2117.
 —, *History of Institutions*, 2211.
 Malay Archipelago, 2 vols., 2031.
 Malet's German Confederation, 2103.
 Mallet du Pan, *Life*, 2 vols., 206.
 Malmsbury, *Chronicle*, 472. Folio.
 Malone, *Life by Prior*, 205.
 Malthus, *Political Economy*, 826.
 Man, *Antiquity of*, *Lyell*, 673.
 Manchester, Duke of, *Court of Anne and Elizabeth*, 2 vols., 94.
 Manlius, 1165.
 Mansfield, *Census of New South Wales*, 544.
 Mantchu Tartary, 858.
 Manufactures, *Cab. Cyc.*, 625.
 Marco Polo's Travels, 2052.
 Markham, *Cuzco and Lima*, 877.
 —, *Livery Companies*, 544.
 Marlborough, Duke of, *Memoirs, by Coxe*, 3 vols., and map, 138.
 —, *Despatches*, 5 vols., 209.
 Marshall, *Statistical Tables*, 1291.
 —, *Canadian Dominion*, 2128.
 —, *Physiology*, 2 vols., 2244.
 Martial, 2 vols., 1148.
 Martin, *British Colonies*, 5 vols., 298.
 —, *Life of Prince Albert*, 2111.
 Martineau, Miss, on Home Education, 354.
 —, *History of England*, 3 vols., 463.
 —, John, on Colonies, 2056.
 Mary Queen of Scots, *Life*, 210.
 Maskell on Dogma, 35, vol. 5.
 Massey, *History of England*, 464.
 Massinger, P., *Works*, 329.
 Masson's *Life of Milton*, 3 vols., 2200.
 Maurice, *Political Philosophy*, 786.
 Maury, Captain, *Geography of the Sea*, 63.
 Maxe, *Government, by Minorities*, 35, vol. 9.
 May, T. E., *Practice of Parliament*, (4 copies), 1484.
 —, *Constitutional History*, 465 and 2235.
 Maygars, by *Patterson*, 2 vols., 2094.
 Mayo on Medical Testimony, 1409.
 Mazzini, *Life of*, 2 vols., 207.
 Mechanism, Animal, 2268.
 Meekins on Parliamentary Reform, *pamphlet*, 35, vol. 3.
 Melancholy, *Burton on*, 533.
 Melville's Australasia, 300.
 Men of the Time, 227, 258, 2193.
 Men and Manners in Parliament, 2278.
 Mental Philosophy, 683.
 Menzel, *History of Germany*, 3 vols., 897.
 Meredith, Louisa, *My Home in Tasmania*, 2 vols., 299.
 —, *Bush Friends in Tasmania*, 301.
 —, *Over the Straits*, 302.
 —'s Case, 2333.
 Merivale's Romans under the Empire, 581.
 Merivale, H., *Roman Commonwealth*, 584.
 —, *Historical Studies*, 921.
 —, on Colonisation, 303.

Merivale, H., Rome, 7 vols., 589B.
 Metallurgy of Iron, 2232.
 Metcalf, Lord, Life, by *Kaye*, 2 vols., 197.
 Meteorological Tables, 1292.
 Michelet's History of France, 2 vols., 494.
 Mignet, History of French Revolution, 1789 to 1814, 505.
 Mignet, Life of Mary, Queen of Scots, 210.
 Mill, J. S., on Liberty, 679.
 ———, Political Economy, 2 vols., 828.
 ———, ———, 2 vols., 927.
 ———, Elements of Political Economy, 830.
 ———, Dissertations and Discussions, 3 vols., 860.
 ———, Land System, Ireland, 2098 and 2070.
 ———, on Subjection of Women, 2073.
 ———, Considerations on Representative Government, 787.
 ———, on Utilitarianism, 788.
 ———, Undecided Questions, 838.
 Millar on English Government, 4 vols., 789.
 Miller, Hugh, Historical Essays, 518.
 ———, on Civil Law, 1339.
 ———, Equitable Mortgages, 1418.
 ———, Unsettled Law in 1839, 1576.
 ———, M., on Finance in Tasmania, 35, vol. 7.
 Milligan, J., on Aboriginal Dialects, *pamphlet*, 35, vols. 6 and 7. See Royal Society papers.
 Milman, Edition of Gibbon's Rome, 8 vols., 902.
 ———, on Christianity, 3 vols., 413.
 ———, Latin Christianity, 9 vols., 541.
 ———, History of the Jews, 3 vols., 556.
 ———, St. Paul, 2114.
 ———, Essays, 2101.
 Mills, Colonial Constitutions, 304.
 Military Opinions, *Burgoyne*, 630.
 Militia Regulations, 642.
 Milton, John, Prose Works, 5 vols., 548.
 ———, Life, by *Masson*, 3 vols., 2200.
 Mind and Body, *Bain*, 2222.
 Mirror of Parliament, 14 vols.
 Miscellanies, *Stanhope*, 2163.
 Mivart on Species, 2129.
 Mitchell, History United States, 387.
 Modern Culture, 984.
 Molesworth's History of England, 3 vols., 2251.
 Money Market, 2213.
 Money, *Jevons*, 2300.
 Montaigne's Essays, 2071.
 Montagu, Lady Mary, Letters, &c., 2 vols., 211.
 Montesquieu, Spirit of the Law, 2 vols., 1460.
 Monstrelet, Chronicles of England, 2 vols., 471.
 Montholon, Captivity of Napoleon, 4 vols., 214.
 Moon, Alderman, the Dean's English, 945.
 Moral Philosophy, 687, 688.
 Moore, Diary of American Revolution, 2 vols., 380.
 ———, T., History of Ireland, 4 vols., 531.
 ———, Pindar in Prose and Verse, 1199.
 ———, Privy Council Reports, 10 vols., 1468.
 Mordaue on Names, 2 vols., 549.
 Morel on Mental Philosophy, 683.
 Morley, Critical Miscellanies, 2124.
 Morris, Gouverneur, Life, by *Sparhes*, 2 vols., 249.
 Morning Communings, 706.
 Morton, Resources of Estates, 5.
 Moschus, Idyls of, 1193.
 Mossman's Japan, 2274.
 Motley, J. C., Cause of the Civil War in America, *pamphlet*, 35, vol. 2.
 ———, Rise of the Dutch Republic, 3 vols., 441.
 ———, United Netherlands, 4 vols., 614.
 ———, Life of John Barneveldt, 2 vols., 2158.
 Muchall, Doctor and Student, 551.
 Mulhausens, Pacific Ocean, 2 vols., 64.
 Muller, History of Ancient Greece, 3 vols., 516.
 ———, on Language, 47, 50 and 2134.
 ———, Science of Religion, 2 vols., 2216.

Mundell on Parliamentary Influence, 1485.
 Mundy, Colonel, Our Antipodes, 305.
 Munn, Patent Laws of United States, 35, vol. 10.
 Murray, Mrs., Sixteen Years in Morocco and Canary Islands, 2 vols., 878.
 Murray, R. L., Review of 1828, 522.
 Murchison, Siluria, 999.
 NAMES, *Mordaue*, 2 vols., 549.
 Napier, C. J., Ionian Islands, 277.
 ———, Sir C. J., Life and Correspondence, 2 vols., 213.
 ———, W., Peninsular War, 6 vols., 899.
 ———, Pictures of Battle Fields, 943.
 Napoleon, Captivity, by *Montholon*, 4 vols., 214.
 ———, Life, by *Jomini*, 4 vols., and Atlas, 704.
 ———, Emperor, Life of *Julius Cæsar*, and Atlas, 2 vols., 120.
 ——— the Third, by *Jerrold*, 2 vols., 2241.
 Nationalisation of Crown Lands, *Ralfe*, 35, vol. 6.
 National Income, 2234.

NATURAL HISTORY:—

Amphibians and Reptiles, by *Swainson*, 2 vols., 719.
 Animals, Geography and Classification of, 720.
 Ditto, Habits and Instincts of, *Swainson*, 721.
 Ditto, in Menageries, *Swainson*, 722.
 Birds, by *Swainson*, 2 vols., 723.
 Botany, by *Hooker*, 4 vols., 724.
 Ceylon, by *Bennett*, 25.
 Fish-hatching, by *Buckland*, 725.
 Insects, by *Swainson*, 726.
 Natural History, by *Swainson*, 727.
 Quadrupeds, *Swainson*, 728.
 Salmon, by *Russell*, 722.
 Shells and Shellfish, *Swainson*, 731.
 Taxidermy, by *Swainson*, 731.

Natural Philosophy, *Powell*, 45.
 Neander, CHRIST JESUS, Life of, 132.
 ———, Christianity, Planting of, 2 vols., 557.
 ———, Church History, 8 vols., 429.
 Nelson, Lord, Despatches, 7 vols., 215.
 Newdegate, C. N., Tariffs of all Nations, 1293.
 Newman, University Education, 358.
 ———, Lectures on Political Economy, 831.
 ———, Hebrew Monarchy, 942.

NEWSPAPERS AND PERIODICALS:—

Newspapers.

Argus (Daily), Victoria.
 Brisbane Courier, Queensland.
 Christian Witness.
 Civil Service Gazette, London.
 Cornwall Chronicle, Launceston.
 Economist, London.
 Evening Mail, London.
 Government Gazette, Hobart Town.
 Hobart Town Advertiser.
 Ditto, Mercury.
 Launceston Examiner.
 Mail, London.
 South Australian Register.
 Sydney Morning Herald.
 Tasmanian Tribune.
 Wellington Independent.

Periodicals.

Almanacs, Canadian.
 Ditto, Cape of Good Hope.
 Ditto, Mauritius.
 Ditto, New South Wales.
 Ditto, New Zealand.
 Ditto, Queensland.
 Ditto, South Australia.
 Ditto, Victoria.
 Ditto, Western Australia.
 Ditto, Tasmanian, by *Bent*, *Huil*, *Melville*, *Ross*, *Walch*, and *Wood*.
 Army List, *Hart's Annual*.
 Blue Book, Cape of Good Hope.
 Ditto, Ceylon.
 Ditto, Hong Kong.
 Ditto, Mauritius.
 Ditto, Natal.
 Ditto, New South Wales.
 Burke's Peerage and Baronetage.
 Cambridge University Calendar.
 Colonial Office List, (Red Book).

NEWSPAPERS AND PERIODICALS—*continued.**Periodicals.*

- Dod's Peerage and Knightage.
 Ditto Parliamentary Companion.
 Dublin University Calendar.
 Durham University Calendar.
 Edinburgh Review.
 King's College, London, University Calendar.
 Law Magazine.
 London University Calendar.
 Melbourne Directory.
 Sydney Directory.
 South Australian Directory.
 Tasmanian Directory.
 Melbourne University Calendar.
 Navy List, Quarterly.
 New South Wales University Calendar.
 Oxford University Calendar.
 Post Office Directory, London.
 Quarterly Review.
 Revue de Deux Mondes.
 Statistical Registers of New South Wales.
 Ditto, Queensland.
 Ditto, South Australia.
 Ditto, Victoria.
 Ditto, New Zealand.
 Statistics of Tasmania.
 Thom's Irish Almanac.
 Westminster Review.
 Who's Who.

Pamphlets.

Bound in the 1st volume.

- A. C. Stonor's Poetical Fragments.
 Rev. Alfred Stackhouse's Lectures.
 Divisions in the Christian Church.
 A Voice to the Church.
 H. M. Hull's Forty Years in Tasmania.
 Hull's Volunteer List for 1861.

Bound in the 2nd volume :—

- J. D. Loch on Education in Tasmania.
 Lord Granville on Education.
 Adderley on the Colonies.
 Norman on Taxation.
 Federal Union of Australia.
 Galt on Canada.
 Steam Communication with England.
 Motley's Cause of Civil War in America.
 H. S. Chapman on Parliamentary Government.
 Russell on National Education.
 Van Coortland on Ottawa District, Canada.

Bound in the 3rd volume :—

- Equal Legal Status of Churches in Australia.
 James Thomson on Status of Church of Scotland.
 Roberts' Mirror of Religion in Tasmania.
 Lord Brougham's Address, at Social Science Meeting.
 Colonel Arthur on Secondary Punishment.
 Archdeacon Broughton on Prison Discipline.
 Meekins on Parliamentary Reform.
 Lewis on Extradition of Criminals.

Bound in the 4th volume :—

- Memoir of John Price.
 Burke and Wills' Expedition.
 American, Letters on Railroads.
 Norton on New South Wales.
 Sir Alfred Stephen on Electoral Law.
 D'Emden's Parliamentary Guide.
 Dion's Letters.
 Sir W. Denison on Gold in Tasmania.
 Colonel Cotton on Irrigation.
 Water Supply for Hobart Town.
 St. Mary's Hospital Report.
 Benevolent Society's First Report.
 Campbell Town Hospital Report.
 Chamber of Commerce Report.

Bound in the 5th volume :—

- Bishop Nixon's Charge, 1846.
 Ditto, 1855.
 Bishop of Sydney's Charge, 1860.
 Maskell on Dogmatical Teaching.
 Archdeacon Broughton's Sermon, 1833.
 Archdeacon Hutchins' Sermon, 1839.
 Dr. Lang's Sermon on Opening St. Andrew's Church.
 Dr. F. H. Cox's Sermon, 1852.
 Dr. J. P. Gell's Sermon, 1846.
 Ordination Sermons of Rev. A. M'Arthur, 1822.
 Dr. Binney's Sermon, 1859.
 Dr. Milner's Sermon on Baptismal Regeneration, 1851.
 Dr. West on Voluntary Support, 1849.
 Consecration of a Church.

NEWSPAPERS AND PERIODICALS—*continued.*

Bound in the 6th volume :—

- Couchon on Union in America.
 Federal Union of the Australias.
 Rev. J. T. Wood's North Australia.
 Western Australia.
 Ralfe, Nationalisation of Crown Lands.
 Sir W. Denison, Pamphlet on Van Diemen's Land.
 F. H. Henslowe, Correspondence.
 N. L. Kentish's Libel Case.
 John Abbott's Pension Case.
 Watson on Tasmanian Railways.
 Dr. Milligan on Aboriginal Dialect.
 Colonel Crawford on Tasmania.
 Rev. J. Storie v. Thomas Young.

Bound in the 7th volume :—

- F. Buck's Handbook in German.
 Max. Miller on Financial Condition of Tasmania.
 Colonel Crawford's Letter to Indian Officers.
 Digest of Synod of Tasmania, 1868.
 Dr. Milligan's Aboriginal Dialect.
 Brown, Voyage from Liverpool to Launceston.
 John Abbott's Pension Case.
 Campbell, End of Liberal Education.
 Howell, Partnership Law Legislation.
 Anglo-Australian, Cape Route Question.
 Harrison, Meaning of History.
 Plunkett, Accomplices.
 Lord Carnarvon, Prison Discipline.

Bound in the 8th volume :—

- Nowell on Vital Statistics, Infant Mortality.
 Hull's Hints to Emigrants, 1871.
 Labilliere on Unity of the Empire.
 Forests and Woodlands of Tasmania.
 Archèr on Progress of Victoria, 1873.
 Victorian Year Book for 1873, by Hayter.
 Ditto, 1874, ditto.

Bound in the 9th volume :—

- Cobden's Mission by Lord Hobart.
 Cobden Club Proceedings, 1873.
 Ditto, 1874.
 Maxse on Government by Minorities.
 Hull's Hints to Emigrants.
 Nowell on Local Industries, 1871.

Bound in the 10th volume :—

- New Zealand Company Case, 1845.
 Young on Customs Tariff of America.
 United States Patent Laws, by Mann.
 Canada and its Resources, by Hurlburt.
 Immigration and Colonisation, Ottawa, 1873.
 Reid on Free Trade, Five Essays.

Bound in the 11th volume :—

- Fiji, by Charles St. Julian.
 Quebec and European Emigration, 1870.
 Ottawa and its Resources, 1872.
 Torrens' Speeches on Immigration, 1870.
 Canada, Dominion, Information, 1873.
 Our Great West, by White, 1873.
 British Columbia, by Anderson, 1872.
 Manitoba, by Shantz, 1873.
 Forster on Colonial Empire, 1875.
 Infectious and Contagious Disease in Stock, 1874.
 Board of Trade Instructions, 1875.
 Stops, F., Index to Legislative Law, 1865.
 Protoplasm, by Stirling.

Bound in the 12th volume :—

- Colonisation Circular for 1874.
 Beetroot Sugar, Cultivation, by Baruchson.
 Bruce on Infectious Diseases in Stock.
 National Rifle Association Report, 1873.
 Binney on the Church of the Future, 1859.
 Kings and Queens of England, by an Australian lady, 1867.

Nicaragua by Beit, 2229.

Nicholas, Chronology of History, 427.

—, Privy Council Reports, 10 vols., 1468.

—, Life of Nelson, 7 vols., 215.

Niebuhr, Life and Letters, 3 vols., 216.

Nixon, Bishop, Charges, &c., 35, vol. 5.

—, Cruise of the Beacon, 309.

Noble, the Crown and Advisers, 2113.

—, Queen's Taxes, 2104.

Norman, J. P., on Taxation, pamphlet, 35, vol. 2.

—, Law of Patents, 1431B.

- North, Christopher, *Life*, 2 vols., 217.
 Northcote on Finance, 832.
 Norton, James, *Australian Essays*, 310.
 ———, on New South Wales, *pamphlet*, 35, vol. 4.
 Norway. (See Geography.)
 ———, Early Kings, *Carlyle*, 2298.
 Novels and Tales, *Goethe*, 649, 650, 651.
 OCEAN, by *Reclus*, 2 vols., 2105.
 Ockley, History of the Saracens, 593.
 O'Connell, Daniel, *Life and Speeches*, by his Son, 2 vols., 625.
 Œuvriers, Europeenne, *Le Play*, 537, folio.
 Okavango River, 881.
 Oke, G. C., *Magisterial Synopsis*, 1462.
 ———, *Magisterial Formulist*, 1461.
 ———, *Law of Turnpikes*, 1450.
 Oliphant, L., *China and Japan*, 2 vols., 882.
 Ombler, E., *Election Cases*, 1251.
 Optimist, *Essays*, *Kay*, 2143.
 Ormathwaite's Lectures, 2179.
 Osborne, S., *Career of Sir John Franklin*, 219.
 ———, *British Relations with China*, 790.
 Ousley, *Political Institutions of United States*, 791.
 Overstone, Lord, *Tracts on Finance*, 89.
 Overman, *Metallurgy*, 2006.
 Ovid, *Fasti*, *Tristia*, &c., 1194, 1138.
 ———, *Heroides*, *Amours*, &c., 1195.
 Owen, *Geological Survey of Wisconsin*, 2 vols., 374.
 ———, *Educational Acts*, 2292.
 PAGET, *Hungary and Transylvania*, 2 vols., 525.
 Paley's *Moral Philosophy*, 687.
 ———, 688.
 ———, *Works*, 4 vols., 689.
 Palgrave, Sir F., *Anglo-Saxons in England*, 401.
 ———, *Authority of the King in Council*, 792.
 ———, *Commonwealth of England*, 2 vols., 434.
 ———, *House of Commons*, 2042.
 ———, *Normandy and England*, 1 vol., 563.
 ———, *Scotland, Historical Documents*, folio, 595.
 ———, on Banking, 2212.
 ———, on Taxation, 2301.
 ———, *Eastern Questions*, 2381.
 Palmerston's *Life*, 4 vols., 2107.
 Parry on *Parliamentary Law*, 1430.

PARLIAMENTARY:—

- British Parliament*, *Dod's Companion to*, 2203.
 Ditto, *Debates in Grey*, 10 vols., 1493.
 Ditto, *Hansard*, up to 1876, 1494.
 Ditto, *Johnson*, 2 vols., 1492.
 Ditto, *History of Hansard*, 1496.
 Ditto, *Influence*, by *Mundell*, 1485.
 Ditto, *Law of Parry*, 1430.
 Ditto, *Mirror of*, 17 vols.
 Ditto, *Cobbett*, 38 vols., 1499.
 Ditto, *Practice*, by *Lumley*, 1483.
 Ditto, *Practice of*, by *May*.
 Ditto, *Precedents*, *Bourke*.
 Ditto, *Reform*, *Meekin*, *pamphlet*, 35, vol. 3.
 Ditto, *Reports*, *Woodfull*, 20 vols., 1501.
 Ditto, *Ancient*, by *Cox*, 1587.

PARLIAMENT AND GOVERNMENT PUBLICATIONS:—

- Imperial Parliament.*
 Hansard's *Parliamentary Debates*, 1494.
 Ditto *Parliamentary History*, 1496.
 Bourke's *Precedents*.
 May's *Parliamentary Practice*.
 Statutes at large.
United States.
 Statutes of the United States, 11 vols., 1488.
 Statutes of New York.
 Law of America, 4 vols., 1378.
 Penal Code of Louisiana, 1458.
 Cushing's *Legislative Assemblies*, 542, 543.
Canada.
 Journals of the Parliament.
 Statutes, 14 vols.
Newfoundland.
 Journals of the Parliament.
Cape of Good Hope.
 Journals of the Parliament.
 Blue Books.

PARLIAMENT AND GOVERNMENT PUBLICATIONS—
continued.

- Queensland.*
 Journals of the Parliament.
 Statistical Register.
South Australia.
 Journals of the Parliament.
 Statistical Register.
Western Australia.
 Proceedings of the Council.
New Zealand.
 Hansard, or *Debates in Parliament*.
 Statistical Register.
 Parliamentary Proceedings in Journals.
Ceylon.
 Blue Book.
Hong Kong.
 Blue Book.
Mauritius.
 Blue Book.
New South Wales.
 Journals of the Parliament.
 Blue Books.
 Statistical Register.
Victoria.
 Journals of the Parliament.
 Statistical Register.
 Adamson's Acts, 3 vols., 1483.
 Patent Offices Report, 1294.
 Patterson, *Compendium of Law*, 1463.
 ———, *Fishery Laws*, 1455.
 Pattison, Bishop, *Life*, 2 vols., 2260.
 Pauli, *Pictures of Old England*, 466.
 Pauperism, *Horton*, 664.
 ———, *Fawcett*, 2126 and 2312.
 Pearce, R., *Guide to Inns of Court*, 690.
 Pearson, *Middle Ages*, 2 vols., 982.
 Peasant Proprietors, 9.
 Peckwell, R. H., *Election Cases*, 2 vols., 1253.
 Peel, Sir R., *Life*, by *Sir L. Peel*, 220.
 ———, *Memoirs*, *Mahon*, 2 vols., 221.
 ———, *Banking Act*, of 1844, by *Torrens*, 90.
 ———, *Speeches*, 751.
 Pelham, *Administration*, 2 vols., 568.
 Penn, W., *Life* by *Janney*, 193.
 Penfold on Rating, 2120.
 People's Blue Book, 2175.
 Pepys's Diary, 4 vols., 222.
 Percy, *Metallurgy*, 66.
 Perry, H. J., *Election Cases*, 1254.
 Persius, *Works*, 1133, 1196.
 Petersdorf on *Statute Law*, 6 vols., 1475.
 Petherick's *Africa*, 2077.
 Petronius, *Satyricon*, 1197.
 Pettigrew on *Animal Locomotion*, 2223.
 Phillimore, the *Lyttelton Correspondence*, 2 vols., 223.
 ———, on *Jurisprudence*, 1375.
 ———, on *International Law*, 4 vols., 1400.
 Phillippine Islands, 311.
 Phillips, *Life of Curran*, 142.
 ———, *Treatise on Geology*, 2 vols., 375.
 ———, on the *Law of Insurance*, 2 vols., 1398.
 ———, *Irish Eloquence*, 752.
 ———, on the *Power of Juries*, 691.
 ———, C. P., on the *Law of Lunatics*, 1410.
 ———, *Speeches*, 753.
 ———, *Life on the Earth*, 559.
 Philosophy, *Mental*, 683.
 ———, *Moral*, 687, 688.
 ———, *Natural*, 65.
 ———, *Positive*, 635 and 2285.
 Phædrus, *Fables*, 1198.
 Photography and Light, *Vogel*, 2290.
 Pichot, A., *Life of Sir Charles Bell*, 224.
 Pillans, *Notes on Education*, 348.
 Pindar, in *Prose and Verse*, 1199.
 Piozzi, Mrs., *Autobiography* 2 vols., 225.
 Pitt, W., *Life*, by *Gifford*, 6 vols., 166.
 ———, *Macaulay*, 95.
 ———, *Stanhope*, 4 vols., 226.

- Pitt, W., Speeches, 3 vols., 754.
 Pius the 9th, by *Legge*, 2310.
 Plato, Works, by *Carey*, 6 vols., 166.
 Plantagenets, Greatest of, 228.
 Plautus, Comedies of, 2 vols., 1168, 1201.
 Plimsoll on Seamen, 2257.
 Pliny, Natural History, 6 vols., 1163, 1202.
 Plunkett, Australian Magistrate, 1464.
 ——— on Law of Accomplices, 35, vol. 7.
 Poole, B., Statistics of Commerce, 1295.
 Poetical Works, *Stonor*, pamphlet, 35, vol. 1.

POLITICS AND POLITICAL ECONOMY:—

- Abuse of Political Power, *Lewis*, 781.
 Aristocracies, Influence of, *M'Intyre*, 785.
 Authority of King in Council, *Palgrave*, 792.
 British Commonwealth, *Cox*, 767.
 Ditto, Empire, by *M'Culloch*, 2 vols., 1290.
 Career in the Commons, *Harle*, 178.
 Charity in France, *Johnson*, 818.
 Chiefs of Parties, *Maddyn*, 2 vols., 133.
 Church and State, *Gladstone*, 771.
 Civil Government, by *Lieber*, 783.
 Ditto, and Political Economy, *Chalmers*, 811.
 Civil Policy, 793.
 Colonial Policy, *Torrens*, 800.
 Ditto, *Grey*, 772.
 Commerce, *Poole*, 1295.
 Commonwealth, *Cox* on, 767.
 Commons, Career in, *Harle*, 178.
 Comparative Politics, by *Freeman*, 2211.
 Constitution, British, by *Bernard*, 412.
 Ditto, *Bagehot*, 2204.
 Ditto, *Cox*, 937.
 Ditto, *Betham*, 413.
 Ditto, *Brougham*, 414.
 Ditto, *Creasy*, 415, 2168, and 2255.
 Ditto, *De Lolme*, 416, 417.
 Ditto, *Disraeli*, 418.
 Ditto, *Fischell*, 770.
 Ditto, *Freeman*, 2173.
 Ditto, *Russell*, 421.
 Constitutionalism, *Lorimer*, 957.
 Council, King in, *Palgrave*, 792.
 Democracy in France, *Guizot*, 775.
 Discussions on Political Economy, *Mill*, 827.
 Economical Policy, *M'Culloch*, 822.
 Ethics, Political, *Lieber*, 784.
 Financial Statement, *Gladstone*, 816.
 Finance, *Northcote* on, 832.
 Foreign Policy, by *Disraeli*, 769.
 Free Institutions, *Grimke*, 744.
 Government of Dependencies, *Lewis*, 780.
 Ditto, English, by *Miller*, 4 vols., 789.
 Ditto, *Humboldt* on, 777.
 Ditto, Local Self-Government, by *Smith*, 797.
 Ditto, Parliamentary, by *Chapman*, 35, vol. 2.
 Ditto, Representative, *Guizot*, 776.
 Ditto, by *Lieber*, 783.
 Ditto, *Mill*, 787.
 Ditto, Self-Government, by *Smith*, 797.
 Ditto, *Wrottesley* on, 803 and 623.
 Ditto, *Sidney* on, 2 vols., 796.
 Great Britain, by *Browning*, 765.
 King in Council, *Palgrave*, 792.
 Labouring Classes, Economy of, *Sargant*, 884.
 Lectures by *Newman*, 831.
 Logic of Political Economy, by *De Quincey*, 814.
 National Revenue and Expenditure, *Wells*, 840.
 Ditto, Expenditure, *Wells*, 839.
 Opinions, by *Brougham*, 768.
 Parliamentary Government, by *Chapman*, 35, vol. 2.
 Party, *Burke and Russell* on, 766.
 Parties, Chiefs of, by *Maddyn*, 2 vols., 133.
 Policy, Colonial, 772.
 Policy, Foreign, 768.
 Political Economy, by *Atkinson*, 806.
 Ditto, *Bastiat*, 807.
 Ditto, *Burton*, 808.
 Ditto, *Cairnes*, 809.
 Ditto, *Chalmers*, 810, 811.
 Ditto, *Chorley*, 812.
 Ditto, *Clarke*, 113.
 Ditto, *De Quincey*, 814.
 Ditto, *Fawcett*, 815.
 Ditto, *Jennings*, 817.
 Ditto, *Jevons*, 2164.
 Ditto, *Jones*, 819.
 Ditto, *Macleod*, 821.
 Ditto, *M'Culloch*, 822, 823, 824, 825.
 Ditto, Economy, by *Malthus*, 826.

POLITICS AND POLITICAL ECONOMY—continued.

- Political Mill, 827, 828, 829, 830, 838.
 Ditto, *Newman*, 831.
 Ditto, *Senior*, 835.
 Ditto, *Sismondi*, 836.
 Ditto, *Stewart*, 2 vols., 852.
 Ditto, *Whateley*, 841.
 Political Power, by *Lewis*, 781.
 Ditto, Relations in China, *Osborne*, 790.
 Politics, by *Ricardo*, 795.
 Politics Comparative, by *Freeman*, 2211.
 Politics and Physics, by *Bagehot*, 2225.
 Political Ethics, by *Lieber*, 784.
 Political Institutions, *Evans*, 769.
 Ditto, of United States, *Ousley*, 791.
 Ditto, Philosophy, *Maurice*, 786.
 Ditto, *Brougham*, 3 vols., 764.
 Ditto, Essays, *Cairnes*, 2195.
 Ditto, Portraits, 2248.
 Population and Capital, by *Richards*, 833.
 Public Offices, History of, 799.
 Recollections of House of Commons, 801.
 Reformed Parliament, by *Lewis*, 779.
 Reform, by *Grey*, 773.
 Representative Government, by *Guizot*, 776 and 529.
 Ditto, *Lieber*, 713 and 555.
 Ditto, *Mill*, 787.
 Representation of England, *Rankin*, 794.
 Scotland, Poor of, *Alison*, 804.
 Self-Government, Local, by *Smith*, 797.
 State Papers, *Kemble*, 778.
 Statesmen, by *Taylor*, 798.
 Social and Political Economy, *Atkinson*, 806.
 Ditto, *Bastiat*, 807.
 Taxation, by *Levi*, 820.
 Ditto, *Norman*, 35, vol. 2.
 United States Constitution, *Ousley*, 722.
 Ditto, 802.
 Utilitarianism, by *Mill*, 788.
 Political Essays, *Cairnes*, 2195.
 ——— Portraits, 2248.
 Politics and Physics, *Bagehot*, 2225.
 Politique Economie, Annuaire de, 805.
 Pombal's Life, 2138.
 Poor Laws, Scotland, 2130.
 ——— Relief, Europe, 2217.
 Pope, Yearly Journal of Trade, 1296.
 Population, *Alison*, 616.
 Porter on American Colleges, 2115.
 Powell, B., Natural Philosophy, 65.
 Prairies, over the, 2146.
 Pratt, J. T., on Law of Landlord and Tenant, 1406.
 ——— Parishes, 1428.
 ——— Savings' Banks, 1442.
 Precious Stones and Diamonds, 2226.
 Presbyterian Church, *Thomson*, pamphlet, 35, vol. 3.
 Prescott, W. H., History of Peru, 2 vols., 569.
 ———, Ferdinand and Isabella, 2 vols., 499.
 Prevost, Sir George, Life of, 230.
 Price, John, Memoir, pamphlet, 35, vol. 4.
 Prince Albert's Speeches, 755.
 ——— Farms, 14.
 ——— Life, by *Martin*, 211.
 Prior, Life of, by *Malone*, 205.
 Prison Association, America, 2144.
 Propertius, Elegies of, by *Kelly*, 1203.
 Prose Works, *Bremer*, 4 vols., 628.
 Protoplasm, by *Stirling*, 35, vol. 11.
 Prudentius, 2 vols., 1156.
 Public Worship Regulation Act, 1874, 2286.
 Puffendorf on the Law of Nature, 1421.
 Pugin, Recollections of, 231.
 Pumpelly's Asia, &c., 2078.
 Punishment, Secondary, *Whately*, 712.
 Putt, Civil Policy, 793.
 Pym, Gate of the Pacific, 883.
 QUAIN on Education, 2136.
 Quality, Lady of, Diary, 182.
 Quarantine Reports, 1313.
 Queens of Society, *Wharton*, 2 vols., 955.
 Queen's Taxes, 2104.
 Quintillian on Oratory, 2 vols., 1204.
 Quintus Curtius, 3 vols., 1159.

- Quotations, Dictionary of, 946.
RAFFLES, Sir T. S., Java, 2 vols., and Plates, 538.
 ———, Memoirs by his Widow, 2 vols., 232.
Raikes, T. S., History of France, 2 vols., 495.
 ———, Correspondence of Wellington, 233.
Railways, Holly on, 2010.
 ———, Hodges on, 1435.
 ———, *Lardner* on, 56.
Ralfe, J., on Nationalisation of Lands, *pamphlet*, 35, vol. 6.
Ralston's Lectures on Russia, 2198.
Randall, School System, 2148.
Ranke, L., History of Servia and Bosnia, 598.
 ———, History of the Popes, 3 vols., 229.
 ———, Reformation in Germany, 3 vols., 229.
 ———, History of England, 6 vols., 2296.
Rankine's Civil Engineering, 367.
 ——— applied Mechanics, 79.
Rankin, Representation of England and Wales, 794.
Rationalism, *Leckie*, 963.
Rawlinson, Ancient Monarchies, 4 vols., 912.
ROLLS AND RECORDS OF ANCIENT TIMES :—
 Cooper on Public Records, 2 vols., 1503.
 Ditto, 1 vol., 1504.
 Cooper, Proposals for a Record Office, 1505.
Rolls, Ancient Calendar of, 1506.
 Ditto, Catalogue of the Lansdowne M.S., folio, 1507.
 Ditto, Commission on Public Records, 7 vols., folio, 1508.
 Ditto, Exchequer Calendar, 3 vols., 1509.
 Ditto, Inquisitio Nonarum, Henry 3, folio, 1510.
 Ditto, Post Mortem Calendarium, 4 fols., folio, 1511.
 Ditto, Retornatorum Abbreviatio, 2 vols., folio, 1512.
 Ditto, Issue Rolls of Pipe, 1513.
 Ditto, Manuscript in the Harleian Collection, 4 vols., folio, 1514.
 Ditto, Placita de quo Warranto, folio, 1515.
 Ditto, Placitorum Abbreviatio, folio, 1516.
 Ditto, Registrum Magni Sigilli, folio, 1517.
 Ditto, 2 vols., folio, 1518.
 Ditto, Rotuli Cancellarie, 3 Johan., 1519.
 Ditto, Hibern., Hen. 2 to Hen. 7, folio, 1520.
 Ditto, Chartarum in Turri Lond. 1199 to 1216 A.D., 1251.
 Ditto, Curiae Regis 6 Ric. 1 to 1 Johan., 2 vols., 1522.
 Ditto, De Libertate, temp. Johan., 2 vols., folio, 1523.
 Ditto, Finium in Turri Lond., 2 vols., folio, 1524.
 Ditto, Finis 7 Ric., 1 to 5 Johan., 2 vols., folio, 1525.
 Ditto, Hundredorum Hen. 3 to Edw. 1, 2 vols., folio, 1526.
 Ditto, Literarum Clausarum, Johan., 2 vols., folio, 1527.
 Ditto, Ancient, Patientium, Vol. 1st, folio, 1528.
 Ditto, Magnus Pipe, 31 Hen. 1, 1529.
 Ditto, Norm., A.D. 1200, Vol. 1st, 8vo., 1530.
 Ditto, Oblatis et Finibus, Johan., 1531.
 Ditto, Rotuli, Patent Rolls, 1532.
 Ditto, Originalium Abbreviatio, 2 vols., folio, 1533.
 Ditto, Pell Extracts, 3 vols., 1534.
 Ditto, Pipe Rolls, 2 vols., 1535.
 Ditto, Scotice, Edw. 1 to Hen. 8, 2 vols., folio, 1536.
 Ditto, State Papers, Hen. 8, 11 vols., 1537.
 Ditto, Select in Dom., cap. West, 1538.
 Ditto, Taxatio Ecclesiastica, A.D., 1291, folio, 1539.
 Ditto, Testa de Neville, Hen. 3, folio, 1540.
 Ditto, Valor Ecclesiasticus, 1541.
 Ditto, Valuation, 1860, 1542.
Reclus on the Ocean, 2 vols., 2105.
Reed's Iron Clads, 2108.
Reichel's See of Rome, 2096.
Reid on Free Trade, 35, vol. 10.
Religion, Science of, *Mullar*, 2 vols., 2216.
Rembrandt's Life and Works, 154.
Renan's Life of Jesus, 2219.
Repton, H., Landscape Gardening, 10.
 ———, by *Loudon*, 11.
REVIEWS, see **MAGAZINES**.
Reynolds, Sir J., Works by *Beechey*, 2 vols., 693.
Ricardo, D., Navigation Laws, 1424.
 ———, Works on Politics, 795.
Richard Cœur de Leon, Life, by *James*, 2 vols., 234.
Richard 3rd, by *Halstead*, 2 vols., 923.
Richardson's Dictionary, 2 vols., 2283.
Rickards on Capital, 2004, 833.
Riddle and *White's* Latin Dictionary, 1242.
Rifle Drill Instructor, 366.
Ritchie, R., Farm Engineer, 21.
Registrar-General Reports, 1298.
Regulations, Colonial, of 1867, 969.
Roberts, J., on Church in Tasmania, *pamphlet*, 35, vol. 3.
Roberts, Colonial Empire, 313.
Robertson, W., Historical Works, 6 vols., 579.
Rob Roy on Jordan, 2083.
Rocher, C., Analysis of Criminal Law of Tasmania, 1358.
Rodd, H., Catalogue of Books, 1297.
Roebuck, J. A., Colonies of England, 315.
Rogers, J. E., on Education in Oxford, 347.
 ———, Historical Gleanings, 2181.
Rolph, T. E., Emigration Past and Future, 694.
Roman Law, by *Clarke*, 2185.
 ——— *Gaius*, 2170.
 ——— *Mackenzie*, 2240.
Rome. (See Geography.)
Romilly, Sir S., Life by his Widow, 3 vols., 235.
 ———, Speeches, 756.
Roostan, Life, 104.
Roscoe, H., Lives of British Lawyers, 236.
 ———, Life of Lorenzo de' Medici, 237.
Rose, North of Italy, 534.
 ———, Sir George, Diary and Correspondence, 2 vols., 238.
Ross, Sir James, Voyage to South Pole, 2 vols., 884 and 901.
Rousseau, Life of, 104.
Royal and Republican France, 2 vols., 2189.
Royal Colonial Institute, 5 vols., 2311.
Rowland on the Constitution, 940.
Rumford, Count, Essays, 3 vols., 369.
Rupert, Prince, Memoirs, by *Warburton*, 3 vols., 241.
Rural Essays, by *Downing*, 4.
Ruskin, Selections from, 67.
Russell, Life of Charles James Fox, 4 vols., 160.
 ———, Wm., Ancient Europe, 3 vols., 486.
 ———, Modern Europe, 4 vols., 487.
 ———, 2 vols., 488.
 ———, North America, 564.
 ———, on Party, 766.
 ———, on the British Constitution, 421 and 308.
 ———, Canada, 885.
 ———, on Crime, 2 vols., 1568.
 ———, W. H., Diary in India, 2 vols., 239.
 ———, Diary of War in France, 2249.
 ———, on Salmon, 2012.
 ———, Technical Education, 2062.
Russell, Earl, Recollections, 2282.
Russell, Lord John, Colonial Policy of Grey, 2 vols.
 ———, on National Education, *pamphlet*, 35, vol. 2.
 ———, on English Government, 915.
Russia. (See Geography.)
Ryall, Conservative Statesmen, 2 vols., 240.
Ryland, Life of John Foster, 2 vols., 157.
St. John, History of Savoy, 2 vols., 594.
 ———, Locke's Philosophical Works, 2 vols., 671.
 ———, Milton's Prose Works, 5 vols., 681.
 ———, Conquest of England, 2 vols., 446.
St. Simon, Duke, Memoirs, 4 vols., 242.
Sallust, translated by *Watson*, 1205.
Salmon, by *Russell*, 2012.
Sanders, T., Institutes of Justinian, 1470.
Santvoord, Lives of Chief Justices of United States, 243.
Sargant, Economy of the Labouring Classes, 716.
Sartor Resartus, *Carlyle*, 632.
Saxby's Weather System, 80.
Sayer's Gibraltar, 512.
Schiller, Fr., Don Carlos, 330.
 ———, Dramas, 331.
 ———, Revolt of Netherlands, 558.
 ———, Robbers, 332.
 ———, Naples, 898.
Schlegel, Fr., Æsthetic Works, 68.
 ———, Modern History, 552.
 ———, Philosophy of Life, 563.
 ———, History, 991.

Schlegel, Fr., *Dramatic Literature*, 333.
 Schmidt, Leonard, *Manual of Ancient History*, 2 vols., 549.
 Schools for People, 2127.
 —, by *Bisson*, 2186.
 —, by *Randall*, 2148.
 — and the World, 2151.
 — and Universities, Germany, 2273.
 Scoresby, W., *Life of*, 191.
 —, *Voyage to Australia*, 69.
 Scott, Sir Walter, *History of Scotland*, 2 vols., 596.
 Scottish Law, Lorimer, 1586.
 Scottish Poor Laws, 2130.
 Scotland, Church of, *Stanley*, 2160.
 Scotland. (See *Geography*.)
 Seeley's *Essays*, 2135.
 Seldeni, Fleta, 1474.
 Selden's *Titles to Honor*, 564.
 Senior, N. W., *Political Economy*, 717.
 —, on *Popular Education*, 351.
 —, *Biographical Sketches*, 245.
 Seward, *Life of J. Quincey Adams*, 93.
 Sewell on *Coroners*, 1348.
 Shaftsbury Papers, by *Christie*, 920.
 Shakspere, Wm., *Works*, by *Collier*, 6 vols., 334.
 —, *Index to Works*, by *Ayscough*, 335.
 —, by *Dowden*, 2152.
 —, by *Gervinus*, 2308.
 Sharkey, P. B., *Election Petitions*, 1260.
 Sharpe, Samuel, *History of Egypt*, 2 vols., 443.
 Sheil, R. L., *Speeches*, 757.
 Sheil's *Memoirs*, 2 vols., 246.
 Shelburne's *Life*, 2299.
 Shelford, L., on *Law of Lunatics*, 1411.
 —, *Railways*, 1437.
 —, *Real Property*, 1438.
 —, *Wills*, 1453.
 Shelley's *Life*, 2269.
 Sheridan, R. B., *Speeches*, 3 vols., 757.
 —, *Works and Life*, 336.
 Shutsleff, *Records of Massachusetts*, 6 vols., 396.
 Shuttleworth, J. K., on *Education*, 345.
 Sidney on *Government*, 2 vols., 796.
 Siegerson's *Irish Land Tenures*, 2141.
 Silgestrom, P. A., *Educational Institutes*, 357.
 Siluria, *Murchison*, 999.
 Simpson, Sir James, *Life*, 2201.
 Sismondi, J. C., *European Literature*, 2 vols., 566.
 —, *History of France*, 2 vols., 496.
 —, *Italian Republics*, 533.
 —, *Political Economy*, 836.
 —, *Roman Empire*, 2 vols., 580.
 Smiles, *Life of George Stephenson*, 247.
 —, *Lives of the Engineers*, 3 vols., 248.
 Smith, J. T., on *Local Self-Government*, 797.
 —, on *Equity Jurisprudence*, 1370.
 —, on *Food*, 2202 and 2227.
 —, on *Public Health*, 1393.
 —, *Leading Cases*, 4 vols., 1480.
 Smith, J. W., on *Mercantile Law*, 1415.
 —, *Law of Contracts*, 1577.
 —, on *Nuisances*, 1425.
 Smith, G., *English Statesmen*, 985.
 —, *Curious Derivations*, 39.
 —, *Synonyms and Antonyms*, 967.
 —, *Philosophy of Morals*, 2 vols., 994.
 Smith, R. B., *Italian Irrigation*, 2 vols., and *Map*, 12.
 —, *Moral Sentiments*, by *Stewart*, 700.
 Smith, W., *Dictionary of Greek and Roman Geography*,
 2 vols., 1180.
 —, *Biography*,
 3 vols., 1181.
 —, *Antiquities*,
 1179.
 Smith, Goldwin, *Lectures on History*, 600.
 —, *History of Mahomet*, 2278.
 Smith, W. H., *History of Canada*, 2 vols., 314.

Smith, Adam, *Wealth of Nations*, 4 vols., 837.
 Smith, Sydney, *Works*, 3 vols., 701.
 Smollett, Tobias, *History of England*, 5 vols., 468.
 Smyth, W., *Lectures on French Revolution*, 3 vols., 502.
 —, 2 vols., 506.
 —, *Modern History*, 2 vols., 553
 and 144.
 Smyth's *Feejee Islands*, 886.
 —, *Inheritance in the Great Pyramid*, 31.
 Smyth, R. B., *Gold Fields of Victoria*, 2035.
 —, *Sociology*, 2231.
 Socrates, *Life*, 104.
 Sophocles, 1206.
 Southey, R., *Commonplace Book*, 4 vols., 702.
 Spackman's *Statistics*, 703.
 Sparkes, J., *American Biography*, 14 vols., 251.
 —, *Life of Gouverneur Morris*, 2 vols., 249.
 —, *Washington*, 12 vols., 250.
 —, *American Revolution*, 4 vols., 601.
 Spaulding's *Statistics of United States*, 2227.

SPEECHES:—

Bright, 2 vols., 2218.
 Brougham, Lord, 4 vols., 732.
 Ditto, at *Social Science Meeting*, 35.
 Burke, Edmund, 4 vols., 733.
 Campbell, Lord, 734 and 218.
 Canning, George, 6 vols., 735.
 Ditto, at *Liverpool*, 736.
 Chatham, Lord, 737.
 Curran, J. P., 738.
 Drummond, Lord, 740.
 Elliott's *Debates on Federal Constitution*, 4 vols., 741.
 Erskine's, Lord, 4 vols., 742.
 Everett's *Orations*, 3 vols., 743.
 Fox, C. J., 6 vols., 744.
 Grattan, Colly, 4 vols., 745 and 227.
 Hastings, Warran, Trial, 3 vols., 746.
 Horsley, Bishop, 747.
 Huskisson, Wm., 3 vols., 748.
 Lytton's, 2 vols., 2297.
 Macaulay, Lord, 749.
 O'Connell, Daniel, 2 vols., 750.
 Peel, Robert, 751.
 Phillips on *Irish Eloquence*, 752.
 Ditto, *Speeches*, 753.
 Pitt, Wm., 3 vols., 754.
 PRINCE ALBERT'S, 755.
 Romilly, Sir S., 2 vols., 756.
 Sheil, R. L., 757.
 Sheridan, R. B., 3 vols., 758 and 321.
 Sumner on *Grandeur of Nations*, 759.
 Ditto, *Speeches*, 2 vols., 760.
 Wyndham's, Sir W., 3 vols., 761.
 Spence, *American Union*, 399.
 Spenser's *Essays*, 2 vols., 2280.
 Speke, Captain, *the Nile*, 887.
 Sprent, James, *Map of Tasmania*, 3 Copies.
 Spyer's *Dictionary*, 1235.
 Stace, *Catalogue of Historians*, 603.
 Stackhouse, A., *Lectures, pamphlet*, 35, vol. 1.
 Stamp, George, *Index to Statute Law of England*,
 1476.
 Stamp *Duties*, *Dowell*, 2196.
 Standard *Library Cyclopædia*, 1304.
 Stanhope's *Life of Pitt*, 4 vols., 226.
 —, *Miscellanies*, 2163.
 Stanley, A. P., *Life of Arnold*, 2 vols., 252.
 —, *Essays*, 2092.
 —, *Church of Scotland*, 2160.
 Stansbury's *City of Great Lake*, 2 vols., 888.
 Statesmen, *Brougham*, 165.
 —, *Cab. Cyc.*, 111.
 —, *Conservative*, 2 vols., folio, 240.

STATISTICS:—

Statistics, America.
 —, Canada.
 —, Cape of Good Hope.
 —, Ceylon.
 —, England.
 —, France.
 —, Hong Kong.
 —, Mauritius.

STATISTICS—*continued*.

Statistics, Newfoundland.
 —, New South Wales.
 —, Queensland.
 —, South Australia.
 —, Tasmania.
 —, of Commerce.
 —, *Marshall's*.
 —, Great Britain.
 —, Victoria.

Statius, 3 vols., 1154.

Statutes, Revised, 7 vols., 2283.

Staughton, J., Church and State 200 years ago, 573.

Staunton's Great Schools of England, 939.

Stebbing, H., Church History, 2 vols., 430.

—, History of the Reformation, 2 vols., 578.

Stephen, Edition of Blackstone's Commentaries, 4 vols., 1327.

—, Practical Irrigator and Drainer, 13.

—, on Criminal Law, 1359, 1570.

Stephen, Alfred, on Electoral Bill, *pamphlet*, 35, vol. 4.

Stephen, James, Lectures on History of France, 497.

—, Leslie, on Freethinking and Freespeaking, 2267.

—, Sydney, Case, 2333.

Stephenson, George, Life, 247.

Stewart, James, on Law Reform, 1440.

—, Smith's Moral Sentiments, 700.

—, Political Economy, 952.

—, on Energy, 2220.

Stoney, H. B., Year in Tasmania, 316.

Stonor, A. C., Fragments, *pamphlet*, 35, vol. 1.

Storey, Miscellaneous Works, 705.

—, Judge, Life and Correspondence, 2 vols., 253.

—, American Union Constitution, 2 vols., 1491.

Storie v. Young, 35, vol. 6.

Strabo, Geography, by *Falconer and Hamilton*, 3 vols., 1207.

Strzelecki, Count, New South Wales and Van Diemen's Land, 317.

Stubbs, English History, 2100.

—, Constitutional History, 2242.

Studies, Conflict of, 2214.

Sturm, C. C., Morning Communings, 706.

Subterranean World, *Hartwig*, 2165.

Suetonius, Lives of the Cæsars, by *Thomson*, 1162, 1208.

Sugden, E. B., on the Law of Fences and Walls, 1389.

—, on the Law of Vendors and Purchasers, 1433.

—, Health, 1391.

Sullivan, R., Dictionary of Derivations, 1234.

Sumner, Orations and Speeches, 2 vols., 760.

—, True Grandeur of Nations, 761.

Surtees Society Publications, 72.

Swainson, William, Amphibians, 2 vols., 719.

—, Animals, Geography and Classification, 720.

—, Habits and Instincts, 721.

—, in Menageries, 722.

—, Birds, 723.

—, Insects, 724.

—, Natural History, 727.

—, Quadrupeds, 728.

—, Shells and Shell-fish, 730.

—, Taxidermy, 731.

Swift, Dean, Works, 2 vols., 699.

Swinburne, H., Courts of Europe, 2 vols., 437.

Syßels, Von, French Revolution, 2 vols., 976.

TABLETALK, *Luther*, 672.

Tacitus, Annals of, 2 vols., 1209.

Taine on England, 2150.

— on English Literature, 2 vols., 2162.

Tariffs of all Nations, 1293.

Tartary. (See Geography.)

Tarver, Phraseological Dictionary, 2 vols., 1236.

Tatius, Greek Romances, 1178.

Taxation, by *Goschen*, 2208, 2279.

—, by *Levi*, 820.

—, by *M'Culloch*, 929.

Taxation, by *Fenn*.

—, by *Wells*, 2233.

—, *Palgrave*, 2301.

Taxes, Queen's, *Noble*, 2104.

Taxes, Local, 1572.

Taylor, H., Statesmen, 798.

Taylor, Jeremy, Holy Living and Dying, 707.

Taylor, Law of Joint Stock Companies, 1404.

Taylor, Life of Thackeray, 953.

Tell, Wm., Life of, 104.

Tennent, J. E., Natural History of Ceylon, 424.

Terence, Comedies of, 1210.

Thackeray, W. M., The Four Georges, 254.

—, Life of, 953.

Theocritus, Idyls of, 1211.

Theognis, Maxims of, 1212.

Therry's New South Wales, 2075.

Thierry, J. N., Norman Conquest, 3 vols., 561.

—, 2 vols., 562.

Thiers, L. A., Consulate of France, 436.

—, Historical Works, 2 vols., 607.

—, French Revolution, 503.

Thirlwall, Bishop, History of Greece, 8 vols., 515.

Thom, Irish Almanacs, 1858 to 1876.

Thomas, F. S., History of Public Offices, 799.

Thomson, Dr., New Zealand, 2 vols., 307.

Thomson, James, on Presbyterian Church, *pamphlet*, 35, vol. 3.

Thomson, Magna Charta, 545, 546.

—, Municipal History, 599.

Thornloe, James, Case, *pamphlet*, 2333.

Thornton, W. T., Plea of Peasant Proprietors, 9.

Thring on Education, 996.

Thucydides, History, 2 vols., 1213.

—, Analysis of, by *Wheeler*, 1214.

Tibullus, Poems of, 1119.

Titles of Honor, *Selden*, 564.

Tod, Private Bill Practice, 1478.

Todd on Parliamentary Government, 880 and 2262.

Tomlin on Criminal Law, 2 vols., 1360.

—, Crown Law, 1363.

—, T. E., Law Dictionary, 2 vols., 1384, 1385.

Torrens, R., Colonial Policy, 321.

—, Budget, 904.

—, Sir R. Peel's Banking Act of 1844, 90.

Towle, United States Constitution, 2149.

Townsend, W. C., Recollections of House of Commons, 2 vols., 801.

—, State Trials, 2 vols., 1473.

—, and Sandford, Governing Families, 2 vols., 202.

Tracts, *Glanville*, 623.

Tremenheere, H. S., Experience of the Ancients, 708.

—, Canada, 322.

—, on the Franchise, 998.

Trench, Study of Words, 356.

—, Realities of Irish Life, 2080.

Trollope, A., West Indies and Spanish Main, 611.

—, North America, 2 vols., 889.

—, Australia and New Zealand, 2190.

Troy and its Remains, 2238.

Trowbridge's Battalion Drill, 361.

Trubner, Guide to American Literature, 709.

Truran on Iron, 2005.

Tucker's Blackstone, 4 vols., 1328.

Tudor and White's Leading Cases, 2 vols., 1482.

Turner, Edition of Herodotus, 1183.

—, History of England, 9 vols., 469.

—, Edition of Pindar, 1199.

—, S., Anglo-Saxons in England, 3 vols., 402.

—, J. M., Life, 2 vols., 255.

Tuson, British Consuls' Manual, 1346.

Twiss, H., Life of Eldon, 2 vols., 152.

—, Travers, Law of Nations, 1420.

Tyler, Mexico, 551.

—, Primitive Culture, 2119.

Tyndale's Fragments of Science, 2133.

—, Forms of Water, 2224.

- Tyndale's Hours of Exercise, 2132.
 Tyrtaeus, War Songs of, 1215.
 Tytler, P. Fraser, History of Scotland, 6 vols., 596.
 UNITED STATES. (See Geography.)
 ———— Constitution, 2149 and 2194.
 ———— Prohibitory Legislation, 2155.
 Unity of History, *Freeman*, 2203.
 Ure, Dictionary of Arts, &c., 74.
 VALERIUS MAXIMUS, 1150.
 Vamerry's Travels in Asia, 2002.
 Van Buren on Parties, 980.
 Van Cootland, E., Ottawa District in Canada, *pamphlet*, 35, vol. 2.
 Vatican, Mysteries of, by *Greisinger*, 2 vols., 2001.
 Van Praet on Political History, 296.
 Vasari, F., Lives of Painters and Architects, 5 vols., 256.
 VAN DIEMEN'S LAND, see COLONIES.
 Vattel, E., Law of Nations, 1419.
 Vaughan, Revolutions in English History, 2 vols., 477.
 Veitch's Life of Hamilton, 2238.
 Velleius, 1139.
 Victoria, Queen, Court of, 2 vols., 257.
 Vincent, John, Country Cottages, 20.
 Vine's Dictionary Appendix, 1237.
 Virgil, *Æneid*, &c., by *Davidson*, 1218.
 Vogel's Chemistry of Light, 2290.
 Volunteer List for 1861, 35, vol. 1.
 Volunteer Standing Orders, 370.
 Von Sybel's French Revolution, 2 vols., 976.
 WALFORD, Men of the Times, 227, 258, 2193.
 Walker, John, English Dictionary, 1238.
 ———, Electricity and Magnetism, 2 vols., 53.
 Wallace, Mineral Deposits, 75.
 Walsh's Almanacs, 1058.
 Walpole, Horace, Life, by *Coxe*, 2 vols., 139.
 ———, Life and Correspondence, 9 vols., 259.
 Walsh, Reform Act of 1832, 1477.
 War and Peace, by *Grotius*, 779.
 Warburton, E., Rupert's Memoirs, 3 vols., 241.
 Warburton's Explorations, 2331.
 Ward on Revolution of 1688, 478.
 ———, House of Austria, 2058.
 ———, Diplomatist, 2187.
 Wardlaw, National Church, 518.
 Warren Hastings, Trial of, by *Bond*, 3 vols., 746.
 Warren on Parliamentary Election Law, 1255.
 ———, Committees, 1258.
 Washington, G., Life and Correspondence, by *Custis*, 260.
 ———, *Sparkes*, 12 vols., 250.
 ———, *Everett*, 261.
 Water, Forms of, *Tyndale*, 2224.
 Waterloo Lectures, *Chesney*, 2050.
 Watson, B. C., Australian Railways, *pamphlet*, 35, vol. 6.
 ———, Quintillian on Oratory, 1204.
 ———, Sallust, 1205.
 ———, Xenophon's Anabasis, 1219.
 ———, Cyropedia, 1220.
 ———, Minor Works, 1321.
 Waugh's Australian Almanac for 1862 and 1863.
 Weale's English Dictionary, 1243.
 Webster, Daniel, Works, 6 vols., 711.
 Webster, Noah, Dictionary, 1232.
 Wedding at Windsor, 717, folio.
 Weights and Measures, 715.
 Weld's History of the Royal Society, 2 vols., 911.
 Wellesley, Lord, Despatches, 5 vols., 262.
 Wellington, Duke, Despatches, by *Gurwood*, 263.
 ———, Memoirs, by *Brialmont & Gleig*, 168.
 ———, Lord, Life, by *Gleig*, 168.
 ———, Supplementary Despatches, 264.
 Well's Australian Geography, 324.
 Wells, Sam., on National Expenditure, 839.
 ———, Revenue and Expenditure, 840.
 ———, on Taxation, 2233.
 Wentworth's New South Wales, 407.
 West, John, History of Tasmania, 2 vols., 606.
 West, Dr., on Voluntary Support, 35, vol. 5.
 Western Empire, *Comyn's*, 435.
 Westlake on International Law, 1399.
 Wharton, Law Lexicon, 1579.
 Wharton's Queens of Society, 2 vols., 955.
 ———, Wits and Beaux of Society, 2 vols., 954.
 Whately, Archbishop, English Synonyms, 1240.
 ———, Logic, 59.
 ———, Memoirs, 265.
 ———, Political Economy, 841.
 ———, Secondary Punishments, 712 and 171.
 Wheatley, C., on Common Prayer, 713.
 Wheaton, on International Law, 1402.
 Wheeler, Analysis of Thucydides, 1214.
 White and Riddell's Latin Dictionary, 1242.
 White, H., History of France, 498.
 Whitesides, James, Italy in the 19th Century, 590.
 ———, Eminent Persons, 2180.
 Whitney, Life and Growth of Language, 2314.
 Who's Who for 1868.
 Widowson's Van Diemen's Land, 325.
 Willard, History of America, 388.
 ———, Last Leaves of American History, 391.
 Wilde's Narrative, 2 vols., 890.
 William IV. and Victoria, Courts of, 2 vols., 257.
 William of Malmsbury, Chronicles of England, 472.
 Wills Exploration in South Australia, 971.
 ———, 850.
 Wilson, R., French Invasion of Russia, 612.
 ———, History of British India, 3 vols., 526.
 ———, on Currency, 92.
 ———, Prehistoric Man, 2 vols., 590.
 ———, Professor, Works, 12 vols., 714.
 Wits and Beaux, 2 vols., *Wharton*, 954.
 Wolfe, General, Life of, 267.
 Women in Factories, 1312.
 Wood, Rev. J. T., Australia, 2 vols., 408.
 ———, North Australia, *pamphlet*, 35, vol. 6.
 Woodfall, William, Parliamentary Reports, 20 vols., 1501.
 Woolhouse, Weights and Measures, 715.
 Woolrych, W. H., Account of the Chancellors, 266.
 ———, on Commercial Law, 1344.
 ———, Criminal Acts, 1361.
 ———, Fences and Party Walls, 1575.
 ———, Health, 1392.
 ———, Highways, 1394.
 ———, Nuisances, 1427.
 ———, Railways, 1434.
 ———, Sewers, 1444.
 ———, Waters, 1451.
 ———, Ways, 1452.
 Worcester, J. E., and Webster's English Dictionary, 1241.
 Wordsworth, C. A., Law of Joint Stock Companies, 1405.
 ———, Merchant Seamen, 1413.
 ———, Elections, 1256.
 ———, Shelly and Keats, 2269.
 Worsley, Homer's Iliad, 2 vols., 1186.
 Wright's Domestic Manners, 716.
 Wright's Life of Wolfe, 267.
 Wrottesley, Lord, on Government and Legislation, 803 and 623.
 Wyndham, Speeches, 3 vols., 761.
 ———, Diary, 268.
 XENOPHON, Anabasis, *Watson*, 1219.
 ———, Cyropedia, by *Watson and Dale*, 1220.
 ———, Minor Works, by *Watson*, 1221.
 YEAR BOOK OF FACTS, 6 vols., folio, 613.
 ———, Statesman's, 931.
 Younge, History British Navy, 2 vols., 950.
 ———, Travels, 2028.
 Young on the Customs, 2176.
 ———, on American Tariffs, 35.

DONATIONS TO THE LIBRARY OF THE PARLIAMENT.

Presented by Her Majesty the QUEEN.

1. The Speeches and Addresses of His Royal Highness Prince Albert, K.G.
2. Leaves from the Journal of Her Majesty's Life in the Highlands from 1848 to 1861.
3. The Early Years of Prince Albert.

From the Library of the Legislature, Canada.

Lemay's Essais Poétique.
Garneau's Life.
Canadian Year Book.
Geology of Canada, 3 vols.
Journals of the Legislature.
Caniff on Surgery.

From the Library of the Legislature, Newfoundland.

Journals of the Legislative Assembly.

From the Royal Society of Tasmania.

Reports and Papers, 4 vols.

From

Edward Abbott, Bubbles from Canada.
Richard Chick, Mansfield on N.S. Wales.
Bassett Dickson, Poems.
Hugh M. Hull, Guide to Tasmania.
———, Forty years in Tasmania.
———, Hints to Emigrants.
Hon. James Norton, Australian Essays.
H. E. Peyton, Over the Prairie.

From Colonial Office, London.

Cobden Club Papers.

From the Royal Colonial Institute.

Proceedings, 5 vols.

From the Cobden Club.

Essays.
Essays on Free Trade, by *Mr. Reid*, of N. S. Wales.