

Africa

Catalogue 102

Michael Graves-Johnston

Item 14

Africa

Catalogue 102

London: Michael Graves-Johnston, 2011

Michael Graves-Johnston

54, Stockwell Park Road,

LONDON SW9 0DA

Tel: 020 - 7274 – 2069

Fax: 020 - 7738 – 3747

Website: www.Graves-Johnston.com

Email: Books@Graves-Johnston.com

Africa: Catalogue 102.

Published by Michael Graves-Johnston, London: 2010.

VAT Reg.No. GB 238 2333 72

ISBN 978-0-9554227-5-1

Price: £ 5.00

All goods legally remain the property of the seller until paid for in full. All prices are net and forwarding is extra. All books are in good condition, in the publishers' original cloth binding, and are First Editions, unless specifically stated otherwise. Any book may be returned if unsatisfactory, provided we are advised in advance. Your attention is drawn to your rights as a consumer under the Consumer Protection (Distance Selling) Regulations 2000.

All descriptions in this catalogue were correct at the time of cataloguing.

1. A Particular Account of the Commencement and Progress of the Insurrection of the Negroes in St. Domingo, which began in August, 1791: £275

Being a translation of the Speech made to the National Assembly, the 3rd of November 1791, by the Deputies from the General Assembly of the French Part of St. Domingo. The second edition. With notes and an appendix, containing extracts from other authentic papers. London: Printed for J. Sewell, 1792 Modern grey paper covered boards, 8vo. iv, 47pp. appendix. The account of the rebellion in the French colony of St. Domingo, (afterwards Hayti), as presented to the National Assembly in Paris.

1

2. A Short Account of Algiers, and of its several wars against Spain, France, England, Holland, Venice, and other powers of Europe, £500

from the usurpation of Barbarossa and the invasion of the Emperor Charles V. to the present time. With a concise view of the origin of the rupture between Algiers and the United States. To which is added, a copious appendix, containing letters from Captains Penrose, M'Shane, and sundry other American captives, with a description of the treatment those prisoners experience. Second edition, improved. Philadelphia: Printed for Mathew Carey, October 20, 1794 [Copy right secured, according to Act of Congress.] Later quarter morocco, 8vo. 50pp. + 2 page publisher's advertisements, folding map as frontispiece. In 1785 Dey Muhammad of Algiers declared war on the United States and seized American shipping in the Mediterranean; after much diplomatic activity, some successful, some not so, in 1801 the Americans engaged in their first Barbary war. Issued in the same year as the first edition, the authorship was attributed to Mathew Carey (1760-1839) by Evans. Later quarter black morocco with marbled boards, bookplate of H. O. Havemeyer, Jr., the folding map backed in linen, some offsetting and spotting to the title page, small ink-stamp reading "Duplicate" to tail of contents page, a very nice copy.

2

3. Alguns Aspectos da Viagem Presidencial as Colónias de Cabo Verde, S. Tomé, Moçambique e Angola e da Visita do Chefe do Estado à União Sul-Africana, £1,500

realizadas em Junho, Agosto e Setembro de 1939. República Portuguesa Ministério das Colónias. Some Particulars about the Presidential Tour to the Colonies of Cabo Verde, S.Tomé, Mozambique and Angola, as well as his Excellency General Carmona's visit to the Union of South Africa, June to September 1939. In three volumes. Lisbon: Agência Geral das Colónias, 1940 Publisher's cloth backed printed boards, Oblong Roy.8vo.

(1). iii,114pp. 114 collotype plates from photographs.

(2). i,121pp. 121 collotype plates from photographs.

(3). ii,42pp. 42 collotype plates from photographs.

Spines to volumes I and II a little worn. With Portuguese, French and English texts.

"The patriotic emotion and deep enthusiasm which the population of the colonies of Cabo Verde, S.Tomé, Mozambique and Angola greeted his Excellency General Carmona on his second journey to African shores, makes it an unforgettable and remarkable event. His excellency was the colonie's guest from July to September. Though incomplete and deficient as an exhibit of a very impressive and memorable journey, this book simply stands as a record of flitting images. Some news taken during his excellency General Carmona's visit to the Union of South Africa are also here displayed, the warm greeting given at the Portuguese Chief of State showing the excellent relations of friendship and mibourghliness [sic] which unite the two countries".

Oscar Carmona (1869 - 1951) was president of Portugal from 1926 to 1951. These volumes contain extraordinary images of old warships, the Portuguese dictator surrounded by saluting admirers in crisp uniforms, huge parades, scenes and crowds. An impressive collection of photographic images.

4

5

6

4. ALLEN, William & T. R. H. Thomson A Narrative of the Expedition sent by Her Majesty's Government to The River Niger in 1841. £900

Under the command of Captain H. D. Trotter, R.N. By Captain William Allen, R.N. and T.R.H. Thomson, M.D., Surgeon, R.N. Published with the sanction of the Colonial Office and the Admiralty. In two volumes. London: Richard Bentley, 1848 8vo. (1). xviii,509pp. 9 plates, (1 folding), 3 maps, (2 folding), coloured geological section, 12 text-illustrations. (2). viii,511pp. 9 plates, 13 text-illustrations, linguistic and natural history appendices.

Captain Henry Dundas Trotter (1802 - 1859) commanded the 1841 expedition which was sent by the British Government to further the progress of the suppression of the slave trade through legitimate trade and to further explore the course of the Niger. Although the expedition was a failure due to disease, the various publications were a useful outcome. The spines carefully rebacked in a matching cloth with the original gilt lettered backstrips laid-on (volume I has a piece of the lettering missing), repairs to the folds on the maps and folding plate, some light foxing on the steel engravings, a very nice set in the publisher's blindstamped olive cloth, with the Pull Court Library bookplate of the politician William Dowdeswell (1804 - 1870) M.P. for Tewkesbury from 1835 to 1845, and from the library of the African-American collector and writer, Professor John Ralph Willis with his bookplate.

5. BACKHOUSE, James A Narrative of a Visit to the Mauritius and South Africa. £250

Illustrated by two maps, sixteen etchings, and twenty-eight wood-cuts. London: Hamilton, Adams and Co., and York: John L. Liney, 1844 8vo. xvi,648,lvi pp. 16 plates, 28 text-illustrations, 2 folding maps (1 with the route marked in red), appendix.

James Backhouse (1794 - 1869) Quaker missionary and botanist spent three months touring Mauritius and approximately a year and a half in South Africa visiting missions, schools, hospitals and prisons. Careful repair to inner margin of title page, faint stain to upper margin of plates, the spine rebacked retaining the original backstrip (now rather worn and faded), a nice copy in the publisher's dark green blindstamped cloth with most of the tissue guards to the plates still in place.

[Mendelssohn: I: 62].

6. BAINES, Thomas The Victoria Falls Zambesi River. £275

Sketched on the Spot by Thomas Baines, F.R.G.S. Rhodesiana Reprint Library. Facsimile reprint of the 1865 edition with additions. Facsimile colour reproduction of the book originally published by Day & Sons Ltd., Lithographers, London, 4th October, 1865. 11 views of the Victoria Falls, The Zambezi River and The Gorges, with descriptive text by the Artist. Bulawayo: Reprinted by Books of Rhodesia Publishing Co., 1969 Folio. v,8pp. frontispiece of the author and coloured reproductions of the original chromolitho title page and 10 chromolitho plates, publisher's box. The publisher's box is worn, endpapers with some foxing, a very nice copy in the publisher's dark blue cloth.

7

7. BELAYNESH, Michael et al. The Dictionary of Ethiopian biography. Volume I, From Early Times to the End of the Zagwé Dynasty c. 1270 A. D. £150

Editors: Belaynesh Michael, S. Chojnacki, Richard Pankhurst. Addis Ababa: Institute of Ethiopian Studies, 1975 Med.8vo. xi, 218p, 11 plates. From the library of Dr. Juel-Jensen with his Amharic bookplate, a very nice copy in the publisher's dark blue cloth.

8

8. BERENGER-FERAUD, L.-J.-B Les peuplades de la Sénégambie. Histoire, ethnographie, mœurs et coutumes, légendes, etc. £250

Paris: Ernest Leroux, Challamel Ainé, 1879 Contemporary quarter morocco, Med.8vo. xvi, 420pp. Dr Jean Baptiste Laurent Berenger-Feraud (1832 - 1900) was head of the medical department of the Navy as well as being Prince Napoleon's personal physician. He wrote extensively on tropical diseases. Page 247/248 with old tape repair to upper blank margin, occasional light spotting, covers slightly rubbed, in a contemporary dark brown quarter morocco, a very nice copy, from the library of the African-American collector and writer, Professor John Ralph Willis with his bookplate.

9

9. [BERINGTON, Simon] The Adventures of Sigr. Gaudentio di Lucca. £500

Being the Substance of his Examination before the Fathers of the Inquisition at Bologna in Italy: Giving an Account of an Unknown Country in the midst of the Deserts of Africa, The Origine and Antiquity of the People, their Religion, Customs, Polity, and Lawes. Copied from the original manuscript in St. Mark's Library at Venice: with critical notes on the learned Signor Rhedi, sometime keeper of the said Library: to which is prefixed a letter of the secretary of the Inquisition, shewing the Reasons of Signor Gaudentio's being apprehended, and the Manner of it. The Second Edition. Faithfully Translated from the Italian. London: Printed for W. Innys, R Manby and H. S. Cox, 1748 Contemporary calf, 8vo. xii, 24, 291pp. This imaginary voyage was written in English and not translated from the Italian, the first edition was published in 1737 under a slightly different title. Attributed to Simon Berington; and often erroneously attributed to Bishop George Berkeley. The boards slightly rubbed, the spine carefully rebacked in calf re-using the original leather label, a very nice copy in a contemporary binding.

10

10. BIBLE, New Testament in Ge'ez Novum Testamentum Domini nostri et Servatoris Jesu Christi Æthiopice. £750

Ad codicum manuseriptorum fidem edidit Thomas Pell Platt, A.M. Londoni: Impressit Richardus Watts, Impensis Societatis ad Biblia Sacra in Britannia et apud exteris gentes evulganda institutæ, 1830 Contemporary calf, Fcap.4to. [21 cm.] 828pp. facing titles in Latin and Ge'ez, printed in red and black throughout. This edition comprises the 1827 printing of the Gospels with the addition of a newly-printed translation of Acts - Revelation, the 2 parts in one volume with continuous pagination. From the library of Dr. Juel-Jensen with his Amharic bookplate, a very nice copy in a contemporary blindstamped calf with a recent new calf spine.

[Darlow & Moule: 3576; Fumagalli: 1261; Black: 46]

11. BLYDEN, Edward W Liberia's Offering: Being Addresses, Sermons, etc. £1,500

By Rev. Edward W. Blyden. New York: John A. Gray, Printer, Stereotyper, and Binder, 1862 8vo. vi, 181pp. mounted albumen photograph of the author as frontispiece, plate of Liberia College. Containing the following chapters: Hope for Africa; Vindication of the African race; The call of Providence, etc.; Inaugural address at the inauguration of Liberia College; Eulogy on Rev. John Day; A chapter in the history of the African slave-trade; and A Letter to Benjamin Coates. There would appear to be two issues of this work, the more common one with 167 pages, however this copy has the addition of the Letter to Benjamin Coates which brings the page total up to 181pp. An interesting work written just after the start of the American Civil War, written by Edward Wilmot Blyden (1832-1912), widely regarded as the Father of Pan-Africanism. Occasional spotting, frontispiece card rather browned, the spine carefully repaired using a matching cloth and re-using the original backstrip (the lettering now dull). Contemporary signature of Mr. A. V. Firman N. York City to rear endpaper. A very nice copy in the publisher's brown cloth, from the library of the African-American collector and writer, Professor John Ralph Willis with his bookplate.

[No copy listed on COPAC, four copies of this issue on OCLC.]

12

12. BLYDEN, Edward Wilmot West Africa before Europe and other addresses, delivered in England in 1901 and 1903. £250

By Edward Wilmot Blyden, LL.D. With an introduction by Casely Hayford. London: C. M. Phillips, 1905 Cr.8vo. [viii],iv,258pp. portrait frontispiece, errata slip. The four chapters are: West Africa; Islam in the Western Soudan; Some Problems of West Africa; and West Africa before Europe. A handwritten slip tipped onto the front free endpaper reads 'With Dr Blyden's compliments.' The spine carefully rebacked in matching cloth with gilt lettering, slight marking to covers, a nice copy in the publisher's brick red cloth, from the library of the African-American collector and writer, Professor John Ralph Willis with his bookplate.

13. BOTELER, Thomas Narrative of a Voyage of Discovery to Africa and Arabia performed in His Majesty's Ships Leven and Barracouta, from 1821 to 1826. £2,000

Under the Command of Capt. F. W. Owen, R.N. by Capt. Thomas Boteler, R.N. In two volumes. London: Richard Bentley, 1835 8vo.

- (1). xxiv,414pp. 2 lithographed plates, appendix of a Delagoa vocabulary.
- (2). viii,479pp. 2 lithographed plates, list of Leven's officers.

During 1820 to 1827 a survey of the east and west coasts of Africa was accomplished by Captain William Fitzwilliam Wentworth Owen (1774 - 1857). At the time of Owen's surveying voyage Thomas Boteler was a Lieutenant on board H.M.S. Leven. The Winterton copy with his bookplate, a very nice copy in a contemporary green cloth backed boards with original printed paper labels to spines. Hinges repaired to volume II, boards slightly marked, an excellent clean copy.

14

14. BREUIL, Abbé Henri Phillip Cave. The Rock Paintings of Southern Africa: Volume Two. £400

With the collaboration of Mary E. Boyle and Dr. E. R. Scherz. London: Abbé Breuil Publications, 1957 Morocco spine, Imp.4to. vi,21pp. colour frontispiece and 28 colour plates, 30 illustration from photographs, slipcase. One of the 110 numbered copies on Arches pure rag, mould made paper, with the morocco spine, signed by the Abbé Breuil.

15

15. BREUIL, Abbé Henri The Tsisab Ravine and Other Brandberg Sites.

£300

Rock Paintings of Southern Africa: Volume Three. Clairvaux: Trianon Press, Gulbenkian Foundation, 1959 Imp.4to. viii,53pp. colour frontispiece and 100 plates (many in colour), cellophane dw, slipcase. Number 18 of 90 copies printed on Arches pure rag mould-made paper and signed by the Abbé Breuil. Spine slightly faded, a very nice copy of the limited edition with the calf spine and cellophane dustwrapper.

16. BROWNE, J. Ross Etchings of a Whaling Cruise.

£500

With Notes of a Sojourn on the Island of Zanzibar and a Brief History of the Whale Fishery in its Past and Present Condition. With numerous engravings and woodcuts. London: John Murray, 1846 Roy.8vo. xiii,[ii],580pp. frontispiece several text-illustrations, 8 woodcuts, appendix of 72 pages containing essays on "Sandwich Islands" and "Specimens of the Sowhelian Language" amongst others.

John Ross Browne (1821 - 1875), American writer and traveller embarked on a whaler out of New Bedford in 1842. The visit to Zanzibar takes up about 140 pages of this account. In the publisher's dark brown blind-stamped cloth, later reback in similar cloth with the original gilt spine laid-on, spine and corners rather scruffy, edges browned, occasional slight spotting, an unusually (internally) clean copy in the publisher's cloth. "...one of the few accounts of life in the whaling fleet of the 1840s written by an intelligent and sensitive observer." - Howgego: II, B66.

16

17

18

17. BURROWS, Guy The Curse of Central Africa.

£275

By Captain Guy Burrows, Author of "The Land of the Pigmies," Late District Commissioner of the Aruwimi District of The Congo Free State; Chevalier de l'Ordre du Lion, &c. With which is incorporated a campaign amongst cannibals by Edgar Canisius, Formerly of the Congo State Service... With coloured map and numerous illustrations from unique and valuable photographs taken by the author and others. London: R. A. Everett & Co., 1903 Roy.8vo. xxviii,276pp. portrait frontispiece and numerous illustrations, coloured folding map, appendix, index.

Captain Guy Burrows, after six years in the employ of the Congo Free State Government wrote this as a denunciation of the policies of that government. Spine slightly rubbed at head and tail, a very nice copy in the decorated dark blue cloth with the bookplate of Ernest Testi.

18. BURTON, R. F The Lands of Cazembe. Lacerda's Journey to Cazembe in 1798.

£275

Translated and annotated by Captain R. F. Burton, F.R.G.S. Also Journey of the Pombeiros P. J. Baptista and Amaro José, across Africa from Angola to Tette on The Zambeze. Translated by B. A. Beadle; and a Résumé of the Journey of MM. Monteiro and Gamitto by Dr. C. T. Beke. [Published by the Royal Geographical Society.] London: John Murray, 1873 8vo. vii,271pp. folding coloured map as frontispiece, index. Slight foxing to folding map and title page, sides of spine a little rubbed, a very nice copy in the publisher's blue cloth.

19. BURTON, Richard The Lake Regions of Central Africa.

£1,500

A Picture of Exploration. By Richard F. Burton, Capt. H.M.I. Army. In two volumes. London: Longman, Green, Longman, and Roberts, 1860 Recent dark brown half calf with marbled boards, raised bands and leather labels to spines, 8vo.

(1). xviii,412pp. 6 chromoxylographs, 8 woodcuts in the text.

(2). viii,468pp. 6 chromoxylographs, 14 woodcuts in the text, coloured folding map, appendices, index. The fifth plate in the first volume has been trimmed by approximately 4mm. on each edge resulting in loss of the caption, in the second volume leaf vii/viii has been bound after page 16, a little spotting to plates, half-titles and map, a very nice copy of the first edition in an recent binding.

[Penzer: 65-66, the second issue.]

20

22 - 21

20. CAMERON, J. and W. H. I. Bleek The Library of His Excellency Sir George Grey, K.C.B. Philology. Vol. I. - Part III. Madagascar. £200

J. Cameron and W. H. I. Bleek. London: Sold by Trübner and Co., and Leipzig: F. A. Brockhaus, 1859 Later paper covered boards, 8vo. 24pp. With sixty-one annotated entries. Printed in Cape Town by Saul Solomon and Co., Steam Printing Office. A very nice copy in a binder's grey paper covered boards, lettered in black on the spine.

21. CARVALHO, Henrique Descrição da viagem á Mussumba do Muatiãnvua. £350

Pelo chefe da expedição Henrique Augusto Dias de Carvalho, Major do Estado Maior de Infantaria. Edição ilustrada por H. Casanova. [Expedição portuguesa ao Muatiãnvua, 1884-1888] Vol. I. De Loanda ao Cuango. Lisboa: Imprensa Nacional, 1890 Contemporary quarter morocco, 8vo. xxxvii, 628pp. numerous plates and illustrations, folding coloured meteorological chart, lithographed folding map with route outlined in red. This is the first of four volumes on the travels of the expedition, three further volumes were published in 1892 - Do Cuango ao Chicapa; and in 1894 - Do Chicapa ao Luembe, and Do Luembe ao Calanhi e regresso a Lisboa.

The Portuguese explorer and colonial officer Major Henrique Augusto Dias de Carvalho (1843-1909) led the diplomatic expedition to Muatianvua, the king of the Lunda, and to his capital, Mussumba. This lasted from 1884 to 1888 and was commissioned by the Portuguese government with the support of the Sociedade de Geografia de Lisboa.

Scattered foxing throughout, the publisher's wrappers bound-in, encased in a contemporary dark-green quarter morocco, the spine gilt in compartments, olive green cloth boards with the upper board embossed in gilt with the letter 'A' surmounted by a coronet, a very nice copy.

22. CARVALHO, Henrique Methodo pratico para fallar a lingua da Lunda contendo narrações historicas dos diversos povos £375

pelo chefe da expedição Henrique Augusto Dias de Carvalho, Major do Estado Maior de Infantaria. Lisboa: Imprensa Nacional, 1890 Contemporary quarter morocco, 8vo. xv,[7],vii,391pp. 2 portraits, plate showing musical examples. Cover title: Expedição portuguesa ao Muatianvua, 1884-1888.

This book represents the linguistic studies of the expedition which concentrated on the Lunda language, a Bantu language of the West-Central zone. This work is not in the C. M. Doke African Languages Collection.

Scattered foxing throughout, the publisher's wrappers bound-in, encased in a contemporary dark-green quarter morocco, the spine gilt in compartments, olive green cloth boards with the upper board embossed in gilt with the letter 'A' surmounted by a coronet, a very nice copy.

23

24

25

23. CAVAZZI, Giovanni Antonio Istoria Descriptione de' tre regni Congo, Matamba, et Angola, £900

Situati nell' Etiopia inferiore occidentale e delle Missioni Apostoliche. Esercitateui da Religiosi Capuccini, accuratamente compilata dal P. Gio. Antonio Cavazzi da Montecuccolo Sacerdote Capuccino. E nel presente stile ridotta dal P. Fortunato Alamandini da Bologna Predicatore dell'istesso Ordine. All'ill.mo Signore il Signor D. Cesare Visconti. In Milano: nelle Stampe dell'Agnelli, 1690 Full contemporary vellum with manuscript title in black ink, small 4to., (24 cm.) xvi,786pp. half title and 32 engraved plates, comprising 7 full-page and 25 half-page plates, (1 folding), index.

Giovanni Antonio Cavazzi (1621? - 1692) was a Italian Capuchin missionary who wrote this important early work on the Congo region having worked for nearly 35 years there. The second edition, the first was published in Bologna in 1687 in folio. Lacking the frontispiece and folding map, the full complement of plates is 41, but most copies have a differing number of plates. Occasional browning and spotting in the text, upper joint repaired, name erased from half title with old repair, small hole with loss of a few letters in leaf 169/170 due to paper defect, a very nice copy in contemporary vellum.

24. CHAUVET, Dr. Stephen Musique Nègre. £350

Considérations : Technique, Instruments de Musique (92 fig.), Recueil de 118 airs notés. Paris: Société d'Éditions Géographiques, Maritimes et Coloniales, 1929 Contemporary binder's cloth backed, 4to. 242pp. 92 illustrations on plates and in-text, biblio., 118 musical examples. With the many fine illustrations of musical instruments, etc.

Stéphén-Charles Chauvet (1885 to 1950) known as Dr Stéphen-Chauvet, a French physician, writer and collector of ethnographic art, began his collection of African and Oceanic art following the First World War. He wrote several important works on the art of indigenous peoples of these areas. A very nice copy in contemporary binder's cloth backed marbled boards with the original front wrapper bound-in.

25. COART, E Les Arts Congolais, Vannerie et Tissage. £750

Par Monsieur Coart, Chef de Section au Musée Congo Belge, Préface de Madame C. Dangotte. Bruxelles: Édité par la Renaissance d'Occident sous les Auspices de l'Union des Femmes Coloniales, 1926 portfolio of stiff wrappers, Imp.4to. 34,(5)pp. 43 colour plates, 58 black and white illustrations. The text bound into the portfolio, the plates loose in portfolio as issued. The fine plates show 118 examples of mats and rugs reproduced in colour. The plates are numbered XXII-LXIV, the preceding plates being part of the separate publication 'Annales du Musée du Congo: Ethnographie et Anthropologie, Serie III. Tome II: Les Industries Indigenes, Fascicule 1' of 1907. The present publication was produced separately from the Tervuren Series but used the colour plates while the text written by Coart was not reproduced in the Tervuren series.

Emile Jean Baptiste Coart (1859 - 1924) was a Belgian anthropologist and a curator of the Tervuren Museum. The paper spine on the portfolio has been restored in a similar coloured paper retaining the original lettering, a very nice copy in the publisher's printed dark pink wrappers.

[Gaskin: 3287] COPAC lists the SOAS copy only.

29

30

31

29. CRAZZOLARA, J. P. The Lwoo.

£250

In three parts: Lwoo Migrations, Lwoo Traditions, and Clans. Museum Combonianum N. 5, 6 and 8. Verona: Copyright by Missioni Africane, 1950-1954. Modern cloth, Med.8vo. (1). xii, 112pp. coloured folding map. (2). x, 113-323pp. (3). x, 325-596pp. 3 maps (1 colour), index. Joseph Pasquale Crazzolara (1884 - 1976) was an Italian missionary, ethnologist and linguist in Africa. The three works bound together with the original front wrappers bound-in, a very nice copy in a binder's light grey cloth with a red leather label to spine.

30. CRUMMELL, Alex. The Future of Africa: Being Addresses, Sermons, Etc., Etc., delivered in the Republic of Liberia.

£450

By Rev. Alex Crummell, B.A., Queen's College, Cambridge. Second edition. New York: Charles Scribner, 1862. Cr.8vo. 372pp. Alexander Crummell (1819 - 1898) from New York was an African-American Episcopalian clergyman and missionary. With an old bookplate of the Lowville Academy on the front pastedown, side of spine worn with loss of black cloth, head and tail of spine worn but repaired with black tape, a very nice copy in the publisher's cloth, from the library of the African-American collector and writer, Professor John Ralph Willis with his bookplate.

COPAC lists four copies.

31. DANCKELMAN, [Alexander] von. Mittheilungen von Forschungsreisenden und Gelehrten aus den Deutschen Schutzgebieten. Erster Band - Siebenter Band.

£1,500

Mit Benutzung amtlicher Quellen herausgegeben von Dr. Freiherr von Danckelman. Berlin: Kommissions-Verlag von A. Asher & Co., 1888, 1889, 1890 and Ernst Siegfried Mittler und Sohn, 1891, 1892, 1893, 1894. In seven volumes. Med.8vo. iv, 205pp. v, 203pp. v, 202pp. v, 228pp. v, 257pp. v, 319pp. v, 318pp. Alexander von Danckelman (1855 - 1919) was a scientist and geographer who had travelled to the Congo in the 1870's with Stanley. He became Secretary General of the Geographical Society of Berlin. Each volume contains lithographed coloured folding maps, and in volumes 1 - 6, collotype plates and illustrations. Almost exclusively concerned with the German colonial territories of Togo, Kamerun, South-west Africa, and East Africa. With the contemporary bookplate of Otto Chone, the Winterton copy with his bookplate, volumes VI and VII carefully recased, a very nice set in the publisher's dark brown cloth.

32. DAVIS, William J. A Dictionary of the Kaffir Language: Including the Xosa and Zulu Dialects.

£125

By the Rev. William J. Davis, Wesleyan Missionary. Part I.- Kaffir-English. London: The Wesleyan Mission House, 1872. 8vo. vii, 260pp. William Jaffer Davis was a Methodist missionary and linguist working in South Africa. The companion volume 'An English and Kaffir Dictionary' was published in 1877. From The Intelligence Branch, War Office Library, with several of their ink stamps on the title page. The spine rebaked with a new cloth backstrip, retaining the original lettering.

[Mendelssohn, I: 421]

32

33

34

33. DRIBERG, J. H *The Lango*.

£275

A Nilotic Tribe of Uganda. By J. H. Driberg, (Uganda Civil Service). With a foreword by Sir Robert Thorne Coryndon, Governor of Uganda Province. London: T. Fisher Unwin, 1923 Roy.8vo. 468pp. frontispiece and 22 illustrations on plates, folding map, biblio., index.

Jack Herbert Driberg (1888-1946) was a colonial administrator and anthropologist. The most comprehensive work on the Lango of Uganda. Over half of the book is taken up with the ethnology, and further sections on grammar, vocabularies and fables.

A very nice copy in the publisher's dark blue cloth.

34. ELTON, J. Frederic *Travels and Researches among The Lakes and Mountains of Eastern and Central Africa*.

£450

From the Journals of the Late J. Frederick Elton, F.R.G.S., H.B.M. Consul at Mozambique. Edited and Completed by H. B. Cotterill. With maps and illustrations. London: John Murray, 1879 Half calf with leather labels and raised bands to spine, marbled boards, 8vo. xxii,417pp. frontispiece and 44 plates and illustrations in the text, 3 folding maps, appendix, 32 page publisher's catalogue at end.

James Frederic Elton (1840 - 1877) was an African explorer and anti-slavery campaigner. His main concern was the eradication of the slave trade in Eastern Africa where he travelled extensively, and having completed a circuit of Lake Nyassa died of malaria attempting to reach the coast.

An excellent copy in a recent contemporary-style half calf binding.

35. EVERARD, Robert *A Relation of Three Years Sufferings of Robert Everard upon the Coast of Assada near Madagascar, in a Voyage to India, in the Year 1686*.

£150

And of his wonderful Preservation and Deliverance, and Arrival at London, Anno 1693. London: Extract from Churchills Voyages Volume VI, 1732 Later half cloth with marbled boards, Fcap. folio. 257-282pp.

Robert Everard sailed on board the Bauden as an apprentice from London bound for Bombay in 1686. In Madagascar the ship was boarded and the crew killed. Having been captured he eventually managed to escape on an Arab ship.

Some staining to covers, a very nice copy in light yellow cloth.

35

36

36. Fihirana hiderana an' Andriamanitra. Voalahatra araka ny heviny samy hafa. £300

[Hymns for the praise of God, arranged according to the different subjects]. Editiona vaovao. Imarivolanitra: Ny London Missionary Society, 1903 Contemporary calf, 16mo. [6 x 3 inches]. iv,260,viii pp. bound with, Fihirana Fanampiny natao ho an'ny Fiangonana. Eto Betsileo. Nalahatra araka ny heviny samihafa. Natonta fanindroany. 5000. Tananarive: Imprimerie L.M.S., Imarivolanitra, 1909. iii,18,ii pp. With an address label (with address) of the London Missionary Society affixed to the front endpaper, the signature of M. E. Collins to the title dated Dec 1910, from the John Lawson collection with his bookplate, a type written note on the front free endpaper reads, 'Country Madagascar. Hymn book. Specimen of native book binding. Malagasy leather and bark.' Leather lightly rubbed, a very good copy in an interesting contemporary binding.

37

37. FISCHER, Eugene Die Rehobother Bastards und das Bastardierungsproblem beim Menschen. £200

Anthropologische und ethnographische Studien am Rehobother Bastardvolk in Deutsch-Südwest-Afrika, ausgeführt mit Unterstützung der Kgl. preuss. Akademie der Wissenschaften von Dr. Eugen Fischer. Mit 19 Tafeln, 23 Stammbäumen, 36 Abbildungen im Text und vielen Tabellen. Jena: Verlag von Gustav Fischer, 1913 Roy.8vo. vii,327pp. numerous portraits from photographs on 19 collotype plates, 23 folding genealogical tables in pocket, text-illustrations, biblio., index.

Dr. Eugen Fischer (1874 - 1967) was a German professor of anthropology and eugenics and this is his study of a mixed race people of German South-West-Africa (now Namibia). Infamously because of his recommendations interracial marriage was prohibited throughout the German colonies in 1912.

Spine slightly rubbed on lower joint, a very nice copy in the publisher's grey cloth-backed boards from the library of the anthropologist Dr. Paul Wirz with his signature to the endpaper.

38

38. FOTHERINGHAM, L. Monteith Adventures in Nyassaland. £300

A Two Years' Struggle with Arab Slave-Dealers in Central Africa. By L. Monteith Fotheringham, Agent of the African Lakes Company. London: Sampson Low, Marston, Searle, & Rivington Limited, 1891 Cr.8vo. xv,304pp. portrait frontispiece of the author and 20 plates and illustrations.

Low Monteith Fotheringham, working for the African Lakes Company, documents his part in the struggle between the British government and the Arab slave traders for the control of Nyassaland in British Central Africa (now Malawi.) This was finally resolved in 1896 by Sir H. H. Johnston the Imperial Commissioner and Consul-General.

Some spotting to preliminary pages, the inkstamp of the New South Wales Library to the title page and their similar gilt stamp to the upper board, a very nice copy in the publisher's light blue pictorial cloth.

39

40

41

39. FRAZER, James George The Native Races of Africa and Madagascar. Anthologia Anthropologica. £125

A Copious Selection of Passages for the Study of Social Anthropology from the Manuscript Notebooks of Sir James George Frazer. Arranged and Edited from the MSS. by Robert Angus Downie. London: Percy Lund Humphries & Co. Ltd., 1938. 4to. xii,578pp. portrait frontispiece, facsimile reproduction of a page from Frazer's notebooks, 8 maps, index. A very nice copy in the publisher's light blue cloth of Frazer's compilation of anthropological data from numerous sources chiefly written during the nineteenth century.

40. FREEMAN, J. J., and D. Johns A Narrative of the Persecution of the Christians in Madagascar; with details of the escape of the six christian refugees now in England. £250

By J. J. Freeman and D. Johns, Formerly Missionaries in the Island. The profits of the work devoted to the relief of the persecuted natives of Madagascar. London: John Snow, 1840. Cr.8vo. viii,298pp. coloured Baxter print frontispiece, title vignette. John Joseph Freeman (1774 - 1851) was sent to Madagascar in 1827 as a missionary for the London Missionary Society. He wrote this account after the expulsion of the Christian missionaries from the island. He later became the leader of the London Missionary Society. Bookplate to front paste-down, slight staining to inner margin of title, a very nice copy of the first edition in the publisher's dark green cloth.

41. GAUME, Mgr Suema or the Little African Slave: £450

A tale of our own times, from the French of Mgr. Gaume, Sold for the Redemption of Negro Children in the Catholic Mission of Zanzibar. Dublin: W. B. Kelly, 1871. Cr.8vo. xxiv,81pp. The story of a small girl captured by Arab slavers inland from Zanzibar, buried alive after becoming ill, then rescued and delivered to Catholic missionaries. No copies listed in COPAC although the British Library records the original French edition of 1870. OCLC list three copies of a London edition also of 1870 with a different title. The Winterton copy with his bookplate, head and tail of spine rubbed, a very nice copy in the publisher's dark blue cloth with gilt lettering to the upper board.

42. GEARY, William Neville M Nigeria Under British Rule. £150

By William Neville M. Geary, Bart., Barrister-at-Law of the Inner Temple, admitted 1898 Barrister and Solicitor of the Supreme Court, Lagos. With a portrait and a map. London: Methuen & Co., 1927. Med.8vo. vii,312pp. frontispiece, coloured folding map, biblio., index. With a long presentation inscription on the endpaper from the author to Esmé Wingfield Stratford discussing a mutual ancestor. Some light foxing, a very nice copy in the publisher's brown cloth.

43

44

45

43. GIRAUD, Victor Les Lacs de l'Afrique Équatoriale.

£450

Voyage d'Exploration Exécuté de 1883 à 1885 par Victor Giraud, Lieutenant de vaisseau. Ouvrage Contenant 161 Gravures d'Après les Dessins de Riou et 2 Cartes. Paris: Librairie Hachette et Cie., 1890 Half calf with marbled endpapers and original wrappers bound-in, Imp.8vo. vi,604pp. 161 engraved plates and illustrations, 2 maps.

Victor Giraud (1858 - 1898) was a lieutenant in the French navy who had become fascinated by the exploits of Livingstone. He set out from Dar-es-Salem in 1883 to visit the areas Livingstone had explored. He made important discoveries around the lakes Tanganyika and Nyassa before returning to the coast at Quelimane in November 1884. [Broc: 163]. The Winterton copy with his bookplate, a very nice copy in a dark blue half calf.

44. GOODWIN, Harvey Memoir of Bishop MacKenzie.

£350

Cambridge: Deighton, Bell, and Co., 1864 Cr.8vo. xii,439pp. lithographed frontispiece, 3 tinted lithographic plates, (1 panoramic folding), 3 maps, (2 folding), publisher's lists. Early accounts of the Shire district of Nyasaland. With the signature on the title page and the verso of the frontispiece of "Horace Waller, Cape of Good Hope, April 1864"; and several critical annotations and corrections throughout the text. Waller, (Editor and author of "Doctor Livingstone's Last Letters") had been with MacKenzie in Central Africa in 1861. A rebacked copy in matching brown cloth, the publisher's brown gilt decorated cloth and the spine being rather marked and rubbed.

45. GREAT BRITAIN, Africa. No. 6 (1894) Report by Commissioner Johnston of the First Three Years' Administration of the Eastern Portion of British Central Africa, dated March 31, 1894.

£150

Presented to both Houses of Parliament by Command of Her Majesty, August 1894. [C.-7504.] London: HMSO, 1894 Later wrappers, Fcap folio. 43pp. 5 coloured folding maps. The fine coloured lithographed maps all drawn by H. H. Johnston show the rainfall and rivers, agriculture, orographical, population and race, and administrative districts. A very nice copy in new plain wrappers.

46. GRIFFITHS, David A Grammar of the Malagasy Language, in the Ankova Dialect;

£400

By David Griffiths, Missionary for nearly twenty years in Madagascar. Woodbridge: Printed by Edward Pite, 1854 Contemporary grained leather, Fcap.8vo. xii,5-244pp. errata on page xii. Dedicated to The Rev. T. W. Mellor, M.A. Rector of Woodbridge, Suffolk, and the Editorial Superintendent of the Scriptures for the British and Foreign Bible Society in different Languages.

David Griffiths (1792 - 1863) was sent to Madagascar in 1821 by the London Missionary Society, where with David Jones he founded the first Protestant mission.

With the ink-stamp of the "Translations Dept., B.F.B.S." to the front endpaper, shelf number to base of spine, spine worn and covers rubbed, a good copy in contemporary maroon leather.

[Sibree: 18; Grandidier: 2299].

46

47

48

49

47. GROSSERT, John W **Art Education & Zulu Crafts.**

£200

In two volumes. This edition is limited to 250 copies. Pietermaritzburg, Natal: Published by the author in collaboration with Shuter & Shooter Pty. Ltd., 1968 4to. A critical review of the development of art and crafts education in Bantu Schools in Natal with particular reference to the period 1948-1962. This Thesis is presented for the degree of Doctor of Philosophy at the University of Stellenbosch, S. Africa, September 1969. (1). xviii, 450pp. numerous illustrations on plates, map, appendix. (2). v, 451-697pp. + 241 page appendix, numerous illustrations on plates, biblio., appendix. Nice copies in the original red cloth, signed and numbered on the title page of Volume I by the author. Containing illustrated analyses of designs of beadwork, pottery, spoons, baskets, mats, etc.

48. GUILLAUME, Paul et Thomas Munro **La Sculpture Nègre Primitive.**

£150

Par Paul-Guillaume et Thomas Munro. Paris: Les Éditions G. Crès & Cie, "Peintres et Sculptures", 1929 Wrpps, Cr.8vo. 90pp. 43 plates.

Paul Guillaume (Paris, 1891 - Paris, 1934) was a French art dealer who was one of the first to organize African art exhibitions. He was the influential Parisian dealer from whom Barnes purchased his entire collection of African art, and Thomas Munro was a member of the Foundation's educational staff.

A very nice copy in the publisher's printed brown wrappers.

49. GUTMANN, Bruno **Das Recht der Dschagga.**

£250

Mit einem Nachworte des Herausgebers: zur Entwicklungspsychologie des Rechts. Arbeiten zur Entwicklungspsychologie, Siebentes Stück. München: C. H. Beck'sche Verlagsbuchhandlung, 1926 Recent quarter morocco, Med.8vo. v, 778pp.

Bruno Gutmann (1876 - 1966) was a German missionary among the Chagga of East Africa from 1902 to 1938. This survey on the common law of the Wachaga is a monumental and thorough work.

The Winterton copy with his bookplate, with the ownership stamp of William Bascom to the title page, a very nice copy in a recent dark green quarter morocco with marbled boards.

50

51

52

53

50. HAMMERSCHMIDT, Ernst und Veronika Six Äthiopische Handschriften 1:

£200

Die Handschriften der Staatsbibliothek Preussischer Kulturbesitz von Ernst Hammerschmidt und Veronika Six. Verzeichnis der orientalischen Handschriften in Deutschland, Band XX, 4. Wiesbaden: Franz Steiner Verlag, 1983 4to. 352pp. biblio., index. From the library of Dr Juel-Jensen with the original invoice enclosed as well as a newspaper cutting of the author's obituary from 'The Times' of December 1993. A very nice copy in the publisher's black cloth.

51. HATTERSLEY, C. W The Baganda at Home.

£125

With one hundred pictures of Life and Work in Uganda. London: The Religious Tract Society, 1908 8vo. xvi, 227pp. 100 illustrations on plates. Charles William Hattersley (1866-1934) was a CMS missionary in Uganda who played a major role in the development of education in Uganda; he used his photographs extensively in his several publications. An excellent recased copy in the original red gilt decorated cloth.

52. HIMMELHEBER, Hans Negerkunst und Negerkünstler.

£200

Mit Ergebnissen von sechs Afrika-Expeditionen des Verfassers. 370 abbildungen und 16 farbtafeln. Bibliothek fur Kunst- und Antiquitätenfreunde, Band XL. Braunschweig: Klinkhardt & Biermann, 1960 Med.8vo. viii, 436pp. 16 colour plates, 370 illustrations, folding map, biblio. index, dw.

Hans Himmelheber (1908-2003) the eminent German anthropologist started his ethnological work in the Ivory Coast in the mid-thirties, this work was the result of his researches among the Dan of Liberia. By the 1960's he was regarded as the foremost authority on African art in the German-speaking world.

The dustwrapper slightly chipped at head of spine and slightly faded, a very nice copy in the publisher's cardboard box.

53. HODGSON, William B Notes on Northern Africa, the Sahara and Soudan, in relation to the ethnography, languages, history, political and social condition,

£250

of the nations of those countries. By William B. Hodgson, Late Consul of the United States near the Regency of Tunis. New York: Wiley and Putnam, 1844 Wrpps, Med.8vo. 109pp.

William Brown Hodgson (1801 - 1871) was an American scholar and diplomat. An interesting ethnological and linguistic work by a pioneer in the study of the Berber language. This contains a bibliography of known works on that language and notices of the missionaries on the West Coast of Africa with linguistic examples from Foulah, Haoussa, Sungai, and Bornou. He obtained his considerable knowledge of these languages and people from conversations with Africans during his official residence in Algiers.

Pages uncut, spine lacking, stitching loose, a very nice copy in the publisher's buff coloured wrappers.

[Playfair - Morocco: 656, Tunisia: 34, Algeria: 1019]

54

55

56

57

54. HUTCHINSON, Mrs. In Tents in the Transvaal.**£250**

London: Richard Bentley and Son, 1879 8vo. iii,225pp. [Mendelssohn: 751 - "An account of the adventures of a lady who accompanied her husband during nine months camp life in Natal and the Transvaal. There is a lively description of the discomforts of life in the veld, which appear to have been borne with philosophic good humour, and there are many characteristic delineations of natives, for whose manners much admiration is expressed,...". The spine has been rebacked retaining the original backstrip, with new endpapers, a good copy in the publisher's grey cloth.

55. JOHNSTON, Harry H The Negro in the New World.**£150**

With one illustration in colour by the author and 390 black and white illustrations by the author and others. Maps by Mr. J. W. Addison (Royal Geographic Society). London: Methuen & Co., 1910 Roy. 8vo. xxix,499pp. 8 monochrome plates, colour frontispiece and 390 illustrations, 2 folding maps, end-paper maps, index.

Sir Henry "Harry" Hamilton Johnston, GCMG, KCB (1858 - 1927), the explorer, writer and British colonial administrator, started his professional life as an artist before becoming involved in expeditions to Africa. This book came about as the result of an invitation by U.S. President Theodore Roosevelt to come to America to study people there of African descent. Johnston further elaborated on this by including the Caribbean, Central and South America to his remit.

Inner hinges weak, a very nice copy in the publisher's brown cloth, from the library of the African-American collector and writer, Professor John Ralph Willis with his bookplate.

56. JOHNSTON, Harry H., Sir A Comparative Study of the Bantu and Semi-Bantu Languages. £350

In two volumes. Oxford: At The Clarendon Press, 1919, 1922 Cr.4to. (1.) xi,815pp. 2 maps, biblio. Containing illustrative vocabularies of 366 Bantu and 87 semi-Bantu languages and dialects. (2.) xii,544pp. 2 maps,(1 coloured folding).

Sir Henry "Harry" Hamilton Johnston, GCMG, KCB (1858 - 1927) was a British colonial administrator and writer. This was Johnston's Magnum Opus and still remains an important source for Bantu studies. From the library of the Royal Colonial Institute, covers slightly rubbed, volume I has had the spine rebacked, a good set in the publisher's dark blue cloth. Affixed to the front endpaper of each volume is a typewritten letter to Professor J. Du Plessis of the Theological Seminary, Stellenbosch, from Mr. Percy A. Moltene presenting the book to him.

Some ink stamps of the Seminary, a very good copy with many of the pages still unopened.

57. JOHNSTON, Keith Africa.**£250**

Stanford's Compendium of Geography and Travel based on Hellwald's 'Die Erde und ihre Völker'. Edited and extended by Keith Johnston. With ethnological appendix by A. H. Keane. Maps and illustrations. London: Edward Stanford, 1878 8vo. xvi,611pp. 68 plates and illustrations, 16 coloured maps, (13 folding), appendix, index. With the armorial bookplate and signature to half title of James Claude Webster, inscribed 'With the publisher's compliments' to the head of title page, a very nice copy of the first edition in the publisher's dark green decorated cloth.

58. KJERSMEIER, Carl Centres de Style de la Sculpture Nègre Africaine, 1er Volume. Afrique Occidentale Française. £250

Paris/Copenhagen: Éditions Albert Morancé, 1935 Boards, 4to. 45pp. 64 plates, biblio., worn dw. Carl Nützhorn Kjerfve (1889 - 1961) was a Danish art collector and writer who formed a large collection of (chiefly African) ethnographic art. From 1935 to 1938 he published his four volume work 'Centres de Style de la Sculpture Nègre Africaine.' This first volume covers the art of French Soudan, Guinée and the Ivory Coast. In the publisher's printed grey boards with a worn dustwrapper, a very good copy.

58

59. KOLBEN, Peter The Present State of the Cape of Good-Hope: £1,500

Written originally in High German, by Peter Kolben, A.M. Done into English from the original by Mr. Medley. London: Printed by W. Innys and R. Manby, at the West end of St Pauls, 1738-1731 Contemporary calf, 8vo.

(1). The Second Edition. Containing A particular account of the several nations of the Hottentots: their religion, government, laws, customs, ceremonies, and opinions; their art of war, professions, language, genius, &c. Together with a short account of the Dutch settlement at the Cape. xiv,[2],367,[1]pp. frontispiece and 17 plates (2 folding and 12 each with two separate engravings). Pages 33-35 contain "A collection of Hottentot words, with their interpretation."

(2). Containing the natural history of the Cape, or, a particular description of all the sorts of animals and vegetables in that neighbourhood, as of beasts, birds, insects, sea- and river-fish, trees, shrubs, plants, herbs, roots and flowers. Likewise an account of the mineral productions and of the sea-, river-, and spring-waters there. Together with some observations on the Cape-winds and air. To which is prefix'd a topographical account of the colonies there, as of their extent, rivers, springs, mountains roads, places of note &c. xviii,[2],363,[1]pp. portrait frontispiece and 10 plates (4 each with two separate engravings), 2 maps (1 folding). Volume I is second edition, dated 1738; Volume II is the first edition of 1731. The English translation of Kolb's "*Caput Bonae Spei hodiernum. Das ist: vollständige Beschreibung des africanischen Vorgebürges der Guten Hofnung*" of 1719. Peter Kolb (1675 - 1726) was a German astronomer who went to the Cape from 1705 to 1713 to make astronomical observations. He recorded his travels in these two volumes, the first volume concentrates on the Hottentot

people the second on the natural history.

Pages slightly browned overall but generally without any foxing or spotting, in a 'Cambridge' style contemporary full calf with a twentieth century reback to both spines comprising raised bands, gilt motifs in compartments and reusing the red leather labels, a very nice set.

[Mendelssohn: 844; ESTC N21068 (Volume I); ESTC T147067 (Volume II); Goldsmiths'-Kress library: 7553; Schapera: E187 - 'By far the most detailed early account of the Hottentots;...']

60

61

62

60. LAURENTY, J. S Les Sanza du Congo.

£125

In two volumes. Musée Royal de l'Afrique Centrale, Nouvelle Serie in-4 - Sciences Humaines - no 3. Tervuren: Annales du Musée Royal de l'Afrique Centrale, 1962 Wrpps, Roy.4to. (1). xiii,249pp. 71 text-illustrations, numerous graphs, biblio. (2). iiipp. volume containing 467 illustrations on 43 plates, 4 maps. A very nice copy in the publisher's dark blue wrappers.

61. LAVIGERIE, Charles Slavery in Africa, A Speech.

£250

Made at a Meeting held in London July 31, 1888. Presided over by Lord Granville, Former Minister of English Foreign Affairs. Boston: Cashamn, Keating & Company, 1888 Wrpps, 8vo. 20pp. appendices. Charles-Martial-Allemand Lavigerie (1825 - 1892) was a French priest, missionary and anti-slavery campaigner who became Archbishop of Algiers and a Papal cardinal. Not listed in COPAC (although COPAC lists one London edition with a different title), not listed in OCLC. The Winterton copy with his bookplate, a very nice copy in the publisher's wrappers.

62. LEAKEY, L. S. B The Stone Age Cultures of Kenya Colony.

£125

With appendices by J. D. Solomon, C. E. P. Brooks, A. T. Hopwood, H. C. Beck and M. Connolly. Cambridge: at the University Press, 1931 Cr.4to. xiii,288pp. 31 plates, 47 text-illustrations, 2 folding maps, biblio., index. Louis Seymour Bazett Leakey (1903 - 1972) was an Anglo-Kenyan archaeologist and anthropologist who first proposed the idea that hominids originated in Africa. A very nice copy in the publisher's dark blue cloth.

63. LEMAIRE, Charles Mission Scientifique du Ka-Tanga. Journal de Route, Section Moliro, M'pwéto, Ka-Béça, Lofoi, and Chutes Ki-Oubo.

£450

Par le Capitaine Lemaire Charles du 2me Régiment d'Artillerie, Chef de la Mission Scientifique du Ka-Tanga. Tableaux, aquarelles et dessins de M. Léon Dardenne. Photographies de M. Franz Michel. Bruxelles: Ch. Bulens et P. Weissenbruch, Éditeurs, 1902 Quarter calf, Roy.4to. xi,344pp. monochrome frontispiece of the members of the mission, 13 coloured plates, 3 coloured diagrams, 112 illustrations from photographs and sketches, bibliography of the author, index. With the preface written by Élisée Reclus. The thirteen colour plates are from watercolours by Léon Dardenne and show examples of fish, birds, flowers, views, villages, hairstyles, etc.

Charles François Alexandre Lemaire (1863-1925) was an officer of the Force Publique who led the Mission scientifique du Ka-Tanga of 1898 to 1900. As well as delineating the border of the Congo Free State, another purpose of the expedition was to gather exhibition material for the Congo Museum in Tervuren including ethnographic objects and natural history specimens. This is the main narrative of the expedition, further volumes were published on 'résultats des observations astronomiques, magnétiques et altimétriques effectuées.' New black calf spine with raised bands and leather label over contemporary (publisher's?) black cloth, a very nice copy. COPAC lists only the Natural History Museum copy.

64

65

64. LENFANT, Commandant *La Découverte des Grandes Sources du Centre de l'Afrique. Rivières de vie - Rivières de mort - Nana - Ouam - Penndé.* £250

Ouvrage contenant 115 illustrations et une Carte en couleurs avec une Préface de M. Bouquet de la Grye. Paris: Librairie Hachette et Cie., 1909 Recent binder's dark-brown buckram with original wrappers bound-in, leather label to spine, Roy.8vo. xi,287pp. numerous plates, coloured folding map. Armand Eugene Lenfant (1865 - 1923) was a French colonial officer who in an earlier expedition had pioneered the use of barges on the river Niger. This work describes his exploration in the West of Oubanghi-Chari on the borders of Cameroun. A very good copy in a recent binder's dark-brown buckram with original wrappers bound-in and a leather label to spine. [Broc: 198]

65. LIVERMORE, George *An Historical Research Respecting the Opinions of the Founders of the Republic on Negroes as Slaves, as Citizens, and as Soldiers.* £250

Read before the Massachusetts Historical Society August 14, 1862. By George Livermore. Boston: Printed by J. Wilson and Son, 1862-[63] 4to. xiv,[2],236pp. appendix, supplementary note, index. George Livermore (1809 - 1865) was an American antiquarian and collector of printed editions of the bible. This is one of "Fifty copies printed on Large Paper." Quite faint Harvard College Library release blindstamp to margin of title, a few cover marks, old repair to head of lower board, a very nice copy in the publisher's red-brown cloth. [Sabin 41564]

66. *Map of the Nile Provinces from the Third Cataract (Hannek) to Khartum.* £250

London: Compiled and lithographed at the Intelligence Branch, War Office. Under the direction of Major W. R. Fox, September 1884. Revised 1st January 1885. Intelligence Branch no. 381. Hand-coloured lithographed map

dissected into 21 sheets and mounted on linen opening out to 36 by 25 inches, folding into cloth covers. Scale 1: 1,013,760 or 16 miles to 1 inch. With an inset map of Khartoum and its environs, scale 1 miles to 1 inch. Entitled on the upper cover in gilt "Map of the Nile. Hannek to Khartum & Suakin to Berber." A few faint small black ink smudges to the surface of the map, a very nice copy in the publisher's dark green cloth.

67. MAP, Africa Karte von Afrika Nach den neuesten Entdeckungen und Ansichten mit besonderer Rücksicht auf Karl Ritter's Erdkunde. £475

Ein kritischer Versuch, entworfen und bearbeitet im Jahre 1824 (von) Heinrich Berghaus. Original-Ausgabe, gestochen von Heinrich Brose. Herausgegeben von der Geographischen Anstalt der J. G. Cotta'schen Buchhandlung in Stuttgart, 1826. Berlin: bei Simon Schropp u. Co., 1826 Engraved folding map [25 x 31 inches] dissected into 12 sheets and mounted on linen folding into a 8vo. morocco trimmed map case. With a separate map entitled: Erster Karton zu Heinrich's Berghaus Karte von Afrika die, in den Jahren 1822, 1823 u, 1824 gemachten Entdeckungen der H. H. Denham, Clapperton und Oudney vollständig enthaltend. Geogr. Anstalt der J. G. Cotta'schen Buchhandlung in Stuttgart, 1826. Engraved folding map [16 x 12 inches] dissected into 4 sheets and mounted on linen showing the latest discoveries of Denham from the Gulf of Sydra down to the Bay of Biafra. The contemporary map case is covered with marbled paper, elegantly trimmed with red morocco and with a black leather label entitled 'Afrika'.

Heinrich Carl Wilhelm Berghaus (1797-1884) was an important German geographer and cartographer. This is one of his earlier works. In 1850 he edited the Geographische Jahrbuch volumes 1 to 4 which continued as Petermanns Geographische Mitteilungen.

68. MAP, Africa Wyld's New Map of Africa shewing Stanley's Route. £150

London: James Wyld, nd. [circa 1890] Engraved hand-coloured folding map [27 x 22 inches] dissected into 30 sections and mounted on linen folding into 12mo. red cloth covers. An interesting hand-coloured map with few colonial boundaries delineated. A good copy in the publisher's red cloth with printed paper labels to the spine and upper board.

69. MAP, South Africa Bacon's Large-print Map of South Africa. £125

London: G. W. Bacon & Co., nd. (circa 1900) coloured lithographed map 29 x 21 inches mounted on linen folding into 21 sections. Showing southern Africa from the northern border of the Bechuanaland Protectorate southwards, with inset maps of Durban and Port Natal, Laing's Neck and Vicinity, and Mafeking to Pretoria. A very nice copy in the publisher's red cloth.

70. MAP, South Africa Philips' Library Map of British South Africa. £150

Scale 1:2,500,000. London: G. Philip & Son, nd. [circa 1901] Coloured lithographed folding map dissected into 32 sheets [39 x 29 inches] folding into red cloth covers. With insets maps of Rhodesia and British Central Africa; Witwatersrand; Plan of Pretoria; Track chart showing Routes to South Africa; Pietermaritzburg; Durban; Kimberley; Port Elizabeth; South Eastern England; The Cape Peninsula; and Cape Town. Covers slightly marked, a good copy.

71. MAP, Transvaal Map of the Transvaal and the surrounding territories. £350

Compiled from all the available official and private information and the latest observations and exploring routes of C. Mauch, E. Mohr, A. Hübner, T. Baines, S. V. Erskine, Capt. Elton, Col. Colley, Capt. Bawden, R. T. Hall, Dr E. Cohen &c. combined with his own observations during fifteen years residence in the country by F. Jeppe F.R.G.S. Pretoria, 1878. Scale 1: 1.850,000. London: Edward Stanford, 1879 Engraved folding map with outline hand-colouring dissected into 18 sheets [24 x 25 inches] folding into grey cloth covers. A fine detailed map showing the countries of Transvaal, most of Orange Free State, Griqua Land West, Basuto Land, Natal and Zulu Land with inset maps of Pretoria, the Zimbabwe ruins, and Lourenço Marques. Occasional neat annotation to the map in a contemporary hand, spine and covers showing signs of fading, a very good copy.

72. MAP, Zimbabwe The Matibili, Mashona and Bamangwato Countries within the British Sphere of Influence. Shewing the territories of Khama and Lobengula. £350

Compiled for Geo. Cawston at Stanford's Geographical Establishment. Goldfields between the Limpopo and Zambezi, 1891. Scale, sixteen miles to one inch. London: Edward Stanford, 30th Jan., 1891 Coloured lithographed folding map dissected into 32 sheets [36 x 39 inches] folding into dark green cloth covers. A fine detailed map showing the lands bordered by the Zambezi river in the north and the Limpopo river to the south. Some fading to spine and covers, a very nice copy in the publisher's dark green cloth with a printed label to upper board and the bookplate of Lord Carew to the front pastedown.

73. MARQUES, Agostinho Sisenando Os climas e as produções das terras de Malange á Lunda. Expedição portuguesa ao Muata-Ianvo, 1884-1888. £250

Descrição de uma viagem na Africa occidental, desde Malange até Mataba através dos valles dos rios Cuango, Uhamba, Camau, Cuengo, Cuillo, Luengue, Luchico, Luel, Chicapa, Luachimo, Quihumbo, Luhembe e de outros de menor importancia, em geral tributarios d'estes e comprehendendo observações meteorologicas diarias, variadas monographias de vegetaes de de alguns animaes, doenças que se manifestaram no pessoal da expedição, qualidade dos terrenos, estado das povoações indigenas, etc., etc. Por Agostinho Sisenando Marques, sub-chefe do expedição, 1884-1888. Lisboa: Imprensa Nacional, 1889 Contemporary style quarter calf, 8vo. 717pp. + errata page, portrait frontispiece, 16 coloured plates and 10 monochrome plates, numerous text-illustrations. The coloured plates are of plants.

The author was part of an expedition under the command of Major Henrique de Carvalho sent to explore the Muata-Ivano region of Angola from 1884 to 1888. Although 'Fim do primeiro volume' is printed at the tail of the last text page no further volumes on climate and produce were published. A very nice copy in a dark blue quarter calf over blue cloth boards.

74. MARTINEAU, A Madagascar en 1894. Étude de politique contemporaine. £125

Paris: Ernest Flammarion, 1894 Full calf, 8vo. vii,500pp. coloured map, appendix. Alfred Martineau (1859 - 1945) was 'Ancien député, Délégué de Nossi-Bé au Conseil supérieur des colonies.' Spine lightly browned, a very nice copy in a contemporary dark green calf with gilt spine and contrasting label, marbled endpapers and edges.

[Grandidier: 3427]

69

70

71

72

73

74

75

76

77

75. MARTINO, Giacomo de La Somalia Italiana nei tre anni del mio Governo.

£150

Relazione del senatore nobile Giacomo de Martino, presentata al Parlamento dal ministro delle colonie, Pietro Bertolini. Roma: C. Colombo, Tip. della Camera dei deputati, 1912. Later cloth with publisher's wrappers bound-in, Roy.4to. 211pp. 15 illustrations, 13 maps (12 folding and 10 in colour). Documenting the status of Somalia at that time. Giacomo de Martino (1868-1956) was governor of Italian Somaliland from 1910 to 1916. A very nice copy in a later green cloth with a black leather label to the spine.

76. MEYER, Hans Die Barundi. Eine völkerkundliche Studie aus Deutsch-Ostafrika.

£350

Mit 1 farbigen Karte, 32 Lichtdrucktafeln, 23 Tafeln in Übung und 19 Textbildern. Königlich Sächsische Forschungsinstitut in Leipzig Institut für Völkerkunde Erste Reihe: Ethnographie und Ethnologie, Erster Band. Leipzig: Verlag von Otto Spamer, 1916. 4to. xiv, 205pp. 32 collotype plates and 23 half-tone plates, 18 text-illustrations and 2 maps in text, coloured folding map, biblio., index.

Hans Heinrich Josef Meyer (1858 - 1929) was a German geographer and ethnographer who was the first European to climb to the summit of Mount Kilimanjaro. He undertook research in German East Africa and in 1915 became director of the Institute for Colonial Geography.

The Winterton copy with his bookplate, spine slightly bumped at tail, a very nice copy in the publisher's olive green cloth. The half-tone plates show many examples of artefacts.

77. MIGEOD, Frederick William Hugh Across Equatorial Africa.

£150

Illustrated by seventy-one photographs, eleven plates of face marks, and five wall drawings. London: Heath Cranton Limited, 1923. 8vo. 397pp. 71 illustrations on plates, 11 pages of drawings, 5 text-illustrations, map, linguistic and anthropologic appendices, index.

Frederick William Hugh Migeod (1872 - 1952) was a British colonial officer who founded and then served as Chief of the Transport Department in the Gold Coast from 1900-1919. During 1919-1921 the author travelled across Africa from Gaboon to Mombasa and back again from Tanganyika to the mouth of the Congo studying the ethnology and languages of those regions.

Head of spine bumped, spine and covers slightly marked, and considering the lack of care undertaken by the publishers in producing this and other volumes - a very reasonable copy in the publisher's dark blue cloth. This copy has a signed presentation inscription from the author on the title page.

78. Missionary Records. West Indies.

£150

London: Religious Tract Society, nd. (circa 1835). 12mo. xvi, 308pp. folding map as frontispiece. Slight damage to verso of map where badly folded, little foxing to map, faint stains to upper board, with the bookplate of "W. Wilfred Carey, 1880", a very nice copy in the publisher's dark brown cloth.

78

79

79. [MOTTE, Benjamin] Oratio Dominica Polyglottos, Polymorphos. Nimirum, plus centum linguis, versionibus, aut characteribus reddita & expressa. £1,000

Editio novissima, speciminibus variis quam priores comitatur. Londini: Prostant apud Dan. Brown, ad Insigne Bibliorum, & W. Keblewhite, sub Cygno in Area Boreali D. Pauli, MDCC. [1700] Contemporary calf, small 4to. [20 cm.] viii, 70pp. index. The half title reads: The Lords prayer in above a hundred languages, versions, and characters. This was printed and edited by Benjamin Motte, the preface is signed 'B.M. Typogr. Lond.' With an engraved printer's device on the title page. Among the Asiatic languages are Indian languages, Chinese, Formosan, Japanese and Siamese; among the African are Ethiopian, Coptic, Angolan and Madagascan; and the American languages are Mexican, Poconchi and Virginian. Numerous typefaces are used corresponding to the various scripts. Page 61/62 has been loose at some stage and the edges have become chipped, first four leaves have a small triangle approximately 1 cm by 2 cm missing from the lower inner margin, the spine has been rebacked in a matching calf with a black leather label. A very good copy in a contemporary Cambridge style binding with the cypher bookplate and signature to head of title of Thomas Zouch (1737 - 1815) Doctor of Divinity and biographer. [Wing (2nd ed.), M2944 and attributed by Wing to Benjamin Motte (1693 - 1738) the English printer and publisher of Swift and Pope. ESTC: R15295]

80. NISSEL, Johannes Georg & Theodor Petræus Ten works in one volume printed in Arabic, Latin and Ge'ez, £4,500

published using the punches and matrices the Elzevirs had acquired from Erpenius, and which before the end of the seventeenth century had been acquired by the Oxford University Press. Modern vellum by Harvey, slipcase, Cr.4to.

(1). S. Jacobi Apostoli Epistolæ Catholicæ versio Arabica & Æthiopica, Latinitate utraque donata, nec non a multis mendis repurgata, punctis vocalibus accuratè insignita, et notis philologicis è probatissimorum Arabum scriptis illustrata. Cui accedit harmonia variarum linguarum,... Lugd. Batavor.: Ex officinâ Johannis & Danielis Elsevier. Academ. Typograph. Sumptibus auctorum, 1654 32pp. [Darlow & Moule 1443; Fumagalli 1268].

(2). S. Johannis apostoli & evangelistæ, Epistolæ Catholicæ Tres, Arabice & Æthiopice. Omnes ad verbum in Latinum versæ, cum vocalium figuris exactè appositis. Quò studiosæ juventuti accessus ad hasce linguas expeditior, culturaque earundem uberior conciliaretur. Lugd. Batavor.: Elsevier, 1654 39,[1]pp. Errata to the editors' edition of Erpenius, p. [40.] [Darlow and Moule 1444; Fumagalli 1269].

(3). S. Judæ apostoli Epistolæ catholicæ versio Arabice et Æthiopice,

in Latinitatem translata, et punctis vocalibus animata, additis quibusdam variæ lectionis notis. Lugd. Batavor.: Elsevier, 1654 24pp. [Darlow & Moule 1445; Fumagalli 1270].

(4). Sive Canticum canticorum Schelomonis Æthiopice. E vetusto codice summa cum cura erutum, a quam multis mendis purgatum, ac nunc primum Latine interpretatum. Cui in gratiam Arabizantium apposita est, versio Arabica, cum interpretatione Latina, ut & Symbolum S. Athanasii, vocalium notis insignitum. Lugduni Batavorum: Typis Authoris, 1656 40pp. [Fumagalli 1248].

(5). Liber Ruth, Æthiopice, e vetusto manuscripto, recens ex Oriente allato erutus, & latinitate fideliter donatus. Nunc primum [philoglosson charin] in lucem editus a Johan. Georg. Nisselio. Lugduni Batavorum: Typis & impensis authoris, 1660 iv,12pp. [Darlow & Moule 3567; Fumagalli 1240].

(6). Prophetia Ionæ ex Æthiopico in Latinum ad verbum versa, et notis atque adagiis illustrata; cui adjunguntur quatuor Geneseos capita, è vetustissimo manuscripto Æthiop. eruta. Lugduni Batavorum: Sumptibus auctoris, & typis Nisselianis, 1660 ii,24pp. + 17-36pp. [Darlow & Moule 3568; Fumagalli 1252].

(7). Homilia Æthiopica de nativitate Domini Nostri Jesu Christi, Latino sermone ad verbum donata; nunc primum cum aliis 24. Homiliis, & perpaucis quibusdam MSS. Æthiopicis ex Oriente asportata, & speciminis loco in lucem edita à M. Theodoro Petræo. Lugd. Batavorum: Typis & impensis auctorum, 1660 ii,12pp. [Fumagalli 1306].

(8). Prophetia Sophoniæ, summa diligentia ad fidem vetustissimi MS. Codicis fideliter in Latinum versa; nunc primum ex Oriente cum reliquis prophetis minoribus in Europam allata, & in literarii Orbis commodum publici juris facta à Joh. Georg. Nisselio. Lugduni Batavorum: Typis & impensis Nisselianis, 1660 ii,8pp. [Darlow & Moule 3569; Fumagalli 1255].

(9). Prophetia Joel, æthiopice, interpretatione latina ad Verbum donata, & perbrevis vocum Hebraicarum & Arabicarum Harmonica illustrata. Lugduni Batavorum: Typis & impensis Nisselianis, 1661 ii,10pp. [Darlow & Moule 3570; Fumagalli 1250].

(10). Vaticinium Malachiæ, prophetarum ultimi, æthiopice, Latino idiomate ad Verbum donatum, & ad usum ac captum ... accommodatum; Nunc primum publici juris factum. Lugduni Batavorum: Typis & impensis Nisselianis, 1661 vi,10pp. [Darlow & Moule 3571; Fumagalli 1256].

Johann Georg Nissel (? - 1662) was a German orientalist, linguist, and Ethiopian scholar who built his own Ethiopian printing press. Rare biblical translations into Ethiopian edited by him and Theodor Petræus who published these at their own expense. The first three have the titles printed in red and black. Only number 3 above (Jude) is mentioned in Black. Number 10 (Malachi) is dedicated to Charles II of Great Britain. Occasional annotation by a contemporary owner, margins of title of part 10 browned, from the library of Dr. Juel-Jensen with his Amharic bookplate and his notes loosely inserted, a very nice set with crisp pages and generous margins in a recent vellum.

81. Ny Teny N'Andriamanitra, atoe hoe, Tesitamenta ny Jesosy Kraisty. £450

Tompo 'Ntsikia, Sady Mpamonjy no Mpanavotra. London: British sy ny Foreign Bible Society, nd, (1835) Later wrpps, Fcap.8vo. iv,377pp. Encased in recent dark blue stiff wrappers with a printed label to spine, title page and last three leaves repaired with archival tissue. Reprinted from the An-Tananarivo edition of 1830 which was the first edition of the New Testament in Malagasy. COPAC lists three copies of this edition.

[Sibree: 61; Darlow and Moule: 6460]

82

83

82. OLIVER, S. P. Madagascar and the Malagasy. With sketches in the Provinces of Tamatave, Betanimena, and Ankova. £850

By Lieut. S. P. Oliver, Royal Artillery. F.R.G.S. "Ubique." London: Published by Day and Son, 1866. Later half calf with marbled boards, Roy.8vo. xiii, 105pp. 24 tinted lithographs, map and plan, appendix. In 1861 King Radama II reopened Madagascar to foreigners and Lieut. Samuel Pasfield Oliver (1838 - 1907) accompanied the 1862 British Mission to King Radama II's coronation as aide-de-camp to Major-General Johnstone. This account is taken from Oliver's diary of the journey to the capitol Antananarivo from Tamatave and is well-illustrated with sketches of the scenes along the route. The tinted lithographs are particularly fine. From the library of Quentin Keynes, one or two marks in the text, a very nice copy in a later half calf with marbled boards and a red morocco lettering piece.

83. OLSCHKI, Leo S. Aethiopia, Catalogi N° 131. £125

Firenze: Libreria Leo S. Olschki, 1958. Later cloth, Cr.8vo. 24pp. A catalogue of Ethiopian books from the Italian bookseller, Leo Olschki. From the library of Dr. Juel-Jensen with his Amharic bookplate and copies of correspondence between him and Mrs. Olschki-Witt; a fine copy in a later light yellow cloth with the publisher's wrappers bound-in.

84. PAEZ, [Gaspero and A. Mendes] Lettere annue di Ethiopia del 1624, 1625 e 1626. £2,000

Scritte al M.R.P. Mutio Vitelleschi, Generale della Compagnia di Giesu. A Roma: l'Herede di Bartolomeo Zannetti, 1628. Recent wrappers, small 8vo. [16 cm.] 232pp. The first edition of this collection of reports from the Jesuit missions in Ethiopia sent in a series of letters to Vitelleschi, the Director General of the Society of Jesus at Rome. In parts, "Dell'Anno 1624 e 1625" and "Dell'Anno 1626" both signed by Gaspero Paëz, and pages 97-172 by Mendes signed as 'Alfonso Patriarca d'Ethiopia.' Gaspero Paëz, a Jesuit priest not to be confused with Pedro Paëz, was born in 1593 at Covilhao, went to Ethiopia in 1624 and was martyred at Assa in 1635. Alfonso Mendes was sent to Ethiopia from Goa in 1625 as patriarch to replace Pedro Paëz who had died in 1622. Their letters give a detailed account of the country, the state of the church, and the activities of the various Jesuit missions stations in Ethiopia. Interestingly Paëz asks for type or blocks so that a press can be set up to print works legible to the Ethiopians. On his arrival in Ethiopia Alfonso Mendes was responsible for the Emperor Susenyos declaring his allegiance to the Pope; however his high-handed attitude towards the Ethiopians resulted in the expulsion of the Jesuits in 1634 and the martyrdom of several including Gaspero Paëz. Light brown stain on title extending through preliminary pages, some outer corner wear to preliminaries, encased in recent cream stiff paper in imitation of vellum. From the library of Dr. Juel-Jensen with his Amharic bookplate, and his invoice for this book from the bookshop of Leo S. Olschki in Lucignano dated 1976. [Fumagalli 1624; Streit: 2719] COPAC lists the Oxford copy and two British Library copies.

85

86

87

88

85. PAGES, Père Un Royaume Hamite au Centre de l'Afrique. Au Ruanda sur les Bords du Lac Kivu (Congo Belge). £200

Par le Rév. Père Pagès, des Missionnaires d'Afrique (Pères Blancs). Institut Royal Colonial Belge. Section des Sciences Morales et Politiques, Mémoires, In-8° - 1 - 1933. Bruxelles: Georges Van Campenhout, 1933 Roy.8vo. iii,703pp. 29 plates, map. An important colonial study of the Tutsi of Ruanda written by the Rev. Père André Pagès after many years studying the court traditions. The Winterton copy with his bookplate, spine faded, a very nice copy in the publisher's maroon cloth.

86. PENNAZZI, Luigi Commerci ed Industrie dell' Africa Orientale, Sudan Orientale - Harar - Kilimangiaro. £150

Con una carta geografica. Napoli: Luigi pierro, 1888 Contemporary cloth backed boards, Cr.8vo. 103pp. coloured folding map. Luigi Pennazzi travelled through Ethiopia and the Sudan in the early 1880's and was the author of several books and articles on the region. Some spotting, a very nice copy in a maroon cloth-backed marbled boards. Not listed on COPAC. [Fumagalli: 2642]

87. PERIGNON, A Haut-Sénégal et Moyen-Niger. Kita et Ségou. £125

Par A. Pérignon, Capitaine de l'Infanterie Coloniale. Paris: J. André, 1901 Wrpps, Med.8vo. 208pp. 40 illustrations, map, appendix of treaties. A. Pérignon was a colonial infantry captain and photographer whose photographs illustrate his book. Covers slightly dusty, spine worn, a good copy in the publisher's wrappers, from the library of the African-American collector and writer, Professor John Ralph Willis with his bookplate.

88. POOLE, Thomas Eyre Life, Scenery, and Customs in Sierra Leone and the Gambia. £450

By Thomas Eyre Poole, D.D., formerly of Magdalen Hall, Oxford; and colonial and garrison chaplain of Sierra Leone. In Two Volumes. London: Richard Bentley, 1850 Contemporary half morocco, Cr.8vo. (1). xii,321pp. tinted litho frontispiece. (2). xi,287pp. tinted litho frontispiece. Thomas Eyre Poole was the colonial chaplain at Sierra Leone. '...a partisan work...', 'It shows a small official society torn apart by petty jealousies, setting a bad example to the dissatisfied community.' - Christopher Fyfe: A History of Sierra Leone. From the Royal Engineers Library with their gilt stamp to upper board and ink-stamp to the title page, covers rubbed, a good copy from the library of the African-American collector and writer, Professor John Ralph Willis with his bookplate.

89. Postcard Album, South Africa. £950

A quarto cloth bound postcard album containing 200 postcards mounted on 45 leaves. The postcards date from approximately 1900 to 1910. The postcards are of South African scenes and people. They comprise 120 topographical cards including 7 of Mauritius. They depict scenes and buildings in the major towns. The remaining 80 are ethnic cards, including a collection of 28 cards of Rickshaws and their pullers. Of the total, forty-six of the cards are coloured, and several have humorous themes. Several of the cards have been used but all are in good condition, the covers of the album are a little marked, generally a very good collection in a nice album.

89

91

90. REBMAN, John Dictionary of the Kiniassa Language.

£350

By The Rev. John Rebman, late Missionary in Eastern Africa, Edited by his colleague The Rev. Dr. L. Krapf. Printed on St. Chrischona, near Basle in Switzerland, at the Request and Expense of the Church Missionary Society, 1877 Cr.8vo. viii, 184pp. Johannes Rebmann (1820 - 1876) was a German born missionary who was accepted by the Church Missionary Society for work in East Africa where he joined Ludwig Krapf. His explorations and linguistic works were important; he was the first European to see Mount Kilimanjaro. With the stamp of the Royal Colonial Institution Library on the title page and the signature of L. K. Rankin on the endpaper and head of title page, the Winterton copy with his bookplate, a very nice copy in the publisher's brown cloth.

91. RECHE, Otto, Dr Zur Ethnographie des abflusslosen Gebietes Deutsch-Ostafrikas auf Grund der Sammlung der Ostafrika-Expedition (Dr. E. Obst)

£250

der Geographischen Gesellschaft in Hamburg. Abhandlungen des Hamburgischen Kolonialinstituts, Band XVII. Hamburg: L. Friederichsen & Co., 1914 Contemporary half cloth, Imp.8vo. xii, 130pp. 21 collotype plates, 107 text-illustrations, map, biblio. Otto Reche (1879 - 1966) was a German anthropologist. A detailed ethnographic account of the peoples in North-central Tanzania. The names of the tribes covered are: Kindiga, Wanage, Wahi, Ssandaui, Nyaturu, Issansu, Iramba, Irangi, Fiomi, Burungi, and Kimbu. From the library of Karl-Ferdinand Schaedler with his bookplate, a very nice copy in a contemporary half cloth.

92. ROSCOE, John The Baganda.

£200

An Account of their Native Customs and Beliefs. London: MacMillan & Co., 1911 8vo. xix, 547pp. frontispiece and 81 illustrations from photographs, 2 folding plans, coloured folding map, index. John Roscoe (1861 - 1932) worked for the Church Missionary Society in Uganda. He was also an explorer and anthropologist; he was a great friend of Sir James George Frazer. Edge of upper board rubbed with a little loss of cloth, the Winterton copy with his bookplate, a very nice copy in the publisher's dark green cloth.

92

97

98

99

97. RUSILLON, H. *Un Petit Continent, Madagascar.*

£150

Illustrations de M. C. Mayor. Paris: Société des Missions Evangéliques, 1933 Wrpps, Roy.8vo. viii,414pp. numerous plates and illustrations, 3 maps (1 folding), biblio. Henri Rusillon (1872 - 1938) was a French missionary in Madagascar. A very good unopened copy in the publisher's buff coloured printed stiff wrappers.

98. SANTOS, N. Valdez dos *O Desconhecido Niassa.*

£125

Lisboa: Junta de Investigações do Ultramar, 1964 Wrpps, 4to. 240pp. numerous plates and maps (many folding, some coloured), biblio., index, errata slip. Niassa was the north-western province in Portuguese Mozambique with Tanzania to the north and Lake Nyassa to the west. An excellent copy in the publisher's stiff grey wrappers.

99. *Satyra ex Aethiopia.* Authore Presbytero Johanne.

£750

Comprises pages 12 to 16 in 'Catena, sive elegiae quatuor effusae in vinculis per R. K. Dum apud Hibernos Ultonienses octo prope mensibus detineretur captivus.' Quibus accedit Satyra Aethiopica, sive Speculum Britannicum: authore Johanne Jacobitarum Abissinonorum archipresbytero & principe. Londini: Typis J. Y. & Impensis A. B., 1647 Recent quarter morocco, Small 4to. [7 x 5 inches] [2],18pp. Written in verse throughout, a mock poem by 'Prester John'. Containing a typewritten letter from Professor Edward Ullendorff to Dr. Juel-Jensen commenting on this work. From the library of Dr. Juel-Jensen with his Amharic bookplate, a very nice copy in a quarter dark blue morocco by Sangorski and Sutcliffe.

[Wing K-516, Ascribed by Wing to Sir Robert King]

100. SCHOLZ, Piotr O. *Orbis Aethiopicus.*

£200

Studia in honorem Stanislaus Chojnaki natali septuagesimo quinto dicata, septuagesimo septimo oblata editit Piotr O. Scholz cum collaboratione Richard Pankhurst et Witold Witakowski. Bibliotheca nubica: Schriftenreihe zur Kulturgeschichte des Raumes um das Rote Meer 3. Albstadt: Karl Schuler Publishing, 1992 8vo. In two volumes.

(1). xxxiv,264pp. numerous illustrations, biblio.

(2). vii,265-499pp. numerous illustrations.

Volume I contains: Exploration, geographica et ethnographica; historia, lingua et litterae, religio et theologia orientalis; and volume II: Archaeologia et artes. From the library of Dr. Juel-Jensen with his Amharic bookplates and a seven page MSS article by Juel-Jensen on "A fifteenth century diptych painted by the artist of the Red eyes." which is printed in Part 2. A very nice set in the publisher's cream cloth.

101. SIBREE, James The Great African Island. Chapters on Madagascar. £300

A Popular Account of Recent Researches in the Physical Geography, Geology, and Exploration of the Country, and its Natural History and Botany; and in the Origin and Divisions, Customs and Language, Superstitions, Folk-Lore, and Religious Beliefs and Practices of the Different Tribes. Together with Illustrations of Scripture and Early Church History from Native Statists and Missionary Experience. With physical and ethnographical sketch-maps and four illustrations. London: Trübner & Co., 1880 8vo. xii,372pp. 4 illustrations, 2 folding maps, (1 coloured), index. James Sibree (1836 - 1929) was an English naturalist and LMS missionary who spent most of his working life in Madagascar starting in 1870 until he retired in 1916. Head and tail of spine slightly frayed, inner hinges weak, slightly shaken, a nice copy in the publisher's dark green cloth with the gilt lettered spine and decoration to upper board.

102. SJOSTEDT, Yngve Expédition Zoologique Suédoise au Kilimandjaro, Meru et Steppes avoisinantes de Massai en Afrique Orientale 1905 - 1906. £1,800

Sous la Direction de Yngve Sjöstedt. Résultats Scientifiques. In three volumes. Uppsala: Almqvist & Wiksells Boktryckeri-A.-B., 1927 4to. Zoologische Kilimandjaro-Meru Expedition 1905-1906. Wissenschaftliche Ergebnisse der schwedischen zoologischen Expedition nach dem Kilimandjaro, dem Meru und den Umgebenden Massai-Steppen Deutsch-Ostafrikas 1905-1906 unter Leitung von Prof. Dr. Yngve Sjöstedt. Herausgegeben mit Unterstützung von der Königl. Schwedischen Akademie der Wissenschaften. Stockholm: Tryckt hos P. Palmquists Aktiebolag, 1910 In three volumes. Publisher's decorated cloth, 4to.

- (1). Tome 1, sections 1 à 7. v,848pp. 31 plates, (3 colour).
- (2). Tome 2, sections 8 à 14. vi,844pp. 19 plates (1 colour).
- (3). Tome 3, sections 15 à 22. vi,636pp. 37 plates.

All with numerous text-illustrations throughout. The 22 sections are written in English, German, Latin and French. Few copies of this important work was issued; it was not available commercially. And of these very few were issued bound in the splendid decorated light blue cloth with the front cover and spine printed in white and black with a view of Kilimanjaro. Unusually this set has two title pages, French and German which is understandable as

the set came from the library of Leopold III, King of the Belgians. Presumably the extra title which would seem to be unique (no copy on COPAC nor OCLC), was printed in 1927 especially for him. A fine set.

103. SMITH, Edwin & Andrew Murray Dale The Ila-Speaking Peoples of Northern Rhodesia. £250

By Rev. Edwin W. Smith and Captain Andrew Murray Dale. In two volumes. London: MacMillan and Co., 1920 8vo.

- (1). xxvii,423pp. frontispiece and numerous illustrations, folding map, dw.
- (2). xiv,433pp. frontispiece and numerous illustrations, index, dw.

Edwin William Smith (1876 - 1957) was a Methodist missionary, anthropologist and linguist who worked among the Baila-Batonga of Northern Rhodesia from 1902 to 1915; he later became president of the Royal Anthropological Institute in 1934. A excellent set in the publisher's green cloth with the dust-wrappers.

104. [SMITH, John] The London Missionary Society's Report of the Proceedings against the Late Rev. J. Smith, of Demerara, Minister of the Gospel, £250

who was tried under Martial Law, and condemned to death, on a charge of aiding and assisting in a Rebellion of the Negro Slaves; from a full and correct copy, Transmitted to England by Mr. Smith's Counsel, and including The Documentary Evidence omitted in the Parliamentary Copy; with An Appendix; containing The Letters and Statements of Mr. and Mrs. Smith, Mrs. Elliot, Mr. Arrindell, &c.; and, also, the Society's Petition to the House of Commons. The Whole published under the Authority of the Directors of the Said Society. London: Published by F. Westley, and Sold by Hatchard and Son; and L. B. Seeley, 1824 8vo. vii,204pp. John Smith (1790 - 1824) became an LMS missionary in British Guiana in 1817. On the outbreak of a slave revolt in 1823, Smith whose sympathy with the slaves was well known was accused of aiding the rebellion. He was tried and sentenced to death. The ensuing public outcry led to a pardon, however he died in prison before the news reached the colony. Leaf containing pages 181/182 has been cut out and replaced by a facsimile, spine worn at head and tail, a good copy in the paper covered boards with paper label.

105. STANLEY, Henry M In Darkest Africa, or the Quest Rescue and Retreat of Emin, Governor of Equatoria. £450

With one hundred and fifty woodcut illustrations and maps. In two volumes. London: Sampson Low, Marston, Searle and Rivington, 1890 8vo.

(1). xv,529pp. 15 plates, numerous text-illustrations, coloured lithographed folding map, index.

(2). xv,472pp. 23 plates, numerous text-illustrations, 3 coloured maps, (2 folding), index.

Sir Henry Morton Stanley (1841-1904) African explorer, journalist and Member of Parliament was persuaded by the shipping magnate William Mackinnon late in 1886 to lead an expedition to relieve Eduard Schnitzer, known as Emin Pasha, the beleaguered governor of equatorial Sudan. 'The advance party of just under 400 men, led by Stanley, set off for Lake Albert on a 450 mile journey of over five months through the Ituri rain forest. Stanley's descriptions of the tortuous passage through the dense forest rank among the most celebrated of all his writings.' - ODNB. Both volumes carefully recased, occasional spotting in the text, repairs to folds on the two large maps, a very nice set of the first edition in the publisher's brick red decorated cloth.

106. STARR, Frederick Congo Natives: An Ethnographic Album. £1,250

Chicago: Printed for the Author by the Lakeside Press, 1912 Roy.4to. 38pp. 130 collotype plates, (many with two or more photographs), map.

Frederick Starr (1858 - 1933) was curator of the American Museum of Natural History's ethnological collection from 1889 to 1891. He then became the first anthropologist to hold a position at the University of Chicago, where he remained until 1923. Starr did anthropological fieldwork in Mexico, Liberia, the Congo, the Philippines, and in the United States.

These very interesting photographs represent part of the results of an expedition into the Congo Free State in 1905-06, which consisted of the author and Manuel Gonzales, who was responsible for the photographs, apart from 13 taken by missionaries at Ikoko, Bolobo and Upoto. They spent just over a year studying various peoples and amassed an ethnographical collection of over three thousand five hundred pieces which was acquired by the American Museum of Natural History. The photographs depict individuals, groups, village scenes, arts, crafts, etc.

An un-numbered copy from an edition of 350 copies. A very nice copy in the publisher's green cloth with the gilt lettering to spine and upper board.

107

108

109

107. STRELCYN, Stefan Prières magiques éthiopiennes pour délier les charmes (maftahe saray). £250

Polska Akademia Nauk, Komitet Orientalistyczny. Rocznik orientalistyczny, Tom XVIII. Warszawa: Państwowe Wydawnictwo Naukowe, 1955. Later cloth, Med.8vo. lxxvi,495pp. illustrations, biblio., index. Stefan Strelcyn (1918 - 1981) was a Polish Ethiopianist, this was originally presented as the author's thesis at the Sorbonne in 1950. A very nice copy in a later black cloth.

108. Taka Pande gu Santo Keke Pai Tipa Agude. £200

Verona: Printing Press School, Nigrizia, 1921. Contemporary cloth backed paper covered boards, Fcap.8vo. [17 cm.] 118pp. text-illustrations. Contemporary black cloth backed paper covered boards entitled in ink on the upper board "Zande (Sacred History)"; however this contains bible stories. An apparently unrecorded work, neither listed on COPAC nor OCLC. From the John Lawson collection with his bookplate.

109. The Ethiopia Star, No. 1 - 10. £200

(All published.) Published every Sunday at Addis Ababa. No. 1, October 19, 1941 to No. 10, February 9, 1942. Addis Ababa: Printed by the Directorate of Printing and Stationary Services, 1941 - 1942. Imp.4to. 80pp. (eight pages per issue), numerous illustrations. This contains an interesting mix of news about the war, articles about Ethiopia, and advertisements. Bound in the publisher's light brown cloth lettered in red on the upper board 'The Ethiopia Star. First English Newspaper published in Ethiopia. Addis Ababa 1941-42.' The front board now slightly discoloured, an excellent copy. Both COPAC and OCLC list three copies.

110. Theologia Fohifohy no Soratany Canisius voa Dika ho Teny Malagasy. £300

Antananarivo: No Tontaina Tamy ny Fanereny ny Misionary Katolika, 1872. Contemporary cloth backed marbled boards, 16mo. ii,119pp. [A catechism of Christian doctrine, in Malagasy. Compiled from the Catechism of Peter Canisius]. Cloth on spine very worn, edges of boards worn, a very good copy. COPAC lists two copies, not listed on OCLC. [Sibree: 87]

111

112

113

111. TORDAY, E. & T. A. Joyce Notes Ethnographiques sur les Peuples communement appeles Bakuba, ainsi que sur les Peuplades apparentees. - Les Bushongo. £300

Aquarelles par Norman Hardy. Bruxelles: Annales du Musee du Congo Belge, Ethnographie, Anthropologie Série III, Tome II, fascicule 1, 1910 Binder's cloth with publisher's wrappers bound-in, Imp.4to. 291pp. 22 colour plates from drawings by Norman Hardy, 7 monochrome plates with numerous illustrations of art objects, 403 illustrations from photographs and drawings, 2 coloured folding maps, index. Many good illustrations of Bakuba and Bushongo art-work, colour plates of Kuba cloths, etc. as well as copious other ethnographic information. From the library of Jacques Kerchache, an excellent set in a binder's black cloth with marbled endpapers and red leather labels to spine.

112. TORDAY, E. & T. A. Joyce Notes Ethnographiques sur des Populations habitant les Bassins du Kasai et du Kwango Oriental. 1. Peuplades de la Foret. 2. Peuplades des Prairies. £250

Aquarelles par Norman-H. Hardy. Bruxelles: Annales du Musee du Congo Belge, Ethnographie, Anthropologie Série III, Tome II, fascicule 2, 1922 Binder's brown half cloth with marbled paper boards, Imp.4to. iv,360pp. 16 colour and 1 monochrome plates, 295 illustrations, mostly from photographs, index. Many good illustrations of the art, people, weapons, tattooing, etc. From the library of Jacques Kerchache, an excellent set in a binder's black cloth with marbled endpapers and red leather labels to spine.

113. Tori-Teny Milaza any Jesosy Kraisty. £300

[Sermons on the Life of Christ.] Nataony ny Missionariny ny London Missionary Society. Antananarivo: Notontaina Tamy ny Presiny ny London Missionary Society, 1873 16mo. 124pp. A very nice copy in the publisher's blind-stamped olive green cloth. COPAC lists only the SOAS Library copy. [Sibree: 69]

114. TORREND, J An English-vernacular dictionary of the Bantu-Botatwe dialects of Northern Rhodesia. £125

Compiled with the help of Dr. H. S. Gerrard, the Rev. J. R. Fell, the Rev. S. D. Gray, the Rev. Fr. J. Spendel. etc. by J. Torrend, S.J. Mariannhill, Natal: Marianhill Mission Press; London: Kegan Paul, Trench, Trubner & Co.; Mission Siding, N. Rhodesia: Chikuni Bookstall, 1931 Cr.8vo. viii,[4],649pp. map. A very nice copy in the publisher's green cloth.

115

116

117

115. TOUSSAINT, A Bibliography of Mauritius (1502-1954), covering the printed record, manuscripts, archivalia and cartographic material. £125

A. Toussaint, B.A., Ph.D., Laureate of the Institut de France, Chief Archivist of Mauritius and H. Adolphe, Assistant Archivist. Port Louis, Mauritius: Esclapon, 1956 Wrpps, Med.8vo. xvii,884pp. A very nice copy in the publisher's light grey wrappers.

116. TREMEARNE, A. J. N Hausa Superstitions and Customs: An Introduction to the Folk-lore and the Folk. £120

London: John Bale & Danielsson, 1913 8vo. xv,548pp. 41 plates, 200 text illustrations, folding map, index. Arthur John Newman Tremearne (1877 - 1915) who was born in Melbourne, was a soldier and African ethnologist, a scholar of Hausa at Cambridge University, and a fellow of the Royal Geographical Society and the Royal Anthropological Institute. A nice copy in the publisher's brick-red cloth, the spine rather spotted.

117. TROUP, J. Rose With Stanley's Rear Column. £275

By J. Rose Troup, Late Transport Officer of the Emin Pasha Relief Expedition. With illustrations. Second edition. London: Chapman and Hall, 1890 8vo. xi,361pp. + 40pp. publisher's advertisements, 14 plates, coloured folding map, appendix. John Rose Troup (? - 1919) joined Stanley's expedition for the relief of Emin Pasha, governor of Equatoria. Left with the Rear Column, Troup gives his version of events, refuting many of Stanley's public accusations of incompetence. The preface details the author's disagreement with Stanley and the resulting court actions concerning the publishing of this work. A very nice copy in the publisher's green cloth.

118. TUCKER, Alfred R Eighteen Years in Uganda and East Africa. £450

By Alfred R. Tucker, Bishop of Uganda. In two volumes. With illustrations from drawings by the author and a map. London: Edward Arnold, Publisher to the India Office, 1908 8vo.

(1). xvi,359pp. photogravure frontispiece and 29 plates, (1 in colour), coloured folding map.

(2). xii,388pp. colour frontispiece and 29 plates, (2 in colour), appendix, index.

Alfred Robert Tucker (1849 - 1914) was sent to East Africa as a bishop in 1890. When in Baganda he supported the Anglican cause and sided with Captain Lugard of the Imperial British East Africa Company in establishing a British sphere. He returned to England in 1893 to gather support for the continuing British occupation. However he was equally critical of colonial abuse and spent the last ten years of his life in promoting the Ugandan church as distinct from the sometimes paternalistic attitude of the Anglican missionaries; in this he was largely successful. A fine set in the publisher's gilt decorated dark blue cloth.

119

119. [TULLY, Richard] Narrative of a Ten Years' Residence at Tripoli in Africa.

£1,000

From the original correspondence in the possession of the family of the late Richard Tully, Esq., the British Consul. Comprising Authentic Memories and Anecdotes of the reigning Bashaw, his family, and other persons of distinction; Also, an account of the domestic manners of the Moors, Arabs, and Turks. Second edition. Illustrated with a map and several coloured plates. London: Printed for Henry Colburn, sold also by J. Cumming, Dublin; and Bell and Bradfute, Edinburgh, 1817. Contemporary marbled boards with recent dark brown half-calf in the manner of the original, 4to. xiv, 376pp. coloured aquatint frontispiece and 6 coloured aquatint plates, folding engraved map of the Regencies of Tripoly and Tunis, appendix of Moorish words and their translations, index.

The author was the sister-in-law of the Consul, Richard Tully, and this provides a vivid picture of North African life written in the form of letters dating from July 1783 to April 1795. The second edition was similar in text to the first edition of 1816 but had 7 coloured aquatints instead of the 5 in the first edition. The leather on the spine and corners recently replaced, new endpapers, slight spotting to verso only of frontispiece, miniscule hole in blank portion of title, a very nice copy in a smart binding with the pages crisp and unfoxed.

[Playfair, Tripoli: 143] [Abbey Travel: 301].

120. VARTHEMA, Ludovico di Itinerario del venerable varon micer Luis patricio romano:

£6,000

enal qual cuéta mucha parte dela ethiopia Egipto: y entrabas Arabias: Siria y la India. Buelto de latin en romance por Christoual de Arcos clerigo. Nunca hasta aqui impresso en lengua castellana. Fue impressa la presente obra en la muy noble leal ciudad de Seuilla por Jacobo Cróberger aleman. En el año dela encarnacion del señor de Will e quinientos y veynte. [Seville, Jacob Cromberger, 1520] Later calf, small folio. [28 x 20 cm.] [1], lv Ff. [1]. title with large woodcut arms within typographical border.

Ludovico di Varthema (c. 1470 - 1517) was an Italian traveller and writer. This work describes the first recorded visit by a Christian to Mecca, Varthema having joined the Hajj at Damascus in 1503. He travelled onwards to Yemen, Aden, the Arabian gulf and Persia, before sailing to India and journeying into Ethiopia. This is the first edition in Spanish, the original account, "Itinerario de Ludovico de Varthema" in Italian, was published at Rome in December 1510. 'Varthema's Itinerario, first published in 1510, had an enormous impact at the time, and in some respects determined the course of European expansion towards the Orient' - [Raymond J. Howgego, Encyclopaedia of Exploration to 1800, p.1057.] The title with large woodcut arms within typographical border provided in fine facsimile, approximately 10 pagination numerals shaved, tears closed to a2 and a8, a very good copy in a later eighteenth century Spanish calf, the rebaked spine gilt in compartments but untitled. From the library of Sir Thomas Phillipps with the Middle Hill shelfmark; and latterly from the library of Dr. Juel-Jensen with his Amharic bookplate.

[Alden, J.E. European Americana.; 520/27; Fumagalli 77].

121. VEIGA, Manoel de [& Antonio d'Andrade] Relacam geral do es'tado da Christandade de Ethiopia; Reducam dos Scismaticos; Entrada, & Recebiméto do Patriacha Dom Affonso Mendes; £12,500

Obediencia dada polo Emperador Seltá Segued com toda sua Corte à Igreja Romana; & do que de novo socedeeo no descobriméto do Thybet, a que chamam, gram Catayo. Composta, e copiada das cartas que os Padres da Companhia de Iesu, escrevêram da India Oriental dos annos de 624. 625. & 626. Pelo padre Manoel da Veiga, da mesma Companhia, natural de Villauçosa. Lisbon: Por Matheus Pinheiro, Anno de 1628 Contemporary sheep, small 4to. (19 x 13 cm.) [2], 124 leaves. Includes one of the earliest descriptions of Tibet.

Da Veiga (1566-1647) was a Jesuit missionary in Ethiopia, and the first sections of the work discuss the activities of the Jesuits in that country. In 1624 he accompanied Antonio de Andrade's pioneering mission into Tibet. Da Veiga's account (folios 103-124) gives much reliable information about the expedition, their work at Tsaparang, negotiations with local lamas and the Tibetan religion. Owing to its geographical inaccessibility, Tibet was long a terra incognita to European exploration, and in the absence of eyewitness accounts gave rise to the most extravagant myths. Andrade's description was to provide Europeans with the first reliable information about the country.

The work is an important historical document, since in providing an account of the Jesuits' disputations with the lamas, it reported some of the first ethnographic data on the native Tibetan religion and related customs to a European audience. Although separate cartas had been printed in Lisbon and elsewhere of the 1624 and 1626 journeys by the Jesuits to Tibet, this is the first collected account of Westerners visiting Tibet.

From the library of Dr. Juel-Jensen with his Amharic bookplate, lacking front free endpaper, on folio 107v, a small cancel slip is pasted on and a paper fault has resulted in two small holes to the base of that leaf, spine worn away at part of first compartment, a very nice copy in a contemporary sheep with gilt spine and a red leather label.

[Cordier Sinica: 2901; Silva VI, page 121; DBS VIII, 530 no.2; Fumagalli: 1628. COPAC records the Oxford and BL copies.]

122

123

124

122. VINSON, Auguste Voyage à Madagascar au couronnement de Radama II.**£1,200**

Par Auguste Vinson (de l'Ile de la Réunion) Docteur en médecine, Chevalier de la Légion d'honneur, Membre de la Députation française à Madagascar. Paris: a la Librairie Encyclopédique de Roret, 1865 Morocco backed boards, Roy.8vo. viii,575,4,6,48,7pp. 7 hand-coloured plates, natural history appendices.

Auguste Vinson, a doctor from Reunion was a member of the French deputation to the coronation of Radama II. He gives a good description of the country, people, etc. and of the coronation. The fine hand-coloured plates show natural history subjects. Spine and outer corners slightly rubbed, sign of bookplate having been removed from front endpaper, a little preliminary spotting, a very nice copy in the publisher's red morocco backed boards with marbled endpapers and all edges gilt.

123. WALLER, Horace The Last Journals of David Livingstone in Central Africa from 1865 to his death.**£375**

Continued by a narrative of his last moments and sufferings, obtained from his faithful servants Chuma and Susi. In Two Volumes. London: John Murray, 1874 8vo.

(1). xvi,360pp. 7 plates, 18 illustrations, coloured folding map in pocket, 6pp. of publisher's advertisements.

(2). viii,346pp. 14 plates (1 coloured), 6 illustrations, coloured folding map, 20pp. of publisher's advertisements.

Horace Waller (1833-1896) missionary and slavery abolitionist, became a missionary in Nyasaland in 1860. He spent three years there and became friends with David Livingstone and John Kirk. 'When Livingstone's body and diaries were brought to England in 1874, Waller was asked to edit his Last Journals. He set out to ensure that Livingstone's name would continue as synonymous with the anti-slavery cause. He omitted all Livingstone's complaints about other travellers and his African attendants, depicting him as a gentle, saintly martyr.' - ODNB.

Spines faded, volume I carefully recased and head and tail of spine on volume II rubbed, map in volume I worn at folds, a very nice copy in the publisher's purple cloth with gilt decoration to spine and upper board.

124. WEISS, Max Die Völkerstämme im Norden Deutsch-Ostafrikas.**£500**

Von Max Weiß, Oberleutnant, kommandiert beim Reichskolonialamt. Mit 358 Abbildungen im Text, 21 ganzseitigen Tafeln und einer Karte. Berlin: Verlag von Carl Marschner, 1910 Recent binder's cloth, Roy.8vo. xx,455pp. frontispiece and 20 plates, 358 illustrations from photographs, 2 maps, (1 folding), index.

Max Weiss (b. 1874) an officer in the German colonial army was responsible for this detailed anthropological account of northern German East Africa, which has become something of an anthropological classic. The book is printed throughout on coated art paper, the illustrations are fine anthropological studies from photographs, and cover the peoples of northern Tanzania: the Watussi, Wahuu, Waganda, Wageia, Bakulia, and the Masai. The last chapter deals with their material culture.

Encased in modern black cloth, lettered in gilt on the spine and with the original front wrapper laid down onto the upper board. With the stamp of the Foreign Office to the front wrapper, a very nice copy.

125

126

127

125. WERTHER, C. Waldemar Die mittleren Hochländer des nördlichen Deutsch-Ost-Afrika. £600

Wissenschaftliche Ergebnisse der Irangi-Expedition 1896-1897 nebst kurzer Reisebeschreibung. Im Auftrage der Irangi-Gesellschaft herausgegeben von dem Führer der Expedition C. Waldemar Werther. Unter Mitwirkung der Herren: Dr. Bruno Hassenstein, Professor Dr. F. Karsch, H. J. Kolbe, Professor Dr. F. von Luschan, P. Matschie, Professor Dr. A. Reichenow, A. Seidel, L. von Tippelskirch, Dr. G. Tornier, Dr. E. Wagner und G. Witt. Berlin: Verlag von Hermann Paetel, 1898 Imp.8vo. viii,496pp. photogravure frontispiece and 6 plates, 126 text-illustrations, 2 coloured folding maps in pocket of rear board, index.

An important scientific expedition to northern Tanzania with sections covering geography, geology, zoology, ethnography and linguistics. The Winterton copy with his bookplate, many pages unopened, a very nice copy in the publisher's decorated red and grey cloth covered boards.

126. WERTHER, C. Waldemar Zum Victoria Nyanza. £375

Eine Antisklaverei-Expedition und Forschungsreise. Berlin: Verlag von Bergonne & Cie., 1894 8vo. viii,303 + 18pp. portrait frontispiece and 15 plates, numerous text-illustrations, coloured folding map, index. Appendix by R. Seidel - 'Das Kisukuma. Grammatische Skizze und Vokabular.'

The author led an expedition from Bagamoyo on the east coast to Lake Victoria and back from September 1892 to May 1893. The Winterton copy with his bookplate, occasional light spotting throughout, small discreet former owner's stamp on title and half-title, spine slightly rubbed, a very nice copy in the publisher's olive green pictorially decorated cloth.

127. WHITEHEAD, John Grammar and Dictionary of the Bobangi Language, as spoken over a part of the Upper Congo, West Central Africa. £125

Compiled and prepared for the Baptist Missionary Society's Mission in the Congo Independent State by John Whitehead, Missionary of the Baptist Missionary Society on the Upper Congo. London: Published by the Baptist Missionary Society, 1899 Later buckram, Cr.8vo. xix,499pp. errata. '...the main authority we have for this language.' - in Doke: Bantu. A very nice copy in recent dark blue buckram cloth with a red leather label to the spine.

128. WHITEWAY, R. S. (Translator) The Portuguese expedition to Abyssinia in 1541-1543, as narrated by Castanhoso, with some contemporary letters, the short account of Bermudez, £600

and certain extracts from Correa. Translated and edited by R. S. Whiteway, Bengal Civil Service (Retired). Works issued by the Hakluyt Society; Second series, No. X. London: Printed for the Hakluyt Society, 1902 8vo. cxxxi,296,[4],24pp. 2 plates, coloured folding map in pocket, biblio., index.

The author's copy with his signature to front endpaper and some marginalia and corrections in the text. Loosely inserted is a collection of six letters addressed to Whiteway with opinions on and suggestions for the book, dating from between 1903 and 1914. One ALS 5pp. from Donald Ferguson; two ALS from Edward Heawood; and two ALS and one TLS from C. H. Armbruster, H.B.M. Consul Gondar. From the collection of Humphrey Winterton with his bookplate, and from the library of Dr. Juel-Jensen with his Amharic bookplate, covers a little rubbed, hinges weak, some preliminary spotting, a very nice copy in the publisher's light blue cloth.

128

129. WRIGHT, Stephen and Otto A. Jäger Ethiopia, Illuminated Manuscripts.**£150**

Introduction: Jules Leroy. Texts: Stephen Wright and Otto A. Jäger. London: Published by the New York Graphic Society by arrangement with UNESCO, 1961 Folio [19 x 13 inches]. 31pp. 32 colour and 5 monochrome plates, biblio., dw., slipcase. From the library of Dr. Juel-Jensen with a postcard to him from David and Mary (Phillipson?). With the superb reproductions of Ethiopian manuscripts.

130. X*, Capitaine Voyage du Général Gallieni.****£200**

Cinq mois autour de Madagascar. Progrès de l'agriculture, développement commercial, ressources industrielles, moyens de colonisation. Paris: Hachette, 1901 Contemporary half morocco, Roy.4to. [3],iv,168pp. 120 plates, maps and illustrations, coloured folding map.

With the gilt stamp of the Royal United Services Institution to the head of spine, spine slightly rubbed, a very nice copy in a contemporary maroon half morocco with marbled endpapers. COPAC records the Birmingham, Oxford and British Library copies.

129

130

A FEW OF THE MORE IMPORTANT WORKS CONSULTED

Black, George F. (Compiler). *Ethiopica & Amharica: A List of Works in the New York Public Library*. (1928)

Broc, Numa, *Dictionnaire illustré des explorateurs et grands voyageurs français du XIXe siècle. Afrique*. (1988)

COPAC library catalogue: www.copac.ac.uk

Darlow and Moule, *Historical catalogue of the printed editions of Holy Scripture in the Library of the British and Foreign Bible Society*. (1911)

Doke, Clement, *Catalogue of the C. M. Doke Collection on African Languages in the Library of the University of Rhodesia*. (1972)

ESTC, *English Short Title Catalogue*: <http://estc.bl.uk/>

Fyfe, Christopher, *A History of Sierra Leone*. (1962)

Fumagalli, Giuseppe. *Bibliografia etiopica*. (1893)

Canney, Knott, and Gibbs, *Catalogue of the Goldsmiths' Library of Economic Literature*. (1970)

Grandidier, Guillaume. *Bibliographie de Madagascar*.

Hogg, Peter C., *The African slave trade and its suppression*. (1973)

Joucla, Edmond, *Bibliographie de l'Afrique occidentale française*. (1937)

Mendelssohn, Sidney, *Mendelssohn's South African bibliography*. (1910)

OCLC, Online Computer Library Center: www.oclc.org

ODNB, ***Oxford Dictionary of National Biography*. (2010)**

Pankhurst, Richard. *A Select Annotated Bibliography of travel Books on Ethiopia*. *Africana Journal* IX, 2 –3. (1978)

Penzer, Norman M., *An Annotated Bibliography of Sir Richard Francis Burton*. (1923)

Sabin, Joseph, *Bibliotheca Americana*. (1868)

Sibree, James. *A Madagascar bibliography*.

Wikipedia. <http://en.wikipedia.org/>

RECENT CATALOGUES

Order a copy or view on line at www.graves-johnston.com

RECENT CATALOGUES

Order a copy or view on line at www.graves-johnston.com

