

Inventory

Acc.7926

William Brown

National Library of Scotland Manuscripts Division George IV Bridge Edinburgh EH1 1EW

Tel: 0131-466 2812 Fax: 0131-466 2811

E-mail: manuscripts@nls.uk

© Trustees of the National Library of Scotland

Business Records, 1878-1955 of William Brown, bookseller, Edinburgh.

Annotated Sales Catalogues

- 1. Nos. 1-12, 1878-80
- 2. Nos.13-24, 1880-2
- 3. Nos.25-36, 1882-3
- 4. Nos.37-48, 1883-5
- 5. Nos.49-60, 1885-6
- 6. Nos.61-72, 1886-8
- 7. Nos.73-77, 1888-9
- 8. Nos.78-83, 1889-90
- 9. Nos.84-92, 1891-2
- 10. Nos.93-100, 1893-4
- 11. Nos.101-110, 1894-6
- 12. Nos.111-120, 1896-8
- 13. Nos.121-130, 1898-1900
- 14. Nos.131-140, 1900-1
- 15. Nos.141-150, 1902-3
- 16. Nos.151-160, 1904-5
- 17. Nos.161-170, 1905-7
- 18. Nos.171-180, 1907-8
- 19. Nos.181-190, 1909-10
- 20. Nos.191-200, 1911-12
- 21. Nos.201-210, 1912-13
- 22. Nos.211-220, 1914-15
- 23. Nos.221-230, 1916-18
- 24. Nos.231-240, 1918-21
- 25. Nos.241-250, 1921-24
- 26. Nos.251-260, 1924-6
- 27. Nos.261-270, 1926-9
- 28. Nos.271-280, 1929-33
- 29. Nos.281-290, 1933-6
- 30. Nos.291-303, 1936-9, 1948

Customer Order Books

- 31. 1912-30
- 32. 1931-8

Library Catalogues

- 33. 'Calendar of Documents presented to HM General Register House, Edinburgh, by the Rt Hon The Baron Reay, 1929.'
- 34. Catalogue of the Library at Philiphaugh, 1906.
- 35. Catalogue (manuscript) of books at Glencruitten, 1948.
- 36. Catalogue (typescript) of books at Glencruitten, 1948.

- 37. Inventory (manuscript) of books at Kingsdale, Kennoway, 1946.
- 38. Inventory (typescript) of books at Kingsdale, Kennoway, 1946.
- 39. Catalogue of unknown library, n.d.
- 40. Catalogue of unknown library, n.d, and valuation of books, 1946.

Valuation notebooks

- 41. 1959
- 42. 1961
- 42-6. n.d.
- 47. Country address-book
- 47a. Certificate of membership of Antiquarian Booksellers Association, 1910.

Correspondence

- 48. Business correspondence and papers, 1899, 1957-8, n.d.
- 49. Autograph album, with photographs and pictures, including letters of:

Sir Henry Rowley Bishop, 1845

John Collingwood Bruce, 1857

William Buckland, 1835

Thomas Clarkson (engraving and note of), n.d.

Angela Georgina Burdett-Coutts, Baroness Burdett-Coutts (letter and

photogravure of), 1873, n.d.

Erasmus Alvey Darwin, 1877, to Edward Augustus Freeman

Joseph John Gurney, 1845

Dionysius Lardner, 1833

Helena Saville Martin, Lady, née Faucit, n.d.

Henry Wyndham Phillips, n.d.

James Sant, 1860, to David Roberts

Thomas Stewart Traill, n.d.

John Tyndall, n.d.

50. Collection of autograph letters, photographs, and pictures, including letters of:

Admiralty orders, 1811

Arthur James Balfour, 1st Earl of Balfour, 1900

Henry Peter Brougham, 1st Baron Brougham and Vaux (4 + 2 photographs), 1811, n.d.

Thomas Bruce, 7th Earl of Elgin, 1806

George Canning (2), 1822

Robert Chambers, n.d.

Henry Cockburn, Lord Cockburn, 1808

Thomas Dick, 1853

James Douglas, Earl of Morton (succ. 1738), 1732

Lady Elizabeth Eastlake, 1866.

?Joshua Fawcett, 1843

Charles Hamilton, 8th Earl of Haddington, 1806

Sir Henry Irving, n.d.

John Lubbock, 1st Baron Avebury, 1897

Cardinal Henry Edward Manning, 1883

Louis Alexander Mountbatten, 1st Marquess of Milford Haven, n.d.

Francis Godolphin Osborne, 5th Duke of Leeds (2), 1790

Edmund Albert Parker, 3rd Earl of Morley (2), 1876

Thomas Spring Rice, Baron Monteagle of Brandon, 1835

John Russell, 1st Earl Russell (2 + note), 1826, 1841, 1856

Martin Farguhar Tupper (letter of and letter to), 1850, 1885

Richard Wagner (translation of letter of), 1869

William IV (2) 1800, n.d.

51. Collection of autograph letters mainly of Anglican dignitaries (some of the letters are pasted onto sheets of numbered card, the page references after entries refer to these numbers):

Christopher Benson (letter of), n.d., (p.104)

Marcus Gervase Beresford, Bishop of London (letter of), 1869

Charles James Blomfield, Bishop of London (letter of), 1838, (p.84)

Richard Bright (engraving of), n.d., (p.69)

James Silk Buckingham (poem of), n.d.

Francis Close, Dean of Carlisle (photograph), n.d., (p.101)

Samuel Taylor Coleridge (letter of), 1861, (p.68)

William John Conybeare (letter of), 1845

Anthony Ashley Cooper, 7th Earl of Shaftesbury (letter of), 1823

John Douglas, Bishop of Salisbury (letter of), 1797, (p.38)

Sir Charles Lock Eastlake (engraving), n.d., (p.39)

Glasgow Cathedral (printed memorandum), 1829

George Gleig, Bishop of Brechin (engraving), n.d., (p.89)

Sir Henry Halford (engraving), n.d., (p.69)

John Rogers Herbert (letter of), 1871

Sidney Herbert, 1st Baron Herbert of Lea (letter of), 1848

Walter Farguhar Hook, Dean of Chichester (letter of), 1852,

John Saul Howson, Dean of Chester (photograph and letter of), 1861, n.d., (pp.97, 98)

John Banks Jenkinson, Bishop of St David's (note of), n.d., (p.84)

John Keble (family photographs of), n.d.

Charles Kingsley (letter of), 1872, (p.98)

Edward Law, Earl of Ellenborough (letter of), 1845, (p.18)

John Barber Lightfoot, Bishop of Durham (letter of), 1880

Henry Parry Liddon (two letters of), 1877, 1882

Charles Thomas Longley, Archbishop of Canterbury (letter of), 1869

Hugh McNeile, Dean of Ripon (2 letters of), 1841, (p.96)

Henry Melvill (engraving and letter of), 1840, n.d., (pp.99, 100)

Henry Philpotts, Bishop of Exeter (photograph of), n.d., (p.87)

Constantine Henry Phipps, 1st Marquess of Normanby (letter of + ?photograph + drawing), 1847, n.d. (p.16)

Sir Jonathan Frederick Pollock (letter of and nespaper cutting relating to), 1854, ca.1856 (p.68)

Thomas Spring Rice, Baron Monteagle of Brandon (engraving), n.d. (p.29) Martin Joseph Routh (engraving and letter of), 1820, n.d. (pp.93, 94) Priscilla Lydia Sellon, n.d.

Sir Martin Arthur Shee, ?1840

Charles Simeon (letter of), 1836

Edward Stanley, Bishop of Norwich (letter of), 1840

Edward Geoffrey Stanley, Earl of Derby (succ. 1851) (engraving), n.d., (p.29)

Frederick Temple, Archbishop of Canterbury (photograph and signature of), n.d. (pp.87, 88)

Henry John Temple, 3rd Viscount Palmerston (engraving), n.d. (p.17)

Henry Montagu Villiers, Bishop of Durham (letter of), 1856

Samuel Waldegrave, Bishop of Carlisle (letter of), 1866

Richard Whately, Archbishop of Dublin (letter of), 1860 (p.92)

Samuel Wilberforce, Bishop of Winchester (photograph and letter of), 1848, n.d. (pp.87, 88)

Joseph Wolff (letter and photograph of), 1848, n.d. (p.110)

Miscellaneous manuscript and typescript items

- 52. Early 18th century copy of 17th century (?1654) sermons. ?English.
- 53. Copy, 18th cent., of Memoirs of Henry Guthrie.
- 54. Typescript list of books relating to Mary, Queen of Scots, n.d.
- 55. Typescript of 'A Tour in the Hebrides', January 1908, illustrated with photographs.
- 56. Typescript list of 'Publications of the Roxburghe Club', n.d.
- 57. Manuscript and typescript lists of Golf publications, n.d.
- 58. Certificate of legitimation, 1581, granted by Conte Jacobus Zabarella, in favour of Andronicus, son of Antonius Molendinus, Padua.

Printed items

- 59. Annotated copy of <u>Family Letters of the Graeme family</u>, Limited edition, <u>ca</u>.1857.
- 60. Annotated copy of <u>A Short Chronicle of the Reign of James the Second King of Scots</u>, 1877.
- 61. British Museum, Catalogue of Printed Books. Scott (Sir Walter). 1896.