

A BIBLIOGRAPHY OF AFRICANA
IN
THE LILLY LIBRARY

James H. Sweetland
Jean E. Mech Gosebrink

African Studies Program
Indiana University

Mtesa, King of Buganda, 1878

A BIBLIOGRAPHY OF AFRICANA IN THE LILLY LIBRARY

Compiled by

James H. Sweetland

and

Edited by

Jean E. Meeh Gosebrink

Published by the African Studies Program
Indiana University
Bloomington, Indiana
1977

CONTENTS

Introduction	v
I. Africa - General	1
II. Northern Africa	22
III. Western Africa	35
IV. Central Africa	48
V. Southern Africa	51
VI. Eastern Africa	57
VII. Madagascar and Islands	65
VIII. Addendum	67
IX. Manuscript Material Related to Africa	69
Author Index	70

INTRODUCTION

The Lilly Library at Indiana University contains rare books, special collections, and manuscripts. A rare book acquisition program was begun in 1942/3 and was greatly strengthened in 1956 by Mr. J. K. Lilly's significant gift of first editions of great books and manuscripts. Today the Library has more than 356,000 volumes and 3,225,000 manuscripts.

Of particular interest for students of Africa are examples of early African cartography, texts on exploration and travel, manuscripts, volumes on the slave trade, reports of colonization societies and general monographs. The bulk of the material in this bibliography pertains to voyages, exploration and scientific expeditions. Of particular note are the collections of Bernardo Mendel and Professor Charles Boxer.

This bibliography attempts to identify those works in the Lilly Collection which relate to Africa, either wholly or in part. Items which primarily deal with the Orient or the New World, but which make reference to Africa are also included.

The bibliography has been subdivided to cover Africa in general and six regions of the continent. The first section (Africa - General) consists of works that deal with the entire continent. The six regions are: Northern Africa (the Mediterranean littoral, Egypt, and Mediterranean islands); Western Africa (the sub-Saharan areas of West Africa, from present-day Mauritania to Cameroon, and the Cape Verde and Canary Islands); Central Africa (the present day countries of Zaire, Ruanda, Burundi, Central African Republic, Congo-Brazzaville, Gabon, Chad, and Angola); Southern Africa, (South Africa, Namibia (South-West Africa), Rhodesia, Malawi, Zambia, Botswana, Lesotho, and Swaziland); Eastern Africa (the area from the Sudan and Ethiopia to Mozambique); and lastly Madagascar and the Indian Ocean Islands. Those works which have substantial sections on more than one area are listed under the area receiving the greatest attention, and are cross-referenced from the secondary ones.

Many people in the African Studies Program have contributed to compiling this bibliography. Peter Gilliland searched the public catalogue; Catherine Schrodt reviewed the German and Dutch material; Robert H. Brandstetter, George E. Brooks, Kenneth P. Lohrentz, Phyllis Martin, Niza Uslan, and Susan Myers also assisted in the preparation.

Special credit must also go to the staff of the Lilly Library; in particular, Mayellen Bresie, former Curator of the Mendel Collection, Geneva Warner, Head of Reader Services, and William R. Cagle, Acting Director of the Lilly Library.

* * * *

AFRICA - GENERAL

1. Aa, Pieter van der. De doorluchtige Scheepstochten der Portuguysen na Oost-Indiën, mitsgaders de voornoamste gedeeltens van Africa en de Roodezee met alle doar omtrent gelegene eylanden . . . Voor desen ten deele versameld en in't Hoogduyts uytgegeven door . . . Johan Lodewyk Gottfried . . . maar nu volkomen, gelijk deserve door João Barros . . . Leyden, P. van der Aa [1706] 20 pt. in 2 v. illus., maps.
In: Aa, Pieter van der. De aanmertenswaardigste en elomberoem zeelen land-reizen. Leyden [1727?]
Lilly has v. 1, containing 14 separate parts.
Voyages of the Portuguese to the East Indies.
2. ----- La galerie agreable du monde . . . Le tout mis en ordre & executé à Leide [1929?] 66 v. in 32. illus., maps.
t. 60-62: Afrique.
3. ----- Naaukeurige versameling der gedenkwaardigste zee en landreysen na Oost West-Indiën . . . beginnende met het jaar 1246. en eyndigende op dese tijd . . . Leyden, P. vander Aa, 1707. 28 v. in 30. illus., maps.
A collection of voyages.
4. An abstract of the evidence delivered before a select committee of the House of Commons in the years 1790, and 1791; on the part of the petitioners for the abolition of the slave-trade. London, Printed by James Phillips, 1791. 155 p. illus., map.
5. Almodóvar del Rio, Pedro Jimenez de Gongora y Lujan, Duque de. Historia política de los estalecimientos ultramarinos de las naciones europeas . . . Madrid, por D. Antonio de Sancha, 1784-90. 5 v.
Abridged and translated from Raynal's Histoire philosophique des Indes, by the Duke of Almodóvar.
6. Amaral, Melchior Estácio do. Tratado das batalhas e successos do galeam Santiago com os Olandezes na Ilha de Santa Elena e da nao chagas com os Ingлезes entre as Ilhas dos Accores . . . [Lisboa?] A. Alvares, 1604 [17--] 64 p.
Eighteenth century facsimile edition.
Brief references to Cape Verde, Luanda, the Cape of Good Hope and Mozambique.
7. American Colonization Society. Address of the manners of the American Colonization Society, to the people of the United States. Adopted at their meeting, June 19, 1832 . . . Washington, Printed by J. C. Dunn, 1832. 16 p. map.
8. An answer to a calumny: with some remarks upon an anonymous pamphlet, address'd to his Grace the Duke of Newcastle, entitled, Some observations on the assiento trade, as it has been exercised by the South Sea Company . . . London, printed by W. Wildins, 1728. 75p.

9. Arago, Jacques. Souvenirs d'un aveugle. Voyage autour du monde. Nouvelle éd. revue et augmentée . . . Paris, Garnier freres, n.d. 2 v. illus.
Published in parts 1838-1840.
Brief references to Africa.
10. Association for Promoting the Discovery of the Interior Parts of Africa.
Proceedings of the Association. London, The Association, 1790-1802. 6 v.
11. ----- Proceedings of the Association. London, W. Bulmer, 1810. 2 v.
12. Banks, Thomas, and others. A new, royal, and authentic system of universal geography . . . containing . . . Captain Cook's voyages . . . together with those of other modern circumnavigators . . . By the Rev. Thomas Banks . . . Edward Warren Blake, Esq., Alexander Cook, Esq., and Thomas Lloyd . . . London, Printed for C. Cooke [1787 ?] 986 p. illus., maps.
Imperfect: p. 987-990 wanting.
Brief references to Africa.
13. Barros, João de. L'Asia del s. Giovanni di Barros . . . de' fatti de' Portoghesi nello scoprimento & conquista de mari & terre di Oriente . . . Nuouamente di lingua Portoghese tradotta, dal s. Alfonso Vllloa . . . Venetia, V. Valgriso, 1561. 2 pts. in 1 v.
Translation of the first two decades only.
Portuguese exploration, 1385-1560.
Lilly also has 1562 edition.
14. ----- [Decada primeira - qvarta da] Asia de Ioam de Barros dos feitos que os Portugueses fizeram no descobrimento & conquista dos mares & terras do Oriente. Lisboa, G. Galharde, 1615. 1 v. maps.
Vol. 4 (Qvarta decada), first edition, revised and completed by João Baptista Lavanha.
The work was continued by Diogo do Couto.
15. ----- Decada primeira [terceira] da Asia de Ioão de Barros . . . Lisboa, Impressa per Iorge Rodriguez, aa custa de Antonia Gonçalves, 1628. 3 v.
----- See also Couto, Diogo do., 45, 46.
16. Begin ende voortganch, van de vereenighde Nederlantsche Geoctroyeerde Oost-Indische Compagnie, vervattende de voornaemste reysen by de inwoonderen der selver provincien derwaerts gedaen [Amsterdam] 1645-46. 2 v. illus., maps.
Edited anonymously by Isaac Commelin.
Includes ships' journals kept by officers and passengers on Dutch voyages to the East Indies.
17. Belknap, Jeremy. A discourse intended to commemorate the discovery of America by Christopher Columbus . . . Printed at the Apollo press, in Boston, by Belknap and Hall, State street, 1792. 132 p.
Includes "On the circumnavigation of Africa by the ancients."

18. Blackford, Isaac Newton. An address, at the first stated meeting of the Indiana Colonization Society: delivered at Indianapolis . . . on the 14th day of December, 1829. Indianapolis, Printed at the State gazette office, 1829. 14 p.
19. Blunt, Wilfred. The future of Islam. London, K. Paul, Trench & Co., 1882. 215 p.
Brief references to Africa.
20. Botelho, Sebastião Xavier. Escravatura, beneficias que podem provir as nossas possessões d'Africa da prohibição dequelle trafico; projecto de huma companhia commercial que promooa e formente e cultura e civilisação daquelles dominios . . . Lisboa, Typ. J. B. Morando, 1840. 41 p.
A treatise on the advantages that Portugal would derive from the abolition of the African slave trade, with passing references to the Portuguese possessions.
21. Brerewood, Edward. Enqvuries tovhing the diversity of languages, and religions through the cheife parts of the world. London, Printed for J. Bill, 1614. 198 p.
Lilly also has 1622 and 1674 editions, and French translation, 1662.
Brief references to Africa.
22. Broecke, Pieter van den. Wonderlijcke historische ende journaelsche aenteyckeningh . . . op sijne reysen / soo van Cabo Verde, Angola, Gunea, Oost-Indien . . . [1605-30] t'Amstelredam, J. Hartgerts, 1648. 112 p. illus.
Reprint of "Historische ende journaelsche aenteyckeningh," in Isaac Commelin's compilation "Begin ende voortgangh," which article is itself a reprint of the original ed., pub. 1634, with considerable additional matter.
23. [Bruzen de la Martinière, Antoine Augustin] An introduction to the history of the kingdoms and states of Asia, Africa and America, both ancient and modern, according to the method of Samuel Puffendorf . . . London, Printed by R. J. for T. Newborough [etc.], 1705. 621 p.
24. Bry, Johann Theodor de. Grands voyages [to America and the West Indies]. Petits voyages [to the East Indies and Africa]. Frankfort, 1590-1655. 54 pts. in 31 v.
25. Buchan, John. The African colony; studies in the reconstruction. Edinburgh and London, William Blackwood and Sons, 1903. 404 p.
26. Burney, James. A chronological history of the voyages and discoveries in the Southsea or Pacific ocean . . . London, Printed by L. Hansard & Sons, 1803-17. 5 v. illus., maps.
Some references to Africa.
27. Buxton, Sir Thomas Fowell, bart. The African slave trade. London, John Murray, 1839. 240 p.

28. Carli, Dionigi. Il moro trasportato nell' inclita citta di Venetia, overo Curioso racconto de costumi, riti, e religione de popoli dell' Africa, America, Asia, & Europa. Bassano, G. A. Remondini, 1687. 402 p.
Lilly also has German translation, 1693.
29. Carneiro, Antonio de Mariz. Regimento de pilotos e roterio das navegaçõens de India Oriental . . . Lisboa, Officina de Lourenço Anveres, 1642. 176 p.
Fundamentals of navigation, including a sailing guide for routes from Portugal to the Indies; includes references to Mombasa, Sofala, Mozambique, the Canary Islands and other places in Africa.
30. ----- Regimento de pilotos, e navegaçam e conquistas do Brazil, Angola, S. Thome, Cabo Verde, Maranhão, Ilhas & Indias. Lisboa, Officina de Lourenço Anveres, 1642. 179 p.
Sailing instructions to Brazil, the upper Guinea coast, the Gulf of Guinea, Congo, Angola, and the offshore islands.
31. ----- Roeiro da India Oriental . . . Lisboa, Officina de D. Carneyo, 1666. 80 p.
An abridged version of a manuscript of 1638, giving voyage instructions from Lisbon to India, via the Cape of Good Hope; it also includes information on Mozambique, Sofala, Mombasa and other parts of East Africa.
32. Cary, Joyce. The case for African freedom. London, Secker and Warburg, 1944. 157 p.
33. Castanheda, Fernão Lopes de. The first booke of the historie of the discoverie and conquest of the East Indies, enterprised by the Portingales, in their dangerous navigations, in the time of King Don John, the second of that name . . . London, Thomas East, 1582. 164 l.
Translated by Nicholas Lichefield.
34. ----- Historia do descobrimento & conquista da India pelos Portugueses . . . Coimbra, João de Barreya, 1551-1561. 9 v. in 8. illus.
Vol. I (first printed in 1551) is 2d ed. of 1554; v. 8 (originally printed in 1561) and v. 9 (first printed in 1929) are of the 3d ed. 1924-?
Thirty-one chapters of the lost "livro IX" rediscovered and now published for the first time, by C. Wessels, S. J. The Hague, M. Nijhoff, 1929.
Lilly also has Spanish translation (1554), French translation (1553), Italian translation (1578), German translation (1565), and English translation (see above).
35. Cérémonies et coutumes religieuses de tous les peuples du monde, représentées par des figures dessinées de la main de Bernard Picard . . . Amsterdam, J. E. Bernard, 1723-37. 7 v. illus.
Contents include: [t. 3] Cérémonies . . . des Africains. 1728;

[t. 7] Cérémonies des mahometans, etc. 1737.

36. Choris, Ludovik. Voyage pittoresque autour de monde, avec des portraits de sauvages d'Amerique, d'Asie, d'Afrique, et des isles du Grand océan . . . accompagné de descriptions par M. le Baron Cuvier, et M. A. de Chamisso, et d'observations sur les crânes humains, par M. le Docteur Gall. Paris, Impr. de Firmin Didot, 1822. [149] p., 104 p. l. illus., maps.
37. ----- Vues et paysages des régions Equinoxiales recueillies dans un voyage autour du monde . . . Paris, Impr. P. Renouard, 1826. 32 p. illus.
Bound with Voyage pittoresque autour de monde.
Includes brief sections on Teneriffe, the Cape of Good Hope and St. Helena.
38. Clarkson, Thomas. An essay on the impolicy of the African slave trade. London, J. Phillips, 1788. 134 p.
39. ----- An essay on the slavery and commerce of the human species, particularly the African, translated from a Latin dissertation . . . London, T. Cadell, 1786. 256 p.
40. ----- The history of the rise, progress & accomplishment of the abolition of the African slave trade, by the British Parliament. London, Longman, Hurst, Rees and Orme, 1808. 2 v. illus.
41. Congress of African Peoples, Atlanta, 1970. African Congress, a documentary of the first modern Pan-African congress, edited with and introduction by Imamu Amiri Baraka (LeRoi Jones). New York, William Morrow & Company, Inc., 1972. 493 p.
42. Conway, Moncure Daniel. Demonology and devil-lore. New edition, revised. New York, H. Holt and Company, 1881. 2 v. illus.
Includes some material on Africa.
43. [Cooper, Thomas] Considerations on the slave trade; and the consumption of West Indian produce. London, Darton and Harvey, 1791. 16 p.
44. Coutinho, José Joaquim da Cunha de Azeredo, Bp. Analyse sobre a justica do commercio do resgate dos escravos da costa da Africa, novamente rev. . . . Lisboa, J. Rodriques Neves, 1808. 112 p.
First published in London, 1798, in French.
45. Couto, Diogo do. Cinco livros da Decada doze da historia da India . . . Tirado a luz pello Capitão Mel Frz' de Villa Real . . . Em Pariz, 1645. 248 p.
46. ----- Decadas da Asia . . . Lisboa, Occidental, Na Officina de D. Gonsalves, 1736. 3 v.
Second edition of decades 1-8. First edition of decade 9.

47. ----- Decada quarta [-ovtava] da Asia. Lisboa, P. Craebeeck, 1602-1616, 1673. 5 v. illus.
Written in continuation of the first 3 decades of João de Barros' Da Asia.
48. Dampier, William. A collection of voyages. London, Printed for J. and J. Knapton, 1729. 4 v. illus., maps.
A collected issue (with additions) of Dampier's voyages.
Parts II-V of v. 4 are a reprint of Hacke's Collection of original voyages. London, 1699.
In his circumnavigations of the world, Dampier visited the coast of West Africa, the Canary and Cape Verde Islands, the Cape of Good Hope and Madagascar.
49. ----- A new voyage round the world . . . 2d ed. corr. London, James Knapton, 1697. 550 p. illus., maps.
Lilly also has French translation, Nouveau voyage autour du monde, Amsterdam, 1698. 2 v.
50. ----- Voyages and descriptions. Vol. II. London, James Knapton, 1699. 184, 132, 112, [76] p. maps.
First published with the 4th ed. of Dampier's A new voyage round the world, as a continuation of that work.
51. Dapper, Olfert. Description de l'Afrique, contenant les noms, la situation & les confins de toutes ses parties, leurs rivieres, leurs villes & leurs habitations, leurs plantes & leurs animaux; les moeurs, les coùtumes, la langue, les richesses, la religion & le gouvernement de ses peuples . . . Tr. du flamand . . . Amsterdam, Wolfgang, Waesberge, Boom & van Someren, 1686. 534 p. illus., maps.
52. ----- Naukeurige beschrijvinge der Afrikaensche gewesten van Egypten, Barbaryen, Lybien, Biledulgerid, Negrolant, Guinea, Ethiopien, Abyssinie . . . t'Amsterdam, J. van Meurs, 1676. 428, 349 p. illus., maps.
Contains also his Naukeurige beschrijvinge der Afrikaensche eylanden. 1676.
53. Du Jarric, Pierre. Histoire des choses plus memorables advenues tant ez Indes Orientales qu'autres pais de la descouerte des Portugais, en l'establisement & progrez de la foy Chresstienne & Catholique et principalement de le que les Religieux de la Compagnie de Iesvs y ont fait . . . A Boverdeavs, S. Millanges, 1608-14. 3 v.
Includes substantial information on Portuguese exploration and Jesuit missions in Africa.
54. Eden, Richard, ed. and tr. The decades of the newe worlde or West India, conteynng the nauigations and conquestes of the Spanyardes . . . Written in the Latine tounge by Peter Martyr of Angleria, and translated into Englysshe by Richarde Eden. Londoni, In aedibus Guilhelmi Powell, 1555. 361 l. illus.

A collection of travels, including selections from Cadamosto, Pigafetta, and descriptions of Egypt and Guinea.

55. ----- The history of trauayle in the VWest and East Indies and other countries lying eyther way, towards the faithfull and ryche Moluccaes. As Moscouia, Persia, Arabia, Syria, AEgypte, Ethiopia, Guinea, China in Cathayo and Giapan: VWith a discourse of the Northwest pas-sage . . . Imprinted at London by Richard Iugge, 1577. 466 p.
Eden's Decades of the newe worlde, 1555, rearranged, with some parts omitted and a number of translations added.
56. Escalante, Bernardino de. Discvrso de la navegacion qve los portugueses hazen á los reinos y prouincias del Oriente . . . [Seuilla, biuda de A. Escriuano, 1577] 100 l.
The first three chapters are on Africa, with references to Cape Verde, Caramansa, Kongo, Benin, the Cape of Good Hope, Mozambique and East Africa.
57. Falconbridge, Alexander. An account of the slave trade on the coast of Africa. London, Printed by J. Phillips, 1788. 55 p.
58. Faria, Manuel Severim de. Noticias de Portugal . . . Lisboa, Officina Craesbeeckiana, 1655. 342 p.
Chapter 6 on Guinea and Angola.
59. Foard, John F. North America and Africa: their past, present and future. 2d ed., November 1, 1876 . . . Raleigh [N. C.] J. Nichols, 1877. 41 p.
Argument for African colonization.
60. Foote, Andrew. The African squadron: Ashburton Treaty: consular sea letters. Philadelphia, W. F. Geddes [1855] 16 p.
61. Friends, Society of--London yearly meeting. An appeal on the iniquity of slavery and the slave trade . . . Cincinnati, A. Pugh & Co., 1844. 9 p.
"Re-published for general circulation, by Indiana yearly meeting of Friends, held at Whitewater, in Wayne County, Indiana, 1844."
62. ----- The case of our fellow creatures, the oppressed Africans, respectfully recommended to the serious consideration of the legislature of Great-Britain by the people called Quakers. London, Printed, Philadelphia, Reprinted by Joseph Crukshank, 1784. 13 p.
63. Frobenius, Leo. Il liuto di gassire: leggenda africana con una nota di Ezra Pound. Milano, All' Insegna del Pesce d'oro [1961] 39 p.
(Serie Oltremare a cura di Giacomo Prampolini n. 15)
Edited by G. Scheiwiller.
64. Froude, James A. Oceana, or, England and her colonies. London, Longmans, Green, and Co., 1886. 396 p. illus.

65. Galvão, Antonio. The discoveries of the world from their first original vnto the year of our Lord 1555 . . . written in the Portugal tongue by Antonie Galvano . . . corrected, quoted and now published in English by Richard Hakluyt . . . London, Impensis G. Bishop, 1601. 97 p.
66. ----- Tratado . . . dos diuersos & desuayrados caminhos por onde nos tempos passados a pimenta & especearia veyo da India ás nossas partes & assi de todos descobrimentos antogos & modernos . . . [Lisboa] Casa de Ioam da Barreira [1563] 80 l.
67. A general collection of voyages and discoveries, made by the Portuguese and the Spaniards, during the fifteenth and sixteenth centuries . . . London, W. Richardson [etc.] 1789. 518 p. illus., maps.
68. Geraldini, Alessandro, Bp. Itinerarium ad regiones sub aeqvinoctiali . . . Opus antiquitates, ritus, mores, & religiones populorū, Aethiopiae, Africae, Atlantici oceani, Indicarumque regionum complectens . . . Romae, Typis G. Facciotti, 1631. 284 p.
69. Great Britain--Parliament--House of Commons. The debate on a motion for the abolition of the slave-trade . . . April 18 and 19, 1791 . . . London, Printed by and for W. Woodfall, 1791. 123 p.
70. Great Britain--Treaties, etc., 1727-1760 (George II). A treaty concluded and signed at Madrid on the 5th of October N. S. 1750. Between the ministers plenipotentiaries of their Britannick and Catholick majesties. London, Printed by E. Owen, 1750. 16 p.
Concerns the Assiento.
In three parallel columns, French, Spanish and English.
71. Great Britain--Treaties, etc., 1837-1901 (Victoria). Treaty between Her Majesty and the Argentine Confederation, for the abolition of the slave trade. Signed at Buenos Ayres, May 24, 1839. London, T. R. Harrison [1841?] 24 p.
72. Guerreiro, Fernão. Relaçam annal das covsas qve fezeram os padres da Companhia de Iesvs nas partes da India Oriental, & no Brasil, Angola, Cabo Verde, Guine, nos annos de seiscentos & dous & seiscentos & tres . . . Vay diuidido em quatro liuros . . . Lisboa, Per Iorge Rodrigues, impressor de liuros, 1605. 54, 142 l.
Book 4 on Africa.
73. ----- Relaçam annal . . . nos annos de 607 & 608 . . . Lisboa, P. Crasbeeck, 1611. 344 l.
Lilly also has Spanish translation, Madrid, 1614.
74. ----- Relaçam annal . . . no anno de 606 & 607 . . . Lisboa, P. Crasbeeck, 1609. 204 l.
Books 4 and 5 on missions in Africa.
75. Guzman, Luis de. Historia de las misiones qve han hecho los religiosos

de la Compañia de Iesvs . . . Alcala, Binda de I. Gracian, 1601. 2 v. illus.

Scattered, brief references to Catholic missions in Africa; also to the history of Prester John in Ethiopia.

76. Hakluyt, Richard. The principall navigations, voiajes and discoveries of the English nation, made by sea or ouer land . . . London, Printed by George Bishop and Ralph Newberrie, 1589. 825 p. map.
Contains the six suppressed "Drake leaves."
Lilly also has 1598-1600, 1599-1600 editions, and "a photo-lithographic facsimile with an introduction by David Beers Quinn and Raleigh Ashlin Skelton and with a new index by Alison Quinn," Cambridge, Published for the Hakluyt Society and the Peabody Museum of Salem at the University Press, 1965. 2 v.
77. ----- A selection of curious, rare and early voyages . . . chiefly published by Hakluyt, or at his suggestion, but not included in his celebrated compilation, to which, to Purchas, and other general collections, this is intended as a supplement. London, Printed for R. H. Evans and R. Priestly, 1812. 807 p.
78. Harris, John. Navigantium atque itinerantium bibliotheca: or, a compleat collection of voyages and travels . . . London, Thomas Bennet, . . . , 1705. 2 v.
Lilly also has revised edition, London, 1744-48.
79. Herbert, Sir Thomas. Some yeares travels into Africa & Asia the Great . . . London, Jacob Blome, 1638. 364 p. illus., maps.
Account of travels in Africa in 1626, including description of inhabitants along the Guinea coast, at Luanda, the Cape of Good Hope and Madagascar.
80. Heydt, Johann Wolfgang. Allerneuester geographisch- und topo-graphischer Schau-Platz von Africa und Ost-Indien; oder, Ausführliche und wahrhafte Vorstellung und Beschreibung von den Wichtigsten der Holländische-Ost-Indischen Compagnie in Africa und Asia zugehörigen Ländere . . . Willhermsdorff, Gedruckt bei J. C. Tetschner, 1744. 345 p. illus., maps.
81. Howitt, William. The history of the supernatural in all ages and nations and in all churches Christian and pagan, demonstrating a universal faith. Philadelphia, J. B. Lippincott & Co., 1863. 2 v.
Brief references to Africa.
82. Jesuits. Catalogus provinciarum, domorum, collegiorum, residentiarum, seminariorum, & missionum Societatis Jesu anno MDCCXLIX. Romae, Typographia Komarek [1749] 40 p. map.
The folding map of the world shows the locations of the various Jesuit missions and colleges.
83. Jesuits--Letters from missions. Avisi particolari delle Indie di Portugallo.

Riceouti in questi doi anni del 1551 & 1552 . . . Roma, Per Valerio Dorico & Luigi Fratelli Bressani alle spese de M. Battista di Rosi Genouese, 1552. 316, 316 p.

Includes letters from Brazil, Japan and Africa.

84. ----- Cartas edificantes, y curiosas, escritas de las misiones estrangeras . . . Madrid, Viuda de Manuel Fernandez, 1753-57. 16 v. illus., maps.
85. ----- Choix des lettres edifiantes . . . Paris, 1808-09. 8 v.
Vols. 5-6 include letters from Africa.
86. ----- Diversi avisi particolari dall' Indie di Portogallo, riceuti dall'anno 1551. sino al 1558 . . . Venice, 1562-1565. 3 v.
Vols. 1-2 include material on Africa.
87. ----- Diversi avisi particolari dall' Indie di Portogallo . . . [Venice, 1558] 287, 59 p.
Includes: Nvovi avisi dell' Indie di Portogallo.
Lilly also has 1565 edition.
88. ----- Lettres de quelques missionnaires de la Compagnie de Jesus . . . Paris, 1702-58. 26 v.
Includes much information on Africa, especially in v. 1-5.
89. ----- Lettres edifiantes et curieuses, escrits des missions étrangères. Nouvelle édition . . . Paris, 1780-83. 26 v.
90. ----- Litterae societatis Iesv. Dvorvm annorvm M. D. XCIII. et M. D. XCV . . . Neapoli, Apud Tarquinius Longum, 1604 [i.e. 1605] 868 p.
91. [Justel, Henri] comp. Recueil de divers voyages faits en Afrique et en l'Amérique . . . Paris, L. Billaine, 1674. 262, 35, 23, 49, 81 p. illus., maps.
Collection of voyages which includes: Wische's Account of the River Nile; Extract of the history of Ethiopia by Balazar Telles; Account of a voyage along the west coast of Africa in 1670-71, commencing at Cape Verde; Description of the empire of Prester-John (Abyssinia).
92. Kinmont, Alexander. Twelve lectures on the natural history of man, and the rise and progress of philosophy . . . Cincinnati, U. P. James, 1839. 355 p.
Includes some material on Africa.
93. Knox, John, pub. A new collection of voyages, discoveries and travels: containing whatever is worthy of notice, in Europe, Asia, Africa and America . . . London, J. Knox, 1767. 7 v.
94. Knox, Robert. The races of men: a fragment. London, H. Renshaw, 1850. 479 p.
95. Koch, Robert. Reise-berichte über rinderpest, bubonpest in Indien und

Afrika, tsetse-oder surrakrankheit, Texasfieber, tropische malaria, schwarzwasserfieber. Berlin, Verlag von J. Springer, 1898. 136 p. illus.

Correspondence from Kimberly, South Africa, and Dar es Salaam, regarding experimentation and pathological aspects of various animal and human diseases.

96. Lämmel, Rudolf. Die menschlicher Rassen . . . Zürich, Jean-Christophe Verlag, 1936. 283, 48 p. illus.
Photos showing various races, 48 p. at end.
97. Lafitau, Joseph François. Histoire des découvertes et conquêtes des portugais dans le Nouveau Monde . . . Paris, Saugrain, and Jean-Baptiste Coignard, 1733. 2 v. illus., map.
Lilly also has 1734 edition.
Many references to Portuguese colonies in Africa.
98. La Harpe, Jean François de. Abrégé de l'Histoire générale des voyages . . . Paris, Hotel de Thou, 1780-86. 23 v. and atlas. illus., maps.
An abridgement of A. F. Prevost d'Exile's Histoire générale des voyages, which was first published in Paris, 1746-89.
99. [Lambert, Claude François] A collection of curious observations on the manners, customs, usages, different languages, government, mythology, chronology, ancient and modern geography, ceremonies, religion, mechanics, astronomy, medicine, physics, natural history, commerce, arts, and science, of the several nations of Asia, Africa, and America. Translated from the French, first printed at Paris in 1749, by John Dunn . . . London, Printed for the translator, 1750. 2 v.
100. Laporte, Joseph de. Le voyageur françois, ou, La connoissance de l'Ancien et du Nouveau monde. Paris, L. Cellot, 1766-95. 35 v.
Lilly has v. 1-35.
Vols. 1-26 are by Laporte; v. 27-28, by L. A. de B. de Fontenay; v. 29-42, by L. Domairon.
Voyages and travels, with information on Egypt and the Barbary states in v. 1; on St. Helena, Madagascar, southeastern Africa, East Africa and Ethiopia in v. 13; on South Africa and the western coast of Africa from Angola to the Gold Coast in v. 14; and from the Ivory Coast to Senegal and the Canary Islands in v. 15.
101. La Roncière, Charles Germaine Marie Bourel de. La découverte de l'Afrique au moyen âge, cartographes et explorateurs . . . Le Caire, Société Royale de Géographie d'Égypte, 1924-1927. 3v. illus., maps.
102. Lawrence, William Beach. Visitation and search; or, An historical sketch of the British claim to exercise a maritime police over the vessels of all nations, in peace as well as in war, with an inquiry into the expediency of terminating the eighth article of the Ashburton Treaty. Boston, Little Brown and Company, 1858. 218 p.
Includes observations upon the effects of visitation and search upon

the slave-trade.

103. Le Blanc, Vincent. Les voyages fameux du sieur Vincent Le Blanc . . . aux quatre parties du monde; a sçavoir aux Indes orientales & occidentales, en Perse & Pegu. Aux royaumes de Fez, de Maroc, & de Guinée, & dans toute l'Afrique interieure, depuis Cap de Bonne Esperance jusques Alexandria, par les terres de Monomotapa, du Preste Iean & de l'Egypte. Aux isles de la Mediterranée, & aux principales provinces de l'Europe, &c. Redigez . . . par Pierre Bergeron . . . Paris, G. Clovsius, 1649. 276, 179, 136 p.
First issued in 1648 and edited by L. Coulon.
Lilly also has 1658 edition.
His second voyage covers Africa.
104. Le Mire, Aubert. De statu religionis christianae, per Evropam, Asiam, Africam, et Orbem Nouum, libri IV. Coloniae Agrippinae, Sumptibus Bernardi Gualtheri, 1619. 222 p.
105. Leo Africanus, Joannes. A geographical historie of Africa, written in Arabicke and Italian by John Leo a More . . . Before which is prefixed a generall description of Africa, and also a particular treatise of all the maine lands and isles undescribed by John Leo . . . Translated and collected by John Pory . . . Londini, Impensis Georg. Bishop, 1600. 60, 420 p. map.
First edition of this translation.
First published in Italian in Ramusio, Prime volume delle navigazioni et viaggi, 1550.
106. Leyden, John. Historical account of discoveries and travels in Africa . . . Enlarged and completed to the present time . . . by Hugh Murray. Edinburgh, George Ramsay and Company, 1817. 2 v. illus., maps.
107. Linschoten, Jan Huygen van. John Hvighen van Linschoten, his discours of voyages into ye Easte & West Indies . . . London, Iohn Wolfe [1598] 462 p. illus., maps.
In this copy there are added 11 folding maps from a Dutch edition, and 29 double and folding illustrations from a Dutch edition.
Contents include: The first booke: . . . description of Mossambique . . . The second booke: The true & perfect description of the whole coast of Guinea, Manicongo, Angola, Monomotapa . . .
108. ----- Histoire de la navigation de Iean Hvgves de Linscot Hollandois et de son voyage es Indes Orientales: contenant diuerses descriptions des pays, costes . . . descouverts par les Portugais: obseruations des coustumes des nations de delà . . . Avec annotations de Bernard Palvdanus . . . A quoy sont adiovestees quelques autres descriptions tant du pays de Guinee, & autres costes d'Ethiophie, que desnavigations des Hollandois vers le nord au Vaygat & en la Nouvelle Zembla. Le tout recueilli et descript par le mesme de Linscot en bas alleman, & nouvellement tr. en françois. A Amstelredam, De l'impr. de Theodore Pierre, 1610. 275 p. illus., maps.

Lilly also has the second edition, 1619, and the third edition, 1638.

109. Lipen, Martin. *Navigatio Salomonis Ophiritica illustrata a M. Martino Lipenio . . . Whittenberg, Imprensis Andreae Hartmanni, 1660.*
48 p.l., 826 p.
110. Lucena, Vasco Fernandes de. *Oratio de obedientia ad Innocentium VIII.*
[Rome, Andreas Freitag (?), after 9 Dec. 1485] [8] 1.
P. [3-5] , text reports Portuguese African voyages and rounding
of Cape of Good Hope.
111. Lycosthenes, Conrad. *Prodigiorvm ac ostentorvm chronicon . . .*
Basilae, per Henricvm Petri [1557] 670 p. illus., maps.
An account of the wonders of the world, including mythological
animals and men, with some examples taken from Africa.
112. Maffei, Giovanni Pietro. *Historiarvm indicarvm libri XVI. Selectarvm*
item ex India epistolarum eodem interprete libri IV . . . Florentiae,
Philippvm Ivnetam, 1588. 570 p.
Lilly also has other editions and translations into Italian and French.
History of Portuguese exploration and colonization and Jesuit missions.
113. ----- *Opera omnia latine scripta . . . Bergamo, Petrus Lancellottus,*
1747. 2 v. illus.
Includes the life of Maffei by Petro Antonio Scrasio.
114. Mallet, Alain Manesson. *Description de l'univers . . . Paris, D.*
Thierry, 1683. 5 v. illus., maps.
Vol. 3 on Africa.
115. Margry, Pierre. *Les navigations françaises et la révolution maritime du*
XIV^e au XVI^e siècle . . . Paris, Lib. Tross, 1867. 443 p. illus.
116. Martineau du Plessis, Denis. *Nouvelle géographie, ou Description exacte*
de l'univers. La Haye, chez Conrad Gaullus, 1730. 3 v. illus., maps.
Vol. 3 on Africa.
117. Martinez de la Puente, Jose. *Compendio de las historias de los descv-*
brimientos, conquistas, y gverras de la India Oriental . . . Madrid,
en la Imprenta Imperial, por la Viuda de Ioseph Fernandez de Buendia,
1681. 380, [34] p.
Detailed descriptions of Portuguese activities on the African coasts,
with references to Cape Verde, Caramanca, Gold Coast, Benin, Congo,
Mozambique, the Cape of Good Hope and Malindi.
118. [Martini, Joh. Ch.] *Neu-cingerichte und vermehrte Bilder-Geographie,*
von Europa, Asia, Africa und America, worinnen alle Nationen nach
ihrem Habit in sauberen Figuren . . . vorgestellt werden. Erffurth,
J. M. Funken, 1738. 592 p. illus.
119. Mocquet, Jean. *Reysen in Afrique, Asien, Oost- en West-Indien, gedaen*

- door Jan Mocquet . . . overgeset uyt de Fransche tale. Dordrecht, A. Andriessz., 1656. 153 p. illus.
120. ----- Travels and voyages into Africa, Asia, and America, the East and West-Indies; Syria, Jerusalem, and the Holy Land . . . Tr. from the French, by Nathaniel Pullen . . . London, Printed for W. Newton [etc.] 1696. 400 p. illus.
121. ----- Wunderbare jedoch gründlich-und warhaffte Geschichte und Reise Begebnisse In Africa, Asia, Ost-und West-Indien . . . Lüneburg, In Verlegung Johann Georg Lippers [1688] 632 p. illus.
122. Monson, Sir William. Naval tracts. [London, 1732] 141-500 p.
This is v. III of Churchill, Awnshaw. A collection of voyages and travels. London, 1732.
Account of Portuguese exploration in Africa.
123. Moore, John Hamilton. A new and complete collection of voyages and travels . . . London, Printed for A. Hogg [1785 ?] 2 v. illus., maps.
124. More, Gerard. Informe en derecho, sobre que la Compañía de el real asiento de la Gran Bretaña, establecida para la introduccion de esclavos negros, en estas Indias, debe declararse libre, y exempta de la paga de los reales derechos . . . Mexico, J. F. de Ortega Bonilla, 1724. 127 1.
On the African slave trade and slavery in Latin America.
125. Morrell, Mrs. Abby Jane (Wood). Narrative of a voyage to the Ethiopic and south Atlantic Ocean, Indian Ocean, Chinese Sea, north and south Pacific Ocean, in the years 1829, 1830, 1831. New York, J. & J. Harper, 1833. 230 p.
126. Morrell, Benjamin. A narrative of four voyages to the South Sea, north and south Pacific Ocean, Chinese Sea, Ethiopic and southern Atlantic Ocean. From the year 1822 to 1831 . . . New York, J. & J. Harper, 1832. 492 p.
127. Murchio, Vincenzo Maria. Il viaggio all' Indie Orientali del padre F. Vincenzo Maria de S. Caterina da Siena . . . Con la nuoua aggiunta della Seconda spedizione all' Indie Orientali de Monsignor Sebastiani. Venetia, appresso A. Tivani, 1683. 516 p.
Includes references to Tripoli, Mozambique, and the Canary Islands.
128. Myl, Abraham van der. De origine animalium, et migratione populorum . . . Genevae, apud P. Columesium, 1667. 68 p.
Brief references to Africa.
129. ----- Merckwürdiger Discursus Von dem Vrsprung der Thier, Vnd Auszug der Völcker . . . Saltzburg, gedruckt vnd verlegt durch Johann Baptist Mayr, Hoff- vnd Academ, Buchtrucker, 1670. 400, [36] p.

Contains also Balthasar Schultz. Synopsis Historiae naturalis, 1606;
Brevis Historia de Homine Microcosmo, 1606.

130. Neu-eröffnetes amphi-theatrum, worinnen nach dem uns bekanten ganzen welt-kreiss, alle nationen nach ihrem habit, in saubern figuren repräsentiret . . . Erffurth, J. M. Funck, 1723. 5 v. in 1. illus.
Vol. 2 on Africa.
131. A new general collection of voyages and travels . . . London, Printed for T. Astley, 1745-47. 4 v. illus., maps.
132. Nicolai, Eliud. Neue vnd warhaffte Relation, von deme was sich in beederley, das ist in den West- und Ost-Indien, von der Zeit an zuge-tragen, dass sich die Naugationes der holl- vnd engelländischen Compagnien daselbsthin angeiagen abzuschneiden . . . Alles auss gewissen castiglianischen vnd portugesischen Relationen colligiert . . . München, Gedruet durch N. Henricum, 1619. 158 p. map.
Account of discoveries and exploration, which discusses the entire Indian ocean area, with brief references to the East and West African coasts, Zanzibar and Madagascar, and occasional references to events and places in the interior, e.g. Monomatapa, Zofala, "Aethiopia."
133. Nott, Josiah C., and George R. Glidden, ed. Indigenous races of the earth; or, New chapters of ethnological inquiry; including monographs on special departments . . . contributed by Alfred Maury . . . Francis Pulszky . . . and J. Aitken Meigs . . . Presenting fresh investigations, documents, and materials. London, Trübner & Co., 1857. 656 p. illus.
134. ----- Types of mankind; or, Ethnological researches, based upon the ancient monuments, paintings, sculptures, and crania of races, and upon their natural, geographical, philological and biblical history: illustrated by selections from the inedited papers of Samuel George Norton . . . and by additional contributions from Prof. L. Agassiz, LL.D., W. Usher, M.D., and Prof. H. S. Patterson, M.D. Philadelphia, Lippincott, Granibo & Co., 1854. 738 p. illus., map.
135. [Osborne, Thomas] A collection of voyages and travels . . . relating to any part of the continent of Asia, Africa, America, Europe, or the islands thereof, from the earliest account to the present time . . . Comp. from the curious and valuable library of the late Earl of Oxford . . . London, T. Osborne, 1745. 2 v. illus., maps.
This work is listed as vols. VII and VIII of A. and J. Churchill's collection, in the Catalogue of the Royal Geographical Society.
136. Osório, Jerónimo, Bp. of Silves. De rebvs, Emmanvelis regis Lvsitaniae invictissimi virtvte et avspicio gestis libri dvodecim . . . Olysippone, Antonium Gondisaluff, 1571. 480 p.
Lilly also has other editions (1574, 1576, 1580, 1581 and 1597).
An account of Portuguese explorations.
137. ----- Histoire de Portvgal . . . Comprinse en vingt livres, dont les douze

premiers sont traduits du Latin de Ierosme Ororivs . . . les huit
suiuans prins de Lopez de Castagnede & d'autres historiens . . .
[Genève] De l'Imprimerie de François Estienne, pour Antoine
Chuppin, 1581. 762, [19] p.

Translated by Simon Goulart.

The place of printing has been variously identified as Paris, Saint
Gervais, and Genève.

Lilly also has 1587 edition.

138. Owen, William F. Narrative of voyages to explore the shore of Africa,
Arabia, and Madagascar . . . London, Richard Bentley, 1833. 2 v.
illus., maps.
Edited by Heaton Bowstead Robinson.
139. Pacheco, Diogo. Emanvelis Lvsitan: Algarbior: Africae Aethiopiae
Arabiae Persiae Indiae Reg. invictiss: obedientia. [Rome, 1514]
[16] p.
An oration delivered before Pope Leo X, by Diogo Pacheco, on
behalf of King Manoel I of Portugal.
140. ----- Obedientia Potentissimi Emanuelis Lusitaniae Regis &c. . . .
[Rome, 1505] [8] p.
An oration delivered before Pope Julius II, by Diogo Pacheco, on
behalf of King Manoel I of Portugal. It is possibly the first official
report of the Portuguese conquests in the Far East.
141. Pagès, Pierre Marie François, vicomte de. Nouveau voyage autour du
monde, en Asie, en Amérique et en Afrique, en 1788, 1789 et 1790 . . .
Paris, H. J. Jansen, l'an v (1797) 3 v. illus.
142. Paulitschke, Philipp Viktor. Die Afrika-Literatur in der Zeit von 1500
bis 1750 n. Ch. Ein Beitrag zur geographischen Quellenkunde . . .
Wien, Brockhausen & Bräuer, 1882. New York, Kraus Reprint
Corporation, 1962. 122 p.
1212 titles, classified.
143. Péron, Captain. Mémoires du capitaine Péron, sur ses voyages aux côtes
d'Afrique, en Arabie, à l'île d'Amsterdam, aux îles d'Anjouan et de
Mayotte, aux côtes nord ouest de l'Amérique, aux îles Sandwich, à la
Chine, etc. . . . Paris, Brissot-Thivars [etc.] 1824. 2 v. illus.,
maps.
Ed. from the author's manuscripts by L. S. Brissot-Thivars.
Includes information on Angola, the Cape of Good Hope, Madagascar,
Ile de France and the Mascarenes.
144. Peschel, Oscar F. Geschichte des Zeitalters der Entdeckungen. Stuttgart
und Augsburg, J. G. Cotta'schen Verlag, 1858. 681 p.
History of exploration and discovery, including Portuguese travels
in Africa.
145. Peuchet, Jacques. État des colonies et du commerce des Européens dans

les deux Indes, depuis 1783 jusqu'en 1821, pour faire suite à l'Histoire philosophique et politique des établissemens et du commerce . . . de Raynal. Paris, Amable Costes et Cie., 1821. 2 v.

Includes information on the slave trade and abolition, as well as other commerce.

146. Peutinger, Konrad. Briefe und Berichte über di frühesten Reisen nach Amerika und Ostindien aus den Jahren 1497 bis 1506. [N. p., n. d.] 170 p.
Letters and reports by the earliest European travelers to America and East India.
Includes brief references to Africa.
147. Philippe de la Très Sainte Trinité. Viaggi orientali . . . Roma, F. M. Mancini, 1666. 622 p.
Italian translation of Itinerarium orientale R. P. F. Philippi a SSma Trinitate . . . published in 1649.
Brief references to the African colonies of Portugal.
148. [Poncelin de la Roche-Tilhac, Jean Charles] Almanach américain, asiatique et africain, ou état physique, politique, ecclesiastique & militaire des colonies d'Europe en Asie, en Afrique & en Amérique . . . Paris, l'auteur, 1786. 386, 82 p.
"Recueil diplomatique du commerce & des colonies d'Europe, pendant l'année 1785," p. 1-82, second pagination.
149. Postlethwayt, Malachy. Considerations on the revival of the Royal-British-assisiento; between His Catholick-Majesty, and the honourable the South-Sea Company. With an humble attempt to unite the African-trade to that of the South-Sea Company, by act of Parliament. London, J. and P. Knapton, 1749. 47 p.
150. Prévost, Antoine François, called Prévost d'Exiles, ed. Histoire générale des voyages; ou, Nouvelle collection de toutes les voyages par mer et par terre . . . Paris, Didot, etc., 1746-89. 20 v. illus., maps.
151. Purchas, Samuel. Pvrchas his Pilgrimage. Or, Relations of the world and the religions observed in all ages and places discovered, from the creation vnto this present. In foure partes. This first containeth a theologicall and geographically historie of Asia, Africa, and America, with the ilands adiacent . . . London, Printed by W. Stansby for H. Fetherstone, 1613. 752 p.
Lilly also has 3d ed., London, 1617.
152. ----- Haklyvtvs posthumus or Pvrchas his pilgrimes. Contayning a history of the World, in sea voyages & lande-trauells, by Englishmen & others . . . London [Printed by William Stansby] for Hen: Fetherston, 1625-26. 5 v. illus., maps.
Vol. I contains the uncancelled map "Designatio Orbis Christiani."
153. Pyrard, François. Voyage de François Pyrard de Laual contenant sa

navigation aux Indes Orientales, aux Moluques & au Bresil . . . Paris, Chez Samvel Thibovst et Chez Remy Dallin, 1615. 2 v.

First published with title: Discours du voyage des François aux Indes Orientales . . . Paris, 1611. Attributed also to Pierre de Bergeron and Jérôme Bignon.

Lilly also has 3d ed., Paris, 1619.

Contains some material on Africa.

154. Queluz, João Severiano Maciel da Costa, marquez de. Memoria sobre a necessidade de abolir a introduçao dos escravos africanos no Brasil; sobre o modo e condiçõis com que esta abolição se deve fazer; e sobre os meios de remediar a falta de braços que ela pode ocasionar. Coimbra, Imprensa da Universidade, 1821. 90 p.
155. Ramusio, Giovanni Battista. Delle navigationi et viaggi. Venetia, Appresso I. Givnti, 1556-1606. 3 v. illus., maps.
Vol. 1-2 published in 1606; v. 3 in 1556.
Lilly also has other editions.
156. Raynal, Guillaume Thomas François. Histoire philosophique et politique des établissemens & du commerce des Européens dans les deux Indes . . . La Haye, Gosse, fils, 1774. 7 v. illus., maps.
Includes many references to Africa.
Lilly also has other editions (1774, 1778, 1780).
157. ----- A philosophical and political history of the settlements and trade of the Europeans in the East and West Indies . . . Newly translated from the Frence, by J. O. Justamond, F. R. S. with a new set of maps adapted to the work . . . London, Printed for A. Strahan and T. Cadell, 1788. 8 v. illus., maps.
158. Recueil d'observations curieuses, sur les moeurs, les coutumes, les usages, les différentes langues [etc.] . . . de différens peuples de l'Asie, de l'Afrique, & de l'Amerique. Paris, Prault Fils, 1749. 4 v.
159. [Renneville, René Augustin Constantin de] A collection of voyages undertaken by the Dutch East India Company . . . Tr. into English . . . London, Printed for W. Freeman [etc.] 1703. 336 p. maps.
Translation of the author's "Recueil des voyages . . ." which itself was translated mostly from Izaak Commelin's compilation "Begin ende voortganch van de Vereenighde Nederlandtsche geotroyeerde Oost-Indische campagne."
160. Ritter, Karl. Die erdkunde im Verhältniss zur natur und zur geschichte des Menschen . . . Berlin, G. Reimer, 1822-55. 21 v.
Vol. 1. Afrika, 1822.
161. San Román de Ribadeneyra, Antonio. Historia General de la Yndia Oriental, los descubrimientos, y conquistas, que han hecho las armas de Portugal, en el Brasil, y en Otras partes de Africa, y de la Asia . . . Valladolid, Por Luis Sanchez acosta de Diego Perez, 1603. 804 p.

162. Sanuto, Livio. *Geografia dell'Africa*, Venice 1588. With an introd. by R. A. Skelton. [Amsterdam] *Theatrum orbis terrarum* [1965] 146 l. illus., maps. (*Theatrum orbis terrarum*; a series of atlases in facsimile, 2d serv., v. 1)
163. Sell, Manfred. *Die neue deutsch Kolonialpolitik*. München, Eher Nachf., 1933. 40 p. (*Nationalsozialistische Bibliothek*, Heft 51)
Includes references to Africa.
164. Sommer, François. *Man and beast in Africa*; with a foreword by Ernest Hemingway; translated from the French by Edward Fitzgerald. London, H. Jenkins [1953] 206 p. illus.
Translation of *Pourquoi ces betes sont-elles sauvages?*
165. Stuart, Martinus. *De mensch, zoo hij voorkomt op den bekenden aardbol*. Amsterdam, J. Allart, 1802-07. 6 v. illus.
Includes material on African ethnology.
166. Swan, James. *A dissuasion to Great-Britain and the colonies from the slave trade to Africa . . .* Boston, Printed by E. Russell [1772] 70 p.
167. Tanner, Mathias. *Societas Jesu usque ad sanguinis et vitae profusionem militans, in Europa, Africa, Asia, et America . . .* Pragae, Typis Universitatis Carolo-Ferdinandae, in Collegio Societatis Jesu ad S. Clementem, per Joannem Nicolaum Hampel Factorem, 1675. 548 p. illus.
Contains many engravings of Jesuits being martyred throughout the world.
Lilly also has German translation, Prag, 1683.
168. [Taurinius, Zacharias] pseud? *Voyage dans l'intérieur de l'Afrique, depuis le Cap de Bonne-Espérance . . . jusqu'au au Maroc, commencé en 1781 et achevé en 1797, par Chr. Fr. Damberger. Traduit de l'allemand par L. H. Delamarre.* Paris, Amand König [1802/1803] 2 v.
Fictitious voyage.
169. Terra Rossa, Vitale. *Riflessioni geografiche circa le terre incognite . . .* Padova, Per il Cadorino, 1686. 298 p.
A piece of propaganda for Venice, which claims for Venetians all important exploration and discovery.
References to Africa, p. 5-14.
170. [Thévenot, Melchisédech] *Relations de divers voyages cvrivr, qui n'ont point este' pvliees, ov qui ont este' tradvites d'Haclvyt, de Purchas, & d'autres voyageurs . . . Enrichies de figures de plantes non décrites, d'animaux inconnus à l'Europe & de cartes geographiques de pays dont . . .* A Paris, De l'imprimerie de Iacques Langlois, 1663-72. 4 v. in 2. illus., maps.
Vol. 3 has imprint: A Paris, Chez Sebastien Mabre-Cramoisy, 1666; v. 4, A Paris, Chez André Cramoisy, 1672.

171. Thevet, André. *Historia dell' India America detta altramento Francia Antartica . . . tradotta da M. Givseppe Horologi.* In Vinegia appresso Gabriel Giolito de' Ferrari, 1561. 363 p.
A translation of "Les singlaritez de la France Antarctiqva, autrement nommée Amerique," Paris, 1557 and 1558.
Includes information on Africa.
172. Tooley, Ronald V. *Maps of Africa; a selection of printed maps from the sixteenth to the nineteenth centuries.* [Part 1, 2] London, Map Collectors' Circle, 1968. 2 v. maps. (Map collectors' series, no. 47, 48)
173. ----- Printed maps of the continent of Africa and regional maps south of the tropic of cancer, 1500-1600. London, Map Collectors' Circle, 1966. 2 v. illus. (Map collectors' series, no. 29, 30)
Contents: pt. 1. The printed maps of the whole of the continent of Africa. pt. 2. Printed maps of East and Central Africa.
174. ----- A sequence of maps of Africa. London, Map Collectors' Circle, 1972. 10 p. illus., maps. (Map collectors' series, no. 82)
175. *Travels at home, and voyages by the fireside . . . Vol. II. Asia, Africa, and America.* Philadelphia, Printed by T. & G. Palmer for E. Earle, 1816. 303 p.
176. *Travels of the Jesuits, into various parts of the world: compiled from their letters. Now first attempted in English . . . with extracts from other travellers and miscellaneous notes.* By Mr. Lockman. London, John Noon, 1743. 2 v. illus., maps.
Principally translated from the *Lettres édifiantes et curieuses*, edited by C. Le Gobien.
General index bound at the end of v. I.
Lilly also has 1762 edition.
177. Victoria, Pedro Gobeo de. *Joannis Bissellii, è Societate Jesu Argonauticon Americanorum, sive Historiae periculorum Petri de Victoria . . .* Munich (Monachii), formis Lucae Straubii, sumptibus Joannis Wagneri bibliopolae, 1647. 480 p. map.
Translated by Bissel from *Victoria's Naufragio y peregrinacion en la costa del Peru.* Sevilla, 1610.
Lilly also has 2d ed. (1698) and first edition in German (1622).
Includes brief references to the Canary Islands and Portuguese African colonies.
178. Vries, Simon de. *Curieuse aenmerckingen der bysonderste Oost en West-Indische verwonderens-waerdige dingen; nevens die van China, Africa, en andere gewesten des werelds . . .* Utrecht, J. Ribbius, 1682. 4 v. illus., maps.
179. Wallace, Alfred R. *The geographical distribution of animals . . .* London, Macmillan and Co., 1876. 2 v. illus., maps.

Vol. 2, chapter XI, p. 251-313, on animals of Africa; scattered references to Africa throughout.

180. Wilkes, Charles. Narrative of the United States exploring expedition, 1838-1842. Philadelphia, Lea & Blanchard, 1845. 5 v. illus., maps, and atlas of 5 folding maps.
The expedition stopped at Madeira and the Cape Verde Islands.
Contains sailing information for areas off the coasts of Africa.
181. Wimmer, Gottlieb August. Neuestes Gemälde von Afrika und den dazu gehörigen Inseln . . . Wien, verlegt bei Anton Doll, 1831-32. 2 v. illus. (Schütz's Allgemeine Erdkunde, 11-12)
Contents include, in vol. I, a general geographical description of the African continent, and in vol. II, the history of European exploration and contact with Ethiopia, Kordofan, Sennar, Dongola, Nubia and Egypt, from classical times to the early 19th century.
182. The world displayed; or, A curious collection of voyages and travels, selected from the writers of all nations . . . London, Printed for J. Newberry, at the Bible and Sun, in St. Paul's Church-Yard, 1759-1761. 20 v. illus., maps.
183. Zimmermann, Eberhard August Wilhelm von. Taschenbuch der Reisen . . . Leipzig, Gerhard Fleischer, 1802-13. 15 v. illus., maps.
Vol. I on Africa.
184. Zulueta, Pedro de. Trial of Pedro de Zulueta, jun., on a charge of slave trading . . . October, 1843, at the Central Criminal Court, Old Bailey, London . . . London, C. Wood & Co., 1844. 410 p.

NORTHERN AFRICA

185. Abudnacus, Josephus. The true history of the Jacobites of Aegypt, Lybia, Nubia, &c. . . . Tr. by a person of quality [Sir E. Sadleir] from the Latin of Josephus Abudnemus, a man of integrity, and born in Cairo, in Aegypt . . . London, R. Baldwin, 1692. 6 p.l., 32 p.
186. Algeria--Governor, ca. 1679 (Mahomet). A letter written by the Governour of Algiers, to the States-general of the United Provinces of the Low-counteys, &c. in relation to the signing of peace concluded between them. London, Printed for Thomas Burrel, 1679. 1 p.l., 2 p.
187. [Antonio de Olave] Hystoire et lettres du glorieux: bienheure frere Andre de Spoleto de lordre des freres mineurs de la reguliere obseruance. Lequel a souffert martyre en la cite de Fez en Affricque . . . [Tholose, 1532] [6] 1.
French translation of the Passio gloriosi martyris veati patris fratris Andree de Spoleto.
188. [Badia y Leblich, Domingo] Voyages d'Ali Bey al Abbassi, en Afrique et en Asie pendant les années 1803, 1804, 1805, 1806 et 1807. Paris, P. Didot l'Ainé, 1814. 3 v. and atlas.
Information on North Africa, particularly Morocco.
189. Ballino, Guilio. De' disegni delle piu illustri città et fortezze del mondo . . . Vinegia, Bolognino Zaltieri, 1569. 2 p.l., 51 plates. illus., maps.
Barth, Heinrich. Travels and discoveries . . . See no. 315.
190. Belon, Pierre. Les observations de plvsievrs singlaritez & choses memo- rables, trouées en Grèce, Asie, Indée, Egypte, Arabie, & autres pays estranges . . . Paris, Chez Guillaume Cauellat, 1554. 211 numb. 1. illus.
Lilly also has 1588 edition.
191. Berbrugger, Louis Adrien. Géronimo, le martyr du fort des vingt-quatre heures, à Alger. 2d éd. Algiers, Bastide, 1859. 122 p. illus.
Concerns the Venerable Geronimo, buried alive at Algiers in 1569, and the discovery of his body in the 19th century.
192. [Berry, Sir Edward] An authentic narrative of the proceedings of His Majesty's Squadron, under the command of Rear-Admiral Sir Horatio Nelson, from its sailing from Gibraltar to the conclusion of the glorious battle of the Nile . . . London, T. Cadell, Jun. & W. Davies, 1798. 56 p.
Description of the battle of the Nile, " . . . first printed in the True Briton and the Sun newspapers."
193. Blakesley, Joseph Williams. Four months in Algeria; with a visit to Car- thage. Cambridge [Eng.] Macmillan, 1859. 441 p. illus., maps.

194. Blome, Richard. A description of the island of Jamaica . . . Together with the present state of Algiers. London, Printed by J. B. for Dorman Newman, 1678. 88, 17 p. maps.
195. Bowles, Paul F. Yallah. Text by Paul Bowles. Photographs by Peter W. Haeblerlin. New York, McDowell, Obelensky [c1957] 17 p. 83 plates. Photographs and description of the Algerian Sahara, Niger, and the northern Camerouns.
196. Brasca, Santo. Itinerario alla santissima citta di Gerusalemme. [Milan] Leonardus Pachel and Ulrich Scinzenzeler for Ambrosio Archinto, 25 February, 1481. [64] 1. First printed guide to the Holy Land; includes Egypt.
197. Browne, William George, 1768-1813. Travels in Africa, Egypt, and Syria, from the year 1792 to 1798. London, T. Cadell, etc., 1799. 496 p. illus., maps. Browne travelled in Egypt and Darfur.
198. Buckingham, James Silk. Travels among the Arab tribes . . . and . . . to Bozra, Damascus, Tripoly, Lebanon, Baalbeck . . . London, Printed for Longman, Hurst, Rees, Orme, Brown, and Green, 1825. 669 p. map.
199. Calvete de Estrella, Juan Cristóbal. De aphrodisio expugnato, quod vulgo Aphrican vocant, commentarius. Antwerp, Martin Nutius, 1551. 54, 6 l. Account of the capture of Mahdia, Tunisia, by the Spanish in 1550. Mahdia was known in the Middle Ages and Renaissance as "Aphrodisio" or "Africa."
200. ---- De aphrodisio expugnato . . . Madrid, Perez de Soto, 1781. 24 l., 228, 40 p. Includes preface by C. D. Scepper and the notes of Bartholomaeus Barrientos.
201. [Campbell, John] 1708-1775. The travels of Edward Brown, Esq., formerly a merchant in London, containing . . . his remarks in his jourmies through the lower and upper Egypt; together with a brief description of the Abyssinian empire . . . London, Printed for T. Longman [etc.] 1753. 2 v.
202. Cardonne, Denis Dominique. Histoire de l'Afrique et de l'Espagne, sous la domination des Arabes . . . Paris, Saillant, 1765. 3 v.
203. Centeno, Amaro. Historia de cosas del Oriente . . . Cordova, Casa de D. Galuan, 1595. 138 p. Brief references to Egypt.
204. Champollion-Figeac, Jacques Joseph. Gemälde von Aegypten. Frankfort am Main, S. Schmerber, 1839. 803 p. Bound with other accounts under title Länder-und Völker-Gemälde.

205. Cholmley, Sir Hugh, bart., 1632-1688. An account of Tangier, with some account of himself and his journey through France and Spain to that place . . . London, 1787. 102 p.
206. [Clarke, Edward Daniel] Travels in various countries of Europe, Asia, and Africa. 2d American ed. New-York, Fay & Co., 1813. 455, 34 p. Contents include: pt. 2. Greece, Egypt and the Holy Land.
207. Coelho, Jorge. Memoria do celebrado galeam Sao Joao Chamado vulgarmente Obota-Fogo . . . Lisboa, Pedro Ferreira, 1734. 15 p.
Concerns the battle fought in 1535 by the Spanish, under Charles V and Admiral Andrea Doria, against Barbarossa and the Tunisians.
208. Comeiras, Victor Delpuech de. Considérations sur la possibilité, l'intérêt et les moyens qu'auroit la France de r'ouvrir l'ancienne route du commerce de l'Inde; accompagnées de recherches sur l'Isthme de Sués, et sur la jonction de la Mer Rouge à la Méditerranée. Paris, Debray et Laran, an VI [1798] 139 p.
209. [Conestaggio, Girolamo Franchi di] The historie of the vnitng of the kingdom of Portvgall to the crowne of Castill: containing the last warres of the Portugals against the Moores of Africke . . . London, Imprinted by A. Hatfield for E. Blount, 1600. 324 p.
Translated from the Italian work pub. under the name of Conestaggio at Genon, in 1585, attributed by many to Juan de Silva, conde de Portalegre.
210. Contrato do povimento da gente de Tangere que se fez no Conselho de Fazenda com Diogo Nunes Pereira . . . Lisbon, Miguel de Slandes, 1699. 10 l.
A Portuguese government treasury contract with one Diogo Nunes Pereira to supply Tangier for three years.
211. Cunard Steamship Company. History of the Cunard Steamship Company. Extracted from "The Illustrated Naval and Military Magazine" [London, 1886] 29 p.
Brief reference to the role of the Cunard steamships in dispatching troops to Alexandria during the Egyptian war of 1882.
212. [Curtis, George William] Nile notes of a Howadji. New York, Harper & Bros., 1851. 320 p.
213. A description of the nature of slavery among the Moors . . . To which is added, An account of Capt. Stuart's negotiations for the redemption of the English captives . . . London, Printed by J. Peele, 1721. 38 p.
214. Dodge, Theodore A. Riders of many lands. Illustrated with numerous drawings by Frederic Remington and from photographs of oriental subjects. New York, Harper & Brothers, 1894. 486 p. illus.
A section of the book is devoted to horsemanship in North Africa.

215. Douglas, Norman. *Fountains in the sand, rambles among the oases of Tunisia*. London, M. Secker [1912] 250 p. illus.
216. Du Pinet, Antoine, sieur de Noroy. *Plantz, povrtraitz et descriptions de plvsieurs villes et fortreses, tant de l'Evrope, Asie, & Afrique, que des Indes . . .* A Lyon, Par Ian d'Ogerolles, 1564. 308 p. illus., maps.
Includes descriptions of Egypt, Cairo and Algiers.
217. *Die Eroberung der Stat Affrika, sambt den obersten der Hauptlet . . . Auch die anzal der todten und verwundten . . . Beschehen im September 1550*. Vienna, Egidium Adler [1551] [6] p.
A Viennese newsletter announcing the capture of the Mahdia in Tunis by the soldiers of Charles V; includes account of merchants and trade in the captured city.
218. Foglietta, Uberto. *Istoria di Mons. Vberto Foglietta novile genovese della Sacra lega contra Selim, e d'alcune altre imprese di suoi tempi, cioè: dell'impresa del Gerbi, soccorso d'Oram, impresa del Pignon, di Tunigi, & assedio di Malta, fatta volgare per Givlio Gvastavini . . .* Genova, Appresso G. Pauoni, 1598. 671 p. illus.
219. Forster, Edward M. *The government of Egypt; recommendations by a committee of the International section of the Labour Research Department, with notes on Egypt*. [London] The Labour Research Department [1921] 12 p.
"Egypt, by E. M. Forster": p. 3-12.
220. [Freigius, Johann Thomas] *Historia de bello africano: In quo Sebastianus, serenissimus Portugalliae Rex, perit ad diem 4. Aug. anno 1578*. Nurnberg, Catherina Gerlachin and heirs of Johann Montanus, 1580. 36 1. maps.
Describes the death of King Sebastian of Portugal while fighting the Moors and the battle of Al Kasr al Kebir in 1578.
221. Frejus, Roland de. *The relation of a voyage made into Mauritania, in Africk . . . in the year 1666., to Muley Arxid, king of Tafiletta, &c., for the establishment of a commerce in all the kingdom of Fez, and all his other conquests. With a letter, in answer to divers curious questions concerning the religion, manners, and customs of his countreys, also their trading to Tombutum for gold, and divers other remarkable particulars: by Mons. A. Charand who lived 25 years in the kingdom of Sus and Morocco. English'd out of French*. London, Printed by W. Godbid and are to be sold by Moses Pitt, 1671. 2 v. in 1.
222. Fromentin, Eugène. *Un été dans le Sahara*. Paris, Michel Lévy Frères, 1857. 294 p.
223. Gautier, Théophile. *Loin de Paris . . .* Paris, Michel Lévy Frères, 1865. 372 p.
Travels in Algeria.

224. Graham, Robert Bontine Cunninghame. *Mogreb-el-Acksá; a journey in Morocco*. London, William Heinemann, 1898. 323 p. map.
225. Great Britain--Parliament--House of Commons. *The humble address of the House of Commons presented to His Majesty upon Tuesday the 21 day of December, 1680 . . .* [N. p., 1680] 133-143 p.
Concerns, among other things, the King's request for assistance in defending Tangier.
226. Great Britain--Sovereigns, etc., 1660-1685 (Charles II). *His Majesties message to the Commons in Parliament, relating to Tangier. And the humble address of the Commons to His Majesty, in answer to that message. Presented upon Monday 29, Nov. 1680*. London, Printed for John Wright and Richard Chiswel, 1680. 71-86 p.
227. Greaves, John. *Miscellaneous works . . .* Pub. by Thomas Birch . . . London, Printed by J. Hughes for J. Brindley [etc.] 1737. 2 v. illus.
Includes, v. 1: *Pyramidographia, or, A description of the pyramids in Aegypt*.
228. Hacke, William, ed. *A collection of original voyages . . .* London, Printed for J. Knapton, 1699. 45, 100, 53 p. illus., maps.
Includes a description of the North African pirates by A. Roberts.
229. Hornemann, Friedrich Konrad. *The journal of Frederick Horneman's travels from Cairo to Mourzouk, the capital of the kingdom of Fezzan, in Africa. In the years 1797-98*. London, W. Bulmer, 1802. 195 p. maps.
230. Irwin, Eyles. *A series of adventures in the course of a voyage up the Red-Sea . . .* 2d ed. London, J. Dodsley, 1780. 400 p. illus.
231. Jamlichus, of Chalcis. *Iamblichus on the mysteries of the Egyptians, Chaldeans, and Assyrians. Translated from the Greek by Thomas Taylor . . .* 2d ed. London, Bertram Dobell and Reeves and Turner, 1895. 365 p.
232. [Jardine, Alexander] *Letters from Barbary, France, Spain, Portugal, &c. by an English officer . . .* London, Printed for T. Cadell, 1788. 2 v.
233. Jarvis, Claude S. *Desert and delta*. London, John Murray [1938] 319 p. illus., map.
Description of the politics and government of Egypt in the late 19th century.
234. ----- *Three deserts*. London, John Murray [1936] 313 p. illus.
Includes description of the Libyan desert.
235. [L. S.] *A letter from a gentleman of the Lord Ambassador Howard's retinue, to his friend in London: dated at Fez, Nov. 1, 1669. Wherein he gives a full relation of the most remarkable passages in their voyage*

- thither, and of the present state of the countries under the power of Taffaletta, emperour of Morocco; with a brief account of the merchandizing commodities of Africa; as also, the manner and customs of the people there . . . London, Printed by W. G. for Moses Pitt, 1670. 36 p.
236. [La Faye, Jean Baptiste de] Voyage pour le redemption des captifs, aux royaumes d'Alger et de Tunis. Fait en 1720 . . . Paris, Chez L. A. Sevestre [etc.] 1721. 169, 306 p. illus.
"Première liste des esclaves crétiens, rachetez à Alger; avec le journal de leur route, & de leur reception dans les principales villes du royaume."
"La tradition de l'eglise, pour soulagement ou le rachat des captifs". 306 p. at end.
237. ----- A voyage to Barbary, for the redemption of captives; performed (in 1720) by the Mathurin-Trinitarian fathers . . . With lists of more than 400 slaves ransomed (by the royal bounty of their late and present majesties) from Mequeniz: also very exact draughts of that place, Alcasar, Oran, and its neighbourhood, with maps, etc. To which is subjoined, the History, ancient and modern, of Oran. &c. [by John Morgan?] With a Journal of the Spaniards procedure in those their recent African conquests [by the Abbé Boulet] . . . London, C. Corbett [etc.] 1835 [1735] 146, 158 p. illus., maps.
Translated by John Morgan.
The maps and plans by Henry Boyde.
238. La Mottraye, Aubry de. Travels through Europe, Asia, and into part of Africa . . . London, Printed for the author, 1723. 2 v. illus., maps.
The author spent a short time in Tripoli.
239. Leland, Charles G. The Egyptian sketch-book. London, Strahan & Co., and Trübner & Co., 1873. 316 p.
240. Lord, Perceval Barton. Algiers, with notices of the neighbouring states of Barbary. London, Printed for Whittaker & Co., 1835. 2 v. map.
241. Lucas, Paul. Voyage du sieur Paul Lucas . . . dans la Turquie, l'Asie, Sourie, Palestine, haute et basse Egypte, &c. . . . Amsterdam, Steenhouwer & Uytwerp, 1720. 2 v. in 1. illus., maps.
242. Lyon, George F. A narrative of travels in northern Africa, in the years 1818, 19, and 20; accompanied by geographical notices of Soudan and of the course of the Niger . . . London, J. Murray, 1821. 383 p. illus., maps.
243. Maeterlinck, Maurice. En Égypte, notes de voyage . . . Paris, Éditions de la Chronique des Lettres Françaises, 1928. 63 p.
244. Magazine of travel. Travels in the two hemispheres . . . 2d ed. Detroit, Doughty, Straw & Co. [etc.] 1858. 576 p.

Vol. 1 of Magazine of travel, Jan. -Dec. 1857, republished in book form.

Includes, "Land of pyramids, or, A winter in Egypt," by Warren Isham.

245. Mainwaring, Arthur. The history of Hannibal and Hanno, in the second war between Carthage and Rome. Faithfully collected from the best authors. (In Maynwaring, A. The life and posthumous works . . . London, 1715. p. 145-156).
246. Mármol Carvajal, Luis del. L'Afrique de Marmol, de la traduction de Nicolas Perrot sieur d'Ablancourt . . . enrichie des cartes géographiques de M. Sanson . . . Avec l'histoire des Chérifs, traduite de l'Espagnol de Diégo Torrès, par le Duc d'Angoulesme le Pere. Reveuë & retouchée par P. R. A. Paris, L. Billaine, 1667. 3 v. maps.
From Mármol Carvajal's "Descripción general de Affrica," Granada & Malaga, 1573-1599; translation left unfinished by Perrot d'Ablancourt, completed by Olivier Patru and edited by Pierre Richelet.
247. Marmont, Auguste Frédéric Louis Viesse de, duc de Raguse. Voyage du maréchal duc de Raguse en Hongrie en Transylvanie, dans la Russie méridionale en Crimée, et sur les bords de la Mer d'Azoff, a Constantinople, dans quelques parties de l'Asie-mineure, en Syrie, en Palestine, et en Egypte . . . Paris, Ladvocat, 1837-39. 6 v. incl. atlas.
Lilly also has German translation, Stuttgart, 1837-38.
248. Martin, Mrs. Maria. History of the captivity and sufferings of Maria Martin, who was six years a slave in Algiers . . . to which is added, a concise history of Algiers . . . New York, Evert Duyckinck, 1813. 108 p.
249. Maruli, Silvestro. Historia sagra intitolata Mare Oceano di tutte le religioni del mondo . . . Messina, Pietro Brea, 1613. 438 p.
Concerns religious congregations, including some in Egypt.
250. Melton, Edward, pseud? Zeldzaame en gedenkwaardige zee- en landreizen; door Egypten, West-Indien, Perzien, Turkyen, Oost-Indien . . . Aangevangen in den jaare 1660. en geëindigd in den jaare 1677 . . . t'Amsterdam, By J. ten Hoorn, 1681. 495. illus.
251. Monconys, Balthasar de. Iovrnal des voyages de Monsievr De Monconys . . . Lyon, H. Boissat & G. Remevs, 1665-1666. 3 v. in 1. illus.
Includes references to Egypt.
252. Montulé, Édouard de. Voyage en Amérique, en Italie, en Sicile et en Egypte, pendant les années 1816, 1817, 1818, et 1819. Paris, Dalaunay [etc.] 1821. 2 v. and atlas.
253. Morales, Juan Bautista de. Jornada de Africa, del Rey Don Sebastian de Portugal. Seville, Gabriel Ramos Vejarano, 1622. 12, 61, 2 1.
The crusade and death in Morocco of King Sebastian of Portugal, and

the battle of Al Kasr al Kebir in 1578.

Morigi, Paolo. Histoire de l'origine de toutes les religions . . .
See no. 529.

254. Mouette, Germain. Relation de la captivité du Sr. Motette dans les royaumes de Fez et de Maroc . . . Paris, J. Cochart, 1683. 362 p.
255. Murray, Margaret A. Elementary Egyptian grammar. 4th ed. London, B. Quaritch, 1920. 104 p.
256. Murtadā ibn al-'Aff. L'Égypte de Martadi fils du Gaphiphe . . . De la traduction de M. Pierre Vattier . . . Paris, Chez Thomas Ioly, 1666. [56] , 304 p.
From a manuscript dated 992 A. H. (1584).
257. Noticia da grande batalha, que houve na Praca de Mazagão no dia 6 de fevereiro do presente anno de 1757. Lisboa, 1757. 7 p.
Description of battle against the Moors in Morocco.
258. Ockley, Simon. An account of south-west Barbary; containing what is most remarkable in the territories of the King of Fez and Morocco . . . To which are added, two letters: one from the present King of Morocco to Colonel Kirk; the other to Sir Cloudesly Shovell, with Sir Cloudesly's answer . . . London, Printed for J. Bowyer, and H. Clements, 1713. 152 p. map.
With separate title page: "A letter from Muly Ismael, emperor of Morocco, to Capt. Kirk of Tangier" (Arabic text with English translation): p. 129-152.
259. ----- The conquest of Syria, Persia, and Aegypt, by the Saracens . . . London, R. Knaplock [and others] 1708. 2 v.
The conquest of Alexandria and Cairo in A. D. 640.
260. Pagitt, Ephraim. Christianographie, or, The description of the multitude and sundry sorts of Christians in the VVordl not subject to the Pope . . . London, Printed by T. P. and W. J. for Matthew Costerden, 1635. 210, 76, 115 p.
Includes information on Egyptian and Ethiopian Christians.
261. A particular narrative of a great engagement between the garrison of Tangier, and the Moors . . . on the 27th of October last. In the Savoy, Thomas Newcombe, 1680. 8 p.
262. [Pauw, Cornelius de] Recherches philosophiques sur les Egyptiens et les Chinois. Berlin, G. J. Decker, 1774. 2 v. map.
263. Pellow, Thomas. The history of the long captivity and adventures of Thomas Pellow, in South-Barbary . . . 2d ed. London, Printed for R. Goadby and sold by W. Owen [1740 ?] 388 p.

264. Poseley, M. A letter from Tangier . . . describing the causes, manner and time, of the demolishing of Tangier, November the fifth, in the year 1683. London, Printed for J. Smith, 1683. Broadsheet.
265. Pound, Ezra L., and Noel Stock, tr. Love poems of ancient Egypt. [Norfolk, Conn.] New Directions [1962] 33 p. illus.
"Based on literal renderings of the hieroglyphic texts into Italian by Boris de Rachewiltz."
266. [Pückler-Muskau, Hermann Ludwig Heinrich, Fürst von] Aus Mehemed Ali's Reich . . . Vom Verfasser der Briefe eines Verstorbenen . . . Stuttgart, Hallberger'sche Verlagshandlung, 1844. 3 v.
Contents: Th. 1. Unter-Aegypten. Th. 2. Ober-Aegypten. Th. 3. Nubien und Sudan.
267. ----- Die Rückkehr. Vom Verfasser der Briefe eines Verstorbenen . . . Berlin, Verlag von Alexander Duncker, 1846-48. 3 v. illus., map.
Contents include: Th. 1. Aegypten.
268. Rea, John. A letter to William Bainbridge, esqr., formerly commander of the United States ship George Washington; relative to some transactions, on board said ship, during a voyage to Algiers, Constantinople, &c. Philadelphia, Printed for the author, 1802. 24 p.
269. Reisen nach Peru, Acadien und Egypten . . . Göttingen, Verlegts Abram Vandenhoeks seel. Wittwe, 1751. 428, [20] p. map.
Contents include: Beschreibung seiner in dem Jahre 1730 durch Egypten gethanen Reise, by Diereville.
270. Relação da batallia, que o presidio de Margazam teve com os mouros en o dia primeiro de mayo do anno de 1753. Lisboa, [1753] 8 p.
Description of battle against the Moors in Morocco at the port of Mazagan on the Atlantic coast.
271. Relacion muy verdadera de todo lo que ha passado en la venida, y cerco que puso el Rey de Argel sobre Oran . . . Granada, R. Rabut, 1563.
Description of Oran.
272. Richardson, James. Narrative of a mission to Central Africa performed in the years 1850-51 . . . London, Chapman and Hall, 1853. 2 v. map.
273. Riley, James, 1777-1840. An authentic narrative of the loss of the American brig Commerce, wrecked on the western coast of Africa, in the month of August, 1815. With an account of the sufferings of her surviving officers and crew, who were enslaved by the wandering Arabs on the great African desert, or Zahahrah . . . Preceded by a brief sketch of the author's life; and concluded by a description of the famous city of Tombuctoo, on the River Niger . . . With an Arabic and English vocabulary. Hartford, the Author, 1817. 460 p.

274. ----- Sequel to Riley's narrative; being a sketch of interesting incidents in the life, voyages and travels of Capt. James Riley, from the period of his return to his native land, after his shipwreck . . . until his death. Compiled chiefly from the original journal and manuscripts left at his death in possession of his son, W. Willshire Riley. Columbus [Ohio] , George Brewster; Springfield, A. R. Wright, 1851. 448 p.
275. Roeder, Günther. Short Egyptian grammar . . . Tr. from the German by the Rev. Samuel A. B. Mercer . . . New Haven, Yale University Press [etc.] 1920. 88, 56 p.
Contains extensive annotations by Vachel Lindsay.
276. Roscoe, Thomas. The tourist in Spain and Morocco. Illustrated from drawings by David Roberts . . . London, R. Jennings, and Co. [etc.] 1838. 292 p. illus.
277. Rosetta Stone Inscription. Report of the Committee appointed by the Philomathean Society of the University of Pennsylvania to translate the inscription on the Rosetta Stone. [Philadelphia, 1857] 136 p. illus.
Illuminated title-page and illustrations.
Entirely in facsimile.
278. Rozet, P. Gemälde von Algier. Frankfurt, Siegmund Schmerber, 1837. 52 p.
Bound with other accounts under title Länder-und Völker-Gemälde.
279. [Saint-Elme, Elzelina Tolstoy van Aylde-Jonghe, known as Ida] La Contemporaine en Egypte. Pour faire suite aux Souvenirs d'une femme, sur les principaux personnages de la République, du consulat, de l'empire et de la restauration. Stuttgart, A la Rédaction de la Collection d'oeuvres choisies de la littérature française, 1831. 2 v. in 1.
Travels in Egypt, Algeria, and Malta.
280. [Sainte-Croix, Guillaume Emmanuel Joseph Guilhem de Clermont-Lodève, baron de] De l'état et du sort des colonies, des anciens peuples . . . Philadelphia, 1779. 336 p.
Imprint may be spurious. Probably printed in Paris. Lilly also has copy in Italian, with imprint "Filadelfia, A spese della società Stecchi e Del-Vivo, 1780," which appears to have been printed in Italy and given spurious imprint.
Includes material on Carthage.
281. Salamé, Abraham V. A narrative of the expedition to Algiers in the year 1816, under the command of the right honoral admiral Lord Viscount Exmouth. London, John Murray, 1819. 230 p. illus.
282. Salazar, Pedro de (historian). Hystoria de la guerra y presa de Africa: con la destruycion de la villa de Monazter, y ysta del Gozo, y pérdida de Tripol de Berberia; con otras muy nuevas cosas. Naples, Matria, 1552. 120 l.
A contemporary chronicle of naval and land engagements of the

- Genoese, Venetians and Spanish with the Turks. Focus is on the capture of Mahdia in Tunis by the Spanish in 1550.
283. San Juan del Puerto, Francisco Jesus Maria de. *Mission historial de Marruecos*. Seville, Francisco Garay, 1708. 829 p.
History of Franciscan missions in Morocco, from 1220 to 1641.
284. [Sandys, George] *A relation of a journey begun An: Dom: 1610. Fovre bookes. Containing a description of the Turkish empire, of AEGypt, of the Holy Land, of the remote parts of Italy, and ilands adioyning*. London, Printed for W. Barrett, 1615. 309 p. illus., map.
Lilly also has other editions (1627, 1637).
285. ----- *Sandys Travailes . . .* London, Printed by R. and W. Leybourn, and are to be sold by John Sweeting at the Angel in Popes-head-Alley, 1658. 240 p. illus., map.
Lilly also has 7th ed., London, 1673.
Includes a description of Egypt.
286. [A short account of Algiers, containing a description of the climate of that country, of the manners and customs of the inhabitants, and of their several wars against Spain, France, England, Holland, Venice, and other powers of Europe, from the usurpation of Barbarossa and the invasion of the Emperor Charles V. to the present time; with a concise view of the origin of the rapture between Algiers and the United States . . . Philadelphia, Printed by J. Parker for M. Carey, 1794] 46 p. map.
287. Sieber, Franz Wilhelm. *Reise von Cairo nach Jerusalem und wieder zurück . . . Mit Kupfern*. Prag, Martin Neureutter; Leipzig, Friedrich Fleischer, 1823. 167 p. illus.
288. Silvestre de Sacy, Antoine Isaac, baron. *Lettre au Citoyen Chaptal . . . au sujet de l'inscription égyptienne du monument trouvé a Rosette*. Paris, De l'imprimerie de la république, 1802. 47, 70 p. illus.
289. Sonnini de Manoncourt, Charles Nicolas Sigisbert. *Travels in upper and lower Egypt. Undertaken by order of the old government of France . . .* Tr. from the French by Henry Hunter . . . London, Printed for J. Stackdale, 1799. 3 v. illus.
290. Stanley, Sir Henry Morton. *My early travels and adventures in America and Asia*. New York, C. Scribner's Sons, 1895. 2 v. illus.
Contents include: v. II. The Suez Canal. Up the Nile. Jerusalem. To the Caspian Sea. Through Persia.
The letters in v. II were written for the New York Herald in 1869.
291. Stephens, John L. *Incidents of travel in Egypt, Arabia, Petraea, and the Holy Land*. [London? 1853?] 132 p.
Originally published under pseud.: An American.
292. *Sucesos de Flandes, Alemanis, y Africa, desde diez y seys de setiembre*

- hasta ocho de octubre . . . [Granada, 1635] [12] 1.
Bound in a collection of 24 pieces, with title "Papeles varios antiguos,"
call number F 3444 .C17 Mendel Collection.
Includes brief references to North Africa.
293. [Terrasson, Jean] Sethos, histoire, ou, Vie tirée des monumens anecdotes de l'ancienne Égypte, traduite d'un manuscrit Grec. Nouvelle éd. . . . Paris, Chez Desaint, 1767. 2 v.
294. Tharaud, Jérôme. La fete arabe. Paris, Émil-Paul, 1912.
At head of title: Jérôme et Jean Tharaud.
Lilly also has proof copy extensively revised by the author.
Description of Algeria.
295. ----- Rabat; ou, Les heures marocaines. Paris, Émile-Paul Frères, 1918. 267 p.
At head of title; Jérôme et Jean Tharaud.
296. Toffino de San Miguel, Vicente. Derrotero de las costas de España en el Mediterraneo, y su correspondiente de Africa para inteligencia y uso de las cartas esféricas . . . Madrid, Impr. de la viuda de Ibarra, hijos y compañía, 1787. 227 p.
Pilot guide mainly for the Mediterrean area.
297. [Tyler, Royall] The Algerine captive; or, The life and adventures of Doctor Updike Underhill: six years a prisoner among the Algerines . . . Walpole, N. H., D. Carlisle, June, 1797. 2 v.
Lilly also has 1816 edition.
298. Valeriano Bolzani, Giovanni Pierio. Hieroglyphica sive de sacris Aegyptiorvm . . . Basileae, Per T. Guarinum, 1567. 2 v. in 1. illus.
Second enlarged edition.
299. Valle, Piero della. Reise-Beschreibung in unterschiedliche Theile der Welt . . . Genff, Johann-Herman Widerholds, 1674. v. in 1. illus.
Includes correspondence from Cairo, describing pyramids and mummies, and the cities of Alexandria and Cairo.
300. Villegagnon, Nicolas Durand de. Caroli V. Imperatoris expeditio in Africam ad Argieram. Nuremberg, Johan Petreius, 1542. [19] p.
Emperor Charles V's unsuccessful attack on Algiers, 1541, by an eyewitness.
301. Wallace, Susan Arnold (Elston). The repose in Egypt, a medley, [and Along the Bosphorus] New York, John B. Alden, 1888. 391 p. illus.
302. ----- The storied sea. Boston, James R. Osgood and Company, 1883. 233 p.
Includes many references to North Africa.
Lilly also has 1890 edition.

303. Walton, Brian, Bp. of Chester. Briani Walton S. T. D. Dissertatio in qua, de linguis orientalibus, Hebraica, Chaldaica, Samaritana, Syriaca, Arabica, Persica, Aethiopica, Armena, Copta, et de textuum . . . Daventriae, Typis J. Colombii, 1658. 175, 130 p.
304. Waugh, Evelyn. Labels, a Mediterranean journal. London, Cuckworth, 1930. 206 p. illus., map.
Lilly also has 1932 edition.
Travels include Egypt and Algiers.
305. Young, Thomas. An account of some recent discoveries in hieroglyphical literature and Egyptian antiquities. Including the author's original alphabet, as extended by Mr. Champollion, with a translation of five unpublished Greek and Egyptian manuscripts. London, J. Murray, 1823. 160 p. illus.
306. Ziegler, Jacob. Terrae Sanctae, qvam Palaestinam nominant, Syriae, Arabiae, Aegypti & Schondiae doctissima descriptio, unà cum singulis tabulis earundem regionum topographicis . . . Argentorati, apud Vuendelinum Rihelium, 1536. cxlii numb. 1., 32 l. maps.

WESTERN AFRICA

307. Adams, Robert. The narrative of Robert Adams, a sailor, who was wrecked on the western coast of Africa, in the year 1810, was detained three years in slavery by the Arabs of the great desert, and resided several months in the city of Tombuctoo.
London, J. Murray, 1816. 231 p. map.
308. Adanson, Michel. A voyage to Senegal, the Isle of Goree, and the River Gambia. Translated from the French . . . London, Printed for J. Nourse, 1759. 337 p. map.
309. The Africa trade in no danger of being lost, otherwise than by the design of the company. N.p. [1711] 2 p.
I. e., the Company of royal adventurers in England trading to Africa.
310. Alexander, Sir James Edward. Excursions in western Africa, and narrative of a campaign in Kaffir-land . . . 2d ed. London, Henry Colburn, 1840. 2 v. illus., maps.
311. ----- Narrative of a voyage of observation among the colonies of western Africa, in the flag-ship *Thalia*, and of a campaign in Kaffir-land . . . in 1835. London, Henry Colburn, 1837. 2 v.
312. Almada, Andre Alvares d'. Relaçãõ e descripçãõ de Guiné, na qual se trata das varias nacoens de negroes, que a povoaõ, dos seus costumes, leys rites . . . Lisboa Occidental, Miguel Rodrigues, 1733. 62 p.
313. Atkins, John. A voyage to Guinea, Brasil, and the West-Indies in his Majesty's ships, the *Swallow* and *Weymouth*. London, C. Ward and R. Chandler, 1735. 265 p.
Lilly also has 1737 edition.
314. Barbot, Jean. A description of the coasts of north and south-Guinea; and of Ethiopia inferior, vulgarly Angola . . . [London, 1732] 708 p. illus., maps.
This is v. 5 in A collection of voyages and travels . . . by Awnsham and John Churchill. London, 1732. 6 v.
Includes an account of a voyage to the Congo, by James Barbot, nephew of the author.
315. Barth, Heinrich. Travels and discoveries in North and Central Africa: being a journal of an expedition undertaken under the auspices of H. B. M.'s government in the years 1849-1855. London, Longman, Brown, Green, Longmans & Roberts, 1857-58. 5 v. illus., maps.
316. Beaton, Alfred Charles. The Ashantees . . . with a description of the neighbouring territories . . . London, J. Blackwood and Co., [1873] 140 p. illus., map.
Pages 122-140 contain a reprint of a dispatch from special correspondent G. A. Henty to the Standard.

317. Beaver, Philip. African memoranda: relative to an attempt to establish a British settlement on the island of Bulama, on the western coast of Africa, in the year 1792. With a brief notice of the neighbouring tribes, soil, productions, &c. . . . And some observations on the facility of colonizing that part of Africa, with a view to cultivation; and the introduction of letters and religion to its inhabitants: but more particularly as the means of gradually abolishing African slavery. London, C. and R. Baldwin, 1805. 500 p. illus., map.
318. [Benezet, Anthony] A short account of that part of Africa, inhabited by the Negroes. With respect to the fertility of the country; the good disposition of many of the natives, and the manner by which the slave trade is carried on. Extracted from divers authors, in order to show the iniquity of that trade, and the falsity of the arguments usually advanced in its vindication . . . 2d ed. . . . Philadelphia, Printed by W. Dunlap, 1762. 80 p.
319. Benzoni, Girolamo. *Novae Novi orbis historiae, id est, rerum ab Hispanis in India Occidentali hactenus gestarum, & acerbo illorum in eas gentes dominatu, libri tres, Urbani Calvetonis opera industriâque ex italicis Hieronymi Benzoni Mediolanensis, qui eas terras XIII. annorum peregrinatione obiit* . . . [Genevae] apud Evstathivm Vignon, 1578. 480 p.

Description of the Canary Islands.

Bergeron, Pierre. *Traité de la Navigation.*

See no. 320.

320. Béthencourt, Jean de, baron de Saint-Martin-le Gaillard. *Histoire de la première découverte et conquête des Canaries. Faite dès l'an 1402, par Messire Jean de Bethencourt . . . Escrite du temps mesme par F. Pierre Bontier . . . & Jean le Verrier . . . Et mise en lumiere par M. Galien de Bethencourt . . . Plvs vn Traicté de la navigation et des voyages de descouerte & conquête modernes, & principalement des François.* Paris, Chez I. de Hevqueville, 1630. 208, 303 p.

"Traicté . . ." [par Pierre Bergeron] 1629, includes accounts of voyages, made by the French and other nationalities, to the Canary Islands and other parts of Africa.

This edition, prepared in 1625 by Galien de Bethencourt, who inherited the manuscript, was published under the editorship of Pierre de Bergeron.

321. Bosman, Willem. *Nauweurige beschryving van de Guinese Goud-, Tand- en Slave-kust* . . . Met fijne kopere plaaten ver cierd. Utrecht, A. Schouten, 1704. 207, 280 p. illus.
322. ----- A new and accurate description of the coast of Guinea, divided into the Gold, the Slave, and the Ivory coasts . . . Written originally in Dutch . . . 2d ed. London, J. Knapton, 1721. 456 p.

323. Bowdich, Thomas E. *The British and French to Teembo, with remarks on civilization in Africa.* Paris, J. Smith, 1821. 57 p.
- Bowles, Paul F. Yallah.
See no. 195.
324. Brackenbury, Sir Henry, and George L. Huyshe. *Fanti and Ashanti, three papers read on board the S. S. Ambriz on the voyage to the Gold Coast.* Edinburgh, William Blackwood and Sons, 1873. 131 p. map.
325. [Bridge, Horatio] *Journal of an African cruiser; comprising sketches of the Canaries, the Cape de Verds, Liberia, Madeira, Sierra Leone, and other places of interest on the west coast of Africa.* Edited by Nathaniel Hawthorne. New York & London, Wiley and Putnam, 1845. 179 p.
326. Broekema, C. *Maps of the Canary Islands published before 1850, a checklist.* London, Map Collectors' Circle, 1971. 24, [13] p. maps. (Map collectors' series, no. 74)
327. Buch, Leopold, i. e. Christian Leopold, freiherr von. *Physicalische beschreibung der Canarischen inseln.* Berlin, Gedruckt in der druckerei der K. Akademie der Wissenschaften, 1825. 407 p. illus.
328. [Burton, Sir Richard Francis] *Wanderings in West Africa from Liverpool to Fernando Po.* London, Tinsley Brothers, 1863. 2 v. illus., map.
329. Cary, Joyce. *Britain and West Africa.* London, Longmans, Green [1946] 71 p. illus., maps.
330. Clapperton, Hugh. *Journal of a second expedition into the interior of Africa, from the Bight of Benin to Soccatoo; to which is added the journal of Richard Lander from Kano to the sea-coast.* Philadelphia, Carey, Lea and Carey, 1829. 422 p. maps.
331. Claridge, William Walton. *A history of the Gold Coast and Ashanti, from the earliest times to the commencement of the twentieth century.* London, John Murray, 1915. 2 v. maps.
332. Clarke, Robert. *Sierra Leone, a description of the manners and customs of the liberated Africans; with observations upon the natural history of the colony, and a notice of the native tribes, &c. &c.* London, James Ridgway [n. d.] 178 p.
333. [Colton, Joseph Hutchins] *Ship and shore: or, Leaves from the journal of a cruise to the Levant, by an officer of the United States' Navy.* New York, Leavitt, Lord & Co., 1835. 312 p.
Includes several chapters on Madeira.
334. Cordeiro, Antonio. *Historia insulana das ilhas a Portugal sugeytas no oceano occidental . . . Lisboa occidental, Na officina de A. P. Galram,* 1717. 528 p.

Includes references to the Azores, and the Canary and Madeira Islands.

335. Cox, Melville B. Remains of Melville B. Cox, late missionary to Liberia. Boston, Light and Horton, 1835. 240 p.
336. Dalzel, Archibald. The history of Dahomy, an inland kingdom of Africa. London, Author, 1793. 230 p. map.
337. Denham, Dixon, Hugh Clapperton, and Walter Oudney. Narrative of travels and discoveries in northern and central Africa, in the years 1822, 1823, and 1824 . . . Extending across the great desert to the tenth degree of northern latitude, and from Kouka in Bornou, to Sackatoo, the capital of the Felatah empire . . . London, John Murray, 1826. 336, 270 p. illus., maps.
The appendix at end contains: Translations from the Arabic, of various letters and documents, brought from Bornou and Soudan; Bornou, Bengharmi, Mandara, and Timbuctoo vocabularies; and scientific notes.
338. Drake, Daniel. Dr. Daniel Drake's letters on slavery to Dr. John C. Warren, of Boston, Reprinted from the National Intelligencer, Washington, April 3, 5, and 7, 1851; with an introduction by Emmet Field Horine . . . New York, Schuman's, 1940. 69 p. illus.
Includes information on the colonization of Liberia by American Negroes.
339. Duncan, John. Travels in western Africa, in 1845 & 1846, comprising a journey from Whydah, through the kingdom of Dahomey, to Adfoodia in the interior. London, R. Bentley, 1847. 2 v. illus., map.
340. Dupuis, Joseph. Journal of a residence in Ashantee . . . London, Henry Colburn, 1824. 264 p. illus., map.
341. Duquesne, Abraham. A new voyage to the East-Indies in the years 1690 and 1691 . . . To which is added, a new description of the Canary Islands, Cape Verd, Senegal and Gambia, &c. . . . London, Printed for D. Dring, 1696. 187, 128 p. illus., maps.
Original French edition published in Brussels, 1692, under title: Journal du voyage de Duquesne aux Indes Orientales.
Includes The voyages of the Sicur Lemaire to the Canary Islands and an anonymous work: Relations of the islands and adjacent places of the rivers of Bresalina, Gambia, Zamencee, St. Domingo, Geve, &c.
342. Entick, John. The present state of the British empire. Containing a description of the kingdoms, principalities, islands, colonies, conquests, and of the military and commerical establishments, under the British crown, in Europe, Asia, Africa and America. By the late Rev. John Entick, M. A., and other gentlemen. Illustrated with maps . . . by T. Kitchen, &c. . . . London, B. Law [etc.] 1774. 4 v. maps.
A defense of mercantilism, with a brief discussion of the British role in West Africa.

343. Federmann, Nikolaus. *Indianische historia*. [Gedruckt zu Hagenaw bij Sigmund Bund, 1557] [126] p.
Includes references to the Canary Islands.
344. Figaniere e Morão, Joaquim César de. *Descripção de Serra-Leoa e seus contornos*. A qual se ajuntão os trabalhos da Commissão Mixta Portugueza e Ingleza . . . Lisboa, J. B. Mornado, 1823. 94 p.
345. Figueiredo, Manuel de. *Hydrographia . . . Com os roteiros de Portugal pera o Brasil, Rio da Prata, Guinè, Sam Thomé, Angolla, & Indias de Portugal, & Castella*. Lisboa, Impresso por V. Alvarez, 1614. 44, 68 l. illus., map.
Contains also his *Roteiro*. 1609.
346. Forma van Messieue. *Anderde discovrs by Forma van Messieue: daer in kortelijck ende grondich verhoondt wort / de nootwendicheyt des oost ende West-Indische Paviga tie / ooch met goede fundamentale redenen bewesen / dat doorgeen ander middle / eenen vasten versekerden vreda eniste vermachten of te verhopen*. [Amsterdam?] 1622. [21] p.
Attributed by some authorities to Willem Usselinx.
Scattered references to Guinea.
347. Francisci, Erasmus. *Erasmi Francisci Ost-und west-indischer wie auch sinesischer lust- und stats-garten . . . Nürnberg / In verlegung J. A. Endters / und Wolfgang dess jüngern sel. erben*, 1668. 1762 p. illus.
The Canary Islands and Mauritius are mentioned.
348. ----- *Guineischer und americanischer blumenpusch . . . Nürnberg, In verlegung Paul Fürstens . . . wittib und erben, gedruckt daselbst bey Christoph Gerhard*, 1669. 399, 109 p. illus.
Appended: *Guineische und westindianische reissbeschreibung . . . von Michael Hemmersam . . . Nürnberg, Paul Fürstens . . . wittib und erben [1669]*
- Frejus, Roland de. *The relation of a voyage made into Mauritania . . .*
See no. 221.
349. Frézier, Amédée François. *Relation du voyage de la mer du Sud aux cotes du Chily et du Perou, fait pendant les années 1712, 1713, & 1714 . . . Paris, J.-G. Nyon, 1716*. 289 p. illus.
Includes information on the Cape Verde Islands, and on the trade between the West African coast and South America.
Lilly also has translations into German (1718, 1745, 1749) and Dutch (1718).
350. ----- *A voyage to the South-Sea, and along the coasts of Chili and Peru . . . With a postscript by Dr. Edmund Halley . . . London, Printed for J. Bowyer, 1717*. 335 p. illus., maps.
English translation of the preceding item.
351. Froger, François. *Relation d'un voyage fait en 1695. 1696. & 1697. aux*

cotes d'Afrique, détroit de Magellan, Bresil, Cayenne et isles Antilles . . . Amsterdam, Chez les héritiers d'Antoine Schelte, 1699. 227 p. illus., map.

Lilly also has other editions: Paris, 1700; Amsterdam, 1702.

Description of Goree, the Gambia and the Cape Verde Islands, and an account of the seige of James Island in the Gambia.

352. [Gaby, Jean Baptiste] Relation de la Nigritie. Contenant une exacte description de ses royaumes & de leurs gouvernemens, la religion, les moeurs, coustumes & raretez de ce pais. Avec la de'couverte de la riviere du Senega, dont on a fait une carte particuliere. Paris, Chez E. Couterot, 1689. 90 p.
353. Glas, George, tr. The history of the discovery and conquest of the Canary Islands: tr. from a Spanish manuscript . . . With an enquiry into the origin of the ancient inhabitants. To which is added, A description of the Canary Islands, including the modern history of the inhabitants, and an account of their manners, customs, trade, &c. London, Printed for R. and J. Dodsley [etc.] 1764. 368 p. illus., maps.
354. Great Britain--Treaties, etc. Convention between the United Kingdom and France for the delimitation of their respective possessions to the west of the Niger, and . . . to the east of that river . . . London, H. M. Stationery Office, 1899. 20 p. maps. (Treaty series, no. 15)
Text in English and French.
Treaty signed 1898, 1899, ratified June 13, 1899.
355. Gurley, Ralph R. Life of Jehudi Ashmun, late colonial agent in Liberia. With an appendix, containing extracts from his journal and other writings; with a brief sketch of the life of the Rev. Lott Cary. Washington, Printed by J. C. Dunn, 1835. 396, 160 p. illus.
356. Hawkins, Joseph. A history of a voyage to the coast of Africa, and travels into the interior of that country; containing particular descriptions of the climate and inhabitants, and interesting particulars concerning the slave trade. Philadelphia, Printed for the author, 1797. 179 p.
Lilly also has the second edition, Troy, 1797.
Includes extensive descriptions of the Ibo.
357. Hawkins, Sir Richard. The observations of Sir Richard Havvkins knight, in his voiage into the South Sea. Anno Domini 1593 . . . London, Printed by I. D. for I. Iaggard, 1622. 169 p.
Includes information on the Cape Verde Islands, the Canary Islands and the coast of Guinea.
358. Hemmersam, Michael. West-Indianisk reese-beskriffning från år 1639. till 1645. ifrån Amsterdam till St: Joris de Mina, itt Castell i Africa . . . Och nu in på vårt swånska språk förwänd och tryckt på Wijsingz-borg aff hans hög grefl: nådes hr: rijkzdrotzetens booktryckiare thersammastades, Johañ Kandel. 1674. 94 p.

359. Hortop, Job. The rare travailes of Job Hortop; being a facsimile reprint of the first edition with an introductory note by G. R. C. Conway. Mexico, 1928. xi p., facsim: [23] p.
Facsimile t. -p.: The rare trauailes of Iob Hortop, an Englishman, who was not heard of in three and twentie yeers space. Wherein is declared the dangers he escaped in his voyage to Gynnies . . . Printed for VViliam VVright, 1591.
Hortop accompanied the expedition of Sir John Hawkins, 1567-1568. This account includes a short description of slave-trading on the West African coast, as well as an account of Mexico and other parts of Latin America.
360. Hutton, William, consul for Ashantee. A voyage to Africa: including a narrative of an embassy to one of the interior kingdoms, in the year 1820 . . . London, Longman, Hurst, Rees, Orme, and Brown, 1821. 488 p. illus., maps.
361. Indiana Colonization Society. Twelfth annual report with the proceedings at its annual meeting. Indianapolis, Ind., John D. Defrees, 1847. 32 p. Regarding the colonization of Liberia.
362. Innes, William. Liberia, or, The early history and signal preservation of the American colony of free Negroes on the coast of Africa. Compiled from American documents . . . Edinburgh, Waugh and Innes, 1831. 86 p.
363. Isert, Paul Erdmann. Voyages en Guinée et dans les Iles Caraibes en Amérique . . . Traduits de l'Allemand . . . Paris, Maradan, 1793. 343, 48 p. illus.
364. Jerrer, Georg Ludwig. Die Gefahren des Meeres oder Abentheuer unglücklicher Seefahrer. Leipzig, Cnobloch [n.d.] 466 p. illus.
An account of various travelers' misfortunes, which includes the marooning of Robert Adams' ship on a sandbank about 100 miles north of the Senegal River in 1810, and travels inland to Timbuctoo and across the desert to North Africa.
365. Kumm, Hermann Karl Wilhelm. From Hausaland to Egypt, through the Sudan. London, Constable and Co., Ltd., 1910. 324 p. illus., maps.
366. Labat, Jean Baptiste. Nouvelle relation de l'Afrique occidentale: contenant une description exacte du Senegal & des pais situes entre le Cap-Blanc & la Riviere de Serrelionne, jusqu'a plus de 300 lieues en avant dans les terres, l'histoire naturelle de ces pais, les differentes nations qui y sont repandues, leurs religions & leurs moeurs . . . A Paris, Chez Guillaume Cavelier, 1728. 5 v. illus., maps.
367. ----- Voyage du chevalier des Marchais en Guinée, isles voisines, et a Cayenne, fait en 1725, 1726, & 1727. Contenant une description très exacte & très étendue de ces pais, & du commerce qui s'y fait . . . Amsterdam, Aux depens de la Compagnie, 1731. 4 v. maps.

368. Lade, Robert. Voyages du Capitaine Robert Lade en différentes parties de l'Afrique, de l'Asie et de l'Amérique . . . Paris, Didot, 1744. 2 v. maps.
Translated by Prévost d'Exiles.
Includes description of a voyage to West Africa in 1722.
Possibly fictitious.
369. Laing, Alexander Gordon. Travels in the Timmanee, Kooranko, and Soolima countries, in western Africa. London, J. Murray, 1825. 465 p. illus., map.
370. Lander, Richard Lemon, and John Lander. Journal of an expedition to explore the course and termination of the Niger; with a narrative of a voyage down that river to its termination. London, John Murray, 1832. 3 v. illus., map.
Lilly also has second edition, London, 1838.
371. Lange, Jacob de. Demonomanie; of, Der mooren wonderheden, zijnde een verhael, of voiage, nae het Moorse koninckrijk van Guinea, alsmede van haar fitities, of de magie, 't welk is toverij . . . Amsterdam, B. Schouwers, 1658. 288 p.
372. L'Honoré Naber, Samuel P., and J. J. Moret. Op expeditie met de Franschen. Reisherinneringen aan de Fransch-Liberiaansche grensregelings-expeditie in de jaren 1908 en 1909 . . . Den Haag, Mouton & Co., 1910. 224 p. illus., map.
373. Lindsay, John. A voyage to the coast of Africa, in 1758. Containing a succinct account of the expedition to, and the taking of the island of Goree, by a squadron commanded by the Honourable Augustus Keppel. London, Printed for S. Patterson, 1759.
110 p. illus., maps.
374. Loyer, Godefroy. Relation du voyage du royaume d'Issyny, Cote d'Or, pais de Guinée en Afrique . . . Paris, Arnoul Seneuze & Jean-Raoul Morel, 1714. 298 p. illus.
- Lyon, George F. A narrative of travels in northern Africa . . .
See no. 242.
375. McLeod, John. A voyage to Africa, with some account of the manners and customs of the Dahomian people. London, John Murray, 1820. 162 p. illus.
376. [Marees, Pieter de] Wahrhaftige historische Beschreibung dess gewaltigen goltreichen Königreichs Guinea, sonst das Goltgestatt von Mina genannt / so in Africa gelegen . . . Frankfurt a. M., Durch Johann Theodor unnd Johann Israel von Bry, Gedruckt . . . bey Wolfgang Richtern, 1603. 228 p. illus.
Translated and abridged from the Dutch by Gotthard Arthus. According to Tiele, this voyage is De Bry, Petits Voyages, VI.

377. Mascarenhas, José Freire de Monterroyo. Relacam da embayxadam que o poderoso rey de Angome, Kiay Chiri Broncom, senhor dos dilatadissimos sertoes de Guine mandou ao . . . Luiz Peregrino de Ataide, conde de Atougia . . . e . . . Vice-Rey do Estado do Brasil: pedindo a amizade, e alianca do . . . Rey de Portugal . . . Lisboa, Francisco da Silva, 1751. 11 p.
- An account of an embassy from the ruler of Angome in Guinea to the court of the Portuguese viceroy in Brazil.
378. Matthews, John, R. N. A voyage to the River Sierra-Leone, on the coast of Africa; containing an account of the trade and productions of the country, and of the civil and religious customs and manners of the people . . . With an additional letter on the subject of the African slave trade. Also a chart of part of the coast of Africa; from Cape St. Ann, to the river Rionoonas; with a view of the island Bananas. London, Printed for B. White and Son and J. Sewell, 1788. 183 p. map.
379. Monrad, Hans Christian. Bidrag til en skildring af Guinea-kysten og dens indbyggere, og til en beskrivelse over de danske colonier paa denne kyst, samlede under mit ophold i Afrika i aarene 1805 til 1809 . . . Kiøbenhavn, Andreas Seidelin, 1822. 382 p.
380. Moore, Francis. Travels into the inland parts of Africa: containing a description of the several nations for the space of six hundred miles up the river Gambia . . . with a particular account of Job Ben Solomon . . . To which is added, Capt. Stibbs's voyage up to Gambia in the year 1723, to make discoveries; with an accurate map of that river taken on the spot . . . Also extracts from the Nubian's geography, Leo the African, and other authors antient and modern, concerning the Niger, Nile, or Gambia . . . London, Printed by E. Cave for the author, 1738. 305, 86, 23 p. illus., map.
381. [Naeranus, Johannes] Het tweede deel der Hollandse oprechtigheid tegen der Engelse redenloose onrechtveerdigheid. Bewezen en verhandeld in een t'Zamenspraak tusschen een Amsterdammer, en Hagenaar, en een Zeeuw, waar in ook vertoond is der Engelscher trouweloosheid, moorderijen en schrikkelyke tijrannien in Guinea. Amsterdam, J. van Dalen, 1665. 32 p.
- Includes information on Guinea.
382. Nederlandsche West-Indische Compagnie. Wederlegging van de argumenten . . . geallegeert door den heere Diogo de Mendoça Corte-Real, Envoyé Extraordinaris van zyn Majesteit de Koning van Portugaal . . . by zyne memorie . . . aan . . . de . . . Staaten Generaal der Vereenigde Nederlanden, overgegeven . . . 1727, teneinde daar mede te refuteren het vertoogh, door de Generaale West-Indische Compagnie . . . gepresenteert in . . . 1725, houdende redenen, waaromme de Portugeesen niet bevoeght zyn, te vaaren op de bovenkust van Guinea, noch op de benedenkust van Guinea . . . [Den Haag, 1727] 36 p.
383. Nouveaux voyages aux cotes de Guinee et en Amerique, par M. N***.

Amsterdam, Chez De Cene, 1739. 416 p. illus.

Relates the voyage, made in 1702, to West Africa, and includes descriptions of Goree, Cape Verde Islands, the coast of Liberia and the Gulf of Guinea.

384. Núñez de la Peña, Juan. Conquista, y antigvedades de las islas de la Gran Canaria, y sv describeion. Con mvchas advertencias de sus priuilegios, conquistadores, pobladores, y otras particularidades en la muy poderosa isla de Thenerife . . . Madrid, Imprenta real, a costa de F. Anisson, 1676. 560 p.
385. O'Connor, M. Considerations on the trade to Africa. Together with a proposal for securing the benefits thereof to this nation . . . 2d ed. London, J. Barnes, 1749. 53 p.
Concerns the Royal African Company of England.
386. Ottsen, Hendrick. Iovrnael oft daghelijex-register van de voyagie na Rio de Plata . . . Amsterdam, M. Colijn, 1617. 54 p. illus.
Brief references to Guinea.
387. ----- Warhafftige Beschreibung der unglückhafften Schifffarht . . . Frankfurt a. M., Durch Dietrich de Bry seligen hinderlassene Wittibe und zween Söhne, Gedruckt . . . bey Wolff Richtern, 1604. 62 p. illus.
Translated from the Dutch by Gotthard Arthus.
The vessel touched at Guinea, Buenos Aires, and Bahia.
388. Park, Mungo. The journal of a mission to the interior of Africa, in the year 1805 . . . London, Printed for John Murray by W. Bulmer and Co., 1815. 219 p. illus., map.
Edited, with life of Park and later section of anecdotes, by John Whishaw. Text includes journal of Isaaco, Park's guide.
Lilly also has second edition, revised and corrected, London, 1815, and French translation, Paris, 1820.
389. ----- Travels in the interior districts of Africa: performed under the direction and patronage of the African Association, in the years 1795, 1796, and 1797 . . . With an appendix, containing geographical illustrations of Africa. By Major Rennell . . . London, Printed by W. Bulmer and Co. for the author, and sold by G. and W. Nicol, 1799. 372 p. illus., maps, music.
Edited by Bryan Edwards; text includes a poem by the Duchess of Devonshire, set to music.
Lilly also has second edition, London, 1799.
390. Péron, François. Voyage de découvertes aux terres Australes . . . pendant les années 1800, 1801, 1802, 1803 et 1804 . . . Paris, De l'Imprimerie impériale, 1807-16. 2 v. and atlas, 2 v. in 1. illus.
Contains descriptions of the Canary Islands and Mauritius.
391. Read, Sir Charles H., and Ormonde Maddock Dalton. Antiquities from the city of Benin and from other parts of West Africa in the British

Museum. London, The British Museum, 1899. 61 p. illus.

Richardson, James. Narrative of a mission to central Africa . . .
See no. 272.

392. Royal African Company of England. [Eleven printed documents relating to the Royal African Company and its attempt to regain its monopoly in trading in gold and slaves in Africa.] [N.p., ca. 1706-25?] 11 pieces.
393. Savigny, Jean Baptiste Henri, and Alexander Corréard. Narrative of a voyage to Senegal in 1816; undertaken by order of the French government, comprising an account of the shipwreck of the Medusa, the sufferings of the crew and the various occurrences on board the raft, in the desert of Zaara, at the camp of Daccard; to which are adjoined observations respecting the agriculture of the western coast of Africa, from Cape Blanco to the mouth of the Gambia, by J. B. Henry Savigny and Alexander Corréard. London, Printed for Henry Colburn, 1818. 360 p. illus.
Translation of Naufrage de la frigate la Méduse.
394. Schotte, Johann Peter. A treatise on the synochus atrabiliosa, a contagious fever, which raged at Senegal in the year 1778 . . . To which is prefixed, a journal of the weather . . . And . . . a short reflexion of the gum trade of Senegal . . . London, Printed for the author, by M. Scott, and sold by J. Murray, 1782. 168, 169 p.
395. Schouten, Willem Corneliszoon. Journael: ofte, Beschrijvinghe van der wonderlijke reyse gedaen door Willem Cornelisz. Schouten van Hoorn, in de jaren 1615, 1616, en 1617. Hoe hy bezuyden de Straet van Magellanes een nieuwe passagie ofte strate, tot in de goote Zuyd-Zee, ontdeekt, endevoort geheelen aerdt-kloot omgezeylt heeft . . . Tot Hoorn, Gedruckt by Isaac Willemsz, 1648. 56 p. illus., maps.
First edition was published in Amsterdam in 1618.
Lilly also has French translation, Paris, 1618; Latin translation, Amsterdam, 1619; Latin translation, probably by Nicolaas van Wassenaer, Novi freti, a parte meridionali freti Magellanici . . . Amsterdam, 1619; and Reprint of the Spanish version of 1619, Santiago de Chile, 1897.
Includes descriptions of the Canary Islands and Sierra Leone.
396. Sierra Leone Company. Substance of the report delivered by the court of directors of the Sierra Leone Company, to the general court of proprietors, on Thursday the 29th March, 1804. London, Printed by W. Phillips, 1804. 60 p.
397. ----- Substance of the report of the court of directors of the Sierra Leone Company, delivered to the general court of proprietors, on Thursday the 26th February, 1795. London, Printed by James Phillips, 1795. 23 p.
398. Simpson, William, civilian. A private journal kept during the Niger

expedition, from the commencement in May, 1841, until the recall of the expedition in June, 1842. London, J. F. Shaw [and] Hamilton, Adams & Co.; Edinburgh, J. Johnstone [etc., etc.] 1843. 139 p.

399. Sitwell, Sacheverell. Mauretania, warrior, man, and woman. London, Duckworth [1940] 328 p. maps on end-papers.
400. Skertchly, J. Alfred. Dahomey as it is; being a narrative of eight month's residence in that country, with a full account of the . . . customs . . . of the Ffous; also an appendix in Ashantee, and a glossary of Dahoman words and titles. London, Chapman and Hall, 1874. 524 p. illus., map.
401. Snelgrave, William. An account of some parts of Guinea, and the slave-trade, containing I. The history of the late conquest of the kingdom of Whidaw by the king of Dahomè. The author's journey to the conqueror's camp . . . II. The manner how negroes become slaves . . . III. A relation of the author's being taken by pirates, and the many dangers he underwent. London, Printed for J., J. and P. Knapton, 1734. 288 p. map.
402. ----- Nouvelle relation de quelques endroits de Guinee, et du commerce d'esclaves qu'on y fait . . . Traduite . . . par Mr. A. Fr. D. de Coulange. Amsterdam, Aus dépens de la Compagnie, 1735. 348 p.
403. Some remarkable particulars concerning the rapid civilization of the Negroes, in the colony of Sierra Leone, West Africa: wherein the power of the gospel is strikingly displayed. Compiled, by permission, from the registers and reports of the Church Missionary Society. Retford, J. Taylor, 1821. 45 p.
404. Spilsbury, Francis B. Account of a voyage to the western coast of Africa . . . in the year 1805 . . . London, Printed for Richard Phillips by WY J. G. Bernard, 1807. 43 p. illus.
405. Stanley, Sir Henry Morton. Coomassie and Magdala; the story of two British campaigns in Africa. New ed. London, S. Low, Marston & Co., Ltd., 1891. 402 p. illus., maps.
406. Struys, Jan Janszoon. The perillous and most unhappy voyages of John Struys . . . in Europe, Africa and Asia . . . Rendered out of Netherdutch by John Morrison. London, Printed for S. Smith, 1683. 378 p. illus.
Includes descriptions of Sierra Leone and Madagascar.
407. Texier, A. Adrien de. Les colons de toutes couleurs: histoire d'un établissement nouveau à la côte de Guinée. Berlin, 1798. 3 t.
A novel.
408. Thomas, Charles W. Adventures and observations on the west coast of Africa, and its islands. Historical and descriptive sketches of Madeira, Canary, and Cape Verde islands . . . London, Binns & Goodwin [1864] 250 p.

409. U. S. Congress. House. Committee on Naval Affairs. Report of the Naval committee to the House of Representatives, August, 1850, in favor of the establishment of a line of mail steamships to the western coast of Africa . . . designed to promote the emigration of free persons of color from the United States to Liberia; also to increase the steam navy, and to extend the commerce of the United States. With an appendix added by the American Colonization Society. Washington, Printed by Gideon and Co., 1850. 79 p.
410. Voyages aux cotes de Guinée & en Amérique. Par Mr. N***. Amsterdam, E. Roger, 1719. 416 p. illus.
411. Waddell, Hope M. Twenty-nine years in the West Indies and central Africa; a review of missionary work and adventure. 1829-1858. London and New York [etc.] T. Nelson and Sons, 1863. 681 p. illus., maps.
Waddell was a missionary in Calabar, Nigeria.
412. Webb, Philip Barker, and Sabin Berthelot. Histoire naturelle des Iles Canaries, par MM. P. Barker-Webb et Sabin Berthelot . . . Paris, Béthune, 1836-50. 8 v. and atlas. illus., maps.
Contents: t. 1, pt. 1. L'ethnographie et les annales de la Conquête. 1842. pt. 2. Les miscellanées canariennes. 1839. t. 2, pt. 1. Géographie descriptive, la statistique et la géologie. 1829. pt. 2, sec. 1-ultima, Phytographie canariensis: 1836-50; [t. 6-7] Atlas de Phytographie; [t. 8] Atlas (Zoologie, ethnographie, miscellanée); Atlas.
413. Zurlo, Placido, Cardinal. Di Marco Polo e degli altri viaggiatori veneziani più illustri dissertazioni . . . Venezia, Presso G. G. Fuchs co' tipi Piccottiani 1818. 2 v. maps.
Contents include: v. 2. Dei viaggi di Alvise da Cá da Mosto.

CENTRAL AFRICA

414. Asher, Georg Michael. A bibliographical and historical essay on the Dutch books and pamphlets relating to New Netherland and to the Dutch West-India Company and to its possessions in Brazil, Angola, etc. . . . Amsterdam, F. Muller, 1854-67. 2 pts. in 1 v. illus., map.
415. Azeredo, Jose Pinto de. Ensaios sobre algumas enfermidades d'Angola. Lisboa, Regia Officna Typografica, 1799. 149 p.
- Barbot, Jean. A description of the coasts of north and south-Guinea . . . See no. 314.
416. Brusciotto, Giacinto. Regvlæ qvaedam pro difficillimi congenium idiomatis facilliori captu ad grammaticæ normam redactæ. Romæ, Typis S. Congr. de Prop. Fide., 1659. 98 p.
A Kikongo grammar written by a Capuchin monk in Kongo.
417. Cavazzi, Giovanni Antonio. Istorica descrizione de' tre' regni Congo, Matamba et Angola sitvati nell' Etiopia inferiore occidentale e delle missioni apostoliche esercitateui de religiosi Capuccini . . . Bologna, Per G. Montí, 1687. 933 p. illus., map.
418. Correia, Alberto Carlos Germano da Silva. [Coleção de folhetos sobre medicina tropical] Loanda, Bastorá, Nova Goa, Porto, 1923-1952. 10 pamphlets in 1 v.
Includes: O problema da febre amarela em Angola e os seus climas marítimos. Loanda, 1923; Os Lusodescendentes de Angola, antropometria e etnografia. [Nova Goa, 1930] .
419. Couto, Antonio do. Gentilis Angollæ fidei mysteriis, lusitano olim idiomate . . . nunc autem latino per fr. Antonivm Mariam Prandomontanum . . . Romæ, typis S. Congreg. de propaganda fide, 1661. 115 p.
In Latin, Kimbundu and Portuguese.
Adapted from the work of Francisco Pacconio.
420. Du Chaillu, Paul B. Explorations and adventures in equatorial Africa; with accounts of themanners and customs of the people, and of the chace of the gorilla, crocodile, leopard, elephant, hippotamus, and other animals. London, J. Murray, 1861. 479 p. illus., map.
- Figueiredo, Manuel de. Hydrographia . . . See no. 345.
421. Gide, André. Le retour du Tchad, suite du Voyage au Congo, carnets de route. Paris, Editions de la Nouvelle Revue Française, 1928. 252 1. maps, music.
422. ----- Voyage au Congo, carnets de route . . . Paris, Editions de la Nouvelle Revue Française, 1927. 249 1. maps.

423. Jorge, Marcos. *Dovtrina christaa . . . acrescentada pelo Padre Ignacio Martiniz . . . De nouo traduzida na lingoa do Reyno de Congo . . .* Lisboa, G. da Vinha, 1624. 134 p. illus.
424. *A little true forraïne newes: better than a great deale of domestick spurious false newes . . .* London, Printed for Nathanael Butter, 1641. 12 p.
Contains extracts of letters from Brazil on the taking of Loando de S. Paulo in Angola, August 26, 1621, by Admiral Houtebeene.
- Livingstone, David. *Missionary travels . . .*
See no. 474.
425. Lopes, Duarte. *Relatione del reame di Congo circonvincine contrade, tratta dalli scritti & ragionamentidi Odoardo Lopez . . . per Filippo Pigafetta . . .* Roma, Appreso B. Grassi [1591?] 82 p.
426. Meneses, Joaquim Antonio de Carvalho. *Memoria geografica e politica das possessões portuguezas n'Affrica occidental, que diz respeito aos Reinos de Angola, Benezuela, e suas dependencias.* Lisbon, 1834. 41 p.
On Angola.
427. Monteiro, Joachim John. *Angola and the river Congo.* London, Macmillan, 1875. 2 v. illus., map.

A narrative of Dr. Livingston's [sic] discoveries in Central Africa . . .
See no. 478.
428. Neck, Jacob Cornelisszoon van. *Zwo unterschiedliche neue Schiffarten / Nemlich ein [sic] historische Beschreibung der Reyese / so der Admiral Jacob von Neck . . .* Frankfurt a. M., durch Johann Theodor und Johann Israel de Bry, Gedruckt . . . bey Wolffgang Richtern, 1605. 135 p. illus.
Translated from the original Dutch mss. by Gotthard Arthus. Text forms Part 8 of the *De Bry Oriental Voyages*.
Brief references to the "Congo" and the Cape of Good Hope.
429. Pellicer de Ossau y Tovar, José. *Mission evangelica al reyno de Congo por la serafica religion de los Capuchinos . . .* Madrid, Domingo Garcia i Morras, 1649. 8 p.l., 74 l.
Based on reports of Father Angelo de Valencia. From fol. 47, a description of the Congo. Fol. 74^r, a poem by the author's brother.
430. Proyart, Liévaïn Bonaventure. *Histoire de Loango, Kakongo, et autres royaumes d'Afrique; rédigée d'après les mémoires des préfets apostoliques de la mission françoise . . .* Paris, Chez C. P. Berton, N. Crapart; Lyon, Chez Bruyset-Ponthus, 1776. 390 p. map.
431. Royal Geographical Society, London. *The lands of Cazembe. Lacerda's journey to Cazembe in 1798, translated and annotated by Captain R. F. Burton . . . Journey of the Pombeiros, P. J. Baptista and Amaro José, across Africa from Angola to Teite on the Zambeze, translated by*

- B. A. Beadle; and a résumé of the journey of MM. Monteiro and Gamitto, by Dr. C. T. Beke. Published by the Royal Geographical Society. London, J. Murray, 1873. 271 p. map.
432. Seyner, Antonio. Historia del levantamiento de Portugal . . . Zaragoza, P. Lanaja y Lamarca, 1644. 276 p.
A description of Portugal's break from Spain, it includes information on Angola.
433. Stanley, Sir Henry Morton. The Congo and the founding of its Free State: a story of work and exploration. London, Sampson Low, Marston, Searle, & Rivington, 1885. 2 v. illus., maps.
434. Torres, João Carlos Feo Cardoso de Castelo Branco e.. Memórias contendo: A biographia do Vice Almirante Luiz da Motta Feo e Torres; historia dos governadores e capitaens generaes de Angola, desde 1575 até 1825; Descrição geographica e politica dos reinos de Angola e de Benguella . . . Paris, Fantin, 1825. 382 p. map.
435. Wissman, Hermann von. My second journey through Equatorial Africa, from the Congo to the Zambesi, in the years 1886 and 1887 . . . translated from the German by Minna J. A. Bergmann. London, Chatto & Windus, 1891. 326 p. illus., map.
436. Zucchelli, Antonio. Relazioni del viaggio e missione di Congo nell' Etiopia inferiore occidentale. Venezia, B. Giavarina, 1712. 438, [43] p.

SOUTHERN AFRICA

437. Abu Talib ibn Muhammad Khan. The travels of Mirza Abu Taleb Khan, in Asia, Africa, and Europe, during the years 1799, 1880, 1801, 1802 and 1803. Translated by Charles Stewart . . . London, Longman, Hurst, Rees, and Orme, 1810. 2 v.
 Descriptions of Cape Town and St. Helena.
- Alexander, Sir James Edward. Excursions in western Africa, and narrative of a campaign in Kaffir-land.
 and
 Narrative of a voyage . . .
 See nos. 310, 311.
438. Allighan, Garry. Curtain-up on South Africa; presenting a national drama. London, New York, T. V. Boardman & Co., Ltd. [1960] 276 p. illus.
439. Andersson, Karl Johan. Lake Ngami; or, Explorations and discoveries during four years' wanderings in the wilds of southwestern Africa. By Charles John Andersson. London, Hurst and Blackett, 1856. 546 p. illus., map.
440. ----- The Okavango River: a narrative of travel, exploration, and adventure. London, Hurst and Blackett, 1861. 364 p. illus.
441. Backhouse, James. A narrative of a visit to the Mauritius and South Africa. London, Hamilton, Adams, and Co.; York, John L. Linney, 1844. 648 p. illus., maps.
442. [Banks, Sir Joseph] bart. Journal d'un voyage autour de monde, en 1768, 1769, 1770, 1771 . . . Paris, 1773. 288 p.
 Sabin, no 3201, says abridged edition of 1772 English edition.
 Includes descriptions of Cape Town, and the inhabitants and natural history of that area.
443. Barrow, Sir John, bart. An account of travels into the interior of southern Africa, in the years 1797 and 1798 . . . London, Cadell & Davies, 1801-04. 2 v.
444. ----- Travels into the interior of southern Africa . . . London, Cadell and Davies, 1806. 2 v.
445. ----- A voyage to Cochinchina, in the years 1792 and 1793 . . . To which is annexed an account of a journey, made in the years 1801 and 1802, to the residence of the chief of the Booshuana nation . . . London, T. Cadell and W. Davies, 1806. 447 p. illus.
446. Bowler, Thomas W. Pictorial album of Cape Town, with views of Simon's Town, Port Elizabeth, and Graham's Town . . . With historical and descriptive sketches by W. R. Thomson. Cape Town, J. C. Juta, 1866.

- [Cape Town, C. Struik, Ltd., 1966] 44 p. illus.
Includes descriptive booklet by F. R. Bradlow.
447. Burdett-Coutts, William L. A. B. The sick and wounded in South Africa. What I saw and said of them and of the army medical system. London, New York [etc.] Cassell and Company, 1900. 260 p.
448. Burnham, Frederick R. Scouting on two continents . . . elicited and arranged by Mary Nixon Everett. Garden City, N. Y., Doubleday, Page & Company, 1927. 370 p. illus., maps.
Includes information on South Africa.
449. Butler, Henry, Captain. South African sketches: illustrative of the wild life of a hunter on the frontier of the Cape Colony. London, Ackermann and Co., 1841. 15 p. illus.
450. Campbell, John, 1766-1840. Travels in South Africa, undertaken at the request of the Missionary Society. London, Black and Parry, 1815. 582 p.
Lilly also has 1816 edition, Andover, Massachusetts.
451. ----- Travels in South Africa, undertaken at the request of the London Missionary Society: being a narrative of a second journey in the interior of that country. London, For the Society, 1822. 2 v.
452. Cannon, Richard, comp. Historical record of the Twenty-first regiment, or the Royal North British fusiliers . . . London, Parker, Furnivall, & Parker, 1849. 64 p. illus.
Includes history of Prince Alfred's Guard in South Africa.
453. Casalis, Eugène Armand. Les Bassoutos; ou, Vingt-trois années de séjour et d'observations au sud de l'Afrique. Paris, Librairie de Ch. Meyrueis et Cie, 1859. 370 p.
454. Churchill, Sir Winston Leonard Spencer. Ian Hamilton's march . . . Together with extracts from the diary of Lieutenant H. Frankland, a prisoner of war at Pretoria . . . London [etc.] Longmans, Green and Co., 1900. 409, 32 p. illus., maps.
455. Doyle, Sir Arthur Conan. The great Boer War. London, Smith, Elder & Co., 1900. 552 p.
Lilly also has 1901 edition.
456. ----- Our African winter. London, J. Murray [1929] 289 p.
457. Extract of a letter from the Cape of Good Hope, relative to an expedition that has sailed against the settlement of Rio de Plata, in Spanish America. London, Printed by H. Reynell for C. Chapple, 1806. 19 p.
A proposal for the capture of Montevideo by the British navy, sailing from the Cape of Good Hope.

458. Frick, Christoph, and Christopher Schweitzer. A relation of two several voyages made into the East-Indies, by Christopher Fryke, surg. and Christopher Schewitzer . . . Done out of the Dutch by S. L. London, for Printed [sic] D. Brown, S. Crouch [etc. etc.] 1700. 358 p.
Printed previously in German (1692, Frick; 1688, Schweitzer) and Dutch (1694).
This copy with name form Schewitzer on title; other editions and authorities use Schweitzer.
Relates the arrival of a shipping fleet at the Cape of Good Hope in 1680 for restocking of provisions.
459. G. M. A. W. L. Pirma [sic] pars descriptionis itineris navalis in Indian Orientaliem . . . Amsterdam, J. Walschaert, 1614. 52 p. illus., maps.
Bound with Vera, Diarium nauticum . . . 1698.
Includes information on southern Africa, especially the Cape of Good Hope, and Madagascar.
460. Gerard, R. The heraldry, conservation and restoration of flags. Pretoria, Transvaal Museum [ca. 1948]
Reprint from Bulletin no. 8, v. IV (December, 1948) of SAMAB South African Museums Association.
461. Grinnell, George B., ed. Hunting at high altitudes . . . New York & London, Harper & Brothers, 1913. 511 p.
Contents include: G. L. Harrison Jr. "A shooting trip in north-western Rhodesia."
462. Grout, Lewis. The Isizulu. A grammar of the Zulu language; accompanied with a historical introduction . . . London, Trübner & Co., 1859. 432 p.
463. Haggard, Sir Henry Rider. Cetywayo and his white neighbours; or, Remarks on recent events in Zululand, Natal, and the Transvaal. London, Trübner & Co., 1882. 294 p.
Lilly also has the second edition, London, 1888.
464. ----- The last Boer War. London, K. Paul, Trench, Trübner & Co., Ltd., 1899. 244 p.
465. Hawkesworth, John. An account of the voyages undertaken by the order of his present majesty, for making discoveries in the southern hemisphere . . . Dublin, A. Leathley [and others] 1773. 3 v.
Includes information on the Cape of Good Hope and the Madeira Islands.
466. Herport, Albrecht. Eine kurze Ost-Indianische Reiss-Beschreibung . . . Bern, G. Sonnleitner, 1669. 242 p. illus.
Brief description of Dutch settlement at the Cape of Good Hope during a nine-day visit in 1659.
467. Higgins, Aidan. Images of Africa: diary (1956-60) London, Calder & Boyars, 1971. 71 p. (Signature series, 11)
Impressions of South Africa and the Rhodesias.

468. Hogendorp, Gijsbert Karel, graaf van. Verhandelingen over den Oost-Indischen handel. Amsterdam, By de wed. J. Döll, 1801-02. 3 v. in 1.
Includes information on South Africa.
469. Holden, William Clifford. The past and future of the Kaffir races. In three parts . . . London, Published for the author [n.d.] 516 p.
470. A journal of a voyage round the world, in His Majesty's ship the Dolphin, commanded by the honourable Commodore Byron . . . by a midshipman on board the said ship. London, A. Millar and J. Hodges, 1784. 93 p.
Includes brief descriptions of the natural history, European settlement and indigenous people at the Cape of Good Hope.
471. Le Vaillant, François. Second voyage dans l'intérieur de l'Afrique, par le cap de Bonne-Espérance, dans les années 1783, 84 et 85. Paris, H. J. Jansen et comp^o, l'an IV de la République [1795 or 96?] 2 v. illus.
472. ----- Voyage de M. Le Vaillant dans l'intérieur de l'Afrique, par le cap de Bonne-Espérance, dans les années 1780, 81, 82, 83, 84 & 85. Paris, Leroy, libraire, 1790. 2 v. illus.
Lilly also has "Nouvelle ed., revue, corrigée et considérablement augmentée . . . Paris, Chez Déterville [ca. 1794] "
473. Livingstone, David. The last journals of David Livingstone, in central Africa, from 1865 to his death, continued by a narrative of his last moments and sufferings obtained from his faithful servants Chuma and Susi, by Horace Waller . . . London, John Murray, 1874. 2 v. illus., maps.
474. ----- Missionary travels and researches in South Africa; including a sketch of sixteen years' residence in the interior of Africa, and a journey from the Cape of Good Hope to Loanda on the west coast; thence across the continent down the River Zambesi, to the eastern ocean . . . London, John Murray, 1857. 711 p. illus., maps.
The "map of Dr. Livingstone's route" is folded in a pocket.
475. ----- Narrative of an expedition to the Zambesi and its tributaries, and of the discoveries of the lakes Shirwa and Nyassa, 1858-1864. By David and Charles Livingstone. London, John Murray, 1865. 608 p. illus., map.
476. Macdonald, David. A narrative of the early life and services of Capt. D. Macdonald, I. N. . . . 3d ed. Weymouth, Benson and Barling [1840?] 302 p.
Includes brief reference to the use of the Cape of Good Hope as a "seasoning ground" for troops to be stationed in India.
477. Moffat, Robert. Missionary labours and scenes in southern Africa. London, John Snow, 1842. 624 p. illus., map.

478. A narrative of Dr. Livingston's [sic] discoveries in Central Africa, from 1849 to 1856. Reprinted by arrangement from the "British Banner" newspaper. London, Routledge & Co., 1857. 64 p. map.
An account written by a British journalist, based upon information supplied by Livingstone himself; the text had appeared in the British Banner newspaper.
- Neck, Jacob Cornelisszoon van. Zwo unterschiedliche neue Schiffarten . . . See no. 428.
479. Orange Free State. A call to arms! Appeal to the burghers to rise as one man "Against the oppressor and violator of justice." From the president . . . Bloemfontein, 1899. 1 l.
A broadside. Signed at end: M. T. Steyn, State President, and P. J. Blignaut, Govt. Secretary.
480. Plomer, William Charles Franklyn. Cecil Rhodes. [London] Peter Davies Limited, 1933. 179 p. illus.
481. ----- Double lives, an autobiography. London, Jonathan Cape [1943] 216 p.
An account by a poet who was born and grew up in South Africa.
482. Pringle, Thomas. African sketches. London, Edward Moxon, 1834. 528 p.
Contents: Pt. 1. Poems illustrative of South Africa. Pt. 2. Narrative of a residence in South Africa.
483. Ralph, Julian. War's brighter side; the story of The Friend newspaper, edited by the correspondents with Lord Robert's forces, March-April, 1900 . . . With contributions from A. Conan Doyle, Rudyard Kipling, and others, and a letter from Earl Roberts. London, C. Arthur Pearson, 1901. 421, 8, 8 p. illus.
Probable first English edition published the same year as the American edition.
Lilly also has the American edition, New York, 1901.
"The Friend" was published at Bloemfontein in 1900.
484. Riebeeck, Jan van. Journal of Jan van Riebeeck, edited and with an introduction and footnotes by H. B. Thom . . . Cape Town, Amsterdam, A. A. Balkema, 1952-58. 3 v. illus., maps.
485. Selous, Frederick C. Travel and adventure in south-east Africa; being the narrative of the last eleven years spent by the author on the Zambesi and its tributaries; with an account of the colonisation of Mashonaland and the progress of the gold industry in that country . . . London, Rowland Ward and Co., Ltd., 1893. 503 p. illus., map.
486. Shooter, Joseph. The Kaffirs of Natal and the Zulu country. London, E. Stanford, 1857. 403 p. illus., map.

487. Sparrman, Anders. *Voyage au Cap de Bonne-Espérance, et autour du Monde avec le Capitaine Cook, et principalement dans le pays des Hottenhots et des Caffres . . .* Tr. par M. Le Tourneur . . . Paris, Chez Buisson, 1787. 3 v.
488. Stavorinus, Johan Splinter. *Voyages to the East-Indies . . .* Tr. from the original Dutch, by Samuel Hull Wilcocke. With notes and additions by the translator. The whole comprising a full and accurate account of all the present and late possessions of the Dutch in India, and at the Cape of Good Hope. London, G. G. and J. Robinson, 1798. 3 v. maps.
489. Theal, George McCall. *Chronicles of Cape commanders; or, An abstract of original manuscripts in the archives of the Cape Colony, dating from 1651 to 1691, compared with printed accounts of the settlement by various visitors during that time. Also four short papers upon subjects connected with the East India Company's government at a later period, reprinted from colonial periodicals, and notes on English, Dutch, and French books published before 1796, containing references to South Africa.* Cape Town, W. A. Richards & Sons, 1882. 428 p. maps.
490. Thunberg, Karl Peter. *Travels in Europe, Africa, and Asia. Performed between the years 1770 and 1779 . . .* by Charles Peter Thunberg . . . London, W. Richardson and J. Egerton [1793-95] 4 v. illus.
Contents include: v. 1. A voyage to the southern parts of Europe, and to the Cape of Good Hope in Africa . . . v. 2. Two expeditions to the interior part of the country adjacent to the Cape of Good Hope . . .
491. Tooley, Ronald V. *Early maps and views of the Cape of Good Hope.* London, Map Collectors' Circle [1963] 16 p. illus., maps. (Map collectors' series, no. 6)
492. ----- *Printed maps of southern Africa and its parts, catalogue of a collection . . .* London, Map Collectors' Circle, 1970. 39, [24] p. maps. (Map collectors' series, no. 61)
493. Trumper, Sylvester, pseud. [i.e. George Walker] *The travels of Sylvester Trumper through the interior of the south of Africa . . .* 3d ed. London, G. Walker, 1816. 216 p.
494. Trollope, Anthony. *South Africa.* London, Chapman and Hall, 1878. 2 v. map.
495. Valentijn, Francois. *Oud en nieuw Oost-Indiën, vervattende een naakeurige en uitvoerige verhandeling van Nederlands mogentheyd in die gewesten, benevens eene wydlufige beschryvinge der Moluccos . . .* Dordrecht, J. van Braam, etc., 1724-26. 5 v. in 8. illus., maps.
Contains considerable material on the Cape of Good Hope and Mauritius.

EASTERN AFRICA

496. Almada, Francisco Vaz de. Tratado do sucesso que teve a nao sam Joam Baptista, e jornada que fez a gente que della escapou, desdetrinta, & tres graos no Cabo de Boa Esperance . . . Lisboa, P. Craesbeck, 1625. 95 p. (Coleção de naufragios, no. 3)
497. Alvares, Francisco. Historiale description de l'Ethiope, contenant vraye relation das terres & pais du grand Roy & Empereur Prete-Ian . . . Anvers, Chez Bellere, 1558. 15 p. 1., 341 p. illus.
The Portuguese original appeared in Lisbon in 1540 with title:
Verdadera informaçam das terras do Preste Joam.
Lilly also has Spanish translation by Thomas de Padilla (1561) and German translation (1576).
498. Baker, Sir Samuel White. The Albert N'yanzi, great basin of the Nile, and explorations of the Nile sources . . . London, Macmillan and Co., 1866. 2 v. illus., maps.
499. ----- The Nile tributaries of Abyssinia, and the sword hunters of the Hamran Arabs. London, Macmillan and Co., 1867. 596 p. illus., maps.
500. Beke, Charles T. The sources of the Nile: being a general survey of the basin of that river, and of its head-streams; with the history of Nilotic discovery. London, James Madden, 1860. 155 p. maps.
501. Boemus, Johann. Mores, leges, et ritvs omnivm gentivm . . . Fides, religio, et mores Aethiopum, ac Deploratio Lappianae gentis, Damiano à Goës auctore. De Aethiop. excerpta quaedam ex Ios. Scaligeri libro VII. [Lugduni?] apvd J. Tornaesivm, typogr. regivm, 1591. 495 p.
Lilly also has 1604 edition.
502. Botelho, Sebastião Xavier. Memoria estatistica sobre os dominios portu- guezes na Africa Oriental . . . Lisboa, Typ. de José Baptista Morando, 1835-37. 2 v. illus., maps.
Concerns Mozambique.
503. Bourne, Henry Richard Fox. The other side of the Emin Pasha relief expedition. London, Chatto & Windus, 1891. 202 p.
- Browne, William George. Travels in Africa . . .
See no. 197.
504. Bruce, James. Travels to discover the source of the Nile, in the years 1768, 1769, 1770, 1771, 1772, and 1773 . . . By James Bruce of Kinnaird . . . 2d ed. corr. & enl. Edinburgh, J. Ballantyne, 1804. 8 v. illus., maps.

505. Buchan, John. Gordon at Khartoum. [London] P. Davies, Ltd., 1934. 169 p. illus., map. ("Great occasions")
506. Burton, Sir Richard F. Zanzibar; city island, and coast. London, Tinsley Brothers, 1872. 2 v. illus., maps.
- Campbell, John. The travels of Edward Brown . . .
See no. 201.
507. [Castanhoso, Miguel de] Historia das cousas que o muy esforçado capitão Dom Cristouão da Gama fez nos reynos do Preste Ioão, com quatroçtos portugueses que consigo leuou. [Lisboa] Ioã da Barreyra [1564] 54 l.
Portuguese expedition to Abyssinia in 1541-1543.
508. Clemente, Claudio. Tabla chronologica de los descvbrimientos, conqvistas y otras memorias ilvstres . . . en la Africa oriental, India, y Brasil desde el ano de 1410 hasta el de 1640. [Zaragoza, Herederos de D. Dormer, 1676] 2 l.
509. Colomb, Sir John Charles Ready. Slave-catching in the Indian Ocean. London, Longmans, Green, and Co., 1873. 503 p. illus., map.
510. [Craesbeeck, Paulo] Commentarios do grande capitam Rvy Freyre de Andrada . . . Lisboa, P. Craesbeeck, 1647. 180 p.
Chapters on Mozambique.
511. Dati, Giuliano, Bp. of S. Leone. The songs of the Indies [edited by Francis M. Rogers] . . . Lisboa, 1961. 56 p.
Includes the author's Tractato del maximo Prete Janni pontifice & imperadore del [1] India et della Ethiopia, written between 1493 and 1495.
512. De Legatione imperatoris potentissimi Aethiopiae and Clementem Pontificem VII. (In Bellum Christianorum Principum. Basileae [1533] p. 122-142).
Includes the documents exchanged between the Emperor of Abyssinia and Pope Clement VII and King João III of Portugal.
- Doyle, Sir Arthur. Our African winter.
See no. 456.
513. Góis, Damiaõ de. Damiani a Goes eqvitts Lvsitani aliqvot opsvla. Fides, religio, moreso Aethiopum. Epistolae aliquot Preciosi Ioannis, Paulo Iouio & ipso Damiano interpretibus . . . Lovanii, R. Rescii, 1544. [306] p.
514. ----- Fides, religio, moresque aethiopum sub imperio Preciosi Ioannis . . . Paris, 1541. 102 p.
515. ----- Opvsevla aliqvot historica . . . (In Anghiera, P. M. d'. De rebus oceanicis . . . Coloniae, 1574, p. 449-665.)
"Literae serenissimi Daudid Aethiopiae imperatoris," p. 464-488.

516. Jesuits--Letters from missions. Lettere dell' Ethiopia dell' an. 1626, sino al Marzo del 1627. E della Cina dell' anno 1625. sino al Febraro del 1626 . . . Milan, Gio. Battista Cerri, 1629. 103 p.
Lilly also has another edition, Parma, 1629.
517. ----- Relation de ce qui s'est passé dans les Indes orientales en ses trois provinces de Goa, de Malabar, dv Japon, de la Chine, & autres pais nouvellement descouverts. Par les Peres de la Comapgnie de Iesus. Presentee a la sacree Congregation de la Propagation de la Foy par le P. Iean Maraccl . . . Paris, S. Cramoisy, 1651. 112 p.
Includes relation of the Ethiopian mission.
- Kumm, Hermann K. W. From Hausaland to Egypt . . .
See no. 365.
518. Lista das pessoas, que das cadeas desta corte saõ para o Estado da India, e Rio de Sena . . . 1755. 1756.
Cover title: Lista das degradedos anno de 1755.
Bound with other pamphlets in volume entitled Rellaco da India II.
List of convicts sent to Mozambique on the vessel Náo S. Francisco Xavier; each person is listed by number, together with profession, marital status, father, place of birth, age and number of years sentenced.
519. [Lobo, Jeronymo] A short relation of the river Nile, of its source and current; of its overflowing the campagnia of AEgypt, till it runs into the Mediterranean: and of other curiosities: written by an eye-witnesse, who lived many years in the chief kingdoms of the Abyssine empire. London, J. Martyn, 1669. 105 p.
Translated from Jeronymo Lobo's Itinerario by Sir Peter Wyche.
520. ----- A voyage to Abyssinia . . . With a continuation of the history of Abyssinia down to the beginning of the eighteenth century, and fifteen dissertations on various subjects, relating to the history, antiquities, government, religion, manners, and natural history of Abyssinia, and other countries . . . By Mr. Le Grand. From the French. London, A. Bettesworth, and C. Hitch, 1735. 396 p.
Translated by Dr. Samuel Johnson.
Lilly also has 1789 edition.
521. ----- Voyage historique d'Abissinie . . . Traduite du portugais, continuée & augmentée . . . Par M. Le Grand . . . A Paris, Chez la veuve d'A. U. Coustelier & J. Guerin, 1728. 514 p.
522. Loureiro, João de. Flora cochinchinensis: sistens plantas in regno Cochinchina nascentes. Quibus accedunt aliae observatae in Sinensi imperio, Africa Orientali, Indiaeque locis variis. Omnes dispositae secundum systema sexuale Linnaeanum . . . Ulyssipone, typis, et expensis academicis, 1790. 2 v.
523. Loureiro, Manoel José Gomes. Memorias dos estabelecimentos portuguezes a l'este do Cabo da Boa Esperança . . . Lisboa, Typographia

de F. Nery, 1835. 469 p.
On Mozambique.

524. Ludolf, Hiob. Jobi Ludolfi I. C. Lexicon aethiopicolatinum . . . Nunc primúm in lucem editum, studio & cura Johannis Michaelis Wanslebbii . . . qui indicem latinum et appendicem operi addidit. Londini, apud Thomam Roycroft, 1661. 559 col., 76 p.
Includes several grammatical treatises by Ludolf, and a "Confessio fidei," by Claudius, negus of Ethiopia, 1523?-1559.
525. McCutcheon, John T. In Africa; hunting adventures in the big game country . . . Indianapolis, the Bobbs-Merrill Company [1910] 402 p. illus., map.
"A great part of this material appeared originally in the Chicago Tribune."
526. Manuel, king of Portugal, 1469-1521. Gesta proxime p(er) protugaleñ in India, Ethiopia & alijs oriētalibus terris . . . missa et de eius dē dñi Cardinalis mādato honorabilis viri Petri Alfonsi Malherio . . . edita. [Colophon: Impressum Nurenberge per dñm Johannem Weyssenburger, anno LCVII] (1507). [4] 1.
527. Matos, Diego de. Copia de vna carta que el padre Diego de Matos de la Compañia de Iesus escriue . . . en que da cuenta a su paternidad del estado de la conuersion a la verdadera religion christiana catolica romana, del gran Imperio de Etiopia, cuyo emperador es el Preste Iuan . . . Madrid, L. Sanchez, 1624. 10 l.
528. Morejon, Pedro. Historia y relacion de lo svcedido en los reinos de Iapon y China, en la qual se continua la gran persecucion que ha auido en aq̃lla iglesia . . . Lisboa, Iuan Rodriguez, 1621. 193 l.
Includes material on the Catholic missions in Ethiopia.
529. Morigi, Paolo. Histoire de l'origine de tovtes les religions qvi ivsqves a present ont esté au monde . . . traduit d'Italien . . . Paris, Chez Robert Coulombel, 1578. 451 p.
Contains material on Ethiopian and Egyptian Christians.
530. [Mylius, Arnold] comp. De rebvs hispanicis. Ivsitanicis, aragonicis, indicis & aethropicis . . . Coloniae Agrippinae, in officina Birckmannica, sumptibus A. Myliji, 1602. 484 p.
531. Otto, Bp. of Freising. [Ottonis Phrisingensis episcopi, viri clarissimi, Rerum ab origine mundi ad ipsius vsq tempora gestarum libri octo. Eivsdem De gestis Friderici Primi Aenobarbi Caes. Aug. libri duo . . .] [Colophon: Argentorati, ex aedibus Matthiae Schvrerii, mense martio. an. M. D. XV. ductu Leonardi & Lucae Alantsee fratrum. Regnante imperatore Caes. Maximiliano, P. F. Avg. P. P.] 14 p. 1., cv numb. 1., 8 l., 6 l., lxxxiii numb. 1., 1 l.
Editio princeps, edited by Joannes Cuspinianus.
Prester John was first mentioned in this chronicle.

- Pagitt, Ephraim. *Christianographie* . . .
See no. 260.
532. Prior, Sir James. *Voyage along the eastern coast of Africa, to Mosambique, Johanna, and Quiloa; to St. Helena; to Rio de Janeiro, Bahia, and Pernambuco in Brazil, in the Nisus frigate.* London, Sir R. Phillips and Co., 1819. 114 p. maps.
Running title: Prior's voyage in the Indian and Atlantic oceans.
- Pückler-Muskaw, Herman Ludwig Heinrich. *Aus Mehemed Ali's Reich* . . .
See no. 266.
533. *Recueil de divers voyages faits en Afrique et en l'Amérique* . . . Avec des traites curieux touchant la Haute Ethyopie, le débordement du Nil, la mer Rouge, & le Prete-Jean . . . Paris, Ant. Cellier, 1684. 252, 49, 81, 253-262, 35, 23 p. illus., maps.
Edited by Henri Justel.
534. *Relacao curiosa, e descripçam geographica das terras de Moçambique, Rios de Sena* . . . [Lisboa, 1755] 7 p.
Bound with other accounts in volume entitled *Relacao da India II*.
Relates missionary activity in Mozambique.
535. Rocha, Manoel Ribeiro. *Ethiophe resgatado, empenhado, sustentado, corregido, instruido, y libertado. Discurso theologico-juridico* . . . Lisboa, officina de F. L. Ameno, 1758. 18 p. 1., 367 p.
536. Roosevelt, Theodore, pres. U.S. *African game trails: an account of African wanderings of an American hunter-naturalist.* New York, Scribner, 1910. 583 p. illus., maps.
537. ----- *Life-histories of African game animals, by Theodore Roosevelt and Edmund Heller.* New York, C. Scribner's Sons, 1914. 2 v. illus., maps.
"Bibliography of East Equatorial Africa": v. 2, p. 759-74.
538. Rüppell, Eduard. *Reisen in Nubien, Kordofan und dem peträischen Arabien vorzüglich in geographisch-statistischer Hinsicht.* Frankfurt am Main, bei Friedrich Wilmans, 1829. 388 p. illus., maps.
539. Salt, Henry. *A voyage to Abyssinia, and travels into the interior of that country, executed under the orders of the British government, in the years 1809 and 1810; in which are included, an account of the Portuguese settlements on the east coast of Africa . . . a concise narrative of late events in Arabia Felix; and some particulars respecting the aboriginal African tribes, extending from Mosambique to the borders of Egypt; together with vocabularies of their respective languages . . .* London, Printed for F. C. and J. Rivington by W. Bulmer and Co., 1814. 506 p. illus., maps.

540. Sandoval, Alonso de. *Naturaleza, policia sagrada i profana, costumbres i ritos, disciplina i catechismo evangelico de todos etiofes . . .* En Sevilla, Por Francisco de Lira, impresor, 1627. 334, 81 l.
541. ----- Tomo primero de *Instauranda Aethiopum salute*. *Historia de Aethiopia . . .* Madrid, A. De Paredes, 1647. 520, [96] p.
Revised and enlarged edition of his *Naturaleza . . .* "Tomo primero" only volume published.
542. Santos, João dos. *Ethiopia oriental, e Varia historia de cousas notaveis do Oriente*. Evora, M. de Lira, 1609. 141, 123 p.
History of Mozambique and other parts of the East African coast.
The second part contains an account of Christianity on the East African coast.
- São Bernardino, Gaspar de. *Itiniefario da India . . .*
See no. 571.
543. Schweinfurth, Georg A. *The heart of Africa. Three years travel and adventures in the unexplored regions of central Africa, from 1868 to 1871*. Translated by Ellen E. Frewer. With an introduction by Winwood Reade. London, Sampson Low, Marston, Low, and Searle, 1873. 2 v.
544. Sociedad Geográfica, Madrid. *Descripción de los reinos, costas, puertos e islas que hay desde el Cabo de Buena Esperanza hasta los Leyquios, por Fernando de Magallanes . . .* Publicadas por . . . Antonio Blazquez y Delgado Aguilera. Madrid, Establecimiento Tipografico de Torrent, 1920. 219 p.
Based on an unpublished ms. of the Magellan expedition.
Includes information on the eastern coast of Africa.
545. Sousa, Manuel de Faria e. *Asia Portvgvesa . . .* Lisboa, H. Valente de Oliueira, 1666-75. 3 v. illus.
Brief references to Portuguese territories in Africa, especially Mozambique.
546. Speke, John Hanning. *Journal of the discovery of the source of the Nile . . .* With map and portraits, and numerous illustrations, chiefly from drawings by Captain Grant. Edinburgh and London, W. Blackwood and Sons, 1863. 658 p. illus., maps.
547. Stanley, Sir Henry Morton. *In darkest Africa, or, The quest, rescue, and retreat of Emin, Governor of Equatoria*. New York, C. Scribner's Sons, 1890. 2 v. illus., maps.
548. ----- *Through the dark continent, or, The sources of the Nile around the great lakes of Equatorial Africa and down the Livingstone River to the Atlantic Ocean*. London, Sampson Low, Marston, Searle & Rivington, 1878. 2 v. illus., maps.

Stanley, Sir Henry Morton. Coomassie and Magdala.
See no. 405.

549. Telles, Balthasar. *Historia geral de Ethiopia a alta ov Preste Ioam e do qve nella Obraram os Padres da Companhia de Iesvs . . . Coimbra, Manoel Dias, 1660. [40] , 736 p. maps.*
550. Tharaud, Jérôme. *Le passant d'Ethiope*. Paris, Librairie Plon [1936] 259 p.
At head of title: Jérôme et Jean Tharaud.
History and description of Ethiopia.
551. Varthema, Lodovico de. *Itinerario de Ludonico de Varthema Bolognese ne lo Egypto ne la Suria ne la Arabia deserta & felice ne la Persia: ne la India & ne la Ethiopia . . . [Venetia, Zorzi di Rusconi, 1517] 181 p.*
Lilly also has other editions (1522, 1523, 1526), Latin translation (1511) and Spanish translation (1520).
Varthema stopped in Cairo, Zeila and Berbera on the Gulf of Aden, and the coastal cities of East Africa.
552. Veiga, Manuel da. *Relaçam geral do estado da christandade de Ethiopia . . . Lisboa, M. Pinheiro, 1628. 124 l.*
553. Vincent, William. *The commerce and navigation of ancients in the Indian Ocean*. London, Printed for T. Cadell and W. Davies, 1807. 2 v. illus., maps.
Vol. I first issued in 1797 under title: *The voyage of Nearchus from the Indus to the Euphrates*; v. 2 first issued in two parts, 1800-05, under title: *The Periplus of the Eryrhean Sea*.
554. Waugh, Evelyn. *Remote people*. London, Duckworth [1931] 240 p. illus., maps.
Travels in Abyssinia, South Arabia, Zanzibar, Kenya, Tanganyika, Uganda and Congo.
Lilly also has the American edition, *They were still dancing*. New York, 1932.
555. ----- *Tourist in Africa*. London, Chapman & Hall, Ltd., 1960. 167 p. illus.
Travels in Kenya, Tanganyika and the Rhodesias.
Lilly also has the American edition, Boston, 1960.
556. ----- *Waugh in Abyssinia*. London [etc., etc.] Longmans, Green and Co. [1936] 253 p.
557. ----- *When the going was good*. London, Duckworth, 1946. 318 p. illus., map.
Comprises all that the author wishes to preserve of the four books written between 1929 and 1935: *Labels*, *Remote people*, *Ninety-two days*, and *Waugh in Abyssinia*. Cf. Pref.

558. White, Stewart E. Lions in the path; a book of adventure on the high veldt.
Garden City, N.Y. Doubleday, Page & Company, 1926. 292 p. illus.
Hunting in Tanganyika.
559. ----- The rediscovered county . . . Garden City, N.Y., Doubleday, Page
& Company, 1915. 358 p. illus., map.
Hunting in German East Africa.

MADAGASCAR AND ISLANDS

- Backhouse, James. A narrative of a visit to Mauritius and South Africa.
See no. 441.
560. Besant, Sir Walter. Sir Walter Besant's 'Bourbon' journal, August 1863. --
London, Besant & Co., 1933. 53 p. illus.
561. [Carpeau du Saussay] Voyage de Madagascar, connu aussi sous le nom de
L'isle de St. Laurent. Paris, Jean-Luc Nyon, 1722. 301 p.
- Colomb, Sir John Charles Ready. Slave-catching in the Indian Ocean.
See no. 509.
562. [Defoe, Daniel] Madagascar: or, Robert Drury's journal, during fifteen
years captivity on that island . . . London, Printed and sold by W.
Meadows, J. Marshall [etc.] 1729. 464 p. illus., map.
563. Dellon, C. A voyage to the East-Indies: giving an account of the isles of
Madagascar and Mascareigne . . . To which is annexed a Supplement
taken out of Monsieur de Rennefort's History of the East-Indies . . .
London, D. Browne [etc.] 1698. 2 pts. in 1 v.
Translated from the French by Jodocus Crull.
564. Downing, Clement. A compendious history of the Indian wars; with an
account of . . . Angria the pyrate . . . With an account of the life and
actions of John Plantain, a notorious pyrate at Madagascar . . .
London, Printed for T. Cooper, 1737. 238 p.
565. Ellis, William. History of Madagascar. Comprising also the Progress of
the Christian mission established in 1818 . . . London, Fisher Son &
Co. [1838] 2 v. illus., map.
"Appendix. General observations on the Malagasy language; outline
of grammar and illustrations. By the Rev. J. J. Freeman": vol. I, p.
491-517.
566. Flacourt, Étienne de. Histoire de la grande isle Madagascar. Paris, Chez
P. L'Amy, 1658. 2 v.
- Francisci, Erasmus. Erasmi Francisci Ost-und West-indischer . . .
See no. 347.
- G. M. A. W. L. Pirma [sic] pars descriptionis itineris navalis in
Indian Orientali . . .
See no. 459.
567. Matelif, Cornelis. Journael, ende historische verhael / van de treffelijcke
reyse / gedaen naer Oost-Indien, ende China, met elf schepen . . .
Uytghevaren in den jare 1605. En wat haer in de volghende jaren 1606,

1607, ende 1608, weder-varen is . . . t'Amstelredam, J. Hartgers, 1648. 142 p.

Reprint of the "Historische verhael" in Commelin's compilation of "Begin ende voortganch", without the additions therein made.

Brief description of Mauritius.

568. Pike, Nicolas. Sub-tropical rambles in the land of the aphanapteryx: experiences, adventures, and wanderings in and around the Isle of Mauritius. New York, Harper & Brothers, 1873. 509 p. map.
569. Relations veritables et curieuses de l'isle de Madagascar, et du Bresil . . . Trois relations d'Egypte, & und de . . . Perse. Paris, Augustin Courbé, 1651. 2 pts. in 1 v. map.
Contents include: [Pt. 1] Relation du voyage que François Cauche a fait a Madagascar. De la religion, moeurs, et facons de faire de Madagascar, ensemble des animaux que u sont. Colloque entre le Madagascarois & le Francois.
570. Ryan, Vincent W. Mauritius and Madagascar: journals of an eight years' residence in the Diocese of Mauritius, and of a visit to Madagascar. London, Seeley, Jackson, and Halliday, 1864. 340 p. illus., map.
571. São Bernardino, Gaspar de, frei. Itinerário da India por terra ate este reino de Portugal, com a descripcam de Hierusalem. Lisboa, Officina de V. Alvares, 1611. 130 l.
Account of a journey from Goa to Portugal in 1605, which relates the author's shipwreck at Madagascar, and makes occasional critical remarks about the Portuguese role in East Africa.
572. Sibree, James. The great African island. Chapters on Madagascar. A popular account of recent researches in the physical geography, geology, and exploration of the country, and its natural history and botany; and in the origin and divisions, customs and language, superstitions, folk-lore, and religious beliefs and practices of the different tribes. Together with illustrations of Scripture and early church history from native habits and missionary experience . . . With physical and ethnographical sketch maps . . . London, Trübner & Co., 1880. 372 p. illus., maps.
- Struys, Jan Janszoon. The perillous and most unhappy voyages . . .
See no. 406.
- Valentijn, François. Oud en nieuw Oost-Indiën . . .
See no. 495.

ADDENDUM

573. Edwards, Amelia Ann Blanford. A thousand miles up the Nile. London, Longmans, Green & Co., 1877. 732 p. illus., maps.
574. Harris, Sir William Cornwallis. The wild sports of southern Africa; being the narrative of an expedition from the Cape of Good Hope, through the territory of the chief Moselekotse, to the tropic of Capricorn. London, J. Murray, 1839. 387 p. illus., maps.
575. Johnson, Sir Harry Hamilton. George Grenfell and the Congo; a history and description of the Congo Independent State and adjoining districts of Congo-land, together with some account of the native peoples and their languages, the fauna and flora; and similar notes on the Cameroons and the island of Fernando Po, the whole founded on the diaries and researches of the late Rev. George Grenfell, B. M. S., F. R. G. S.; and on the records of the Baptist Missionary Society; and on additional information contributed by the author, by the Rev. Lawson Forfeitt, Mr. Emil Torday, and others. London, Hutchinson & Co., 1908. 2 v. illus., maps.
576. ----- The Uganda Protectorate. London, Hutchinson & Co., 1902. 2 v. illus., maps.
Vocabularies: p. 901-1001.
Appendix to chapter XIII, "Anthropology," and to chapter XIV, "Pygmies and forest Negroes," by Dr. F. Shrubsall.
577. Landolphe, Jean François. Mémoires du Capitaine Landolphe, contenant l'histoire de ses voyages pendant trente-six ans, aux Cotes d'Afrique et aux deux Amériques; rédigés sur son manuscrit, par J. S. Quesné. Paris, Chez A. Bertrand, 1823. 2 v. illus.
578. Mavor, William F. The history of various modern African nations. London, Printed for R. Phillips, 1808. 390 p. (His Universal history, ancient and modern, v. 4)
579. Mollien, Gaspard Théodore, comte de. Travels in Africa, to the sources of the Senegal and Gambia in 1818. London, Sir R. Phillips, and Co., 1820. 128 p. illus., map.
Translation of Voyage dans l'intérieur de l'Afrique, aux sources du Sénégal et de la Gambie, Paris, 1820.
Includes "Itinerary"; "Vocabulary of the lolof, Poule, and Serrerre languages"; "Explanation of some terms in use in Africa."
580. Pimblett, W. Melville. In Africa with the Union Jack. London, J. S. Virtue, Ltd., 1898. 248 p. illus.
Children's book on British military operations in Africa during the 19th century.

581. Poivre, Pierre. *Voyages d'un philosophe, ou, Observations sur les moeurs et les arts des peuples de l'Afrique, de l'Asie et de l'Amerique.* Yverdon, 1768. 142 p.
Lilly also has 1779 edition.
Concerns tropical agriculture.
582. Ribeyrolles, Charles. *The prisons of Africa, Guina, and Cayenne.* Translated by Louisa Julia Norman. Melton Mowbray [Eng.] . W. Darley, 1857. 148 p.
Concerns French political prisoners.
583. Tuckey, James Kingston. *Narrative of an expedition to explore the River Zaire, usually called the Congo . . . in 1816, under the direction of Captain J. K. Tuckey, R. N. : to which is added, the journal of Professor Smith; some general observations on the country and its inhabitants; and an appendix . . .* London, John Murray, 1818. [6] , lxxxii, 498 p. illus., map.
Edited by Sir John Barrow.
Contents include introduction probably by Barrow, and as Appendix I a vocabulary of Malemba and Embomma languages.

MANUSCRIPT MATERIAL RELATED TO AFRICA

The following is a listing of those manuscript collections which contain some material on Africa, and a brief description of the relevant material.

Atiya gift manuscripts.

Arabic, Coptic, and Turkish manuscripts on papyrus and paper, ca. 700 to 1700 A.D. Gift of Dr. Aziz Suryal Atiya, Patten lecturer, Indiana University, 1957.

Berry manuscripts.

Papers of Burton Yost Berry, 1901- , diplomat. Reports and correspondence of a diplomatic nature, concerned with African affairs, Near Eastern affairs, Egypt, among other areas. This collection is restricted, and requires State Department approval before use. Material dates from 1946 to 1971.

Funk manuscripts.

Letters and papers of Joseph Potts Funk, 1837-1904. Several letters from his son, Austin Funk, doctor on the British ship Montreal to South Africa, 1901-1902, which include observations on the Boer War.

Nineteenth Century miscellaneous manuscripts.

An Ethiopian amulet, with an inscription in Amharic.

Stevens manuscripts.

Papers of William Arnold Stevens, 1839-1910, and his wife, Mrs. Caroline (Clarke) Stevens, 1834-1916. Diaries and letters of their trip abroad in 1882 and 1883, including descriptions of Egypt.

Wyndham manuscripts.

Letters written in 1822 by Charles Wyndham, 1796-1866, army officer, to his father Sir George O'Brien Wyndham, 3rd Earl of Egremont, and to Charlotte Wyndham, his sister, concerning his hazardous journey to join his regiment in India. These include a description of Egypt.

INDEX

- Aa, Pieter van der, 1, 2, 3
An abstract of the evidence delivered
 before a select committee, 4
Abu Talib ibn Muhammad Khan, 437
Abudnacus, Josephus, 185
Adams, Robert, 307
Adanson, Michel, 308
The Africa trade in no danger of
 being lost, 309
Agassiz, Louis. See 134
Alexander, Sir James Edward, 310, 311
Algeria--Governor, 186
Allighan, Garry, 438
Almada, Andre Alvares d', 312
Almada, Francisco Vaz de, 496
Almodovar del Rio, Pedro Jimenez de
 Gongora y Lujan, Duque de, 5
Alvares, Francisco, 497
Amaral, Melchior Estacio do, 6
American Colonization Society, 7
Anderson, Charles John. See Andersson,
 Karl Johan.
Andersson, Karl Johan, 439, 440
An answer to a calumny: with some remarks
 upon an anonymous pamphlet, 8
Antonio de Olave, 187
Arago, Jacques, 9
Arthus, Gotthard. See 387
Asher, Georg Michael, 414
Ashmun, Jehudi. See 355
Association for Promoting the Discovery of
 the Interior Parts of Africa, 10, 11
Astley, Thomas. See 131
Atkins, John, 313
Azeredo, Jose Pinto de, 415
Backhouse, James, 441
Badia y Leblich, Domingo, 188
Baker, Sir Samuel White, 498, 499
Ballino, Guilio, 189
Banks, Thomas, 12
Banks, Sir Joseph, 442
Baraka, Imamu Amiri. See 41
Baptista, Pedro João. See 431
Barbot, Jean, 314
Barros, João de, 13, 14, 15; See also
 1, 45, 46, 47
Barrow, Sir, John, bart.,
 443, 444, 445, 583
Barth, Heinrich, 315
Beadle, B. A. See 431
Beaton, Alfred Charles, 316
Beaver, Philip, 317
Begin ende voortganh, 16
Beke, Charles T., 500; See
 also 431
Belknap, Jeremy, 17
Belon, Pierre, 190
Benezet, Anthony, 318
Benzoni, Girolamo, 319*
Berbrugger, Louis Adrien, 191
Bergeron, Pierre de, 320;
 See also 103, 153
Berry, Sir Edward, 192
Berthelot, Sabin, 412
Besant, Sir Walter, 560
Bethencourt, Galien de. See 320
Bethencourt, Jean de, 320
Bignon, Jerome. See 153
Blackford, Isaac Newton, 18
Blake, Edward Warren. See 12
Blakesley, Joseph Williams, 193
Blome, Richard, 194
Blunt, Wilfred, 19
Boemus, Johann, 501
Bonafons, Louis Abel de, [Known as
 Abbé de Fontenay]. See 100*
Bontier, Pierre. See 320
Bosman, Willem, 321, 322
Bothelho, Sebastiao Xavier, 20,
 502
Boulet, Abbé. See 237
Bourne, Henry Richard Fox, 503
Bowdich, Thomas E., 323
Bowler, Thomas W., 446
Bowles, Paul, 195
Boyde, Henry. See 237
Brackenbury, Sir Henry, 324
Bradlow, F. R. See 446
Brasca, Santo, 196
Brerewood, Edward, 21
Bridge, Horatio, 325
Brissot-Thivars, Louis Saturin.
 See 143

- Broecke, Pieter van den, 22
Broekema, C., 326
Brown, Edward. See 301
Browne, William George, 197
Bruce, James, 504
Brusciotto, Giacinto, 416
Bruzen de la Martiniere, Antoine
 Augustin, 23
Bry, Johann Theodore de, 24
Buch, Leopold, 327
Buchan, John, 25, 505
Buckingham, James Silk, 198
Burdett-Coutts, William, 447
Burney, James, 26
Burnham, Frederick R., 448
Burton, Sir Richard Francis, 328, 506;
 See also 431
Butler, Henry, 449
Buxton, Sir Thomas Fowell, bart., 27
Ca Da Mosto, Alvise. See 54, 413
Calvete de Estrella, Juan Cristóbal,
 199, 200
Campbell, John 1708-1775, 201
Campbell, John 1766-1840, 450, 451
Cannon, Richard, 452
Cardonne, Denis Dominique, 202
Carli, Dionigi, 28
Carneiro, Antonio de Mariz, 29, 30, 31
Carpeau du Saussay, 561
Carvalho e Menezes, Joaquim A. See 426
Cary, Joyce, 32, 329
Cary, Lot. See 355
Casalis, Euguene Arnand, 453
Castanheda, Fernão Lopes de, 33, 34;
 See also 137
Castanhoso, Miguel de, 507
Cauche, François. See 569
Cavazzi, Giovanni Antonio, 417
Centeno, Amaro, 203
Ceremonies et coutumes religieuses de
 tous les peuples du monde, 35
Chamisso, Adelbert von. See 36
Chamollion-Figeac, Jacques Joseph, 204
Charand, Antoine. See 221
Chomley, Sir Hugh, 205
Choris, Ludovik, 36, 37
Churchill, Sir Winston Leonard Spencer,
 454
Clapperton, Hugh, 330, 337
Claridge, William Walton, 331
Clarke, Edward Daniel, 206
Clarke, Robert, 332
Clarkson, Thomas, 38, 39, 40
Clemente, Claudio, 508
Coelho, Jorge, 207
Colombo, Sir John Charles
 Ready, 509
Colton, Joseph Hutchins, 333
Comeiras, Victor Delpuech
 de, 208
Commelin, Izaak. See 16
Conestaggio, Girolamo
 Franchi di, 209
Congress of African Peoples,
 Atlanta, 1970, 41
La Contemporaine en Egypte.
 See 279
Contrato do pavimento da gente
 de Tangere que se fez no
 Conselho de Fazenda, 210
Conway, Moncure Daniel, 42
Cook, Alexander. See 12
Cooper, Thomas, 43
Cordeiro, Antonio, 334
Corréard, Alexander, 393
Correia, Alberto Carlos
 Germano da Silva, 418
Coutinho, Jose Joaquim da
 Cunha de Azeredo, 44
Couto, Antonio do, 419
Couto, Diogo do, 45, 46, 47;
 See also 13, 14, 15
Cox, Melville, 335
Craesbeeck, Paulo, 510
Cunard Steamship Company, 211
Curtis, George William, 212
Cuvier, Georges. See 36
Dalton, Ormonde Maddock, 391
Dalzel, Archibald, 336
Damberger, Christian Frederick.
 See 168
Dampier, William, 48, 49, 50
Dapper, Olfert, 51, 52
Dati, Giuliano, 511
Defoe, Daniel, 562
De Legatione imperatoris
 potentissimi Aethiopiae ad
 Clementem Pontificem VII, 512
Dellon, C., 563
Denham, Dixon, 337
A description of the nature of
 slavery among the Moors . . . , 213

- Dièreville, N. de. See 269
Dodge, Theodore A., 214
Douglas, Norman, 215
Downing, Clement, 564
Doyle, Sir Arthur Conan, 455, 456;
See also 483
Drake, Daniel, 338
Du Chaillu, Paul B., 420
Du Jarric, Pierre, 53
Duncan, John, 339
Du Pinet, Antoine, 216
Dupuis, Joseph, 340
Duquesne, Abraham, 341
Eden, Richard, 54, 55
Edwards, Amelia Ann Blanford,
573
Ellis, William, 565
Entick, John, 342
Die erobering der Stat Affrica, 217
Escalante, Bernadino de, 56
Everett, Mary Nixon. See 448
Extract of a letter from the Cape of
Good Hope, 457
Falconbridge, Alexander, 57
Faria, Manuel Severim de, 58
Federmann, Nikolaus, 343
Figaniere e Morão, Joaquim César
de, 344
Figueiredo, Manuel de, 345
Flacourt, Etienne de, 566
Foard, John, 59
Foglietta, Uberto, 218
Foote, Andrew, 60
Forfeitt, Lawson. See 575
Forma van Messieve, 346
Forster, Edward M., 219
Francisci, Erasmus, 347, 348
Frankland, H. See 454
Freeman, J. J. See 565
Freigius, Johann Thomas, 220
Freire de Andrade, Ruy. See 510
Frejus, Roland de, 221
Frézier, Amédée François, 349, 350
Frick, Christoph, 458
Friends, Society of, 61, 62
Frobenius, Leo, 63
Froger, Francois, 351
Fromentin, Eugene, 222
Froude, James, 64
G. M. A. W. L., 459
Gaby, Jean Baptiste, 352
Gall, Franz Josef. See 36
Galvao, Antonio, 65, 66
Gamitto, Antonio Candigo
Pedroso. See 431
Gautier, Théophile, 223
A general collection of voyages
and discoveries, made by
the Portuguese, 67
Geraldini, Alessandro, 68
Gerard, R., 460
Gide, Andre, 421, 422
Glas, George, 353
Glidden, George R. See 133,
134
Gois, Damiao de, 513, 514,
515; See also 501, 530
Goncalves d'Almada, Andre.
See 312
Graham, Robert Bontine
Cunninghame, 224
Grant, James A. See 546
Great Britain--Parliament--
House of Commons, 69, 225
Great Britain--Sovereigns, etc.,
1660-1685 (Charles II), 226
Great Britain--Treaties, 354
Great Britain--Treaties, etc.,
1727-1760 (George II), 70
Great Britain--Treaties, etc.,
1837-1901 (Victoria), 71
Greaves, John, 227
Grenfell, George. See 575
Grinnell, George, 461
Grout, Lewis, 462
Guerreiro, Fernão, 72, 73, 74
Gurley, Ralph, 355
Guzman, Luis de, 75
Hacke, William, 228; See
also 48
Haerberlin, Peter W. See 195
Haggard, Sir Henry Rider,
463, 464
Hakluyt, Richard, 76, 77
Halley, Edmund. See 350
Harris, John, 78
Harris, Sir William
Cornwallis, 574
Harrison, G. L. See 461
Hawkesworth, John, 465
Hawkins, Joseph, 356
Hawkins, Sir Richard, 357

- Hawthorne, Nathaniel. See 325
Heller, Edmund, 537
Hemingway, Ernest. See 164
Hemmersam, Michael, 358; See also 348
Henty, George Alfred. See also 316;
This author is known for his semi-fictionalized war stories, many of which are set in Africa. The Lilly Library has a very complete collection of his works.
Herbert, Sir Thomas, 79
Herport, Albrecht, 466
Heydt, Johann Wolfgang, 80
Higgins, Aidan, 467
Hogendorp, Gijsbert Karel, 468
Holden, William Clifford, 469
Horine, Emmet Field. See 338
Hornemann, Friedrich Konrad, 229
Hortop, Job, 359
Howitt, William, 81
Hutton, William, 360
Huyshe, George L., 324
Indiana Colonization Society, 361
Innes, William, 362
Irwin, Eyles, 230
Isaaco. See 388
Isert, Paul Erdmann, 363
Isham, Warren. See 244
Jamlichus, of Chalcis, 231
Jardine, Alexander, 232
Jarvis, Claude S., 233, 234
Jerrer, Georg Ludwig, 364
Jesuits, 82, 83, 84, 85, 86, 87, 88, 89, 90, 516, 517; See also 72, 73, 74, 176
Johnston, Sir Harry Hamilton, 575, 576
Jorge, Marcos, 423
José, Amaro. See 431
A Journal of a voyage round the world, 470
Justel, Henri, 91, 533
Kinmont, Alexander, 92
Kipling, Rudyard. See 483
Knox, John, 93
Knox, Robert, 94
Koch, Robert, 95
Kumm, Hermann Karl Wilhelm, 365
L.S., 235
Labat, Jean Baptiste, 366, 367
Lacerda e Almeida, Francisco Jose Maria de. See 431
Lade, Robert, 368
Lämmel, Rudolf, 96
La Fayc, Jean Baptiste de, 236, 237
Lafitau, Joseph François de, 97
La Harpe, Jean François de, 98
Laing, Alexander Gordon, 369
Lambert, Claude Francois, 99
La Mottraye, Aubry de, 238
Lander, John, 370
Lander, Richard Lemon, 370;
See also 330
Landolphe, Jean François, 577
Lange, Jacob de, 371
Laporte, Joseph de, 100
La Ronciere, Charles Germaine Marie Bourel de, 101
Lavanha, João Baptista. See 14
Lawrence, William Beach, 102
Le Blanc, Vincent, 103
Leland, Charles G., 239
Lemaire, Jacques Joseph.
See 341.
Le Mire, Aubert, 104
Leo Africanus, Joannes, 105;
See also 380
Le Vaillant, François, 471, 472
Le Verrier, Jean. See 320
Leyden, John, 106
L'Honoré Naber, Samuel P., 372
Lindsay, John, 373
Linschoten, Jan Huygen van, 107, 108
Lipen, Martin, 109
Lista das pessoas degredados para mocambique 1755, 518
A Little true forraine newes, 424
Livingstone, Charles, 475
Livingstone, David, 473, 474, 475;
See also 478
Lloyd, Thomas. See 12
Lobo, Jeronymo, 519, 520, 521
Lopes, Duarte, 425
Lord, Perceval Barton, 240
Loureiro, João de, 522
Loureiro, Manoel José Gomes, 523
Loyer, Godefroy, 374

- Lucas, Paul, 241
Lucena, Vasco Fernandes de, 110
Ludolf, Hiob, 524
Lycosthenes, Conrad, 111
Lyon, George F., 242
McCutcheon, John T., 525
Macdonald, David, 476
McLeod, John, 375
Maeterlinck, Maurice, 243
Maffei, Giovanni Pietro, 112, 113
Magazine of travel, 244
Mainwaring, Arthur, 245
Mallet, Alain Manesson, 114
Malherio, Petri Alfonsi. See 526
Manuel, king of Portugal, 526
Maracci, Giovanni. See 517
Marees, Pieter de, 376
Margry, Pierre, 115
Marmol Carvajal, Luis del, 246
Marmont, Auguste Frederic Louis
 Vicse de, duc de Raguse, 247
Martin, Mrs. Maria, 248
Martineau du Plessis, Denis, 116
Martinez de la Puente, Jose, 117
Martini, Joh. Ch., 118
Maruli, Silvestro, 249
Mascarenhas, José Freire de Monterroyo,
 377
Matelief, Cornelis, 567
Matos, Diego de, 527
Matthews, John, 378
Maury, Louis F. A. See 133
Mavor, William F., 578
Meigs, J. Aitken. See 133
Melton, Edward, 250
Meneses, Joaquim Antonio de Carvalho,
 426
Mocquet, Jean, 119, 120, 121
Moffat, Robert, 477
Mollien, Gaspard Théodore, 579
Monconys, Balthasar de, 251
Monrad, Hans Christian, 379
Monson, Sir William, 122
Monteiro, Joachim John, 427
Monteiro, José Maria Correa. See 431
Montulé, Edouard de, 252
Moore, Francis, 380
Moore, John Hamilton, 123
Morales, Juan Bautista de, 253
More, Gerard, 124
Morejon, Pedro, 528
Moret, J. J., 372
Morgan, John. See 237
Morigi, Paolo, 529
Morrell, Mrs. Abby Jane
 (Wood), 125
Morrell, Benjamin, 126
Mouette, Germain, 254
Murchio, Vincenzo Maria, 127
Murray, Hugh. See 106
Murray, Margaret A., 255
Murtada ibn al-'Afif, 256
Myl, Abraham van der, 128, 129
Mylius, Arnold, 530
Naeranus, Johannes, 381
A Narrative of Dr. Livingston's
 discoveries in Central Africa,
 478
Neck, Jacob Cornelisszoon van,
 428
Nederlandsche West-Indische
 Compagnie, 382
Neu-eroeffnetes amphi-theatrum,
 130
A new general collection of voyages
 and travels, 131
Nicolai, Eliud, 132
Norton, Samuel G. See 134
Noticia da granda batalha, 257
Nott, Josiah C., 133, 134
Nouveaux voyages aux cotes
 de Guinee . . . , 383
Núñez de la Peña, Juan, 384
O'Connor, M., 385
Ockley, Simon, 258, 259
Orange Free State, 479
Osborne, Thomas, 135
Osorio, Jeronimo, 136, 137
Otto, Bp. of Freising, 531
Ottsen, Hendrick, 386, 387
Oudney, Walter, 337
Owen, William F., 138
Pacconio, Francisco. See 419
Pacheco, Diogo, 139, 140
Pages, Pierre Marie François,
 141
Pagitt, Ephraim, 260
Park, Mungo, 388, 389
A particular narrative of a great
 engagement between the
 garrison of Tangier . . . , 261
Patterson, H. S. See 134

- Paulitschke, Philipp Viktor, 142
Pauw, Cornelius de, 262
Pellicer de Ossau y Tovar, José, 429
Pellow, Thomas, 263
Pereira, Diogo Nunez. See 210
Peron, Captain, 143
Péron, Francois, 390
Peschel, Oscar F., 144
Peuchet, Jacques, 145
Peutinger, Konrad, 146
Philippe de la Très Sainte Trinité, 147
Picard, Bernard. See 35
Pigafetta, Filippo. See 54, 425
Pike, Nicolas, 568
Pimblett, W. Melville, 580
Plomer, William Charles Franklyn, 480, 481
Poivre, Pierre, 581
Poncelin de la Roche-Tilhac, Jean
Charles, 148
Pory, John. See 105
Poseley, M., 264
Postlethwayt, Malachy, 149
Pound, Ezra L., 265; See also 63
Prévost, Antoine François, 150; See
also 98
Pringle, Thomas, 482
Prior, Sir James, 532
Proyart, Liévain Bonaventure, 430
Pückler-Muskau, Hermann Ludwig
Heinrich, 266, 267
Pulszky, Ferencz A. See 133
Purchas, Samuel, 151, 152
Pyrard, François, 153
Queluz, João Severiano Maciel da Costa,
marquez de, 154
Ralph, Julian, 483
Ramusio, Giovanni Battista, 155
Raynal, Guillaume Thomas, François,
156, 157; See also 5, 145
Rea, John, 268
Read, Sir Charles H., 391
Recueil de divers, voyages faits en
Afrique et en Amérique . . . , 533
Recueil d'observation curieuses . . . , 158
Reisen nach Peru, Acadien und Egypten
. . . , 269
Relação curiosa, e descripçam
geographica das terra de
Mocambique, . . . , 534
Relação da batalia, 270
Relacion muy verdadera de todo, 271
Relations veritables et curieuses
de l'isle de Madagascar, 569
Rennefort, Urbain Souchu de.
See 563
Renneville, René Augustin
Constantin de, 159
Ribeyrolles, Charles, 582
Richardson, James, 272
Riebeeck, Jan van, 484
Riley, James, 273, 274
Ritter, Karl, 160
Roberts, A. See 228
Roberts, Earl. See 483
Rocha, Manoel Ribeiro, 535
Roeder, Günther, 275
Rogers, Francis M. See 511
Roosevelt, Theodore, 536, 537
Roscoe, Thomas, 276
Rosetta Stone Inscription, 277
Royal African Company of England,
392
Royal Geographical Society, 431
Rozet, P., 278
Rüppell, Eduard, 538
Ryan, Vincent W., 570
Saint-Elme, Elzelina Tolstoy
van Aylde-Jonghe, 279
Sainte-Croix, Guillaume, 280
Salame, Abraham V., 281
Salazar, Pedro de, 282
Salt, Henry, 539
San Juan Del Puerto, Francisco
Jeus Maria de, 283
San Román de Ribadeneyra,
Antonio, 161
Sandoval, Alfonso de, 540, 541
Sandys, George, 284, 285
Santos, João dos, 542
Sanuto, Livio, 162
Sao Bernardino, Gaspar de, 571
Savigny, Jean Baptiste Henri, 393
Schotte, Johann Peter, 394
Schouten, Willem Corneliszoon,
395
Schweinfurth, George A., 543
Schweitzer, Christopher, 458
Sell, Manfred, 163
Selous, Frederick C., 485
Seyner, Antonio, 432
Shooter, Joseph, 486
A Short account of Algiers, 286

- Shrubsall, F. See 575
Sibree, James, 572
Sieber, Franz Wilhelm, 287
Sierra Leone Company, 396, 397
Silva, Juan de. See 209
Silvestre de Sacy, Antoine Isaac, 288
Simpson, William, 398
Sitwell, Sacheverell, 399
Skelton, R. A. See 162
Skertchly, J. Alfred, 400
Snelgrave, William, 401, 402
Sociedad Geografica, Madrid, 544
Some remarkable particulars concerning
the rapid civilization of the Negroes,
403
Sommer, François, 164
Sonnier de Manoncourt, Charles Nicolas
Sigisbert, 289
Sousa, Manuel de Faria e., 545
Sparrman, Anders, 487
Speke, John Hanning, 546
Spilsbury, Francis B., 404
Spoleto, Andrea, da. See 187
Stanley, Sir Henry Morton, 290, 405,
433, 547, 548
Stavorinus, Johan Splinter, 488
Stephens, John L., 291
Stibbs, Bartholomew. See 380
Stock, Noel, 265
Struys, Jan Janszoon, 406
Stuart, Martinus, 165
Successes de Flandes, 292
Swan, James, 166
Tanner, Mathias, 167
Taurinius, Zacharias, 168
Telles, Balthasar, 549
Terra Rossa, Vitale, 169
Terrasson, Jean, 293
Texier, A. Adriende, 407
Tharaud, Jean. See 294, 295, 550
Tharaud, Jerome, 294, 295, 550
Theal, George McCall, 489
Thévenot, Melchisédech, 170
Thevet, Andre, 171
Thom, H. B. See 484
Thomas, Charles W., 408
Thomson, W. R. See 446
Thunberg, Karl Peter, 490
Tofiño de San Miguel, Vicente, 296
Tooley, Ronald V., 172, 173, 174, 491,
492
Torday, Emil. See 575
Torres, João Carlos Feo Cardoso
de Castelo Branco e., 434
Tramper, Sylvester, pseud., 493
Travels at home, and voyages by
the fireside . . . , 175
Travels of the Jesuits, 176
Trollope, Anthony, 495
Tyler, Royall, 297
Tucker, James Kingston, 583
Underhill, Dr. Updike. See 297
U. S. Congress. House. Committee
on Naval Affairs. See 409
Usher, W. See Nott, 134
Valentijn, François, 495
Valerio Bolzani, Giovanni Pierio, 298
Valle, Piero della, 299
Varthema, Lodovico de, 551
Viega, Manuel da, 552
Victoria, Pedro Gobeo de, 177
Villegagnon, Nicolas Durand
de, 300
Vincent, William, 553
Voyages aux cotes de Guinee &
en Amerique, 410
Vries, Simon de, 178
Waddell, Hope M., 411
Wallace, Alfred R., 179
Wallace, Susan Arnold (Elston),
301, 302
Waller, Horace. See 473
Walton, Brian, Bp. of Chester,
303
Wansleben, Johann Michael.
See 524
Waugh, Evelyn, 304, 554, 555,
556, 557
Webb, Philip Barker, 412
Whishaw, John. See 388
White, Stewart E., 558, 559
Wilkes, Charles, 180
Wimmer, Gottlieb August, 181
Wissman, Hermann von, 435
The world displayed, 182
Young, Thomas, 305
Ziegler, Jacob, 306
Zimmermann, Eberhard August
Wilhelm von, 183
Zucchelli, Antonio, 436
Zulueta, Pedro de, 184
Zurla, Placido, Cardinal, 413