

Henry Harrisse Collection

Rare Book and Special Collections Division

Provenance

The Henry Harrisse Collection came to the Library of Congress in 1915, more than five years after Henry Harrisse (1829-1910) had bequeathed to the Library his personal collection of his writings on the history and cartography of exploration of the New World. Many of the more than 200 volumes are printed on special paper with wide margins to accommodate his extensive annotations and most volumes have letters and other related material interleaved. There are also eighteen bound volumes of manuscripts and thirteen containers of unbound material related to Harrisse's writings. Works by others include a number of monographs by Harrisse's contemporaries, three rare works, one published in each of the sixteenth, seventeenth, and eighteenth centuries, and two sixteenth century manuscripts. Original maps from this collection are in the Geography and Map Division. A list of items in the bequest, prepared by Victor Moynes, Notaire à Paris, is filed at the end of the collection, photostats, 9 p.

Linear feet of shelf space occupied: 25

Rosemary Fry Plakas
American History Specialist
March 1987

Biographical Note

- 1829, Mar. 24 Born "Henry Herrisse" in Paris, France
- 1847 Came to the United States and taught at Mount Zion Academy, Winnsboro, S. C.; began friendship with John Johnson
- 1853 Honorary Master of Arts, College of South Carolina; instructor in French, University of North Carolina, Chapel Hill; studied law and wrote articles for North Carolina University Magazine
- 1856 Professor of French Literature, Georgetown University
- 1857 Attorney, Chicago, Ill.
- 1861 Joined New York City law firm of Nathan Ellingwood; wrote articles for North American Review
- 1863 Met Samuel Mitchill Barlow, lawyer and book collector of rare Americana
- 1864 Published Bibliotheca Barlowiana (only four copies)
- 1866 Published Notes on Columbus and Bibliotheca Americana Vetustissima
- 1867-68 Traveled to Paris; accepted by French scholars
- 1869 Moved to Paris; began friendship with Henry Vignaud, sec. to U. S. legation, who recommended Harrisse's legal services to American businessmen
- 1871 Published D. Fernando Colon, first work in Spanish
- 1872 Published Notes . . . sur la Nouvelle France, first work in French, and BAV Additions
- 1883 Published Les Corte-Reals
- 1884-85 Published Christophe Colomb, son Origine, sa Vie, ses Voyages
- 1888-1892 Served on Italian commission to publish Columbus documents
- 1892 Published Discovery of North America
- 1896 Published John Cabot, the Discoverer of North America, and Sebastian, his son
- 1910, May 13 Died, Paris, France

Biographical Note

- 1829, Mar. 24 Born "Henry Herisse" in Paris, France
- 1847 Came to the United States and taught at Mount Zion Academy, Winnsboro, S. C.; began friendship with John Johnson
- 1853 Honorary Master of Arts, College of South Carolina; instructor in French, University of North Carolina, Chapel Hill; studied law and wrote articles for North Carolina University Magazine
- 1856 Professor of French Literature, Georgetown University
- 1857 Attorney, Chicago, Ill.
- 1861 Joined New York City law firm of Nathan Ellingwood; wrote articles for North American Review
- 1863 Met Samuel Latham Mitchill Barlow, lawyer and collector of rare Americana
- 1864 Published Bibliotheca Barlowiana (only four copies)
- 1866 Published Notes on Columbus and Bibliotheca Americana Vetustissima
- 1867-68 Traveled to Paris; accepted by French scholars
- 1869 Moved to Paris; began friendship with Henry Vignaud, secretary to U. S. legation, who recommended Harrisse's legal services to American businessmen
- 1871 Published D. Fernando Colon, first work in Spanish
- 1872 Published Notes . . . sur la Nouvelle France, first work in French, and BAV Additions
- 1883 Published Les Corte-Reals
- 1884-85 Published Christophe Colomb, son Origine, sa Vie, ses Voyages
- 1888-90 Served on Italian commission to publish Columbus documents
- 1892 Published Discovery of North America
- 1896 Published John Cabot, the Discover of North America, and Sebastian, his son
- 1900 Published Découverte et Evolution Cartographique de Terre-Neuve
- 1910, May 13 Died, Paris, France

Scope and Content

The Henry Harrisse Collection documents the research and writing activities of the Americanist Henry Harrisse (1829-1910). Spanning more than half a century and written in five languages, Harrisse's works focus on the age of American discovery and exploration from Columbus to 1557.

Although Harrisse's earliest writing efforts were concerned with an array of miscellaneous topics including the philosophy of history and educational reform, his concentration on early Americana dates from his friendship with Samuel Latham Mitchill Barlow, beginning in 1863. Harrisse's first bibliographical work described Barlow's library of rare Americana. Published privately in 1864 in only four copies, Bibliotheca Barlowiana is one of Harrisse's rarest works. Barlow's library and financial encouragement also aided in the publication in 1866 of Notes on Columbus, Harrisse's first substantial work on Christopher Columbus. Also published that year was Harrisse's monumental bibliography, Bibliotheca Americana Vetustissima, which provided a detailed analytical and comparative description of 308 works relating to America published between 1492 and 1551. Acclaimed by historians and collectors, the BAV listed 250 titles previously unknown to scholars.

Ironically, this first of Harrisse's major works was the last to be published in America. Harrisse became embittered with American publishers who would not risk printing his works at their own expense because they could not be assured of significant profits. Periodically Harrisse continued to offer his writings to American publishers and to English publishers as well, but with the exception of the works published in London by B. F. Stevens, Harrisse's works were primarily published in Europe and generally at his own

expense. HARRISSE'S correspondence with publishers and printers in England, France, Germany, Italy, Spain, and the U. S., reveals much about publishing attitudes and practices during the last quarter of the nineteenth century.

Once HARRISSE had settled permanently in Paris, his lucrative legal services for wealthy American clients afforded him ample time to pursue his research and writing. Insisting that exhaustive bibliographic investigation was a vital prerequisite to sound historical writing, HARRISSE scoured European archives and libraries in search of documents and sixteenth century printed works relating to America. Then by applying the analytical skills of his legal training to the documentary evidence he had ferreted out, HARRISSE produced an impressive number of closely argued monographs on a variety of subjects related to New World exploration.

By 1884 when Christophe Colomb was published, HARRISSE had stimulated controversies on a number of topics related to Columbus, including his origins, date and place of birth, his voyages, place of final burial, and the authenticity of his son Ferdinand'S biography. Internationally recognized as a Columbus scholar, HARRISSE was the only foreigner appointed to the Italian commission created, at the suggestion of HARRISSE, to collect and publish Columbus documents in observance of the quatercentenary of the discovery of America. Although HARRISSE'S difficulties with the commission, which are documented in this collection, led to his resignation in 1890, HARRISSE continued to write extensively on Columbus, eventually publishing more than forty separate titles. This collection also includes part of the manuscript, "Fasti Columbini," that HARRISSE was preparing as his definitive work on Columbus, as well as an extensive classified bibliography on Columbus and an interesting group of letters, journal articles, and illustrations concerned with the various alleged Columbus portraits that surfaced prior to the quatercentenary.

Harrisse's comprehensive exploration research led to significant publications on the Corte-Reals, Verrazzano, and Vespucci, but after Columbus, Harrisse wrote most extensively on John and Sebastian Cabot. In Jean et Sébastien Cabot, 1882, Harrisse pronounced Sebastian Cabot to be a master of fraud and deception. As the quatercentenary of John Cabot's discovery of North America approached, Harrisse engaged in an extended debate over the exact date and landfall that generated numerous journal articles and culminated in John Cabot, the Discoverer of North America, and Sebastian, his son, 1897, considered by Harrisse to be his best work.

There is a suprisingly abundant cache of genealogical and heraldic information hidden in this collection. Extensive genealogical documentation on Columbus includes transcripts of Italian notarial acts that prove his ancestry and transcripts of Spanish records and correspondence regarding his wife's family (Perestrelo and Moniz), his son Diego's descendants (Véragua and Toledo), and the creation of his coat of arms. There are also charts, transcripts of documents, and letters related to the genealogies and armorial bearings of the Cabot, Corte Real, de Costa, Prévost, and de Thou families.

The Harrisse Collection is extremely rich in the correspondence of important contemporary scholars, bibliographers, collectors, archivists, and editors that Harrisse consulted in the course of his research. Major correspondents include Samuel Latham Mitchill Barlow, E. Bauvieux, Luigi Belgrano, J. Carson Brevoort, Ernesto de Canto, Cornelio Desimoni, Joaguin Garcia Icazbalceta, Reinhold Kühler, John Lennox, Ernest Leroux, Marcello Staglieno, Benjamin F. Stevens, Henry Vignaud, and Gustavo Uzielli. Some of the many others represented include Armand d'Avezac, L. Casabianca, Samuel Dawson, Ernest Desjardins, Wilberforce Eames, Konrad Haebler, J. Franklin Jameson, Henry C. Murphy, Adolph Nordenskiöld, Francis Parkman, Lucy Toulmine Smith, and Justin Winsor.

Although HARRISSE did not consider himself to be a collector and often criticized avaricious collectors who denied scholars access to their libraries, he did acquire several rare items useful to his research that were included in the bequest. Among these rare pieces is a 1511 manuscript letter from Peter Martyr; a manuscript account, in Spanish, of a voyage of exploration along the northern coast of South America after 1533; Valerius Flaccus' Argonauticon, 1519; Antonio de Remesal's Historia General de las Indias Occidentales, 1620; and João de Barros' Decada Primeira da Asia, 1752. Rare cartographic treasures, including Samuel de Champlain's 1607 vellum chart of the northeast coast of America and several manuscript maps believed to have been drawn in 1639 by Johannes Vingboons, are in the Geography and Map Division.

In his response to Adolph Growoll's request for biographical information, HARRISSE replied that he wanted to be known only through his writings. While his writings are indeed the focus of this collection, it is possible to gain some sense of HARRISSE, the man. His correspondence with editors, his replies to those who questioned his conclusions, and his dealings with the Italian commission all reveal a complex individual, intense, attentive to detail, and indefatigable in his search for original sources, but fastidious to a fault and unreasonably suspicious of the intentions of others. Controversial though he was, his collection unquestionably demonstrates his significant contributions to the study of American history and bibliography.

To gain a more comprehensive understanding of HARRISSE, this collection should be used in conjunction with HARRISSE correspondence now in the papers of his three best friends: the Samuel Barlow Papers, New York Public Library; the John Johnson Papers, Charleston Library Society; and the Henry Vignaud Papers, Clements Library.

This guide to the HARRISSE Collection is divided into four parts. The first part provides a detailed description of the manuscript material and is divided into two sections, the first covering unbound material and the second, bound manuscript volumes. The first section describes thirteen containers of unbound material, which include three unpublished HARRISSE manuscripts, bibliographic notes, document transcripts, correspondence, and card files, chiefly related to HARRISSE's writings on Christopher Columbus, John and Sebastian Cabot, and the Corte-Reals. The second section describes eighteen volumes of material, arranged alphabetically by title, that include letters, document transcripts, reviews, and pamphlets collected and bound by HARRISSE, which trace the history of the writing and publishing of ten of his major works.

The second part of the guide provides a bibliographic description of each of 54 volumes and 4 portfolios that have received only minimal level cataloging as an artificial grouping labeled [Miscellaneous collection] E101.H33. The third part lists the writings of HARRISSE, both printed and in manuscript, in the HARRISSE Collection, arranged alphabetically by title, and provides holdings information on multiple copies, as well as descriptions of significant interleaved material. The fourth part lists the works by others contained in this collection, arranged alphabetically by author, and includes offprints inserted or bound in volumes by HARRISSE, as well as separate volumes.

Throughout this guide certain abbreviations have been used as follows: HH for Henry HARRISSE; CC for Christopher Columbus; BAV for Bibliotheca Americana Vetustissima; and BFS for Benjamin Franklin Stevens.

Bibliography

- Adams, Randolph G. Three Americanists: Henry Harrisse, bibliographer; George Brinley, book collector; Thomas Jefferson, librarian. Philadelphia, 1939.
- Binayan, Narcisco. Henry Harrisse. Buenos Aires, 1923.
- Cordier, Henri. "Henry Harrisse (1829-1910)," in his Mélanges Américaines. Paris, 1913.
- Goff, Frederick R. "Henry Harrisse: Americanist," Inter-American Review of Bibliography 3 (Jan.-April 1953): 3-10.
- Growoll, Adolph. Henry Harrisse, Biographical and Bibliographical Sketch. New York, 1899.
- Rosenblum, Joseph. "Two Americanists: Samuel L. M. Barlow and Henry Harrisse," American Book Collector 6 (Mar.-April 1985): 14-25.
- Sanz Lopez, Carlos. Henry Harrisse (1829-1910). Madrid, 1958.
- Stephenson, Richard W. "The Henry Harrisse Collection of Publications, Papers, and Maps Pertaining to the Early Exploration of America," Terrae Incognitae 16 (1984): 37-55.
- U. S. Library of Congress. Report of the Librarian of Congress . . . for the Fiscal Year ending June 30, 1915. Washington, 1915. p. 31-35.
- Vignaud, Henry. Henry Harrisse; Etude Bibliographique et Morale avec la Bibliographie Critique de ses Ecrits. Paris, 1912.

Part I. A. Manuscripts.

Fasti Columbini, 1446-1494. Containers 1-3. <E101.H33 Portfolio 1>

Manuscript in 13 folders, prepared for publication by Henry Harrisse (hereafter HH) between 1892 and 1906 and labeled "Box I." Based on a rough outline that HH had prepared in 1888-90 on facts and documents about Christopher Columbus (hereafter CC) and also including material from Christophe Colomb, 1884. E111.H3. See also Itineraire de Colomb. E101.H33, v. 1.

Container 1 (5 folders)

Folder: Synopsis/Pieces Justificatives de L'Introduction

Notebook: Fasti Columbini Synopsis. 40 p. Paris, 1906-7.

Outline in nine parts and a list of twelve appendices, arranged in 23 folders. Describes HH's "Box II," 1494-1506 (folders 14-23), which was not received.

Envelope: Pieces Justificatives de L'Introduction

Benjamin Franklin Stevens to HH, Nov. 1892-Mar. 1893, 6 letters. Re publication of Christopher Columbus' Book of Privileges and Fasti Columbini. HH had submitted over one hundred pages to BFS before Dec. 1892 and in Mar. 1893 HH was working on 1497 material. BFS thought Fasti Columbini would be one of HH's most valuable publications (BFS to HH, Jan. 20, 1893). There is no explanation as to why it was not published before BFS died in 1902.

Also includes sample title page for Fasti Columbini with [London, B. F. Stevens, 1894] lined out; copy of Wm. Everett to BFS, Dec. 14, 1892, re mystery CC codex; and P. Violler to HH, April 24, 1906, re date of CC's birth.

Folder 1: Introduction, sources, CC's ancestry, birth, and early life in Italy, 104 p.

Introduction: history of HH's CC research, 1887-1906. HH had burned the edited CC documents and extensive analysis he had prepared for the Italian commission on Columbus publications. BFS encouraged HH to prepare for publication the rougher outline of facts and documents that he had retained. 6 p.

Early Sources: Columbus in Italy. 1446/7-1473. 48 p.

Includes analysis of Ferdinand Columbus' Historie, Justiniani, Ferreri, Salinerio, Bellerio, Staglieno, and 32 Genoese documents.

Ancestors: chronology and genealogical charts based on notarial acts.

Summary: Columbus' grandfather Giovanni moved to Quinto town near Genoa from Moconesi in Fontanabuona Valley in Ligurian Alps east of Genoa before 1418. His son Domenico was born in Quinto in

1418 and apprenticed in Genoa in 1429 as a wool weaver. Domenico later married Susanna Fontanarossa of Bisagno Valley, village Quezzi. (Incorporates important finds Staglieno made in searching Genoese and Savonese records dated prior to 1457.)

Birth date and place and early life. 34 p.

Summary: Columbus was born in Genoa, exact date unknown, between 1447 and 1456. CC's writings are conflicting. He was born in a house on Olive Street (not extant); lived in house on Vico Dritto Ponticello after 1455. His father left for Savona in 1470. CC went on coasting voyage, 1470; expedition to Tunis not likely prior to 1480. Includes Staglieno's report on Italian majority and translation for BFStevens, 2 p./2 p.

Folder 2: In Portugal, 1477-1484. 24 p.

Summary: CC left Italy about 1476. He was in Lisbon in 1479 where his brother Bartholomew made maps and charts. CC married Felip Perestrello e Moniz after 1473 and before 1480. Diego was born in Lisbon about 1477. CC left his wife and children behind and went to Spain in 1484. He began correspondence with Florentine astronomer Paolo Toscanelli. CC sent a globe and asked Toscanelli the way to Cathay by the west (Sept. 79-May 82). CC was in Guinea many times before 1484. Mother Susanna Fontanarossa died in Savona before Sept. 1484.

Folder 3: Ante 1492. 25 p.

Columbus/Toscanelli correspondence, booklet in French, 11 p.

Notes about CC's annotation of his books, including works by Pierre D'Ailly and Marco Polo (Pipino).

Folder 4: In Spain, 1485-1492. 67 p.

Chronology and quotes from Ferdinand Columbus, Las Casas, Navarrete, and others.

Summary: CC arrives in Spain, 1485-86; first subsidy from Isabella, May 1487. Nov. 1487 with Beatrix Enriquez (illegitimate son Fernando born in Aug. 1488). April-May 1488 in Lisbon on personal business. May-June 1489 at court at Cordova. 1490-1491 at Duke of Medina's house at Puerto de Santa Maria; Nov. 1491-Jan. 1492 at monastery of La Rabida, waiting for reply from Isabella, encouraged by Father Juan Perez. Dec 1491 CC interview with Ferdinand and Isabella and assemblies of influential men at Granada; Jan. 1492, CC witnesses surrender of Granada--Moorish King surrenders Alhambra. France, England, and Portugal interested in CC's project and services he offered. Capitulation, April 1492 (original at Simancas); terms: Admiral, Viceroy, tenth of goods, eighth expences/eighth profits. May 1492, town of Palos to supply two caravels (a penalty for misdeeds) and supplies and pay crew. Diego entrusted to Juan Rodriguez Cabezudo and Martin Sanchez, priest at Moguer.

Container 2 (5 folders)

Folder 5: First Voyage, 1492-1493. 109 p.

Sources: CC's original journal went to Diego and then to Diego's son Luis, who in 1554 had permission to publish it within ten years, but did not; it was subsequently lost. Las Casas probably saw a copy made for or by Ferdinand. Las Casas made a manuscript abridgement which he used in Historia. He sometimes added comments of his own that aren't always distinguishable. Naverrete published a collated text in 1791, comparing Las Casas' ms abridgement and a copy, both from Duke of Ossuña's library. HH used copy from Ossuña's codex in Las Casas' hand, then in the National Library at Madrid, retaining original punctuation, but he keyed notes to Naverrete's page numbers. Extracts from Ferdinand Columbus' Historie and Las Casas' Historia are from a complete transcript of the journal text. HH's notes on CC's journal, keyed to Naverrete pagination are in two blue booklets, 15/21 p., in French. In first booklet, p. 13, HH says CC's landfall in Bahamas can not be absolutely determined; summarizes candidate islands offered by various scholars.

Analysis of voyage. 30 p. Columbus left Palos, Friday, Aug. 3, 1492, with three ships of small tonnage, poor masts, leaky because not properly caulked, and at least 103 men. Left Gomera, Teneriffe, Canaries on Sept. 6, at sea until Oct. 11, when CC saw lights bobbing. Rodrigo de Triana was first to sight land from the Pinta at 2 a.m., Friday, Oct. 12. Landfall island called Guanahani by Indians, San Salvador by CC, in Lucayes, Bahamas. Described as level, green, with large lagoon, surrounded by a reef with narrow entrance to deep harbor—large enough for all the ships in Christendom. HH says none of the islands suggested as landfall meet this description. See CC(1884), 1:441-54, where he says Samana (Fox) fits the description best. CC named Santa Maria de la Concepcion, Fernandina, and Isabella, before arriving at Cuba Oct. 28. Pinzon left Nov. 21 to seek gold without CC's orders and was not seen until Dec. 27 in Hispaniola. On Dec. 5 CC decided Cuba was not a continent; Dec. 6 arrived at Hispaniola, which was like a Spanish plain, Indians called it Bohio. Dec. 13, first sweet potato; Dec. 24-25 CC lost flag ship Santa Maria on a reef at Punta Santa, Hispaniola.

1493. CC built fort at Navidad and left thirty men. Friday, Jan. 4, left Hispaniola. Jan. 6 met Pinzon, Jan. 16 began return. Feb. 14 severe storm at sea, CC put parchment account overboard in barrel. Feb. 15 off Canary island, CC wrote letter account to Luis de Santangel of Aragon; Feb. 18-22 Santa Maria in Azores; Mar. 4-8 in Rasatello, Portugal, wrote Ferdinand and Isabella; Mar. 9-11 at Valparaiso with King of Portugal; Mar. 15 returned to Palos.

Companions. 14 p. HH lists 100 men mentioned in log, rogatory commissions, accounts of Las Casas and Oviedo, necrological roll of Navidad (40). Discrepancies with Las Casas' count of 90 may be explained by caulkers and sailors who ran off after being paid June 23, 1492.

Notes to consult. CC (1884), p. 405-416, heavily annotated;
Discovery of North America, p. 663-667.

Folder 6: Accounts of the First Voyage (mostly in French). 36 p. and three printed texts.

Introduction to the Spanish texts: Only surviving original narratives by CC are letters to Steward of House of Aragon [Santangel] and to Sanchez, which were written hurriedly while fearing shipwreck and are virtually the same. Discusses several Spanish manuscript texts of the Columbus letter, including the Ambrosian, Barcelonian, Simancas, Cuenca (HH says spurious), and Bernaldez texts.

Folder 7: Latin Translation of Columbus' own Account; Roman Editions. 30 p. and three facsimile texts.

Sanchez's letter translated by deCosco from Spanish to Latin and published by Planck (Facsimile A) and corrected (Facsimile B). HH discusses other editions and lists location of known copies of various editions. Compares two Planck and Silber (third Roman) editions, and includes three facsimile texts. Within nine months of return CC's account was printed 14 times in Spanish, Catalan, and Latin; historians and chroniclers were silent; then within a year after CC's death, discovery of the new world was attributed to Vespucci.

Folder 8: Propagation of the News of Discovery. 33 p.

Spanish royal response, March 30, 1493.

In northern Italy: Letters to Florence, Milan, Venice; no evidence in archives of how news first reached Genoa. Pope knew by April 18.

Among historians and poets. Peter Martyr D'Anghiera's Decades (1501), Angelo Trivigiano's translation of Martyr into Italian (1511), Antonio de Aspa's translation, ante 1524, which appends an account of first voyage that is oldest after CC's letters and identifies Genovese merchants that invested in CC's eighth interest (Giacomo de Negro of Seville, Luigi Doria of Cadiz, and Capatel of Xeres).

In Germany: Jobst Ruchamer and Henning Ghetel, Nuremberg, 1508. Martin Waldseemüller proposed name "America" in 1507. Henrich Steinhewel, Frankfort, 1531/1535.

In France: Three editions of CC's letter published in 1493 by Guyot Marchant; then years elapsed before mention by historian Crignon, Description, 1531.

In Netherlands: No publication except reprint of Planck in 1493 and poem in 1525. English chronicles do not speak of America before 1550 (Ruts expedition of 1527).

Poland: Vespucci mentioned in 1512; CC not until 1554.

HH says it was chiefly CC's narrative to Gabriel Sanchez (de Cosco's Latin version) that supplied reading public with news in Italy, Germany, France, and Switzerland. No attention paid to later voyages because promises of first account (spices and gold) were not realized. Vespucci eclipsed CC for two centuries due to his style and descriptions. Out of 90 works published before 1510 mentioning the newly discovered countries, nearly 40 were printed in Italy, where interest was heightened because of the effect a shorter route to Asia would have on their trade monopoly there.

Folder 9: Contemporary Reports. 85 p.

Compares Martyr's First Decade (Latin text, 1511) with 1530 variations; Martyr letters, 1493 Latin translations and notes; Malipiero text; Januarius text; Justiniani (Notes on Columbus); compares Antonio Gallo and Bartolomeo Senarega; Luca Fancelli; MS of de Ferrare.

Container 3 (4 folders)

Folder 10: Second Voyage Sources. 88 p.

Compares Historie and Historia, similar, but latter not necessarily copied from former. Las Casas may have seen an original CC diary, as with the first voyage. Extensive comparison of passages.

Dr. Chanca's account. Copy of letter made in first quarter of 16th century found in Antonio de Aspa's papers. Chanca was physician on the voyage, stayed in Hispaniola.

Peter Martyr's Epistles and Decades. Information gathered from contemporaries and eyewitnesses. Latin translations of nine letters and HH notes.

Andres Bernaldez, "Curate of Los Palacios" chronicler, based on conversations or lost writings of CC and Chanca and other witnesses. Compares Bernaldez, Martyr, Las Casas, and Ferdinand Columbus.

Simon Verde's letters from Valladolid to Nicolis in Florence, 1493-1494. Based on Torres and eye witnesses returning with him, in Italian, trans. to French. Discovered in 1875 among Machiavelli papers. First to describe parrots and massacre of Spanish left in Hispaniola. Extracts of Fr. and Eng. trans.

Michele de Cuneo. Extracts of letter purportedly written by Cuneo in 1495, based on personal experiences on the second voyage. Found by Dr. Olindo Guerrini in Bologna Univ. library in 1885 (bequeathed by Zanetti in 1780, as part of a document collection copied by Italian scholar known as "Black Manuscripts"). HH: "Beware!" Plausible but suspicious.

Also analysis and extracts from other sources including Nicholas Scyllacio, Moreletto Ponzone, Francesco Tranchedino, Oviedo, and Strozzi.

Folder 11: General Account, Second Voyage, 1493. 120 p.

Introduction in French.

Fleet: Compares sources, extracts and trans.; Martyr most exact. Lists four vessels (Nina or Santa Clara, San Juan, Cardera, Gallega) of seventeen in fleet.

Companions: about 1500 men. HH lists 170, only one of which was on the first voyage. CC being able to select, preferred not to have troublemakers from first voyage. Biographical sketches, alphabetically (in Fr.), and slips with name, id, and source.

Priests: lists seven of twelve; first mass celebrated by Father Bernardo Boil.

Coat of Arms: Granted May 20, 1493. From Notes re Paris and Genoa codices. CC modified arms on his own, using royal tinctures rather than those granted in letters patent. Also added anchors and created his own arms for one quadrant. Motto apocryphal.

Chronology of voyage: Sailed from Cadiz Sept. 25; left Ferro, Canaries, Oct. 13; at sea until Nov. 3; landfall Dominica (Deseada); visited other islands including Guadeloupe, Virgin Islands, Puerto Rico; explored coast of Hispaniola; first mass at La Navidad by Father Boil (Pope's delegate) on Dec. 1; founded town of Isabella; CC sick, Dec. 11, 1493-Mar. 12, 1494.

Folder 12: Second Voyage, third part, 1494. 90 p.

Antonio Torres' instructions for return with twelve ships, Jan. 1494. In French and English with printed Spanish copy, 16 p. Memoir on Line of Demarcation, French analysis and notes of Fatio. English analysis: CC's response re line of demarcation to Ferdinand and Isabella not extant. CC did not acknowledge 100 league concession of 270 leagues at Tordesillas. Torres left Isabella, Feb. 2, 1494; CC explored Cuba and discovered Jamaica; June 12, 1494, CC required oath from companions that Cuba was

a continent; Jamaica, Hispaniola, Isabella, Sept. 94-Feb. 95, CC sick, met Bartholomew after six years' separation.

Folder 13: Second Voyage, 1495-96. 36 p.

CC wrote to Ferdinand and Isabella of his early naval expedition in Mediterranean in service of King Rene of Anjou. Feb. 1495 Torres left again with 500 Indians to be sold as slaves in Seville. Mar. 1495, Battle of La Vega, Indians slaughtered. April-Dec., war against Indians in Hispaniola. Feb. 1496, Bartholomew appointed Governor of the Indies. Account of native religion and customs by Ramon Pane. Mar. 10, 1496, CC left Isabella on Nina for Spain. April 20, left Guadaloupe. May 20, compass variations (CC not discoverer of declination of needle or determining longitude at sea). CC arrived at Cadiz, June 11, 1496. Instruction to Bartholomew Columbus, June 13, 1496.

Christopher Columbus Portraits. Container 4. <E101.H33 Portfolio 2>

Letters, newspaper clippings, illustrations, and pamphlets concerning various alleged Columbus portraits.

Container 4 (5 folders)

Folder 1: HARRISSE letters (5) and notes (7), 1892, re Lotto portrait. 12 items. Recipients include James Ellsworth (owner of Lotto portrait), Frank Mason (U. S. consul at Frankfort who purchased the Lotto portrait for Ellsworth), and the editors of Cosmopolitan and N. Y. Sun. Also a reprint of HH's N. Y. Sun article, April 24, 1892, asserting that the Lotto portrait is spurious.

Folder 2: Correspondence re Columbus portraits, 1891-1892[8?]. 24 letters. Includes 14 letters (1892) re the Lotto portrait. Correspondents include James W. Ellsworth, Frank H. Mason, John C. Van Dyke (Rutgers professor who "authenticated" the Lotto portrait), and Alfred HARRISSE and James C. Douglas (who both assisted in getting HH's article re the Lotto portrait published in the U. S.). Also includes letters from William Harrison Bradley (U. S. consul at Nice and owner of the de Lonne portrait) and C. F. Gunther (owner of the Moro portrait); and a 1892[8?] letter from Oloiss Heiss re portraits of Isabella and Ferdinand.

Folders 3: Newsclippings re Columbus portraits, 1892-1893. 30 items. Includes HH's April 24, 1892, Sun article, Salvatore Raineri's "Un Ritratto do Cristoforo Colombo" in La Tribuna Illustrata, and Van Dyke's May 1892 Sun article and Oct. 1892 Century Magazine article on Lotto; William Henry Bishop's Harper's Weekly article on the Bradley portrait; and numerous other articles.

Folder 4: Illustrations of Columbus portraits. 6 items. Includes Lotto and Moro portraits and a copy of 1508 Ruysch map (held by the Lotto Columbus), Plate XVI in Discovery of North America.

Folder 5: Pamphlets and journal articles. 5 items.

Wm. E. Curtis, "The Columbus Portraits," Cosmopolitan (1892)
12:259-267, 409-420. Alfred HARRISSE, Dec. 1891 letter tipped
in. HH note: "Plagarized from . . . Espana y Portugal."

Wm. E. Curtis, Christopher Columbus: his Portraits and his Monuments
(Chicago, W. H. Lowdermilk Co., 1893. 72 p.).

Charles P. Daly, "Have we a portrait of Columbus?" Reprinted from
American Geographical Society Bulletin 25 (1893. 63 p.)

Gustave Devron, "Les Portrait de Colomb," L'Athénée Louisianais
4(Mai 1893) 384-396 and 26 portraits. Inscribed by the author.

Francesco Fossati, Il Museo Gioviano e il ritratto do Cristoforo
Colombo. Reprinted from Periodico della Società Storica
Comense 9 (1892. 38 p.) With May 12, 1893 letter from
the author.

Renan's Song of Songs. Container 5, Folder 1. <E101.H33 Portfolio 3>

"The Song of Songs with an Essay on the plan, the age and character
of the poem, by Ernest Renan, member of the Institute of France,
literally translated with a biographical introduction, notes and a
bibliotheca cantici by Henry HARRISSE, New York. 1864 (!)"

Preface, 14 p.; Essay, 147 p.; Translation, 32 p.; Biographical
introduction and bibliography, 65 p. Mss never published. HH says
"This is what is left of the rough copy. The Ms with the Bibliotheca
Cantici were sent to Trübner and they never were returned to me."

Includes three letters from Trübner & Co., London publishers, 1866,
1870, and 1889.

Fiches de la Biblioteca Colombina, 1887. Container 5, Folders 2 & 3.
<E101.H33 Portfolio 4>

Manuscript bibliographic notes on 16th century works in French and
Italian, in several alphabetical arrangements. Used in Excerpta
Colombiniana (1887) Z1012.H31 and in three articles: "Grandeur et
Décadence de la Colombine" (1885), Z832.S83; "La Colombine et
Clemet Marot" (1886), Z832.S83H25 1886; and "Toujours la Colombine!"
(1897), Z832.S83H37.

Correspondence and Notes re John and Sebastian Cabot. Container 6.

Folder 1: Bauvieux/Fleuriais Correspondence, 1893-1894.

Dec. 1893 ltr recommending Admiral Fleuriais, Chef du Service Hydrographique, Ministère de la Marine, as best qualified to evaluate Cabot's theories. Four Fleuriais ltrs to HH and 1 HH copy to Fleuriais; four ltrs. from Lt. E. Bauvieux, Lt. de Vaisseau; one undated ltr. from Direction des musées nationaux, Louvre.

Folder 2: Documents Hydrographiques

Note relative à des documents Nautiques du XVI^e Siècle et de la fin du XV^e Siècle. 4 p. Re magnetic variation, in E. Bauvieux's hand. 4 p.

Traduction du Texte No. 1-4 & Note. 13 p. Signed E. Bauvieux, Mar. 30, 1894.

Proof sheets for HH's John Cabot, 1896, Syllabus, LIII-LV, LXVI (1544) E129.C1H2

Seven pages of Fr. transcriptions in HH's hand with sources penciled in margin (including Humboldt, Sanuto, and Hakluyt).

Five small pages of manuscript notes.

Folder 3: Sebastian Cabot's Method of Determining Longitude at Sea by Declination of the Sun.

Page proof for John Cabot, 1896, p. 302-306.

Dorthea Klumpke's translation and printer's copy for above. 15 p. (Santa Cruze ms criticizing Cabot's theory as based on false astronomical ideas).

Notes re declination of the sun; Bauvieux notes, 8 p.; notes in HH's hand in French, 2 p.

Folder 4: Magnetic Deviation: notes and documents

HH's printers copy giving Bauvieux's explanation of Cabot's theory of the variation of the magnetic needle, 3 p.

Notes: miscellaneous notes by HH and others, 7 p.; HH's printer's copy, 7 p.

Documents: Photo of 1533 letter; French transcripts of two Peter Martyr documents, 7/22 p.; three transcripts of 7/3/2 p.; transcript of Rosefontanus, Chronicon, 1560, 4p.

Folder 5: Refutation of Dawson, 1897, re Magnetic Variation and Cabot Landfall

E. Bauvieux, 13 letters, Mar. 1897-Jun. 1898, re calculation of linear deviation of Cabot's course and magnetic curve.

Bauvieux Notes

Quelques définitions relatives à la direction de l'aiguille aimantée, 10 p.

Note relative à la partie intitulée "Variation of the Compass" ("Voyages of the Cabots," by S.E. Dawson, p. 158), 13 p.

Note sur la proportionnalité des écarts linéaires et des tangentes des angles d'écarts, 3 p.

Note relative aux fenilles ci-jointes, 4 p.

Note relative au point d'atterrissage de Jean Cabot sur le Continent Américains, dans le premier Voyage de le Navigateur en 1497. 4 p.

Miscellaneous Bauvieux notes, 14 p.

HH to Bauvieux, April 28 and May 5, 1898, with extensive notes.

HH draft ms refuting Dawson, 4 p. (Forum article, June 1897).
Laws of secular motion not well enough known to enable inference from Columbus' variation of the variation of Cabot at different latitude. Deviation related as tangents of angles of variation and not like variations themselves. Landfall more likely Newfoundland than Cape Breton.

W. R. Wetmore, 3 letters, Sep-Oct 1897, offering correction about HH's trigonometric calculation. Wetmore had been a fellow law student at Chapel Hill with HH.

Two letters, 1894, from Observatoire de Paris and H. Vignaud, sec. to U.S. ambassador to France.

Corte-Real / Cantino / Leroux. Container 7.

Folder 1: Os Corte-Reaes Memoria Historica, by E. C.
Printed page proof of Arquivo dos Acores, 4:385-560,
re Corte-Real genealogies and documents.

Folder 2: Harrisse-Leroux Correspondence, 1882.
Five letters from editor Ernest Leroux and four from HH
re publication of Les Corte-Real, Jun-Nov 1882.

Folder 3: Correspondence re Corte-Real and Cantino, 1882-1884. 23 letters.

J. Carson Brevoort, 2 ltrs. 1882/1883; J. J. Brito Rebello, Lisbon, 2 ltrs, 1884; Ernesto de Canto, St. Michel, 3 ltrs. 1883/1884; Desimoni, Genes, 1882; Scuola Militare, Modena, 2 ltrs. 1883/1884.

Folder 4: Gaspar Corte-Real, 1883.

III Bis Les Corte-Real Post-Scriptum (E125.C7H31), 3 printed copies.

Facsimile of Gaspar Corte-Real's handwriting, 1501, 3 copies.

Folder 5: Corte-Real Portugese Sources

Transcripts of 17 Portugese documents, ms and printed texts.

Folder 6: Corte-Real Coat of Arms/Genealogical Tables

Color illustrations; ms and printed charts in French re DeCosta and Corte-Real families.

Miscellany. Container 8.

Folders 1 and 2: Correspondance Cartographic, 1883-1891.

About 50 letters and post cards and four HH ms notes.

Correspondence with Austrian, English, French, German, Italian, and Portugese archives regarding 16th century globes, and atlases, including some detailed descriptions of atlases. Includes seven letters from President Malvan, Commissione Pubblicazione de Documenti e studi su Cristoforo Colombo; Ritter von Zhishman's description of maps at Familien-Fideicommiss-Bibliothek in Vienna. Other correspondents include Ernesto de Canto, Reinhold Köhler, Mantova Marcheselli, Ildebrando Rossi, and Alfred de Tilfenau.

HH 6/17/1906 "A garder--c'est tout ce qui m'en reste" (Save, this is all that remains).

Folder 3: Correspondance Hydrographique, 1871-1889.

Letters and post cards re Cantino chart, tides, and Verrazzano. 27 pieces. Correspondents include Belgrano, J. Carson Brevoort, Ernesto de Canto, Theobald Fischer, Charles A. Schoot, and Edward A. Strobel.

Folder 4: Valerius Flaccus Facsimiles

Three facsimiles on boards: verso of cover, title page, and first page of text, from HH's copy of C. Valerius Flaccus, Argonauticon, once owned by Ferdinand Columbus. For HH's note on provenance and

the Biblioteca Colombina, see the original work, PA6791.V4 1519, shelved in Special Coll. Folio.

Folder 5: Miscellaneous Notebooks

Casier E. Exclusivement pour "L'Armoire de Göttingen"
Lists 52 of HH's works with brief notes, dated 1908.

Catalogue Alphabetique de la Bibliotheque du . . . de Thou
Notes on Latin documents. HH 1903. 12 leaves.

Catalogue des Mss. Francais 2 Supplement
Notes on 17th century French manuscripts. 15 leaves.

Clipping, October 14, 1885, re map of Alexander VI.

Bibliotheca Americana Vetustissima. Container 9.

Three bibliographic card files, the largest of which lists works of writers contemporary to HH on topics related to New World exploration (15 inches of 2-1/2" x 4" slips). Another file lists HARRISSE's writings and manuscript material now in the HARRISSE Collection (3-1/2"). The smallest file contains listings for such literary authors as Alexander Dumas, Victor Hugo, Ernest Renan, and George Sand (3").

Bibliotheca Colombiana. Container 10.

File of bibliographic manuscript notes on works related to Columbus, arranged by 22 subject headings including biographies, apocrypha, dramas, four voyages, popular history, following plan outlined in notebook: "Instructions," 1889 (12 inches of 7" x 5" slips). Within each chapter, filed by date, then alphabetically by author or main entry. Another notebook contains an alphabetical list giving author, title, and date of publication. Entries are in many languages.

Centennial Biographic Dictionary of the commanders, captains, masters, mates, pilot-majors, pilots, cosmographers, cartographers, sailors, ship-boys, and others, who have had an agency in the discovery of the new world, east and west, north and south, from 1492 until 1550. Container 11.

Manuscript note cards, arranged alphabetically (8 inches of 7-1/2" x 4" slips). In English, giving name, date, origin, ship, commander, occupation, source citation. Includes many names not listed in Discovery of North America, Part V, but that printed list of Portuguese and Spanish pilots and cartographers includes some names and extensive notes not found here. Never published, though proposed title page gives Philadelphia, 1892.

Geographical Index. Container 12.

Manuscript card file (20 inches of slips, 6" x 4") of geographic names printed in Discovery of North America, p. 753-84. HH ms note indicates he saved this file because some sources listed here are not in the printed version.

Maps from Discovery of North America. Container 13.

Plate VI: New World in the Cantino Charts (1501-2), 7 copies

Plate VIII: Asiatic Coasts in the Cantino Charts, 7 copies

Plate X: New World in the map of Visconte de Maggiolo (1527), 7 copies

Plate XVII-XVIII: Authentic Glove of Schoner(1533); Alleged Glove of Schoner of 1523, 7 copies

Plate XIX: New World in the Turin Map (1523), 6 copies

Part I. B. Bound Manuscript Volumes.

Anghiera, Pietro Martire d'. Manuscript Letter, Italian, 1511.

Original manuscript letter of Petrus Martyris Angierius, royal poet and intimate of CC, re death of Cardinal of Valencia; includes transcript of same, Mar. 1882 dealer letter and catalog description (French), and notes (Italian), 5 p. Mounted in a portfolio and shelved at end of classified books.

Bibliotheca Americana Vetustissima, Correspondance. E101.H33, vol. 42.

Letters, 1865-1871, grouped by correspondent, but not in alphabetical or chronological order. Correspondents include D'Avezac, 9 ltrs.(Fr.), 10/1865-6/1868; Ferdinand Denis, conservateur administrateur, Bibliothèque Sainte Geneviève, 7 ltrs. (Fr.), 9/1865-5/1870; John Lennox, 8 ltrs. (Eng.), 12/1865-4/1866; Henry Murphy, 3 ltrs. (Eng.) 3-4/1866; J. Carson Brevoort, 4 ltrs. (Eng.), 12/1865-7/1870; Joaguin Garcia Icazbalceta, Mexico, 17 ltrs. (Sp.), 6/1865-10/1871; Henry Huth, 3 ltrs. (Eng.), 1869/1870, re books not in BAV; Franco Gonzales de Vera, Madrid, 2 ltrs. (Sp.), 10-11/1869; Robert Turner, 3 ltrs., 1870; Sanchez, Madrid, 2 ltrs., 1870; Universitaet Basel, list of books not in BAV; 41 miscellaneous ltrs., 1866-1867, 1870-1872.

Cabot Correspondance, 1881-1884. Unorganized. Shelved with Jean et Sébastien Cabot, E129.C1H196.

Includes six ltrs. (1880-1884) from Lucius Fairchild, U. S. legation, Madrid, assisting HH in acquiring information; ltrs. from Miss Lucy Toulmine Smith, re searching in London; 12 ltrs., 1881-82, from

C. Desimoni, Genes; Justin Winsor, 11/3/1891; D. Shipman, 4/5/1882, re domiciliary majority of Sebastian Cabot; Ernesto de Canto, St. Miguel, 1882; Camille Bonot, 1884. Also includes trs. of Spanish ms from the Muñoz collection, Royal Academy of History, Madrid, PRO, and British Museum. Pasted in back are extracts of ms Warden's account of the Draper Company, transcribed by L.T. Smith and Plaidoyer tr. re Cabot family, Nismes, 1829, and other trs. and notes.

Cabot, Del Cano & Autres: Documents & MSS. Shelved with John Cabot, the Discoverer, E129.C1H2 1896.

Syllabus proof sheets for John Cabot, interleaved with holographic trs.

Correspondence with Vice Consul of Madrid Hernandez and Henry Vignaud, secretary to U.S. ambassador, Paris, 1893-1894, 6 ltrs.

Appendix: Extracts from the manuscript Warden's account of the Draper Company of London, vol. vii, folios 86-87, Mar-Apr 1521. Page proof, Discovery of North America, p. 747-750. Printer's copy of ms pasted in back of "Cabot Correspondance."

Letters, documents, and page proofs from Discovery of North America re Del Cano, Magellan's pilot, including Italian version (from state archives in Modena) of Del Cano's ltr. to Charles V re circumnavigation with Magellan.

Also includes transcripts from Public Record Office, London, re Cabot; Cabot genealogical chart; ltrs. from M. Oppenheim re research in London, 1895; Wilberforce Eames' Sept. 1894 ltr enclosing tr. from "Historia del Nuevo Mundo" of Muñoz; tr of ms in Archivio di Stato, Modena, re Vasco di Gama by Albertus Cantinio, 1501.

Inside front cover: 2 p. ms in HH's hand in French re history of transfer of CC's remains to Santo Domingo, arranged chronologically, 1498-1572, with 15 references.

Christophe Colomb et la Corse. E112.H313 1883.

Detached copy from 18 Juin 1883 Revue Critique, offprint with annotations and two proof copies, one annotated. Nine letters, 1867-1886, including Martin Casanova, Juin 10, 1883, and articles by Casanova in Le Conservateur de la Corse, June and July, 1883. Review of Casanova by H. Stein detached from Bulletin Bibliographique, p. 324-325. Twelve letters, 1883, re Casanova and Cores. Four letters and newspaper clippings, 1886, including 11 Juli ltr. from publisher of Journal de la Corse. Detached page re Casanova from La Monde Illustré, 1886, and Oct. 30, 1892, ltr. from Casabianca. Another copy of Sanguineti's 1886 pamphlet re CC's birth. Several issues of Giornale Ligustico, including C. Desimoni's "Cristoforo Colomb è egli nato in Calvi di Corsica?" 1877, and a reprint of HH's "Christophe Colomb et la Corse," 1883. Offprints from Giornale Ligustico of HH's L'origine de Christophe Colomb, 1885, and F. Donaver's, Colombo e la Corsica, 1889.

Christophe Colomb et la Corse, Dossier # 2. E101.H33, vol. 41.

Includes edited copy of 1890 pamphlet Christophe Colomb les Corces et le Gouvernement Francais, which is an expanded version of HH's letter of Dec. 12, 1889, to L'abbé Casabianca re the origin of CC; a detached copy of the original article from Revue Historique, Jan.-Feb. 1890, p. 182-184; two Casabianca letters, Jan. & Feb. 1890; correspondence acknowledging receipt of gift copies of this pamphlet; reviews by "M.W.H." and Colonna Ceccaldi; annotated offprints of HH's Christophe Colomb et la Corse, 1883, and Nouvelles Recherches sur L'Histoire de L'Amérique, 1890. Also includes Casabianca's Le Berceau de Christophe Colomb et la Corse, 1889, 47 p., and Le Berceau de Christophe Colomb devant l'Institut de France et l'opinion publique, Paris, 1890, 82 p.; Federico Donaver's Colombo e la Corsica, 1889, 5 p.; and Angelo Sanguineti's A propos d'un article du Journal "Le Figaro" sur la patrie de Christophe Colomb, Gênes, 1886, 16 p.

Columbus and St. George, Documents 1887-1888. E101.H33, vol. 47.

Correspondence, documents, facsimiles, and notes re spurious autograph of CC including seven letters from Professor Guichainville, owner of April 3, 1502 CC letter, nine letters from Barlow re authenticity and value, and seven letters from Staglieno analyzing original and forgery. Other correspondents include Etienne Charavay, Desimoni of Degli Archivi Liguri, Bukowski of Stockholm, Justin Winsor and John Gilmary Shea of U. S. Also includes reviews and list of recipients of Christopher Columbus and the Bank of St. George. HH demonstrates that CC letter is a forgery and uses newly found document at the archives of Palazzetto, dated Oct. 30, 1470, demonstrating that CC had then attained majority of 19 and thus placing his birth between 1446 and 1451.

Documentary history of an article written for the Atheneum. E101.H33, vol. 51.

Chronological summary regarding the history of HH's review of C. H. Coote and Clements R. Markham's books on Vespucci, followed by documents A-Z (including many BFStevens ltrs.) with edited draft and revised proof slip at end; article withdrawn and published as Americus Vespuccius by BFS in 1895. Well organized, with interesting view of HH and his publishers. Documents B and Y especially demonstrate HH's attitude toward British journals and the Atheneum in particular.

According to HH, Markham does not prove Vespucci's four voyages are imaginary. He offers nothing to prove Vespucci was in Spain in 1496-1498 rather than at sea. HH criticizes Coote's conclusion that Vespucci was the author of the voyage from Lisbon to India (Mar. 1500-Nov. 1501) which was actually the enterprise of d'Almeida, 1505-1506. HH document proves Vespucci never left Spain after 1505 until his death in 1512 and could not be author of the Dutch "reyse."

Norman Maccoll, editor of the Atheneum, wanted to change format because HH was critical of Coote, who had earlier been endorsed by the Atheneum. BFS commiserates with HH about Maccoll, recalling earlier instances when he was "just as shabby."

Documents Genoïis et Savonesiens. E101.H33, vol. 48.

Letters and transcripts of documents in Italian archives including Civica Biblioteca Berio di Genova, Archives de Savone and Archivi Liguri. Correspondents include Desimoni, Ganduccio, Giscardi, Grillo, Pecoul, and Staglieno. Used in Christophe Colomb, 1884.

Documents Genoïis et Savonesiens, 1439-1517. E101.H33, vol. 39.

Appendix A of Christophe Colomb, 1884, p. 401-454, 45 documents (transcripts in E101. H33, vol. 48). Heavy marginal annotation with document transcriptions and letters laid in, including Desimoni and Staglieno, 1889. Also La Data Della Nascita di Colombo, by Ugo Assereto, La Spenzia, 1904, 16 p., offprint from Giornale Storico.

Dossier de la Discovery. Shelved with E101.H32.

HH's correspondence with American and European publishers, 1889-1891, re publication of Discovery of North America.

Correspondence re Houghton Mifflin rejection, 1889. HH to HM, 2/14/89, explains his philosophy of research and objective in writing and using original documents. HH ltrs. to Barlow include 4/26/89, requesting that he seek a New York publisher and 5/24/89, confiding "I have nothing to expect from America except kicks and humiliation."

Includes London publisher Trübner's 6/29/89 rejection and correspondence with Paris publisher Welter, printer James Clegg, and distributor BFStevens; three facsimile maps; sample title pages; review articles; and award, 1894.

Généalogies Moniz et Veragua. E101.H33, vol. 54.

Généalogie des Moniz et des Perestrelli Portugais, XVe et XVe Siècles. Eight letters and three transcripts from Ernesto and Jose de Canto, St. Miguel, Azores, Portugal, 1879-1880, re Perestrello line (family of CC's wife); page proof from Christophe Colomb, 1884, p. 267-304, re Philippa Moniz-Perestrello.

Genealogies des ducs de Véragua (Larreategui et Berwick). Correspondence with Duc de Veragua (1873/1879) and Duke de Alba (1884/1885); transcripts re Veragua/Colon from Blason de Espana, Burgos; four genealogical charts of Colon y Toledo (Veragua), descendants of CC's son Diego and Maria de Toledo.

Transferred to folder and shelved adjacent to volume:

Correspondence and notes, 1870-82, re sources in Spanish archives; two transcripts. 22 pieces.

Histoire de la Raccolta di Documenti e Studi su Cristoforo Colombo e la Scoperta d'America. E101.H33, vol. 45.

Volume of 319 documents organized by HH in 1906 that traces HH's difficulties with the Italian commission charged with publishing Columbus documents. HH's ten-page summary (French) is keyed to 66 documents. Includes HH's "Le Quatrieme Centenaire" (E119.A15), Oct. 1887 address suggesting the publication of CC documents; 19 Maggio 1888 Gazzette Ufficiale announcement naming the commission, which included HH as only non-Italian member. Includes correspondence with commission members Cornelio Desimoni, Marcello Staglieno, Presidents Cesare Correnti and Malvan, Vice Presidents Giuseppe Della Vedova and Luigi Belgrano, and translator Cesare De Lollis, and HH's letters to the commission, 1888-1891, leading up to his resignation. Doc. # 32, Pres. Malvan requests HH to send material collected and already used. HH thinks the commission wants to get rid of him because he is a foreigner. Doc. # 44, HH thinks the commission wants to discipline him. Doc. # 48, HH wants his name only on title page of part 1. Doc. # 60, HH thinks Italians want all the glory, Dec. 1890. Doc. # 61, HH letter of resignation, Dec. 21, 1890. Doc. # 220, lists 50 Columbus documents. Doc. # 226, HH's instructions and correspondence with De Lollis regarding Spanish documents.

Itineraire de Colomb, 1470-1506, pour L'Armoire de Goettingen. E101.H33, vol. 1.

Manuscript notes, arranged by year, 1446-1540, with citations. Part of the proposed Fasti Columbini. See Part I. A. Containers 1-3.

Manuscripts et copies, 1492-1536. E101.H33, vol. 53.

Manuscript account, written in Spanish after 1533, describing a voyage of exploration along the northern coast of South America. 8 p. HH acquired it from José Rayon in Madrid in 1871.

Transcripts of 15th and 16th century documents from several repositories including Biblioteca Colombina, Bibliothèque Royale Marciana de Venis, Bibliothèque Sainte Geneviève and Barlow Library. Includes work of Vasco de Gama, Hanibal Januarius, Postogallo, Ferdinand de Almeida, and Marin Sanuto. Used in Christophe Colomb, 1884.

Mappemonde de Cantino. Historique de sa Publication par HH. 1882-1883. E101.H33, vol. 43.

Correspondence, chronologically arranged, regarding the acquisition and publication of a facsimile of the Cantino map. Includes letters from George Woods, secretary to U.S. legation, Rome; J. Dalla Vedova, Societa Geografica Italiana; Eriole Sola, Biblioteca Estense, Modena; and Ernest Leroux, Paris publisher. Facsimile of 1502 Cantino map, in 2 parts, reproduced to accompany HH's Les Corte-Real et leurs Voyages au Nouveau Monde (E125.C7H3). Includes HH's notes (in French) explaining difficulties of acquiring the facsimile, and receipts re publication costs.

Testaments des Colomb, MSS 1506-1578. E101.H33, vol. 52.

Transcripts from the Archiv General de Simancas re CC mayoral 1497-1501, CC testaments 5/19/1506, 3/16/1509, 4/14/1509; transcripts from Archivo General de Indias, Seville, re Diego Colomb, 2/21 and 22/1515, 9/8/1523.

Correspondence, 1868-1886, including twelve letters, 1883-1886, from Edward Strobel, U.S. legation, Madrid, and Henry Vignaud, U.S. legation, Paris; three letters (1878-1879) re CC's will and Bartolomé Colon; fourteen letters (1879) re Archivo General de Indias. Also includes notes on Columbus' arms and other notes.

Vespuccius, Sprenger, and Coote. G95.S8H3 1895a

Documentary history of Americus Vespuccius, including proof sheets and correspondence: ten letters from Dr. G. von Laubmann, Munich librarian, Baron Welser of Bavaria, and others re Sprenger tract; six letters of inquiry to European libraries; eight BFStevens letters, Nov.-Dec. 1894, re Coote review and publication of Americus Vespuccius; twelve letters and tracing re Dr. Burgkmair's plates. See E101.H33, v. 51.

Part II. Miscellaneous collection of pamphlets, magazine articles, manuscripts, letters and other holographic material, clippings, etc., relating mostly to Christopher Columbus, and other navigators, and the discovery of America, by Henry Harrisse and others. Collected and edited, with additions and corrections in ms., and bound by Henry Harrisse. 1854-1906. E101.H33 54 v. and 4 portfolios.

Itineraire de Colomb, 1470-1506, pour L'Armoire de Goettingen.
E101.H33, vol. 1.

Manuscript notes, arranged by year, 1446-1540, with citations.
Part of the proposed Fasti Columbini. See Part I. A. Containers 1-3.

Cristoforo Colombo e gli orientali. E101.H33, vol. 2.

Offprint and detached copy of translation from Giornale Ligustico.
Originally printed in Centralblatt für Bibliothekswesen, 1888.
Includes two notes from Staglieno, 1889. For other copies, see
E111.H329. vol. 1., # 9, c. 3, and Z1212.H3 1889.

"Christophe Colomb et la Typographie Espagnole," detached from
Centralblatt für Bibliothekswesen, 1900. E101.H33, vol.3.

Includes presentation copy of Konrad Haebler's Der Deutsche
Kolumbus-Brief, to which HH is responding. For other copies, see
E101.H33, vol. 14 and vol.33, # 25, and E111.H329, vol 2.

L'Origine di Cristoforo Colombo, offprint from Giornale Ligustico,
1886, 9 p. E101.H33, vol. 4.

Reprints two extracts from HH's 1885 Revue Historique article.
Includes two 1886 letters from Belgrano, editor of Giornale Ligustico.

"Un Rarissime Americanum" in Bulletin du Bibliophile, Feb. 1897.
E101.H33, vol. 5.

Re Bernardino de Caravajal's 1493 reference to discovery of the
new world. For offprint copies, with one additional footnote, see
E101.H33, vol. 33, # 12 and E120.H315, c. 2.

Les Sépultures de Christophe Colomb, 1879. Offprint from Bulletin
de la Société de Géographie, Oct. 18, 1878. E101.H33, vol. 6.

Author's copy, heavily annotated. Includes French letters, news
clippings, drawings and notes re burials at cathedral in St. Domingo.

L'Authenticité des "Historie" attribuées à Fernand Colomb, 1873.
 Offprint from Bulletin de la Société de Géographie, 1873. 10 p.
 E101.H33, vol. 7.

Transcript of 1568 document and 1873 ltrs. tipped at back. For other copies, see E101.H33, vol. 24, # 2 and E111.C765 1873.

"French Critics and Criticism": book review of M. Taine work by this title in North American Review, July 1861, p. 99-107. E101.H33, vol. 8.

Signed in pencil by HH: Henry Harrisse New York. Includes seven ltrs. from A. P. Peabody, publisher of the North American Review, 1861-1862.

"La Vie Monastique de L'Abbé Prevost," in Bulletin du Bibliophile, Feb. 15, 1903, p. 57-75. E101.H33, vol. 9.

Christophe Colomb et les Académiciens espagnols. Dec. 1893. 70 p.
 E101.H33, vol. 10.

Includes annotated proofsheets for Jan. 1894 publication in Centralblatt für Bibliothekswesen and letters re publication.

"Irish of the Past" (Jan. 1862) and "French Histories of France" (Jan. 1863). HH reviews of articles by Bartelmy Hauréau and Henri Martin detached from North American Review. E101.H33, vol. 11.

Nordenskiöld, Adolph E. Randteckningar I Gamla Handskrifter af Datis La Sfera. Stockholm, 1900. 9 p. and map. Inscribed presentation copy, with 1898 letter from Nordenskiöld and his 1901 obituary. E101.H33, vol. 12.

Discovery of North America by John Cabot, the Alleged Date and Landfall, also the Ship's name, the "Matthew," a Forgery of Chatterton? 3d. ed., Stevens, 1897. E101.H33, vol. 13.

Page proof and corrected copy, bound with the following titles: Date of Cabot's Discovery, 1897. (HH rejoinder reprinted from Notes and Queries, Aug. 1897.) John Cabot's Discovery of North America: the Alleged Date and Landfall. Reprint from Forum, June 1897. (HH said this was the suppressed edition).

Detached from Notes and Queries: John Cabot and the Matthew, June 26, 1897, p. 501-2; replies by G. E. Weare, July 17, 1897, p.49-51, and G. Prowse, p. 51; HH reply, Aug. 14, p. 129-132 (first publication of Date of Cabot's Discovery: Rejoinder); reply by Prowse, Sept. 11, p. 208-210; offprint of Weare's Cabot's Discovery of North America, Further Reply, Sept. 4. Also BFStevens ltrs., July 29 and Aug. 11, 1897.

Christophe Colomb et la Typographie Espagnole. E101.H33, vol. 14.

Includes page proof for Centralblatt, Jan. 1901, with corrections not made in offprint. Konrad Haebler ltrs., Jan 15 and April 1, 1899, and his Sur quelques incunables espagnols relatifs a Christophe Colomb, 1900, 24 p., from Bibliographe moderne, 1899, #6. Twelve letters, including BFStevens' 18 Sept. 1893 ltr., several from Centralblatt editor O. Hartwig, and the printer's bill.

Biblioteca Colombina. E101.H33, vol. 15.

Includes four articles in Revue critique regarding the Seville library. "Grandeur et décadence de la Colombine," 18 Mai, 1885; "Encore la Colombine," 8 Juin, 1885; "Toujours la Colombine," 27 Juillet, 1885; and a response to HH's May article by A. O., 12 Octobre, 1885.

"Apocrypha Americana" in Centralblatt für Bibliothekswesen, January 1902, p. 11-43. E101.H33, vol. 16. For copies with inserted material, see E111.H329, vol. 2, # 2, and Z1024.H32.

"Dictionary of Philosophical Sciences": book review of Adolphe Franck's Dictionnaire des Sciences Philosophiques, 1844, 1852. Detached from Southern Quarterly Review, July 1854, p. 337-347. E101. H33, vol. 17.

Signed in pencil by HH: Henry HARRISSE. This was the **subject** of HH's master's thesis at the College of South Carolina. Includes list of HH's works to 1895.

Adolph E. Nordenskiöld, Om En Märklig Globkarta, Stockholm, 1884. 11 p. E101.H33, vol. 18.

Includes newspaper clippings re Nordenskiöld, 2 facsimile maps, 1518, and a copy of the translation, "Remarkable Globe Map of the Sixteenth Century," detached from Bulletin of the American Geographical Society, # 3, 1884, p. 222-233.

Fadrique de Basilea, imprimeur du quinzième siècle, Berlin, 1902. Offprint from Güttingischen gelehrten Anzeigen, April 1902. E101.H33, vol. 19.

HH's review of Konrad Haebler's Typographie ibérique, annotated with notes and four letters, including one from Haebler.

"La vérité sur l'origine et la patrie de Christophe Colomb," detached from Revue critique d'histoire et de littérature, 18 Juin 1883, p. 487-495. E101.H33, vol. 20.

HH's review of Martin Casanova de Pioggiola's article by same title. For other detached copies, see E101.H33, vol. 40, and E112.H313 1883.

Christophe Colomb et Toscanelli, Paris, 1893. E101.H33, vol. 21.

Offprint and page proof from Revue critique d'histoire et de littérature, 9 Octobre 1893. Other copies in E101.H33, vol.33, #5 and E11.H329, vol. 1, # 3. Also includes Revue Critique, 26 Sept.-3 Oct. 1892, which contains "Un historien espagnol de Colomb," by B.A.V., p. 157-173, HH's review of José Asensio's Cristobal Colon.

A Propos d'un Manuscrit du Ministère des Affaires étrangères, Paris, 1894. Caption title: Le cartulaire de Christophe Colomb. E101.H33, vol. 22.

Offprint from Revue critique d'histoire et de littérature, 23 Avril 1894, with an additional paragraph and document. Also includes Revue critique issue with article, p. 324-333, printer's bill and acknowledgements for gift copies.

"Colomb n'est pas né à Savone," detached from Revue Historique, Nov.-Dec. 1892, p. 308-311. E101.H33, vol. 23.

Authenticité des Histoires Controverses. E101.H33, vol. 24.

Année véritable de la naissance de Christophe Colomb. By M. D'avezac. Paris, 1873. 64 p. Offprint from Bulletin de la Société de Géographie, Jul./Aug. 1872. Includes 1873 letters and clippings.

L'Authenticité des "Histoire" Attribuées à Fernand Colomb. B.A.V., 1873. 10 p. Offprint from Bulletin de la Société de Géographie, April 1873.

"Critique d'avezac." In Bulletin de la Société de Géographie, Jun. 1873, p. 671-672.

Le Livre de Ferdinand Colomb. By M. D'avezac. Paris, 1873. 52 p. Offprint from Bulletin de la Société de Géographie, Oct. 1873. Inscribed by author.

L'Histoire de Christophe Colomb attribuée à son fils Fernand. By HH. Paris, 1875. 58 p. Offprint from Bulletin de la Société de Géographie, Oct./Nov. 1874.

The Cabots; notes on certain papers contributed to the Transactions of this Society, 1898. 4 p. Offprint from Transactions of the Royal society of Canada. E101.H33, vol. 25.

HH notes on S. E. Dawson's papers, 1894-1897. For other copies, see E101.H33, vol. 34, #5; vol. 46; and E111.H329, vol. 1, #15.

Pro Academia Hispaniensi. 1895. E101.H33, vol. 26.

Offprint, signed Amigo, and copy in Revue Critique, 25 Mar. 1895, p. 227-234. HH's rejoinder to Cesáreo Duro's reply to HH's "Christophe Colomb et academiciens espagnols."

Christophe Colomb et ses Historiens Espagnols. B.A.V. 1892. E101.H33, vol. 27.

Offprint from Revue Critique, 26 Sept.-3 Oct. 1892. Reviews Asensio's Cristobal Colon. Includes page proof, Revue issue containing article, p. 157-173, and bills and post cards acknowledging book gifts.

Travaux Nautiques des Portugais. Paris, 1898. E101.H33, vol. 28.

Offprint from Revue Critique, 2 Dec 1898. HH's review of Sousa Viberbo's Trabalhos Nauticos. Includes Revue issue containing article, p. 421-427, and three letters.

Per Amerigo Vespucci, 1900. E101.H33, Vol. 29.

Offprint and detached copy from Estratto dalla Rivista Geografica Italiana, Feb.-Mar. 1900, p. 109-114. Includes eight letters from Gustavo Uzielli, Florence, 1899-1900. Another copy of offprint, E101.H33, vol. 33, #19. cf E125.V5H3.

Un Nouveau Globe Verrazanien, Paris, 1895. E101.H33, vol. 30.

Offprint from La Revue de Géographie, Sept. 1895, 3 p., and page proof. Includes four 1895 letters, maps and ads.

"La Vérité sur la Mort de l'Abbé Prevost. E101.H33, vol. 31.

Detached from La Revue de Paris, Mai 15, 1896, p. 379-94. Includes publisher's letter, HH's notes and map sketches, and acknowledgements of gift copies.

The Late Samuel Latham Mitchill Barlow. Introduction to the Catalogue of His American Library. 1889. E101.H33, vol. 32.

HH's introduction includes his philosophy re the obligation and mission of historical bibliographers. Includes page proof with corrections not made, according to HH; a list of HH's books in Barlow collection not for sale; the July 1889 telegram reporting Barlow's death; George Curtis' poem and October 1889 Magazine of American History article re Barlow, and a 1890 letter from Barlow's son.

Opuscles 1, C. Colomb, les Cabot et autres. E101.H33, vol. 33.

Collection of twenty six HARRISSE offprints from various journals regarding Cabot, Columbus, Vespucci, and others. All articles are duplicates of separately cataloged works in HH Collection. Holdings are included in Part III. Also includes Ernest Desjardins' Rapport sur les deux Ouvrages de bibliographie Americaine de M. Henri HARRISSE, 1867, which favorably reviewed BAV and Notes on Columbus.

Opuscles 2, Jean et Sebastien Cabot. E101.H33, vol. 34.

Collection of ten HARRISSE offprints from various journals regarding the Cabots. All articles are duplicates of separately cataloged works in HH Collection, except # 4, Sébastien Cabot, navigateur vénitien (1497-1857), étude d'histoire critique et documentaire, Paris, 1895, 43 p., offprint from Revue de géographie, refuting Tarducci. Holdings are included in Part III.

Christophe Colomb Les Corsets et le Gouvernement Francais, Paris, 1890, 32 p. E101.H33, vol. 35.

Expanded version of HH's letter of 12 Dec. 1889 to l'abbé Casabianca re the origin of CC. Includes two copies of page proof, and detached copy of original article in Revue Historique, Jan.-Feb., 1890, p. 182-184. For another copy, see E112.H315, which is annotated and includes several French and German reviews.

Ecrits de Henry HARRISSE. A compilation of the author's early writings, 1851-1864 and undated, detached from various periodicals and including one unpublished manuscript. E101.H33, vol. 36.

"History for the `Million.` No. V. Slavery in Antiquity." By Gilbert. Annotated page proof, 2 sections, 2 p. each, with "HH" in pen in HH's hand; manuscript footnotes, 2 p., dated in HH's hand "Mt. Zion College, So. Ca. April 15. 53."

"Kossuth." By Gilbert. [Winnsboro] Register, page proof, 2 p., n.d; letter to the editor by "Philo-Gilbert," 2 p.

- "Lycurgus, the Athenian Patriot." By Gilbert. Detached from unidentified journal, February 1854, 20:83-88.
- "The Irish of the Past." [North American Review], January 1862, p. 125-132, detached and incomplete.
- "Worthies of Democracy." By Gilbert. Introduction and No. I, Lycurgus, the Athenian Patriot. North-Carolina University Magazine, p. 319-332, detached; No. III, Raspail, p. 425-432, detached; No. IV, Francois Arago, p. 470-474, detached and incomplete.
- "Popular Delusions." By Philo-Gilbert. North Carolina University Magazine, n.d., p. 368-371, detached.
- "Great Men of France. Lamartine." By H.H. Detached from unidentified journal, n. d., p. 212-218.
- "Martyrs of Philosophy-I. Michael Servetus." North Carolina University Magazine, n.d., vol. V, no. 1, p. 31-36, detached.
- "On the True Meaning of 'Cogito, Ergo Sum'." North Carolina University Magazine, n.d., vol. V, no. 2-B, p. 66-71, detached.
- "Rationalism." North Carolina University Magazine, n.d., p. 122-125, detached.
- "Great Men of France. Lamennais." Author line clipped. Detached from unidentified journal, July 1851, p. [245]-255.
- "For the [Fairfield?] Herald." By "A Student." Page proof, 1 p. n.d. Re American translation of European works.
- "Literature for the Million. No. I. Mysteries of Nature." By Gilbert. [Winnsboro?] Register, page proof, 3 p., n.d.
- "Popular Delusions." By Gilbert. Pencilled in by HH: Winnsboro Register. So.Ca., Feb. 22, 1853. Page proof, 4 p.
- "Padilla." Detached from unidentified journal, October 1858, p. 21-29.
- Memoirs of Rachel: book review. Detached from unidentified journal, October 1858, p. 97-99.
- Rabelais. By Gilbert. Manuscript, 22 p. Tickner & Fields' April 10, 1861, letter promised to publish it, but according to HH it never was published.
- "Paris en Amerique. Par Le Docteur René Lefebure." Penned in by HH: N. York. Fevier? 1863. 7 p.
- "La Sorcière." Signed in pencil by HH: HH. Newspaper clippings, 5 p.
- "New Publications." Galley proof, 3 p., n.d. or source. Review of Herbert Spencer's Illustrations of Universal Progress.

"Spartacus." Pencilled in by HH: By Gilbert. Marked galley proof, 3 p., n.d. or source.

Clippings from New York Commercial Advertiser.

"Buddhism in Europe: Schopenhauer," May 13, 1864, 3 p.

"New York Book-Stalls and Book-Fanciers," May 27, 1864, 3 p.

"Books, grand and peculiar," June 18, 1864, 3 p. incomplete. This was later published as Bibliotheca Barlowiana.

Did Cabot Return from His Second Voyage? E101.H33, vol. 37.

Offprint and detached copy from American Historical Review, April 1898, p. 449-455. Re new Westminster Abbey document on Cabot pension account suggesting Cabot returned before Sept. 1498. Ten letters including two from BFStevens re Notes and Queries' refusal to publish this, three from J. Franklin Jameson, ed., American Historical Review and acknowledgements for gift books. Other copies in E101.H33, vol.33, # 17, and vol. 34, # 6.

Maison de Colomb. E101.H33, vol. 38.

Newspaper clippings, including three signed "H" [i.e. Harrisse?]: "La Maison de Christophe Colomb" from La Liberte, 8 Sep. 1887; "La Patrie de Christophe Colomb" from La Liberte, 20 Sep. 1887; "La Casa di Cristoforo Colomb" from Caffaro, 1 Oct. 1887. Also includes map and illustration re CC's house in Genoa. Relazione Sulla Casa Abitata da Coſombo by L. T. Belgrano. 3 p., offprint from Allegato Al Verbale, # 27, 1887. Genealogical chart of descendants of CC and 1887 Desimoni letter.

Documents Génois et Savonesiens, 1439-1517. E101.H33, vol.39.
See Part I. B. Bound Manuscript Volumes.

Christophe Colomb et la Corse, 1883. E101.H33, vol. 40.

Offprint, annotated, and Revue Critique, Juin 18, 1883, containing original HH article, p. 487-495. HH refutes Casanova's allegation that CC is Corsican. Other copies in E101.H33, vol.41, and E112.H313 1883. Also includes detached copy of Revue Historique, Jan. 1890, p. 182-184, containing HH's 1889 letter to Casabianca, and Angelo Sanguineti's A propos d'un article du Journal "Le Figaro."

Christophe Colomb et la Corse, Dossier # 2. E101.H33, vol. 41.
See Part I. B. Bound Manuscript Volumes.

Bibliotheca Americana Vetustissima, Correspondance. E101.H33, vol. 42.
See Part I. B. Bound Manuscript Volumes.

Mappemonde de Cantino. E101.H33, vol. 43. See Part I. B. Bound
Manuscript Volumes.

Toscanelli. E101.H33, vol. 44.

Uzielli, Gustavo. Intorno alla famiglia ed al ritratto di Paolo dal Pozzo Toscanelli. Roma, 1884. Offprint from Bullettino di Bibliografia e di storia delle scienze matematiche e fisiche, Nov. 1883. 10 p. Genealogical chart. Inscribed by author. Annotated by HH.

Material tipped in volume:

Ms note re Toscanelli arms from Rosselli Sepultuario.

Uzielli, Gustavo. Ricerche intorno a Paolo dal Pozzo Toscanelli. Della biografia di Paola dal Pozzo Toscanelli scritto inedito di Bernardino Baldi. Roma, 1884. 7 p. Offprint from Bollettino della Società Geografica Italiana, Feb. 1884. HH's ms notes.

_____. Ricerche intorno a Paolo dal Pozzo Toscanelli. Della confusione di nomi e di persone fra Marco Polo e Paolo Toscanelli, detached from Bollettino della Società Geografica Italiana, Ser. 1., vol. IX (1873), pp. 114-123.

Celoria, Giovanni. Sulla Cometa dell'anno 1472, Milano, 1885. 12 p. Offprint from Rendiconti del R. Istituto Lombardo, vol. 18 (1885).

_____. Sull'apparizione dell'Cometa di Halley avvenuta nell'anno 1456, Milano, 1885. 14 p. Offprint from Rendiconti, vol. 18.

_____. Comete del 1457. 2 p. Offprint from Astr. Nachr., Bd. 110. (after August 1884).

Five pamphlets and five letters and notes transferred to folder and shelved adjacent to volume.

Uzielli, Gustavo. Assoluzione di Lorenzo Bonincontri, 1899. 7 p. Offprint from Archivio Storico Italiano, vol. 24, 1899.

_____. Delle carte geografiche medioevali manoscritte, Milano, 1902. 14 p. Offprint from Atti de IV Congresso Geografico Italiano.

_____. Intorno ad un Passo di Giorgio Vasari, Roma, 1894. 7 p. Offprint from Bollettino della Società Geografica Italiana, 1894.

_____. Le misure lineari medioevali e l'effigie di Cristo, Firenze, Bernardo Seeber, 1899. 36 p.

_____. Sui ritratti di Paolo dal Pozzo Toscanelli . . ., Roma, 1890. 18 p. Offprint from Bollettino della Società Geografica Italiana, 1890.
Ms note in author's hand.

Letters and Notes: Uzielli to HARRISSE, Oct. 1887; Müntz to HARRISSE, June 1892; Philippe de Piccolellis to HARRISSE, Dec. 1892; HARRISSE to Uzielli, Nov. 1894; manuscript notes re Toscanelli's circumnavigation of Africa, 7 p.

Histoire de la Raccolta di Documenti e Studi su Cristoforo Colombo. E101.H33, vol. 45. See Part I. B. Bound Manuscript Volumes.

Cabot, Dawson, and HARRISSE, 1894-1899. E101.H33, vol. 46.

Voyages of the Cabots in 1497 and 1498, by Samuel E. Dawson. Offprint from Transactions of the Royal Society of Canada, 1894, 12:51-112. Annotated by HH.

Discovery of America by John Cabot in 1497, by Samuel E. Dawson. Offprint from Proceedings of the Royal Society of Canada, May 1896, 14 p.

Voyages of the Cabots in 1497 and 1498, by Samuel E. Dawson. Offprint from Transactions of the Royal Society of Canada, 1896, 30 p. Annotated by HH.

Discovery of North America by John Cabot, by HH. Offprint from Forum, June 1897. Other copies in E101.H33, vol. 34, # 38 and E129.C1H18 and E129.C1H19.

Voyages of the Cabots, Latest Phases of the Controversy, by Samuel E. Dawson. Offprint from Transactions of the Royal Society of Canada, 1897, p.139-269. Annotated by HH.

The Cabots, by HH. Offprint from Transactions of the Royal Society of Canada, 1898, p. 103-106. Other copies in E101.H33, vol. 25, vol. 34, # 5, and E111.H329, vol. 1, # 15. Notes on Dawson's papers, 1894-97.

Includes two 1896 letters from Dawson and two facsimiles of world maps, 1500 and 1544.

Columbus and St. George, Documents 1887-1888. E101.H33, vol. 47.
See Part I. B. Bound Manuscript Volumes.

Documents Genoïis et Savonesiens. E101.H33, vol. 48. See Part I. B.
Bound Manuscript Volumes.

"Empreintes d'un Fragment de Stèle Egyptienne," by HH in Mélanges
D'Archéologie Egyptienne et Assyrienne, 1876, p. 63-64. One 1880
manuscript ltr. E101.H33, vol. 49.

Christopher Columbus and the Bank of St. George. E101.H33, vol. 50.

Selected page proofs for E112.H317, including title page, four
printed pages, maps, coat of arms, and two facsimile letters.

Documentary history of an article written for the Atheneum.
E101.H33, vol. 51. See Part I. B. Bound Manuscript Volumes.

Testaments des Colomb, MSS 1505-1578. E101.H33, vol. 52. See Part I.
B. Bound Manuscript Volumes.

Manuscrits et copies, 1492-1536. E101.H33, vol. 53. See Part I. B.
Bound Manuscript Volumes.

Généalogies Moniz et Veragua. E101.H33, vol. 54. See Part I. B.
Bound Manuscript Volumes.

Fasti Columbini, 1446-1494. E101.H33 Portfolio 1. See Part I. A.
Manuscripts. Containers 1-3.

Christopher Columbus Portraits. E101.H33 Portfolio 2. See Part I.
A. Manuscripts. Container 4.

Renan's Song of Songs. E101.H33 Portfolio 3. See Part I. A.
Manuscripts. Container 5.

Fiches de la Biblioteca Colombina. 1887. E101.H33 Portfolio 4.
See Part I. A. Manuscripts. Container 5.

Part III. Works by Henry Harrisse.

A propos d'un manuscrit du Ministère des affaires étrangères.
Paris, 1894. E101.H33, v. 22; E101.H33, v. 33, # 14; E114.H3.

L'abbé Prévost; histoire de sa vie et des oeuvres d'après des
documents nouveaux. Paris, 1896. PQ2021.Z5H3

c. 2, annotations and letters, distribution list; c. 3, letters.

Americus Vespuccius. London, 1895. G95.S8H3, c.2 & c. 3, letters.

See also E101.H33, v. 51, and G95.S8H3 1895a, described in Part I. B.

Apocrypha americana. Leipzig, 1902.

E101.H33, v. 16; E111.H329 v. 2, # 2, c. 2; bound with Z1024.H32, c. 2.

L'atterrage de Jean Cabot au continent américain en 1497. Goettingue,
1897.

E101.H33, v. 33, # 8 and v. 34, # 1; E111.H329, v. 1, # 16, c. 2,
annotations and letters; c. 3.

L'authenticité des "Historie," attribuées à Fernand Colomb.
Paris, 1873.

E101.H33, v. 7, ms material; E101.H33, v. 24, # 2; E111.C765 1873,
c. 1 & 2.

Autographes de Christophe Colomb récemment découverts. Paris, 1893.

E101.H33, v. 33, # 13; E112.H31, c. 2, annotations; c. 3, letters.

Bibliografia metodica e ragionata delle opere stampate in diversi paesi
tanto in prosa che in verso, relative esclusivamente a Cristoforo
Colombo, alla sua origine, famiglia e viaggi ed alla sua scoperta del
Nuovo Mondo, 1493-1892. Genova, 1892. Z8187.H28

Sample proof sheets. Not published.

Bibliographie de Manon Lescaut et notes pour servir à l'histoire du
livre. Paris, 1877. Z8713.H32, c. 2 and c. 3, annotations, letters
and other material inserted.

Bibliotheca americana vetustissima. A description of works relating to America, published between the years 1492 and 1551. New York, 1866. Z1202.H3 1866, c. 4 & c. 5.

copy 4. Annotated with tipped-in and laid-in material including Ernest Desjardins' favorable review of BAV and Notes of Columbus, entitled Rapport sur les Deux Ouvrages de Bibliographie Américaine de M. Henri Harrisse. Illustrations have printed captions; annotations vary with those in copy 5. Introduction includes HH's defense of bibliography as a science.

copy 5. Vol. 1. Extensively annotated, including some, but not all annotations in vol. 4. Tipped-in and laid-in material, including reviews and correspondence. Includes Henry Harrisse, Biographical and Bibliographical Sketch, 1899, by Adolph Growoll, of Publishers' Weekly, and Growoll's Oct. 14, 1897, ltr. requesting biographical information, in which he asks about George Philes' relationship to the BAV. HH's Oct. 22, 1897, response gives the history of publishing the BAV. Philes apparently acquired copies of the BAV as commission by submitting a false subscription list and then sold them to Joseph Sabin, who offered them at 25% under the subscription price. HH had a poor opinion of Sabin and his work. HH wanted to be known only through his work. Includes six 1896 letters re sale of the last six copies of the BAV and HH's sending the proceeds to Barlow's heirs and HH's 1891 note lamenting that it took 25 years for the BAV to be out-of-print. Also includes a manuscript biographical sketch of Henri Terneaux by Guillaume Guizot and two letters from Thomas Aspinwall, U. S. Consul at London, re his book catalogue and Obadiah Rich, U. S. Consul at Madrid, who collected and sold rare books, all used by HH in the Introduction.

Vol. 2. Annotations and tip-ins. Includes printing bill for the BAV, \$6,273.75 for 500 copies, which at \$15 per copy was sold under cost. Also includes list of recipients of the BAV.

_____. Additions. Paris, 1872. Z1202.H3 1872, c. 4 & c. 5. Annotations with letters and transcripts inserted.

See also Bibliotheca Americana Vetustissima, Correspondance, E101.H33, v. 42, described in Part I. B.

Bibliotheca Barlowiana. New York, 1864. Z989.B25H27

One of four copies printed.

Bibliotheca Columbiana. Classified card index of sources related to Columbus. Container 10, described in Part I. A.

Books, grand and peculiar. Clippings from New York Commercial Advertiser, June 18, 1864. 3 p. Incomplete, first printing of Bibliotheca Barlowiana. Bound in E101.H33, v. 36.

A brief disquisition concerning the early history of printing in America. New York, 1866.

Z210.B2, better copy with annotations, letters, and distribution list for 25 copies; Z210.H3.

Buddhism in Europe: Schopenhauer. Clippings from New York Commercial Advertiser, May 13, 1864. 3 p. Bound in E101.H33, v. 36.

Cabot Forum article. 1897. E129.C1H18.

Contents: June 1897 issue of Forum, containing When did John Cabot discover North America? p.463-475. John Cabot's discovery of North America. Offprint with three-paragraph postscript added. The discovery of North America by John Cabot, 3d ed. (mathematical demonstration and appendix added). The date of Cabot's discovery of the American continent... Offprint of Notes & Queries, Aug. 14, 1897. Prowse's Voyage of John Cabot in 1497 to North America. Offprint of Notes & Queries, Sept. 11, 1897.

See also Part I. A. Manuscripts. Container 6, Folder 5.

The Cabots; notes on certain papers contributed to the Transactions of this Society. Ottawa, 1898.

E101.H33, v. 25; E101.H33, v. 34, # 5; E101.H33, v. 46;
E111.H329, v. 1, # 15, c. 2.

La cartographie Verrazanienne, Paris, 1896.

E101.H33, v. 33, # 20; E111.H329, v. 2, # 6, c. 2, letters and notes.

Le cartulaire de Christophe Colomb du Ministère des affaires étrangères. Post scriptum.

See A propos d'un manuscrit du Ministère des affaires étrangères.

La casa di Cristoforo Colomb. Signed H. [i.e. HARRISSE?] Clipping from Caffaro, Genova, 1 Oct. 1887. Bound in E101.H33, v. 38.

Centennial biographic dictionary. Manuscript card file. Container 11.

Christoph Columbus im Orient. Leipzig, 1888.

E101.H33, v. 33, # 7; E111.H329, v. 1, # 9, c. 2, annotations and letters from O. Hartwig, editor of Centralblatt and Wilberforce Eames;

c. 3, letters, 1883-1887, from Cyrus Adler and A. C. Babier de Maynard, draft ms of this work in French, 1887, and printed Italian translation, 1889.

Christophe Colomb devant l'histoire. Paris, 1892. E111.H32.

c. 2. Annotations, letters including seven letters, 1893-1896, re Ministère de L'Instruction Publique, newsclippings, reviews, printer's bill and typescript re facsimile bag of CC, 4 p. HH destroys authenticity of CC relics and portraits and criticizes Spanish and Italian scholars.

Christophe Colomb et la Corse. 1883.

E101.H33, v. 33 # 10; E101.H33, v. 40 and v.41 with varied annotations; E112.H313 1883, includes letters, clippings, and reviews.

Christophe Colomb et la typographie espagnole. Leipzig, [1900]

E101.H33, v. 3. Offprint and Konrad Haebler's Deutsche Kolumbus-Brief; E101.H33, v. 14. Page proof with additions not made in offprint. Letters from Haebler, publisher Otto Harrassowitz, BFStevens, and others; E101.H33, v. 33, # 25.

Christophe Colomb et les académiciens espagnols. [Leipzig, 1893]

E101.H33, v. 10, offprint, proofsheets, letters; Z8187.M18H17 1893.

Christophe Colomb et les académiciens espagnols. Paris, 1894.

Z8187.M18H, c. 2 and c. 3.

c. 2. Annotated and includes letters, receipts, and post cards.

Christophe Colomb et Savone. Genes, 1887.

E101.H33, v. 33, # 6; E112.H314, c.3.

Christophe Colomb et ses historiens espagnols. Paris, 1892.

E101.H33, v. 21, Revue Critique issue including article; E101.H33, v. 27, detached article and offprint; E101.H33, v. 33, # 3; E111.H329, v. 1, # 2.

Christophe Colomb et Toscanelli. Paris, 1893.

E101.H33, v. 21; E101.H33, v. 33, #5; E111.H329, v. 1, # 3, c. 2, letters and other mss material. See also E101.H33, v. 44.

Christophe Colomb les corses et le gouvernement Francais. Paris, 1890.

E101.H33, v. 35, detached article, offprint, and page proof; E101.H33, v. 40 & 41; E112.H315, c. 2, annotations and tipped-in material.

Christophe Colomb, son origine, sa vie, ses voyages, sa famille & ses descendants . . . Paris, 1884. 2 v. E111.H3. Extensive annotations, letters, and transcripts. Color illustration of Seville.

See also E101.H33, v. 39, 48, and 52-54, described in Part I. B.

Christopher Columbus and the Bank of Saint George. London, 1888.
E112.H317. c 2.- c. 5.

c. 2. Annotated, including a list of authentic CC autographs and an extensive note. Five letters, including a 1894 Brooks Adams letter and a 1894 BFStevens letter of introduction for Henry Adams. Also includes a list of recipients of forty numbered copies of this work.
c. 5. presented to State Department by Samuel Barlow.

For related correspondence, documents, and reviews, see E101.H33, v. 47, described in Part I. B. Selected proofs are bound as E101.H33, v. 50. For Italian translation and correspondence, see E112.H318, c. 2.

Christopher Columbus, his own book of privileges, 1502. Photographic facsimile of the manuscript in the archives of the Foreign office in Paris, now for the first time published, with expanded text, translation into English, and an historical introduction; ...the introduction by Henry Harrisse.... London, B. F. Stevens, 1893. E114.S84 c. 2.

Christopher Columbus, his own book of privileges, 1502. Historical Introduction. London, 1893. Issued in a "facsimile of the bag made in Seville by order of Christopher Columbus." E114.S85 c. 1 ; c. 2. Notes, letters, and printer's bill.

Christopher Columbus Portraits. Container 4, described in Part I. A.

Colomb n'est pas né a Savone, detached from Revue Historique, Nov.-Dec. 1892, p.308-311. E101.H33, v. 23.

La Colombine et Clément Marot. Paris, 1886.

Z832.S83H25 1886, c. 2. Includes detached copy from Le Livre, four proofs of a plate, ms bibliographical notes, and "Livres de Fernand Colomb"; c. 3. Notes, letters, and reviews; Z832.S83H27, detached copy.

Les Colombo de France et d'Italie, fameux marins du xve siècle, 1461-1492.
Paris, 1874. E112.H32, c. 2 & c.3, annotations and letters.

Les Corte-Real et leurs voyages au Nouveau-monde d'après des documents
nouveaux ou peu connus tirés des archives de Lisbonne et de Modène,
. . . Paris, 1883. E125.C7H3, c.2. With facsimile Cantino map.

Annotations and inserted material, including three letters from
Brito Rebello, paleographer of 1501 Gaspar Corte Real letter and two
letters from A. A. Sargent, U. S. legation, Berlin.

. Gaspar Corte-Real . . ; post-scriptum. Paris, 1883.
E125.C7H31, c. 2.

See also Corte-Real/Cantino/Leroux, Container 7, described in Part I. A.,
and Mappemonde de Cantino, E101.H33, v. 43, described in Part I. B.

Cristoforo Colombo e gli Orientali. [Genova, 1889] E101.H33, v. 2;
bound in E111.H329, v. 1, # 9, c. 3; Z1212.H3 1889, c.2.

Cristoforo Colombo e il Banco di S. Giorgio. Genova, 1890. E112.H318 c. 2.

Additional chapter and photographs not in English edition;
Includes Cornelio Desimoni's review, Cristoforo Colombo ed
di San Giorgio studio di Henry HARRISSE, Genova, 1889, 43 p.

Transferred to folder and shelved adjacent to volume:

Correspondence re publication of Italian edition, 1888-89,
including HH's press copies and letters from Stefano Castagnola,
Giuseppe Farse, Marcello Staglieno, and Jacopo Virgilio.

Critique d'Avezac. In Bulletin de la Société de Géographie,
June 1873, p. 671-672. Bound in E101.H33, v. 36.

D. Fernando Colon, historiador de su padre. Sevilla, 1871.
E113.C75, c. 3 & c. 4.

c. 3. Letters from Jose Asensio and A. A. Adee; c. 4. Annotations,
distribution list, and letters from D'Avezac and J. Carson Brevoort.

Transferred to folder and shelved adjacent to volume:

Copie envoyée à Christophe Colomb par Paul le physician,
avec une carta hydrographique, ms. tr., 5 p. Same, in Latin, 1 p.
Facsimile of original text of letter of Toscanelli to Fernam
Martins, June 25, 1474.

Photograph for article "Colomb et Toscanelli," Revue
Critique, Oct. 9, 1893. Annotated margins.

Facsimile page, Catalogue de la Bib. de Fernand Colombo.
 Facsimile page, CC's annotations on Latin printing of Marco
 Polo, BAV Additions, Z1202.H3 1872, p. xiv.
 Printed page from Capitulo genealogy.
 Copy of map which includes Isla Isabella.

HH's first work in Spanish published the 1474 Toscanelli letter,
 questioned whether Ferdinand wrote the biography of his father, and
 publicized the mismanagement and lax security at the Biblioteca Colombina.

The date of Cabot's discovery of the American continent, and an alleged
 forgery of Chatterton; a rejoinder. London, 1897.

E101.H33, v. 13, # 3; E101.H33, v. 33, # 24; E101.H33, v.34, # 9;
 E129.C1H18, # 4; bound in E129.C1H19, c. 2; bound in E129.C1W3 1897a.

Découverte et évolution cartographique de Terre-Neuve et des pays
 circonvoisins 1497-1500-1769. [Paris, 1900] Offprint from Revue de
géographie. F1030.H319.

Découverte et évolution cartographique de Terre Neuve et des pays
 circonvoisins 1497-1501-1769; essais de géographie historique et
 documentaire. Paris, 1900. F1030.H32, c. 2- c 4.

c. 3. Extensively annotated by HH, with map sketches, correspondence,
 and reviews. Includes three ltrs. and a review by Hermann Wagner.
 c. 4. Selected proof sheets only.

Derniers moments et obsèques de George Sand; souvenirs d'un ami.
 [Paris, 1904] PQ2412.H3, c. 2. Includes letters and printer's bill.

The dictionary of philosophical sciences: book review detached from
Southern Quarterly Review, July 1854, p. 337-347. Includes list
 of HH's works (1895). E101.H33, v.17.

Did Cabot return from his second voyage? [New York, 1898]

E101.H33, v. 33, # 17; E101.H33, v.34, # 6; E101.H33, v. 37,
 offprint, detached article, and letters.

The Dieppe world maps. Goettingen, 1899.

GA231.H295, c. 2. Detached from Goettingische gelehrte Anzeigen,
 1899, p. 437-449. GA231.H3, c. 2. Offprint, annotations, letters
 and other material inserted.

The diplomatic history of America: its first chapter, 1452-1493-1494.
London, 1897. E121.H32, c. 2.

Re demarcation line of Alexander VI and the Treaty of Tordesillas, 1494. Annotated by HH with several reviews and correspondence. Includes three ltrs. from John Hay, U.S. ambassador to Great Britain, for whom this volume was dedicated, and an 1898 letter from BFStevens, indicating that sales had not matched expenses for publication.

The discovery of North America; a critical, documentary, and historic investigation, with an essay on the early cartography of the New World London and Paris, 1892. E101.H32.

c. 2. Author's copy, no annotations; c. 3. Parts II-V, annotations and letters; c. 4. Geographical and names indexes only.

See Dossier de la Discovery, bound volume of letters and reviews, shelved with E101.H32 and described in Part I. B. See also Part I. A. Containers 11-13 and Cabot, Del Cano & Autres, Part I. B.

The discovery of North America by John Cabot; the alleged date and landfall, also the ship's name, the "Matthew," a forgery of Chatterton? 3d ed, rev. and enl. London, 1897.

E101.H33, v. 13, page proof with ms corrections and corrected page proof; E101.H33, v. 46, # 3; E129.C1H18, # 3, ms corrections to mathematical calculations; E129.C1H19 1897, c. 1 & c. 2, extensive notes and corrections, two E. Bauvieux letters.

See Container 6, described in Part I. A.

Document inédit concernant Vasco da Gama. Paris, 1889. G286.G2C3, c. 2.
Edited by Henry Harrisse.

The early Paris editions of Columbus's first "Epistola." Leipzig, 1893.
E111.H329, v. 2, # 3, c. 2.

Offprint, page proofs, letters from publisher and E. W. B. Nicholson.

"Empreintes d'un fragment de stéle Egyptienne," in Mélanges D'Archéologie Egyptienne et Assyrienne, 1876, p. 63-64. E101.H33, v. 49.

"Encore la Colombine" in Revue Critique, 8 Juin 1885, p. 459.

E101.H33, v. 15. Bound with three other articles re Biblioteca Colombina in Seville.

An essay on the literary institution best adapted to the present wants and interests of our country. Columbia, S.C., 1857. LB2325.H26.

Excerpta Colombiniana. Paris, 1887. Z1012.H31, c. 3 & c. 4.

c. 3. Transferred to folder and filed adjacent to volume:

Ten letters, 1887-1897; review of Excerpta Colombiniana by Henry Stein, detached from Bibliographie, p. 600-602; H. Welter advertisement sheet, including Excerpta Colombiniana; notebook "Excerpta Colombiniana, No. 1 Pieces gothig. francaises." Bibliographic notes and illustrations and HH's pencil drawings of readers, Bibliothèque Nationale, March 1886.

See also Container 5, described in Part I. A.

Fadrique de Basilea, imprimeur du quinzième siècle. Berlin, 1902.
Offprint from Goettingischen gelehrten anziehen, April 1902, p. 296-306.

E101.H33, v. 19. Annotations and letters, including one from Konrad Haebler.

Les falsifications bolognaises; intéressants détails. Paris, 1903.

E101.H33, v. 33, # 23; bound with Z1024.H32, c. 2 & c. 3.

Les falsifications bolognaises; reliures et livres. Paris, 1903.
Z1024.H32, c. 2 & c. 3.

c. 2. annotations, letters, and offprint Apocrypha Americana, 1902.

Fasti Columbini, 1446-1494. Containers 1-3, described in Part I. A.

Fernand Colomb; sa vie, ses oeuvres; essai critique par l'auteur de la Bibliotheca americana vetustissima. Paris, 1872. E113.C752. c. 2.
Extensive annotations, letters, transcripts, and printer's bill.

For the [Fairfield?] Herald. By A Student. Page proof, 1 p. n.d.
Re American translation of European works. Bound in E101.H33, v. 36.

French critics and criticism: book review of work by M. Taine. North American Review, July 1861, p. 99-107.

E101.H33, v. 8. Detached, signed in ms by HH. Letters from A. P. Peabody, ed., North American Review, 1861-1862.

French histories of France. North American Review, Jan. 1863, p. 239-252.

E101.H33, v. 11. Detached; bound with "Irish of the Past."

Gaspar Corte-Real. See Les Corte-Real.

Grandeur et décadence de la Colombine. 2 ed. rev. Paris, 1885.

E101.H33, v. 15. Revue Critique, Mai 1885 issue, including article, p. 388-401, and response by A. O., Oct. 1885. Bound with two other articles re Biblioteca Colombina in Seville; Z832.S83 c. 2, printer's bill and letters; c. 3, annotations and clippings; c. 4, letters, extensive notes, and clippings.

Grandeza y decadencia de la Colombina. Sevilla, 1886. Z832.S83H35.

Great men of France. Lamartine. By H.H. Detached from unidentified journal, n.d., p. 212-218. Bound in E101.H33, v. 36.

Great men of France. Lamennais. Author line clipped. Detached from unidentified journal, July 1851, p. [245]-255. Bound in E101.H33, v. 36.

Histoire critique de la découverte du Mississipi (1669-1673)
D'après les documents inédits du Ministère de la marine.
[Paris, 1872?] F352.H31, c. 2.

L'histoire de Christophe Colomb attribuée a son fils, Fernand. Paris, 1875.

E101.H33, v. 24, # 5; E111.H31, c. 2, annotations, 1873 letters, transcript of 1557 document.

Histoire du chevalier des Grieux et de Manon Lescaut. Paris, 1875.
Z8713.H33, c. 1, annotations, letters, and reviews; c. 2, letters.

History for the "Million." No. V. Slavery in antiquity. Annotated page proof, 2 sections, 2 p. each, signed Gilbert, with "HH" penned in in HH's hand; manuscript footnotes, 2 p., dated by HH: Mt. Zion College. So. Ca. April 15. 53.

Introduccion de la imprenta en América, con una bibliografía de las obras impresas en aquel hemiferio desde 1540 á 1600. Madrid, 1872. Z210.H32, c. 3.

Irish of the past. North American Review, Jan. 1862.

E101.H33, v. 11. Detached; bound with "French Histories of France."
Re Hauréau. Bound in E101.H33, v. 36, detached and incomplete.

Jean et Sébastien Cabot, leur origine et leurs voyages; étude
d'histoire critique; suivie d'une cartographie, d'une bibliographie
et d'une chronologie des voyages au nord-ouest de 1497 à 1550,
d'après des documents inédits. Paris, 1882. E129.C1H196, c. 2.

Annotated by HH in French. Includes transcripts, letters, and
reviews. See also Cabot Correspondance, filed adjacent to this
volume and described in Part I. B.

John Cabot and the Matthew. 1897.

E101.H33, v. 13. Detached from Notes & Queries, June 26, 1897,
p. 501-2. E101.H33, v. 34, # 10. Proofslip for Notes & Queries.
E101.H33, v. 34, # 11. Page proof of same as Appendix to
Discovery of North America by John Cabot, 6/1897. E129.C1W3 1897a.
Detached from Notes and Queries and bound with Weare's reply.

John Cabot, the discoverer of North America, and Sebastian, his son;
a chapter of the maritime history of England under the Tudors,
1496-1557. London, 1896. E129.C1H2, c. 2 & c. 3.

c. 3. Author's copy, red leather, gilt-edged. Annotations, letters
including letter and obituary of John Johnson, HH's South Carolina
friend to whom this work was dedicated. HH notes that he had thought
of dedicating it to BFStevens, "the only American publisher ever found,
in thirty years of efforts, willing to assume the risk of publishing
one of my works." HH changed his mind because he thought it would lose
U.S. sales for Stevens. HH considered this his best work.

See Container 6, Part I. A., and Cabot, Del Cano & Autres, Part I. B.

John Cabot's discovery of North America: the alleged date and landfall.
Reprinted from "The Forum" for June, 1897. Cap. title: When did John
Cabot discover North America? [14 p.].

Re Dawson's calculation of Cabot's landfall at Cape Breton.
Postscript of three paragraphs added that was not in article.
HH says this was the suppressed edition.

E101.H33, v. 13, # 4; E101.H33, v. 33, # 26; E101.H33, v. 34, # 8;
E129.C1H18, # 2. See also Container 6, Part I. A.

Kossuth, by Gilbert. [Winnsboro] Register, page proof, 2 p., n.d.;
letter to the editor by "Philo-Gilbert," 2 p. Bound in E101.H33, v. 36.

L.-L. Boilly, peintre, dessinateur, et lithographe; sa vie et son oeuvre, 1761-1845. Paris, 1898. ND553.B57H3 c. 2; ND553.B57H33, annotations, letters, and reviews.

The late Samuel Latham Mitchill Barlow. Introduction to the catalogue of his American library. New York, 1889.

E101.H33, v. 32. Page proofs, ms, list of HH books from Barlow catalog, ext. from Mag. of Am. History, Oct. 1889, re Barlow.

Letters of Christopher Columbus, describing his first voyage to the Western Hemisphere together with the chapter in Bernaldez said to give the original Spanish version of the same. Texts and translations. New York, 1865. E114.A43 1865.

Signed H.H. HH's presentation copy to himself as compiler.

Lettre de Christophe Colomb annoncant aux rois catholiques la découverte du Nouveau monde; bibliographie de la version latine. Paris, 1894. Z8187.H29 c. 2. Annotations, letters, and printer's bill.

Literature for the million. No. 1. Mysteries of nature. By Gilbert. [Winnsboro?] Register, page proof, 3 p., n.d. Bound in E101.H33, v. 36.

Lycurgus, the Athenian patriot. By Gilbert. Detached from unidentified journal, February 1854, 20:83-88. Bound in E101.H33, v. 36.

M. Ernest Renan. [New York, 1864] BL27.R43H3

Letters and clippings inserted.

For HH's manuscript re Renan's Song of Songs, see Container 5, Part I. A.

La maison de Christophe Colomb. Signed H. [i.e. HARRISSE?] Clipping from La Liberté, Paris, 8 Sep. 1887. Bound in E101.H33, v. 38.

Martyrs of philosophy. I. Michael Servetus. North Carolina University Magazine, n.d., v. V, n. 1, p. 31-36, detached. Bound in E101.H33, v. 36.

Memoirs of Rachel: book review. Detached from unidentified journal, October 1858, p. 97-99. Bound in E101.H33, v. 36.

[Miscellaneous collection of pamphlets, magazine articles, manuscripts, letters and other holographic material, clippings, etc., relating mostly to Christopher Columbus, and other navigators, and the discovery of America, by Henry Harrisse and others] 54 v. and 4 portfolios.

For a detailed description of this collection, see Part II.

New Publications. Galley proofs, 3 p., n.d. or source. Review of Herbert Spencer's Illustrations of Universal Progress. Bound in E101.H33, v. 36.

New York book-stalls and book-fanciers. Clippings from New York Commercial Advertiser, May 27, 1864. 3 p. Bound in E101.H33, v. 36.

Notes on Columbus. New York, 1866. Z8187.H31 c. 2 & c. 3.

c. 2. Annotations and ms note by HH regarding three books in the Biblioteca Colombina, Seville, that were owned by CC. HH discusses CC's annotations of Pipino's Latin abridgment of Marco Polo's Milione, Peter D'Ailly's Imago Mundi, and Cosmographia Pii Papae. It was in this last work that HH discovered CC's transcription of Toscanelli's 1474 letter to Fernam Martins. Also includes Desjardins' review, Rapport sur les deux Ouvrages de bibliographie Americaine de M. Henri Harrisse.

Notes pour servir à l'histoire, à la bibliographie et à la cartographie de la Nouvelle-France et des pays adjacents 1545-1700. Paris, 1872. Z1382.H32, c. 3 & c. 4.

c. 3. Distribution list and printer's bill. c. 4. Extensive annotations and correspondence, 1870-1893, from Ernesto de Canto, Alfred Maury, E. B. O'Callaghan, Francis Parkman, George Sand and others.

HH's first work in French attacked Pierre Margry for restricting the use of sources in the Archives de la Marine.

Un Nouveau Globe Verrazalien. Paris, 1895.

E101.H33, v. 30. Offprint, page proofs, mss; E101.H33, v. 33, # 21.

Nouvelles recherches sur l'histoire de l'Amérique. Paris 1890.

E126.V6H3. Offprint; E101.H33, v. 33, #24bis. Detached copy.

On the true meaning of "Cogito, Ergo Sum." North Carolina University Magazine, n.d., v. V, n.2-B, p. 66-71, detached. Bound in E101.H33, v. 36.

L'origine de Christophe Colomb, démonstration critique et documentaire.
Paris, 1885.

E101.H33, v. 33, # 2; E111.P413, c. 2, HH's ms notes, letters,
reviews and other material including offprint from Giornale
Ligustico of extracts from Revue Historique article; bound
in E112.H313 1883.

L'Origine di Cristoforo Colombo, offprint from Giornale Ligustico,
1886, 9 p. E101.H33, v. 4; bound in E111.P431, c. 2.

The outcome of the Cabot quater-centenary. New York, 1898.

E101.H33, v. 33, # 18; E101.H33, v.34, # 7; E111.H329, v. 1,
18, c. 2, letters and clippings.

Padilla. Detached from unidentified journal, October 1858, p. 21-29.
Bound in E101.H33, v. 36.

Paris en Amerique. Par Le Docteur René Lefebure. Penned in by HH:
N. York. Fevrier? 1863. 7 p. Bound in E101.H33, v. 36.

La patrie de Christophe Colomb. Signed H. [i.e. Harrisse?] Clipping
from La Liberté, Paris, 20 Sep. 1887. Bound in E101.H33, v. 38.

Per Amerigo Vespucci. Firenze, 1900.

E101.H33, v.29, letters; E101.H33, v. 33, #19; E125.V5H3.

Plato, his life and philosophy. [New York] 1863. B393.H3.

In ms., written by the author "for and at the request of Mrs. X."
Notes and two 1883 letters.

Popular delusions. By Gilbert. Pencilled in by HH: Winnsboro Register.
So. Ca., Feb. 22, 1853. Page proof, 4 p. Bound in E101.H33, v. 36.

Popular delusions. By Philo-Gilbert. North Carolina University
Magazine, n.d., p. 368-371, detached. Bound in E101.H33, v. 36.

La première lettre de Christophe Colomb à son retour "des Indes."
Traduction de H. Harrisse, avec annotations du même auteur. Detached
from Revue de géographie, 1892, p. 357-365. E115 1892a

Les premiers incunabules bâlois et leurs dérivés. Paris, 1902.

Z176.B2H2, c.2, annotations and inserted material; c. 3.

Le président de Thou et ses descendants, leur célèbre bibliothèque, leurs armoiries et les traductions françaises de J.-A. Thuani Historiarum sui temporis. Paris, 1905. Z989.T5H2, c.2.

Extensive HH annotations and tipped-in letters and rubbings.

Transferred to folder and filed adjacent to volume:

Eight letters and enclosures, 1906-1909
 March 1906 review of Le President DeThou by Baguenault de Puchesse
 Genealogical notes, four letters, and miscellaneous news clippings re DeThou
 Illustrations, 6 pieces for Le President DeThou
 Envelope "DeThou": Illustrations "Blasons Thvaniens," 65 pieces.

Pro academia hispaniensi. Paris, 1895.

E101.H33, v. 26; E101.H33, v. 33, # 4; E111.H329, v. 1, # 4, letters and notes inserted.

Le quatrième centenaire de la découverte du nouveau monde; lettre adressée à son excellence le ministre de l'instruction publique du royaume d'Italie par un citoyen américain. Gênes, 1887.

E101.H33, v.45, # 1, annotated copy dated 29 Oct. 1887; E119.A15, c. 2 & c. 3.

Qui a imprimé la première lettre de Christophe Colomb. Leipzig, 1892.

E101.H33, v. 33, # 11; E115.3.H3, c. 2.

Rabelais. By Gilbert. Manuscript, 22 p. Bound in E101.H33, v. 36.

Raccolta di tutti gli scritti autentici conosciuti di Cristoforo Colombo . . . ; annotati, commentati e pubblicati sui testi originali . . . da Henry Harriisse. 1892. 43 p. E114.H33.

Proof sheets intended for volume 3 of "Raccolta di documenti e studi pubblicati dalla R. Commissione colombiana pel quarto centenario della scoperta dell'America," but never published. Annotations, manuscript notes, 1888 list of commissioners, and correspondence with

the printer. See also *Histoire de la Raccolta di Documenti e Studi su Cristoforo Colombo*. E101.H33, v. 45, described in Part I. B.

Un rarissime Americanum. Paris, 1897.

E101.H33, v. 5, Feb. 1897 Bulletin du Bibliophile, including article; E101.H33, v. 33, # 12, offprint; E120.H315, c. 2.

Rationalism. North Carolina University Magazine, n.d., p. 122-125, detached. Bound in E101.H33, v. 36.

Renan's Song of Songs. Container 5, described in Part I. A.

Les restes mortels de Christophe Colomb, 1537-1795-1877. Paris, 1878.

E101.H33, v. 33, # 9; E111.H329, v. 1, # 7.

Los restos de Don Cristoval Colon; disquisicion por el autor de la Biblioteca americana vetustisima. Sevilla, 1878. E112.H328, c. 2 & c. 3, annotations and letters.

Sébastien Cabot, navigateur vénitien (1497-1557), étude d'histoire critique ~~et~~ documentaire. Paris, 1895. E101.H33, v. 34, # 4.

Sébastien Cabot, pilote-major de Charles-Quint (1512-1547). Paris, 1909.

E101.H33, v. 33, # 27; E129.C1H27, proof sheets, annotations, and letters.

Sébastien Cabot, pilote-major d'Espagne, considéré comme cartographe. Paris, 1897.

E101.H33, v. 33, # 16; E101.H33, v. 34, # 3; E111.H329, v. 2, # 7, c. 2, material inserted.

Sébastien Cabot, pilot-major d'Espagne, considéré comme navigateur. Paris, 1897.

E101.H33, v. 33, # 15; E101.H33, v. 34, # 2; E111.H329, v. 1, # 14, c. 2, 1898 letter from publisher.

Les sépultures de Christophe Colomb. Paris, 1879.

E101.H33, v. 6; E112.H33, c. 3, annotations, letters, and printer's bill. See also Cabot, Del Cano & Autres, Part I. B.

La sorcière. Signed in pencil by HH: H.H. Newspaper clippings, 5 p., n.d. or source. Bound in E101.H33, v. 36.

Spartacus. Pencilled in by HH: By Gilbert. Marked galley proof, 3 p. n.d. or source. Bound in E101.H33, v. 36.

Toujours la Colombine in Revue Critique, 27 Juillet 1885, p. 78-81. E101.H33, v. 15.

Bound with three other articles re Biblioteca Colombina in Seville.

Toujours la Colombine! Paris, 1897. Z832.S83H37.

Travaux nautiques des Portugais. Paris, 1898.

E101.H33, v. 28, offprint, 12 Dec. 1898 Revue Critique containing article, p. 421-427, and ms inserted; E101.H33, v. 33, # 22.

La vérité sur la Mort de l'abbé Prevost, detached from Le Revue de Paris, 15 Mai 1896, p. 379-94. E101.H33, v. 31. Annotations and letters.

La vérité sur l'origine et la patrie de Christophe Colomb, detached from Revue Critique, 18 Juin 1883, p. 487-495.

HH's review of a work by this title by Martin Casanova de Pioggiola, 1880. E101.H33, v. 20; bound in E101.H33, v. 40 and E112.H313 1883.

La vie monastique de l'abbé Prevost (1720-1763). Paris, 1903. E101.H33, v. 9; PQ2021.Z5H32, c. 2-c. 4.

Voyages of Verrazzano, detached from Revue Critique, 1 Jan. 1876, p. 17-23. E133.V5D42.

HH's review of a work by this title by Henry C. Murphy, 1875. Includes notes and letters and is bound with Desimoni's Il viaggio di Giovanni Verrazzano, 1877.

Worthies of democracy. By Gilbert. Introduction and No. I, Lycurgus, the Athenian Patriot. North Carolina University Magazine, p. 319-332, detached; No. III, Raspail, p. 425-432, detached; No. IV, Francois Arago, p. 470-474, detached and incomplete. Bound in E101.H33, v. 36.

Part IV. Works by Others.

[Account, in Spanish, written after 1533, describing a voyage of exploration along the northern coast of South America] 8 p. (De Ricci, Suppl., # 154) Bound in E101.H33, v. 53.

Anghiera, Pietro Martire d'. P. Martyris Angli Mediolanensis opera. [Hispani, 1511. New York, 1881] Facsimile. Ms letter inserted. E141.A5 1511ab.

_____. Manuscript letter, Italian, 1511. See Part I. B.

Asserto, Ugo. La data della nascita di Colombo. 1904. 16 p. Offprint from Giornale Storico. Bound in E101.H33, v. 39.

Presentation copy inscribed by the author.

Avezac-Macaya, Armand d'. Année véritable de la naissance de Christophe Colomb. Paris, 1873. 64 p. Bound in E101.H33, v. 24.

_____. Le livre de Ferdinand Colomb. Paris, 1873. 52 p. Bound in E101.H33, v. 24.

Barros, João de. Decada primeira da Asia de João de Barros. . . Lisboa, 1752. DS411.7.B2752 1752.

Belgrano, Luigi Tommaso. Relazione sulla casa abitata da Colombo. 3 p. Offprint from Allegato Al Berbale, 1887. Bound in E101.H33, v. 38.

Berwick, Maria del Rosario Falcó y Osorio. Nuevos autógrafos de Cristóbal Colón y relaciones de ultramar. Madrid, 1902. E114.B56, c. 2.

Cantino, Alberto. Document inédit concernant Vasco da Gama, relation adressée à Hercule d'Este, duc de Ferrare par son ambassadeur à la cour de Portugal. Paris, 1889. G286.G2C3, c. 2.

Ed. by HH, for the wedding of Alice Hollander and André Pinard.

Casabianca, L. M. Le berceau de Christophe Colomb devant l'institut de France et l'opinion publique. Paris, 1890. 82 p. Bound in E101.H33, v. 41.

_____. Le berceau de Christophe Colomb et la Corse. Paris, 1889. 47 p. Bound in E101.H33, v. 41.

Celoria, Giovanni. Comete del 1457. 2 p. Offprint from Astr. Nachr., Bd. 110. (after August 1884). Bound in E101.H33, v. 44.

_____. Sull' apparizione dell Cometa di Halley avvenuta nell'anno 1456. Milano, 1885. 14 p. Offprint from Rendiconti del R. Istituto Lombardo, v. 18, 1885. Bound in E101.H33, v. 44.

_____. Sulla Cometa dell'anno 1472. Milano, 1885. 12 p. Offprint from Rendiconti del R. Istituto Lombardo, v. 18, 1885. Bound in E101.H33, v. 44.

Chevalier, Cyr Ulysse Joseph. Répertoire des sources historiques du moyen âge. Part 1, Bio-bibliographie. Paris, 1877-83. Z6203.C52, c. 2.

Colombo, Cristoforo. Christopher Columbus, his own book of privileges, 1502. London, 1893. E114.S84, c. 2.

Colombo, Cristoforo. Letters of Christopher Columbus, describing his first voyage to the Western Hemisphere together with the chapter in Bernaldez said to give the original Spanish version of the same. New York, 1865. E114.A43 1865.

Colombo, Cristoforo. La première lettre de Christophe Colomb à son retour "des Indes." Traduction de H. HARRISSE, avec annotations du même auteur. Detached from Revue de géographie, Paris, 1892. E115 1892a, c. 2.

Colombo, Cristoforo. Raccolta di tutti gli scritti autentici conosciuti di Cristoforo Colombo, tolti dagli archivi di Simancas, di Siviglia, di Madrid, di Genova e del suo discendente ... Genova, 1892. E114.H33

Proof sheets. Letters inserted.

Curtis, William E. Christopher Columbus: his Portraits and his Monuments. Chicago, 1893. 72 p. E101.H33 Portfolio 2. Container 4, Folder 5.

_____. "The Columbus Portraits," Cosmopolitan (1892) 12:259-267, 409-420. E101.H33 Portfolio 2. Container 4, Folder 5.

Daly, Charles P. Have we a portrait of Columbus? 63 p. Offprint from American Geographical Society Bulletin 25 (1893). E101.H33 Portfolio 2. Container 4, Folder 5.

Dawson, Samuel E. Discovery of America by John Cabot in 1497. 14 p. Offprint from Proceedings of the Royal Society of Canada, May 1896. Bound in E101.H33, v. 46.

_____. Voyages of the Cabots in 1497 and 1498. Offprint from Transactions of the Royal Society of Canada, 1894, 12:51-112. Bound in E101.H33, v. 46.

_____. Voyages of the Cabots in 1497 and 1498. 30 p. Offprint from Transactions of the Royal Society of Canada, 1896. Bound in E101.H33, v. 46.

_____. Voyages of the Cabots, Latest Phases of the Controversy. Offprint from Transactions of the Royal Society of Canada, 1897, p.139-269. Bound in E101.H33, v. 46.

Desimoni, Cornelio. "Cristoforo Colomb è egli nato in Calvi di Corsica?" in Giornale Ligustico, 1877, p. 23-31. Bound in E112.H313 1883.

_____. Cristoforo Colombo ed il Banco di San Giorgio, studio di Henry HARRISSE, esaminato da Cornelio Desimoni. Genova, 1889. 43 p. Bound in E112.H318, c. 2.

_____. Il viaggio di Giovanni Verrazzano all'America Settentrionale nel 1524. Firenze, 1877. E133.V5D42.

Bound with HH's review and other notes and letters re Verrazzano.

Desjardins, Ernest. Rapport sur les deux Ouvrages de bibliographie Americaine de M. Henri HARRISSE. Paris, 1867.

Favorable review of BAV and Notes on Columbus. Offprint from Bulletin de la Société de Géographie. E101.H33, v. 33, # 1; bound in Z1202.H3 1866 and Z8187.H31, c.2.

Devron, Gustave. "Les Portrait de Colomb," L'Athénée Louisianais 4(Mai 1893) 384-396 and 26 portraits. Inscribed by the author. E101.H33 Portfolio 2. Container 4, Folder 5.

Donaver, Federico. Colombo e la Corsica. 1889. 5 p. Offprint from Giornale Ligustico. Bound in E101.H33, v. 41 and E112.h313 1883.

Fernández Duro, Cesáreo. La ciencia del siglo xix definida por Mr. Henry Harrisse y admirada por Cesáreo Fernández Duro. Madrid, 1894. E111.H329, v. 1, # 4, c. 2.

Fossati, Francesco. Il Museo Gioviano e il ritratto do Cristoforo Colombo. 38 p. Offprint from Periodico della Società Storica Comense 9(1892). E101.H33 Portfolio 2. Container 4, Folder 5.

[Fumagalli, Giuseppi] Les falsifications bolognaises. Paris, 1903. Bound with HH's Les falsifications bolognaises, Z1024.H32, c. 2 & c. 3.

Growoll, Adolph. Henry Harrisse, biographical and bibliographical sketch. New York, 1899. Bound in Z1202.H3 1866, c. 5, v. 1.

Haebler, Konrad. Der Deutsche Kolumbus-Brief. Strassburg, 1900. 24 p. and facsimile. Presentation copy bound in E101.H33, v. 3; E101.H33, v. 14.

Medina, José Toribio. El veneciano Sebastián Caboto, al servicio de España y especialmente de su proyectado viaje á las Molucas por el Estrecho de Magallanes y al reconocimiento de la costa del continente hasta la gobernación de Pedrarias Dávila. Santiago de Chile, 1908. E129.C1M4, c.4. Author's presentation copy to HH.

Neuville, Didier. Les établissements scientifiques de l'ancienne Marine. Paris, 1882. V565.N4.

Nordenskiöld, Adolph E. Om En Märklig Globkarta. Stockholm, 1884. 11 p. E101.H33, v. 18.

_____. Ranteckningar i gamla handskrifter af datis la sfera. Stockholm, 1900. 9 p. and map. E101.H33, v. 12.

_____. "Remarkable globe map of the sixteenth century," detached from Bulletin of the American Geographical Society, # 3, 1884, p. 222-233. Bound in E101.H33, v. 18.

Pellechet, Marie Léontine. Notes sur des imprimeurs du Comtat Venaissin et de la principauté d'Orange et catalogue des livres imprimés par eux qui se trouvent à la bibliothèque de Carpentras. Paris, 1887. Z2184.V455P4. Inscription and three letters by author.

La Porta soprana di Sant' Andrea. Genova, 1882. DG635.P67.

Contents: Cenni storici, di L. T. Belgrano; Cenni artistici, di Alfredo d'Andrade; Cenni tecnici, di Francesco M. Parodi.

Letters, 1879-1885, from Desimoni and Staglieno, maps, and other material inserted, including La Porta di Sant' Andrea, appunti e documenti raccolti da M. Staglieno. Genova, 1882.

Prowse, George. The voyage of John Cabot in 1497 to North America. Bradford, 1897.

Detached copy from Notes & Queries, Sept. 11, 1897, p. 208-210, bound in E101.H33, v. 13; offprint bound in E129.C1H18.

Remesal, Antonio de. Historia general de las Indias Occidentales y particular de la gobernacion de Chiapa, y Guatemala. Madrid, 1620. F1466.R38, c. 2.

Rothschild, James. Catalogue de livres composant la bibliothèque de feu M. le baron James de Rothschild. Paris, 1884-1920. Vols. 1-3 only. Z2162.R84 1884b, c. 2. Annotations and letters.

Sand, George, pseud. of Mme Dadevant. ... Souvenirs et idées. Paris [1904] PQ2412.A2 1904, c. 2. Includes published correspondence between HH and Sand, 1869-1871.

Sanguineti, Angelo. A propos d'un article du Journal "Le Figaro" sur la patrie de Christophe Colomb. Gênes, 1886. 16 p. Bound in E101.H33, v. 40; E101.H33, v. 41; and E112.H313 1883.

Seyppel, Karl Maria. Christoph Columbus Logbuch. Dusseldorf, 1890. Shelved at end of classified books.

Uzielli, Gustavo. Assoluzione di Lorenzo Bonincontri. 1899. 7 p. Offprint from Archivio Storico Italiano. E101.H33, v. 44. Folder.

_____. Delle carte geografiche medioevali manoscritte. Milano, 1902. 14 p. Offprint from Atti de IV Congresso Geografico Italiano. E101.H33, v. 44. Folder.

_____. Intorno ad un Passo di Giorgio Vasari. Roma, 1894. 7 p. Offprint from Bollettino della Società Geografica Italiana. E101.H33, v.44. Folder.

_____. Intorno alla famiglia ed al ritratto di Paolo dal Pozzo Toscanelli. Roma, 1884. Offprint from Bullettino di Bibliografia e di storia delle scienze matematiche e fisiche, Nov. 1883. 10 p. E101.H33, v. 44.

_____. Le misure lineari medioevali e l'effigie di Cristo. Firenze, Bernardo Seeber, 1899. 36 p. E101.H33, v. 44. Folder.

_____. Ricerche intorno a Paolo dal Pozzo Toscanelli. Della biografia di Paola dal Pozzo Toscanelli scritto inedito di Bernardino Baldi. Roma, 1884. 7 p. Offprint from Bollettino della Società Geografica Italiana. Bound in E101.H33, v. 44.

_____. Ricerche intorno a Paolo dal Pozzo Toscanelli. Della confusione di nomi e di persone fra Marco Polo e Paolo Toscanelli. Detached from Bollettino della Società Geografica Italiana, Ser. 1., vol. IX (1873), pp. 114-123. Bound in E101.H33, v. 44.

_____. Sui ritratti di Paolo dal Pozzo Toscanelli Roma, 1890. 18 p. Offprint from Bollettino della Società Geografica Italiana, 1890. Ms note in author's hand. E101.H33, v. 44. Folder.

Valerius Flaccus, C. Argonauticon libri octo cum eruditissimis Aegidij Maserij commentarijs. [Parisiis, 1519] PA6791.V4 1519. Shelved in Special Coll., folio.

Inscriptions by Ferdinand Columbus, who purchased it at Ghent in August 1520; stamps of the Biblioteca Colombina; and ms. note by HH re provenance and Biblioteca Colombina.

For selected facsimile pages, see Part I. A. Container 8.

Wagner, Hermann. Leitfaden durch den Entwicklungsgang der Seekarten, vom xiii-xviii Jahrhundert oder bis zur allgemeinen Einführung der Mercatorprojektion und der Breitenminute als Seemeile. Bremen [1895] GA359.W2.

Author's presentation copy to HH, with letter from the author.

Weare, George Edward. Cabot's discovery of North America; the dates connected with the voyage of the Matthew, of Bristol. London, 1897. E101.H33, v. 13; E129.C1W3 1897a.