

**Catalogue of a collection of early printed books in the library of the Royal Society.**

**Contributors**

Royal Society (Great Britain). Library.  
Mayhew, Henry M.  
Sharp, R. Farquharson 1864-1945.

**Publication/Creation**

[London] : [The Royal Society], [1910]

**Persistent URL**

<https://wellcomecollection.org/works/ba2vw38h>

**License and attribution**

Conditions of use: it is possible this item is protected by copyright and/or related rights. You are free to use this item in any way that is permitted by the copyright and related rights legislation that applies to your use. For other uses you need to obtain permission from the rights-holder(s).


Wellcome Collection  
183 Euston Road  
London NW1 2BE UK  
T +44 (0)20 7611 8722  
E [library@wellcomecollection.org](mailto:library@wellcomecollection.org)  
<https://wellcomecollection.org>

CATALOGUE OF A COLLECTION  
OF EARLY PRINTED BOOKS  
IN THE LIBRARY OF  
THE ROYAL SOCIETY

T. II. C. 13

A (2)

YHRA, 43


22101198930


Digitized by the Internet Archive  
in 2016

<https://archive.org/details/b24855492>


CATALOGUE OF A COLLECTION  
OF EARLY PRINTED BOOKS  
IN THE LIBRARY OF  
THE ROYAL SOCIETY

---

LONDON  
PRINTED FOR THE ROYAL SOCIETY  
1910

93121

ROYAL SOCIETY OF LONDON, Library  
BIOGRAPHY : 15-17 cent.

(2)

YHRA, 4<sup>3</sup>

LONDON:

PRINTED BY WILLIAM CLOWES AND SONS, LIMITED,  
DUKE STREET, STAMFORD STREET, S.E., AND GREAT WINDMILL STREET, W.


## PREFACE.

THE collection of which the majority of the books dealt with in the following pages originally formed a part, was presented to the Royal Society in January 1667 by Henry Howard (afterwards sixth Duke of Norfolk), whose grandfather, the Earl of Arundel, had purchased a great portion of it in Vienna during his embassy there in 1636. A number of the books so purchased are said to have come from the library formed at Buda by Matthias Corvinus, King of Hungary, after whose death they passed, in the last years of the fifteenth or early in the sixteenth century, into the possession of Bilibaldus Pirckheimer of Nuremberg, whose bookplate is affixed in many of them.

John Evelyn, in his "Diary," states that it was at his instigation that Henry Howard presented the collection to the Royal Society. "This gentleman," as Evelyn says, "had so little inclination to books, that it was the preservation of them from embezzlement." A further entry of Evelyn's, dated 29 August 1678, gives an account of his receipt of the collection on behalf of the Society. "I procured for our Society," he says, "besides printed books, near one hundred MSS., some in Greek of great concernment. The printed books being of the oldest impressions, are not the less valuable; I esteem them almost equal to MSS. . . . Many of these books had been presented by Popes, Cardinals, and great persons, to the Earls of Arundel and the Dukes of Norfolk; and the late magnificent Earl of Arundel bought a noble library in Germany, which is in this collection. I should not, for the honour I bear the family, have persuaded the Duke to part with these, had I not seen how negligent he was of them, suffering the priests and everybody to carry away and dispose of what they pleased; so that abundance of rare things are irrecoverably gone."

In 1830 the Royal Society, with a view to increasing the scientific resources of their library, disposed of the greater part of the MSS. in the collection to the Trustees of the British Museum.

The collection now catalogued consists of 396 volumes, comprising

981 works, many of the volumes containing a number of separate works. It is specially rich in tracts of the Reformation period; there are in the collection 144 separate works by Martin Luther, and a large number of tracts from other hands (such as those of Erasmus, Melanchthon and others) which have reference to Luther and to questions concerned with the Reformation.

The Society possesses, in a translation made into the Massachusetts Indian language from Richard Baxter's "A Call to the Unconverted," a book which (so far as can be ascertained) is unique. The translation is by John Eliot, an English minister who from 1646 to 1690 was engaged in missionary labours among the Massachusetts Indians. Of a thousand copies of this work that are known to have been printed at Cambridge, Mass., in 1664, no other example is known to exist, the fact of their disappearance being probably accounted for by their being printed for distribution among Eliot's Indian disciples and pupils. The Society's copy is in the original boards.

Another very rare work of Eliot's, which is in this collection, is his translation of the Bible into Massachusetts Indian. This was the first Bible printed on the American continent, and was issued at Cambridge, Mass., 1661-63.

The Society's copies of the second edition of Chaucer's "Canterbury Tales," printed by Caxton (1484?) and the edition printed by Pynson (1493?), are both imperfect. Only one perfect copy of the former is known, and only three of the latter. The copy of the Second Folio edition of Shakespeare's plays lacks the leaf with Ben Jonson's verses and two of the unnumbered leaves that should follow the title-page.

Among other rare works in the collection the following may be noted: Joannes Naso's "De Spectaculis a Panhormitanis in Aragonei regis laudem editis," of which only two other copies are known; the work of Hartmannus Schedel known as the "Nuremberg Chronicle" (1493); "Bartholomaeus de proprietatibus rerum" (1495?), a fine specimen of Wynken de Worde's printing; a collection of 49 scarce Italian tracts, mostly ballads and poems printed at Venice early in the sixteenth century and illustrated with woodcuts; Pope Boniface VIII.'s "Liber Sextus Decretalium" (1465) and Cicero's "De Officiis" (1466), two books printed on vellum and finely illuminated, both from the press of Johannes Fust and Peter Gernsshem at Maintz.

Albrecht Dürer is represented by a volume containing three sets of biblical illustrations in woodcut: the "Epitome in Divae Parthenices Mariae Historiam," "Passio Domini," and "Apocalipsis."

The present catalogue is arranged under the names of the authors of

the works, wherever it has been possible to ascertain them. Anonymous books are entered under the heading most convenient for reference, as well as (when possible) under their authors' names. Notes have been appended to the entries, mentioning any particular features that the individual copies may present—such as imperfections, or the presence of engravings, woodcuts, or the Pirckheimer bookplates. The letters **B.** **L.** and **G. L.**, appended to certain entries, indicate that the books in question are printed in "Black Letter" or "Gothic Letter" respectively. The letters **ED. PR.**, similarly used, indicate that a work is an *Editio Princeps*.

The preparation of the Catalogue was begun by Mr. Henry M. Mayhew, my colleague in the Department of Printed Books, British Museum. He unfortunately died after accomplishing about a third of the work; whereupon I undertook the completion of the catalogue, the revision of the whole, and the passing of the sheets through the press.

R. FARQUHARSON SHARP.


# CATALOGUE.

---

## Abraham.

La Representatione di Abraam & Isaac. [In verse. By Feo Belcari.]  
4 leaves.

4°. [Venice,] Per Francesco Bindoni, & Mapheo Pasini, compagui,  
[1525?] *With a woodcut.*

## Accursius (Bonus)

Index locorum in Commentarios Caesaris Belli Gallici descriptorum,  
*etc.* 60 leaves.

4°. [1475?] *With the bookplate: "Liber Bilibaldi Pirckheimer."*

## Adrian VI., Pope.

Svggestio deliberandi sver propositione Hadriani pontificis Romani  
Nerobergæ facta, ad Principes Germaniæ . . . scripta, *etc.* 4 leaves.

4°. [Basle? Valentia Curio?] 1522.  
*With MS. notes.*

## Æneas Sylvius.

*See PIUS II., Pope.*

## Æschylus.

Αἰσχυλον Τραγῳδιαι ἔξ. [Edited by Franciscus Asulanus.] ED. PR.  
ff. 114.

8°. Venetiis, in aedibus Aldi et Andreae Soceri, 1518.  
*With two Pirckheimer bookplates: "Bilibaldi Pirkeymheri effigies,"*  
*and "Spes, tribulatio, invidia, tolerantia."*

## Agrico'a (Rudolphus)

Habes lector: hoc libello: R. Agricolae . . . ad J. Vadianum  
. . . Epistolam, qua de locoz non nullorum obscuritate quaestio fit &  
percontatio; J. Vadiani . . . epistolā, qua eoꝝ quæ priori epistola  
quæsita sunt, ratio explicat. 16 leaves.

4° Viennæ, Austræ, Joannes Singrenius, 1515.

**Agustin (Antonio) Archbishop of Tarragona.**

I discorsi del S. Don Antonio Agostini sopra le Medaglie et altre anticaglie . . . tradotti dalla lingua spagnuola nell' Italiana, etc.  
pp. 72. 239.

4<sup>o</sup>. [Rome, 1592.]

*With engraved titlepage and plates.*

**Albergati (Fabio)**

Del Cardinale . . . libri tre. pp. 198.

8<sup>o</sup>. Roma, Ad instantia di Gio. Angelo Ruffinelli, stampato per Guglielmo Facciotto, 1598.

**Albericus, de Rosate.**

Alfabetum iuris civilis. G. L. 274 leaves.

fol. 1490.

*With the bookplate: "Liber Bilibaldi Pirckheimer."*

**Albertinus (Franciscus)**

Opusculū d' mirabilibus noue & veteris urbis Rome. ff. 103.

4<sup>o</sup>. Romæ, per Iacobum Mazochium, 1515.

— [Another edition.] ff. 99.

4<sup>o</sup>. In inclyta Basilaeorum Urbe, T. Wolff, 1519.

*With woodcuts on the titlepage and last leaf.*

**Alberto, Neapolitano.**

Pronosticho de maestro Alberto Neapolitano sopra lanno Mille cinquecento vinti noue. Con el Tacuin dela Luna intitolato al Populo Christiano. 4 leaves.

4<sup>o</sup>. [Venice, 1529.]

*With a woodcut.*

**Albertus (Leo Baptista)**

Leonis Baptistae Alberti . . . Libri De re ædificatoria decē, etc.  
ff. 174.

4<sup>o</sup>. Parrhisiis, Opera Bertholdi Rembold & Ludouici Hornken, 1512.

**Albrecht, Meister.**

Roszertzneybiechlein. Auch wie man ain yekliches pferd erkennen uñ probieren soll. G. L. ff. 15.

4<sup>o</sup>. Augspurg, Hanns Schönsperger, 1513.

*With a woodcut on the titlepage.*

**Alciatus (Andreas)**

Emblematum . . . D. Andree Alciati libri II., additæ sunt aliquot in altero libro figure. pp. 316.

16<sup>o</sup>. Antverpiæ, ex officina Christophori Plantini, 1567.

*With woodcuts.*

**Alciatus (Andreas)**

And. Alciati Libellus de ponderibus et mensuris. Item Budæi de eadem re, adhuc non visa. Item Philippi Melanchthonis de üsdem . . . sententia. Alciati quoq; & Philippi Melanchthonis in laudem Juris Civilis orationes duæ elegantissimæ.

8°. *Haganoæ, Apud Johan. Sec[erium]*, 1530.

**Alexander, Grammaticus.**

Alexander grammaticus cum brevi et utili expositione. **G. L.**  
73 leaves.

fol. *Basilee, [Johann of Amorbach,]* 1486.

With MS. notes. Imperfect; wanting sig. f. i. and part of sig. f. iii.  
The title is taken from the colophon.

**Alphabetum.**

Alphabetum Arabicum. pp. 64.

4°. *Romæ, In Typographia Medicea*, 1592.

**Alt (Georgius)**

Das buch von den geschichten der alter der werlt vnd von beschreybung der berümbtisten vnd namhaftigisten stett. ff. 286.

fol. *[Nuremberg, A. Koberger,]* 1493.

With woodcuts. The title is taken from the colophon on fol. 262 verso.  
Imperfect; wanting all before fol. 3 and after fol. 275.

**Althamer (Andreas)**

Anzeygūg warumb Got die wellt so lang hab lassen jrrhen. **G. L.**  
12 leaves.

4°. *[Nuremberg, 1526 ?]*

**Ammanus (Jodocus)**

Jodoci Ammanni . . . Charta Lusoria, tetrastichis illustrata per Janum Heinricum Scroterum . . . Künstliche uñ wolgerissene Figuren . . . Mit kurtzen lateinischen und teutschen Verslein illustrirt, etc. ff. 60.

4°. *Nürnberg, Leonhardt Heussler*, 1588.

Interleaved. Imperfect; wanting sig. L. iv. and P. i. Sig. M. i. is mutilated.

**Andrelinus (Publius Faustus)**

P. Favsti Andrelini . . . Epistolæ proverbiales & morales longe lepidis simè nec minus sententiosæ. Ex secvnda recognitione. 14 leaves.

4°. *Argentorati, ex ædibus Mathiæ Schurerij Selestatini*, 1513.

**Annus (Joannes)**

R. Patris Fratris Ioannis Nannis . . . de Monarchia Papæ disputatio, scripta anno M.CCCC.LXXXI. Cum postfatione Mar. Lutheri, in tam solennem disputationem. 8 leaves.

4°. *[Wittenberg ? 1536 ?]*

**Antithesis.**

Antithesis figvrata vitæ Christi et Anthichristi, etc. 14 leaves.

4°. [Wittenberg, Johann Rhau, 1521.]  
With woodcuts.

**Antoninus, Saint, Archbishop of Florence.**

*Begin.* [Fol. 1. recto :] Incipiūt Rubrice super Tractatū de instructione seu directione simplicium confessorum. G. L. 143 leaves.

4°. [Cologne, Ulrich Zell, 1469 ?]  
Rubrica'ed throughout. With a few MS. notes, and the bookplate : "Liber Bilibaldus Pirckheimer."

**Appianus, Alexandrinus.**

[The Histories of Appianus, translated by P. Candidus.] *Begin.* P. Candidi in libros Appiani sophistę Alexandrini ad Nicolaum quintū summū pontificem prefatio incipit felicissime. 2 vol.

4°. Venetijs, per Bernardo pictorem et Erhardum ratdolt, 1477.  
With the bookplate : "Liber Bilibaldi Pirckheimer."

**Arculanus (Joannes)**

Practica Joannis Arculani. ff. 179.  
fol. Venetijs, Per Bernardinum Uercellensem, 1504.

**Ardoynis (Santes de)**

*Begin.* [sig. A. ii. recto :] Incipit liber de venenis quam magister santes de ardoynis de pēsauro phisicus saluatoris nostri cōfisus auxilio edere cepit venetiis die octauo nouēbris 1424, etc. ff. 101.  
fol. Venetiis, opera Bernardini rigij de nouaria, 1492.

**Aretino (Leonardo)**

See BRUNI (Leonardo) Aretino.

**Argellata (Petrus de)**

Cirurgia magistri Petri de largelata. G. L. ff. 131.  
fol. Venetiis, 1499.

**Ariosto (Lodovico)**

Orlando Furioso di M. Lodovico Ariosto. Ornato di varie figure con alcune stanze et cinque Canti d' un nuovo libro del medesimo nuovamente aggiungi et ricorretti, etc. 2 pts.  
8°. Vinegia : Gabriel Giolito de Ferrari, 1550.

**Aristeas.**

Aristeae, de legis Divinæ ex Hebraica lingua in Graecam translatiore, per Septuaginta interpretes . . . absoluta, Historia, nunc primum Graece edita . . . Cum conversione Latina, autore Matthia Garbitio. [Edited by Simon Sahardius.] pp. 86. 98.  
8°. Basileæ, per Joannem Oporinum, [1561.]

**Aristophanes.**

*'Αριστοφάνους κωμῳδίαι ἐννέα.* [Edited by Marcus Musurus.] ED. PR.  
348 leaves.  
fol. *Venetiis, apud Aldum, 1498.*

**Aristotle.**

[Vols. 2 and 3 of the five-volume edition, by A. Manutius, of Aristotle's Works.]  
fol. *Venetiis, in domo Aldi manutii Romani, 1497.*

— Aristotelis varia opera nouissime traducta: 7 Rhetorices Hermogenis Compendium. 142 leaves  
fol. *Venetiis, per Bernardinum Venetum de Vitalibus, 1504.*

— Meteorologia Aristotelis, Eleganti Jacobi Fabri Stapulensis Paraphrasi Explanata. Cōmentarioꝝ Joannis Coclæi Norici declarata, etc. ff. 94.  
4°. *Norinbergæ, In officina Friderici Peypusz, 1512.*  
*With woodcuts.*

— *'Αριστοτελος Πολιτικων βιβλ. ὅκτω.* pp. 240.  
4°. *Parisiis, Apud. Guil. Morelum, 1556.*  
*With MS. notes.*

— Prepositiones ex omnibus Aristotelis libris . . . diligētissime excerpte:  
& ad certa rerū capita pulcherimo ordine per tabellam additam redacte.  
288 leaves, the last blank.  
8°. *Venetiis, per Ioannem & Gregorium de gregoriis, 1493.*

**Arnaldus, de Villa Nova.**

Hec sunt opera Arnaldi de villa Nova que in hoc volumine cōtinentur.  
5. L. ff. 398.  
fol. *Lugduni, per Franciscum fradin, 1504.*  
*With the bookplate: "Liber Bilibaldi Pirckheimer."*

**Arnobius.**

Arnobii Disputationum adversus Gentes libri septem. M. Minucij Felicis Octavius. Editio nova, ad editionem Romanam expressa, qui-  
busdam tamen in locis e ms. Reg. aucta & emendata. Desiderii Heraldi ad Arnobii libros vii Animadversiones, & castigationes. 2 pts.  
8°. *Parisiis, Apud Marcum Orry, 1605.*

**Arsenius, Archbishop of Monembasia.**

*'Αποφθέγματα φιλοσόφων καὶ στρατηγῶν, ῥητόρων τὲ καὶ ποιητῶν. Συλλεγέτα  
παρὰ Ἀρσενίου Ἀρχεπισκόπου Μονεμβασίας.* 2 pts.  
8°. [Rome, 1521?]  
*By an error of binding, pt. 2 precedes pt. 1.*

**Arthus (Gotardus)**

*Historia Indiae Orientalis, ex variis auctoribus collecta et juxta Seriem topographicam regnorum, provinciarum et insularum, par Africæ Asiæque littora, ad extreemos usque Japonios deducta, etc.* pp. 616, and a map.  
8°. *Coloniæ Agrippinæ, Sumptibus Wilhelmi Lutzenkirch, 1608.*

**Attavanti (Paulo)**

*Questa sie la legenda de la Nativita di Christo, etc.* [In verse.]  
4 leaves.  
4°. [Venice,] 1526.  
*With a woodcut.*

**Augustine, Saint.**

Ain andechtiger und zü besserung sündigs lebens, nutzlicher Tractat des hailigen und Christenlichen lerers Aurelii Augustini, von üppigkait der welt, neülich ausz Latein in Teutsch gebracht. **G. L.** 6 leaves.  
4°. *Augspurg, per Siluanum Otmar, 1519.*

**Ausschreibung.**

Auschreibunge eines heiligen freyen Christlichen Concilii Anno 1535.  
**G. L.** 8 leaves, the last two blank.  
4°. [Wittenberg, Nicolas Schyrlentz, 1535.]

**Azpilcueta (Martino de)**

*Apologia libri de redditibus ecclesiasticis, a Martino ab Azpilcueta... compositi... Cui nunc accessit eiusdem Apologiae Propugnaculum.* pp. 222.  
4°. *Antverpiæ, Ex officina Christophori Plantini, 1574.*

**Bacci (Andrea)**

Le XII. Pietre Pretiose, le quali per ordine di Dio nella santa legge, adornavano i vestimenti del sommo Sacerdote, etc. pp. 130.  
4°. *Roma, Vicenzo Accolti, 1587.*

**Badius (Jodocus) *Ascensius.***

*Navis stultifere Collectanea Jodoco Badio Ascensio vario carminū genere nō sine eorūdem familiari explanatione conflata.* **G. L.** ff. 107.  
4°. *Parisiis, G. de Marnef, 1507.*  
*With woodcuts. The titlepage and most of the leaves are mutilated, and have been repaired.*

**Ballanus, Mantuanus.**

[10 leaves, containing poems in MS., headed: "Sequit' Ballanus Mantuanus de gestis magninoꝝ."]

**Barberiis (Philippus de)**

Quatuor hic cōpressa opuscula.—1. Discordātie sanctorum doctorum Jeronymi Augustini. [By Philippus de Barberiis.] 2. Sibyllarū de Christo vaticinia cū appropriatis singularū figuris. 3. Varia Judeorū et Gentilium de Christo testimonia. 4. Centones Probe Falconię, etc.

**G. L.** Pts. 1-3.

4<sup>o</sup>. *Oppenheim, [Jacob Köbel, 1510?]*

*With woodcuts in pt. 2. Imperfect; wanting pt. 4.*

**Bargagli (Scipione)**

Dell' Imprese di Scipione Bargagli . . . alla prima parte, la seconda, e la terza nuovamente aggiunte, etc. pp. 573.

4<sup>o</sup>. *Venetia, Appresso Francesco de' Franceschi Senese, 1594.*

*With engraved illustrations.*

**Bartholinus (Richardus)**

Responsio Principum Germaniae data . . . Legatis . . . Leonis X. & ceteris Oratoribus in Augusta Vindelicorum Anno M.D.XVIII. Per . . . Richardum Bartholinum . . . in literas relata. pp. 11.

4<sup>o</sup>. [Augsburg, 1518.]

**Bartholomæus, *Anglicus*.**

Bartholomæus de proprietatibus rerum. **B. L.** 478 leaves.

fol. [Westminster, By Wynken de Worde . . . at prayer and desyre of Roger Thorney, mercer, 1495?]

*With woodcuts. Imperfect, wanting 6 leaves: sig. a 6, f 6, m 2, A 1, 00 5, 00 6. The titlepage is mutilated.*

**Baxter (Richard)**

Wehkomaonganoo asquam Peantogig. Kah asquam Quinnuppegig, etc. [Baxter's "A Call to the Unconverted," translated into the Massachusetts Indian language by John Eliot.] pp. 128.

8<sup>o</sup>. *Cambridge, [Mass.,] Samuel Green kah Marmaduke Johnson, 1664.*

*In the original boards. No other copy of this work is known to exist.*

**Beelzebub.**

Beelzebub an die Heilige Bepstliche Kirche. M.D.XXXVII. **G. L.**  
4 leaves.

4<sup>o</sup>. [Wittenberg,] 1537.

*With a woodcut on the titlepage.*

**Begnius (Simon) *Bishop of Modrusch.***

Simo Begnii . . . Oratio ū Sexta Lateraň Cōcili Sessione Quinto Kaleň.  
Maias habita. M.D.XIII. 8 leaves, the last blank.

4<sup>o</sup>. [1513?]

**Belcari (Feo)**

La Representatione di Abraam & Isaac. [In verse. By Feo Belcari.]  
4 leaves.

4<sup>o</sup>. [Venice,] Per Francesco Bindoni, & Mapheo Pasini, compagni,  
[1525?]

*With a woodcut.*

**Bellarmino** (Roberto Francesco Romolo) *Cardinal*

R. P. Roberti Bellarmini . . . De Indulgentiis et Jubileo libri duo.  
Accedunt & alia ejusdem authoris aliquot opuscula, etc. pp. 375.  
8°. *Coloniæ, Apud Antonium Hierat, 1599.*

**Bello** (Francesco) called *Cieco*.

Egloga composta per il clarissimo Poeta Francesco Cieco da Ferrara.  
2 leaves.  
4°. [Venice, 1525 ?]  
*With a woodcut.*

**Bembo** (Pietro) *Cardinal*.

Della historia Vinitiana di M. Pietro Bembo Card. . . libri xii. ff. 179.  
4°. *Vinegia, Gualtero Scotto, 1552.*

**Bembus** (Bonifacius)

Bonifacii Bembi in sapientissimi principis Ludovici laudes oī i scholis  
Papieñ hīta. MCCCLXXX.iii. Cat. Decēbres. 4 leaves.  
4°. [Pavia, 1495 ?]

**Ben Syra, pseud.**

Sententiae morales Ben Syræ . . . cum succincto commentario.—Tobias  
Hebraice ut is adhuc hodie apud Judaeos invenitur, omnia ex hebreo in  
Latinum translata . . . per Paulum Fagium. 2 pts.  
4°. *Isnae, 1542.*  
*The Latin title is preceded by one in Hebrew.*

**Benedictus** (Alexander)

Collectiones medicinae Alexandri Benedicti, etc. 8 leaves.  
8°. [Venice, Joannes and Gregorius de Gregoriis, 1493 ?]  
*The title is taken from sig. a. i. verso.*

**Benvenuto, Italiano.**

Il Passaggiere di Benvenuto Italiano.—The Passenger . . . Containing  
seaven exquisite Dialogues in Italian and English, etc. pp. 611.  
4°. *London, Printed by T. S. for John Stepneth, 1612.*

**Bernartius** (Joannes)

J. Bernarti De Vtilitate legendæ Historiæ libri duo pp. 161.  
8°. *Antverpiæ, Ex officina Plantiniana, apud Viduam, & Joannem  
Moretum, 1593.*

**Beroaldus** (Philippus) *the Elder.*

Opusculum Philippi Beroaldi De Terremotu & Pestilentia, cum Anno-  
tamentis Galeni, etc. 40 leaves.  
4°. *Argentorati, In Mathiæ Schurerii Helvetensis Officina, 1510.*

**Berosus, the Chaldean, pseud.**

Berosus Babilonicus De his quae præcesserunt inundationem terrarum  
etc. ff. 28.

4°. [Paris,] G. De Marnef, [1510.]

*Imperfect, wanting fol. 1.*

**Bertrand (Nicolas)**

Les gestes des tholosaïs et daultres Nations de l'environ. Premierement  
escriptz en langaige Latin par...maistre Nichole Bertrandi...et apres  
translates en francoys. Item Les ordonnances Royaulx du pays de  
languedoc semblablemēt en langaige francoys. **G. L.** 74 leaves.

fol. Lyon, Olivier Arnollet, 1517.

*With woodcuts.*

**Bertrucius (Nicolaus)**

Nusq̄ antea impressum Collectorium totius fere medicinae Bertrucii  
Bononiensis, etc. **G. L.** ff. 254.

8°. Impressum Lugd. per Claudiū dauost als de troys, 1509.

**Beschwerungen.**

Die beschwerungen des haylichen Rö. Rey. vnd besonderlich gätz Teüt-  
scher Nation, vom Stul zu Rom vñ seiner anhāgende Gaystlichait, zu  
Worms im Reychstag, des 1521 jars, Ro. Kay. May. von den Chur-  
fürsten, Fürstē vñ Stendē des Reychs ernstlich für pracht. **G. L.**  
34 leaves.

4°. [Augsburg, Sigismund Grimm and Marcus Wirsung, 1521.]

**Betbüchlein.**

Ein Betbüchlin beyde dem alter und der jugent nutzbar. Item ein  
Spruchbüchlin, den waren Christen gar heylsam [Mart. Luth. ?]. **G. L.**  
51 leaves.

8°. [Augsburg?] 1536.

*With woodcuts on the first and last leaves. The titlepage is mutilated.*

— Ein nutzlichs Betbüchlein sambt andern heylsawen leeren ein Christ-  
lich leben zü unterrichten seer dienstlich, etc. [By Martin Luther.]  
**G. L.** 184 leaves.

8°. Nurnberg, durch Jeronimum Formschenyder, [1536.]

*With woodcuts by H. S. Beham.*

**Beza (Theodorus)**

Theodori Bezae pro Corporis Christi Veritate, adversus Ubiquitatis  
commētum, et G. Holderi convitia, responsio. Addita est responsio altera,  
adversus putidissimas Jacobi Andreæ columnias. pp. 127.

8°. Genevæ, apud Eustathium Vignon, 1581.

*Imperfect, wanting pp. 1-4.*

**Bianca (Leonora)**

Le Risposte della Signora Leonora Bianca, etc. ff. 38.

4°. Venetia, Francesco Rampazetto, 1565.

*With woodcuts.*

**Bible.** [Latin.]

Biblia Latina. **G. L.** 2 vols.  
fol. [Basle, Berthold Ruppel, 1473 ?]  
With MS. notes.

— Biblia. Habes in hoc libro . . . novam translationē aeditam a . . . Sancte pagnino, etc. 3 pts.  
fol. Lugduni, per Antonium du Ry, 1527–28.  
*The earliest Bible in which the verses are numbered,*

**Bible.** [Italian.]

La Bibbia. Cioè, i libri del Vecchio e del Nuovo Testamento. Nuovamente traslatati in lingua Italiana da Giovanni Diodat. 3 pts.  
4<sup>o</sup>. À Genève, Pour Pierre Aubert, 1607.

**Bible.** [Massachusetts Indian Language.]

Mamusse Wunneetupanatamwe Up-Biblum God, Naneeswe Nukkone Testament kah wonk Wusku Testament. Ne quoshkinnumuk nashpe Wuttinneumoh Christ noh asoowesit John Eliot. 2 pt.  
4<sup>o</sup>. Cambridge, [Mass.,] Samuel Green kah Marmaduke Johnson, 1661–63.  
*Imperfect, wanting four leaves, sig. Cc. 1–4. The first Bible printed on the American Continent.*

**Bible.** Old Testament. [Hebrew and Latin.]

En tibi lector Hebraici Biblia, latina planeq; noua Sebast. Munsteri tralatione . . . euulgata . . . Accesserunt in hac secunda aeditione multæ nouæ annotationes, etc. pp. 1601  
fol. Basileæ, Ex officinis Michaelis Isingrinii & Henrici Petri, 1546.  
*Bound in two volumes. The Latin title is preceded by one in Hebrew.*

**Bible.** Genesis. [Hebrew, Chaldaean, Greek, Latin and German.]

Geneseos Patriarchæ sex . . . Cum translationibus fontis Hebraici : Chaldaica, Graeca, Latina, Germanica. Ac explicatione grammatica . . . Doctor Joannes Draconites. 56 leaves.  
fol. Vitebergæ, Joannes Crato, 1563.  
*The Latin title is preceded by one in Hebrew.*

**Bible.** Psalms. [Hebrew.]

Psalterium Hebraicum.  
16<sup>o</sup>. Basileae, in aedibus Ioannis Frobenii, 1523.  
With MS. notes. *The Latin title is preceded by one in Hebrew.*

— [Another edition.]

16<sup>o</sup>. Basileae, Apud Hieronymum Frobenium & Nicolaum Episcopium 1538.

— [The Book of Psalms with the Commentary of David Kimchi.]  
fol. [Isny, 1541.]

**Bible.** Psalms. [*Hebrew, Greek, Arabic and Chaldaean.*]

Psalterium Hebreum, Greco, Arabico & Chaldeo, cū tribus latinis interptatōibus & glossis. 220 leaves.

fol. *Genuæ, Petrus Paulus Porrus,* 1516.

*With the bookplate: "Liber Bilibaldi Pirckheimer."*

— [Another copy.]

*Imperfect; wanting the titlepage.*

**Bible.** Psalms. [*Hebrew, Greek, Chaldaean and Latin.*]

Psalterium in quatuor linguis, Hebraea, Graeca, Chaldaea, Latina. 144 leaves, the last blank.

fol. *Coloniae, [J. Potken and J. Soter,]* 1518.

**Bible.** Psalms. [*Hebrew, Latin and German.*]

Septem Psalmi pœnitentiales ex Hebraeo ad verbum Latine Germaniceque translati; a Joanne boeschenstain. **G. L.** 72 leaves, the last blank.

4°. *Augustæ Vindelicorum, in officina Sigismundi Grym,* 1520.

**Bible.** Psalms. [*Latin.*]

Psalterium ex hebreo diligentissime ad verbū fere tralatū: fratre Felice ordinis Heremitarū sancti Augustini interprete, etc. pp. 74.

4°. *Haganoæ, in ædibus Thomæ Anshelmi Badensis,* 1522.

**Bible.** Psalms. [*Latin and Arabic.*]

Liber Psalmorum Davidis Regis et Prophetae. Ex Arabico Idiomate in Latinum translatus. A Gabriele Sionita Edeniensi et Victorio Scialac Accurensi Maronitis, etc. pp. 474.

4°. *Romæ, Ex Typographia Sauariana,* 1614.

*With the arms of Pope Paul V. on the binding.*

— [Another copy.]

**Bible.** Psalms. [*Latin and Saxon.*]

Psalterium Davidis Latino-Saxonicum vetus. A Johanne Spelmanno . . . editum, etc. ff. 182.

4°. *Londini, Excudebat R. Badger . . . impensis Phi. Stephani & Ch. Meredith,* 1640.

**Bible.** Psalms. [*Greek.*]

Ψαλτήριον προφήτου καὶ βασιλέως τοῦ Δαβὶδ. ff. 198.

16°. *Argentorati, Apud Vuolf. Cephal,* 1524.

**Bible.** Psalms. [*German.*]

Psalmen Davids, nach frantzösischer Melodey in Deutsche reimen gebracht, durch D. Ambrosium Lobwasser. 234 leaves.

16°. *Dantzig, Andreas Hünefeldt,* 1627.

*With a second titlepage, engraved, and an engraved frontispiece bearing a portrait of Lobwasser.*

**Bible.** Proverbs. [Hebrew, Chaldaean, Greek, Latin and German.]

Proverbia Solomonis. Cum translationibus fontis Ebraicis: Chaldaica, Graeca, Latina, Germanica. Ac explicatione vulgari, linguae et scripturæ . . . Doctor Johannes Draconites. ff. 118.  
fol. Vitebergæ, Johannes Crato.

*With a MS. note on the titlepage: "Clarissimo Viro Domino Doctori Georgio Forstro . . . fratri suo Paulus . . . d.d." The Latin title is preceded by one in Hebrew.*

**Bible.** Isaiah. [Hebrew, Greek and Latin.]

Isaias Propheta, Hebraice, Graece et Latine. Addita est autem duplex Latina interpretatio, Hieronymi & Munsteri. Accessit & succincta difficultiorum Hebraicorum vocabulorum expositio, collecta per Sebastianum Munsterum ex Davidis Kimhi commentario. pp. 345, followed by twenty-eight unnumbered leaves.

4°. Basileæ, per Henrichum Petrum, [1535.]

**Bible.** Joel. [Hebrew, Chaldaean, Greek, Latin and German.]

Joel Propheta. Cum translationibus fontis Ebraici: Chaldaica, Graeca, Latina, Germanica. Ac explicatione prophetiae . . . Doctor Johannes Draconites. ff. 20.

fol. Vitebergæ, Johannes Crato, 1565.

*The Latin title is preceded by one in Hebrew.*

**Bible.** Micah. [Hebrew, Chaldaean, Greek, Latin and German.]

Micheas Propheta. Cum translationibus fontis Ebraici: Chaldaica, Graeca, Latina, Germana, ac explicatione prophetiae . . . Doctor Johannes Draconites. ff. 30.

fol. Vitebergæ, Johannes Crato, 1565.

*The Latin title is preceded by one in Hebrew.*

**Bible.** Zacharias. [Hebrew, Chaldaean, Greek, Latin and German.]

Zacharias Propheta. Cum translationibus fontis Ebraici: Chaldaica, Graeca, Latina, Germana: ac explicatione prophetiae . . . Doctor Johannes Draconites. ff. 77.

fol. Vitebergæ, Joannes Crato, 1565.

*The Latin title is preceded by one in Hebrew.*

**Bible.** Malachi. [Hebrew, Chaldaean, Greek, Latin and German.]

Malachias Propheta: cum translationibus fontis Ebraici: Chaldaica, Graeca, Latina, Germanica. Ac explicatione grammatica linguae et prophetiae . . . Doctor Johannes Draconites. ff. 26.

fol. Lipsiæ, Johannes Rhamba, 1564.

*The Latin title is preceded by one in Hebrew.*

**Bible.** New Testament. [Greek.]

Novum Testamentum Graece. [Edited by Nicolaus Gerbelius.] ff. 280.

4°. Hagenoæ, in ædibus Thomæ Anshelmi Badensis, 1521.

*The earliest edition of the Greek text alone.*

**Bible.** New Testament. [Polyglot.]

Novum Testamentum Dñi: Nři: Jesu Christi. Syriacè, Ebraicè, Græcè, Latinè, Germanicè, Bohemicè, Italicè, Hispanicè, Gallicè, Anglicè, Danicè, Polonicè. Studio & labore Eliæ Hutteri. 2 tom. fol. Noribergæ, 1599.

**Bible.** New Testament. [Latin.]

Novi Testamenti, æditio postrema, per D. Erasmus Roterodamum. 360 leaves.

8°. Basileæ, apud Jo. Frobenium, 1523.

With a few MS. notes.

— Novi Testamenti totius editio . . . divo Hieronymo interprete; una cum utriusque instrumenti concordantiis, ad singula capita justo ordine digestis. G. L. ff. 243.

8°. Coloniæ Agrippinæ, per Euchariū Ceruicornum, 1525.

**Bible.** New Testament. [Syriac.]

Liber Sacrosancti Evangelii de Jesu Christo . . . characteribus & lingua Syra . . . expressa.

4°. Viennæ Austriacæ, [in officina Michaëlis Cymbermanni,] 1555.

*Imperfect; containing only the four Gospels and the Epistles of St. Paul. The Latin title is preceded by one in Syriac.*

**Bible.** Gospels. [Arabic and Latin.]

[The Gospels in Arabic, with an interlinear Latin translation by Joannes Baptista Raymundus.] pp. 462.

fol. Romæ, In Typographia Medicea, 1591.

*The book begins, without titlepage, at p. 9, the intended preface and dedication never having been written. With woodcuts.*

**Bible.** Matthew. [Hebrew and Latin.]

Evangelivm Secvndvm Matthævm in lingva Hebraica, cum uersione latina atq[ue] succinctis annotationibus Sebastiani Munsteri, etc. pp. 154.

fol. Basileæ, apud Henricum Petrum, 1537.

*The Latin title is preceded by one in Hebrew.*

— Evangelium Secundum Matthæum in lingua Hebraica, cum versione Latina, atque annotationibus Seb. Munsteri . . . Una cum Epistola D. Pauli ad Hebreos, Hebraicè & Latinè. pp. 396, followed by 30 unnumbered leaves.

8°. Basileæ, Apud Henrichum Petri, 1557.

*The Latin title is preceded by one in Hebrew.*

**Bible.** Peter. [German.]

Die czwo Epistelu S. Peters, uñ eyne Jude. Verdeutscht durch Mart. Luther czu wittemberg. M.D.XXII. G. L. 16 leaves.

8°. Erfurdt, czum Schwartzen Horn, 1522.

**Bible. Concordance.**

Concordantiarvm Hebraicarvm capita, quæ sunt de Vocum Expositionibus, à . . . Mardochai Nathan . . . conscripta, nunc vero . . . ad verbum translata per Antonium Reuchlinum. col. 980.  
fol. Basileæ, Per Henrichum Petri, 1556.

*The Latin title is preceded by one in Hebrew.*

**Bie (Jacques de)**

La France Métallique. Contenant les actions célèbres tant pvhliques qve privées des Rois et Reines, remarqées en levrs médailles d'or, d'argent et de bronze. Tirées des plus cvrievx cabinets, etc.—Explication ou description sommaire des médailles, etc. vols. 1, 2.  
fol. Paris, Chez Jean Camusat, 1636.

*With a second, engraved, titlepage, on the verso of which is an engraved portrait of Louis XIII.; and engraved plates. The colophon to vol. 2, which contains the "Explication," bears the imprint: "À Paris, De l'Imprimerie de Jean Besson," and the date 1635. Imperfect, wanting vol. 3: "Les Familles de la France, etc."*

- Imperatorum Romanorum Numismata Aurea a Julio Cæsare ad Heraclium continua serie collecta et ex archetypis expressa, etc.  
4°. Antverpiæ, Typis Gerardi Wolsschatij et Henrici Aertsij, 1615.  
*With engraved plates.*

**Blondus (Flavius)**

Blondi Flavii Forliviensis Historiarum ab inclinatione Romanorum imperii liber. 302 leaves.  
fol. Venetiis, per Thomum Alexandrinum, 1484.  
*The title is taken from sig. a. ii recto.*

**Boccaccio (Giovanni)**

[Il Decamerone.] ff. 137.  
fol. Venetia, per Giouāni & Gregorio de Gregorii fratelli, 1492.  
*Imperfect; wanting the titlepage and sig. a. i. With woodcuts.*

- Il Decamerone di M. Giovan Boccaccio, nuovamente alla sua intera perfettione . . . ridotto per Girolamo Ruscelli. Con le dichiarationi, annotationi et avvertimenti del medesimo . . . et con figure nuove, etc. pp. 487.  
4°. Venetia, Vicenzo Valgrisio, 1552.
- Il Decameron . . . ricorretto in Roma et emendato secondo l'ordine del Sacro Conc. di Trento, etc. pp. 580.  
4°. Fiorenza, Nella Stamperia de i Giunti, 1573.

**Bodenstein (Andreas)**

Auszlegung unnd Lewterung etzlicher heyligenn geschriften. So dem Menschen dienstlich . . . seint zu Christlichen lebē . . . In sonderheit Des creutzes, tzu welchem unser goth und herr den menschen berufft, etc. G. L. 26 leaves.  
4°. [Leipsic? Melchior Lotther? 1519.]

**Boemus (Joannes) Aubanus.**

Omnium Gentium Mores, Leges et Ritus ex multis clarissimis rerum scriptoribus . . . nuper collecti, etc. pp. 304.

8°. *Apud Friburgum Brisgoiae, Excudebat Joannes Faber Emmeus Iulianensis*, 1536.

**Boeschenstain (Johann)**

Contenta in hoc libello . . . Elementale introductorii in Hebreas litteras teutonice & hebraice legendas, etc. G. L. 12 leaves.

4°. *Auguste, Ex officina Erhardi Oeglin*, 1514.

*By an error the last four leaves of this work have been bound up between the two tracts that precede it in the volume. The Latin title is preceded by one in Hebrew.*

— Hebraicæ Grammatices Institutiones in gratiam Sanctæ linguæ studiorum ab Joanne Beschenstain collecte, etc. G. L. 16 leaves.

4°. *Apud Inclytam Coloniam Jo. Soter excudebat*, 1521.

*The Latin title is preceded by one in Hebrew.*

**Boethius (Hector)**

Scotorum Historiæ a prima gentis origine, cum aliarum & rerum & gentium illustratione . . . Praemissa epistola nūcupatoria . . . & non poenitenda Isagoge, etc. 42 unnumbered leaves, the first blank; ff. 21 and one unnumbered leaf; ff. 368 and one unnumbered leaf, which is blank. ED. PR.

fol. [Paris,] Typis Jodoci Badii Ascensii, 1526.

*With a woodcut on the titlepage.*

**Bolzanius (Urbanus)**

Institutiones Graecæ Grammaticae. ED. PR. 208 leaves.

8°. *Venetiis, in ædibus Aldi Manutii Romani*, 1497.

*With the bookplate: "Liber Bilibaldi Pirckheimer."*

**Boniface VIII., Pope.**

Liber sextus decretalium. 121 leaves.

fol. *Alma in vrbe magūtina, per Johannē fust ciuē et Petrū schoiffer de gernsshem*, 1465.

*Printed on vellum. The first page and initial letters are illuminated.*

**Bordinus (Joannes Franciscus) Archbishop of Avignon.**

De rebus praeclare gestis a Sixto V. Pon. Max. Io. Francisci Bordini . . . Carminum liber primus. pp. 63.

4°. *Romae, Apud Franciscum Zanettum*, 1588.

*With engraved plates.*

**Borghini (Raffaello)**

Il Riposo di Raffaello Borghini. In cui della pittura e della scultura si favella, etc. pp. 648.

8°. *Fiorenza, Giorgio Marescotti*, 1584.

**Bracellus (Jacobus)**

Jacobi Bracellei... Lucubrationes de bello Hispanensi libri quinq., de claris Genuensibus libellus unus. ff. 71.  
4°. [Paris,] In Edibus Io. Badii Ascensii, 1520.

**Brancaccio (Lelio)**

Della nuova disciplina & vera arte militare del Brancatio libri VIII., etc. pp. 201.  
fol. Venetia, Presso Aldo, 1585.

**Bridget, Saint.**

Prophetia de santa Brigida con alcune alltre Prophetie. G. L. [In verse.] 4 leaves.  
4°. Venetia, per Francesco Bindoni, [1525?] With woodcuts.

**Briessmann (Johann)**

Ad Gasparis Scatzgeyri minoritae plicas responsio... per Johan: Briesmannvm pro Lvtherano libello de Votis Monasticis. M. Lutheri ad Brismannum Epistola de eodem. 26 leaves.  
4°. [Wittenburg ? Johann Rhau ?] 1523.

**Britannus (Bonifacius)**

Pro Evangelistarum ac Sectarum nostri temporis, maximè Luterismi peste publica reprimenda, admonitio, sive Antidotus. ff. 30.  
8°. Parisiis, Apud Nicolaum Chesneau, 1565.

**Bruni (Leonardo) Aretino.**

Aquila Volante ; Nella quale si contiene del principio del Mondo, di molte digniss. historie, etc. ff. 215.  
8°. Venetia, Francesco Lorenzini, 1563.

— Leonardi Aretini rerum suo tempore in Italia gestarum Commentarius. Ejusdem De rebus Graecis Liber. pp. 123.  
4°. Lugduni, Apud Seb. Gryphium, 1539.

**Buchanan (George)**

Rerum Scoticarum Historia. ff. 249.  
fol. Edimburgi, Apud Alexandrum Arbuthnatum, 1582.

**Buckridge (John) Bishop of Rochester.**

De Potestate Papæ in rebus temporalibus, sive in regibus deponendis usurpata, adversus Robertum Cardinalem Bellarminum, libri duo, etc. pp. 1113.  
4°. Londini, Ex Officina Nortoniana apud Joannem Billium, 1614.

**Buechlein.**

Ein ausserwöltt Býcchlin wie ein Christemensche züm ersten soll leernen erkennen und wyssen was er von natur sey, wz in im sey, wie er geschaffen sey, etc. G. L. 16 leaves.  
8°. 1524.

**Bugenhagen (Johann)**

Epistola de Peccato in spiritum sanctū, Vuittembergæ edita. 8 leaves.  
4<sup>o</sup>. *Wittembergæ, [Johann Rhau, 1521.]*

— Von der Evāgelischen Messz... Auch wie man Messz soll hören... Eyn Ratschlag herr J. Pommer, etc. **G. L.** 14 leaves.  
4<sup>o</sup>. [*Wittenberg?* 1524.]

**Burckard (Georg) *Spalatinus*.**

Ettliche Christliche gebett und unutterweyssung. Die Magister Georgius Spalatinus seym bruder anzceygt und uberschickt hat. Kurtzer auszug ausz D. Martini Luther büchle. **G. L.** 8 leaves.  
8<sup>o</sup>. *Erfordt, zum Schwartzen Horun, 1522.*

**Burgo (Lucas de)**

*See Paccioli (Luca)*

**Butigella (Hieronymus)**

Hieronymi Butigelle. J. U. doc. p... Jo Phi. Gābaloita Oratio. **G. L.**  
6 leaves.  
4<sup>o</sup>. [1500 ?]

**Caedmon.**

Cædmonis Monachi Paraphrasis Poetica Genesios ac prœcipuarum Sacrae paginae Historiarum, abhinc annos M.LXX. Anglo-Saxonice conscripta, et nunc primùm edita à Francisco Junio. pp. 106.  
4<sup>o</sup>. *Anstelodami, Apud Christophorum Cunradi, 1655.*

**Cæsar (Caius Julius)**

I Commentari di C. Giulio Cesare, con le figure in rame... fatte da Andrea Palladio, etc. pp. 407.  
4<sup>o</sup>. *Venetia, Appresso Girolamo Foglietti, 1618. [1598?]*

*The date is given on the titlepage as 1618, but in the colophon it is given as 1598. The latter is probably correct.*

— [Another edition.] pp. 407.

4<sup>o</sup>. *Venetia, Appresso Nicolo Misserini, 1619.*

— [Plates illustrating Cæsar's Campaigns; with descriptive letterpress in Italian, and a map of Spain. Part of a larger work.]

**Calderinus (Domitius)**

Domitii Calderini Veronensis Commentarii in M. Valerium Martiale, etc. 218 leaves.  
fol. *Inclita in Venetiarum Ciuitate impressum, cura & diligentia Thomæ Alexandrini & sociorum eius, 1482.*

*With the bookplate "Liber Bilibaldi Pirckheimer." The title is taken from sig. a. ii.*

**Calepinus (Ambrosius)**

Ambrosii Calepini Dictionarium... Additamenta Pauli Manutij, etc.  
457 leaves.  
fol. *Venetiis, Apud Paulum Manutium, 1564.*

**Callimachus (Philippus)**

P. Callimachi Germinianensis Historia de Rege Vladislao seu clade Varnensi. 58 leaves.

4<sup>o</sup>. *Augustæ Vindelicorum, In officini Sigismundi Grim, atq; Marci Vuirsung, 1518.*

*With a woodcut. In the colophon the date is given as 1519.*

**Camden (William)**

Anglica, Hibernica, Normannica, Cambria, a veteribus scripta; ex quibus Asser Menevensis, Anonymus de vita Gulielmi Conquestoris, Thomas Walsingham, Thomas de la More, Gulielmus Gemiticensis, Giraldus Cambrensis; plerique nunc primum in lucem editi ex Bibliotheca Gulielmi Camdeni, etc. pp. 898.

fol. *Francofurti, Impensis Claudi Marnij, & hæredum Johannis Aubrij, 1602.*

*Pp. 893–6 are misnumbered 889–92.*

— [Another edition.] pp. 898.

fol. *Frankofurti, Impensis Claudi Marnij, & hæredum Johannis Aubrij, 1603.*

— Annales rerum Anglicarum et Hibernicarum regnante Elizabetha. pp. xxvi. 908.

8<sup>o</sup>. *Amstelodami, apud Dan. Elzevir, 1677.*

*With engraved titlepage and frontispiece, the latter bearing a portrait of Queen Elizabeth.*

**Campo (Antonio)**

Cremona fedelissima Città, et nobilissima Colonia de Romani rappresentata in disegno col suo contado, et illustrata d'vna breve historia delle cose piv notable appartenenti ad essa: et dei ritratti natvrali de dvchi et duchesse de Milano, e compendio delle lor vite. ED. PR. pp. 120. lxxviii.

fol. *Cremona, per Hippolito Tromba, & Hercoliano Bartoli, 1585.*

*The titlepage is engraved, and each page has a woodcut border.*

**Canibus (Joannes Jacobus a)**

Compendiolū breuissimū in libros Institutionuꝝ dñi Justiniani Augusti.

6. L. ff. 16.

4<sup>o</sup>. *Padue, per magistꝫ matheū cerdonis de vuindisch grecz, 1485.*

— D. Joannis Jacobi Canis pro iurisconsultoꝝ collegio in aduētu. D. Petri Barocci epi Patauini...Oratio. 6. L. 10 leaves.

4<sup>o</sup>. *[Padua, Matthæus Cerdonis, 1487.]*

**Canisio (Egidio) Cardinal.**

Oratio prima Synodi Lateranensis habita per Egidium Viterbiensem Augustiniani ordinis Generalem. 6 leaves.

4<sup>o</sup>. *Nuremberg, per Joannem Stuchs, [1512.]*

**Canones.**

Canones Apostolorum. Veterum Conciliorum constitutiones. Decreta Pontificum antiquiora. De primatu Romanæ Ecclesiae, etc. ff. 170. fol. *Mojuntiæ, In ædibus Joan. Schoeffer, 1525.*

*With a MS. note on the titlepage: "Dño Bilbaldo Pirekheymer Senatori Patritio Nurnbergæ."*

**Capaccio (Giulio Cesare)**

Delle imprese. Trattato di Giulio Cesare Capaccio, etc. 3 pts.

4°. *Napoli, Gio. Giacomo Carlino, & Antonio Pace, 1592.*

*With woodcuts.*

**Capito (Wolfgang Fabricius)**

V. Fabritii Capitonis . . . Hebraicarum Institutionum libri duo. 130 leaves.

4°. *Basileæ, Apud Jo. Frobenivm, 1518.*

**Carion (Johann)**

Bedeutnus vñ offenbarung warer himlischer influenz . . . von jarn zu jarn werende, Biss man schreybt, 1550, etc. **G. L.** ff. 28.

4°. *Nurenberg, Friderich Peypus, 1531.*

— Beudeutnus unnd offenbarung warer himlischer influenz, Alle Landtschafft, Stendt and einflusz klerlich betreffendt, und von dem 1540 jar zü jarn werendt, biss man schreibt 1550 jar etc. **G. L.** 16 leaves.

4°. *Nürnberg, Leonhart Milchtauer, 1540.*

— Prognosticatio und Erklerung der grossen Wesserung: Auch anderer erschrockenlichen würckungen, so sich begebē nach Christi unsers lieben hern geburt funftzehenhundert uñ xxiiij jar, etc. **G. L.** 8 leaves.

4°. *Leypssgk, Wolfgang Stöckel, 1522.*

*With a woodcut on the titlepage.*

**Caro (Annibale)**

De le Lettere Familiari del Commendatore Annibal Caro volume primo. Di nuovo . . . ristampate, etc.—De le lettere . . . volume secondo, etc. 2 vol. [in one].

4°. *Venetia, Appresso Paulo Vgolino, 1603.*

**Carolostadius (Andreas)**

*See BODENSTEIN (Andreas)*

**Castiglione (Baldassare) Count.**

The Courtier . . . Done into English by Thomas Hobby. *Ital., Fr. & Eng. B. L.* ff. 307.

4°. *London, John Wolfe, 1588.*

### Catechismus.

Catechismus oder Kurtzer unterricht Christlicher Lehr wie der in Kirchen und Schulen der Churfürstlichen Pfalz getrieben wird, etc. 72 leaves. 16°. [Dantzig?] 1627.

### Cellarius (Joannes)

Ad Wolphgangum Fabricivm Capitonem... Ioan. Cellarii... de vera et constanti serie theologicæ dispvtationis Lipsicæ epistola, etc. 18 leaves, the last blank.  
4°. [1519?]

- Isagogicon Joannis Cellarii Gnostopolitæ in Hebraes literas, etc. 20 leaves.  
4°. *Hagenoæ, Ex Neocademia Anshelmiana*, 1518.
- Judicium Joannis Cellarij de Martino Luthero. 4 leaves.  
4°. [Leipsic, Melchior Lotter the elder, 1520.]
- Nullus Lipsiensis [i.e. Joannes Cellarius?] respondet Nemini Wittenbergensi. **G. L.** 4 leaves.  
4°. *Lipsiae, Vuolffgangus Monaceñ*, 1519.  
*With a woodcut on the titlepage.*

### Cellini (Benvenuto)

Due trattati, uno intorno alle otto principali arti dell' Oreficeria. L'altro in materia dell' Arte della Scultura, etc. ff. 47, followed by seven unnumbered leaves.  
4°. *Fiorenza, Per Valente Panizzij, & Marco Peri*, 1568.

### Celsus (Aurelius Cornelius)

Aurelii cornelii celsi medicine libri octo nouiter emēdati, etc. **G. L.** ff. 106.  
4°. *Lugduni, Simon beuel aqua*, 1516.

### Celtes (Conradus)

Cōradi Celtis Economia. **G. L.** 4 leaves.  
4°. [Vienna, Johann of Winterburg, 1495.]

- Conradi Celtis Panegyris ad duces bauarie. **G. L.** 11 leaves.  
4°. [Augsburg, Erhard Ratdolt, 1492.]
- In hoc libello Continentur : Septenaria sodalitas litteraria Germanie ; Ausonij Sententie septem Sapientum septenis versibus explicate ; Eiusdem Ausonij ad drepanum de ludo septem sapientum ; Epistola sancti Hieronymi ad magnū Oratorem vrbis de legendis & audiēdis poetis. **G. L.** 8 leaves.  
4°. *Vienne, ductu Conradi Celtis, [Johann of Winterburg,] 1500.*  
*With MS. notes.*

**Charles I., King of England.**

The King's Majesties Declaration to His Subjects concerning lawfull Sports to bee used. pp. 17.  
4<sup>o</sup>. London, Robert Barker, 1633.

**Charles IX., King of France.**

Li grandissimi apparati e reali Trionfi fatti per il Re & Regina di Franza nel la Città di Baiona, nell' abboccamento della Regina Catholica de Spagna, etc. 4 leaves.  
4<sup>o</sup>. Padova, 1565.

**Charles Emanuel I., Duke of Savoy.**

Il Magnifico et eccellente Apparato fatto in Turino per il battegiamento dell' illustrissimo Prencipe Charles figliuolo del sereniss. Emanuel Filiberto Duca di Savoia, l'anno 1567 alli 9 di Marzo, etc. 4 leaves.  
4<sup>o</sup>. Venetia, 1567.

**Chaucer (Geoffrey)**

[The Canterbury Tales. Edited by William Caxton. Second edition.]  
312 leaves, of which the first is blank. B. L.  
fol. [Westminster, William Caxton, 1484 ?]  
*With woodcuts. Imperfect, wanting 28 leaves, viz.: sig. a. i-viii ; b. i, ii, vii, viii ; aa. viii ; cc. i, viii ; I. i, viii ; K. i-viii ; L. i-iv. Many of the leaves are mutilated and soiled. Only one perfect copy of this is known.*

— The Boke of the Tales of Canterbury, etc. B. L. 324 leaves, of which the last is blank.

fol. [London,] Richard Pynson, [1493 ?]  
*With woodcuts. Imperfect, wanting two leaves : sig. aa. iv, v. Only three perfect copies of this are known.*

— The workes of our Antient and learned English Poet, Geoffrey Chaucer, newly printed. [Edited by Thomas Speght.] The Story of Thebes : compiled by John Lidgate, Monke of Bvry. B. L. ff. 394  
fol. London, Printed by Adam Islip at the Charges of Thomas Wight, 1598.

**Chrysostom, Saint.**

Divi Joannis Chrysostomi Conciunculæ... sex de fato & prouidētia Dei.  
[Edited by Erasmus.] 32 leaves.  
8<sup>o</sup>. Basileæ, Apud Joannem Frobenium, 1526.

— Missa D. Joannis Chrysostomi secundum veterem usum Ecclesie Constantinopolitanae... Ab Erasmo Roterodamo tralata, etc. 48 leaves.  
4<sup>o</sup>. Colmariae, per Barpholomeum Gryeningerum, 1540.

— Divina ac Sacra Liturgia Sancti Ioannis Chrysostomi. Interprete Ambrosio Pelargo... Adjecta est doxologia Graece simul & Latine... Adiectæ sunt & annotationes... eodem autore. 24 leaves.  
4<sup>o</sup>. Vormatiæ, Sebastianus Wagner, 1541.

**Ciccarelli (Antonio)**

Le Vite de' pontefici di Antonio Ciccarelli...con l' effigie di Giovanbattista de Cavallieri. ff. 286.

4°. *Romæ, Ex typographia Dominici Basæ, 1588.*  
With engraved titlepage and plates.

**Cicero (Marcus Tullius)**

Ciceronis Opera...i quatuor volumina digesta. ED. PR. 4 vols.  
fol. *Mediolani, [A. Minutianus,] 1498-99.*

*The title is taken from the sixteenth page of the preliminary matter to vol. 1.*

— M. T. Ciceronis Opera. Ex Petri Victorii codicibus maxima ex parte descripta, etc. 5 pt.

fol. *Parisiis, Ex officina Roberti Stephani, 1538-39.*  
*Bound in 4 vols.*

— Opera. 8 vols.

8°. *Parisiis, Ex officina Roberti Stephani, 1543-50.*

— Marci Tulij Ciceronis . . . Officioꝝ liber [I. and II.].— Marci Tulij Ciceronis paradoxa. 88 leaves.

fol. [Mainz, Johannes Fust & Peter Gernsshem], 1466.  
*Printed on vellum ; the initial letters to the three books are illuminated.*

— [De Officiis. Translated into German by J. Neuber.] pp. 182.  
fol. *Franckfurt am Mayn, bey Christian Egenolff's Erben, 1565.*

*Imperfect, wanting the titlepage and pp. 175-176. Pp. 95-96 and 181-182 are mutilated. With woodcuts.*

— Somnium Scipionis ex Ciceronis libro de Republica excerptum, etc.  
ff. 90.

fol. *Venetiis, 1492.*

**Cieco (Francesco)**

*See BELLO (Francesco) called Cieco.*

**Cipelli (Giovanni Battista)**

*See EGNATIUS (Joannes Baptista) pseud.*

**Cleonidas.**

Hoc in uolumine hæc opera continentur. Cleonidæ harmonicum introductorium interprete Georgio Valla Placentino. L. Vitruui Pollionis de Architectura libri decem. Sexti Julii Frontini de Aquæductibus liber unus. Angeli policiani opusculum quod Panepistemon inscribitur. Angeli Policiani in priora analyticâ prælectio, cui titulus est Lamia.  
fol. *Venetiis, Per S. Papiensem, 1497.*

*The imprint occurs on sig. L. iv.*

**Cleophilus (Octavius)**

Octauii Cleophili Fanensis Libellus. De Cœtu Poetarum.—Octauii Cleophili Epistolarū libellus.—Octauii Cleo Fa. epi. ad libellum. 3 pts. 30 leaves, of which two are blank.

4°. [Rome ? Eucharius Silber ? 1480 ?]

**Cochlæus (Joannes)**

See DOBNECK (Joannes) *Cochlæus*.

**Cogelerus (Johannes)**

Imagines elegantissimæ, quæ multum lucis ad intelligendos doctrinæ Christianæ locos adferre possunt, collectæ, partim ex prælectionibus Domini Philippi Melanchthon, partim ex scriptis Patrum, etc. 56 leaves. 8°. Vitebergæ, Excudebat Johannes Crato. 1561.

[With woodcuts.]

*The last leaf, bearing the printer's device, is mutilated.*

**Collenuccio (Pandolfo)**

Pandulphi Collenutii... Historiæ Neapolitanæ ad Herculem I. Ferrariæ Ducem Libri VI... Omnia ex Italico sermone in Latinum conversa, J. N. Stupano Rheto interprete, etc. pp. 325.

4°. Basileæ, Apud Petrum Pernam, 1572.

**Colonna (Francisco)**

Hypnerotomachia Poliphili, etc. ED. PR. 234 leaves.  
fol. Venetiis, in ædibus Aldi Manutii, 1499.

**Conclave.**

See ROME, *Church of.—Conclave*.

**Conestaggio (Girolamo)**

De Portugalliae coniunctione cum regno Castellæ Historia... ex Italico sermone in Latinum conversa. pp. 502.

8°. Francofurti, Typis Weckelianis, apud Claudium Marnium & heredes Jo. Aubrii, 1602.

**Consentinus (Antonius Thylesius)**

See THYLESIUS (Antonius)

**Constantine, Emperor of Rome.**

Donatio Constantini Bartholomei picerni de Montearduo ad Julium II. pontificem maximum præfatio edicti sive donationis divi Constantini quam e graeco in latinū convertit fœliciter. 8 leaves.

4°. [Rome ? Stephan Planck ? 1510 ?]

— [Another copy.]

— Einer aus den hohen Artikeln des Allerheiligsten Bepstlichen glaubens, genant, Donatio Constantini. Durch D. Marti. Luther verdeudscht inn das auffgeschobene Concilium von Mantua. Wittemberg 1537. G. L. 24 leaves.

4°. Wittemberg, Hans Luft, 1537.

### Constitutiones.

Constitutionum Sanctissimorum Patrum Summorumque Pontificum F. R. Pij III. & Pij V. Liber unus. Accesserunt... Constitutiones & omnia Decreta quæ hactenus aedita sunt à Sanctissimo D. N. P. P. Gregorio XIII. Cum regulis Cancellariæ & Bulla quæ lecta fuit anno 1578 in Coena Domini, etc. ff. 307.

4°. *Flabiobricæ, Apud Mathiam Paludanum, 1583.*

### Contrasto.

El contrasto de Carneuale & dela Quaresima. [In verse.] 4 leaves.

4°. [Venice, 1525 ?]

*With a woodcut. The leaves have been misplaced in binding.*

— El Contrasto de la Biancha & de la Brunetta. [In verse.] 3 leaves.

4°. [Venice, 1525 ?]

*With a woodcut.*

— El Contrasto de Lacqua & del Vino. Con certe altre canzon bellissime.

[In verse.] 4 leaves.

4°. [Venice, 1525 ?]

*With a woodcut.*

— El Cōtrasto de Lāgelo & del Demonio, & come Lāgelo mostra la via di saluatione al peccatore di questa vita presente, per andare alla gloria di vita eterna. [In verse.] 2 leaves.

4°. *Stampato in Arimino, [1525 ?]*

*With a woodcut.*

— El contrasto del matrimonio de Tuogno e de la Tamia... Item un bel testamento de un altro vilan... & el Pianto dela Tamia. [In verse.]

4 leaves. **G. L.**

4°. [Venice, Francesco Bindoni,] 1527.

*With a woodcut.*

— [Il Contrasto del vivo e morte.] *Begin.* Io sono il gran capitano della morte, Che tengo le chiave de tutte le porte. *End.* Finito il cōtrasto de vivo & morto. [In verse.] 4 leaves.

4°. [Venice,] Alessandro di bindoni, 1522.

— El Contrasto di uno Vivo e di uno Morto. Cosa Nova. [In verse.] 2 leaves.

4°. [Venice, 1525 ?]

*With a woodcut.*

### Corallus (Abydenus) *Germanus, pseud.* [i.e. Joannes Crotus.]

Oratio ad Carolum Maximum, Augustum & Germanie Principes pro Vlricho Hutteno... & Martino Lutheru Patriæ et Christianæ libertatis adsertoribus. 10 leaves.

4°. [Wittenberg ? Melchior Lotter the younger ? 1520 ?]

**Corvinus (Laurentius)**

Cosmographia dans manuductionem in tabulas Ptholomei. 56 leaves,  
the last blank.  
8°. [Basle ? 1496 ?]

**Costantino, da Siena, Misser.**

Historia bellissima di misser Costātino da Siena e de misser Georgio da Genoua li quali si acōpagnorono in viaggio p andare al baron misser san Jacomo, etc. [A poem ; followed by "La expositione del pater noster" in prose.] 4 leaves.  
4°. [Venice,] 1522.

**Cranach (Lucas)**

Hortulus Animæ . . . Mit schönen lieblichen Figuren [by Lucas Cranach].  
G. L. 124 leaves, the last blank.  
4°. Wittenberg, Georg Rhaw, 1558.

**Crassus (Nicolaus)**

Nicolai Crassi Junioris Elogia Patritiorum Venetorum, belli, pacisque  
artibus illustrium. pp. 107.  
4°. Venetiis, Apud Evangelistam Deuchinum, 1612.

**Croke (Richard)**

R. Croci Britanni, Achademie Lipsensis Encomivm congratulatorivm.  
8 leaves, the last blank.  
4°. [Leipsic? 1516 ?]

**Crotus (Joannes)**

See Corallus (Abydenus) *Germanus, pseud.*

— See Eubulus (Constantinus) *Moventinus, pseud.*

**Cusanus (Nicolaus)**

See Khrypffs (Nicolaus) *de Cusa.*

**Danæus (Lambertus)**

Ad Libellum ab anonymo quodam libertino recens editum, hoc titulo, De  
Extero seu visibili Dei Ecclesia, etc. pp. 95.  
8°. [Geneva,] Apud Eustathium Vignon, 1582.

**Dante Alighieri.**

Dante, con l' espositione di Christoforo Landino et di Alessandro Vellutello . . . Con tavole, argomenti & allegorie . . . riueduto per Francesco Sansovino Fiorentino. ff. 392.

fol. Venetia, Giovambattista, Marchiò Sessa, & fratelli, 1564.  
With woodcuts.

— [Another copy.]

**David Ben Joseph Kimchi.**

[The Book of Psalms with the commentary of David Ben Joseph Kimchi.]  
*Heb.*  
 fol. [Isny, 1541.]

— Commentarium Hebraicum Rabbi David Kimhi in decem primos Psalmos Davidicos; cum versione latina . . . per Paulum Fagium. pp. 65.  
 fol. Constantiae, 1544.

*The Latin title is preceded by one in Hebrew.*

**Decius (Jodocus Ludovicus)**

Diarii et earum quae memoratu digna in . . . Sigismundi, Poloniae Regis et . . . Bonae Mediolani, Bariq Ducis Principis Rossani nuptiis gesta . . . Descriptio. 34 leaves.  
 4°. *Graccouiae, per Hieronymū Vietorē Philoualleū*, 1518.

**Dialogus.**

Dialogus von der zwittrachtung des heyligen Christenlichen glaubens neulich entstanden, darin der mensch vnderricht wirt, wie er sich in denen vnd andern yrthumben halten sol. Widerumb fleyssig überlesen gebessert vnd gemeret. 4 leaves. **G. 4.**  
 4°. [1522 ?]

**Didymus, Faventinus, pseud.**

See Melanchthon (Philipp)

**Dietrich (Veit)**

Wie die Christen zur zeit der verfolgung sich trösten sollen. **G. 4.**  
 72 leaves, the last two blank.  
 8°. *Nürnberg, Johañ vom Berg und Ulrich Newber*, 1548.

**Dio.**

*Begin.* [Sig. A. ii.] Dio non inuoco quel che la vittoria. [A poem.] 20 leaves.  
 4°. *Venetia, per Bernardino de Viano de Lexona Vercellese*, 1527.  
 With woodcuts. *Imperfect, wanting sigs. A. i, B. i and B. iv.*

**Diogenes Laertius.**

De uita & moribus philosophorum. 112 leaves.  
 8°. *Venetiis, impensis nobilis uiri Octauiani Scoti ciuis Modoetiensis*, 1490.

**Diomedes.**

*Begin.* [fol. i. verso.] In hoc volumine continentur. Diomedes De structuris & differentia sermonis, etc. 170 leaves.  
 fol. [Venice,] Nicolaus Ienson Gallicus, [1480 ?]

**Dion Cassius.**

Των Διονος Ῥωμαϊκων Ἰστοριῶν βιβλια πεντε και ε'κοστη. Dionis Cassii Romanarvm Historiarvm libri xxv., ex G. Xylandri interpretatione; Grk. & Lat. pp. 792.  
 fol. [Geneva ?] Henricus Stephanus, 1592.

### Dion Cassius.

'Εκ των Διωρος Ἐκλογαι Ιωαννου του Ξιφιλιου. E. Dione Excerptae historiae ab Joanne Xiphilino. Ex interpretatione Guilielmi Blanici, à Guilielmo Xylandro recognita. *Grk. & Lat.* pp. 375, followed by eleven unnumbered leaves.

fol. [Geneva ?], *Henricus Stephanus*, 1592.

### Dionysius, of Halicarnassus.

Διονυσιου του Ἀλικαρνασσεως Ῥωμαικῆς Ἀρχαιολογίας βιβλια δεκα, etc.  
ED. PR. pp. 542.

fol. *Lutetiae, Ex officina Rob. Stephani*, 1546.

*With a few MS. notes.*

— Διονυσιου του Ἀλικαρνασσεως Περι Συνθεσεως Ὀγοματων, etc. ED. PR.  
pp. 128.

fol. *Lutetiae, Ex officina Rob. Stephani*, 1547.

*With a few MS. notes.*

### Dobneck (Joannes) Coclæus.

Historia Joannis Cochlaei de actis et scriptis Martini Lutheri Saxonis, chrographicè, ex ordine ab Anno Domini M.D. XVII. usq; ad Annum M.D. XLVI. inclusiuè, fideliter conscripta . . . Cui nunc recens adiecimus Antidotum contrà veneficum Sectarum huius temporis, Bonifacio Britanno autore, etc. pp. 72, ff. 322, 30.

8°. *Parisiis, Apud Nicolaum Chesneau*, 1565.

— Quadriuum Grammatices Joannis Coclaei Norici Compendiosa brevitate perspicuum, velox ad manseuetiores literas cvrriculum pro iuuentute Nurenbergensi inprimis elucubratum, etc. 84 leaves.

4°. *Tubingæ, in ædibus Thomæ Anshelmi Badensis*, 1513.

*With MS. notes; and the bookplate "Liber Bilibaldi Pirckheimer."*

— Tetrachordū Nusices Joannis Coclaei Norici . . . nuper contextū iuuētutis Laurentiane Eruditione, etc. G. L. 30 leaves.

4°. *Nurnberge, in officino Joannis Weyssen*, 1511.

### Doglioni (Giovanni Niccolò)

L'Anno, dove si ha perfetto, et pieno raguaglio, di quanto puo' ciascun desiderare, si d' intorno alle cose del Mondo Celeste, & Elementare, come d' intorna à quelle de' Tempi, & del Calendario, etc. ff. 49.

4°. *Venetia, Gio. Antonia Rampazetto*, 1587.

*With woodcuts.*

### Dondis (Jacobus de)

[Aggregatio Medicamentorum.] *Begin.* [fol. i. recto] Fructiferum medicis acturus opus...ego...aggregabo etc. G. L. 284 leaves, the last blank.

fol. [Weidenbach ? 1470 ?]

*With the bookplate "Liber Bilibaldi Pirckheimer."*

**Doni (Antonio Francesco)**

Inferni del Doni, Academico Pellegrino. Libro secondo de mondi.  
pp 224.  
4<sup>o</sup>. *Vinegia, Francesco Marcolini, 1553.*  
*With woodcuts.*

**Dubravius (Joannes)**

Theriobulia Joannis Dubraui . . . de Regiis praeceptis. 38 leaves.  
4<sup>o</sup>. *Nurnbergæ, per Fædericū Peypus, 1520.*

**Du Prat (Antoine) *Cardinal.***

Oratio habita Bonōie corā Leone X. Pont. max. ī frequēti Cardinaliū Concilio ; ipso Rege Christianissimo presente : a . . . Antonio Prato magno Gallie Cancellario Tertio Idus Decēbris M.D. XVI. 4 leaves.  
4<sup>o</sup>. [Rome ? 1516 ?]

**Dürer (Albrecht)**

Apocalipsis cū figuris. 16 leaves.  
fol. *Nurnberge, p Albertum Durer, 1511.*

— Epitome in Divæ Parthenices Mariae Historiam, ab Alberto Durero Norico per figuras digestam, cum versibus annexis Chelidonii. 20 leaves.  
fol. *Nurnberge, per Albertum Durer, 1511.*

— Passio domini nostri Jesu, ex hieronymo paduano, Dominico Mancino, Sedulio, et Baptista Mantuano, per fratrem Chelidonium collecta, cum figuris Alberti Dureri Norici Pictoris. 12 leaves,  
fol. *Nurnberge, per Albertum Durer, 1511.*

**Eberlein (Johann)**

Das lob der Pfarrer von dem unnutzen kosten der gelegt wirt von dem gemainen unverstendigen volck auf mesz lesen, etc. [By Johann Eberlein.] G. L. 6 leaves, the last blank.  
4<sup>o</sup>. [Ulm ? 1521.]

**Eck (Johann von)**

*See JOHANN, von Eck.*

**Egidius, Viterbiensis.**

*See CANISIO (Egidio) Cardinal.*

**Eginhardus, Abbot of Seligenstadt.**

Vita et Gesta Karoli Magni. pp. 169.

4<sup>o</sup>. *Apud inclytam Germaniæ Coloniam, Jo. Soter, 1521.*  
*The titlepage, which has a woodcut, is mutilated.*

**Egnatius (Joannes Baptista) pseud.** [i.e. Giovanni Battista Cipelli.]

In hoc volumine continentur Joannis Baptiste Egnatii Veneti de Cæsaribus libri III . . . Ejusdem in Spartiani, Lampridiq; uitas, & reliquorum annotationes. Neruæ Trajani atq; Adriani principum uitæ ex Dione, Georgio Merula interprete, etc. 2 pts.

8<sup>o</sup>. *Venetiis, in aedibus Aldi et Andreae Soceri, 1516.*

**Eichmann (Jodocus) de Calwe.**

[Vocabularius Predicantium.] Variloquus . . . cōpilatus p . . . mḡm iohānē melber de geroltzhofen ex sermonibus auditis . . . sub venerādo viro . . . Jodoco eychman de kalw. **G. L.** ff. 172.

4<sup>o</sup>. *Argn. p Johannē Pruss, 1488.*

*Imperfect, wanting the titlepage.*

**Elijah Ben Asher, the Levite.**

Opusculum recens Hebraicum a doctissimo hebraeo Eliia Levita Germano grammatico elaboratum, cui titulum fecit . . . Thisbites, in quo 712 uocum, quæ sunt partim Hebraice, Chaldaicæ, Arabice, Græcæ & Latinae, quæq; in Dictionarijs non facilè inveniuntur . . . origo, etymon, & uerus usus . . . explicatur, per Paulum Fagium . . . latinitate donatum. *Heb. & Lat.* pp. 271.

4<sup>o</sup>. *Isnae in Algauiæ, 1541.*

**Eliot (John)**

Mamusse Wunneetupanatamwe Uf-Biblum God, etc. [John Eliot's translation of the Bible into the Massachusetts Indian language.] 2 pts.

4<sup>o</sup>. *Cambridge, [Mass.,] Samuel Green kah Marmaduke Johnson, 1661–63.*

*Imperfect; wanting 4 leaves, sig. Cc. i–iv. The first Bible printed on the American Continent.*

— Wehkomaonganoo asquam Peantogig, etc. [Eliot's translation into Massachusetts Indian language of Richard Baxter's "A Call to the Unconverted."] pp. 128.

8<sup>o</sup>. *Cambridge, [Mass.,] Samuel Green kah Marmaduke Johnson, 1664.*

*In the original boards. No other copy of this work is known to exist.*

**Emser (Hieronymus)**

A Venatione Luteriana Aegocerotis assertio. Emser. Noster hic Aegoceron sine culpa non sine fœno: Ludit Venantis Retia tēla canes. 22 leaves.

4<sup>o</sup>. [Leipsic, Melchior Lotter the Elder, 1579 ?]

*With a woodcut of the arms of Emser on the titlepage.*

— De disputatiōe Lipsicensi: quantum ad Boemos obiter deflexa est: Epistola Hieronymi Emser. 6 leaves.

4<sup>o</sup>. [Leipsic? Melchior Lotter the elder? 1519.]

*With a woodcut of the arms of Emser on the titlepage.*

— See LUTHER (M.) Ad Ægocerotem Emserianvm M. Lvtheri additio. [In answer to Emser's "De disputatione Lipsicensi."] 1519.

— See LUTHER (M.) An den Bock zu Leyptzck [i.e. that of Emser], etc. [1521.]

**Erasmus (Desiderius)**

Erasmi Roterodami Adagiorum Chiliades tres, ac centuriae fere totidem.  
ff. 249.

fol. *Venetiis, in aedibus Aldi, 1508.*

*With the bookplate: "Bilibaldi Pirkeymheri effigies."*

- Aliquot Epistolæ sane q̄ elegantes Erasmi Roterodami, & ad hunc aliorum eruditissimorum hominum, etc. pp. 270, followed by one unnumbered leaf.  
4°. *Apud inclytam Germaniæ Basileam, In aedibus Frobenianis, 1518.*
- Antibarbarorum D. Erasmi Roterodami liber unus, etc. pp. 150.  
4°. *Basileae, apud Io. Frobenium, 1520.*
- Apologia Erasmi Roterodami refellens quorūdam seditiosos clamores apud populum, qui velut impium insectabātur, quod verterit, In principio erat sermo, etc. pp. 24.  
4°. *Basileae, apud Io. Frobenium, 1520.*
- Erasmi Roterodami Apologia, refellens suspicioneſ quorundam dictitantiū dialogum D. Jacobi Latomi de tribus linguis & ratione studii Theologici, cōscriptum fuisse aduersus ipsum, etc. pp. 72.  
4°. [Basle, J. Frobenius, 1519.]
- Auctarium selectarum aliquot Epistolarum Erasmi Roterodami ad Eruditos et horum ad illum. pp. 223.  
4°. *Basileae, apud Io. Frobenium, 1518.*
- [Colloquia.] I Ragionamenti, overo Colloqui Famigliari di Desiderio Erasmo Roterodamo. Di Latino in volgare già tradotti, etc. pp. 547.  
8°. *Vinegia, nella bottega d' Erasmo di Vincenzo Valgrisi, 1549.*
- Des. Erasmi Roterodami De dupliči Copia verborum, ac rerum Cōmentarij duo. Erasmi de ratione studij de q̄ pueris instituendis Cōmentariolus... Erasmi de laudibus literariae societatis, etc. pp. 295.  
4°. *Basileae, apud Io. Frobenium, 1521.*
- Erasmi Roterodami Dvo Epistolia de Cavsa Lvterana. 2 leaves.  
5°. [1525?]
- Contenta in hoc Libello Erasmi Roterodami Epistola, ad illustriss. Principē ac Ducē Saxoniae &c. Fridericū. Positiones Ioannis Eckii, scholasticae. Positiones Martini Lutherii theologicae. Cōclusiōes Andreae Carolostadii, theologicae. 6 leaves.  
4°. [Leipsic, Melchior Lotter, 1519.]

**Erasmus (Desiderius)**

Libellus novus et elegans D. Erasmi Roterodami de Pueris statim ac liberaliter instituendis, etc. pp. 487.

4°. Basileae, per Hieronymum Frobenium, Joannem Heruagium, & Nicolaum Episcopium, 1529.

— D. Erasmi Roterodami Opus de consribendis epistolis... Parabolarum sive Similium liber ab autore recognitus. 2 pts.

4°. Basileæ, apud Io. Frob[enium], 1522.

*The second part has been, in error, bound up to precede the first.*

— Opvs Epistolarvm Des. Erasmi Roterodami, per Avtorem diligenter recognitv[m] et adjectis innumeris nouis, ferè ad trientem auctum. pp. 1010. fol. Basileæ, ex officina Frobeniana, 1529.

— Des. Erasmi Roterodami Responsio ad epistolam paraeneticam... Alberti Pii, Carporum Principis, etc. pp. 127.

4°. Basileæ, Froben[ius], 1529.

**Erizzo (Sebastiano)**

Discorso di M. Sebastiano Erizzo. Sopra le Medaglie degli Antichi. Con la Dichiariatione delle Monete Consulari, & delle Medaglie de gli Imperadri Romani... Di nuouo in questa quarta Editione dall' istesso Authore reuisto, & ampliato. pp. 572.

8°. Vinegia, Gio. Varisco & Paganino Paganini, [1571.]

**Etymologikon.**

Ἐτυμολογικὸν μεγα κατὰ ἀλφαβῆτον, παντ ὀφελιμον. [By Marcus Musurus.]  
224 leaves.

fol. [Venice?] 1499.

— [Another edition.] Μέγα Ἐτυμολογικὸν, etc. ff. 175.  
fol. Venetijs, apud Federicum Turrisanum, 1549.

**Eubulus (Constantius) Moventinus, pseud. [i.e. Joannes Crotus.]**

Oratio Constantii Eubuli Mouentini, de uirtute Clauiū, & Bulla condemnationis Leonis Decimi, Contra Martinum Lutherum, etc. 14 leaves.

4°. [1521?]

**Euclid.**

Liber elementorum. ED PR. G. L. 137 leaves.  
fol. Venetijs, Erhardus ratdolt, 1482.

*The title is taken from sig. a. ii.*

— Elementale geometricum, ex Euclidis Geometria a Johanne Vøgelin.  
ff. 18.

4°. [Vienna,] in ædibus Joannis Singrenij, 1528.

**Euripides.**

Ἐύριπιδον τραγῳδίαι ἐπτακαΐδεκα ὡν ἔνται μετ' ἑξηγήσεων, etc. 2 vols. [in one.]  
8°. *Venetiis, apud Aldum, 1503.*

*With the Pirckheimer bookplate: "Spes, tribulatio, invidia, tolerantia."*

**Eusebius, Bishop of Caesarea.**

*Begin.* [Sig. a. 2 recto, after 11 leaves containing the "Tabula"] Eusebii Caesariensis Episcopi Chronicon, id est temporum brevarium incipit foeliciter: quem Hieronymus Praesbiter...ingenio latinum facere curavit, etc. 170 leaves.

4°. *Venetiis, Erhardus Ratdolt, 1483.*

*With MS. notes and additions; and the bookplate: "Liber Bilibaldi Pirckheimer."*

**Eustathius, Archbishop of Thessalonica.**

Ἐύσταθιου Ἀρχιεπισκοπον Θεσσαλονικης Παρεκβολαι εἰς τὴν Ὁμηρον Ἰλιαδα και Ὀδυσσειαν, etc. 2 vols.

fol. *Basilew, Froben[ius], 1559-60.*

**Evangelical Mass.**

Von der Evāgelischen Messz... Auch wie man Messz soll hören... Eyn Ratschlag herr J. Pommer, etc. **G. L.** 14 leaves.

4°. *[Wittenberg ?] 1524.*

**Fabri (Ottavio)**

L' uso della squadra mobile, etc. ff. 57.

8°. *Venetia, Francesco Barilleti, 1598.*

*With engraved titlepage and illustrations.*

**Fabricii (Principio)**

Delle Allusioni, Imprese, et Emblemi del Sig. Principio Fabricii sopra la vita, opere, et attioni di Gregorio XIII. Pontefice Massimo libri vi, etc. pp. 400.

4°. *Roma, Bartolomeo Grassi, 1588.*

*With engraved titlepage and illustrations. The above is the imprint on the titlepage. That in the colophon is "Romae, Apud Iacobum Ruffinellum."*

**Fagius (Paulus)**

Exegesis sive Expositio Dictionum Hebraicarum literalis & simplex, in quatuor capita Geneseos, pro studiosis linguae hebraicæ. 92 leaves.

4°. *Isnae, 1542.*

*The Latin title is preceded by one in Hebrew.*

**Fagius (Paulus)**

Liber Fidei, preciosus bonus et jucundus, quem aedidit vir quidam Israelites . . . ad docendū & comprobandum . . . quod fides Christianorum quam habent in Deum patrem, filium & spiritum sanctum . . . perfecta recta & indubitata sit. Ideo vocavit nomen ejus Sepher Aemana. Translatus ex lingua Hebreā . . . opera P. Fagii. *Heb. & Lat.* 2 pts.

4°. *Isnæ, 1542.*

*The Latin title is preceded by one in Hebrew.*

— Sententiae vere elegantes, piae, miréque, cum ad linguam discendam, tum animum pietate excollendum utiles, veterum sapientum Hebræorum . . . Capitula, aut si mauis Apophlegmata Patrum nominant ; in Latinum uersæ, scholiisq̄ illustratæ per Paulum Fagium, etc. pp. 134, followed by one unnumbered leaf.

4°. *Isnæ in Algauia, 1541.*

**Faventinus (Didymus) pseud.**

*See MELANCHTHON (Philipp)*

**Fenestella (Lucius) pseud. [i.e. Andreas Dominicus Floceus.]**

L. Fenestellæ de Magistratibus, Sacerdotiisq; Romanorum libellus . . . Pomponii Læti itidem de magistratibus & sacerdotiis, & præterea de diversis legibus Rom. Item Valerii Probi grammatici de literis antiquis opusculum. pp. 92.

8°. *Basileæ, Apud Valentinum Curionem, 1523.*

**Feyrabend (Sigmund)**

[Wapen und Stammbuch darinnen der Keys. Maiest. Chur und Fürsten, Graffen, Freyherrn deren von Adel, &c. Mit . . . Figuren durch . . . J. Añen gerissen, etc.] *G. L.* 87 leaves.

fol. *Gedruckt zu Franckfurt am Mayn, durch Johannem Schmidt, 1579.*

*Imperfect; wanting the titlepage and sig. F. ii, H. ii, I. i–iv, Q. ii, iii. Sig. x. ii and iv are mutilated.*

**Ficino (Marsiglio)**

Epistola veritatis: de institutione principis ad Cardinalem Riarium Oratio Christiani gregis ad Xistum Pontificum Romanorum. Declamatiuncula ad genus humanum de Vitæ institutione. De Officiis. Oratio ad Deum Theologica. ff. 15, and one unnumbered leaf.

4°. *Basileę, opera Thomæ wolff, 1519.*

*The last leaf bears a woodcut and the printer's device.*

— Tractatus Singularis . . . Marsilij Ficini de epidemiæ morbo, ex Italico in Latinum versus. ff. 30.

4°. *Augustæ Vindelicorū, in Sigismundi Grīm Medici & Marci Vuyrsung officina, 1518.*

*With a woodcut on the titlepage.*

**Filelfo (Francesco)**

Begin. Franciscus Philelfus D. Benedicto Aliprando Canonico Sæculari S. *G. L.* 2 leaves.

4°. [1510?]

**Filelfo (Francesco)**

Fabule clarissimi poete Philelphi. **G. L.** 23 leaves.  
4<sup>o</sup>. *Veneciis*, 1480.

*The title is taken from the colophon.*

**Fiorentino (Christoforo)**

La Sala di Malagigi. [In verse.] 4 leaves.  
4<sup>o</sup>. [Venice,] *Per Frācesco Bindoni*, 1526.  
*With a woodcut.*

**Fiorentino (Joannes)**

Hystoria di Lazaro Martha & Magdalena. [In verse.] 4 leaves.  
4<sup>o</sup>. [Venice, 1525?] *With a woodcut.*

**Fioretti.**

Fioretti di Paladini. [In verse.] **G. L.** 4 leaves.  
4<sup>o</sup>. [Venice,] 1524.  
*With a woodcut.*

**Firenzuola (Agnolo)**

Prose. ff. 112.  
8<sup>o</sup>. *Fiorenza, [Bernardo di Giunta]*, 1548.

— Ragionamenti. ff. 96.

8<sup>o</sup>. *Fiorenza, Bernardo di Giunta*, 1548.

**Firmicus Maternus (Julius)**

Iulii Firmici Astronomicorum libri octo . . . Marci Manilii astronomorum libri quinque. Arati Phænomena . . . Theonis commentaria . . . in Arati phænomena. Procli Diadochi Sphæra, etc. ED. PR. 376 leaves.  
fol. *Venetiis, cura & diligentia Aldi Ro.*, 1499.  
*With the bookplate: "Liber Bilibaldi Pirckheimer."*

**Flacius (Matthias)**

De Iesv nomine Christi servatoris nostri proprio contra Osiandrum.  
De Jehova nomine ueri Dei proprio. 14 leaves.  
4<sup>o</sup>. *Wittebergæ, ex officina Iohannis Cratonis*, 1552.

**Floccus (Andreas dominicus)**

*See FENESTELLA (Lucius) pseud.*

**Florentina, von Ober Weimar.**

Eyn geschicht wie Got eyner Erbarn kloster Jungfrawen aussgehoffen hat, etc. [Written in the name of Florentina von Ober Weimar, but probably by Luther.] **G. L.** 8 leaves.  
4<sup>o</sup>. [Nuremberg?] 1524.

**Fonteius (Joannes Baptista)**

De Prisca Caesiorvm Gente . . . Commentariorvm libri dvo. Cum Iulii Iacobinii Appendice. 2 pts.  
fol. Bononiae, Apud Joannem Rosium, 1582, 83.

*The titlepage is engraved.*

**Fontius (Bartholomeus)**

Orationes. 52 leaves.

[Florence, S. J. de Ripolis? 1478?]

*With the bookplate: "Bilibaldi Pirkeymheri effigies."*

**Fortunatianus (Chirius)**

Consulti Chirii Fortunatiani artis Rhetoricæ scolicæ liber, etc.

4°. [1450?]

*With the bookplate: "Liber Bilibaldi Pirckheimer." The title is taken from sig. a. ii.*

**Fracan (Montalbocco)**

Itinerariū Portugallēsiū e Lusitania in Indiā & inde in occidentem & demum ad aquilonem. ff. 88; followed by the Index, the two leaves of which are duplicated in this copy.

fol. [Milan, J. A. Scinzenzeler,] 1508.

*With a woodcut map on the titlepage.*

**Frage.**

Ein frage des gantzen heiligen Ordens der Kartenspieler vom Karnöffel, an das Concilium zu Mantua gebessert 1537. G. L. 4 leaves.

4°. [1537.]

**Fragmenta.**

Fragmenta vetustissimorum autorū, summo studio ac diligentia nunc recognita. pp. 102.

4°. Basileae, Apud Jo. Bebelium, 1530.

**Francis, of Assisi, Saint.**

La Vita del glorioso Santo Francesco da scesi. [In verse.] 4 leaves.

4°. [Venice, 1525?]

*With a woodcut.*

**Frontinus (Sextus Julius)**

Sextus Iulius Frontinus . . . de re militari. Flavius Vegetius . . . de re militari. Aelianus de instruendis aciebus. Modesti libellus de uocabulis rei militaris. 98 leaves.

fol. Bononiæ, Plato de Benedictis, 1496.

**Frottola.**

Frotola d'un vilan dal Bonden che se voleua far Cittadin in Ferrara.

[A ballad.] 4 leaves.

4°. [Venice, 1525?]

*With a woodcut.*

**Frottola.**

Frotola nova de uno Bergamasco che domanda a certe dōne se hāno debisogno de uno fameglio. Cō certe altre gētileze. [In verse.] 4 leaves.

4°. [Venice, Francesco Bindoni,] 1527.  
With a woodcut.

**Frottole.**

Frotole noue composte da piu autori, cioe Tu te parti o cor mio caro : con la risposta. Che fera dela mia vita, etc. 2 leaves.

4°. [Venice, Francesco Bindoni, 1525?] 
With a woodcut.

**Frugoli (Antonio)**

Pratica e Scalcaria d' Antonio Frugoli Lucchese. Intitolata Pianta di Delicati Frutti da seruirsi a qualsiuoglia Mensa di Prencipi e gran Signori, etc. pp. 464.

4°. Roma, Francesco Caualli, 1631.

**Galenus (Claudius)**

Galeni . . . exhortatio ad bonas arteis . . . D. Eras. Roter. interprete.  
32 leaves.

8°. Basileae, Apud Ioan. Frob., 1526.

**Gallo (Paolo)**

Iesu Maria. Modello breve di contemplare il Rosario di Maria Vergine.  
10 leaves.

4°. Venetia, i Guerra fratelli, 1586.  
With woodcuts.

**Gamucci (Bernardo)**

Libri quattro dell' Antichita della Citta di Roma, raccolte sotto brevita da diversi antichi et moderni Scrittori, etc. pp. 200.

4°. Venetia, per Gio. Varisco, e Compagni, 1565.  
With woodcuts.

**Gangra, Council of.**

Ein Alt Christlich Concilium, fur zwelff hundert jaren zu Gangra inn Paphlagonia gehalten, wider die hoch genante heiligkeit der Mönchen und Widerteuffer . . . Durch . . . J. Kymeus . . . verdeudscht und ausgelegt. Mit einer Vorrhede D. M. Lutheri. ♂. L. 38 leaves, of which the fourth is blank.

4°. Wittemberg, Joseph Klug, 1537.

**Garlandia (Joannes de)**

See HORTULANUS, pseud.

**Garzoni (Joannes)**

Jo. Garzonis Bononiensis de Rebus Saxoniae, Thuringiae, Libonotriae, Misnae, et Lusatiae, libri duo. pp. 60.  
 4°. *Basileae, apud Io. Frobenium, 1518.*

**Gauricus (Pomponius)**

Pomponii Gavrici Neapolitani de Scvlptvra, etc. pp. 47.  
 4°. *Norimbergæ, Apud Johan. Petreium, [1542 ?]*

**Gaza (Theodorus)**

Theodori Gaze . . . Liber de Mensibus Atticis, Joanne Perrello interprete, etc. *Grk. & Lat.* pp. 151.  
 8°. *Basileæ, Per Balthasarem Lasium & Thomam Platterum, 1536.*

**Gazius (Antonius)**

De Conservatione Sanitatis. 118 leaves, the last blank.  
 fol. *Venetiis, per Iohannem de forliuio & Gregorium fratres, 1491.*  
*With the bookplate : "Liber Bilibaldi Pirckheimer."*

**Gebetlein.**

Schöne Tröstliche und einbrünstige Gebettlein auss H. Göttlicher schrift genoßen, etc. *G. L.* 48 leaves.  
 32°. *[Dantzig, Andreas Hünefeldt, 1627 ?]*

**Genesis, Book of**

See Bible.—*Genesis.*

**Georgius, Trapesuntius.**

Georgii Trapesuntii . . . Rheticorum liber primus, etc. 100 leaves, the first blank.  
 fol. *Med[iolani], in Libraria Leonardi Pachel officina, 1493.*  
*With MS. notes. The title is taken from sig. a ii.*

**German Requiem.**

Das Teutsch Requiem der verbranten Bullen und Bäpstlichen Rechten.  
 [By Martin Luther.] *G. L.* 4 leaves.  
 4°. *[Augsburg ? Sigismund Grimm and Marcus Wirsung ? 1520 ?]*

**Giambullari (Pier Francesco)**

Historia della Europa. ff. 166.  
 4°. *Venetia, appresso Francesco Senese, 1566.*  
*With a woodcut portrait of the author on the verso of the titlepage.*

**Giraldus (Lilius Gregorius)**

Lilii Graegorii Ziraldi Ferrarensis Syntagma de Musis. 16 leaves  
 4°. *Argantorat., Matthias Schürerius, 1511.*  
*With woodcuts.*

**Giustiniani (Leonardo)**

Questi strambotti scrisse di sua mano in preposito di ciascaduno amatore il nobile Misser Leonardo Justiniano. 2 leaves.

4°. [Venice, 1525 ?]

*With a woodcut.*

**Glareanus (Henricus)**

*See Loritus (Henricus) Glareanus.*

**Gnidius (Matthæus)**

Defensio Christianorum de Cruce, id est, Lutheranorum. Cum pia admonitione F. Thomæ Murnar, etc. 12 leaves, the last blank.

4°. [Strasburg, Johann Schott, 1520.]

**Governo.**

Governo de fameglia. Historia noua a preposito de ciascaduno padre ouer gouernadore de fameglia, etc. [In verse.] 4 leaves.

4°. [Venice, 1525 ?]

*With a woodcut.*

**Gregory, Saint.**

Divini Gregorij Nyssae Episcopi . . . Libri Octo. I. De Homine. II. De Anima. III. De Elementis. IV. De Viribus anime. V. De Voluntario et involuntario. VI. De Fato. VII. De Libero arbitrio. VIII. De Providentia. ff. 60.

fol. Argentorati, ex officina libraria Matthiae Schurerij Selestensis, 1512.

*With the bookplate: "Liber Bilibaldi Pirckheimer."*

— In Ecclesiastem Solomonis metaphrasis Divi Gregorii neocæsariensis Episcopi. Interpretæ Ecolampadio, etc. 16 leaves.

4°. [Augustæ Vindelicorum, in officina Sigismundi Grim, ac Marci Vuirsung, 1520.]

*Imperfect, wanting all except the first four leaves.*

**Gretser (Jacob)**

Jacobi Gretseri . . . Bavius et Maevius; ille, ut delirus Alchymista, antimonio, hic tanquam insipiens prædicens, helleboro nigro curatus, etc. pp. 387.

4°. Ingolstadii, Ex Typographia Adami Sartorii, 1605.

*With the arms of Henry Howard, first Earl of Northampton, on the binding.*

**Gretzinger (Benedict)**

Ein vnüberwindlich Beschirm büchlein von Haubt Artickeln, unnd fürnemlichen puncten der göttlichen geschrifft. Auss dem Alten vnnd Newen Testament. 6. L. 44 leaves.

8° [1523 ?]

**Greyffenberger (Hans)**

Die Welt sagt sy sehe kain besserung vonn den, die sy Luterisch mennet was besserung sey, ein wenig hierin begriffen. **G. L.** 4 leaves, the last blank.

4°. 1523.

**Guagninus (Alexander)**

Sarmatiae Europeae descriptio, quæ regnum Poloniae, Lituaniæ, Samogitiam, Russiam, Massoviam, Prussiam, Pomeraniæ, Livoniæ, et Moschoviæ Tartariæque partem complectitur, etc. ff. 119.

fol. *Spiræ, Apud Bernardum Albinum*, 1581.

*With woodcuts.*

**Guainerius (Antonius)**

Practica Antonij Guainerij papiensis doctoris clarissimi. Et omnia opera. ff. 146.

fol. *Venetij, per Joannem hertzog*, 1500.

**Gualtieri, Marquis of Saluzzo.**

Historia celeberrima di Gualtieri Marchese di Saluzzo, il quale elesse di maritarsi in Griselda, etc. [In verse.] 4 leaves.

4°. [Venice, 1525 ?]

*With a woodcut.*

**Gualtieri, Misser.**

Egloga pastorale & moralissima composta per il clarissimo poeta Misser Gualtieri. 4 leaves.

4°. [Venice, 1525 ?]

*With woodcuts.*

**Guarini (Giovanni Battista)**

Il Pastor Fido, tragicommedia pastorale... Ora in questa xxvii impressione di curiose & dotte Annotationi arrichito, & di belissime Figure in rame ornato. Con un Compendio di Poesia tratto da i duo Verati, etc. 2 pts.

4°. *Venetia, Appresso Gio. Battista Ciotti*, 1602.

*With engraved plates, and engraved portrait of the author.*

**Guerra.**

La guerra del Turcho e la presa de Modone. [In verse.] 4 leaves.

4°. [Venice ?] 1526.

*With a woodcut.*

**Guethel (Caspar)**

Schuczrede widder eczliche ungetzembte freche Clamanten, wilche die Evangelischen lerer Schuldigen wie das sie eynen newen Glawben predigen, etc. **G. L.** 16 leaves.

4°. [Wittenberg, Johann Rhau, 1522.]

**Guiducci (Mario)**

Discorso delle Comete. pp. 54.  
4°. Firenze, Pietre Ceconcelli, 1619.

**Gulielmus, de Saliceto.**

*Begin* [sig. a. ii recto:] In nomine domini nostri iesu Christi... Liber magistri Gulielmi placentini de saleceto. In scientia medicinali: et specialiter perfectis incipit: qui summa conseruationis et curationis appellatur, etc. 178 leaves.  
fol. Venetijs, [J. & G. de Gregoriis.] 1490.

**Gussubelius (Joannes)**

Oratio a Ioanne Gvssvbelio Longicampiano coram Vniversitate Ingolstatensi habita p D. Io Capnione [i.e Reuchlin]...cum in lingua Hebraica & Graeca ludum literariū ex conducto aperiret III Nonas Martias M.D.XX. 8 leaves, the last blank.  
4°. Augustae Vindelicorum, ex officina Siluani Otmari, 1520.

**Gutterius (Andreas)**

Grāmatica Andree Gutterij Cerasiani ex alexandri et aliorū preceptis compēdiose pro iunioribus cōtexta. G. L. 66 leaves.  
fol. Basileę, in officina Michaelis Wenssler, 1486.

**Haly Abbas.**

*Begin* [fol. 1 verso:] Incipit tabula omniū libroruū halyabatis tam partis theorice q̄ practice, etc. ff. 186.  
fol. Venetiis, opa bernardini riçij de Nouaria, 1492.  
With the bookplate: "Liber Bilibaldi Pirckheimer."

**Hartmannus (Georgius)**

Perspectiva Communis, etc. 56 leaves.  
4°. Norimbergae, apud Johan Petreium, 1542.  
With woodcuts.

**Hegendorffinus (Christophorus)**

Somnium Spoudei de liberalium artiū altercationē & p̄stātia Christophoro Hegendorffino authore. Ejusdem sermo panegyric' in laudem sanctissimę virginis & martyris Catharine. Ejusdem Carmen quoddam de disputatione Lipsensi, etc. 12 leaves.  
4°. Lipeck, Valentinus Schuman, [1519.]

**Heliodorus, Bishop of Tricca.**

Historia de Heliodoro delle cose Ethiopiche... Tradotta dalla lingua Greca nella Thoscana da Leonardo Glinei. pp. 399.  
8°. Venegia, Gabriel Giolito de'Ferrari, 1556.

### **Henry VIII, King of England.**

Serenissimi ac potentissimi Regis Anglie... Ad clarissimos Saxonię principes, de coercenda abigendaq; Lutherana factione, & Luthero ipso, Epistola. Item... Ducis Georgii ad eundem Regem rescriptio. 10 leaves.  
4°. *Lipsie, excussit Wolfgangus Monacensis, [1523.]*

*With a MS. note on the titlepage: "Illi<sup>mo</sup> Dño ac principi Dño Frederico Duci Saxonis, etc."*

— Assertio Septem Sacramentorum adversus Martinum Lutherum, aedita ab inuictissimo Angliæ & Franciæ Rege & Do. Hyberniæ Henrico eius nominis octauo. 76 leaves, the last blank.

4°. *Apud Antuerpiam, in ædibus Michaelis Hillenij, 1522.*

— See LUTHER (M.) *Contra Henricvm Regem Angliae M. Luther, etc.*  
4°. [1522.]

— See LUTHER (M.) *Antworth deutsch... auff König Heinrichs... buch.*

4°. 1522.

— See LUTHER (M.) *Epistola M. Lutheri ad... D. Henricum... Angliæ... Regem. Ejusdem... Regis... Responsio, etc.*  
4°. 1527.

### **Hermes Trismegistus.**

Mercvrii Trismegisti Liber de postestate et sapientia Dei per Marsilivm Ficinvm tradvtctvs, etc. 32 leaves.

4°. *Venetiis, per Damianum de Mediolano, 1493.*

### **Hero, of Alexandria.**

Di Herone Alessandrino de gli Automati, ouero machine se moventi libri due. Tradotti dal Greco da Bernardino Baldi. ff. 47.

4°. *Venetia, Gio. Battista Bertoni, 1601.*

*With engraved titlepage and illustrations.*

— Heronis Alexandrini Spiritalium liber, a F. Commandino... ex Graeco nuper in Latinum conversus. pp. 163.

4°. *Parisiis, apud Aegidium Gorbinum, 1583.*

### **Herodotus.**

Herodoti Halicarnasei libri novem. (Laurentii Vallen. conuersio de Graeco in Latinum.) ff. 134.

fol. *Venetiis, per Ioannem & Gregoriū de Gregoriis Fratres, 1494.*

*With the bookplate. "Liber Bilibaldi Pirckheimer" (mutilated). The first page of the text has a fine woodcut border.*

### **Hesiod.**

Begin. Bonnini Mombritii Mediolanensis præfatio... in hesiodi Ascrai theogoniam. 24 leaves.

4°. *Ferrarie, Per Andreā Gallū, 1474.*

**Hessus (Symon)**

Argument dises biechleins. Symon Hessus zeigt an D. Martino Luther ursach, warumb die Lutherische biecher vō den Coloniensern uñ Lovaniensern verbrent worden sein... Frag und antwort Symonis Hessi und Martini Lutheri newlich miteinander zü Worms gehalten, etc. **G. L.** 30 leaves.

4°. [Frankfort on the Main? 1521.]

**Hesychius.**

'Ησυχίου Λεξικόν. 198 leaves.

fol. Venetiis, in Ædibus Aldi & Andreæ Soceri, 1514.

With the bookplate : "Liber Bilibaldi Pirckheimer."

**Hevelius (Joannes)**

De Incendio Heveliano Gedanensi quod A. C. MDCLXXIX.  $\frac{1}{2}$  Septembris prō dolor! contingit, Epistola Dantico Hamburgum missa, compendiarium ejus narrationem continens : ex germanico in latinum translata Sermonem. pp. 5

4°. Hamburgi, typis Rebenlini Gymnasii Typogr., 1679.

**Hierocles.**

Hieroclis philosophi... in Aureos Versus Pythagoræ opusculum, etc. 91 leaves.

4°. Patavii, Bartholomaeus de Val de Zocco, 1474.

**Himmelwagen.**

Der Himelwagen. In welchem angezeygt wirt das gleich als der wagen auff vier redern geet, etc. **G. L.** 6 leaves.

4°. Nürnberg Jobst Gutknecht, 1519.

**Hippocrates.**

Parva Hippocratis Tabula per... Petrū Burckhard... quibusdā familiaribus Scholiis & aucta & illustrata, etc. 18 leaves.

4°. Vuittenberge, in officina Joannis Grunenbergii, 1519.

With a woodcut on the titlepage.

**Historia.**

Historia celeberrima di Gualtieri Marchesi di Saluzzo, il quale elesse di maritarsi in Griselda, etc. [In verse.] 4 leaves.

4°. [Venice, 1525?]

With a woodcut.

— La historia de Florindo & Chiarastella. [In verse.] 4 leaves.

4°. [Venice, 1510?]

With a woodcut.

— Hystoria de la Regina Oliua. [In verse.] 4 leaves.

4°. [Venice, 1525?]

With a woodcut.

**Historia.**

- Historia de Liombruno. [In verse.] 4 leaves.  
 4<sup>o</sup>. [Venice, 1525 ?]  
*With a woodcut.*
- Hystoria de Orpheo. [In verse.] ♂. ℥. 4 leaves.  
 4<sup>o</sup>. [Venice, 1510 ?]  
*With a woodcut.*
- La hystoria de tutte le Guerre fatte: e del fatto darmo fatto in Geredada col nome de tutti li condutteri: Fatta nouamēte. [In verse.] 4 leaves.  
 4<sup>o</sup>. [Venice,] *Per Francescho Bindoni*, 1525.  
*With woodcuts.*
- Hystoria del Geloso da Fiorenza. [In verse.] ♂. ℥. 4 leaves.  
 4<sup>o</sup>. [Venice, 1525 ?]  
*With a woodcut.*
- La hystoria di Gineura de Glalmieri: che fu sotterrata per morta, etc. [In verse.] 4 leaves.  
 4<sup>o</sup>. [Venice, 1525 ?]  
*With a woodcut.*
- Hystoria di Lazaro Martha & Magdalena. [In verse. By Joannes Fiorentino.] 4 leaves.  
 4<sup>o</sup>. [Venice, 1525 ?]  
*With a woodcut.*
- La hystoria di Milon & Berta marito e moglie & del nascimento de Orlando suo figlio. [In verse.] 6 leaves.  
 4<sup>o</sup>. [Venice, 1525 ?]  
*With a woodcut.*
- La hystoria & il Paternoster & il prego de sancto zuliano. [In verse.] 4 leaves.  
 4<sup>o</sup>. [Venice, 1525 ?]  
*With woodcuts.*

**History.**

History of the Works of the Learned, or an impartial account of books lately printed in all parts of Europe, January 1700.  
 4<sup>o</sup>. London. Printed for H. Rhodes, 1700.  
*This is Vol. II., pt i. of a periodical publication issued during the years 1699 to 1711.*

**Holy Ghost.**

Des heylgen Geysts deutlicher warnungbrieffe unnd Brandtzechen, dabey die teüffels lerer &c. uffs allerkürtzest unnd gewieszlichst czuerkennen sindt, etc. ♂. ℥. 18 leaves, of which the last is blank.  
 4<sup>o</sup>. 1526  
*With two woodcuts.*

**Homer.**

[Works.] *Begin.* [sig. A. I.:] Bernardus Nerlius Petro Medicae Laurentii filio S. ED. PR. 439 leaves.  
fol. [Florence, B. and N. T. Nerlius,] 1488.

*With the bookplates: "Liber Bilibaldi Pirckheimer" and 'Bilibaldi Pirkeynheri Effigies.'*

- Homeri poetae Bathrachomiomachia per karolum Aretinū traducta.  
8 leaves.  
4°. [Venice? 1490?]
- Homerus de Bello Troiano. [Translated by Thebanus Pindarus.]  
24 leaves.  
4°. [Venice, Filippo di Pietro, 1477.]
- Εὐστραθίου . . . παρεκβολαι εἰς τὴν Ὁμηρον Ἰλιαδα καὶ Ὀδυσσειαν, etc.  
2 vols.  
fol. Basileæ, Froben[ius], 1559–60.

**Horapollo.**

Ori Apollinis . . . Hieroglyphica, per B. Trebatium . . . de Graecis translata.  
pp. 54.  
4°. Basileæ apud Ioannem Frobenivm, 1518.

**Horatius Flaccus (Quintus)**

Horatius. [Edited by A. P. Manutius.] 144 leaves, the last blank.  
8°. Venetiis, apud Aldum Romanum, 1501.

**Hortulus.**

Hortulus Animæ. Lustgarten der Seelen: Mit schönen lieblichen Figuren. G. L. 124 leaves, the last blank.  
4°. Wittemberg, Georg Rhaw, 1558.  
*The woodcuts are by Lucas Cranach.*

**Huarte Navarro (Juan de Dios)**

Essame de gl' ingegni de gl' huomini, per apprender le scienze . . .  
Tradotto dalla lingua spagnuola da M. Camillo Camilli, etc. pp. 367.  
8°. Venetia, Presso Aldo, 1586.

**Hume (Tobias)**

Captaine Humes Poeticall Musicke. Principally made for two Basse-Viols, yet so contriued, that it may be plaied 8 seuerall waies upon sundry Instruments with much facilitie. 26 leaves.  
fol. London. Printed by John Windet, 1607.  
*Imperfect, wanting twelve leaves, sig. A to F.*

**Hutten (Ulrich von)**

Vlrichi de Hvtten . . . ad Bilibaldum Pirckheymer . . . Epistola vitæ suæ rationem exponens, etc. 12 leaves.  
4°. Augustæ Vindelicorū, in officina Sigismundi Grim & Marci Vuyrsung, 1518.

**Hutten (Ulrich von)**

Hoc in volumine hæc continentur. Vlr. de Hvtten Eq. Ad Cæsarem Maximil. vt bellum in Venetos coeptum prosequatur Exhortatorium. Ejusdem ad Cæs. Maximil. Epigram. liber I. De piscatura Venetorum Heroicū ejusdem. Ejusdem Marcus Heroicum. De non degeneri German. statu Heroic. ejus. Eodem autore ad Maximil. Cæs. Epl'a Italie. Autore Helio Eobano Hesso Maximiliani ad Italianam responsoria. Item varia Hutteni epigram. & ejus apud Hadrianū Card. . . . pro Capnione intercessio, etc. 76 leaves.

4°. [Augsburg,] *In officina excusoria Joannis Miller, 1519.*

*With woodcuts.*

— Vlrichi de Hvtten...ad Principes Germaniae, ut bellum Turcis inuehant Exhortatoria, etc. 20 leaves.

4°. *Auguste, in officina excusoria Sigismundi Grimm & Marci Vuyrsung, 1518.*

— Vlrichi de Hvtten...Avla. Dialogvs. 16 leaves.

4°. [Augsburg,] *In officina excusoria Sigismundi Grimm & Marci Vuyrsung, 1518.*

*With M.S. note on the titlepage: "Bilibaldo Pirckheymer Norimbergēn viro forti et amico fideliss."*

— Vlrichi ab Hvtten cum Erasmo Roterodamo...expostulatio. 36 leaves, the last blank.

4°. [Strasburg, Johann Schott, 1523].

*With a woodcut on the titlepage and one on fol. 35.*

— Vlrici de Hvtten Eq. de Gvaici Medicina et Morbo Gallico liber vnuſ 44 leaves.

4°. *Mogventiæ, in ædibvs Ioannis Scheffer, 1519.*

*With woodcuts on the first and last leaves.*

— Contenta. Ulrichi ab Hutten...Exclamatio in incendium Lutheranum. Chunradi Saretoris...de eadem re ad Germanos Oratio. Carmen elegans...in Hieronymū Aleandrum...Conclusiones decem Christianissime per Andreā Bodenstein, de Carlostad. Vuittenbergē disputatę. 10 leaves.

4°. [Strasburg, Johann Schott, 1520.]

— Ain clag über den brandt der Luterischen bücher zü Mentz. 6. L. 4 leaves.

4°. [1521.]

— Febris ; dialogvs Hvttenicvs. 4 leaves.

4°. [Mainz, Johann Schöffer,] 1519.

— Hvlderichi ab Hvtten . . . in Hieronymum Aleandrū, & Marinum Caracciolum . . . Invectiue singule. In Cardinales Episcopos & Sacerdotes Lutherum Vuormacie . . . impugnantes Invectiva. Ad Carolum Imperatorem, pro Lutherō . . . Exhortatio. 32 leaves.

4°. [Strasburg ? Johann Schott ? 1521 ?]

*With a woodcut on the first leaf.*

**Hutten (Ulrich von)**

Ořis. Nemo. 12 leaves.

4°. *Augustæ, in officina Millerana, [1518.]*  
*With a woodcut titlepage, coloured by hand.*

— Phalarismvs, dialogvs Hvttenicvs. 6 leaves.

4°. *[Mainz, Johann Schöffer,] 1517.*  
*With woodcuts on the titlepage and the last leaf.*

— Hoc in volvmine haec continentvr. Vlrichi Hutteni . . . Super interfectione propinqui sui Joan. Hutteni . . . Deploratio. Ad L. Huttenum super interemptione filii Consolatoria. In Vlrichum Vuirtenpergensem orationes v. In eundem Dialogus cui titulus Phalarismus. Apologia pro Phalarismo & aliquot ad amicus epistolæ. Ad Franciscum Galliarum regem epistola ne causam Vuirtenpergēn tueatur, exhortatoria. 106 leaves.

4°. *In arce Stekelberk, [Mainz, Johann Schöffer,] 1519.*

*The titlepage bears a MS. note: "D. Hieronymo fuchs Canonico Amico symero Ulrichus de Hutten donat." With woodcuts on sigs. D. vi. and X. ii.*

— Ulrichs von Hutten verteütscht clag an Hertzog Friderich zu Sachsen,  
*etc. G. L.* 8 leaves.  
*[Augsburg ? 1520.]*

**Huttichius (Joannes)**

Collectanea Antiquitatum in urbe atque agro Moguntino repertarum.  
22 leaves.

fol. *Moguntiæ, Ex ædibus Ioannis Schoeffer Moguntini, 1520.*  
*With woodcuts.*

**Hylacomylus (Martinus)**

Instructio manuductionem prestans in Cartem Itinerariam Martini Hilacomili : Cum luculentiori ipsius Europæ Enarratione a Ringmanno Philesio conscripta. ff. 21.

4°. *Argentorati, Ex Officina Impressoria Ioannis Gruninger, 1511.*

**Insonnio.**

Insonnio de Daniel. Questo sie el modo de veder le significatione de Daniel propheta secondo li di de la Luna. 4 leaves.

4°. *[Venice, 1525 ?]*  
*With a woodcut.*

**Interiano (Paolo)**

Ristretto delle Historie Genovesi. ff. 233.

4°. *Lucca, per lo Busdrago, 1551.*  
*With engraved titlepage.*

**Isocrates.**

Isocratis Oratio de Pace, Honofrio Bartholino Archiepiscopo Pisano interprete. *Lat. & Gr.* 48 leaves, the first and last blank.

8°. [1525?]

*Imperfect, wanting the first blank leaf.*

— Graece et Latine. Isocratis oratoris disertissimi Parænesis . . . ad Demonicū. Ejusdem præcepta qbus melior evasurus sit princeps . . . Agapeti ad Justinianū Imperatorem de eadem re sermo exhortatorius. Adjecta sunt hiis apendicis uice Graecorum quorundā illustrium epigrammata . . . Ottomaro Luscino . . . interprete. 80 leaves.

8°. *Augustie, Per Simpertum ruff, expensis D. Sigismundi grim, 1523.*

*With MS. notes.*

**Italian Tracts.**

[A collection of 49 Italian tracts, chiefly ballads and poems, illustrated with woodcuts; for the most part printed in Venice in the first quarter of the 16th century. The volume is in the original boards of an embossed leather binding, probably of English workmanship, bearing the binder's initials: T. P. Each tract will be found separately entered in this catalogue.]

**Jacobus, Paduanus.**

*See DONDIS (Jacobus de).*

**Jerome, Saint.**

Epistola Sancti Hieronymi ad Evagrium de potestate Papae. Cum præfatione D. Martini Lutheri. 8 leaves, the last blank.

4°. *Vitebergæ, apud Nicolaum Schirlentz, 1538.*

— Exposicō Symboli Gloriosi Jeronimi contra Jouinianū hereticum. [By Tyrannius Rufinus.] *G. L.* 30 leaves, the last blank.

4°. [Cologne, Ulrich Zell, 1470?]

*Rubricated throughout.*

**Jerung (Henricus)**

*Begin* [fol. 2.] Incipit Elucidarius scripturarū feliciter. *G. L.* 201 leaves, the last blank.

fol. *In regia ciuitate Nurmbergeñ, per Fridericum Greussner, 1476.*

*With the initial letters illuminated.*

**Jesuits.**

Tres-Humble Remonstrance et Requeste des Religieux de la Compagnie de Jesus, presentee au Tres-Chrestien Roy . . . Henry IIII. Avec l'attestation de Messieurs l'Evesque & Magistrats de la ville d'Anvers contre la calomnie du libelle diffamatoire ey devant publié soubs tiltre de l'Histoire Notable du Pere Henry bruslé, etc. ff. 64.

8°. *Jouxe la Copie Imprimée, [Bordeaux?]* 1603.

**Joannes, Ferrariensis.**

Liber nouiter editus. De celesti vita, etc. ff. 71.  
fol. [Venice,] per Matheum Capcasam Parmēsem, 1494.

**Joel, Book of.**

See BIBLE.—*Joel.*

**Johann, von Eck.**

Disputatio et excusatio Domini Johānis Eccii Adversus criminationes  
F. Martini Lutter ordīs Eremitarū. **G. L.** 4 leaves.

4°. [Leipsic, Martin Landesberg, 1519.]  
*With a woodcut on the titlepage.*

— See LUTHER (M.) Disputatio et excusatio Fratris M. Luther  
adversus Criminaciones D. J. Eccij. [1519.]

— Disputatio . . . Iohannis Eccij & Andree Carolostadij q̄ cepta est  
Lipsię xxvii Junij An. M.D.XIX. Disputatio secunda . . . Johannis  
Eccij & Andree Carolostadij q̄ cepit xv Julij. Disputatio ejusdem . . .  
Johannis Eccij & . . . Martini Lutheri . . . q̄ cepit iiiii Julij. **G. L.**  
62 leaves.

4°. [Erfurt, Matthes Maler, 1519.]

— Disputatio domini Johannis Eccii et Pa. Martini Luther in studio  
Lipsensi futura. **G. L.** 4 leaves.

4°. [Leipsic, Martin Landesberg, 1519.]  
*With a woodcut on the titlepage.*

— See RUBIUS (J.)

Solutiones . . . wit. Doctorum in publica disputatiōe Lipsica cōtra  
fuhnia Eckiana, etc. [1519.]

— Excusatio Eckii ad ea que falso sibi Philippus Melanchton . . . super  
Theologica disputatione Lipsica adscripsit. **G. L.** 4 leaves.

4°. [Leipsic, Martin Landesberg, 1519.]  
*With a woodcut.*

— See MELANCHTHON (P.) Defensio P. Melanchthonis contra J.  
Ekivm, etc. 1519.

— Audi Lector Joannis Eckij . . . Orationes . . . tres . . . De nobilitate  
literis exornāda, & laude Marchionū Brandenburgensiū. Oratio. I.  
De fidei Christianae amplitudine vltra reliquas infideliū-sectas. Oratio. II.  
De Germania exulta cōtra Grillos. Oratio. III., etc. 26 leaves, the  
last bearing the printer's device.

4°. Augustæ, ex officina excusoria Millerana, 1515.

*With a MS. note on the titlepage: "Vuillibaldo pirkemmero Norim-  
bergens dono Eckii."*

**Johann, von Eck.**

Die verdeutscht antwort der die Doctor Eck in seinem Sendbrieff an den Bischoff zu Meyssen hat die vngelarten Lutherischen Thumhera genandt. Anno M.D.XX. **G. L.** 8 leaves.

4°. [Nuremberg, Jobst Gutknecht, 1520.]

**John XXI., Pope.**

Tesaurus Pauperum. 68 leaves.

4°. Stampata in Venecia, 1500.

**Jonas (Justus)**

Adversvs Joannem Fabrum Constantieñ. Vicarium scortationis patronum pro coniugio sacerdotali Iusti Ionæ defensio. 34 leaves, the last blank.  
4°. Tiguri, [Christoph Froschauer,] 1523.

**Jornandes.**

Jornandes de Rebus Gothorum. Paulus Diaconus Foriuliensis de Gestis Langobardorum. 2 pts.

fol. Augustæ Vindelicorum, solerti opera Ioannis Miller, 1515.

With the bookplate: "Liber Bilibaldi Pirckheimer." By an error of binding in this copy, pt. 2 precedes pt. 1. The titlepage is woodcut.

**Joseph ben Gorion.**

Josephus Hebraicus . . . ex Constantinopolitano exemplari juxta Hebraismum opera S. Munsteri versus & annotationibus . . . illustratus, etc. Lat. & Heb. 2 pts.

fol. Basileæ, Apud Henricum Petrum, 1541.

— Josippus de Bello Judaico. Deinde decem Judæorum captivitates & Decalogus cum eleganti commentariolo Rabbi Aben Esra. [With a Latin translation by S. Munster.] Hisce accesserunt Collectanea aliquot quæ Sebastianus Lepusculus Basiliensis colligebat . . . Omnia Hebraicolatina. pp. 23. 96. 342.  
8°. Basileæ, Per Neurichem Petri, 1559.

**Josephus (Flavius)**

Josephi Machaciae filii Hebraei genere sacerdotis ex Hierosolymis de Bello Judaico, etc. 213 leaves.

fol. Veronæ, per Magistrum Petruz Maufer Gallicum, 1480.

With the bookplate: "Liber Bilibaldi Pirckheimer."

**Josippus.**

See JOSEPH BEN GORION.

**Judas Nazarei.**

See NAZAREI (Judas)

**Julius II., Pope.**

Bulla Tertie Sessionis habite in Sacrosaneto Concilio Lateraneñ Tertio  
Noñ Decēbris M.D.XII. pontificatus S. D. N. Dñi Julij diuina prouidētia  
Pape Secundi Anno Decimo. 6 leaves.  
4º. [Basle? 1513.]

**Junius (Adrianus)**

Hadriani Junii . . . Batavia. In qua præter gentis & insulæ antiquatatem  
originem . . . aliisque ad eam historiam pertinentia, declaratur quæ  
fuerit vetus Batavia, etc. pp. 18, 411.  
4º. [Antwerp,] Ex officina Plantiniana, Apud Franciscum Raphelengium.  
1588.

*Two leaves, containing the "Auctorum Catalogus," have been, in binding,  
misplaced between pp. 410 and 411.*

**Justiniano (Leonardo)**

*See GIUSTINIANI (Leonardo)*

**Juvencus (Caius Vettius Aqualinus)**

Jvvenci Presbiteri Hispani . . . de Evangelica historia libri quatuor, etc.  
60 leaves.  
4º. Viennæ Pannoniæ, per Ioannem Singrenium, 1519.

**Ketham (Joannes de)**

Fasciculus medicine compositus p. . . Joannem de Ketham Alamanum :  
tractans de anothomia & diuersis infirmitatibus, etc. B. L. 34 leaves.  
fol. Venetijs, per Joannem & Gregoriū de Gregorijs fratres, 1500.  
*With woodcuts. The title is taken from the verso of the second leaf.*

**Khrypffs (Nicolaus) de Cusa.**

Propositiones Domini Cardinalis Nicolai Cuse de li non aliud. Conradi  
Celtis [i.e. Celtis] Carmen seculare. 4 leaves.  
4º. [1500?]

— Quadratura Circuli. pp. 93.  
fol. Norimbergæ, per Ioh. Petreum, 1533.

**Kimhi (David)**

*See DAVID BEN JOSEPH KIMCHI.*

**Kimhi (Moses)**

*See MOSES BEN JOSEPH KIMCHI.*

**Klag.**

Eyn Clag und bitt der deutschē Nation an den almechtigen gott umb  
erloszūg ausz dem gefencknis des Antichrist. G. L. 4 leaves.  
4º. [Wittenberg? 1520?] *With a woodcut by Lucas Cranach.*

**Königsperg (Johan von)**

*See MUELLER (Johann) Regiomontanus.*

**Krantzius (Albertus)**

Alberti Krantzii, rerum Germanicarum historici clariss. Saxonia...  
Denuo, & quidem, accuratius emendatusq; ; quām antē, edita. Cum  
præfatione D. Nicolai Cisneri, etc. pp. 354.  
fol. *Francofurti ad Mænum, Apud A. Wechelum, 1575.*

**Lafrerius (Antonius)**

Inlustrium Virorum, ut exstant in urbe expressi vultus. [52 engraved  
plates, with engraved titlepage.]  
fol. *Romæ, formis Antonij Lafrerj, 1569.*

— Speculum Romanae magnificentiae, omnia fere quaecunq; in urbe  
monumenta extant, partim juxta antiquam partim juxta hodiernam  
formam accuratiss. delineata repræsentans, etc.  
fol. *Romæ, Antonius Lafreri, [1575].*

**Lambertus (Franciscus)**

F. Lamberti... Commentarii de causis excæcationis multorū sæculorum,  
ac veritate, denuo & novissime Dei misericordia revelata, etc. ff. 96.  
8°. [Strasburg ? 1530 ?]

**Landi (Ortensio)**

Commentario delle piu notabili et mostruose cose d' Italia, & altri  
luoghi, di lingua Aramea in Italiano tradotto... Vi si e poi aggiunto  
un breue catalogo dell'iuentori delle cose, che si mangiano, etc. ff. 75.  
8°. *Vinegia, 1548.*

— Lettere de molte valorose donne, etc. [By Ortensio Landi.] ff. 161.

8°. *Vinegia, Gabriel Giolito de Ferrari, 1548.*

*The date in the colophon is 1549.*

**Langius (Joannes)**

Oratio Ioannis Langij Lambergij, Encomium theologicæ disputationis,  
Doctorum Ioannis Eckij, Andreæ Carolostadij, ac Martini Lutherij  
cōpletegens, etc. 8 leaves.

4°. *Lipsiæ, apud Melchiorem Lottherum, 1519.*

**Largelata (Petrus de)**

*See ARGELLATA (Petrus de)*

**Lascaris (Constantinus)**

*Begin* [sig. a. i recto :] In hoc libro hæc continentur. Constantini Lascaris Erotemata cū interpretatione latina. De lris græcis ac diphthōgis et quēadmodū ad nos ueniāt. Abbreviationes quibus frequentissimè græci utuntur. Oratio Dominica & duplex salutatio Beatae Virginis. Symbolum Apostolorum. Evangelium diui Joannis Euangelistæ. Carmina Aurea Pythagoræ. Phocilidis uiri sapientissimi moralia. Omnia suprascripta habente regione interpretationē Latina de uerbo ad uerbū. 2 pts.

4º. *Venetiis, Litteris ac impensis A. Manucii Romani, 1494, 95.*

With the bookplate: "Liber Bilibaldi Pirckheimer." Sig. C. i. is mutilated, and has been restored in MS.

**Latomus (Jacobus)**

De Trium Linguarum, & Studij Theologici Ratione Dialogus. **G. L.**  
pp. 39.

4º. [Antwerp ? 1517.]

**Legenda.**

Legenda dellí sette dormienti : li quali dormirono anni trecento settanta tre, etc. **B. L.** 4 leaves.

4º. [Venice], Per Francesco Bindoni, 1524.

With a woodcut.

**Leo X., Pope.**

Bulla Apostolica Contra Errores Martine Lvtheri & Sequaciū. [15 July, 1520.] 8 leaves.

*Antuerpiæ, p Guilhelmū Vorsterman, [1520 ?]*

— [Another edition.] Bvlla Decimi Leonis, contra errores Martini Lutheri, & sequacium. [With notes by Ulrich von Hutten.] 22 leaves, the last blank.

4º. [Strasburg, Johann Schott, 1520.]

— See EUBULUS (C.) *Moventinus*. Oratio.. de uirtute Clauiū & Bulla condemnationis Leonis Decimi contra M. Lutherum, etc.  
1521.

— See LUTHER (M.) Adversus execrabilem Antichristi Bullam, etc.  
[1520.]

— Bulla sive Cedula materia uniuersalis Pacis & destinationis Legatorum de latere : per S. dñm nostrum dñm Leonem X. Pont. Max. sacro approbante Concilio edita. Lecta per Revereū. Patrem dominū Archiep̄m Seneñ in Octaua Sessione in Lateran. basilica celebrata.  
4 leaves.

4º. [Rome, 1513.]

— [Another edition.] Bulla seu Cedula in materia fidei: edita per... Leonem X....Sacro approbante Concilio. Lecta...in Octava sessione, etc. [19 Dec. 1513.] 4 leaves, the last blank.

4º. [Rome, 1513.]

**Leo X., Pope.**

Sanctissimi domini nostri Papae Leonis decimi vna cum coetu cardinalium Christianissimorumque regum & principū oratorum cōsultationes pro expeditiōe cōtra Thureū, premissa... A. Puccii apostolice sedis legati exhortatione. 10 leaves.

4°. [1518.]

**Leoni (Giovanni Battista)**

Considerationi di Gio. Battista Leoni sopra l' Historia d' Italia di M. Francesco Guicciardini, etc. pp. 180.

8°. *Venetia, Gio. Battista Ciotti Senese*, 1599.

**Leonicenus (Nicolaus)**

*See NICOLAUS, Leonicenus.*

**Leonicenus (Omnibonus)**

*See OMNIBONUS, Leonicenus.*

**Leonrodt (Hans von)**

Hymelwagen. Auff dem, wer wol lebt und wol stirbt, fert in das ewig laben. Hellwagen. Auff dem, wer übel lebt und übel stirbt, fert in die ewigen verdammuss, etc. G. L. 88 leaves.

4°. *Augspurg, durch Silvanum Otmar*, [15]18.  
*With woodcuts by H. L. Schäuflein.*

**Lettere.**

Lettere di molte valorose donne, nelle quali chiaramente appare non esser ne di eloquentia ne di dottrina alli huomini inferiori. [By Ortensio Landi.] ff. 161.

8°. *Vinegia, Gabriel Giolito de Ferrari*, 1548.  
*The date in the colophon is 1549.*

— Lettere di Principi, le quali ò si scrivono da principi, ò à principi, è ragionan di principi, etc. 3 vols.

4°. *Venetia, Giordano Ziletti*, 1562-77.

**Levita (Elias)**

*See ELIJAH BEN ASHER, the Levite.*

**Lewenklaw (Hans)**

Neuwe Chronica Türkischer nation, von Türcken selbs beschrieben... Durch Hausen Lewenklaw... gefasst, etc. pp. 535.

fol. *Franckfurt am Mayn, bey Andres Wechsels seligen Erben, nemlich, Claudi de Marne und Johan Aubri*, 1590.

— Neuwer Musulmanischer Histori, Türkischer Nation, von ihrem Herkommen, Geschichten, und Thaten, drey Bücher, etc. pp. 104.

fol. *Franckfurt am Meyn, bey Andres Wechsels seligen Erben, nemlich, Claudi de Marne und Johann Aubri*, 1590.

**Liber Fidei.***See FAGIUS (Paulus)***Libro.**

Libro de la natura di caualli: & el modo di releuarli: medicarli: & domarli, etc. ff. 44.

4°. *Venetia, per Iohane Baptiste Sessa, 1502.*  
*With woodcuts.*

**Linck (Wenceslaus)**

Ein hailsame lere wie das hertz oder gewissen durch die siben seligkeyt: als siben sewlen des geystlichenn bawes: auf das wort gottes gebawet wirdt, etc. **G. L.** 56 leaves.

4°. *Nürnberg, Jobst Gutknecht, 1519.*  
*Imperfect, wanting the last leaf.*

— Wie der grobe mē ch unsero herren Esel sein sol: in tragē: un̄ mit jm eingegenen Hierusalē zu beschawen fruchtparlichen das leyden christi. Nach lere des heylige Bernhardi: geprediget zu Nürnberg im Augustiner closter Anno M.D.XVIII. **G. L.** 4 leaves, the last blank.

4°. *Nürnberg, Jobst Gutknecht, 1519.*  
*With a woodcut on the titlepage.*

**Liturgy.**

*Λειτουργίαι τῶν ἀγίων πατέρων, etc.* pp. 179.  
fol. *Parisiis, Apud Giul. Morelum, 1560.*

**Liutprandus, Ticinensis.**

Liutprādi Ticinensis ecclesiæ Leuitæ Rerum gestarum per Europam ipsius præsertim temporibus Libri Sex. ff. 42.  
fol. [Paris,] ab Jodoco Badio Ascensio & Joanne Parvo, 1514.

**Livius (Titus) Patavinus.**

[Historiarum Decades I., III., IV.] 419 leaves.  
f.l. [Venice,] *Vindelinus [de Spira], 1470.*

— [Historiarum Decades.] *Begin.* [sig. a. 1.] Jo. An. Episcopi Aleriensis... epistolā. *End.* Has Titi Livii Decades a Luca porro q̄ diligentissime recognitas, etc. 328 leaves, the last blank.  
fol. *Taruisii, Ioannes Vercellius, 1482.*

*With the bookplate: "Liber Bilaldu Pirckheimer."*

— Titi Livii Patavini, Romanæ Historiæ Principis, libri omnes... Vna cum doctissimorum virorum in eos lucubrationibus post omnes aliorum editiones... recogniti & artificiosis picturis... exornati, etc.—Chronologia in Titi Livii Historiam, etc. 2 tom.

fol. *Francofurti ad Moenum, impensis et opera Georgii Corvini, Sigismundi Feierabenti, et haeredum Wigandi Galli, 1568.*

**Livius (Titus) *Patarinus.***

[Les Décades...de Tite Live mises en langue françoise.] Vol. II.  
La Troisiesme Decade...contenant la seconde guerre punique, mise en  
François par Jehan Hamelin de Sarlat, et depuis resuyvie presque  
tout à neuf par B.D.V.—La Quatridesme Décade...contenant la guerre  
Macedonique; et ce qui reste de la cinquiesme, de la traduction de  
Antoine de la Faye.

fol. Paris, Jaques Du Pvis, 1580.

*Imperfect; wanting Vol. I. The binding bears the device of Mary,  
Queen of Scotland, when she was Queen Consort of Francis II. of France.*

*In the cypher, M stands for Marie, F for Francis. The motto "Sa vertu  
mature" is an anagram on the name "Marie Stuuarte."*

- Di T. Livio Padovano delle Historie de Romani dall' edificatione della  
citta, libri xxxv, etc. [Translated by Francesco Sansovino.] 2 vols.  
4°. Venetia, 1567.

**Lob.**

Das lob der Pfarrer von dem unnutzen kosten der gelegt wirt von dem  
germainen unverstendigen volck auff mesz lesen, etc. [By J. Eberlein.]  
G. L. 6 leaves, of which the last is blank.  
4°. [Ulm? 1521].

**Lobgesang.**

Etlich Cristlich lider Lobesang, uñ Psalm, dem rainen wort Gottes  
gemesz, ausz der heyligē schrift, durch mancherley hochgelerter  
gemacht, in der Kirchen zü singen, wie es dann zum tayl berayt zü  
Wittenberg in übung ist. G. L. 12 leaves.  
4°. [Nuremberg? Jobst Gutknecht? 1524.]

**Lonicerus (Joannes)**

Contra Romanistam fratrem Augustinū Alveldeñ. Franciscanū Lipsicū  
Canonis Biblici publicū lectorē & tortorē ejusdem. F. Joānes Lonicerus  
Augustinianus. 22 leaves.  
4°. Wittenbergæ, apud Collegium Novum, [Johann Rhau,] 1520.

**Lopis Stunica (Jacobus)**

Conclusiones Principaliter Suspecte & scādalosę quae reperiūtur in libris  
Erasmi Roterodami, etc. 6 leaves.  
4°. [1524 ?]

- Erasmi Roterodami Blasphemiae et Impietates per Iocobum Lopidem  
Stunicam, nunc primum propalatæ, ac proprio volumine alias redargutæ.  
28 unnumbered leaves, the last blank.  
4°. Romæ, per Antonium Bladum de Asula, 1522.

**Loritus (Henricus) *Glareanus.***

D. Henrici Glareani...De Geographia liber unus. ff. 35.  
4° Basileæ, Joannes Faber Emmeus Iuliacensis, 1527.  
*With woodcuts.*

**Louvain.**—*Academia Lovaniensis.*

*Acta Academiæ Lovaniensis contra Lvthervm.* [A satire.] 6 leaves,  
the last blank.  
4°. [Basle,] 1519.

**Lucanus** (Marcus Annaeus)

[*Pharsalia.*] *Begin.* [sig. a.] M. Annei Lvcani Cordvbensis Pharsaliae  
liber primus, etc. [With the commentary of Omnibonus Leonicenus  
surrounding the text.] ff. 175.  
fol. *Brixiae, per Jacobum britannicum Brixianum,* 1486.

**Lucian.**

Luciani de ueris narrationibus. Luciani de asino auro. Luciani philo-  
sophoz uite. Luciani Scipio. Luciani tyranus, etc. 112 leaves.  
4°. *Venetiis, per Simonē bevilaquā papiēsē,* 1494.

— Luciani Erasmo interprete Dialogi & alia emuncta... Quædam etiam a  
Thoma Moro latina facta : & quædam ab eodem concinnata. ff. 139.

4°. [Paris,] *In ædibus Ascensionis,* 1514.  
*With a woodcut on the titlepage.*

— Luciani Samosatensis. Opera quæ quidem extant omnia, e Græco  
sermone in Latinum, partim iamolim diuersis autoribus, partim nunc  
demum per Iacobum Micyllum...translata. Cum Argumentis & annota-  
tionibus eiusdem, passim adjectis. ff. 347.  
fol. *Francoforti, apud Christianum Egenolphum,* 1538.

**Luther** (Martin)

Acht Sermon D. M. Luther's von jm geprediget zü Wittemberg in der  
fasten. Darinn kurtzlich begryffen den Messen, Byldnussen, bayderlay  
gestalt des sacraments von dē speyzen uñ haimlichen beicht. 7c.  
Wittemberg, 1523. G. L. 16 leaves.

4°. [Augsburg, Heinrich Steyner, 1523.]

— *Acta Academiæ Lovaniensis contra Lutherum.* [A satire.] 6 leaves,  
the last blank.

4°. [Basle,] 1519.

— *Acta F. Martini Luther August. apud D. Legatū Apostolicū Augustæ.*  
12 leaves.

4°. [Leipsic, Melchior Lotter the elder, 1518.]

*With a woodcut on the titlepage.*

— Ad Ægelerotem Emserianvm M. Lvtheri additio. [In answer to  
Emser's "De disputatione Lipsicensi."]. 12 leaves.

4°. *Vuittenberge, per Joannē Grunenberg,* 1519.

— *See* Emser (H.) *De disputatiōe Lipsicensi, etc.*

[1519.]

*See also* infra: *An den Bock zu Leyptzek, etc.* [1521.]

**Luther (Martin)**

- Ad DN. Carolum V. Austrum Imp. Ces. Aug. doctoris Martini Lutheri...epistola post abitionem ex conuentu Imperiali VVormaciacē M.D.XXI. etc. 4 leaves.  
4°. [Wittenberg? 1521?]
- Ad Johannem Ecciū Martini Lutheri Epistola super expurgatiōe Ecciana. 4 leaves.  
4°. *Vuittembergē, I.G.* [i.e. *Johann Grünenberg*], 1519.
- Ad librvm eximii magistri nostri magistri Ambrosii Catharini defensoris Silvestri Prieratis acerrimi. Responsio Martini Lutheri. Wittenberge. Mense Aprili. Cum expo-sita visione Danielis. viii. De Antichristo. 52 leaves, the last two blank.  
4°. [1521.]
- Offinbarung des Endchrits aus dem Propheten Daniel wydder Catharinum. Martinus Luther. Wittemberg. M.D.XXIII. [Translated from "Ad librum...Ambrosii Catharini."] ♂. ℥. 102 leaves, the last blank.  
4°. [Wittenberg? Michael Lotter the younger? 1524.]
- Ad Schedulam inhibitiōis sub nomine Episcopi Misneñ editam sup sermone de Sacramento Eucharisticie Martini Lutheri Augusti Responsio. 8 leaves.  
4°. [Wittenberg? 1520.]
- Adversus execrabilem Antichristi Bullam, Mar. Lvthervs, Wittembergae. Anno, M.D.XX. 10 leaves.  
4°. [Wittenberg, Melchior Lotter the younger, 1520.]
- See LEO X., *Pope*. Bulla Apostolica Contra Errores Martini Lvtheri, etc. [1520?]
- Aliqvot nomina propria Germanorum ad Priscam etymologiam restituta, per quendem antiquitatis studiosum ["i.e. M. Luther," according to a ms. note in the handwriting of Melanchthon]. 16 leaves.  
4°. *Vitembergæ, per Nicolaum Schirlentz*, 1537.
- An den Bock zu Leyptzck [i.e. that of H. Emser] Doctor Martinus Luther. Vuittemberg. M.D.XXI. ♂. ℥. 4 leaves.  
4°. [Wittenberg, Melchior Lotter the younger, 1521.]  
*With a MS. note on the titlepage: "Dño et patri suo Bilibaldo pirckeimer, F.I.Z.P.A."*
- See EMSER (H.) De disputatiōe Lipsicensi, etc. [1519.]
- An den Christlichen Adel deutscher Nation; von des Christlichen standes besserung: D. Martinus Luther. Vuittenberg. ♂. ℥. 47 leaves.  
4°. [Wittenberg, Melchior Lotter the Younger, 1520.]

Luther (Martin)

- An die Radherrn aller stedte deutsches lands: das sie Christliche schulen auffrichten und hallten sollen. Martinus Luther. Wittemberg. M.D.XXIII. G. L. 20 leaves, the last blank.  
4°. [Wittenberg, *Lucas Cranach and Christian Döring*, 1524.]
- De Constituendis Scholis Mar. Lutheri Liber donatus latinitate. [Translated from "An die Radherrn aller stedte deutsches lands." With a preface by Melanchthon.] 32 leaves.  
8°. *Haganoæ, per Johannem Seckerum*, [1525?]
- Die ander Epistel S. Petri und eyne S. Judas gepredigt und ausgelegt durch Mart. Luther Wittemberg. M.D.XXIII. G. L. 47 leaves, the last blank.  
4°. *Wittemberg, Hans Luftt*, 1524.
- Antwort deutsch Mart. Luthers auff König Henrichs von Engelland buch ["Assertio septem Sacramentorum"]. Lügen thun myr nicht, Warheyt schew ich nicht. G. L. 24 leaves.  
4°. *Wittemberg, Nickell Schyrlentz*, 1522.
- See HENRY VIII., *King of England. Assertio Septem Sacramentorum adversus Martinum Lutherum, etc.*  
1522.
- Appellatio D. Martini Lvtheri ad Concilium a Leone Decimo, denuo repetita & innouata. VVittembergæ. 6 leaves.  
4°. [Wittenberg, *Melchior Lotter the younger*.]
- Artickel, so da hetten sollen auffs Concilium zu Mantua, oder wo es würde sein, überantwortet werden von unsers Teils wegen...D. Mart. Luth. Wittemberg. M.D.XXXVIII. G. L. 32 leaves.  
4°. *Wittemberg, Hans Luftt*, 1538.
- Assertio omnivm articulorum M. Lutheri, per Bullam Leonis X. nouissimā damnatorū. VVittembergæ. Anno M.D.XX. 34 leaves.  
4°. [Wittenberg, *Melchior Lotter the younger*, 1520].
- [Another copy.]
- Auslegung deutsch des Vater unnsrer fuer dye einfeltigen leyen Doctor Martini Luther Augustiner tzu Wittēbergk. Nicht fur die gelerten. G. L. 36 leaves.  
4°. *Aus Melchiar Lotters druckerey tzu Leyptzk*, [1519.]
- [Another copy.]
- [Another edition.] Auszlegunge deutsch des vater unnsrer feur dye eynfeltigen leyen Doctoris Martini Luther Augustiner tzu wittenbergk. G. L. 38 leaves.  
4°. *Leyptzk, Melchior Lotther*, 1520.

**Luther (Martin)**

Den auszerwelten lieben Gottes, allen gelydern Christi zu Augspurg,  
seynen lieben herren uñ brüdern Martinus Luther. Wittemberg.

M.D.XXIIII. **G. L.** 4 leaves, the last blank.

4°. [Strasburg? Johann Knoblauch? 1524?]

— Ein Betbüchlin beyde dem alter und der jugent nutzbar. Item ein Spruchbüchlin den waren christen gar heylsam [Mart. Luth.?]. M.D.XXXVI. **G. L.** 51 leaves.

8°. [Augsburg?] 1536.

*With woodcuts on the first and last leaves. The titlepage is mutilated.*

— Eyn brieff an die Christen zu Straspurg widder den schwermer geyst. Martini Luther... Wittemberg. **G. L.** 6 leaves.

4°. [Wittenberg, Lucas Cranach and Christian Döring, 1524.]

— Eyn brieff an die Fürsten zü Sachsen von dem auffürischen geyst. M. Luther, Wittemberg, M.D.XXIIII. **G. L.** 8 leaves.

4°. [Wittenberg? Joseph Klug? 1524.]

— [Another copy.]

— Doc. Marti. Luther. Christiana & incōsternata Respōsio Cæsaree majestati, Principibus & Dominis Wormatiae facta Anno M.V.XXI. etc. 6 leaves.

4°. [Strasburg, Martin Flach, 1521.]

*Imperfect; wanting ff. 3, 4.*

— Ain Christlicher trostbrief an die Milltenberger, Wie sy sich an iren seynden rechen sollen, ausz dem 119 Psalm. Doctor Martinus Luther, Wittemberg. M.D.XXIIII. **G. L.** 8 leaves.

4°. [Augsburg? 1524.]

— Confitendi Ratio. 8 leaves.

4°. Vuittenberge, in qdib. Ioan: Grunenbergij, 1520.

— Ein heylsams Buchlein von doctor Martinus Luther . . . vō der Beicht gemacht durch Georgiū spalatinū geteutscht. [Translated from "Confitendi Ratio."] **G. L.** 12 leaves.

4°. Wittenbergk, durch Iohan Grunen., 1520.

— Contra Henricvm Regem Angliae Martinvs Luther, VVittembergae, 1522. 24 leaves.

4°. [Wittenberg, Johann Rhau, 1522.]

— See HENRY VIII, King of England. Assertio Septem Sacramentorum adversus M. Lutherum, etc.  
1522.

Luther (Martin)

Contra malignum Johannis Eccii judicium, super aliquot articulis, a fratribus quibusdam ei suppositis Martini Lutheri defensio. Errores item haeretici xxiiii ex Eccii fratrumque dogmatibus consectetur. 16 leaves, the last blank.

4°. [Leipsic, Mechior Lotter the elder, 1519.]

With a MS. note on the titlepage: "Magnanimo illi Bilbaldo pirckaymer, etc."

— [Another copy.]

With a MS. note on the titlepage: "Nobili dño Wilbaldo Pirckheimer Norimberg, etc."

— Das Eltern die Kinder zu der Ehe nichts zwinge noch hindern. Und die kinder on der alltern willen sich nicht verloben sollē. M. Luther. G. L. ff. 4.

4°. [1524.]

— De Abroganda Missa Privata Martini Lutheri sententia. 44 leaves, the last blank.

4°. [Wittenberg? 1522?]

— De Captivitate Babylonica Ecclesiae, Praeludium Martini Lutheri. 44 leaves.

4°. Wittembergæ, [Melchior Lotter the younger, 1520.]

With a MS. note on the titlepage: "Clarissimo et praestatissimo viro, Bilbaldo pirchaimero Norimbergen. senatori, suo domo obstruadiss. Ambrosius Reiter, d.d."

— [Another edition.] De Captivitate Babylonica ecclesiæ, Praeludivm Martini Lutheri. 58 leaves; the last blank.

4°. [1520.]

With a woodcut portrait of Luther.

— De servo arbitrio Mar. Lutheri ad D. Erasmus Roterodamum, Wittembergæ, 1525. 192 leaves.

8°. Wittembergæ, apud Johannem Lufft, 1525.

— Das der freie wille nichts sey, Antwort D. Martini Luther an Erasmus Roterdam: Verdeutscht durch Justum Jonam. Wittemberg. [Translated from "De servo arbitrio."] G. L. 188 leaves.

4°. Wittemberg, Hans Lufft, 1526.

— De Votis Monasticis Martini Lutheri iudicivm, VVittembergæ. 60 leaves.

4°. [Wittenberg, Melchior Lotter the younger, 1522?]

— See BRIESSMANN (J.) Ad Gasparis Scatzgeryi...responsio... pro Lutherano libello de Votis Monasticis, etc.

4°. 1523.

**Luther (Martin)**

- Decem Praecepta Vuittenbergensi predicata populo per P. Martinum Luther Augustianum. 52 leaves, the last blank.  
 4°. *Lipsiae, ex ædibus Valentini Schumañ, 1518.*  
*With a woodcut on the verso of the titlepage.*
- Deutsch Auszlegū des sieben uñ sechzigstē Psalmē, vō dem Ostertag, Hymelfart und Pfingsten, D. Martinus L[uther]. **G. L.** 18 leaves.  
 4°. [Wittenberg ? Johann Rhau ? 1521.]  
*With a woodcut on the titlepage.*
- Deütung der grewlichē Figur des Münchkalbs zü Freyberg inn Meyssen gefunden. D. Martini Luther. **G. L.** 4 leaves.  
 4°. [Erfurt ? 1523 ?]  
*With a woodcut on the titlepage.*
- Disputatio domini Johannis Eccii et Pa. Martini Luther in studio Lipsensi futura. **G. L.** 4 leaves.  
 4°. [Leipsic, Martin Landsberg, 1519.]  
*With a woodcut on the titlepage.*
- Dispvtatio D. Martini Lvther Theologi, pro declaracione virtvtis indvlgentiarvm. (M.D.XVII.) 4 leaves.  
 4°. [1517 ?]  
*The original edition in book form of the Ninety-five Theses which Luther affixed to the gate of the University of Wittenberg.*
- [Another copy.]
- Disputatio et excusatio Fratris Martini Luther adversus Criminaciones D. Johannis Eccij. **G. L.** 4 leaves.  
 4°. [Leipsic, Martin Landsberg, 1519.]  
*With a woodcut on the titlepage.*
- See JOHANN, von Eck. Disputatio et excusatio Domini J. Eccii adversus criminaciones F. Martini Lutter, etc.  
 1519.
- Drey schon Sermō gepredigt zü Born durch Doctor Martinum Luther, etc. **G. L.** 14 leaves.  
 4°. *Strasburg, durch Johannem Schwan, 1524.*
- Epistel Sanct Petri gepredigt und ausgelegt durch Mart. Luther. Vuittemberg. M.D.XXIII. **G. L.** 104 leaves.  
 4°. *Wittemberg, Nickel Schyrlentz, 1523.*
- Sequit̄ Epistola illa, quā M. Lutherus, ad Vincilaum Lyneum Normbergam, scripsit, q̄ in libello suo...est omissa, etc. 4 leaves, the last blank.  
 4°. [1528.]
- Epistola Lvtheri ad Wolfgangum Fabricium Capitonem Theologum utilissima. 4 leaves.  
 4°. [Wittenberg ? 1522.]

## Luther (Martin)

- Epistola Lvtheriana ad Leonem decimvm svmmvm Pontificem.  
Tractatvs de libertate christiana. 18 leaves, the last blank.  
4°. *Vuittembergæ, [Johann Rhau,] 1520.*
- [Another copy ; which is imperfect, wanting the lower half of the first leaf and all after the fourth leaf.]
- Von der Freyheyt eynisz Christen menschen, Martinus Luther.  
Vuittembergae. 1520. [Translated from "Epistola Lutheriana ad Leonem."] **G. L.** 12 leaves.  
4°. *[Wittenberg, Johann Rhau, 1520.]*
- Epistola Martini Lutheri ad Henricum VIII. Angliae ac Franciae Regem, &c. In qua veniam petit eorum quæ prius stultus ac præceps in eundem Regem effuderit, offerens palinodiam se cantaturum. Responso dicti... Regis... ad singula præfatae Epistolæ capita. 1527. 24 leaves, of which the last is blank.  
8°. *[Wittenberg ? 1527.]*
- Epistola Martini Lvtheri ad illvstrissimum Principem ac Dominvm D. Henricum, hujus nominis octavum Angliae & Franciae Regem. Ejvsdem... Regis... Responso. Admonitio Johannis Cochœi in utrango Epistolam. Responso item Lvtheri contra Regis epistolam, cum ejusdem Johannis Cochœi annotationibus, etc. 26 leaves.  
4°. *Coloniæ, in ædibus honesti ciuis Petri Quentell, 1527.*
- Martini Lutheri Epistolarum farrago... cum Psalmorum aliquot interpretatione, etc. 144 leaves.  
8°. *Haganoæ, Johan Secer, 1525.*
- Erklerung Doctoris Martini Luther etlicher Artickel : in seinem Sermon : von dem heyligen sacrament. **G. L.** 4 leaves.  
4°. *[Nuremberg, Jobst Gutknecht, 1520.]*
- Exustionis Antichristianorum decretalium acta. [An account of the burning by Martin Luther, at Wittenberg, 10 Dec. 1520, of the Papal Decretals and the "Bulla contra errores M. Lutheri."] 4 leaves.  
4°. *[Leipsic, Valentin Schumann, 1520.]*  
*With a MS. note on the titlepage : "Dulci suo parenti Oulibald Pirckamer, F.I.Z.P."*
- Evangelium Von den tzehen auszsetzigen vordeutscht und auszgelegett M. Luth. Wittenberg. **G. L.** 44 leaves, the last blank.  
4°. *[Wittenberg ? Melchior Lotter the younger ? 1521 ?]*  
*The titlepage has a woodcut border by Hans Cranach.*
- Formula Missæ et Communionis pro Ecclesia Vuittembergensi.  
8 leaves, the last blank.  
4°. *[Wittenberg, Nickel Schirlenz, 1523.]*

**Luther (Martin)**

- Ein weyse Christlich Mess zu halten vnd zum tisch Gottes zu gehen.  
Martinus Luther. [Translated from "Formula Missae."] **G. L.**  
16 leaves.
- 4°. [Wittenberg, Lucas Cranach and Christian Döring, 1524.]
- Ein freyheyt des Sermons Bebstlichen ablasz vnd gnad belangend  
Doctoris Martini Luther . . . wider die vorlegūg. so zu schmach sein  
vnd desselben Sermons erdichtet. **G. L.** 8 leaves, the last blank.
- 4°. [Nuremberg, Jobst Gutkaecht, 1518?]
- D. Martin Luthers und anderer gottseligen Leuthe Geistliche Lieder  
und Kirchengesänge. pp. 280.
- 32°. Dantzig, Andreas Hünefeldt, [1627?]
- Eyn geschicht wie Got eyner Erbarn kloster Jungfrauen aussgeholffen  
hat. [Written in the name of Florentina von Ober-Weimar, but  
probably by Luther.] Mit eynem Sendebrief M. Luthers an die  
Graffen zu Mansfeld. **G. L.** 8 leaves, the last blank.
- 4°. [Nuremberg?] 1524.
- Das Gloria in excelsis deo. Anno 1524. Do. Mar. Luth. Wittenberg.  
**G. L.** 4 leaves.
- 4°. [Nuremberg, Hermann Hamsing, 1524.]
- Die Herrliche Auslegung über das Erste Buch Mosi, etc.  
fol. Wittemberg, Thomas Klug, 1558.  
Vol. 10 of the ten-volume edition of Luther's works published 1539–58.
- Der hundert uñ xxvii Psalmen aussgelegt; an die Christen zü Rigen,  
in Lifflandt, im Jar 1524. Do. Mart. Luth. Wittenberg. **G. L.**  
16 leaves, the last two blank.
- 4°. [Augsburg? 1524?]
- Judicium D. Martini Lutheri de Erasmo Roterodamo. Philippi Melanchthonis de Erasmo, & Luthero Elogion. Ratio discendi, per eundem  
tradita. Ejusdem, Quo judicio Augustinus, Ambrosius, Origines, ac  
reliqui Doctores legendi sint. D. Martini Lutheri ad Vuolfgangum  
Fabritium Capitonem theologum, epistola utilissima. 11 leaves.
- 4°. [1522.]
- Judicium Martini Lutheri de Votis, scriptum ad Episcopos & Diaconos  
Vuittembergeñ Ecclesiae. 8 leaves.
- 4°. Vuittembergæ, [Melchior Lotter the younger, 1521.]
- Κατήχησις Μαρτινοῦ Δούθεροῦ ἡ καλομένη μικρά, ἐλληνικολατίνη. Cate-  
chesis Martini Lutheri parva, Graeco-latina . . . à Michaelo Neandro  
Soraviensi edita. pp. 243.
- 8°. Basileæ, Per Joannem Oporinum, 1558.
- Eyn Kurtz form das Pater noster tzu vorsteen und tzu bethen. Fur  
dye Jungen kinder im Christenglauben. M. L. **G. L.** 10 leaves.
- 8°. Leipsgk, Wolffag Stockel, 1519.

**Luther (Martin)**

[Another edition.] Eyn kurtze form das Pater noster zu verstēen unnd zu betten: fur die jungen kinder im christlichen glauben. Doctoris Martini Luther Augustiner zu Wittenberg. **G. L.** 6 leaves.  
4<sup>o</sup>. [Nuremberg, Jobst Gutknecht, 1519 or 1520.]

— Eyn kurtz form der zehen gebott D. Martini Lu. Eyn kurtz form des Glaubens. Eyn kurtz form des Vatter unsers. **G. L.** 16 leaves.  
4<sup>o</sup>. [Wittemberg? Melchior Lotter the younger? 1520.]

— Ein kurtz underweysung wie man beichten sol, etc. **G. L.** 8 leaves, the last blank.  
4<sup>o</sup>. Leyptzk, aus vordrung Melchior Lotthers, 1519.

— [Another copy.]

— [Another copy.]

— Eyn Kurtze anred zu allen missgūstigen Doctor Luhters und der Christenlichen freyheit. **G. L.** 4 leaves.  
4<sup>o</sup>. [Nuremberg,] 1522.  
*With a woodcut on the titlepage.*

— [Another copy.]

— Ein Kurcze vnnd gute ausslegung des hayltgen Vater unszers firsich uñ hindersich von Doctor Martinus Luther . . . gemacht. **G. L.** 4 leaves.  
8<sup>o</sup>. [1520?] *With a woodcut on the titlepage.*

— Eyn Kurtze vnterrichtūg, warauff Christus seine Kirchen, oder Gemain gabawet hab Martinus Luther. Wittenberg, M.D.XXIII. **G. L.** 6 leaves.  
4<sup>o</sup>. [Nuremberg, Jobst Gutknecht, 1524.]

— Die Lugend von S. Johanne Chrysostomo, an die Heiligen Veter jnn dem vermeinten Concilio zu Mantua, durch D. Marti. Luther gesand. Wittemberg M.D.XXXVII. **G. L.** 16 leaves, the last blank.  
4<sup>o</sup>. Wittemberg, Hans Luft, 1537.

— Das Magnificat Vorteutschet und auszgelegt durch Martinum luther Aug. Vuittemberg. **G. L.** 44 leaves.  
4<sup>o</sup>. [Wittenberg, Melchior Lotter the younger, 1521.]

— Ein nutzlichs Betbüchlein sambt andern heylsamen leeren ein Christlich leben zü unterrichten seer dienstlich, etc. [By Martin Luther.] **G. L.** 184 leaves.  
8<sup>o</sup>. Nürnberg, durch Jeronimum Formschneyder, [1536.]  
*With woodcuts by H. S. Beham.*

**Luther (Martin)**

- Ordenūg eyns gemeynen Kastens. Radschlag wie die geystlichen gutter zu handeln sind Martinus Luther M.D.XXIII. **G. L.** 16 leaves.  
4<sup>o</sup>. [Wittenberg, Lucas Cranach and Christian Döring, 1523.]
- Eyn predigt vnd warnung, sich zu hüten für falschen Propheten, auff das Evangelion Matthei vii. . . Mart. Luther. Wittemberg. 1525.  
**G. L.** 14 leaves, the last blank.  
4<sup>o</sup>. Wittemberg, Jorg Rhaw, 1525.
- Der Prophet Jona, ausgelegt durch Mart. Luth. **G. L.** 46 leaves.  
4<sup>o</sup>. Wittemberg, Michel Lotterus, 1526.
- Rationis Latomianæ pro Incendiariis Louaniensis Scholæ Sophistis redditæ, Lutheriana Confutatio. Vuittembergæ. 76 leaves.  
4<sup>o</sup>. [Wittenberg, Melchior Lotter the younger, 1521.]
- Resolutiōes disputationum F. Martini Luther Augustiniani, de indulgentiaꝝ virtute, ab ipso earꝝ autore, a pluribus mendis repurgatae. Vuittenbergæ. 60 leaves, the last blank.  
4<sup>o</sup>. Lipsiæ, apud Melchiorem Lottherum, 1519.  
With a woodcut on the titlepage.
- Resolutiones Lutheriane super Propositiōibus suis Lipsie disputatis. 26 leaves.  
4<sup>o</sup>. Wittenbergæ, [Johann Rhau,] 1519.
- [Another edition.] Resolutiones lutherianae super propositionib<sup>9</sup> suis lipsiae disputatis: emēdatae. ff. 22.  
4<sup>o</sup>. Lipsiæ, apud Melchiorem Lottherum, 1520.
- Ain schöner newer Passion. [An account, in Biblical language, of Luther's treatment at the diet of Worms.] **G. L.** 4 leaves.  
4<sup>o</sup>. [1521 ?]
- Ein schoner Sermon, vff Sontag nach deꝝ Christag gepredigt zü Wittenberg. **G. L.** 4 leaves.  
4<sup>o</sup>. Jhen, Michell Buchfürer, 1524.
- Eyn Schrecklich geschicht und gericht Gottes über Thomas Müntzer, daryñ Gott öffentlich desselbigen geyst lügenstrafft und verdamnet. **G. L.** 6 leaves.  
4<sup>o</sup>. [1525 ?]
- Eynn sehr gute Predig Doct. Martinus Luther August. vō ezweyerley gerechtickeyt. **G. L.** 8 leaves.  
4<sup>o</sup>. Leypczig, durch Valter Schumañ, 1520.  
With a woodcut on the titlepage.
- Ein Sendbrieff an die ersamen und weysen Herrn Burgermeyster, Rhatt und gantze Gemeyn der stadt Mühlhausen. M. Luther. M.D.XXIIIJ. **G. L.** 2 leaves.  
4<sup>o</sup>. [1524.]

Luther (Martin)

Ein sendebrieff D. Mart. Lut. an Jhan von schleynitz zu Janszhauszen eyner heyrath halben. Vuittemberg. **G.** **L.** 4 leaves, the last blank. 4°. [Wittenberg? Nickel Schirlentz, 1523.]

— Eyn sendebrieff von dem harten büchlin wider die Bawrn. **G.** **L.** 12 leaves.

4°. [Wittenberg? Nickel Schirlentz? 1525.]

— Sermo de digna Praeparatione cordis pro suscipiendo Sacramento Eucharistiae. 4 leaves.

4°. [Leipsic, Valentin Schumann, 1518?]

— Eyn gutte trostliche predig vō der wirdigen bereytüg zu dem hochwirdigen sacramēt. D. Martini Luther Augustiner zu wittenbergk : Item wie das leyden Christi betrachtet sol werden. [Translated from "Sermo de digna Præparatione, etc."] **G.** **L.** 6 leaves.

4°. [Nuremberg, Jobst Gutknecht, 1518.]

*With a woodcut on the titlepage.*

— [Another edition.] Eyn gutte trostliche predig vō der wirdigen bereytüg zu dē hochwirdigen Sacrament Doctor Martini Luther Augustiner tzu Wittenberg. Item wie das leiden Christi betrachtet soll werdenn. **G.** **L.** 8 leaves, the last blank.

4°. [Leipsic, Valentin Schumann, 1518?]

*With a woodcut on the titlepage.*

— [Another copy.]

— Sermo Doct. Martini Lutheri Wittembergensis de Meditatione Dominicę Passionis e vernaculo in latinū versus. 4 leaves.

4°. *Wittembergē*, 1521.

*With a woodcut on the titlepage.*

— Sermo de Penitentia. **G.** **L.** 4 leaves.

4°. *Lipsie, in edibus Vuolffgangi Monacenss.*, 1518.

— Sermo de Triplici iusticia. 4 leaves.

4°. *Lipsiæ, ex ædibus Melchioris Lottheri*, 1519.

— Sermo de uirtute excōmunicationis Fratri Martino Luther Augustiniano a linguis tertiijs tandem euerberatus. 4 leaves.

4°. *Lipsiæ, ex ædibus Valentini Schumauñ*, 1518.

*With a woodcut on the titlepage.*

— [Another edition.] Sermo de virtute excōmunicationis Fratri Martino Luther Augustiniano a linguis terciis tandem euerberatus. **M.D.XVIII.** 6 leaves, the last blank.

4°. [Augsburg, Silvanus Otmar, 1518.]

*With a MS. note on the titlepage: "Mitto tibi sermonē de ouo tibi scripsi T.B.A."*

**Luther (Martin)**

Ain Sermon am xxi sonstag nach dem Pfingstag, von der rechten art des glaubens. Von der art vnd bosshayt des teüffels unsers widersachers  
... Martinus Luther. M.D.XXVI. G. L. 8 leaves.

4°. [Augsburg ? 1526.]

*The titlepage has a woodcut border, by Holbein.*

— Ain Sermō, an dem tag des hailigen Sant Johañes des Täffers Jhesu Chr̄isti, geprediget vō D. M. L[uther]. Ecclesi. Witten. Anno. 1522.  
G. L. 4 leaves.

4°. [Augsburg ? Heinrich Steyner ? 1522.]

— Eynn Sermon durch Doctor Martinus Luther, Ecclesia zu Wittemberg. Geprediget von dem Evange : Jhesus wart vom geyst yhn dye wüsten gefurt. G. L. 4 leaves.

4°. [Erfurt ? 1524 ?]

*With a woodcut on the titlepage.*

— Ain sermō durch Marti. Luth. Ecclesia. zu Witten. Geprediget von den Bildtnussen. Im Jar M.D.XXII. Witenberg. G. L. 4 leaves.

4°. [Augsburg, Melchior Ramminger, 1522.]

— Eyn Sermon gepredigt an Sant Stephans tag durch M. Luther.  
G. L. 6 leaves.

4°. [Strasburg ? Johann Knoblouch ? 1524.]

— Ein Sermon geprediget zu Leipsgk vffm Schloss am tag Petri vnd Pauli ym. XVIII. Jar, etc. G. L. 4 leaves.

4°. Leypssgk, Wolfgang Stockel, 1520.

*With a woodcut portrait of Luther on the titlepage.*

— Ein sermon von dem ablasz vnd gnade, durch den wirdigen Doctorem Martinū Luther Augustiner zu Wittenbergk gemacht. G. L.  
4 leaves.

4°. [Nuremberg, Jobst Gutknecht, 1518 ?]

— [Another edition.] Eyn Sermon von dem Ablass und gnade, durch den wirdigeñ doctorn Martinū Luther Augustiner zu Wittenburg gemacht. G. L. 4 leaves.

4°. Leypsgrk, Wolfgang Stöckel, 1519.

— Eyn Sermon von dem bann Docto. Martini Luther Augustiner tzu Vuittenbergk. G. L. 12 leaves, the last blank.

4°. Leypsk, Melchior Lotther, 1520.

— Ein Sermon von dem elichen standt Doctoris Martini Lutter Augustiner zu wittenburgk gepredigt im tausent funf hundert un̄ neuntzehenden Jar. G. L. 4 leaves.

4°. Leypsgrk, Wolfgang Stöckel, 1519.

— [Another edition.] Eyn Sermon von dem Elichen standt vorendert und corrigiret durch D. Martinū Luther Augustiner tzu Wittenbergk. G. L. 4 leaves.

4°. Wittenburgk, [Johann Rhau,] 1519.

Luther (Martin)

Eyn Sermon von dem gepeet unnd procession. yn der Creutzwochen  
 ... Martinus Luther. **G. L.** 4 leaves.

4°. *Leypssgk, Wolfgang Stöckel*, 1520.

*With a woodcut on the titlepage.*

— [Another edition.] Eyn Sermon von dem gepeet uñ procession, in der  
 Creutz-wochen. Doctoris Martini Luther Augustiner zu Wittenbergk.  
**G. L.** 4 leaves.

4°. *Wittenbergk, durch Joan. Grünnenbergk*, 1520.

— Ein sermon von dem heyligen hochwirdigen Sacrament der Tauffe,  
 Doctoris Martini Luther Augustiner zu Wittenbergk. **G. L.** 8 leaves.  
 4°. [Nuremberg, Jobst Gutknecht, 1520.]

— Eyn Sermon von dem Hochwirdigen Sacrament des heyligen waren  
 Leychnamsz Christi. Und von den Bruderschafften D. M. L. A. Fur  
 die Leyen. **G. L.** 12 leaves.

4°. *Wittenbergk, durch Johannem Grunenberg*, 1519.

*With woodcuts on the titlepage and last leaf.*

— Eyn Sermon von dem sacrament der pusz. D. M. Lu. Aug. czu  
 Vuittē. **G. L.** 8 leaves.

4°. *Leipsick, Melchior Lotther*, 1519.

— [Another edition.] Eyn Sermon von dem Sacrament der pusz. D. M. L.  
**G. L.** 8 leaves.

4°. *Wittenberg, [Johann Rhau ?]* 1519.

— [Another edition.] Ein sermon von dem Sacrament der busz Doctoris  
 Martini Luther Augustiner zu Wittenburgk. **G. L.** 8 leaves, the  
 last blank.

4°. [Nuremberg, Jobst Gutknecht, 1520.]

— Eyn Sermon von dē Wucher. D. M. L[uther]. **G. L.** 4 leaves.

4°. *Wittenberg, [Johann Rhau,]* 1519.

*With a woodcut on the titlepage.*

— [Another edition.] Eyn Sermon von dem Wucher Doctoris Martini  
 Luther, Augustiner zu Wittenbergk. **G. L.** 16 leaves.

4°. *Wittenbergk, durch Joan. Grünenbergk*, 1520.

*With a woodcut on the titlepage.*

— [Another edition.] Ein Sermon von dem wucher. Doctoris Martini  
 Luther Augustiner zu wittenbergk. **G. L.** 14 leaves.

4°. [Nuremberg, Jobst Gutknecht, 1520.]

— Eyn Sermon von der bereyting czum sterben Doctoris Martini Lutheri  
 Augu. **G. L.** 10 leaves.

4. [Leipzig? Melchior Lotter the elder? 1519?]

**Luther (Martin)**

[Another edition.] Ein nützlich und fast tröstlich predig oder unterrichtung wie sich ein christen mensch mit freüden bereyten sol zu sterben. Beschriven durch Doctor Martinū Luther Augustiner. **G. L.** 12 leaves.

4°. *Basel, Adam Petri, 1520.*

*With woodcuts.*

— Eyn Sermon von der Beycht und dem Sacrament. Item vom brauch und bekentnis christlicher freyheit Martinus Luther. Vvittemberg, 1524. **G. L.** 18 leaves, the last blank.

4°. [Wittenberg,] *Hans Luftt, 1524.*

— Ein Sermon von der beschneydung, am Neüwen jars tag. Item ein geystliche auszlegung der Zeichen in Sonn, Mon vnnd gestirn. D. M. Luther. Wittemberg M.D.XXIII. **G. L.** 4 leaves.

4°. [1524 ?]

— Eyn Sermon von der Betrachtung des heyligen leydens Christi D. Martini Luther zu Wittenberg. **G. L.** 6 leaves, the last blank.

4°. *Wittenberg, [Johann Rhau,] 1519.*

*With a woodcut on the titlepage.*

— [Another edition.] Eyn Sermon von der Betrachtung des heyligen leydens Christi D. Mar. Luther zu Wittēberg. **G. L.** 6 leaves.

4°. *Leypczygk, [Melchior Lotter the elder,] 1519.*

*With a woodcut on the titlepage.*

— [Another copy.]

— [Another edition.] Eyn sermon von der betrachtug des heyligen leydens christi. **G. L.** 4 leaves.

4°. [Nuremberg, *Jobst Gulknecht, 1519 ?*]

*With a woodcut on the titlepage.*

— Ain sermon von der wirdigen empfahung des hailigen waren leychnams Christi, gethon am gründonerstag zü Wittenberg. . . . D. M. Luther. M.D.XXI. **G. L.** 6 leaves, the last blank.

4°. [Augsburg ? *Sylvan Otmar ? 1521.*]

— [Another edition.] Eyn Sermon. Von der Entpfahung und zübereytung, desz hochwirdigen frön leychnams Jesu Christi, etc. **G. L.** 4 leaves.

4°. *Zwickaw, Jörg Gastel, [1524 ?]*

*With a woodcut on the titlepage, and one at the end, by Hans Weiditz.*

— Eyn Sermon von sanct Peter unnd Paul den heyligenn tzwolffboten vom vortrawē. Gepredigt zu Uittemberg durch D. Martinum Luther. **G. L.** 4 leaves.

4°. [Erfurt ? *Matthes Maler ? 1523.*]

**Luther (Martin)**

Die Sieben buszpsalm mit deustcher auszlegung nach dem schriftlichen synne tzu Christi vnd gottes gnaden, neben seyns selben. ware erkentniss grundlich gerichtet. **G. L.** 44 leaves, the last blank.

4°. *Leypitzk, durch den vorsichtigen man Jacobum Thanner, 1519.*

*With a woodcut on the titlepage.*

- Das Tauffbüchlin verteütschet durch Martinum Luther. **G. L.** 8 leaves, the last blank.  
4°. [Augsburg ? 1523 ?]
- Tessaradecas Consolatoria pro laborātibus & oneratis M. Lutheri Aug. Vuittenbergeñ. 18 leaves, the last blank.  
4°. *Vuittenbergij, per Johannem Grunenbergk, 1520.*  
*With a MS. note on the titlepage: "Her Willibalden Pirckheymer. In Nurmberg, 1520."*
- Ein trostlichs buchlein Doc. Martini Lutheri Augustiners : in aller widerwertigkeyt eynes yglicheñ Christglaubigen menschen : newlich gedeutscht durch Magistrum Georgium Spalatinum. [Translated from "Tessaradecas Consolatoria."] **G. L.** 36 leaves, the last blank.  
4°. *Leypitzk, Melchior Lotther, 1520.*
- Das Teütsch Requiem der verbranten Bullen und Bäpstlichen Rechten. [By Martin Luther.] **G. L.** 4 leaves.  
4°. [Augsburg ? Sigismund Grimm and Marcus Wirsung ? 1520 ?]
- Eyn trew vormanung Martini Luther tzu allen Christen. Sich tzu vorhuten fur auffruhr unnd Emporung. Vuittemberg. **G. L.** 10 leaves.  
4°. [Wittenberg ? Melchior Lotter the younger ? 1522.]
- Eyn trost brieff an die Christen zu Augspurg Martinus Luther Wittemberg. M.D.XXIII. **G. L.** 4 leaves.  
4°. *Wittemberg, Hans Luft, [1524.]*
- Doctor Martinus Luther Augustiners Vnterricht auff etlich artickel die im von seynen abgunnern auff gelegh und tzu gemessen werden. **G. L.** 4 leaves.  
4°. *Leypsbgk, Wolfgang Stöckel, 1519.*
- [Another copy.]
- Urteil D. Martin Luthers und Philippi Melanchthonis von Erasmo Roterdam. Ein Christlicher sendtbrieff D. Martin Luthers an D. Wolfgang Fabritium . . . Christus Ablassz brieff. **G. L.** 8 leaves, the last blank.  
4°. [Strasburg ? Johann Schott ? 1523.]
- Doctor Martinus Lutthers verteutschte schrift an das Capitel zu Wittēberg wie man die Ceremoniē der Kirchē bessern soll allen Hohen vnnd Nydern Stifften ser dienstlich. **G. L.** 4 leaves.  
4°. [Augsburg ? 1524.]

**Luther (Martin)**

- Ain volkomne unnd Grünndtliche vndterricht. Wie man sich gegen Yederman, der Ergernus halben, halltē soll unnd sonderlich in fasten unnd flayschessen, etc. **G. L.** 6 leaves.  
 4°. [Altenburg ? 1524.]
- Von dem aller nöttigisten. Wie man diener der kirchen welen vnd eynsetzen sol. Mart. Luther. **G. L.** 36 leaves, the last blank.  
 4°. Wittemberg, *Melchior Lotter, der Jünger*, 1524.
- Vonn dem hailigen leyden Christi wie wir das zū der zeit unsers sterbens sollen brauchen, etc. [Extracted and translated by N. Mair, from Luther's Lucubrations in Psalmum XXI.] **G. L.** 28 leaves.  
 4°. [Augsburg ? J. Ramminger ?] 1524.
- Von den Conciliis und Kirchen. D. Mart. Luth. Wittemberg. 1539. **G. L.** 132 leaves.  
 4°. Wittemberg, *Hans Luft*, 1539.
- Von den guten werckenn: D. M. L. Vuittemberg. **G. L.** 58 leaves.  
 4°. Wittenberg, *bey dem iungen Melchior Lotther*, 1520.  
 With a woodcut.
- Von der Christlichen hoffnung, ein tröstlich leer für die kleinmütigen Martin luthers über on ein dē letzten versz des fünfftten Psalmen, Verba mea auribus, etc. **G. L.** 24 leaves.  
 4°. [Nuremberg ? 1525 ?]
- Von der frucht uñ nutzparkayt des heyligen Sacramēts. Do. Mart. Luth. Anno M.D.XXIII. **G. L.** 6 leaves.  
 4°. [Nuremberg, Hermann Hamsing, 1524.]
- Von der heiligen Tauffe: predigten. D. Mart. Luth. Wittemberg. M.D.XXXV. **G. L.** 58 leaves, the fourth blank.  
 4°. Wittemberg, *durch Georgen Rhaw*, 1535.
- Von kauffshandlung vnd wucher. Martinus Luther. Vuittemberg. 1524. **G. L.** 36 leaves.  
 4°. Wittemberg, *Hans Luft*, [1524.]
- Von mennschen lere zu meyden. Anttwortt auff sprüche szo man furet menschen lere tzu sterckenn. D. Marti. Luther. Wittemberg. M.D.XX.II. **G. L.** 12 leaves.  
 4°. [Wittenberg, Johann Rhau, 1522.]
- Von ordenung gottis dienst yñ der gemeyne. Doctor Martin' Luther. Wittemberg. M.D.XXIII. **G. L.** 4 leaves.  
 4°. [Wittenberg ? Lucas Cranach and Christian Döring ? 1523.]
- [Another copy.]
- Vō Reyche Gottis Was es sey und Wie ic. D. Mart. Luther. **G. L.** 8 leaves, the last blank.  
 4°. Aldenburgk, *Gabriel Kantz*, [1524.]
- Von zweyerley menschen wie sie sich, in dem Gelawben halden solle, unnd was der seyhe. [By Martin Luther.] **G. L.** 8 leaves.  
 8°. [1523 ?]

## Luther (Martin)

Warumb des Bapsts und seyner Jungerī bucher von D. Martino Luther vorbrāt seynī, etc. **G. L.** 7 leaves.  
4°. *Wittembergk, [Johann Rhau,] 1520.*

- Wider das Bapstum zu Rom vom Teuffel gestifft. Mart. Luther D. **G. L.** 104 leaves.  
4°. *Wittemberg, Hans Luft, 1545.*  
*With a woodcut on the titlepage.*
- Widder das blind vnd toll verdamnis der siebenzehn artickel von der elenden schendlichen vniuersitet zu Ingolstat ausgangen. Martinus Luther. Item der Wiener Artickel widder Paulum Speratum sampt seyner antwort. **G. L.** 20 leaves.  
4°. *[Nuremberg ? Hans Hergot ? 1524.]*
- Wider den Bischoft zu Magdeburg Albrecht Cardinal. D. Mar. Luth. **G. L.** 36 leaves.  
4°. *Wittemberg, Hans Luft, 1539.*
- Wider den neuen Abgot und alten Teüfell, der zu Meyssen sol erhaben werden. M. Luther. Wittemberg. M.D.XXIIII. **G. L.** 12 leaves.  
4°. *[Nuremberg ? Hans Hergot ? 1524.]*  
*With two woodcuts at the end, one of them a portrait of Luther after Lucas Cranach.*
- Wider die Antinomer. D. Mar. Luther. Wittemberg. 1539. **G. L.** 12 leaves.  
4°. *Wittemberg, Joseph Klug, 1539.*
- Widder die hymelischen propheten von den bildern vnd Sacrament 7c. Martinus Luther. **G. L.** 44 leaves.  
4°. *Wittemberg, [Lucas Cranach and Christian Döring, 1525.]*
- Das ander teyl widder die hymelischen propheten vom Sacrament. Martinus Luther. **G. L.** 60 leaves.  
4°. *Wittemberg, [Lucas Cranach and Christian Döring, 1525.]*
- Die tzehen geboth gottes mit eyner Kurtzen auszlegung yrer erfullung und ubertretung vom Docto: M. Luther . . . gemacht. **G. L.** 4 leaves.  
8°. *Leipszgk, Wolfgang Stöckel, 1519.*
- [Another edition.] Die zehen gepot gottes mit einer Kurtzen auszlegung irer erfullung und vbertretūg. von Doctor Martinus Luther Augustiner gemacht. **G. L.** 4 leaves.  
4°. *[Nuremberg, Jobst Gutknecht, 1520 ?]*
- [Another copy.]

## MISCELLANEOUS REFERENCES TO LUTHER.

- See CELLARIUS (J.) *Judicium Joannis Cellarij de Martino Luthero.*  
[1520.]

**Luther (Martin)**

- See DOBNECK (J.) *Cochlaeus.* Historia de Actis et Scriptis Martini Lutheri, etc.*  
1565.
- *See ERASMUS (D.) Erasmi Roterodami Dvo Epistolæ de cavsa Lvterana.*  
[1525 ?]
- *See HENRY VIII., King of England. Serenissimi . . . Regis Anglie . . . ad clarissimos Saxonie principes, de coercenda abigendaq; Lutherana factione & Lutherio ipso.*  
[1523.]
- *See HESSUS (S.) Argumentum dises biechleins. Symon Hessus zeigt an D. Martino Luther ursach, warumb die Lutherische biecher vō den Coloniensern uñ Lovaniensern verbrent worden sein, etc.*  
[1521.]
- *See HUTTEN (U. von.) Ain clag über den brandt der Luterischen bücher zu Mentz.*  
[1521.]
- *See HUTTEN (U. von.). Contenta. Ulrichi ab Hutten . . . Exclamatio, in incendium Lutheranum, etc.*  
[1521.]
- *See MAZZOLINI (S.) da Prierio. R. P. Fratris S. Prieratis . . . in p̄sumptuosas M. Luther cõclusiões de ptâte pape dialog<sup>9</sup>.*  
[1520 ?]
- *See MAZZOLINI (S.) da Prierio. Epitoma Respcionis ad M. Lvther.*  
[1520.]
- *See OECOLAMPADIUS (J.) Oecolāpadij iudiciū de doctore M. Lutherio.*  
[1520 ?]
- *See PARIS.—University. Determinatio theologicæ facvlтatis Parisien. Svper doctrina Lutheriana hactenus per eam visa, etc.*  
[1521.]
- *See PARIS.—University. Determinatio secunda almę facultatis Theologie Parisieñ. Super Apologiam P. Melanchthonis pro Lutherio Scriptam, etc.*  
[1521.]
- *See RHADINUS TODISCHUS (T.) Thome Rhadini: Todischii . . . ad Illustriß. et invictiss. Principes . . . in M. Lutherū Vuittenbergēsem Here. Nationis gloriā violātem: Oratio.*  
1520.
- *See SPENGLER (L.) Schützred uñ christenliche antwurt . . . Mit antzai-  
gunge warüb Doctor Martini Luthers leer nit sañ unchristēlich  
verworffen . . . werden soll, etc.*  
1519.

**Macchiavelli (Niccolo)**

Historie Fiorentine. ff. 224.

4°. Firenze, Bernardino di Giunta, 1532.

*Imperfect; wanting the leaves (after sig. EE.) which contain the List of Errata and the printer's device.***Macedonia (Ladislaus de)**Oratio habita Norimbergæ coram Senatu Principum et omniū Ordinum Sacri Ro. Imperii, pro expeditione in Turcos suscipienda, iij Cal<sup>o</sup>. Decembr. MDXXII.

4°. [Nuremberg? Friedrich Peypus? 1522?]

*Imperfect, wanting all except the first four leaves.***Macrobius.**Somnium Scipionis ex Ciceronis libro de Republica excerptum.—Macrobius . . . in Somnium Scipionis expositionis liber.—Macrobius . . . Conviviorum primi diei Saturnatiorum liber. ff. 90.  
fol. Venetiis, 1492.**Mago (Agogo)**

Opera nobilissima composta per lo excellente Maestro Agogo Mago. De tutte le passion vien a Falconi Astori e Sparaueri. 4 leaves.

4°. [Venice,] 1523.

**Maino (Jason de)**Repertorium D. Iasonis de Maino . . . Summa diligentia ac fide . . . recognitū, etc. 195 leaves.  
fol. Venetiis, 1560.*Imperfect, wanting all after sig. z. vi.***Maius (Junianus)**

Begin. [Sig a. i. verso:] Juniani Maij parthenopei . . . in librum de priscorum proprietate verborū prologus feliciter incipit. G. L. 330 leaves.

fol. Tarnisidæ, per Bernardū de Colonia, 1477.

*With MS. notes.*

[Another edition.] 348 leaves.

fol. [Venice, Johannes Rubens,] 1490.

*With the bookplate: "Liber Bilibaldi Pirckheimer."***Malachi, Book of.***See BIBLE.—Malachi.***Malaciola (T. Curtius)**

Dialogvs, Bvlla, T. Curtio Malaciola. Equit. Burlassio. Autore, etc.

4 leaves, the last blank.

4°. Callyrius Trulla, apud Burlassiam Catauppæ regis Stratiotarum Metropolim, Excudebat, [1520?]

**Malherio (Petrus Alfonsus)**

Gesta proxime per Portugalenses in India : Ethiopia : & aliis orinetalibus  
[sic] terris. **G. L.** 6 leaves.

4<sup>o</sup>. *Rome, per Joannem Besicken*, 1506.

**Malicie.**

Le malicie & sagacita de le donne : Narrando tutti li lor belletti... che usano per farse belle. Et el consiglio de un Philosopho dato a quelli che se voleno maridare... Con un capitolo de una Cortisana tirata in caretta. [In verse.] 4 leaves.

4<sup>o</sup>. [Venice, 1525?]

*With a woodcut.*

**Malitie.**

Le malitie de Vilani cō aliquanti Stramotti alla Bergamascha. Et uno contrasto de uno Fiorentino & uno Bergamascho. [Ballads.] 4 leaves.

4<sup>o</sup>. [Venice, 1525?]

*With a woodcut.*

**Manardus (Joannes)**

Epistolae Medicinales in quibus multa recentiorum errata et antiquorum decreta reserantur, etc. ff. 72.

4<sup>o</sup>. *Ferrariæ, Bernardinus de Odonino*, 1521.

**Manfredus (Hieronymus)**

De Medicis et infirmis collectanea in ordinem centiloquij congesta... Insuper in viginti octo mansiones Lunæ... Ioannis Schöneri Mathematici collectanea. 24 leaves, the last blank.

8<sup>o</sup>. *Nurembergae, Sumptu Georgii Vuachter*, 1530.

**Manilius (Marcus)**

*Begin.* [fol. 1. recto :] Marci Manili astronomicon liber primus incipit. 78 leaves.

4<sup>o</sup>. [1480?]

**Manliis (Joannes Jacobus de) de Bosco.**

Luminare maius. ff. 98 [of which only 1-94 are foliated].

fol. *Venetij, per Mgruz albertinū vercellīsī*, [1510?]

**Mantuanus (Baptista)**

*See SPAGNUOLI (Baptista)*

**Manuzio (Paolo)**

De gli elementi, e di molti loro notabili effetti. ff. 34.

4<sup>o</sup>. *Venetia, Aldus*, 1557.

**Marcellinus (Ammianus)**

Ammiani Marcellini rerum gestarū libri xviii, à decimo quarto ad trigesimum primum ; nam xiii priores desiderantur, etc. pp. 513.

8<sup>o</sup>. *Parisiis, Ex officina Rob. Stephani*, 1544.

**Margaret, Queen Consort of Henry II., King of Navarre.**

L'Heptameron, ou Histoires des Amans fortunez des nouvelles de tres illustre... Princesse, Marguerite de Valois Royne de Navarre, etc. pp. 812.

16°. À Lyon, Pour Loys Cloquemin, 1572.

— [Another edition.] pp. 801.

16°. À Paris, Chez Gabriel Buon, 1581.

**Marinello (Giovanni)**

La prima parte della Copia delle Parole scritta per M. Giovanni Marinello: oue si mostra una nuoua arte di diuenire il piu copioso, & eloquente dicitore nella lingua uolgare, etc.—La seconda parte, etc. 2 pts. 8°. Venetia, Vincenzo Valgrisi, 1562.

**Martialis (Marcus Valerius)**

Domitii Calderini Veronensis Commentarii in M. Valerium Martialem, etc. 218 leaves.

fol. Inclita in Venetiarum Ciuitate impressum, cura & diligentia Thomae Alexandrini & sociorum eius, 1482.

With the bookplate: "Liber Bilibaldi Pirckheimer." The title is taken from sig. a. ii.

**Mascardi (Vitale)**

Festa fatta in Roma, Alli 25. di Febraio, MDCXXXIV. [on the arrival of Prince Charles of Poland]. E data in luce da Vitale Mascardi. pp. 135.

4°. Roma, [1635].

With engraved titlepage and plates.

**Matthæus, Westmonasteriensis.**

Flores Historiarum per Matthæum Westmonasteriensem collecti: præcipue de Rebus Britannicis ab exordio mundi usque ad annum Domini MCCCCVII.; et Chronicum ex chronicis ab initio mundi usque ad annum Domini MCXVIII deductum, auctore Florentio Wigorniensi monacho; cui accessit continuatio usque ad annum Christi MCXL. per quendam ejusdem cenobii eruditum, etc. pp. 69. 6.  
fol. Francofurti, Typis Wechelianis apud Claudium Marnium and heredes Ioannis Aubrij, 1601.

**Matthew, Gospel of.**

See BIBLE.—Matthew.

**Mazzochius (Jacobus)**

Epigrammata Antiquæ Urbis. ff. 189.

fol. Romæ, in aedib. Iacobi Mazochii, 1521.

With woodcuts.

**Mazzolini (Silvestro) da Prierio.**

Epitoma Responsionis ad Martinvm Lvther Vuittenbergæ, ad laudem & gloriam omnium hostium Christianæ ueritatis. Anno, M.D.XX. [With a preface by Luther.] 14 leaves, the last blank.

4°. [Wittenberg, Melchior Lotter the younger, 1520.]

— R. P. Fratris Siluestri Prieratis... in p̄sumptuosas Martini Luther cōclusiōes de ptate pape dialog⁹. G. L. 12 leaves.

4°. [Leipsic, Melchior Lotter the elder, 1520 ?]

*With two MS. notes on the titlepage: "Deest repōsio ad prierat," and "Consultiss. Patritio Bilibaldo Pirckheymer."*

**Medici (Lorenzo de')**

Ballatette del Magnifico Lorēzo de medici & di messere Agnolo Politiani & di Bernardo giāburlari & di molti altri. 36 leaves.

4°. [Florence ? 1510 ?]

*With a woodcut on sig. a. i. The title is taken from sig. a. ii.*

**Medici (Sisto de')**

De Latinis Numerorū notis. ff. 24.

4°. Venetiis, 1557.

*The above date is on the titlepage. That given in the colophon is November 1556.*

**Mela (Pomponius)**

Cosmographia... Compendio Joannis Coclei Norici adaucta, etc. ff. 27, followed by 32 unnumbered leaves, the last blank.

4°. [Nuremberg, Johann Weyssenburger, 1512.]

**Melanchthon (Philipp)**

Annotationes Philippi Melanchthonis in Epistolas Pauli Ad Rhomanos Et Corinthios. [With a preface by Luther.]

4°. Norimbergæ, per Johannem Stuchs, 1522.

— Ph. Melanchthonis de arte dicendi declamatio. Ejusdem de corrigendis studiis sermo. R. Agricolæ de formandis studiis epistola .. Luciani in Calumniam oratio... Item Luciani opusculum ad indoctum & multos libros ementem. 60 leaves, the last blank.

8°. Ex Felicissima Haganoa, per Johan. Seckerum, [1536 ?]

*Imperfect, wanting the blank leaf at the end.*

— De artibus liberalibus oratio à Philippo Melanchthone Tubingæ habita. 10 leaves.

4°. [Hagenau,] Ex Charisio Thomae Anshelmi, [1517 ?]

— Declamativnæla in D. Pauli Doctrinam; Epistola ad Iohannem Hessum Theologum Philippi Melanchthonis. 14 leaves.

4°. Vuittenbergæ, apud Melchiorem Lottherum, 1520.

*With a woodcut on the titlepage.*

— Defensio Philippi Melanchthonis contra Iohannem Ekivm Theologiae Professorem. 6 leaves.

4°. [Wittenberg, Johann Rhau,] 1519.

### Melanchthon (Philipp)

Didymi Faventini adversvs Thomam Placentinvm [i.e. H. Emser], pro Martino Lvthero theologico, oratio. Philippo Melanchthonne avctore. Anno M.D.XXI. 42 leaves.

4°. [Basle, Adam Petri,] 1521

— See PARIS.—University. Determinatio Secunda almę facultatis Theologie Parisieñ. super Apologiam P. Melanchthonis pro Luther Scriptam, etc. [1521.]

— Epistola de Lipsica Disptatione. 4 leaves.

4°. [Wittenberg ? Johann Grünenberg ? 1521.]

With a MS. note, in the handwriting of Melanchthon, on the titlepage : “Summo viro D. Billibaldo Pircaimer Noricæ urbis Decori.”

— Philipps Melanchthons Handtbüchlein, wie man die kinder zü der geschrift und lere halten sol. Wittenberg M.D.XXIIJ. G. L. 24 leaves. 8°. [1524 ?]

— Lypsiae Disptationis Epitome, cvm defensione D. Eccii adversvs Melanchthonem, et Melanchthonis modestiss. responsione. 16 leaves, the last blank.

[Augsburg, Sigismund Grim and Marcus Wirsung], 1519.

— See JOHANN, von Eck. Excusatio Eckii ad ea que falso sibi p. Melanchton... Super Theologica disputatione Lipsica adscripsit. [1519.]

— Sententiæ Sanctorum Patrum de Coena Domini, bona fide recitatae, & editæ Vuitebergæ a P. Melanchthonne anno 1530. Nunc iterum excusæ. 24 leaves.

8°. 1561.

— Unterricht der Visitatoren an die Pfarrhern im Kurfürstenthum zü Sachsen. Wittemberg M.D.XXVIII. [By Melanchthon. With a preface by Luther.] G. L.

8°. [1528 ?]

*Imperfect; wanting all after sig. C.*

— Urteil D. Martin Luthers und Philippi Melanchthonis von Erasmo Roterdam, etc. G. L. 8 leaves, the last blank.

4°. [Strasburg ? Johann Schott ? 1523.]

— Vocabula Mensurarum et Rei Numariae. 8 leaves (the last blank) and one plate.

8°. Norimbergæ, Joachimus Petreius, 1529.

— Von Ergernis des glawbens vnnd der liebe Philippus Melanchthon. Item vom gehorsam und gewalt des schwerts. G. L. 16 leaves. 8°. 1524.

**Menschen.**

Von zweyerley menschen wie sie sich, in dem Gelawben halden solie,  
unnd was der seyhe. [By Martin Luther.] **G. L.** 8 leaves.  
8°. [1523 ?]

**Merula (Georgius)**

*Begin.* Georgius Merula Alexandrinus Bartholomeo Chalco Ducali  
Secretario sa. dicit. 10 leaves.  
4°. [1515 ?]

**Mesue (Joannes)**

Omnia opera Diui Joannis mesue cum expositione Mondini super  
canones universales, etc. ff. 355.  
fol. *Venetij*, 1502.

*The title is taken from the colophon. With the bookplate: "Liber  
Bilibaldi Pirckheimer."*

**Mezler (Bartholomeus)**

Ministrorum verbi apud Constantiam, etc. [1524.]  
*See VANNIUS (J.), WINDNER (J.) and MEZLER (B.)*

**Micah, Book of.**

*See BIBLE.—Micah.*

**Milton (John)**

Paradise Lost. A Poem in twelve books. The Author John Milton.  
The second edition, revised and augmented by the same Author. pp. 333.  
8°. *London, Printed by S. Simmonis*, 1674.

*With an engraved portrait of Milton, by W. Dolle, as frontispiece.*

**Minadoi (Giovanni Tommaso)**

Historia della guerra fra Turchi et Persiani, di Gio. Thomaso Minadoi  
da Rouigo... Dall' istesso nouamente riformata, & aggiuntini i successi  
dell' anno M.D.LXXXVI., etc. [With an engraved map.] pp. 383.  
4°. *Venetia, Appresso Andrea Muschio & Barezzo Baretti*, 1588.

— [Another copy.]

**Mirabella e Alagona (Vincenzo)**

Dichiarazioni della Pianta dell' antiche Siracuse, e d' alcune scelte  
Medaglie d' esse, e de' Principi che quelle possedettero. 2 pts.  
fol. *Napoli, Lazzaro Scoriggio*, 1613.

*With engraved plates and titlepage.*

— [Another copy of pt. 2.]

**Missal.**

*Begin.* [fol. 2 verso :] Annus habet xij mēses, etc. [fol. 9 recto :] Incipit ordo missalis ssm consuetudinem romane curie. **G. U.** 256 leaves, without titlepage ; the first and eighth leaves are blank.

4<sup>o</sup>. *Nurnberge, per Georgium stuchs de sultzbach,* 1484.

*Printed in red and black. Imperfect; wanting the two blank leaves. Fols. 9, 114, 116, 117, 118, 119, 127, 130, 136, 138, 179, 192, 196, 230, are mutilated, having the illuminated letters cut out; and the margin of fol. 115 has been cut.*

— Missa D. Ioannis Chrysostomi secundum veterem usum Ecclesiae Constantinopolitanae, à forma illa quam magnus Dionysius depingit.. à Leone Tusco Emanuelis Imperatoris Constantinopolitani Joannis F. Latinarum epistolarum magistro, jam olim conversa... Eadem recentius ab Erasmo Roterodamo tralata, etc. 48 leaves.

4<sup>o</sup>. *Colmariae, per Barpholomeum Gryeningerum,* 1540.

**Modius (Franciscus)**

Gynæceum, sive Theatrum Mulierum, in quo praecipuarum omnium per Europam in primis, nationum...femineos habitus videre est artificiosissimis...figuris...expressos à I. Amano. Additis ad singulas figuras singulis octostichis Francisci Modii, etc. ff. 118.

4<sup>o</sup>. *Francoforti, impensis Sigismundi Feyrabendij,* 1586.

**Montenay (Georgette de)**

Georgiæ Montanæ... Emblematum Christianorum centuria, cum eordundem Latina interpretatione.—Cent Emblèmes Chrestiens, etc. Fr. & Lat.

4<sup>o</sup>. *Tiguri, Apud Christophorum Froschouerum,* 1584.  
With engraved plates.

**Montereggio (Joannes de)**

See MUELLER (Johann) *Regiomontanus.*

**Montreux (Nicolas de)**

Histoire Universelle des Guerres du Turc, depuis l'an 1565. jusques à la trefve faicte en l'année 1606, etc. pp. 1036.

4<sup>o</sup>. *Paris, Robert Fouet,* 1608.

*This is tom 2 of "Histoire générale des troubles de Hongrie" by Martin Fumée, Sieur de Genillé. With the arms of Henry Howard, 1st Earl of Northampton, on the binding.*

**Morales (Ambrosio de)**

La Coronica General de España, etc. 3 vols.

fol. *Alcala de Henares, Juan Iñiguez de Lequerica,* 1574-77.

*With a MS. note on the titlepage to vol. 2 : "Illustrissimo Viro Henrico Howardo Comiti Northampton... Robertus Cotton Epnes Auratus D.D."*

**Morbachus (Achatius)**

Ad Lectorem. Dialogus festiuus in quo medicaster quidam a Philosopho de mala medendi ratiōe coram Prætore postulatur, multiplicibusq; erroribus cōuenienti, etc. 16 leaves.

4°. [Nuremberg,] F. P. [i.e. Friedrich Peypus, 1525 ?]

*With a Woodcut.*

**More (Sir Thomas)**

De optimo reip. statu deque noua insula Utopia libellus uere aureus... Epigrammata... Thomae Mori, pleraq; è Græcis uersa Epigrammata Des. Erasmi. pp. 355.

4. Basileæ, Apud Io. Frobenium, 1518.

*With woodcuts.*

**Moreau (Philippe)**

Le Tableau des Armoiries de France. Auquel sont representees les origines & raisons des Armoiries, Herauts d'Armes, & des marques de Noblesse. pp. 444.

8°. Paris, Chez Robert Fouët, 1609.

**Mosellanus (Petrus)**

*See SCHADE (Petrus) Mosellanus.*

**Moses ben Joseph Kimchi.**

Rabi Mose Kimhi in Introductorio Grammaticæ. Heb. ff. 78.

4°. Hagenoæ, Ex Officina Thomæ Anshelmi, 1519.

*With a woodcut.*

**Moses Maimonides.**

[The Thirteen Articles of the Jewish Faith.] Heb. 10 leaves, the last blank.

4°. [Isny? 1542 ?]

**Moses of Coucy.**

[The Great Book of Commandments, composed by Moses of Coucy.] 248 leaves. Heb.

fol. [Venice, Daniel Bomberg, 1522.]

**Mueller (Johann) Regiomontanus.**

Canon Joannis de monteregio in Ephemerides. G. L. 4 leaves.

4°. [Venice? 1510 ?]

— Doctissimi viri... Ioannis de Regio Monte de Triangulis omnimodis libri quinque... Accesserunt hue in calce pleraq; D. Nicolai Cusani de Quadratura circuli, etc. pp. 137, 93.  
fol. Norimbergæ, aedibus Io. Petrei, 1533.

— Kalendar. [For 1475–1513. Eclipses for 1475–1530.] Ends: Kalenders nucz vnd tōglichait nach meinē slechten tewtsche vnd chlainem vermögen. M. Johan von kōngsperg. G. L. 30 leaves.

4°. [Nuremberg, M. Johan von kōngsperg, 1474 ?]

*Coloured by hand, throughout.*

**Muenster (Sebastian)**

Chaldaica Grammatica, etc. pp. 212. *Heb. & Lat.*

4°. *Basileae, Apud Jo. Frob[enium].*, 1527.

*The Latin title is preceded by one in Hebrew.*

— Kalandariū Hebraicum, etc. pp. 200, followed by fourteen unnumbered pages.

4°. *Basileae, Apud Jo. Frob[enium].*, 1527.

*With woodcuts. The Latin title is preceded by one in Hebrew.*

**Musurus (Marcus)**

Ἐτυμολογικὸν μέγα κατὰ ἀλφαβῆτον, πανν ὄφελιμον. 224 leaves.

fol. [Venice?] 1499.

*With the bookplate: "Liber Bilibaldi Pirckheimer." The second leaf is illuminated.*

— [Another edition.] Μέγα Ἐτυμολογικὸν. ff. 175.  
fol. Venetijs, apud Federicum Turrisanum, 1549.

**Nachtigall (Ottmar)**

Graece et Latine. Moralia quædam instituta, ex varijs authoribus,  
etc. 164 leaves.

8°. *Augustæ Vindelicorum, per Simpertum ruff, Expensis D. Sigismundi Grim,* 1523.

**Nannini (Remigio) *Florentino.***

Orationi Militari. Raccolte per Remigio Florentino, da tutti gli historici greci e latini, antichi e moderni. Con gli effetti, in questa seconda editione, che elle fecero negli animi di coloro che l'ascoltarono,  
etc. pp. 1004.

8°. *Vinegia, Gabriel Giolito de' Ferrari,* 1560.

**Nannius (Joannes)**

*See ANNIUS (Joannes)*

**Naso (Joannes)**

Ioannis Nasonis Siculi Panhormis de spectaculis a Panhormitanis in Aragonei regis laudem editis Barchinonia in fidem eius recepta. 24 leaves, the first and last blank.

8°. [Naples? 1473?]

*Only two other copies of this work are known.*

**Natalis (Hieronymus)**

Adnotations et Meditationes in Evangelia quæ in sacrosanto missæ sacrificio toto anno leguntur, etc. pp. 595.

fol. Antuerpiæ Martinus Nutius, 1594.

**Natalis (Hieronymus)**

Adnotationes et Meditationes in Evangelia... Secunda editio. pp. 636.  
fol. Antuerpiæ, Martinus Nutius, 1595.

— Evangelicae Historiae Imagines ex ordine Evangeliorum, quæ toto anno in Missæ sacrificio recitantur, in ordinem temporis vitæ Christi digestæ.  
[153 engraved plates, preceded by an engraved titlepage and five unnumbered leaves, of which the last is blank.]  
fol. Antverpiæ, [Martinus Nutius,] 1593.

— [Another copy.]  
*Without the blank leaf following the preliminary matter.*

**Nazarei (Judas) pseud. [i.e. Joachim von Watt.]**

Vom alten und nuen Gott, Glauben, und Ler. G. L. 40 leaves, of  
which the last is blank.

4°. [Basle, A. Petri,] 1521.

*With a woodcut on the titlepage.*

— De veteri et novicio Deo, de veteri et nova fide, sive Origo idolatriæ.  
[Translated by Hartmannus Dulichius.] 34 leaves, the fourth and the  
last blank.

4°. Wittembergæ, [Melchior Lotter the younger? 1522?]

**Nicolaus, Bishop of Modrusch.**

Oracio in funere Reuerendissimi domini dñi Petri Cardinalis, sancti  
sixti. G. L. ff. 8.

4°. Padue, p. matheū cerdonis, 1482.

**Nicolaus, Cardinal.**

*See KHRYPFFS (Nicolaus) de Cusa.*

**Nicolaus, Leonicenus.**

Nicolai Leoniceni...de Plinii et aliorum medicorum erroribus liber, etc.  
pp. 318.

4°. Basileae, Henricus Petrus, 1529.

**Niger (Franciscus)**

P. Francisci Nigri, a. Veneti. Sacerdotis artiumq; doctoris: breuis  
grāmatica, etc. 145 leaves.

8°. Venetiis, 1492.

*The title is taken from sig. a. iii.*

— Francisci Nigri: Veneti: doctoris: In faustissimū principem Sigismundū . . . p foelicissimo nouae spōsae epithalamio: carminū libellus,  
etc. 14 leaves. G. L.  
4°. [1485?]

— Opusculum epistolarum familiariū & artis eorūdem scribendi, etc.  
37 leaves.

4°. Venetiis, arte & impensis Hermāni Liechtenstem coloniensis, 1488.

**Niphus** (Augustinus)

Augustini Niphi Medicis libri duo. De Pulchro, primus. De Amore, secundus. pp. 277.  
4°. *Lugduni, Apud Godefridum, & Marcellum, Beringos, fratres, 1549.*

**Non**

Nō expetto già mai : cō molte altre cāzone. **G. L.** 4 leaves.  
8°. *Venetia, per Francesco Bindoni, 1527.*  
*With a woodcut.*

**Noricus** (Joannes Coclæus)

*See* DOBNECK (Joannes) *Cochlæus.*

**Notitia Dignitatum**

Notitia vtraqve dignitatvm, cvm Orientis, tvm Occidentis vltra Arcadii Honoriique tempora. Et in eam Guidi Panciroli Commentarium. Ejusdem authoris de Magistratibus Municipalibus liber... Ultima editio, auctior et correctior. 2 pts.  
fol. *Lugduni, ex Ofic. Q. H. à Porta : Apud Io. de Gabiano, 1608.*  
*With woodcuts.*

**Nullus, Lipsiensis.**

Nullus Lipsensis [Joannes Cellarius?] respondet Nemini Wittenbergensi [Joannes Montano?]. **G. L.** 4 leaves.  
4°. *Lipsiae, Vuolffgangus Monacēn, 1519.*  
*With a woodcut on the titlepage.*

**Nuremberg Chronicle.**

*See* SCHEDEL (Hartmannus)

**Odassi** (Tifi)

[La Macharonea.] *Begin.* Est auctor tiphis, leonicus, atque parenzus, Flora leonicū, retinet phrosina tiphetum. **G. L.** 10 leaves.  
4°. [Milan, 1490?]

**Odoni** (Rinaldo)

Discorso di Rinaldo Odoni, per uia Peripatetica, oue si dimostra, se l'anima, secondo Aristotele, è mortale, o immortale. ff. 36.  
4°. *Venetia, Aldus, 1557.*

**Oecolampadius** (Joannes)

Oecolāpadij iudiciū de doctore Martino Lutherio. 4 leaves.  
4°. [Wittenberg ? 1520?]

— Oecolampadij iudiciū de doctore Martino Lutherio. Item responsum... Friderici, ducis Saxonie datum Legatis Roma : Pontificis apud Coloniā Agrippinā. 4 leaves.  
4°. 1521.

**Oecolampadius (Joannes)**

Dragmata Græcae Literaturæ, a Io. Oecolampadio congesta. pp. 253.  
8°. *Basiliæ, Ex Ædibus Andreæ Cratandri et Servatii Cruft*, 1518.

*With the portrait by Albrecht Dürer of Bilibaldus Pyrekheimer, and the latter's bookplate designed by Dürer and engraved by the Master I. B., 1529. On the titlepage, which has a woodcut border is a MS. note as follows: "D. Billibaldo Pyrekaymer, patritio et senatori Norinbergeñ, dño suo Oecolampadius dono mittit."*

**Officio.**

Officio della gloriosa & sempre vergine Maria, tradotto in lingua toscana per Antonio Bruciolli. ff. 192.

12°. *Vinegia, per Francesco Bindoni et Mapheo Pasini*, 1539.

**Omnibonus, Leonicenus.**

Clarissimi Omniboni Leoniceni de Vincentia libellus de arte metrica.

12 leaves.

4°. [1470?]

**Oppianus.**

*'Οππιανου Ἀλιευτικων βιβλια πεντε.* ED PR. 72 leaves.

8°. *Florentiæ, in Ædibus Philippi Iuntæ*, 1515.

**Osiander (Andreas)**

Conjectvræ de ultimis temporibus, ac de fine mvndi, ex sacris literis.  
36 leaves.

4°. *Norimbergæ, apud Johan. Petreium*, 1544.

**Ostrofrancus (Christophorus)**

De Ratisbona Metropoli Boioariæ et subita ibidem Judeorum proscriptione. 21 leaves.

*Auguste, in Ædibus Siluani Otmar*, 1519.

**Ovidius Naso (Publius)**

Opera. 2 pts.

fol. [Venice,] *A Matheo Capcasa*, 1489.

*With MS. notes.*

— Publii Ovidii Nasonis Epistolarum Heroidum liber primus, etc. 66 leaves, the first blank.

fol. *Venetiis, p Thomā de Alexandria*, 1485.

*The title is taken from sig. a. ii.*

— Metamorphoseon Pub. Ovidii Nasonis libri XV. Raphaelis Regii Volterrani luculentissima explanatio, cum nouis Jacobi Micylli... additionibus, etc. pp. 340.

fol. *Venetiis, Apud haeredes Petri Ravani et socios*, 1549.

— [Another edition.] pp. 342.

fol. *Venetiis, Ioan. Gryphus*, 1556.

**Paccioli (Luca)**

Sūma de Arithmeticā Geometriā Proportioni & Proportionalitā. **G. L.**  
2 pts.  
fol. *Venetiis, Paganinus de Paganino*, 1494.

**Pace (Richard) *Dean of St. Paul's.***

Richardi Pacei... De Fructu qui ex doctrina percipitur liber. pp. 114.  
4°. *Basileae, Apud Io. Frobenium*, 1517.

**Padovani (Giovanni)**

Della Computatione de' Tempi... Composta dal Reuer. Sig. D. Giouanni Padouiano, & di nouo da lui tradotta in lingua Italiana. pp. 97.  
4°. *Verona, Girolamo Discepolo*, 1590.

**Paltz (Johann von)**

Diss büechlin wirt genant die hymelisch Fundtgrüb. Das gar nutzlich ist zü lesen vñ betrachten das leyden Christi vnsers herzen. **G. L.**  
24 leaves.  
4°. *Strassburg, Cunrat Kerner*, 1517.  
*With a woodcut on the titlepage.*

**Pamphilus, Maurelianus.**

Panphylus de amore. **G. L.** 18 leaves, the first and last blank.  
4°. [1495 ?]

**Panvinius (Onuphrius)**

Fasti et Triumphi Rom. a Romulo Rege usque ad Carolum V Cæs. Aug.... Additæ sunt... uerissimæ Icones, ex vetustissimis numismatis... delineatæ, etc. pp. 228, followed by 101 leaves containing the Index, etc, fol. *Venetiis, Impensis Iacobi Stradæ Mantuani*, 1557.

— Veterum Rom. ornatissimi amplissimiq Thriumphi, ex antiquissimis Librorū, Lapidū, & nummorū monumentis desumpti, etc. pp. 19, and an engraved plate.

fol. *Antverpiæ Sumtibus Cornelii de Judæis*, 1596.

*On the titlepage, which is engraved, is a MS. note: "Clarissimo viro,  
Dño Abrahamo Ortelio... Cornelius de Judæis L.M. D.D. a. 1596."*

**Papal Rights.**

Die verteütschtē Text aus den Bebstlichen Rechten; und vil andren glaubwirdigen geschrifftē, etc. **G. L.** 26 leaves.  
4°. [*Strasburg, J. Knoblouch*, 1521.]

**Parabosco (Girolamo)**

Delle Lettere Amoroſe di M. Girolamo Parabosco. Libro secondo con alcune sue Novelle et rime. ff. 55.  
8°. *Vinegia, per Paolo Gherardo*, 1548.

**Paris University.**

Appellatio Universitatis Parisiensis. 4 leaves.  
4°. [1517.]

— Determinatio theologie Facultatis Parisien. sver doctrina Lvtheriana hactenus per eam visa. Apologia [by Melanchthon] pro Lvthero adversus Decretū Parisiensem. VVittembergae. An. M.D. XXI. 20 leaves.

4°. [Hagenau, Thomas Anshelm, 1521.]

— Determinatio secunda almę facultatis Theologie Parisieñ. super Apologiam Philippi Melanchthonis pro Luthero scriptum. Liber primus. Annexa est ratio determinationis prime. Liber secundus. Tērtius Liber habet quasdam regulas intelligendi scripturas. 10 leaves, the last blank.

4°. [Wittenberg ? Johann Rhau ? 1521.]

**Passion.**

Ain schöner newer Passion. [An account in Biblical language, of Luther's treatment at the Diet of Worms.] G. L. 4 leaves.

4°. [1521 ?]

**Passione.**

La Passione del nostro signore in stanze. 4 leaves.

4°. [Venice, 1525 ?]  
With a woodcut.

**Patricius (Franciscus) Bishop of Gaeta.**

Francisci Patricii Egloga de Cristi Nativitate, etc. 4 leaves.  
4°. [Vicenza ? Leonardus Achates ? 1490 ?]

**Paulo, Fiorentino.**

See ATTAVANTI (Paulus)

**Paulus, Ægineta.**

Pauli Aeginetae salubria de tuenda ualetudine præcepta, Guilielmo Copo Basileensi interprete. 80 leaves, the last blank.  
8°. Norimbergae, Apud Joannem Petreium, 1525.

**Paulus, de Middeburgo, Bishop of Fossombrone.**

Paulina de Recta Paschae Celebration: et de die Passionis Domini Nostri Jesu Christi. 2 pts.  
fol. Forosempronii, per spectabilē Octauianū petrutiū, 1513.

**Paulus, Diaconus.**

See WARNEFRIDUS (Paulus)

**Paulus, Pergulensis.**

Compendium perclarum ad introductionē iuuenum in facultate Logice, etc. 60 leaves.  
8°. Venetiis, 1481.

**Pausanias.**

Παυσανίας. (Pausaniae commentarii Graeciam describentes.) Grk.  
pp. 282.  
fol. Venetiis, in aedibus Aldi, et Andreae Soceri, 1516.

**Pellegrino.**

Sventurato Pellegrino. [In verse.] 2 leaves.  
4°. [Venice?] 1527.  
With a woodcut.

**Pelletier (Pierre)**

Réfutation des erreurs et impertinences du Sieur du Plessis, remarquées  
à l'ouverture de son Livre intitulé Le Mystère d'Iniquité. ff. 234.  
8°. à Paris, De l'Imprimerie de François Huby, 1611.

**Perottus (Nicolaus)**

Nicolai Peroti de generibus metrorum. 29 leaves.  
4°. [Venice? 1475?] *With the bookplate: "Liber Billabaldi Pirckheimer."*

**Petrarca (Francesco)**

Sonetti, Canzoni e Triomphi di M. Francesco Petrarca, con la spositione  
di Bernardino Daniello da Lucca. ff. 237, followed by three un-  
numbered leaves.  
4°. Vinegia, per Pietro & Gioanmario Fratelli di Nicolini da Sabio, 1549.

**Petrus, de Ravenna.**

*See TOMMAI (Petrus)*

**Peutingerus (Conradus)**

Romanæ Vetustatis Fragmenta in Augusta Vindelicorum et ejus  
dioecesi. 6 leaves.  
fol. [Augsburg,] Erhardus Ratold Aug:stensis.

**Pflaum (Jacob)**

Almanach noua, etc. 1513. *See STOEFLER (J.) and PFLAUM (J.)*

**Pfründtmarckt.**

Von dem pfründtmarckt der Curtisanen und Tempelknechten. G. L.  
10 leaves.  
4°. [Basle, A. Petri.] 1521.

**Philelfus (Franciscus)**

*See FILELFO (Francesco)*

**Philesius (Ringmannus)**

*See RINGMANN (Matthias)*

**Philo Judæus.**

Philonis Judæi...libri quatuor; quorum primum est, De mundi fabricatione, quae est à Moyse descripta; secundus, De decem præceptis, quæ capita legum sunt; tertius, De magistratu seu principe diligendo; quartus, De officio Iudicis; iam primum de Graeco in Latinum conversi: Ioanne Christophorono Anglo interprete. pp. 149.  
4°. *Antverpiæ, Joannes Verwithagen, 1553.*

**Piccolomini (Alessandro)**

Della grandezza della terra et dell' acqua. ff. 43.  
4°. *Venetia, Appresso Giordano Ziletti, 1558.*  
*Ff. 41 and 43 are misnumbered 42 and 41 respectively.*

**Pimenta (Nicolaus)**

Nova relatio historica de rebus in India Orientali à Patribus Societatis Jesu Anno 1598 & 1599 gestis. pp. 200.  
8°. *Moguntiae, Ex Officina Typographica Joannis Albini, 1601.*

**Pirckheimer (Bilibaldus)**

Prisorum Numismatum ad Nurenbergensis Monetæ valorem facta æstimatio, etc. ff. 36.  
8°. *Tubingæ, per Huldenrichum Morhardum, 1533.*

**Pirckheimer (Bilibaldus) and Spengler (Lazarus)**

*Begin.* Hochwirdige fürst uñ herr, etc. [A letter to the Bishop of Bamberg, signed by Pirckheimer and Spengler.] **G. L.** 2 leaves.  
4°. [1520.]

**Pithopœus (Lambertus Ludolphus)**

L. L. Pithopœi...de studio poetices, oratio 1, etc. ff. 52.  
4°. *Eitelbergæ, typis Jacobi Mylii, 1586.*

**Pittoni (Battista)**

Imprese nobili et ingeniose de diuersi Prencipi et d' altri personaggi illustri nell' arme et nelle lettere...Con le dichiarationi in uersi di M. Lodovico Dolce e d' altri. 71 leaves.  
4°. *Venetia, Girolamo Porro, 1578.*  
*Engraved throughout.*

---

— Imprese di diversi Principi, Duchi, Signori, e d' altri personaggi, et huomini illustri. Nouamente ristampate. Con alcune stanze, Sonetti di M. Lodouico Dolce. 48 leaves.  
4°. *Venetia, Gio. Battista Bertoni, 1602.*  
*Engraved throughout with the exception of the leaf containing the dedication.*

**Pius II., Pope.**

[Cosmographia. pt. 1.] *Begin.* Pii. II. Pontificis Maximi. Historia rerum ubique gestarum cum locorum descriptione non finita Asia Minor incipit. ED. PR. 105 leaves.

fol. *Venetiis, per Johannem de colonia sociumq; ejus Johannem Manthen de Gherretzen, 1477.*

— La discrittione de l' Asia et Europa di Papa Pio II., e l' historia de le cose memorabili fatte in quelle, con l' aggiunta de l' Africa, etc. ff. 380. 8°. *Vinegia, Vincenzo Vaugris, 1544.*

— Le historie costumi et successi della nobilissima Prouincia dell Boemi, composti da Pio II.... Nouamente di Latino in Italiano tradotti, etc. ff. 110.

8°. *Vinegia, per Bartholomeo detto l' Imperador, 1545.*

— Tractatul⁹ p Eneā Silviū editus ad Regem bohemie Ladislauum. [On the education of boys.] ♂. L. 44 leaves.

4°. [Cologne, Ulrich Zell, 1475 ?]

*Rubricated throughout. With a few MS. notes.*

**Placentinus (Gulielmus) de Saliceto.**

*See GULIELMUS, de Saliceto.*

**Placentinus (Thomas) pseud.**

*See EMSER (Hieronymus)*

**Plague.**

Ein kurtze underrichtūg heilbarer krefftiger ertzēney, mit welchen sich der mensch, wider die pestilentz bewaren, auch die ienigen die do mit begriffen hulff zureychen mag. 6 leaves, the last blank.

4°. *Leiptzck, Melchior Lotther, [1500 ?]*

— Ein kurtz Regiment auss vil treffenlichen zusammen geprachten tractaten verständiger arzt gezogen wie sich zu zeitē der pestilenz zuhalten sey.

♂. L. 8 leaves.

4°. *Nurmberg, durch Fryderichen Peypus, 1520.*

**Planudes (Maximus)**

ΑΝΘΟΛΟΓΙΑ ΔΙΑΦΟΡΩΝ ΕΠΙΤΡΑΜΜΑΤΩΝ, etc. ED. PR. 272 leaves.

4°. *Florentiæ, per Laurentium Frācisci de Alopa Venetum, 1494.*

*One of the earliest Greek books printed in capital letters.*

**Plato.**

Απαντα τὰ τοῦ Πλάτωνος. ED. PR. pp. 502, 439.

fol. *Venetiis, In aedib. Aldi et Andreae Soceri, 1513.*

*With the bookplate: "Liber Bilibaldi Pirckheimer."*

**Platyna (Bartholomaeus)**

*See SACCHI (Bartholomaeus) de Platina.*

**Plautus (Titus Maccius)**

Plautinae uiginti comoediae... magna ex parte iteꝝ emendatae per Georgium Alexandrinum. 243 leaves, the first blank.

fol. *Tarvisii, opera & impendio Pauli de Feraria; atq; Dionysii de Bononia, 1482.*

*Imperfect, wanting the blank leaf at the beginning. With MS. notes. The title is taken from the colophon.*

- M. Plauti linguae latinae Principis comoediae xx. recens ex collatione multorum codicum... recognitae. Item eaedem comoediae oībus fere locis cōmentationibus ornantur: quas Bernardus Saracenus adq; Joannes Petrus Valla scriptas olim reliquere. Nec desunt quoq; observatiōes quaepiam Pii Bononiensis sparsim collocatae, etc. ff. CCXXVIII., CLXXXIX. fol. *Venetiis, per Lazarum soardum, 1511.*

*With woodcuts.*

**Plinius Cæcilius Secundus (Caius)**

Hoc in Volumine haec continentur. C. Plinii Secundi... Epistolarum Libri octo... Panegyricus Neruae Imperatori dictus... De Viris Illustribus Liber. 108 leaves.

4°. [Venice? 1450?]

*The title is taken from sig. n. vi. verso.*

- Prima (Secunda) pars Plyniani Indicis editi per Joannē Camertē, etc. 226 leaves, of which the last is blank.

4°. *Viennæ Pannoniæ, per Hieronymum Vietorem Joannemq; Sigreniū, 1514.*

*With the bookplate: "Liber Bilibaldi Pirckheimer."*

**Plutarch.**

[Moralia.] Plutarchi opuscula LXXXII. ED. PR. pp. 1050.  
fol. *Venetiis, In aedibus Aldi & Andreæ Asulani Soceri, 1509.*

- Τον σοφωτατου Πλουταρχου Παραλληλον. Βιοι Ἀρματων και Ἑλληνων.  
ff. 344.

fol. *Florentiæ, in aedibus Philippi iunctæ, 1517.*

- Plutarchi Vitae. ff. 145, 144.

fol. *Venetiis, per Joannem Rigatum de Monteferrato, 1491.*

*With woodcuts and MS. notes.*

- The lives of the noble Grecians and Romanes... Translated out of Greeke into French by James Amiot... and out of French into English by Thomas North. pp. 1173.

fol. *London, Richard Field for Bonham Norton, 1595.*

- Sitne rationis aliqua in bestiis vis, tum utro animantiū plus hujus habeant, terrestriane, an aquatica, Plutarchi libellus... Simone Grynaeo interprete, etc. 112 leaves. *Grk. & Lat.*

8°. *Basileæ, Apud Jo. Bebelium, 1534.*

**Poliphilo.**

Hypnerotomachia Poliphili, ubi humana omnia non nisi somnium esse docet, atque obiter plurima scitu sane quam digna commemorat. [By Francisco Colonna.] ED. PR. 234 leaves.

fol. *Venetiis, in ædibus Aldi Manutii, 1499.*

*With woodcuts.*

**Polybius.**

Polybius Historicus de Primo Bello Punico, et Plutarchi Paralelia. Lat. 32 leaves.

fol. *Brixiae, per Jacobum Britanicum, 1498.*

— Nicolai Perotti in Polybii Historiarum libros proœmium... Polybii Historiarum libri quinqꝫ: Nicolaus Perothus... e græco traduxit, etc. 102 leaves.

fol. *Venetiis, Bernardinus Venetus, 1498.*

**Polydorus (Chrysogonus)**

In hoc volvmine de Alchemia continentur haec. Gebri... De investi-  
gatiōe pfectio[n]is metalloꝝ;... Speculū Alchemiæ... Rogerij Bachonis;  
Correctoriū Alchemiæ... Richardi Anglici, etc. [Compiled by Chryso-  
gonus Polydorus. With woodcuts.] pp. 373.

4º. *Norimbergæ, Apud Joh. Petreium, 1541.*

**Pommer (Johann)**

*See BUGENHAGEN (Johann)*

**Pompilius (Paulus)**

Pauli Pompilii liber. L. Annali Senecæ Vita. 25 unnumbered leaves.  
4º. *Romæ, Per Eucharium Silber alias Franck, 1490.*

**Pomponius Lætus (Julius)**

Romanæ Historiæ Compendium ab interitu Gordiani Junioris usque ad  
Justinum III. 60 leaves.

4º. *Venetiis, per Bernardinum Venetu, 1499.*

**Pontanus (Joannes Jovianus)**

Joannis Jouiani Pontani Opera. 147 leaves.

fol. *Venetiis, per Bernardinum Vercellensem, 1501.*

— Joannis Joviani Pontani...Opera, à mendis expurgata, & in quatuor  
Tomos digesta. 4 vols.

8º. *Basileæ, Ex Officina Henricpetrina, 1556.*

— Pontani De immanitate liber vnvs, cvm scholiis Spiegel Sletstadien.  
ff. 57, preceded by three unnumbered leaves.

4º. *Augustæ Vindelicorum, in officina Sigismundi Grim Medicinæ doctoris,  
ac Marci Vuirsung excusa, 1519.*

**Possevino (Antonio)**

Antonii Possevini...Moscovia, et alia opera de statu hujus seculi,  
adversus Catholice Ecclesiae hostes, etc. pp. 392.  
fol. [Cologne,] In officina Birckmannica, 1587.

— La Moscovia d' Antonio Possevino...Tradotta di Latino in volgare da  
Giovambattista Possevino. ff. 295.  
8°. Ferrara, Benedetto Mammarelli, 1592.  
*The first eight leaves are mutilated.*

**Potho, a Benedictine, of Prüfling.**

D. Pothonis... De Statu Domus Dei, libri quinq. Ejusdem, de Magna  
Domo Sapientiae, liber unus, etc. ff. 88.  
8°. Haganoæ, per Joan. Secerium, 1532.

**Pratus (Antonius) Cardinal.**

*See DU PRAT (Antoine) Cardinal.*

**Prieras (Sylvester)**

*See MAZZOLINI (Silvestro) de Prierio.*

**Probus (Marcus Valerius)**

Valerii Probi Grammatici de Literis Antiquis opusculum. 24 leaves.  
4°. [Mainz, Johann Schöfer, 1520?]

— Hoc in volumine haec continentur. M. Val. Probus De Notis Roma.  
Ex codice manuscripto castigatior, auctiorque, quam unquam antea,  
factus. Petrus Diaconus de eadem re... Demetrius Alabaldus de Minutiis.  
Idem de Ponderibus. Idem de Mensuris. Ven. Beda de computo per  
Gestum digitorum. Idem de Loquela. Idem de Ratione vnciarum, etc.  
ff. 81.  
4°. Venetiis, In ædibus Ioannis Tacuini Tridinensis, 1525.  
*Fol. 81 is misnumbered 79.*

**Proclus, Diadochus.**

Procli...Compendiaria de Motu disputatio, etc. pp. 47.  
8°. Basileæ, Per Io. Bebelium et Mich. Ysingrinium, 1531.

**Prophetia.**

Prophetia trouata in Roma intagliata in marmoro: in versi Latini.  
Trata in volgar sentimēto: Con unaltra prophetia latina. G. L. 2 leaves.  
4°. Roma, per Maestro Francesco da Udene, [1525?]  
*With a woodcut.*

**Proverbs, Book of.**

*See BIBLE.—Proverbs.*

**Psalms, Book of.**

*See BIBLE.—Psalms.*

**Psalter.**

*Ψαλτήριον.* [Edited by Justinus Decadyus.] 150 leaves.

4°. *Ἐγράφη ἐν ἑνετίαις ἐν οἰκείᾳ Ἀλδον τοῦ μανουτίου,* [1497 ?]  
*Printed in red and black. The woodcut border to sig. a. iii, and the initial letter, have been coloured by hand.*

**Ptolemæus (Claudius)**

In hoc opere haec continentur. Noua translatio primi libri geographiae Cl. Ptolomaei... Ioanne Vernerio Nurembergen. interprete, etc. 68 leaves. fol. *Nurembergæ, a Ioanne Stuchs,* 1514.

**Pulci (Bernardo)**

La vendetta che fece Tito & Vespasiano contra la citta di Hierosaleme p la morte di Jesu Christo. [In verse. By Bernardo Pulci.] 4 leaves.  
 4°. *Venegia, per Francesco di Alessandro Bindoni,* 1526.  
*With a woodcut.*

**Pulci (Luigi)**

Stramotti & Fioretti nobilissimi damore. In ciaschadun verso e canto al suo proposito. Nouamente trouati & composti per el nobile homo Aluise pulci Firentino. 4 leaves.  
 4°. [Venice,] *Per Francesco Bindoni,* [1525 ?]  
*With a woodcut.*

**Querimonia.**

*Querimonia Ecclesiæ.* pp. 235.

4°. *Londini, Ex Typographia I. Windet pro Richardo Watkins,* 1592.

**Quintilianus (Marcus Fabius)**

*Begin* [sig. a. ii, after three leaves containing the Table and Dedication :] M. Celius Fabius Quintilianus Triphoni Bibliopolle salutem. *End* [sig. D. iii.] M. Fabii Quintiliani Oratoriarum Institutionum libri duodecimi et ultimi finis. 200 leaves.

fol. [Treviso ? Johannes Rubeus ? 1480 ?]  
*With MS. notes and additions.*

**Recept.**

Eyn bewert Recept wie man das holtz Gnagacā fur die Frantzosen brauchen sol. **G. L.** 4 leaves.

4°. [Nuremberg, J. Gutknecht,] 1518.

— Ain Recept von ainem holtz zü brauchen für die kranckheit der Frantzosen . . . auf hispanischer sprach zü Teutsch gemacht, etc. **G. L.** 6 leaves, the last blank.

4°. *Augpurg, Hanns von Erfvert,* 1519.

**Regius (Raphael)**

Raphaelis Regii epistolaे Plynii: qua libri naturalis historiæ Tito Vespasiano dedicantur: enarrationes, etc. 37 leaves.

4°. *Venetiis, Gulielmus Tridinensis cognomento Anima mia, 1490.*

**Reisch (Gregorius)**

Margarita Philosophica. 300 leaves, the last blank.

4°. [Strasburg,] *Opera Joannis Schotti, 1504.*

*With woodcuts. Imperfect, wanting sig. d. viii. With the bookplate of H. Dircks.*

**Remigio, Fiorentino.**

*See NANNINI (Remigio)*

**Reuchlinus (Antonius)**

Tabvlæ viginti, institvtiones in lingvam sanctam absolvatas complectentes, ex selectissimis Hebræorum Grāmaticis, præsertim ex libris, quos de re Grammatica scripsit Elias Leuites collectæ . . . Accessit his exegesis dictionvm in Psalmos sex, etc. 2 pt.

fol. *Basileæ, per Henrichum Petri, 1554.*

*The Latin title is preceded by one in Hebrew.*

**Reuchlinus (Joannes)**

De accentibus et orthographia linguae Hebraicae . . . libri tres, etc. ff. 83 and five unnumbered leaves.

4°. *Hagenoæ, In ædibus Thomæ Anshelmi Badensis, 1518.*

*With a woodcut on the titlepage.*

— Joannis Reuchlin . . . De Rudimentis Hebraicis liber. pp. 620.

fol. *Phorce, In aedib. Tho. Anselmi, 1506.*

**Reuschius (Joannes)**

Declamatio de vero philosopho, et de philosophiæ origine, ac partitione, etc. 10 leaves.

4°. *Lipsiæ, ex ædibus Valentini Schumañ, 1518.*

— Præcavendae et cvrande pestilitatis methodus. 16 leaves.

8°. *Lypsiae, Nicolaus Fabri, 1527.*

**Rhadinus Todischus (Thomas)**

Thome Rhadini Todischi . . . ad Illustriss. et invictiss. Principes et populos Germanie, in Martinū Lutherū Vuittenbergēsem or. Here. Nationis gloriā violatēm: Oratio. 34 leaves.

4°. *Lipsiæ, apud Melchiorem Lottherum seniore, 1520.*

**Rhodiginus (Ludovicus Caelius)**

*See RICHERIUS (L. C.) Rhodiginus.*

**Richeome (Louys)**

Plainte apologétique au Roy . . . pour la Compagnie de Jesus. Contra le libelle de l'Autheur sans nom [i.e. Antoine Arnauld] intitulé Le Franc & véritable Discours, &c. Avec quelques notes sur un autre libelle dit Le Catechisme des Jesuites [by Etienne Pasquier]. ff. 178.

8°. [Bordeaux?] *Jouxe la Coppie Imprimee, 1603.*

**Richerius (Ludovicus Caelius) Rhodiginus.**

Sicuti Antiquarum Lectionum commentarios concinnarat olim vindex Ceselius, ita nunc eosdem per incuriam interceptos reparavit Lodovicus Caelius Rhodiginus, etc. pp. 862.  
fol. *Venetiis, In aedibus Aldi, et Andreeae Soceri,* 1516.

**Ripa (Cesare)**

Iconologia, overo descrittione delle Imagini universali, Cauate delle Statue, & Medaglie antiche, & da buonissimi Auctori Greci, & Latini, etc. pp. 301.

8°. *Milano, Girolamo Bordone & Pietro Martire Locarni compagni,* 1601.

— Inconologia, overo descrittione d'imagini delle Virtu', Vitij, Affetti, Passioni humane, Corpi celesti, Mondo e sue parti, etc. pp. 552.

4°. *Padoua, per Pietro Paolo Tozzi,* 1611.

*With woodcuts. The date in the colophon is 1610.*

**Ritratti.**

Ritratti et Elogii di Capitani illustri. pp. 295.

4°. *Roma, Andrea Fei,* 1635.

*With engraved plates.*

**Rocca (Bernardino)**

Des Entreprises et Ruses de Guerre: et des fautes qui par fois surviennent és progrez & execution d'icelles: ou le vray pourtrait d'un parfait général d'armée: tiré de l'Italien par le Seigneur de la Popelliniere, Lancelot du Voesin, etc. ff. 191.

4°. *Paris, Nicolas Chesneau,* 1571.

— Du Maniement et Conduite de l'Art et Faictz Militaires . . . Mis en françois par Françoys de Belle-Forest. pp. 535.

4°. *Paris, Nicolas Chesneau,* 1571.

**Roman History.**

[Varii Historiae Romanae Scriptores, etc. Vol. 4.]

8°. [Geneva, H. Stephanus, 1568.]

*Imperfect, wanting vols. 1-3.*

**Rome, Church of.—Conclave.**

Ista sūt Capitula facta in conclaui que debent obseruari cum summo pōtifice M.D.XIII. **G. L.** 2 leaves.

4°. [Rome? 1513.]

**Romei (Annibal) Count.**

Discorsi del Conte Annibal Romei . . . divisi in cinque Giornate, etc.

4°. *Venetia, Appresso Francesco Ziletti,* 1585.

*Imperfect, wanting all after p. 185.*

**Rommingius (Joannes)**

Paruulus Philosophiae moralis, ad Philosophi aemulationē exaratus, etc.  
68 leaves.  
4°. *Nurnbergae, Fredericus Peypus, 1516.*

**Rossi (Ottavio)**

Le Memorie Bresciane. Opera istorica e simbolica. pp. 340.  
4°. *Brescia, Per Bartolomeo Fontana, 1616.*  
*With engraved illustrations.*

**Royal Society of London.**

Philosophical Collections. Nos. 1-7.  
4°. *London, Printed for John Martyn [no. 1], for Moses Pitt [no. 2], for Richard Chiswel [nos. 3-7], 1679-82.*

*With engraved plates. A note, signed J. West, on the flyleaf of the volume states: "This is the original set of Transactions presented to King Charles the Second."*

— The History of the Royal Society... By Thomas Sprat, Bishop of Rochester. pp. 438.  
4°. *London, 1667.*

*With an engraved frontispiece by Hollar, and two plates.*

— [Another copy.]

— [Another copy.]

*With a MS. note on the frontispiece: "Presented to the R. Society from the author by the hands of Dr. John Wilkins, Oct. 10, 1667."*

**Rozonus (Marcus Antonius)**

M. A. Rozoni Cōpendium de leuitate Vaticinātūm futuros rerū euētus.  
& vanitate pnosticātūm diluuium. ff. 32.  
4°. *Norimbergae, per Fridericum peypus, 1524.*

**Rubeis (Josephus de)**

Insigniores statuarum urbis Romæ icones. 49 plates.  
4°. *Romæ, 1619.*  
*Engraved throughout.*

**Rubius (Joannes)**

Encomiū Rubij Longipolli apud Lipsim in errores quos pueriliter cōmisit adversus Vuittenbergen... Nemo dictavit. G. L. 8 leaves,  
the last blank.  
4°. *Lipsi, Wolfgangus Monaceū, 1519.*

— Solutiones ac responsa wit. Doctorum in publica disputatiōe Lipsica cōtra fulmia Eckiana parū pfutura tumorōg advētus et hūilitas eorū recessus. Per Jo. Ru. Longi. cōportata. G. L. 10 leaves.  
4°. *[Leipsic, Martin Landsberg, 1519.]*

— [Another copy.]

**Ruscelli (Girolamo)**

Le Imprese illustri del S<sup>or</sup> Jeronimo Ruscelli. Aggiuntovi nuovam<sup>te</sup> il quarto libro da Vincenzo Ruscelli da Viterbo. 2 pts.

4<sup>o</sup>. *Venetia, Francesco de frāceschi Senesī*, 1584.

*With engraved titlepages and illustrations. The titlepage to pt. 2 bears the date 1583.*

— Lettere di Principi, le quali ò si scrivono da principi ò à principi, ò ragionan di principi . . . Nuovamente mandato in luce da Girolamo Ruscelli. 3 vols.

4<sup>o</sup>. *Venetia*, 1562-77.

**Rusius (Laurentius)**

Liber Marescalcie cōpositus a Laurentio dicto Rusio. **G. L.** ff. 99.

4<sup>o</sup>. [Speier? Conrad Hist? 1485?]

**Sacchi (Bartholomaeus) *de Platina*.**

Bartholomaei Platynae Dialogus de flosculis quibusdam linguae Latinae ad Laelium. 52 leaves.

4<sup>o</sup>. [1500?]

**Sala.**

La Sala di Malagigi. [In verse. By Christoforo Fiorentino.] 4 leaves,

4<sup>o</sup>. [Venice,] *Per Frācesco Bindoni*, 1526.

*With a woodcut.*

**Sallustius Crispus (Caius)**

L'Historia di C. Crispo Sallustio nuovamente per Lelio Carani tradotta. pp. 281.

8<sup>o</sup>. *Fiorenza, Lorenzo Torrentino*, 1550.

*The titlepage is mutilated.*

— La conjuracion de Catilina y la guerra de Jugurta. pp. 395.  
fol. *Madrid, Joachin Ibarra*, 1772.

**Sambucus (Joannes)**

Emblemata et aliquot nummi antiqui . . . Quarta editio, etc. pp. 352.

16<sup>o</sup>. *Antverpiæ, Ex officina Christophori Plantini*, 1576.

*With woodcuts.*

**Sancto Georgio (Benvenutus de)**

De origine Guelphorum et Gibellinorum, quibus olim Germania, nunc Italia exardet, libellus eruditus, etc. 6 leaves.

4<sup>o</sup>. *Basileæ, Apud Andream Cratandrum*. 1519.

**Sapia (Sebastianus)**

S. Sapię Oratio in funere . . . Jasonis maini habita. VII. Calen. Maias M.D.XIX. **G. L.** 8 leaves, the last blank.

4<sup>o</sup>. *Ticini, evssa per Jacob de Burgofrancus*, 1519.

**Sauromannus** (Georgius)

Hispaniae Consolatio.—Ad Hispanos post Aug. principis Caroli Ro.  
Regis El. discessum oratio. 24 leaves.

4°. [1520.]

*With MS. note on the titlepage: "Dño Bijlibaldo Pijrckkeijmero."*

**Savonarola** (Giovanni Michele)

De Gotta la preservatione e cura, etc. 6. L. 40 leaves, of which the  
last is blank.

4°. *Pavia, Jacob dal Borgofrācho, 1505.*

— Savonarola de omnibus mundi balneis. ff. xxxv.

fol. *Venetius, per Cristoferū de Pensis de Mandello, [1497?]*

— Practica Joannis Michaelis Sauonarole. ff. 277.

fol. *Venetius, per Bernardinū Uercellēsez, 1502.*

*The last leaf is not numbered.*

**Scamozzi** (Vicenzo)

Discorsi sopra l'Antichità di Roma . . . Con XL Tauole in Rame.  
54 leaves.

fol. *Venetia, Francesco Ziletti, 1583.*

*With engraved titlepage.*

**Schade** (Petrus) *Mosellanus.*

De Ratione disputandi, praesertim in re Theologica, Petri Mosellani . . .  
ořo. . . Epistola quedam Erasmi ad Petrum Mosellanum, mire festiua.  
Epistola item Erasmica ad d. doctorem Martinum Lutherium. 16 leaves.

4°. [Leipsic, Melchior Lotter the elder, 1519.]

— Oratio de variarum linguarum cognitione paranda, etc. pp. 67.

4°. *Basileæ, Apud Ioannem Frobenium, 1519.*

**Schedel** (Hartmannus)

Begin. Registrum huius operis libri cronicarum cū figuris et ymagībus  
ab inicio mūdi. fol. 299.

fol. *Nuremberge, Anthonius Koberger, 1493.*

*The work known as the "Nuremberg Chronicle." Imperfect; wanting  
the five leaves after the colophon. Fol. 1 is illuminated. Copiously illus-  
trated with woodcuts, and with a woodcut map at the end.*

**Scheiner** (Christophorus)

Refractiones celestes, sive solis elliptici phænomenon illustratum, etc.  
pp. 132.

4°. *Ingoldstadii, ex Officina Ederiana, apud Elisabetham Angermariam,  
1617.*

— Sol elliptic: hoc est novum & perpetuum Solis contrahi Soliti Phæno-  
menon . . . nouiter inventum, etc. pp. 34.

4°. *Augustæ Vindelicorum, typis Christophori Mangij, 1615.*

**Schenck (Jacob)**

Von warhaftiger Christlicher Buss, Wider die falsche vnchristliche buss, so Georgius Witzel leret. **G. L.** 26 leaves.  
4°. *Wittemberg, Joseph Klug, 1539.*

**Scheurl (Christophorus)**

Epl'a D. Schwqli ad Charitatem Pirchameram. Carmen Conradi Celtis ad eandem. Epistola Pilati ad Tyberium Cæsarem . . . Utilitates Misse, etc. **G. L.** 8 leaves.  
4°. *Nuremberge, Joannes Weyssenburgius, [15]13.*

**Schleinitz (Johann von) *Bishop of Meissen.***

Ad Schedulam inhibitiōis sub nomine Episcopi Misneñ editam sup sermone de Sacramento Eucharisticie Martini Lutheri Augusti. Responsio. 8 leaves.  
4°. [Wittenberg ? 1520.]

**Schoener (Joannes)**

Equatorii Astronomici omnium ferme Vranicarum Theorematū explana-torii Canones. **G. L.** 14 leaves.  
4°. *Nurēberge, per Fædericū peypus, 1522.*  
*Coloured by hand throughout.*

**Schlherr (Johann Ulrich)**

Adversvs nvgacem F. Mathei Hiscoldi Benedictini epl'aʒ Jo. Udalrichi Schulherr de Buoch verissima De Lipica disputatione Epl'a Exegetica, etc. **G. L.** 10 leaves, the last blank.  
4°. [Ingolstadt, Andreas Lutz, 1519.]

**Seneca (Lucius Annaeus)**

Seneca Moralis. ff. cxlvii. LXV.  
fol. *Venetiis, per Bernardinum de Cremona & Simonem de Luero, 1490.*  
*With MS. notes.*

— L. Annei Senecæ Tragediæ. Editæ emendatores studio Georpii Fabricii Chemnicensis. pp. 497.  
8°. *Lipsiæ, In officina Ernesti Vögeli Constantiensis, 1566.*

**Sepher Aemana.**

*See FAGIUS (Paulus)*  
*Liber Fidei, etc.*

**Serapion (Joannes)**

Practica Jo. Serapionis dicta breuiarium. Liber Serapionis de simplici medicina. Liber de simplici medicina dictus circa instans. Practica platearij. ff. 211.  
fol. *Venetiis, per Bonetū Locatellū Bergomenseʒ, 1497.*  
*With the bookplate: "Liber Bilibaldi Pirkheimer."*

**Servius Maurus Honoratus.**

Marii Servii Centimetrum. 6 leaves.  
4°. [1510?]

— [Commentaries on Virgil.] *Begin* [fol. 1. recto:] Virgilius Maro parentibus modicis fuit, etc. 344 leaves.  
fol. [Venice, C. Valdarfer,] 1471.

**Seven Sleepers.**

Legenda dell sette dormienti: li quali dormirono anni trecento settanta tre, etc. B. L. 4 leaves.  
4°. [Venice,] Per Francesco Bindoni, 1524.  
*With a woodcut.*

**Shakespeare (William)**

Mr. William Shakespeares Comedies, Histories, and Tragedies. Published according to the true Originall Copies. The second Impression. 3 pt.  
fol. London, Printed by Tho. Cotes, for Robert Allot, 1632.

*The "Second Folio." Imperfect; wanting the preliminary leaf containing Ben Jonson's verses To the Reader and ff. 6, 7 of the eight unnumbered leaves which follow the titlepage.*

**Siculus (Philippus)**

*See BARBERIIS (Philippus de).*

**Silvaticus (Matthæus)**

Liber pandectaruꝝ medicine: omnia medicine simplicia cōtinēs, etc. G. L. 232 leaves.  
fol. Venetiis, īpēdio Johānis Colonie agrippinēsis Johānisqꝝ māthen gheretzen socioꝝ, 1480.  
*With the bookplate: "Liber Bilbaldi Pirckheimer."*

**Simlerus (Josias)**

Respublica Helvetiorum... Accesserunt XIII. Pagorum principum Helvetiae icones. pp. 207.  
8°. Tiguri, In Officina Wolphiana, 1608.

**Slusius (Renatus Franciscus)**

R. F. Slusii Mesolabum seu due mediae proportionales inter extremas datas per circulum et per infinitas hyperbolas, etc. pp. 181.  
4°. Leodii Eburonum, apud Guilielmum Henricum Streel, 1668.

**Smith (John) *Governor of Virginia.***

The Generall Historie of Virginia, New England, and the Summer Isles: with the names of the Adventurers, Planters and Governours... from 1584 to this present 1626... Also the Maps... of all those Countreys, etc. pp. 248.  
fol. London, Printed by I. D. and I. H. for Edward Blackmore, 1632.

*With engraved titlepage and four maps. Sheet O, containing pp. 97-104, was suppressed and is wanting in this and all other copies.*

**Smith (Sir Thomas)**

Thomae Smithi Angli de Republica Anglorum libri tres. Item varii aliorum Discursus Politici de Regno Angliae ejusq; Administratione. pp. 239.

16°. *Lug. Batavorum, Ex officina Elzeviriana, 1625.*

*The titlepage is engraved.*

**Solis (Giulio Cesare de)**

L' Origine di molte citta del mondo, et particolarmente di tutta Italia, etc. pp. 75.

4°. *Bologna, per Alessandro Benacci, 1589.*

**Spagnuoli (Baptista) *Mantuanus.***

Fratris Baptiste Mant. Carmelitæ... de suorum temporū Calamitatibus Liber feliciter incipit. 64 leaves.

4°. *Bononiæ, Franciscus Plato de Benedictis, 1489.*

*With the bookplate: "Liber Bilibaldi Pirckheimer." The title is taken from sig. b. i.*

— Fratris Baptiste Mantuani... Parthenice. 70 leaves.

4°. *Bononiæ, Franciscus Plato de Benedictis, 1488.*

*The title is taken from sig. c. i.*

**Spalatinus (Georgius)**

*See BURCKARD (Georg)*

**Spengler (Lazarus)**

*Begin.* [sig. a. 1 recto:] Hochwurdige fürst, etc. [A letter to the Bishop of Bamberg, signed by Pirckheimer and Spengler.] **G. L.** 2 leaves.

4°. [1520.]

— Ein Kurtzer begriff wie sich ein warhaffter Christi, in allem seinem wesen und wandel, gegen Got und seinem nechsten halten sol. **G. L.** 16 leaves.

8°. [1525 ?]

— Schützred uñ christenliche antwurt ains erbarn liebhabers göttlicher warhait der hailigen geschrift auff ettlicher widersprechen, mit antzaigunge, warüb Doctor Martini Luthers leer nitt sañ unchristēlich verworffen, sonder mer als Christenlich gehattten werden soll, t̄c. Apologia. **G. L.** 9 leaves.

4°. [Augsburg, Sylvanus Otmar, 1519.]

— [Another edition.] Schutzred unnd christēliche antwurt ains erbern liebhabers gotlicher warhayt der heyligen schrifft... mit an zaygūg warumb D. Martini Luthers leer nit als unchristenlich verworffen... werdē sol... Apologia. Dyalogus Defensorius. **G. L.** 8 leaves.

4°. [Nuremberg, Jobst Guiknecht, 1520 ?]

**Spenser (Edmund)**

The Shepherd's Calendar containing twelve æglogues, etc.—*Calendarium pastorale...* Carmine donatæ a Theodoro Bathurst. pp. 147. Eng. & Lat.

8°. London, printed for M. M. T. C. and Gabriell Bedell, 1653.

**Sperlingius (Ottho)**

Otthonis Sperlingii... Boreas ejusq; laudes. pp. 264.

8°. Havnæ, Ex Reg. Majest. & Universit. Typographeo, 1707.

**Speroni degli Alvarotti (Sperone)**

Discorsi del Sig. Sperone Speroni... della Precedenza de' Principi, e della Militia. pt. 1.

8°. Venetia, Giovanni Alberti, 1598.

Wanting pt. 2, containing the "Militia."

**Spontone (Ciro)**

Attioni de' Re dell' Ungaria, etc. pp. 140.

fol. Bologna, per Vittorio Benacci, 1620.

With a woodcut of the genealogical tree of the Hungarian kings descended from Attila.

**Sprat (Thomas), Bishop of Rochester.**

The History of the Royal Society of London, for improving of Natural Knowledge. pp. 438.

4°. London, printed by T. R. for J. Martyn, 1667.

With an engraved frontispiece by Hollar, and two plates.

— [Another copy.]

— [Another copy.]

With a MS. note on the frontispiece: "Presented to the R. Society from the author by the hands of Dr. John Wilkins, Octob. 10. 1667."

**Sprigge (Joshua)**

Anglia Rediviva; England's Recovery: being the History of the motions, actions, and successes of the Army under S<sup>r</sup> Thomas Fairfax, K<sup>t</sup>, Captain-General of all the Parliaments forces in England. pp. 335. fol. London, Printed by R. W. for John Partridge, 1647.

With two engraved portraits of Fairfax (one inserted) and a plan of the battle of Naseby.

**Statius (Publius Papinius)**

[Works.] Begin. [sig. a. ii recto:] Thebaidos liber primus, etc. 210 leaves.

fol. Venetiis, Per Magistrū Jacobum de paganinis brisiensis, 1490.

**Staupitz (Johann von)**

Ain säligs newes jar. Von der lieb gottes. G. L. 32 leaves, the last blank.

4°. [1518.]

With a woodcut on the titlepage.

**Stella (Erasmus)**

Erasmi Stellae Libonothani de Borvssiae Antiquitatibus libri duo.  
pp. 38.  
4<sup>o</sup>. *Basileæ, Apud Joannem Frobenium, 1518.*

**Stephanus (Henricus)**

Oἱ τῆς ἡρωικῆς ποίησεως πρωτεύοντες ποιηταὶ καὶ ἄλλοι τινές... Poetæ Græci principes Heroici Carminis, et alii nonnulli, etc. 2 vols.  
fol. [Paris,] *Henricus Stephanus, 1566.*

**Stiborius (Andreas) and Tannstetter Collimitius (Georgius)**

Andræ Stiborii...et Georgii Tannstetter Collimitii...De Romani Calendarii correctione Consilium in Florentissimo studio Viennensi Austriae conscriptum & aeditum. ff. 10.  
4<sup>o</sup>. *Viennæ, Joannes Singrenius, [1514.]*

**Stoeffler (Johann)**

Calendarium Romanum Magnum. ff. 74, preceded by twelve and followed by sixty unnumbered leaves.  
fol. *Tubinge, per Thomam Anshelnum, 1514.*  
*With woodcuts, including an astronomical plate with movable pointer.*  
*A few MS. notes.*

**Stoeffler (Johann) and Pflaum (Jacob)**

Almanach noua plurimis annis venturis inseruientia...& toti fere Europe dextro sydere īpartita. G. L. 38 leaves.  
4<sup>o</sup>. *Sub hemispherio Veneto, Petrus Liechtenstein, 1513.*

**Strambotti.**

Stramboti Composti nouamente da diuersi auctori, che sono in preposito a ciaschuno che e ferito Damore. 4 leaves.  
4<sup>o</sup>. [Venice, 1525 ?]  
*With a woodcut.*

— Strambotti de Misser Rado e de Madonna Margarita: cosa nova.  
2 leaves.  
4<sup>o</sup>. [Venice, 1525 ?]  
*With a woodcut.*

**Stromerus (Henricus)**

Henrici Stromers...Saluberrime adversus pestilētiam obseruationes, recens editæ, etc. ff. 19.  
4<sup>o</sup>. [Leipsic,] *Impressore Valentino Schuman, 1516.*

**Stunica (Jacobus Lopis)**

*See LOPIS STUNICA (Jacobus)*

**Suetonius Tranquillus (Caius)**

Begin. [fol. 1. recto :] Versus Ansonii in libros Suetonii . . . Caii Suetonii Tranquilli de vita XII Caesarum, etc. 162 leaves.  
4<sup>o</sup>. [Venice,] *Nicoleos Jenson, 1471.*  
*Rubricated throughout.*

**Sulpicius (Joannes) Verulanus.**

Io. Sulpitii uerulani . . . de octo partibus orationis libellus utilissimus,  
etc. 85 leaves.  
4<sup>o</sup>. *Venetius, per Christoforum de pensis de mandello, 1489.*

**Suidas.**

*Begin.* [sig. a. i :] Διάλογος στεφάνου τοῦ μέλανος. [Sig. a. iii :] Το μὲν πάρον βιβλιον, Σονδᾶ, etc. 510 leaves.  
fol. *Mediolani, impensa & dexteritate D. Demetrii Chalcondyli Ioannis Bissoli Benedicti Mangii Carpensis, 1498.*  
*Sig. a. iii is wanting, and has been supplied in MS.*

**Symeoni (Gabriele)**

Illustratione de gli epitafii et medaglie antiche. pp. 174.  
4<sup>o</sup>. *In Lione, Per Giovan di Tournes, 1558.*

— Les Illustres Observations Antiques du Seigneur Gabriel Symeon Florentin, en son dernier voyage d'Italie l'an 1557. pp. 134.  
4<sup>o</sup>. *À Lyon, Par Ian de Tournes. 1558.*

**Tacitus (Publius Cornelius)**

C. Cornelii Taciti et C. Velleii Patercvli scripta quæ exstant . . . additique Commentarii copiosissimi & Notæ non antea editæ, etc. 3 pt.  
fol. *Parisiis, E. Typographiā Petri Chevalier, 1608.*

— Le Historie Augste di Cornelio Tacito. Nouellamente fatte Italiane.  
ff. 422.  
8<sup>o</sup>. *Vinegia, Vincenzo Vaugris, 1544.*  
*The titlepage and last leaf are mutilated.*

**Tageno, Decanus Bathauensis.**

Clarissimo . . . Domino Arionisto . . . dedicatum. Expeditio Asiatica aduersus Turcas & Saracenos Imperatoris Friderici Primi Cæsaris Augusti, ex Suevia oriundi . . . Tageno Decanus Bathauēsis . . . scripsit, etc. 10 leaves.  
4<sup>o</sup>. 1522.

**Tannstetter Collimitius (Georgius)**

Andræ Stiborii . . . et Georgii Tannstetter Collimitii . . . de Romani Calendarii correctione Consilium, etc. ff. 10.  
4<sup>o</sup>. *Viennæ, Joannes Singrenius, [1514.]*

**Taranta (Valescus de)**

Practica valesci de Tharāta, que alias philonium dicitur : vna cū domini Joannis de tornamira introductorio. **G. L.** ff. ccix.  
fol. *Venetij, [Peter Liechtenstein,] 1502.*

**Terracina (Laura)**

Discorso sopra tutti li primi canti d' Orlando Furioso. ff. 83.

8°. *Vinetia, Gabriel Giolito di Ferrarii*, 1550.

*With woodcut illustrations and portrait of the author.*

**Tertullianus (Quintus Septimius Florens)**

Q. Septimii Florentis Tertulliani Apologeticus aduersus gentes. 20 leaves.

fol. *Venetis, per Bernardinum Benalium*, [1485 ?]

**Theocritus.**

[Seven Idyls, translated into Latin hexameters by Martinus Phileticus.]

*Begin.* [fol. 1. recto :] Phileticus de vita Theocriti in libro de poetis antiquis. 20 leaves.

4°. [Rome, Eucharius Silber, 1480 ?]

**Theodosius.**

Theodosii de Sphaericis libri tres, a J. Vögelin . . . restituti et scholiis . . . illustrati. ff. 52.

4°. *Viennæ, in officina Joannis Singrenii*, 1529.

*With a woodcut on the titlepage.*

**Theophylact, Archbishop of Achrida.**

Theophylacti . . . in quatuor Evangelia enarrationes, Joanne Cœlam-padio interprete. ff. 221.

fol. *Apud inclytam Basileam, In officina Andreæ Cratandri*, 1524.

*With a MS. note on the titlepage : "D. Bilibaldo Pyrckheimer dño atq. patrono suo And. Cratander. D.D."*

**Thomas, Placentinus, pseud.**

*See EMSER (Hieronymus)*

**Thucydides.**

*Begin.* [sig. a ii:] Laurentii Vallensis . . . in Thucydidis historici translationem proemium. [Sig. a. iii:] Thucydidis Historiarum Peloponnesium liber primus. ED. PR. 134 leaves.

fol. [Venice, Johannes Rubeus, 1485 ?]

*With the bookplate : "Liber Bilibaldi Pirckheimer."*

— [Thucydidis Ath. de Bello Peloponnesiorum VIII e Graeco Sermone in latinam linguam conv. a Vito Winsemio, patre, etc.] pp. 848, preceded by 42 unnumbered pages.

8°. [Vuitebergæ, 1580.]

*Imperfect, wanting the titlepage and following leaf. Sig. a. iii, a. ivi, and pp. 847 & 848 are mutilated.*

— Thucidide Historico Greco delle guerre fatte frai popoli della Morea et gli Atheniesi. Tradotto dal Greco per Francesco di Soldo Strozzi, etc. pp. 463.

4°. *Vinegia, Appresso Gabriel Giolito da Ferrari*, 1564.

**Thurnmaier (Johann) Aventinus.**

Divis Dionysio Areopagitæ Hemerano, Bolfgango, tutelaribus Boiarieæ numinibus S. Inlustriss. & princibibus [sic] boioꝝ Vilelmio Lituico, Arionisto. D.D. Imp. Henrici quarti cæs. Aug. ducis vero Boiorum septimi vita. Eiusdem epistolæ, etc. 32 leaves, the last blank.

4°. *Augustæ Vindelicorū, in sigismundi Grimm Medici & Marci Vuirſung officina, 1518.*

**Thylesius (Antonius)**

De Coloribus. Anthonii Thylesii Cosentiai libellus . . . Cum aliis quibusdam eiusdem argumenti autoribus. pp. 35.

8°. [Cologne, Joannes Gymuicus? 1530?]

— A. Thylesii Consentini Oratio: qvam habvit in fvnere illvstrissimi Ioannes Iacobi Trivultii. 8 leaves.

4°. *Mediolani, per Augustinum de Vicomercato, 1519.*

**Tissardus (Franciscus)**

Dialogus προθυμοπάτρις καὶ φρόνιμος. 90 leaves.

4°. *Parrhisiis, Operoso huic opusculo extremam imposuit manum E. Gourmontius, 1508.*

*The title is taken from sig. a. iii.*

**Todischus (Thomas Rhadinus)**

See RHADINUS TODISCHUS (Thomas).

**Toledo (Gondisalvus de)**

Epistola astrologie defensiva.—Amicus medicorum magistri Johannis Ganiueti . . . Astrologia Ypocratis, etc. G. L. 64 leaves.

4°. *In civitate Lugdunē, arte & industria Magistri Johannis Cleyn, 1503.*

**Toltz (Johann)**

Von dem Osterlemlen vnd Testament Jhesu Christi, aus dem tzwölften Capittel des andern buchs Mosi. Joha. Tholtz 1526. G. L. 16 leaves.

8°. [Leipsic, 1526.]

**Tommai (Petrus)**

Carmina Petri de Rauenna . . . recitata p ipsuꝝ in funere . . . Petri de fortiguerris, etc. G. L. 11 leaves.

4°. [Padua, Matthæus Cerdonis de Windischgretz, 1485?]

**Torniellus (Augustinus)**

Annales Sacri & Profani ab orbe condito, ad eundem Christi passione redemptum . . . cum figuris æneis. 2 tom. [in one].

fol. *Francofurti, apud Joannem Theobaldum Schon Wetterum, 1611.*

*With a MS. note on the titlepage: "Illustrissimo viro Henrico Howardo Comiti Northamptonio . . . Robertus Cottonus."*

**Toscanella (Orazio)**

Precetti necessarii et altre cose utilissime . . . sopra diverse cose pertinenti alla Grammatica, Poetica, Retorica, Historia, Topica, Loica, et ad altre facoltà. ff. 108.

4°. *Venetia, Appresso Ludouico Auanzo, 1562.*

**Tradimento.**

Tradimento de Gano contra Rinaldo. [A ballad.] 4 leaves.

4°. [Venice, 1525?]

*With woodcuts.*

**Triodion.**

*Τριώδιον.* 282 leaves, the last blank.

fol. *Venetiis, in Aedibus Ioannis antonii, & fratrum de sabio, 1522.*

*Printed in red and black. With the bookplates: "Liber Bilibaldi Pirckheimer," and "Bilibaldi Pirckheimheri Effigies."*

**Trismegistus (Mercurius)**

*See Hermes, Trismegistus.*

**Tunstall (Cuthbert) successively Bishop of London and of Durham.**

Cuthberti Tonstalli, in laudem matrimonii oratio, habita in sponsalibus Mariae... Regis Angliae Henrici Octavi filiae, et Francisci... Francorum Regis primo geniti. pp. 19.

4°. *Basileæ, apud Io. Frobenium, 1519.*

**Turrianus (Franciscus)**

Reverendissimo Domino Gonzalo Herrera Episc. Laodicen. Franc. Turrianus Societ. Iesu. pp. 12.

4°. 1574.

**Tursellinus (Horatius)**

De Particulis Latine Orationis libellus... Postrema editio... ab infinitis mendis expurgata. pp. 344.

12°. *Venetiis, Apud Iacobum Sarzinam, 1614.*

**Ulloa (Alfonso de)**

La Historia dell' impresa di Tripoli di Barbaria, della presa del Pegnon di Velez della Gomera in Africa, etc. ff. 87.

4°. [Venice, 1566.]

**Ulpian.**

Οὐλπιανοῦ ῥήτορος προλεγόμενα εἰς τε τοὺς ὀλυτριακούς καὶ φιλιππικὸν δημοσθένους λόγους, etc. ED. PR. 170 leaves.

fol. *Venetiis, apud Aldum, 1503.*

*With the bookplate: "Bilibaldi Pirckheimheri effigies."*

**Unterricht.**

Unterricht der Visitatoren an die Pfarhern im Kurfürstenthum zu Sachsen. [By Melanchthon.]

8°. [1528?]

*Imperfect; wanting all after sig. C.*

**Urbanus.**

*See BOLZANIUS (Urbanus).*

**Ursinus (Fulvius)**

Familiae Romanae quae reperiuntur in Antiquis Numismatibus ab Urbe Condita ad tempora Divi Augusti, ex Bibliotheca Fulvi Ursini. Ad junctis familiis xxx ex libro Antoni Augustini, etc. pp. 403. fol. *Romæ, apud Iosephum de Angelis, 1577.*

*With engraved illustrations.*

**Ursinus Velius (Caspar)**

Casparis Vrsini Velii Silesii Epistolarum & epigrammatum liber, etc. 34 leaves.

4°. *Viennæ Austriae, per Joannem Singreniū, [1517?].*

**Vall (Georgius)**

Georgii Vallae...de Expetendis et Fugiendis Rebus opus. 630 leaves. fol. *Venetiis, in aedibus Aldi Romani, 1501.*

— Georgio Valla Placentino Interpret. Hoe in volumine hec continentur, etc. [A collection of treatises by Nicephorus, Euclid, Aristotle, Galen, and others, translated by Valla.] 200 leaves. fol. *Venetiis, per Simonē Papiensem dictum Beulaquam, 1498.*

**Valla (Laurentius)**

Laurentii Vallensis...Elegantiae Ad Breue Quoddam Ac Perutile Redactae Compendium. 84 leaves, the last four blank.

4°. [Paris, Felix Baligault, 1495?]

*Four blank leaves at the end of the book are occupied by verses in MS., headed: "Carmina meaq; Padue composui, Año dñi, 1491."*

— In Antonium raudensem Laurentii Vallensis opuscolum. ff. 106.

4°. *Venetiis, Impressa mira Lucas hunc arte lebelium, 1481.*

*With the bookplate: "Liber Bilibaldi Pirckheimer."*

**Valtz (Johann von)**

*See PALTZ (Johann von)*

**Vannius** (Johannes), **Windner** (Jacobus) and **Mezler** (Bartholomeus)  
 Ministrorum verbi apud Constantiam, ad P. Antonium Pyratā, Vicarium  
 Fratrū Dominicaliū, Epistola. 20 leaves, the last blank.  
 8°. [1524.]  
*With the Pirckheimer bookplates: "Bilibaldi Pirkeymheri effigies" and  
 "Spes, tribulatio, invidia tolerantia."*

**Varchi** (Benedetto)

L' Hercolano. Dialogo...nel qual si ragiona generalmente delle lingue,  
 & in particolare della Toscana, e della Fiorentina, etc. pp. 339.  
 4°. *Fiorenza, Filippo Giuti e Fratelli, 1570.*

**Varignana** (Guilielmus)

G. Varignane secreta sublimia curādos morbos verissimis autoritatibus  
 illustrata, additionibus nonnullis flosculis, etc. G. L. ff. 56.  
 4°. *Lugduni, impressum per Jo. de Cambrey, 1522.*  
*With woodcut on the titlepage.*

**Varro** (Marcus Terentius)

M. Terentii Varronis De Lingua Latina. 81 leaves.  
 4°. [Rome? 1472?] *The title is taken from fol. 10.*

**Vega** (Diego de la)

Le Paradis de la Gloire des Saincts, et Triomphe d'iceux, sur les principales festes de l'Annee...Avec un traicté de la Gloire & Triomphe de Jesus Christ en sa Passion...Mis en François par G. Chappuis, etc.  
 2 tom.  
 8°. *Paris, Chez Regnauld Chaudiere, 1606.*

— Sermons et Exercices Saincts, sur les Evangiles des dimanches de toute l'Annee...Mis en François par G. Chappuis, etc. 2 tom.  
 8°. *Paris, Chez Regnauld Chaudiere, 1608.*

**Velius** (Caspar Ursinus)

*See URSINUS VELIUS (Caspar)*

**Vendetta.**

La vendetta che fece Tito & Vespasiano contra la citta di Hierusalemme p la morte di Jesu Christo. [In verse. By Bernardo Pulci.] 4 leaves.  
 4°. *Vinegia, per Francesco di Alessandro Bindoni, 1526.*  
*With a woodcut.*

**Vergilius** (Polydorus)

Polidori Vergilii...De Inventoribus Rerum libri tres, etc. ff. 66 preceded by 6 unnumbered leaves.  
 4°. *Argentoraci, In officina Matthiae Schürerii, 1509.*

**Vergilius (Polydorus)**

Polidori Vergilii... Proverbiorū liber, quo parœmiæ insigniores omnium fere scriptorum luculentissima enarratione explicantur. ff. 50, preceded by 8 unnumbered leaves of which the last is blank, and followed by one unnumbered leaf.

4°. *Argentorati, Matthias Schürerius, 1510.*

*Fols. 40 & 42 are misnumbered 41 & 43.*

**Vernerus (Joannes)**

*See WERNER (Joannes)*

**Vespucci (Amerigo)**

Quattuor Americi Vesputii Navigationes. 32 leaves.

4°. [Saint Dié, Gualterus Lud,] 1507.

**Vico (Enea)**

Discorsi de M. Enea Vico Parmigiano sopra le medaglie de gli antichi, etc. pp. 112.

4°. *Vinegia, Appresso Gabriel Giolito de Ferrari, 1558.*

*With an engraved portrait of Cosmo de' Medici on the verso of the second leaf.*

**Villa Nova (Arnaldus de)**

*See ARNALDUS, de Villa Nova.*

**Villani (Giovanni)**

La prima parte delle Historie universali de' suoi tempi di Giovan Villani Cittadino Fiorentino. Nuouamente ristampata con tauole... fatte per M. Remigio Fiorentino—La seconda parte, etc. 2 pts.

4°. *Venetia, per Nicolo Bevilacqua Trentino, 1559.*

**Villani (Matteo)**

Historia di Matteo Villani... il quale continua l' Historie di Giovan Villani suo fratello, etc. pp. 552.

4°. *Venetia, per Domenico Guerra, & Gio. Battista suo fratello, 1562.*

**Vinsternaw (Joannes)**

Oratio per Joannē Vinsternaw Abbatē in Noreszhain facta in capitulo provinciali Vuerdee celebrato, Dñica Iubilate. Anno dñi. M.D.XXI. 10 leaves, the last blank.

4°. [Nuremberg? Friedrich Peypus? 1521?]

**Virgilius Maro (Publius)**

La Georgica di Virgilio, nuovamente di Latina in Thoscana fauella per Bernardino Daniello tradotta, e commentata. ff. 105.

4°. *Venetia, appresso Giovan. Grygio, 1549.*

**Vitellius (Cornelius)**

Cornelii Vitellii Corythii in defensionem Plinii & Domitii Calderini contra Georgium Merulam Alexandrinum... Epistola. 50 leaves, the first blank.

4°. [Venice, Baptista de Portis, 1482 ?]

**Vitellius (Erasmus) Bishop of Plock.**

Oratio... in celeberrimo Augusten. conventu ad Cesarem Maximilianum nomine... regis Polonie Sigismundi habita coram omnibus... Electoribus xx. Augusti... M.D.XVIII, etc. 8 leaves.

4°. Augustae Vindelicorū Joannes Miller, [1518.]

**Vitruvius Pollio (Marcus)**

Vitruvius iterum et Frontinus à Iocundo revisi repurgatique quantum ex collatione licuit. 2 pts.

8°. Florentiae, Sumptibus Philippi de Giunta, 1513.

**Vocabularium.**

*Begin.* Terminorum frequētatorū tā in pōtificio Φ ciuili iure. Opus preclarum & vtile feliciter incipit. *End.* Explicit Juris Vocabulriū. G. L. 98 leaves.

fol. M̄ti [i.e. Mediolani,] per Aldericū scinzenzeler, 1492.

**Voegelin (Joannes)**

Elementale geometricum ex Euclidis Geometria a Johanne Voegelin. ff. 18.

4°. [Vienna,] in aedibus Joannis Singrenij, 1528.

**Wallser (Hans)**

Ein bericht wie D. Martini Luther von ersten hinder söllichen schwären handel kommen sey, und was in dar zü geursacht und bewegt hat. G. L. 12 leaves.

4°. [Augsburg ?] 1521.  
With woodcut's.

**Warnefridus (Paulus) Diaconus.**

Pauli Diaconi... de origine et gestis Regum Langobardorū Libri VI. etc. ff. 38.

fol. [Paris,] Opera Ascensiana, 1514.

**Watt (Joachim von)**

See NAZAREI (Judas) ps. ud.

**Werner (Joannes)**

In hoc opere haec continentur, Libellus Joannis Vernerī... super vigintiduobus elementis conicis, etc. ff. 100.

4°. Nurembergie, per Fridericum Peypus, 1522.

**Werner (Joannes)**

In hac opere haec cōtinentur. Noua translatio primi libri geographicæ Cī. Ptolomæi... Ioanne Vernero Nurenbergeñ interprete... Libellus de quatuor terrarum orbis in plano figureationibus ab eodem Ioanne Vernero, etc. 68 leaves.  
fol. *Nurenbergæ, a Ioanne Stuchs*, 1514.

**Widmanstadius (Joannes Albertus)**

Syriacæ linguæ... prima Elementa, etc. 28 leaves, the last blank.  
8°. *Viennæ Austriacæ, In Officina Michaelis Cymbermanni*, 1555.  
*The date in the colophon is 1556. The Latin title is preceded by one in Syriac.*

**Windner (Jacobus)**

Ministrorum verbi apud Constantiam, etc. [1524.]  
*See VANNIUS (J.), WINDNER (J.) and MEZLER (B.)*

**Wiseman (Sir William)**

The Christian Knight ; compiled... for the publike weale and happinesse of England, Scotland, and Ireland. pp. 39, 41, 75, 83, followed by seven unnumbered leaves.  
4°. *London, John Legatt*, 1619.

**Wither (George)**

The British Appeals, with Gods Mercifull Replies, on the behalfe of the Commonwealth of England, contained in a brief commemorative poem, etc. pp. 64  
8°. *Printed for the Author, and are to be sold by Nathaniel Brooks, at the Angel in Corn-hill*, 1651.  
*Imperfect, wanting pp. 63 and 64.*

**Worms.**

Off dem Rychstag in Anno domini xv<sup>c</sup>xxi zu worms gehalten sind in eygner personen gewesen. 6 leaves, the last blank.  
4°. [1521 ?]  
*With a woodcut on the titlepage.*

**Xiphilinus (Joannes)**

*'Εκ τον Διωνος Ἐκλογαι Ιοαννου τον Ξιφιλιου.* E Dione excerptae Historiae ab Joanne Xiphilino, etc. Grk. & Lat. pp. 375, followed by eleven unnumbered leaves.  
fol. [Geneva ?] Henricus Stephanus, 1592.

**Zacharias, Book of.**  
*See BIBLE—Zacharias.*

**Zarlino (Gioseffo)**

Resolutioni de alcuni dubii sopra la correttionè dell' Anno di Giulio Cesare, *etc.* pp. 35.  
 4°. *Venetia, Girolamo Polo, 1583.*

**Zeno (Niccolo)**

Dell' origine de' Barbari, che distrussero per tutto 'l mondo l' imperio di Roma, onde ebbe principio la città di Venezia, libri undici, *etc.* pp. 210, followed by 23 unnumbered leaves.  
 4°. *Venetia, per Plinio Pietrasanta, 1557.*

**Ziraldus (Lilius Gregorius)**

*See GIRALDUS (Lilius Gregorius)*

**Zonara (Giovanni)**

Historia di Giovanni Zonara...Onde si apprende vera divisa in tre parti...notitia delle cose piu memorabili avvenute in spatio de 6626 anni. Nuovamente tradotta dal Greco per Marco Emilio Fiorentino, *etc.* 3 pts.  
 4°. *Vinegia, Appresso Lodouico de gli Auanzi, 1560.*

**Zwingli (Ulrich)**

Ad Matthaeum Alberum Rutlingensium Ecclesiasten, de Cœna Dominica...Epistola. 14 leaves.  
 8°. *Tiguri, in ædibus Christophori Froschouer, 1525.*  
*With a woodcut on the titlepage.*

— De vera et falsa Religione...Commentarius, *etc.* pp. 446.

8°. *Tiguri, in ædibus Christophori Froschouer, 1525.*


