

Z
2686
H62g

A
A
0
0
9
7
5
0
7
3
8

UC SOUTHERN REGIONAL LIBRARY FACILITY

Hispanic Society of America

General Information

THE LIBRARY
OF
THE UNIVERSITY
OF CALIFORNIA
LOS ANGELES

GIFT OF

Commodore Byron McCandless

Catalogue of Publications
of
The Hispanic Society
of America

G. D. Putnam's Sons
New York and London

THE HISPANIC SOCIETY OF AMERICA

GENERAL INFORMATION CATALOGUE OF PUBLICATIONS

FOUNDED 1904

G. P. PUTNAM'S SONS
NEW YORK AND LONDON
The Knickerbocker Press

1917

The Knickerbocker Press, New York

Z

2686

H62g

FOUNDATION

THE deed of foundation of THE HISPANIC¹ SOCIETY OF AMERICA was executed on the eighteenth day of May, 1904. Eight lots of land, afterwards increased to sixteen, in Audubon Park, Washington Heights, New York City, were conveyed, together with an endowment. As Trustees were named: Charles Harrison Tweed, Isaac Edwin Gates, Francis Lathrop, John Ten Broeck Hillhouse, and Mansfield Lovell Hillhouse.

On the nineteenth of May, 1904, these gentlemen met the Founder and proceeded to organize as a Board, formally receiving the grant and accepting for themselves and their successors the trusts imposed. The deed of foundation was placed on record on the thirtieth day of July, 1904.

OBJECTS

The Constitution adopted November 17, 1904, states the objects of the Society to be

¹HISPANIA was the designation given by the Romans to the whole Iberian peninsula. The term Hispanic in the name of the Society indicates its range of interest as including everything Iberian, related thereto and derivative therefrom.

THE PUBLICATIONS OF

the establishment of "a free public library, museum, and educational institution"; "advancement of the study of the Spanish and Portuguese languages, literature, and history, and advancement of the study of the countries wherein Spanish and Portuguese are or have been spoken languages"; "to promote the public welfare by actively advancing learning, and providing means for encouraging and carrying on the before-mentioned work within the State of New York; also by issuing publications from time to time, and by otherwise doing such things as may be necessary fully to accomplish its work." It will be seen that the objects which led to this foundation were various, not alone the desire to furnish the ordinary facilities of a Special Reference Library, but to extend to students and others the advantages furnished by original documents and examples of Hispanic arts and crafts; and further, to create a center for the dissemination of information regarding Spain, Portugal, and Latin America. The field of the Society is therefore quite unlike that of general museums or libraries, and is of a very special nature.

ORGANIZATION

The members constitute an international body limited in number to one hundred, and among

THE HISPANIC SOCIETY

these it is the aim of the Trustees to include those specialists who have become distinguished in the various departments of the organization's activities. Associates to the number of one hundred may be elected. Corresponding Members, Honorary patrons, Members, Associates, and Fellows may also be elected. From the hundred members an Advisory Board numbering ten persons is elected by the Board of Trustees.

BUILDING

The building of the Society is located on Broadway, between 155th and 156th Streets, New York City. It is most conveniently reached from the 157th Street Station of the Broadway Subway.

The building is of Indiana limestone. Steel, brick, terra cotta, and bronze have been employed, and every effort has been made to render the construction fire-proof.

The main façade consists of engaged Ionic columns, cornice, and parapet, with a projecting entrance portico surmounted by a pediment. With the completed west wing it is one hundred and fifty feet in length. An east wing is to be added. The frieze of the main façade bears on the left of the portico the names of Columbus, Cervantes, and Lope de Vega, and on the right those of Camoens, Loyola, and Velázquez.

THE PUBLICATIONS OF

The rear façade is a simple unbroken colonnade of nine bays with a high panel in each for inscriptions. The frieze here bears the names of Seneca, Trajan, Averroes, Almanzor, The Cid, Charles V., Magellan, San Martín, and Calderón. The interior of the building, above the basement and sub-basement, which contain the stack and storage rooms, vaults, librarians' and cataloguers' rooms, consists of an exhibition room in the architecture of the Spanish Renaissance and executed in terra cotta, ninety-eight feet in length by forty feet in width and thirty-five feet high, surrounded by balconies and lighted through its heavy ornamented ceiling by skylights. At the key of each arch supporting these balconies has been placed an escutcheon bearing the arms of one of the provinces of Spain. Beneath the balconies the space is utilized for the exhibition of paintings, sculpture, wood-carvings, and textiles.

The Reading Room (closed Sundays) is in a wing to the west of the main hall. About one hundred readers may be accommodated.

THE MUSEUM

The Museum is open to the public every day, Sundays included, from ten A.M. until five P. M., except on Christmas and Thanksgiving, and when temporarily closed for special pur-

THE HISPANIC SOCIETY

poses. Applications for the privilege of copying should be addressed to the Curator.

While the building of The Hispanic Society of America actually includes, in a strict sense, a museum, this title as usually and broadly understood is in a measure inexact. Nor was it the original intention that it should ever be strictly applied. The building is simply the home of the Society, and the collection of objects of art was intended for the convenience of members and students, and it was thought that more intelligent work could be accomplished were broader facilities offered in the form of illustrative originals. The result has demonstrated the wisdom of this belief, and there has developed a much keener interest than was anticipated on the part of the general public.

THE COLLECTIONS

The collections include paintings; wood-carving; silver-work; ironwork; Phœnician, Roman and Arabic carving, and sculpture; objects of domestic use; Neolithic, Roman, Arabic and Hispano-Moresque metallic glazed pottery, etc.; Buen Retiro, Alcora, and Talavera ware; Roman mosaics; a large collection of Spanish incunabula, beginning with several of the first printer in Spain, Lambert Palmart of Valencia;

THE PUBLICATIONS OF

a few incunabula of printers in Italy and in Germany, of interest for comparison or on other grounds; autograph letters; a small number of Latin, Hebrew, Arabic, Spanish, and English manuscripts; first and early editions of the important Spanish authors; drawings; ecclesiastical embroideries; ancient maps; portolan charts; prints, etc.

Under the gallery to the east of the main exhibition room are marble tombs of Gothic and Renaissance ecclesiastical sculpture.

Catalogues have been prepared of certain groups of objects, others are in course of preparation.

THE LIBRARY

The Library is one of reference exclusively. The by-laws forbid the removal of any material. While all intelligent and appreciative readers duly admitted to the use of the Library are welcome, the chief object is to encourage and promote original and new investigation of special subjects so recorded as to be itself literature. Such students may be assured of every aid possible. Readers' cards will be issued by the Librarian.

The Library is open from ten A. M. to five P. M. every day except Sundays, New Year's day, Lincoln's birthday, Washington's birthday,

THE HISPANIC SOCIETY

Decoration day, Independence day, Thanksgiving day, and Christmas.

Of the books in the Library, which number about eighty-five thousand, one half are the original nucleus. The collection represents the literature and history of Spain, including the principal reviews and magazines, Portuguese, Catalan, and Basque, besides works and some current periodicals relating to the countries of Latin America.

All manuscripts, documents, books, maps, or other original material, when made officially available, may be consulted in the discretion of the Librarian, but the Society reserves *for publication by its members* and under its seal all such original material.

CARTOGRAPHY

Enquiries relating to all matters of Historical Geography, Cartography, early maps, or globes should be addressed to the Cartographer.

LECTURES

Lectures are from time to time given in the Reading Room. Notice of these will be placed upon the Reading Room Bulletin Board.

PHOTOGRAPHS

Photographs of objects in the collections may

THE PUBLICATIONS OF

be obtained at the office of the Curator of Publications, at a price intended to defray the cost of production.

PERIODICAL

The Society publishes one periodical, the *Revue Hispanique*, which appears regularly every two months. (See No. 52 of the Catalogue of Publications at the end of this volume.)

PUBLISHER

The official publisher of the Hispanic Society is the firm of G. P. Putnam's Sons, 2 West 45th Street, N. Y. All orders for the issues of the Society should be sent to them.

EXHIBITIONS

The Society has held several exhibitions. That of the paintings of Joaquín Sorolla y Bastida opened on February 8, 1909, and closed on March 8 of that year, being followed by that of the paintings of Ignacio Zuloaga (March 21 to April 11). Three hundred and fifty canvases by Sorolla were exhibited, and the attendance was over one hundred and fifty thousand. The International Medallion Exhibition of the American Numismatic Society was held in part here, opening on March 12, and

THE HISPANIC SOCIETY

closing April 1, 1910, as, also, an exhibition, by that Society, of sculpture by Prince Paul Troubetzkoy, February 12 to March 12, 1911; also one of Mexican majolica belonging to Mrs. Robert W. de Forest (February 18 to March 19 of that year). The attendance was very encouraging. Exhibitions of Latin American books, of publications of the Spanish Academies, of photographs, have at various times been held. In the month of February, 1917, was exhibited a series of tapestries loaned by his Majesty the King of Spain.

Catalogue

1 Account of the Departure which the most Serene Prince of Wales made from this city of Madrid, on the ninth of September of the present year of 1623, accompanied by our Lord the King and by the Infant Charles and the Cardinal his brother, to San Lorenzo el Real of the Escorial, where His Highness took leave of His Majesty. Description is made of valuable presents which His Majesty gave to the Prince of Wales and to the other English gentlemen, and of those which the Prince distributed among the members of the royal family as well as among others illustrious by blood and condition.

Spanish text printed in facsimile. 4° \$3.00

2 Álvarez de Aillón Pedro y Hurtado de Toledo Luis. Perálvarez de Ayllón y Luis Hurtado de Toledo. Comedia Tibalda. Ahora por primera vez publicada según la forma original por Adolfo Bonilla y San Martín (Vignette: Bibliotheca hispanica) Barcelona "L'Avenç" Ronda de l'Universitat, 20 Madrid Librería de M. Murillo Alcalá, 7 \$1.00

THE PUBLICATIONS OF

- 4 **Bandelier, Adolph F.** The Islands of Titicaca and Koati by Adolph F. Bandelier. \$4.00

This book embodies the later results of the long series of investigations which, continued through several decades with distinguished success, give to Mr. Bandelier his eminent position among archæologists and ethnologists.

The author and his wife devoted seven months of the year 1895 to exploration of the Islands of Titicaca and Koati, in Lake Titicaca, and such sections of the lake shores as were geographically and historically connected with them. Extensive excavations were made, and many valuable discoveries followed.

The ruins on the islands are described in detail. Numerous ground plans, photographic views, and plates representing the antiquities obtained, accompany the text; also two maps of Lake Titicaca and its islands. Profuse notes impart indispensable documentary information.

Some of the subjects treated are: The Basin of Lake Titicaca; the Islands of Titicaca and Koati, their Physical Aspect and Social Condition; the Indians of the Island of Titicaca; the Ancient Ruins on the Island of Titicaca; the Ruins on the Island of Koati; Aboriginal Myths and Traditions Concerning the Island of Titicaca.

The general as well as the scientific reader will be interested in Mr. Bandelier's descriptions of the actual customs of the Bolivian (Aymará) Indians of the lake region, and in his picture of the culture of the ancient inhabitants of the two islands.

- 5 **Barahona Diego.** *Glofa a la obra de don Jorge Manrique. Hecha por Diego Barahona: dirigida al muy ylluf tre feñor don Gaspar deftuñiga de auellaneda abad de castro. e c. M.D.xlj.*

Edition of two hundred printed in facsimile
4° \$4.00

This book is believed to be unique. The place of printing is uncertain. The printer, Pedro de Castro, operated in Salamanca until 1541, in which year he moved to Medina del

THE HISPANIC SOCIETY

Campo, and, "no dando reposo a sus prensas, publicó algún libro en este mismo año y continuó sin interrupción hasta el año 1550, en que suponemos moriría." *cf.* Pérez Pastor, *La Imprenta en Medina del Campo*, p. 482.

- 6 Barahona de Soto, Luis.** Primera parte de la Angelica de Lvy's Barahona de Soto. Al excelentissimo Señor Duque de Offuna, Virrey de Napoles. *Con aduertimientos a los fines de los cantos y breues Summarios a los principios, por el Presentado Fray Pedro Verdugo de Sarria.* (Vignette) Y con priuilegio de la Catholica Magestad Real. Impreffo en Granada en casa de Hugo de Mena, a costa de Ioan Diaz mercader de libros. Año de. 1586. Esta tassado en
Edition of two hundred printed in facsimile
8° \$8.50

- 8 Brito, El P. Mo. Fr. Bernardo de. Silvia de Lysardo.** Recopilada por Lourenço Craesbéck. Ao illvstrissimo & Reuerendissimo fenhor Dó Rodrigo da Cunha Bispo do Porto, eleito Arcebispo & fenhor de Braga Primaz das Hespanhas, do Conselho de sua Magestade. &c. (Vignette) Em Lisboa. Com todas as licenças neccessarias por Pedro Craesbeeck Impreffor del Rey. Anno 1626. Vendemse na Rua noua em casa de Paulo Craesbeeck liureiro,
Edition of two hundred printed in facsimile
8° \$3.00

THE PUBLICATIONS OF

- 9 Camoens, Luis de. Os Lvsiasdas de Lvys de Camoões. (Vignette) Cõ todas as licēças neccessarias (Line). Em Lisboa. Por Pedro Crasbeeck Impreffor del Rey. An. 1626.

Edition of two hundred printed in facsimile
Sm. 8° \$6.00

This edition seems to be almost unknown among bibliographers. Grasse and Brunet make no mention of it, nor does Canto in his *Collecção Camoneana*. Salvá (No. 504) says: *En el Catálogo de Conde, núm. 49, se anunció una edición de Lisboa, 1626, 8°*; which, however, he appears never to have seen.

- 10 Cancioneiro General. Cancioneiro, geral: Cum preuilegio.

A Cabouffe de empremyr o cançoneyro geral. Com preuilegio do muyto alto e muyto poderoso Rey dom Manuell noffo fenhor . . . Foy ordenado e emēdado por Garçia de Rcefende fidalguo da casa del Rey noffo fenhor e eferiuam da fazenda do príncipe. Começouse em almeym e acaboufena muyto nobre e sempre leall çidade de Lixboa. Per Hermã de cãpos alemã bõbardeyro del rey noffo fenhor e empemjdor. Aos xxviij. dias de fetēbro da era de noffo fenhor Jesu cristo de mil e quynhentos, e xvi anos.

Edition of two hundred printed in facsimile
Large 8° \$55.00

Salvá says of the original: "Libro rarísimo . . . Durante veintidos años de residencia en Paris y Lóndres no he visto ninguno de venta." (Salvá, Catálogo, vol. I, p. 88.)

"El cancionero portugues tiene muchos mas poetas que el castellano. Este contiene solo los del siglo décimoquinto; pero aquel á vista de las poesias que pone del rei D. Pedro, que murió en 1367, tambien coloca, ó contiene algunas del siglo

THE HISPANIC SOCIETY

décimocuarto." (Sarmiento, Hist. de la poesía, p. 323.) Sarmiento also states (p. 360) that the Portuguese Cancionero General contains poems of more than one hundred and fifty poets who lived in the XVth century.

11 Cancionero General. Cancionero general nueuamête añadido otra vez ympreffo con adicion de muchas y muy escogidas obras: las qua les quien mas presto querra ver: vaya ala tabla: y todas aquellas que ternan esta señal .✠. son las nueuamente añadidas.

Edition of two hundred printed in facsimile
Large 8° \$55.00

La presente obra intitulada cancionero general copilado por hernãdo del castillo. Fue imprefso en la imperial cibdad de Toledo por Iuan de villaquiran impresor de libros. Acabose a veynte dias del mes de Enero Año del nacimiento de nuestro saluador Ihesu christo de mil e quinientos e veynte Años.

12 Cancionero Llamado Dança de Galanes, en el qual se contienen innumerables canciones para cantar, y baylar, con sus respuestas, y para desposorios, y otros plazer. *Recopilados por Diego de Vera.* 5 (Figures of man and woman.) En Barcelona. (Line.) Por Geronymo Margarit, en la calle de Pedritxol, delante N. S. del Pino, Año 1625.

Edition of two hundred printed in facsimile
8° \$4.50

13 Cancionero. Cancionero llamado Vergel de amores recopilado delos mas excelentes

THE PUBLICATIONS OF

poetas Castellanos affi antiguos como modernos: y con diligẽcia cor regido. (Vignette: Ivsta Vltio) En Çaragoça por Steuan G. de Nagera. Año. M.D.L.I.

Edition of two hundred printed in facsimile
Sm. 4° \$4.00

14 Canerio, Nicolò de. Opus Nicolay de Canerio Ianuensis. \$20.00

Facsimile reproduction, issued under the joint auspices of the American Geographical Society and The Hispanic Society of America. New York, 1907. Edited by Edward Luther Stevenson, Ph.D.

This important early Portuguese map is the second of a series, now in course of publication, which will illustrate the gradual expansion of knowledge concerning the geography of the New World, as known at the opening of the sixteenth century. It bears no date, but there is good reason for believing it was drawn as early as 1502. "*Opus nicolay de canerio ianuensis*" is the legend appearing in the lower corner on the left, which gives us the name of the author.

Little is known concerning Canerio; and we are left to conjecture as to whether this excellent piece of work was done in Portugal, the country whose language he employs, or in Italy, his native country. It belongs to the same type as does the Cantino, and it seems probable that they are somewhat modified copies of a common original.

The original map, and the only copy known, from which this facsimile has been made, was discovered a few years ago by L. Gallois in the *Archives du Service hydrographique de la Marine, Paris*. It appears that the map came to the archives of the State Department in 1669, which was before the first collection of papers relating to French Marine affairs was ordered by Colbert, and more than one quarter of a century before the creation of the Archives of the French Navy.

The Canerio map measures 225 by 115 cm. It is drawn with great care and artistic skill. Its reproduction has been difficult by reason of the crinkled and injured condition of the parchment. Every inscription of the map, however, is legible; and this reproduction in ten sheets is true to the original in every detail.

THE HISPANIC SOCIETY

Its nomenclature is that of the Cantino map, perhaps of like date; but it contains important additions. The north continental area of the New World has here a farther extension southward than in the Cantino, and at both extremities of the Atlantic coast line Canerio has placed a Spanish flag. It is further noticeable that the southern continent has an added extension of ten degrees. Canerio, proud of his countryman, writes: "The Antilles of the king of Castile discovered by Colombo, Genoese Admiral—"; Cantino omits the word "Genoese." Canerio gives us on the eastern seaboard of Brazil, for the first time, the names "Porto de Sto Sebastiano" and "Alapago de Sam Palo."

Though wanting some of the artistic touches of the Cantino map, Canerio has given us one that is scientifically of greater value, one richer in nomenclature, the oldest known marine chart on which are indicated degrees of latitude.

It seems altogether probable that the Canerio map or a copy of the same is the Portuguese sea-chart to which Waldseemüller refers in the "Supplementum" of the Strassburg Ptolemy of 1513. It is further to be noted that the agreement between Waldseemüller's Carta Marina of 1516 and the Canerio chart is so striking as to lead to the opinion that the Carta Marina is a printed edition of the Canerio chart on which, however, are to be seen some changes and some improvements.

Canerio's influence was undoubtedly far-reaching on the early sixteenth century cartography of the New World, and this influence was enhanced by the work of Waldseemüller.

15 Cartilla para Enseñar. Cartilla para enseñar a los niños. Con la doctrina Christiana que se canta, Amados hermanos. Agora de nuevo examinada, corregida, y emendada: y con privilegio de su Magestad impresa. (Radiant disc: I H S En pamploña: Por Mathias Mares, Año de M.DC.VI.) Esta taffada por los Señores del Consejo Real. en diez maravedis.

This book is unique.

Edition of two hundred printed in facsimile

4° \$3.50

THE PUBLICATIONS OF

- 16 **Castro, Miguel de.** Vida del soldado español Miguel de Castro (1593-1611) escrita por el mismo y publicada por A. Paz y Mélia (Vignette: Bibliotheca hispanica) Barcelona "L'Avenç" Ronda de l'Universitat, 20 Madrid Librería de M. Murillo Alcalá, 7 1900

4° \$3.00

- 18 **Catalogue of Ferdinand Columbus Library.** Catalogue of the Library of Ferdinand Columbus Reproduced in facsimile from the Unique Manuscript in the Columbine Library of Seville by Archer M. Huntington.

Edition of three hundred printed in facsimile 1905, from the original manuscript in the Biblioteca Colombina of Seville. Large 4° \$70.00

- 21 **Celestina, La.** Comedia de Calisto e Melibea (Burgos, 1499) Reimpresión publicada por R. Foulché-Delbosc (Vignette: Bibliotheca hispanica) Barcelona "L' Avenç" Ronda de l'Universitat, 20 Madrid Librería de M. Murillo Alcalá, 7 1902

8° \$2.50

- 21a **Celestina, La.** Comedia de Calisto e Melibea (Unico texto auténtico de la *Celestina*) Reimpresión publicada por R.

THE HISPANIC SOCIETY

Foulché-Delbosc (Vignette: Bibliotheca hispanica) Barcelona "L'Avenç" Ronda de l'Universitat, 20 Madrid Librería de M. Murillo Alcalá, 7 1900 . . . 8° \$2.00

CERVANTES. CRITICAL EDITION

This Tercentenary issue of *Don Quixote de la Mancha*, in seven volumes, will be issued as follows:

(1) a facsimile reproduction of the first Madrid edition of the First Part (1605);

(2) a facsimile reproduction of the first edition of the Second Part (Madrid, 1615);

(3) a facsimile reproduction of the fourth Madrid edition (1605);

(4) a critical text, in four volumes, of the First and Second Parts, prepared by Raymond Foulché-Delbosc, editor of the *Revue Hispanique*, with an introduction by James Fitzmaurice-Kelly.

There are three impressions, which will be sold only in full sets, as follows:

The first impression, printed on Arnold hand-made paper, vellum, uncut, will consist of one hundred numbered copies, the price of which will be, per volume, \$20.00

THE PUBLICATIONS OF

The second impression, printed on Italian hand-made paper, cloth, uncut, will consist of two hundred numbered copies, the price of which will be, per volume, \$10.00

The third impression, printed on a superior quality of machine-made paper, unbound, will consist of five hundred copies, the price of which will be, per volume, \$5.00

All paper used for the various impressions is specially made and will have the Society's seal in water-mark.

FIRST IMPRESSION, VOL. I

- 23 Cervantes Saavedra, Miguel de. **El ingenioso Hidalgo Don Qvixote de la Mancha.** *Compuesto por Miguel de Ceruantes Saavedra.* Dirigido al Dvqve de Beiar, Marques de Gibrleon, Conde de Benalcaçar, y Bañares, Vizconde de la Puebla de Alcozer, Señor de las villas de Capilla, Curiel, y Burguillos. Año. (Vignette: Post Tenebras spero Lvcem) 1605. Con privilegio, en Madrid, Por Iuan de la Cuesta. [Line.] Vendefe en casa de Francisco de Robles, librero del Rey nño feñor.

Edition of one hundred numbered copies.
Per volume \$20.00

THE HISPANIC SOCIETY

First edition. Unknown for nearly two centuries and confounded later with the second, which was considered to be the first. The correction of this error is due to Salvá, who in his *Catalogue of Spanish and Portuguese books, Part II*, London, 1829, notes the differences in the two impressions of Cuesta and the fact that the first impression does not contain the Portuguese privilege which is found in the second. For most important differences between these two impressions, see Rius, *Bibliografía crítica de las obras de Miguel de Cervantes*, vol. I, pp. 2-3.

FIRST IMPRESSION, VOL. II

23a Cervantes Saavedra, Miguel de. *Segvnda Parte del Ingenioso Cavallero Don Qvixote de la Mancha. Por Miguel de Ceruantes Saavedra, autor de su primera parte.* Dirigida a don Pedro Fernandez de Castro, Conde de Lemos, de Andrade, y de Villalua, Marques de Sarria, Gentilhombre de la Camara de su Magestad, Comendador de la Encomienda de Peñafiel, y la Zarça de la Orden de Alcantara, Virrey, Governador, y Capitan General del Reyno de Napoles, y Prefidente del supremo Consejo de Italia. Año, (Vignette: Post tenebras spero lvcem) 1615 Con privilegio, [Line]. En Madrid, *Por Iuan de la Cuesta. vendese en casa de Fran cisco de Robles, librero del Rey* N. S.

Edition of one hundred numbered copies.
Per volume \$20.00

THE PUBLICATIONS OF

FIRST IMPRESSION, VOL. III

- 23b Cervantes Saavedra, Miguel de. **El Ingenioso Hidalgo Don Qvixote de la Mancha.** *Compuesto por Miguel de Ceruantes Saavedra.* Dirigido al dvqve de beiar, Marques de Gibraleon, Conde de Barcelona, y Bañares, Vizconde de la Puebla de Alcozer, Señor de las villas de Capilla, Curiel, y Burgillos. Año, (Vignette: Post tenebras spero lvcem) 1605. Con priuilegio de Castilla, Aragon, y Portugal. En Madrid, Por Iuan de la Cuesta. [Line.] Vendefe en casa de Francisco de Robles, librero del Rey nño señor.

Fourth edition of the Quijote, being the second impression of Cuesta.

Edition of one hundred numbered copies.
Per volume \$20.00

SECOND IMPRESSION, VOL. I

- 24 Cervantes Saavedra, Miguel de. **El Ingenioso Hidalgo Don Qvixote de la Mancha.** *Edition of two hundred numbered copies.*
Per volume \$10.00

SECOND IMPRESSION, VOL. II

- 24a Cervantes Saavedra, Miguel de. **Segvnda Parte del Ingenioso Cavallero Don Qvixote de la Mancha.**

THE HISPANIC SOCIETY

Edition of two hundred numbered copies.
Per volume \$10.00

SECOND IMPRESSION, VOL. III

24b Cervantes Saavedra, Miguel de. El Ingenioso Hidalgo Don Qvixote de la Mancha.

Edition of two hundred numbered copies.
Per volume \$10.00

THIRD IMPRESSION, VOL. I

25 Cervantes Saavedra, Miguel de. El Ingenioso Hidalgo Don Qvixote de la Mancha.

Edition of five hundred copies.
Per volume, unbound \$5.00

THIRD IMPRESSION, VOL. II

25a Cervantes Saavedra, Miguel de. Segvnda Parte del Ingenioso Cavallero Don Qvixote de la Mancha.

Edition of five hundred copies.
Per volume, unbound \$5.00

THIRD IMPRESSION, VOL. III

25b Cervantes Saavedra, Miguel de. El Ingenioso Hidalgo Don Qvixote de la Mancha.

Edition of five hundred copies.
Per volume, unbound \$5.00

THE PUBLICATIONS OF

VOLS. IV-VII

25c Cervantes Saavedra, Miguel de. **Don Quixote de la Mancha.**

Critical edition. Edited by R. Foulché-Delbosc. With Introduction by James Fitzmaurice-Kelly.

Four volumes, uniform with the Facsimile Edition.

First impression limited to 100 numbered sets, per set \$80.00

Second impression limited to 200 numbered sets, per set \$40.00

Third impression limited to 500 sets, unbound, per set \$20.00

26 Cervantes Saavedra, Miguel de. **Primera Parte de la Galatea, Dividida en seys Libros.**

Cõpueſta por Miguel de Ceruantes. *Dirigida al Illuſtriſſi. ſeñor Aſcanio Colona Abad de ſancta Sofia.* (Vignette: Frangi facilivs qvan flecti.) Con privilegio. Impreſſa en Alcalá por Iuan Gracian. Año de 1585. *A coſta de Blas de Robles mercader de libros.*

Two volumes \$15.00

27 **Chronicle of the Cid.** *Coronica del muy efforçado e inuencible cauallero el Cid ruy diaz campeador delas Eſpañas. . .*

THE HISPANIC SOCIETY

Edition of two hundred printed in facsimile
4° \$12.00

(At end): Aquí fenefce el breue tratado delos nobles fechos y batallas que el buen cauallero Cid ruy diaz vencio / con fauor e ayuda d' nueftro feñor. El qual fe acabo a. ij. dias del mes de julio: por Miguel de Eguia: enla muy noble y leal ciudad de Toledo. Enel año de nueftro redemptor e faluador jefu Chrifto de mil e quinientos e veynte e feys Años.

28 Chronicle of the Cid. Cronica del famofo cauallero Cid Ruy diez campeador . . .

Edition of two hundred printed in facsimile
8° \$25.00

(At end): Aquí fe acaua la Cronica del muy noble y efforçado y fiempre victoriofo Cid ruy diez Campeador: A cofta y defpēfa delos reuerendos padres Abad monjes e conuento del monefterio de fant Pedro de cardena: fue ymprefsa enla muy noble y leal ciudad de Burgos: por arte e induftria de Fadrique Aleman de bafilea: acabofe a treynta e vn dias del mes de março año del nafcimiento de nño feñor e faluador jhefu chrifto de mill e quinientos e doze años . . .

29 Cronica Rimada. Cronica Rimada. Reproduced in facsimile from the Manuscript in the Bibliothèque Nationale by Archer M. Huntington.

Edition of three hundred . . . 4° \$12.00

30 Ercilla y Zúñiga, Alonso de. *La Aravca na de Don Alonso de Erzilla y Çvñiga, Gentil Hombre de fu Mageftad, y de la boca de los Serenifsimos Principes de Vngria. Dirigida a la S. C. R. M. del Rey don Phelippe nueftro*

THE PUBLICATIONS OF

Señor. (Vignette: *Perietamvs nisi perissemvs so 24 isid. S.*) Con priuilegio. *Impressa en Madrid, en casa de Pierres Cofin. Año. 1569. Êsta tassado a tres marauedisel pliego.*

Edition of two hundred printed in facsimile
8° \$12.50

"Cette première éd. ne renferme que la première partie ou les 15 premiers chants, mais on y trouve une dédicace à Philippe II laquelle n'est pas dans les éditions postérieures."—Graesse, *Trésor de Livres rares et précieux*, vol. II, p. 497. Also Brunet, vol. II, 1045.

31 **Ercilla y Zúñiga, Alonso de.** **Segvnda Parte de la Aravcana de Don Alonfo de Erzilla y Çuñiga**, que trata la porfiada guerra entre los Españoles, y Araucanos, cõ algunas cosas notables que en aquel tiempo sucedieron. (Escutcheon: *Plvs Vltra*) En Çaragoça, Impreffo con licencia, en casa de Iuan Soler, Año de Christo, 1578.

Edition of two hundred printed in facsimile
8° \$12.50

32 **Escobar y Mendoza, Antonio de.** **Historia de la Virgen Madre de dios Maria.** *Desde su purissima Concepcion fin pecado original, hasta su gloriosa Assumpcion. Poema Heroyco.* De Antonio de Mendoza Escouar, natural de Valladolid. (Vignette) En Valladolid: *Por Geronimo Murillo. Año de 1618.*

THE HISPANIC SOCIETY

Edition of two hundred printed in facsimile
Two volumes. 8° \$12.00

Reprinted Valladolid 1625 under title: *Nveva Gervsalen Maria.* cf. Salvá Catálogo, vol. I, pp. 222-223.

Escriva (Ludovico).

See Scriva.

- 33 **Figueroa, Francisco de. Obras de Francisco de Figueroa,** Laureado Pindaro Español. *Publicadas Por el Licenciado Luis Tribaldos de Toledo Chronista mayor del Rey nuestro señor por las Indias, residente en la Corte de Madrid.* Dedicadas. A Don Vicente Noguera Referendario de ambas figuraturas de su Santidad; del Consejo de las dos Magestades Cesarea, i Catholica; Gentilhombre de la Camara del serenissimo Archiduque de Auftria Leopoldo. *Emendadas, i mui añadidas en esta segunda edicion.* (Line.) En Lisboa. Por Pedro Craesbeeck Impreffor del Rei N. S. 1626.

Edition of two hundred printed in facsimile
8° \$3.50

Facsimile of second edition. This edition is not cited by Salvá or Gallardo though the former (Catálogo, vol. I, p. 228) notes the mention made of it by Ticknor (*History of Spanish Lit.*, N. Y., 1849, vol. II, p. 507) and Fernández ("Prólogo" of vol. XX. Colección de poetas). 1st ed. appeared in 1625 from the same press.

THE PUBLICATIONS OF

- 34 **Guzman Suares, Vicente de.** *Rimas Varias en Alabança del Nacimiento del Principe N. S. Don Balthazar Carlos Domingo. Dirigidas a la S. C. R. Magestad del Rey de dos mundos, nuestro Señor.* Por Vicente de Guzman Suares. (Escutcheon.) En o Porto, cõ licẽcia. Por Iuan Roiz Año de 1630.

Edition of two hundred printed in facsimile
8° \$6.00

- 35 **Hierro, Baltasar del.** Libro y primera parte, delos victoriosos hechos del muy valeroso cauallero don Aluaro de Baça: feñor delas villas d'l Uifo, y fãcta Cruz. Capitã general del mar Oceano. Dirigido al muy illustre feñor don Luys Çapata. Señor delas villas de Al buñol, y Torbifcon, con fus partidas. Cõpueſto por Balthafar dl Hierro. Año de. M.D.LXI.

Edition of two hundred printed in facsimile
8° \$7.00

Salvá says of the original: "Hermoso ejemplar de un libro de tan estremada rareza, que no recuerdo haber visto otro. Ni Nic. Antonio ni ningun bibliógrafo mencionan á Baltasar del Hierro y Mr. Heber no tuvo esta obra en su biblioteca." Salvá, Catálogo, vol. I, p. 246.

- 36 **Hondius, J.** *Novissima ac Exactissima Totius Orbis Terrarum Descriptio Magna*

THE HISPANIC SOCIETY

cura & industria ex optimis quibusq; tabulis Geographicis et Hydrographicis nuperimisq; doctorum virorum observationibus duobus planisphaerijs delineata *Auct. I. Hondio.*

\$24.00

Facsimile reproduction in size of the original, issued under the joint auspices of the American Geographical Society and The Hispanic Society of America. New York, 1907. Edited by Edward Luther Stevenson, Ph.D., and Joseph Fischer, S.J.

This map is the first of a series, now in course of publication, which will illustrate the gradual expansion of knowledge concerning the geography of the New World. It is of great interest, being the work of Jodocus Hondius, the distinguished cartographer and engraver of the Netherlands. It could not have been drawn by Hondius later than 1611. In comparison with the Waldseemüller World Map of 1507 it exhibits forcibly the progress of map-making during one hundred years.

In size the map is 160 by 246 cm. It is, therefore, larger than that of Waldseemüller. In two hemispheres, each about 122 cm. in diameter, it presents the Old World in thoroughly modern outline, and particularly striking is the *outline of America.*

As Jodocus Hondius was the last of the three distinguished geographers and map-makers—Ortelius, Mercator, Hondius—and this large world map was probably his final, as it certainly is his great masterpiece, it is therefore an important landmark in the history of cartography.

Of this map but one copy is known to exist, which copy was found, as was the Waldseemüller map, by Professor Joseph Fischer, S.J., in the Library of Prince Waldburg Wolfegg of Wolfegg, Germany. It had been carelessly mounted on coarse linen and was attached to an oak stick about which it was rolled.

For the purpose of reproduction and preservation it became necessary to remove the torn linen backing that the eighteen sheets might be restored, in a measure at least, to their former condition. This difficult work was accomplished in a masterful manner by the distinguished Librarian of the Vatican Library, Doctor Franz Ehrle.

The excellence of the photographic negatives, made with the greatest care, under the direct supervision of Professor Fischer,

THE PUBLICATIONS OF

in Feldkirch, Austria, has rendered it possible to bring out in the reproduction every detail as in the original.

Adorned by six large, and by more than forty small engraved pictures which fill the border and the spaces not taken by the two great hemispheres, this map is of no less significance as a cartographical masterpiece than as a masterpiece of engraving. The document is one rich in geographical record of mountains, rivers, local and regional names, and in its legends which are numerous. This reproduction will be of great interest to specialists, collectors, and students of American history.

It is issued in eighteen loose sheets in a portfolio, with a brief descriptive text and key-map.

The reproduction is ready for distribution, and other numbers of the series will follow within a short time. It is proposed to issue, subject to change, such important maps as the Canerio, Juan de la Cosa, Sebastian Cabot, Paris Portuguese, Oleveriana, Catalan Map of 1457, with others of the fifteenth, sixteenth, and seventeenth centuries.

- 38** **Initials and Miniatures of the IXth, Xth, and XIth Centuries from the Mozarabic Manuscripts of Santo Domingo de Silos in the British Museum.** With Introduction by Archer M. Huntington . . .

Edition of three hundred and fifty printed
4° \$25.00

- 39** **Jesus, Hernando de. Exposicion de los Siete Psalmos.** Penitenciales del Real Profeta Daid: Cõ vn acto de contricion, y conuerfion, y lagrymas del pecador. *Por Fray Hernando de Iefus, Religioso Descalço Mercenario.* En Barcelona, Por Lorenço Déu, delante el Palacio del Rey. Año 1632. *Ven dese en la mefma Enprenta.*

Edition of two hundred printed in facsimile
4° \$3.00

THE HISPANIC SOCIETY

41 **Lena, Pedro Rodríguez de. Libro del Passo Honroso Defendido por el Excelente Cauallero Suero de Quiñones.**

Copilado de un libro antiguo de mano por F. Juan de Pineda Religioso de la Orden de S Francisco. Y Dirigido a Don Manrique de Lara, Conde de Valencia, Virey y Capitan general de Cataluña. Con licencia, En Salamanca, En casa de Cornelio Bonardo. Año. M.D.LXXXVIII.

Edition of two hundred printed in facsimile
8° \$6.50

“El P. Juan de Pineda no fué un mero editor de este tratado singular, como parece darlo á entender Nic. Antonio, sino que abrevió la obra, aclaró pasajes oscuros y formó un verdadero epítome, segun aparece por la licencia para la impresion, por la dedicatoria de Pineda, y por el principio y final de la obra. Casi hubiera sido de desear no hubiese alterado y desfigurado tanto el testo primitivo.” (Salvá, Catálogo, vol. II, p. 92.)

“Esta obra no vió la luz publica por segunda vez hasta que D. José Miguel de Flóres la reimprimió en 1784 á continuacion de la *Crónica de D. Álvaro de Luna*, y en el prólogo se dice de esta primera edicion, *que es libro rarísimo.*” (Salvá, Catálogo, vol. II, p. 92.)

42 **Leon, Luis de. Exposicion del Miserere.**

Por el P. M. F. Luys de Leon, Cathedratico de Visperas, en la Vniuersidad de Salamanca. (Vignette.) En Barcelona, Por Lorenço Déu, delante el Palacio del Rey. Año 1632. Vendese en la mesma Enprensa.

Edition of two hundred printed in facsimile
4° \$3.00

THE PUBLICATIONS OF

43 **Libro de los Engaños.** Libro de los engaños e los asayamientos de las mugeres públcalo Adolfo Bonilla y San Martín (Vignette: Bibliotheca hispanica) Barcelona "L'Avenç" Ronda de l'Universitat, 20 Madrid Librería de M. Murillo Alcalá, 7 1904. . . \$1.00

44 **Libro de los Tres Reyes de Oriente.** Libro de los Tres Reyes de Oriente. Published in Facsimile from the Manuscript in the Library of the Escorial, by Archer M. Huntington.

Edition of one hundred copies . . \$6.00

45 **Maiollo, Vesconte de. Vesconte de Maiollo Conposuy Hanc Cartan. In Janua Anno Dñy. 1527. Die. XX. Decenbris.**

\$35.00

A facsimile reproduction in four sheets of the parchment map of the world preserved in the Biblioteca Ambrosiana, Milan, Italy. Edited by Arthur James Weisc, M. A. The original is in two sheets, the one measuring 82 by 60 cm., the other 93 by 60 cm. The parts are not so drawn as to admit a perfect adjustment; they are, however, clearly the two parts of one map.

Although a hasty examination of the date suggests the reading 1587, it does not call for the trained eye of the palcographer to detect in the original as we now find it, a forgery. Until Desimoni, a few years since, called attention to the altered date, the reading 1587 had been accepted. Vesconte de Maiollo held a place of first importance among the cartographers of his day.

This map exhibits certain very striking features, notably the Pacific coast of the Western Continent. For South America it is continuous, but is "Terra incognita." To the

THE HISPANIC SOCIETY

northward of "Stretto dubitoso," this coast extends in wide sweep almost parallel to the coast of the Gulf of Mexico, approaching the Atlantic seaboard in the region of the Carolinas.

In North America we find the regional names "Lavoradore," "Corte-Reale," notably "Francesca" in which country the French flag is particularly conspicuous, "Terra Florida," "Terra de Iuchatan de Spania."

Along the Atlantic coast, which has the erroneous and rapid trend eastward so characteristic of early Spanish maps, numerous French names appear, most of which are repeated in the Verrazano map. "Saminito" (S. Miniato), "Caregi," "Norman Villa," "Anguileme," "S. de germano," "Valle Vnbrosa," "anaflor," "diepa." Cuba and Haiti are each without a name, though names are given to many of the islands of the West Indies. The outline of South America resembles that of the Turin-Spanish map with the exception that Maiollo has the hypothetical western coast. Only the explorers Corte Real, Columbus and Magellan, are especially referred to on this map; yet it seems evident that it was designed to call special attention to recent French exploration, that is, the exploration of Verrazano.

The Old World has been well drawn, but omits the eastern coast of Asia. The Molucca or Spice Islands are conspicuous. The map is highly ornamented with buildings indicating the location of important cities, or of those supposed to be important; the rulers of little known regions appear in state; flags are numerous indicating the respective claims of those nations participating in the recent discoveries. Compass roses and loxodrome lines are numerous, and ships sail the seas over routes now well known.

This reproduction is in the colors of the original.

Manrrique, Jorge.

See Barahona.

47 Manrrique, Jorge. Jorge Manrrique.

Coplas por la muerte de su padre primera edición crítica publícala R. Foulché-Delbosc, Barcelona "L'Avenç" Ronda de l'Universitat, 20 Madrid Librería de M. Murillo Alcalá, 7 \$1.00

THE PUBLICATIONS OF

- 48 **Merino, Hernando.** Las Iulianas de Hernando Merino español. (Vignette: Svave semper glovis.)

Edition of two hundred printed in facsimile
4° \$3.50

- 49 **Oliveros de Castilla.** La hifto ria delos nobles caualleros oliue ros de castilla y artus dalgarbe.

Edition of two hundred printed in facsimile
4° \$10.00

A loor e alabança de nueftro redemptor jefu chrifto e dela bendita virgen nuefta feñora fancta maria fue acabada la prefente obra enla muy noble e leal cibdad de Burgos a.xxv. dias del mes de mayo Año de nuefta redempcion mil.cccc.xc.ix.

Facsimile of only copy known, formerly in the Biblioteca Miró and afterwards in the possession of Mariano Murillo of Madrid. Very interesting on account of the 41 handsomely executed wood-engravings and its xylographic title which imitates the original French engravings of Verard. Impression of the original ascribed to Fadrique de Basilea. *cf.* Haebler, *Typographie ibérique*, pp. 30-32.

- 50 **Ortiz, Alonfo.** Cvrioso Tratado de Tres. Romances nuevos a lo diuino. El primero, del primer pecado del hombre, buelto a la Refurreccion de nueftro Señor Iefu Chrifto. El fegundo, del Refello de la moneda, buelta, al Santifsimo Sacramento. El tercero, vnas

THE HISPANIC SOCIETY

alabanzas de nuestra Señora. *Compuestos por Fr. Alonso Ortiz, de la Orden de S. Francisco.* (Vignette.) Con licencia, En Barcelona: Por Lorenço Deu, junto al Palacio del Rey, 1639.

Edition of two hundred printed in facsimile
4° \$3.50

Pacheco y Narvaez.

See Tamariz.

Pineda, Juan de.

See Lena.

- 51 **Pinto de Morales, Jorge.** *Maravillas del Parnaso y Flor de los Meiores Romances Graves, burlescos, y fatiricos que hasta oy sean cantado enla Corte.* Recopilados de Graves Autores por Jorge Pinto de Morales Capitan entretenido. (Vignette) con licencia. En Lisboa por Lorenço Crasbec, Año 1637.

Edition of two hundred printed in facsimile
8° \$8.00

Ticknor refers to this book but once and then gives its date as 1640, which is no doubt the edition of Barcelona cited by Brunet and Graesse, who also make mention of the 1637 edition: "Il y a une première édition de Lisbonne, 1637."—Brunet, *Manuel du Libraire*, vol. IV, 670.

See also Graesse, *Trésor de Livres rares et précieux*, vol. V, p. 301.

THE PUBLICATIONS OF

52 Revue Hispanique. *Recueil consacré à l'étude des langues, des littératures et de l'histoire des pays castillans, catalans et portugais*, dirigé par R. Foulché-Delbosc. After 1914, every two months.

CONDITIONS AND MANNER OF PUBLICATION—The *Revue Hispanique* is published every two months, forming each year two volumes of about 600 pages each.

The price of subscription for current year is \$4.00 (20 francs) for all countries within the Postal Union. Single numbers, \$1.00. Add Postage for countries outside United States.

The *Revue Hispanique* advertises or reviews the books, pamphlets or periodicals, of which a copy is sent to M. R. Foulché-Delbosc, boulevard Malesherbes, 156, Paris.

All communications regarding editing and exchange of the *Revue Hispanique* to be addressed to M. R. Foulché-Delbosc, boulevard Malesherbes, 156, Paris.

Communications concerning subscriptions to be addressed:

In America, to G. P. Putnam's Sons, 2 West 45th Street, New York City.

In Europe, to the book-store of C. Klincksieck, 11, rue de Lille, Paris.

THE HISPANIC SOCIETY

- 53 **Romancero General**, en que se contienen todos los Romances que andan impressos en las nueve partes de Romanceros. Ahora nvevamente *impresso, añadido, y emendado*. Año (Vignette: Cælestis origo) 1600 Con licencia, *En Madrid*, Por Luis Sanchez. *A costa de Miguel Martinez*.

Edition of two hundred printed in facsimile
Two volumes 8° \$30.00

- 54 **Sánchez, Pedro**. **Arrepentimiento que el Alma Tiene de auer ofendido a fu Criador**. Con el examen de la conciencia, y el a^o de contricion. *Compuesto por Pedro Sanchez del Quintanar de la Orden*. (Vignette: I H S) Con licencia, *En Barcelona*, Por Lorenço Deu, delante el Palacio del Rey. Año 1642. *Vendense en la mesma Empronta*.

Edition of two hundred printed in facsimile
4° \$3.50

- 55 **San Pedro, Diego de**. **Diego De San Pedro**. [Line.] **Carcel de amor** (Sevilla, 1492). (Vignette: Bibliotheca hispanica) *Barcelona "L'Avenç" Ronda de l'Universitat, 20 Madrid Librería de M. Murillo Alcalá, 7 1904. \$1.00*

THE PUBLICATIONS OF

- 56 Santillana, Íñigo López de Mendoza, Marqués de. Bias contra Fortúa. hecho por coplas: por el marques de Sātillana enderegado al duque dalua.

Edition of two hundred printed in facsimile

4° \$5.00

Esta obra fue ymprimida en la muy noble y muy leal cibdad d'Seuilla por Staniflao polono. Año d'. M. y qniētos e dos años a tres dias del mes de abril.

See Brunet, Manuel du Libraire, vol. III, 1163: "Le traité *Contra fortuna* a été impr. séparément en 1502, in-4. goth., avec cette suscription: *Esta obra fue ymprimida en la . . . cibdad de Seuilla por Stanislas Polono, anno d' M y quientos e dos annos a tres dias del mes de Abril* (Maittaire, *Index*, II, p. 28)." Also Graesse, *Trésor de Livres rares et précieux*, vol. IV, p. 259.

- 57 Scriva, Ludovico. Veneris Tribvnal. (Figures supporting roof, below which is woman seated on throne.) Lvdovico scriva Cavallero Valenciano. M.D.XXXVII.

Edition of two hundred printed in facsimile

8° \$6.00

Reprint of "un libro de insigne rareza." (Salvá, *Catálogo*, vol. II, p. 137.) Rodriguez and Jimeno mention this book, but have never seen it. They refer to Nic. Antonio and are in doubt as to whether it is in prose or verse. It is in prose.

- 58 Sepúlveda, Lorenzo de. Romances Nueuamente facados de historias antiguas dela cronica de España compuestos por Lorenzo de Sepulueda. Añadiose el Romance dela conquista dela ciudad de Africa en Berueria, en el año M. D. L. y otros diuerfos, como

THE HISPANIC SOCIETY

por la Tabla parece. (Vignette: Concordia, res parvæ crescunt) En Anuers, En casa de Iuan Steelfio. M. D. LI.

Edition of two hundred printed in facsimile
8° \$10.00

Reprint of the 1st edition, containing 149 romances.

Silvia de Lysardo. See Brito.

59 Spanish Documents. Collection of Spanish Documents. Manuscripts in the British Museum published in Facsimile by Archer M. Huntington.

Ten in number.

Edition of two hundred printed in facsimile.
\$30.00

60 Tamariz, Nicolás. Cartilla, y Lvz en la Verdadera Destreza, Sacada de los Escritos de D. Lvis Pacheco y Narvaez, y de los Autores que refièrè. Por D. Nicolas Tamariz. *Teniente de Maestro Mayor, de la Ciudad de Sevilla, y fu Reynado.* [Line.] *Con licencia, en Sevilla, por los Herederos de Thomàs Lopez de Haro, Año de 1696.*

Within ornamental border.

Edition of two hundred printed in facsimile
8° \$9.00

THE PUBLICATIONS OF

61 **Timoneda, Juan de.** Villette de Amor. (Engraving.) Cancionero llamado Ville te de Amor: cõpueſto por Baptiſta Montidea. En el qual ſe contienen Canciones, Villancicos, y otras obras diuerſas. Dirigido al muy experto, y auifado loco Luys Quiroſillo Truban examinado en Corte. Vende ſe en caſa de Ioan Timoneda, Mercader de libros.

Together with

Villette de Amor. (Engraving.) Enfados de muy grandes auifos, y prouechofas ſentencias, nun ca impreſſos, ni viſtos haſta agora. Pueſtos a geſto por Montidea, grande amigo de Diamonte. Dirigidos al muy experto, y auifado loco Luys Quiroſillo Truban examinado en Corte. Vendẽ ſe en caſa de Ioan Timoneda, Mercader de libros.

And:

Coplas en que ſe tra ta como Diego Moreno el ñ otro tiempo tuuo tanto deſcuydo de ſu muger: agora la mata de celos. (Engraving representing Diego Moreno and his wife.)

Edition of two hundred printed in facsimile

8° \$5.00

“Indudablemente impreso en Valencia hácia 1565.” Salvá, Catálogo, vol. I, p. 171. Unknown to Nic. Antonio, Jimeno, Fuster y Cerdá. Cited by Salvá, “mi ejemplar . . . es el único de cuya existencia tengo noticia.” *cf. also* Barrera y Leirado, p. 395.

THE HISPANIC SOCIETY

62 **Tirant lo Blanch.** Reproduced in Facsimile
from the Edition of 1490.

Edition of two hundred printed in facsimile
8° \$70.00

Fon (sic) acabada d'empremtar la present obra en la Ciutat de Valencia a.xx. del mes de Nohembre del ãy dela natiuitat de nostre senyor deu Jefu crift mil. cccc.lxxxx.

In the winter of 1856-7 Ticknor saw and studied at the Sapienza the copy of the *Tirant lo Blanch* referred to above.

In his history, pp. 207, 297-9 of vol. I concern the *Tirant lo Blanch*. A publication of the current year, most opportune in its relation to the present issue, is the handsome, folio, large paper volume of 170 printed pages entitled *Discursos leídos en la Real Academia de Buenas Letras de Barcelona en la Recepción Pública de D. Isidoro Bonsoms y Sicart el día 9 de Mayo de 1907, Barcelona*. The two discourses are entitled respectively *La Edición Príncipe del "Tirant Lo Blanch," Cotejo de los tres ejemplares impresos en Valencia, en 1490, únicos conocidos hoy día, por D. Isidro Bonsoms y Sicart and Discurso de Contestación del Sr. D. Antonio Rubió y Lluch*. Four valuable appendices accompany the first discourse. The whole is practically a manual treating exhaustively of the *Tirant lo Blanch*, both in its bibliographical and literary aspects.

The discourse of welcome by D. Antonio Rubió presents the services of Catalonia, and especially of Barcelona, to the publication and study of Cervantes, and the special distinction of Señor Bonsoms, to whom the facsimile above described is dedicated, as the collector of a monumental Cervantes library, the patron of investigation, and the author of the *Iconografía de las Ediciones del Quijote, 1905*, and condenses in a few pages the results of a study begun fifteen years ago of the literary significance and value of the *Tirant lo Blanch*. The appreciation given by Don Antonio Rubió is a felicitous commentary upon the whole of the criticism of the curate in *Don Quijote* and especially upon the words: "aquí comen los caballeros y duermen, y mueren en sus camas y hacen testamento antes de su muerte, con otras cosas de que todos los demás libros deste género carecen." The *Tirant lo Blanch*, as the other two Catalan fictions of the same class, shows the Breton cycle brought to earth and fact under the joint influence of the Catalan national character and the Italian

THE PUBLICATIONS OF

Renaissance, the latter as shown especially in Boccaccio. Menéndez y Pelayo is cited as declaring that it is one of the best books of chivalry that have been written in the world. In it Don Antonio finds rapid dialogue and excellent description and narration, but also passages of desperate monotony. As a monument of the Catalan tongue it is also of rare importance.

There exists no more perfect bibliographical study than that which Señor Bonsoms has made of the three existing copies of the Valencian edition of 1490, viz.: that of the University of Valencia, that of the British Museum and that of the Sapienza, now in the possession of the Hispanic Society. In his third appendix Señor Bonsoms presents the typographical variants and a facsimile of the first and second pages of the three copies and gives their water marks and those of some leaves of a fourth copy owned by D. Angel Aguiló. The history of each copy so far as attainable is also given. The Sapienza copy was sold in 1861 by the Cardinal Ludovico Altieri with the consent of His Holiness Pius IX to the Marquis of Salamanca. He sold it to the Baron Achille de Seillière. From the family of the latter it came unto the hands of Quaritch. The details of the story, particularly those relating to the purchase from the Roman University, are of great interest.

63 Torre, Francisco de la. Obras del Bachiller Francisco de la Torre. *Dalas a la impresion D. Francisco de Queuedo Villegas Cauallero de la Orden de Santiago. Ilvstralas con el nōbre, y la protecciō del Excelentissimo Señor Ramiro Felipe de Guzman, Duque de Medina de las Torres, Marques de Toral, &c.* (Vignette) Con privilegio. En Madrid en la Imprenta del Reyno. [Line.] Año de M. DC. XXXI. *A costa de Domingo Gonçalez mercader de libros.*

Edition of two hundred printed in facsimile
8° \$6.00

Reprint of 1st edition.

THE HISPANIC SOCIETY

- 64 **Torres, Jerónimo.** **Conversion y Arrepentimiento** muy deuoto para el pecador, y para qualquiera que se quisiere entrar en Religion. *Compuesto por el P. Fr. Hieronymo Torres Frayle Capuchino, que fanta gloria haya, y lo hizo quando estaua para ponerse en Religion, y dexar el mundo.* (Vignette) Con licencia en Barcelona, en la Empronta de Lorenço Déu, Año 1632. *Vendese delante el Palacio del Rey.*

Edition of two hundred printed in facsimile
4° \$3.50

- 65 **Urrea, Pedro Manuel de.** **Pedro Manuel de Urrea.** Penitencia de amor (Burgos, 1514) Reimpresión publicada por R. Foulché-Delbosc (Vignette: Bibliotheca hispanica) Barcelona "L'Avenç" Ronda de l'Universitat, 20 Madrid Librería de M. Murillo Alcalá, 7 1902. 8° \$1.00

- 66 **Vega, Garcilasso de la.** **Obras de Garcilasso de la Vega.** Principe de los Poetas Castellanos. *Cuidadosamente revistas en esta ultima edicion por el Doçtor Luis Brizeño de Cordova residente en Madrid.* Dedicadas A Don Vicente Noguera Referendario de ambas signaturas de su Santidad; del Cõsejo de las dos Magestades Cesarea, i Catholica; Gentilhombre de la Camara del serenissimo

THE PUBLICATIONS OF

Archiduq̃ de Auftria Leopoldo. Con todas las licencias neccessarias. En Lisboa. Por Pedro Crasbeeck. Impreffor del Rey N. S. 1626.

Edition of two hundred printed in facsimile
8° \$5.00

- 67 **Vega Carpio, Lope Félix de. Rimas de Lope de Vega Carpio.** Aora de Nvevo *añadidas*. Con el nvevo arte de hazer Comedias deste tiempo. Año (Vignette) 1609. En Madrid. Por Alonso Martin. *A costa de Alonso Perez Librero.*

Edition of two hundred printed in facsimile
Two volumes. Per volume. . 8° \$4.50

The first edition mentioned is Lisbon, 1605. Vol. I contains two hundred sonetos which previously appeared at the end of the author's *Hermosura de Angélica*, Madrid, 1602, and Vol. II is composed of poems in various metre, among which are three *églogas* and the *Arte de hacer comedias*. The second part was also issued Lisbon, 1605, as "primera parte" of the *Rimas*. cf. Alvarez y Baena, *Hijos de Madrid*, vol. III, p. 366; also Salvá *Catálogo*, vol. I, p. 345.

- 68 **Vega Carpio, Lope Félix de. Romancero Espiritval, para Recrearse el alma con Dios. Y redempcion del genero humano.** Con las Estaciones de la Via Crucis. *Compuesto por Lope de Vega Carpio, a deuocion de los Hermanos de la Tercera Orden del Serafico Padre San Francisco.* Han se añadido en esta

THE HISPANIC SOCIETY

impresion tres Estaciones, y en cada una
de las quinze, quatro Consideraciones muy
deuotas. En Pamplona, por Iuan de Oteyza,
Impressor del Reyno de Nauarra. Año
1624.

Edition of two hundred printed in facsimile
8° \$6.00

"Edicion no mencionada por los editores de las *Obras sueltas*
de Lope, ni por Álvarez y Baena, *Hijos de Madrid*, tom. III,
pág. 368."—Salvá, vol. I, p. 174.

Vera, Diego de. See Cancionero llamado
dança de galanes.

69 Villuga, Pedro Juan. Reportorio de todos
los caminos de España: hasta agora nunca
visto en el q̄l allará q̄lquier viaje q̄ quiera
andar muy p uechofo pa todos los cami-
nantes. Cõ puesto por pero Iuan villuga
valéciano. Año. d'. M.D.xlvj. Con priuilegio
Imperial. Año de mil e quinientos e q̄renta
e feys años. ✠

Edition of two hundred printed in facsimile
8° \$5.00

This book is unique.

70 Celestina. Reproduced from the unique
original in the library of Mr. J. Pierpont
Morgan, and presented to The Hispanic

THE PUBLICATIONS OF

Society of America by Mr. Morgan. Facsimile of the first known edition, Burgos, 1499. Illustrated.

8° \$8.00

Of this dramatic story, which left marked traces on the national drama, Ticknor says that "down to the days of the Don Quixote, no Spanish book was so much read at home and abroad."

71 Fitzmaurice-Kelly, James. Chapters on Spanish Literature.

8° \$1.75 net

The lectures of this distinguished scholar delivered at Columbia University and at other Universities in this country in 1907, under the auspices of The Hispanic Society of America. The subjects treated include the Cid, the Romancero, Cervantes, Lope de Vega, Calderón, modern Spanish novelists.

72 Eight Essays on Joaquín Sorolla y Bastida.
By Aureliano de Beruete, Camille Mauclair, Henri Rochefort, Leonard Williams, Elisabeth Luther Cary, James Gibbons Huneker, Christian Brinton and William E. B. Starkweather, followed by appreciations of the press.

2 vols. Illustrated . . . 8° \$7.50

73 Five Essays [two Spanish, three French] on the Art of Ignacio Zuloaga, by Don Miguel Utrillo, Arsène Alexandre, Gabriel Mourey,

THE HISPANIC SOCIETY

René Maizeroy and M. Gil, reprinted on the occasion of the exhibition of the paintings by Ignacio Zuloaga, March 21, to April 11, 1909.

\$0.50

- 74 Sorolla Catalogue.** Catalogue of Paintings by Joaquín Sorolla y Bastida, exhibited by The Hispanic Society of America, February 8 to March 8, 1909, with introduction by Leonard Williams.

Illustrated \$0.50

- 75 Zuloaga Catalogue.** Catalogue of Paintings by Ignacio Zuloaga, exhibited by The Hispanic Society of America, March 21 to April 11, 1909, with introduction by Christian Brinton.

38 illustrations \$0.50

- 76 Huntington, Archer M. Poem of the Cid.** Spanish text with translation and notes, 3 vols. Narrow octavo, dark red buckram. Volume I Text, 156 pp.; Volume II Translation, 158 pp.; Volume III Notes VIII-199 pp.

Three vols. 8° \$3.00

An edition in small form of the work that appeared in 1903. It has been prepared especially for the use of Universities and Colleges, and for others interested in Spanish history and literature. The Text is a faithful reproduction of the unique manuscript, the Translation is metrical, and the Notes are exceedingly copious.

THE PUBLICATIONS OF

- 77 **Rennert, Hugo Albert, Ph.D.** **The Spanish Stage in the Time of Lope de Vega.** Containing chapters on early religious representations and the early *Corrales*, the staging of the Comedia, costumes, the actors, private representations before the King, contemporary accounts of the Comedia, the *autos sacramentales*. Copious index and extensive list of Spanish actors and actresses 1560-1680.

8° \$3.00

"A real storehouse of information about the Spanish stage from the fifteenth century to the middle of the seventeenth."
"A scholarly work of painstaking erudition."

- 78 **Pidal, Ramón Menéndez.** **El Romancero Español.** Conferencias dadas en la Columbia University de New York los días 5 y 7 de Abril de 1909, bajo los auspicios de The Hispanic Society of America.

8° \$1.25

In these two lectures (in Spanish) the eminent historical critic and philologist of the University of Madrid discusses, with original contributions, first, the origin and character, and, secondly, the transmission of the great body of Spanish ballad poetry known as the Romancero.

- 79 **Barber, Edwin Atlee.** Catalogue of Mexican Maiolica belonging to Mrs. Robert W. De Forest, exhibited by The Hispanic

THE HISPANIC SOCIETY

Society of America, February 18 to March 19, 1911.

Colored frontispiece. 52 plates . . . 50c.

- 80 Bibliographie Hispanique (1905-1914 inclusive).** Compiled by the editor of the *Revue Hispanique*, M. Raymond Foulché-Delbosc. An annual publication, the purpose and character of which are thus stated in the preface to the first volume, issued in 1905: "La présente Bibliographie est consacrée aux langues, aux littératures et à l'histoire des pays castillans, catalans et portugais, en Europe et hors d'Europe.—Les langues d'origine non latine [basque, bohémien, langues américaines, langues asiatiques] ne rentrent pas dans notre cadre . . . Non seulement les livres et brochures, mais aussi les articles de revues ont été répertoriés."

Volumes I-VII \$1.25
Later volumes \$2.50

- 82 Stevenson, Edward Luther, Ph.D. Portolan Charts,** their origin and characteristics, with a descriptive list of those belonging to The Hispanic Society of America.

Narrow quarto \$1.75 net

Portolan charts are the first modern scientific maps. Being primarily navigators' charts, they were constructed and em-

THE PUBLICATIONS OF

ployed by seamen in the period of great maritime explorations, and date, in the earliest examples known, from about 1300. They succeed in logical development the ancient periplus and the medieval portolan and have a place of first importance among the geographical records of earlier centuries by reason of their near approach to accuracy and their highly artistic features. Fifteen of these most important charts appear in full-page artotype reproduction.

83 Stevenson, Edward Luther, Ph.D. **Genoese World Map, 1457.**

Facsimile in colors and in size of the original, 42 × 81 cm. Critical Text approximately 100 pp.

<i>Map</i>		\$10.00
<i>Text</i>		\$1.00

A map to which peculiar interest attaches by reason of its age and the character and fullness of its records. The third of the series of which the maps of Hondius and Canerio are respectively numbers one and two. The map belongs to a period of transition, exhibiting an effort to bring into harmony the ancient and the medieval geographical ideas with those of the years immediately preceding the great enterprise of Christopher Columbus.

84 Keniston, Hayward, Ph.D. **Las Treinta of Juan Boscán,** An edition printed before his death. Description of a four-leaf pamphlet, with the caption title *Coplas de boscan y otras del marques destorga*, in the Library of The Hispanic Society of America, reproduction of the section of the text containing the *Coplas* of Boscán, with critical notes and discussion of the date of publication.

<i>Paper</i>		50c.
--------------	-----------	------

THE HISPANIC SOCIETY

- 85 Stevenson, Edward Luther, Ph.D. Willem Janszoon Blaeu, 1571-1638. A sketch of his life and work with an especial reference to his large world map of 1605. Facsimile of the unique copy belonging to The Hispanic Society of America. Eighteen sheets with key plate.

Map in large portfolio, text, octavo, 67 pages.
Illustrated \$12.00

Willem Jansz. Blaeu, one of Holland's most eminent seventeenth-century citizens, achieved great distinction as mathematician and astronomer, as engraver and printer-publisher of maps and navigators' charts, as globemaker and maker of mathematical instruments. His own maps, and those issued from his famous printing house under the direction of his son and successor, John Blaeu, notably the world map of 1605, and the great atlas in 12 volumes, are among the most important appearing in that day when Holland was leading the world in the art of engraving, and particularly in that of map-making. In The Hispanic Society of America may be found a unique copy of the world map in two large hemispheres, issued in 1605. A facsimile edition of this map in eighteen sheets, corresponding to the eighteen sheets of the original, has been issued, printed on a fine quality of Van Gelder hand-made paper, to which is added a brief descriptive text, preceded by a sketch of the life and work of Blaeu.

- 86 Stevenson, Edward Luther, Ph.D. Terrestrial and Celestial Globes, their History and their Construction.

(In preparation.)

- 87 Byne, Arthur and Stapley, Mildred. Rejería of the Spanish Renaissance, its re-

THE PUBLICATIONS OF

markable development in the sixteenth century and a brief sketch of earlier work.

Quarto, 27 plates \$7.50

Rejería is the Spanish term to designate all iron grilles, or rejas, whether on a monumental scale in churches or on smaller scale in domestic architecture. The fondness for screens was a Moorish inheritance but was worked out by the Spaniard in iron and applied wherever a strong enclosure was needed. During the early sixteenth century the unprecedented wealth of Spain permitted great increase in the number and grandeur of rejas, thus placing Spain foremost in this particular field of ornamental iron work. This is the first publication dealing with these unique productions and contains, besides descriptive text, twenty-six plates of notable examples with a frontispiece in color of the arms of the Catholic kings and of Charles the Fifth.

88 Stevenson, Edward Luther, Ph.D. Portolan Atlas. "Joan Martines en Messina 1582." Facsimile with introduction and a list of Martines's known cartographical productions.

In large portfolio \$12.00

Reproduction of a manuscript atlas belonging to The Hispanic Society of America, in the rich colors and size of the original. It contains five portolan charts, each 32 X 48 cm. in size, including the eastern, the middle and the western Mediterranean, western Europe from Gibraltar to Northern Friesland, the British Isles, Frixlanda and Iceland, the southern coast of Spain and northwest coast of Africa to Cape Verde, and the west coast of Africa from Cape Verde to the Cape of Good Hope. Martines was a leader among the scientific and artistic chart-makers of his day, and the facsimile herewith offered is a reproduction of one of his choicest atlases.

THE HISPANIC SOCIETY

- 89 Byne, Arthur and Stapley, Mildred. **Spanish Ironwork.** Being some account of the extent of the craft in Spain from earliest times, with a catalogue of the iron collection of The Hispanic Society of America.

<i>Paper</i>		50c.
<i>Cloth.</i>		\$1.25

The ironwork of Spain is relatively little known, although as fine as any in Europe: The Hispanic Society possesses many objects from which the skill of the Spanish smith, both in design and execution, may be studied, and these have been used to illustrate the development of the art and have been supplemented by numerous photographs and drawings of works which are still in Spain. To the critical and descriptive matter have been added some details concerning Spanish ironworkers, the whole making the most complete account of Spanish ironwork yet printed. Text, octavo. Illustrated with 160 photographs and drawings.

- 90 Tamayo y Baus, Don Manuel. **A New Drama.** Translation of "Un Drama Nuevo," the masterpiece of Tamayo y Baus, by John Driscoll Fitz-Gerald, Ph.D., and Thacher Howland Guild, A.M., with an introduction concerning the author and his works by John Driscoll Fitz-Gerald.

\$1.75

- 91 Barber, Edwin Atlee, Ph.D., Director of the Pennsylvania Museum, **Spanish Maiolica.** A monograph on the Maiolica and Tiles of

THE PUBLICATIONS OF

Spain with a catalogue of the collections of The Hispanic Society of America.

Demi-octavo, including 45 full-page illustrations and a colored frontispiece. . . . 50c.

- 92 Barber, Edwin Atlee, Ph.D., Director of the Pennsylvania Museum, Mexican Maiolica. A historical sketch of the manufacture of Maiolica and Tiles in Mexico under Spanish influence, with a catalogue of the collection in the Museum of The Hispanic Society of America.

Demi-octavo, including 16 full-page illustrations and a colored frontispiece. . . . 35c.

- 93 Barber, Edwin Atlee, Ph.D., Director of the Pennsylvania Museum, Spanish Porcelains and Terra Cottas. An account of the Buen Retiro porcelain and old Spanish terra cottas in the collection of The Hispanic Society of America.

Demi-octavo, 42 pp., including 10 full-page illustrations and a colored frontispiece. 25c.

- 94 Barber, Edwin Atlee, Ph.D., Director of The Pennsylvania Museum, Hispano-Moresque Pottery. A monograph on the Hispano-Moresque ware of the XV, XVI, XVII and

THE HISPANIC SOCIETY

XVIII centuries with a complete catalogue of the collection in the Museum of The Hispanic Society of America.

Demi-octavo, including 89 full-page illustrations and a colored frontispiece. . . . \$1.00

- 95 **Stevenson, Edward Luther, Ph.D. Portolan Atlas. "Conte de Ottomaño Freducci . . . 1537."** Facsimile with introduction and a list of Freducci's known cartographical productions.

In large portfolio \$12.00

Reproduction of a manuscript Atlas of Portolan Charts belonging to The Hispanic Society of America in the colors and size of the original. The five charts, each measuring 35×45 cm., include the Mediterranean region from the Black Sea to the Strait of Gibraltar, the Atlantic Coast of Europe with the British Isles, and the west coast of Africa with the eastern Atlantic Island groups. On chart four appears the author and date legend "Yhs m^a xgo Conte de Otto Maño Freducci de Ancona la fatte nel año MCCCCXXX7." Freducci was a careful and skilful chartmaker who appears to have done the greater part of his work in Ancona, which was one of the most important Adriatic ports of Italy. This facsimile is a reproduction of one of his choicest portolan atlases.

- 96 **Starkweather, William E. B. Paintings and Drawings by Francisco Goya.** In the collection of The Hispanic Society of America.

Bound in paper, 231 pp. . . . \$1.00 net

This volume contains reproductions of three paintings and seventy sepia drawings by Francisco Goya y Lucientes

THE PUBLICATIONS OF

included in the collection of The Hispanic Society of America. The paintings are the portrait of the Duchess of Alba in a black mantilla, a portrait of Don Alberto Foraster and a sketch of a scene of May 3, 1808. The sepia drawings are reproduced nearly full size and, with few exceptions, are here published for the first time. Reproductions are also given of certain etchings of Goya, and of works of art by Benlliure, Domingo, Fortuny and Lucas, relating to Goya and contained in the collection of The Hispanic Society of America. The text includes a biographical and critical essay on Goya, a brief biography of the Duchess of Alba, critical and historical notes on all the works of art reproduced, and an extensive bibliography.

97 Cervantes de Salazar, Francisco. Crónica de la Nueva España.

Paper \$5.00

This reprint has great value not alone as clearing many doubtful points in the history of the conquest of Mexico, but as a distinguished literary work whose author belonged to the golden age of Spanish letters.

98 Paz y Mélia, A. El Cronista Alonso de Palencia.

Paper \$3.50

99 Alsedo y Herrera, Dionisio de. Descripción geográfica de la Real Audiencia de Quito.

Paper \$2.00

100 Street, George Edmund. Unpublished Notes and Reprinted Papers. With an Essay by Georgiana Goddard King.

8°. *Illustrated* \$2.25

These notes throw new light upon the work and life of this distinguished architect in their relation to Spain and other countries.

THE HISPANIC SOCIETY

101 Pijoan, Joseph. Ancient Marbles in the Collection of The Hispanic Society of America. 50c
(*In Press.*)

102 Barber, Edwin Atlee. A Description of Spanish Glass in The Hispanic Society of America.
9 full-page illustrations and a colored frontispiece 75c

103 Gestoso y Pérez, José. Biographía del Pintor Sevillano Juan Valdéz Leal por el Licenciado José Gestoso y Pérez Caballero Gran Cruz de la Real Orden de Alfonso XII.
Large 8vo. with 150 illustrations . \$5.00
(*In press for immediate publication.*)

The distinguished author of *Barros Vidriados Sevillanos* has for many years devoted close study to the works of Juan Valdés and his book comes opportunely with the recent revival of scholarly and artistic interest in this great Spanish painter.

104 Portolan Charts Facsimiles. A series of charts of the period of great geographical discoveries. Edited by Edward Luther Stevenson.
14 charts, folio, printed in facsimile in portfolio. Edition limited to 100. . \$15.00

THE PUBLICATIONS OF

- 105 **The Poems of Rubén Darío.** Translated
by Thomas Walsh and Salomón de la Selva.

Introduction by Pedro Henríquez Ureña.

75c.

- 106 **Espada Falcata.**

50c.

- 107 **Guimerá, Angel. La Pecadora-Daniela.**
Translated by Wallace Gillpatrick.

\$1.25

A translation of the work of one of the greatest of modern Spanish dramatists.

- 108 **Mayer, August. Spanish Drawings.**
2 vols.

(In Press.)

- 109 **Byne, Arthur, and Stapley, Mildred.**
**Spanish Architecture of the Sixteenth
Century.** A General View of the Plateresque
and Herrera Styles.

Large 8°. With 220 illustrations . \$7.50

This work is the first to appear on Renaissance Architecture in Spain. It contains 450 pages with 220 illustrations from photographs and measured drawings, including 80 full-page plates, all prepared expressly for this work. The text presents a brief historical sketch of how the Italian movement invaded Spain, biographical matter concerning those who worked in the new style, a discussion of the Spanish domestic plan, and critical appreciation of the more famous buildings. While this volume is intended primarily as a practical book for architects, it is also one which any traveler wishing to understand the rich monuments of the Plateresque period may profitably carry with him to Spain.

THE HISPANIC SOCIETY

110 HANDBOOKS OF SPANISH ART

16°, paper covers. Each . . . 50c.

1 The Cathedral of Burgos. 48 illustrations, with text by V. Lamparez y Romea.

2 Guadalajara, Alcalá de Henares. 48 illustrations, with text by Raphael Aguilar y Cudrado.

3 The House of El Greco. 48 illustrations, with text by Raphael Domenech.

4 The Royal Palace, Madrid. 48 illustrations, with text by Count de la Navas.

5 The Alhambra. 48 illustrations, with text by M. Gomez-Morena.

6 Velazquez. 48 illustrations, with text by A. de Beruete y Moret.

7 Seville. 48 illustrations, with text by Joseph Gaestoso.

8 Escorial. 48 illustrations, with text by Joseph Ramon Melida.

9 The Monastery of Guadalupe. 48 illustrations, with text by Elias Tormo y Monzo.

10 El Greco. 48 illustrations, with text by Manuel B. Cossio.

111 Spanish Tapestries and Carpets. Catalogue of Tapestries and Carpets from the Palace of the Pardo, woven at the Royal Manu-

PUBLICATIONS OF HISPANIC SOCIETY

factory of Madrid. Loaned by His Majesty the King of Spain for Exhibition by The Hispanic Society of America.

With portrait of King Alfonso, and 28 plates.

12°. Paper 50c.

Quarto, cloth \$2.00.

The larger number of these tapestries, from designs by Francisco Goya and others, had not been removed from the walls of the Royal Palace of the Pardo since their completion from the original cartoons in the 18th century.

INDEX

- Account of the Departure, which the most Serene Prince of Wales made*, (1), 13
- Aguilar y Cudrado, *Guadalajara*, (110), 61
- Alhambra, Gomez Morena, (110), 61
- Alsedo y Herrera, *Descripción geográfica*, (99), 58
- Alvaro de Baçã, Hierro, (35), 30
- Ancient Marbles, Pijoan, (101), 59
- Angelica, *Primera Parte de la*, Barahona de Soto, (6), 15
- Aravca (La), Ercilla y Zúñiga, (30), 27
- Aravcana (La), Ercilla y Zúñiga, (31), 28
- Arrepentimiento que el Alma tiene de auer ofendido a fu Criador, (54), 39
- Bandelier, *The Islands of Titicaca and Koati*, (4), 14
- Barahona Diego, *Obra de Don Jorge Manrique*, (5), 14
- Barahona de Soto, *Primera Parte de la Angelica*, (6), 15
- Barber, *A Description of Spanish Glass*, (102), 59
- Hispano Moresque Pottery*, (94), 56
- Mexican Maiolica*, (79), 50
- Mexican Maiolica*, (92), 56
- Spanish Maiolica*, (91), 55
- Spanish Porcelains and Terra Cottas*, (93), 56
- Berute y Moret, *Velasquez*, (110), 61
- Bias contra Fortiã*, Santillana, (56), 40
- Bibliographie Hispanique (80), 51
- Biographia del Pintar Juan Valdéz Leal*, Gestoso y Perez (103), 59
- Brito, *Silvia de Lysardo*, (8), 15
- Byne and Mildred, *Rejería of the Spanish Renaissance*, (87), 53
- Spanish Architecture of the Sixteenth Century*, (109), 60
- Spanish Ironwork*, (89), 55
- Camoens, *Os Lusíadas*, (9), 16
- Cancioneiro General, (10), 16
- Cancionero General, *Nueuamēte añadido*, (11), 17
- Cancionero llamado *Dança de Galanes*, (12), 17
- Cancionero llamado *Vergel de Amores*, (13), 17
- Canerio, *Opus N. de Canerio Iauensis*, (14), 18
- Carcel de Amor*, San Pedro, (55), 39
- Cartilla para Enseñar, (15), 19
- Cartilla—*Luz en la verdadera Destreza*, Tamariz, (60), 41
- Castro, *Vida del Soldado de Castro*, (16), 20
- Catalogue of Ferdinand Columbus Library*, (18), 20
- Catalogue of Mexican Maiolica*, Barber. (79), 50
- Cathedral of Burgos*, Lamparez y Romena, (110), 61
- Celestina*, reproduced from Mr. Morgan's original, (70), 47
- Celestina, La*, (21), 20
- Celestina, La*, (21a), 20
- Cervantes de Salazar, *Cronica de la Nueva España*, (97), 58
- Cervantes Saavedra, *Don Quixote de la Mancha*, (22-25), 21-26
- Galatea*, (26), 26

INDEX

- Chapters on Spanish Literature*, Fitzmaurice-Kelly, (71), 48
- Charts Facsimiles (Portolan)*, (104), 59
- Chronicle of the Cid*, (27), 26
- Chronicle of the Cid*, (28), 27
- Cid, Chronicle of the*, (27), 26
- Cid, Chronicle of the*, (28), 27
- Collection of Spanish Documents*, (59), 41
- Comedia Tibalda*, Peralvarez de Ayllon, (2), 13
- Conversion y Arrepentimiento*, Torres, (64), 45
- Coplas por la Muerte de su padre*, Manrique, (47), 35
- Cossio, *El Greco*, (110), 61
- Cronica de la Nueva España*, Cervantes de Salazar, (97), 58
- Cronica Rimada*, (29), 27
- Cronista Alonso de Palencia*, Paz y Mélia, (98), 58
- Curioso Tratado de Tres*, Ortiz, (50), 36
- Dario, *Poems*, (105), 60
- De la Navas, *The Royal Palace, Madrid*, (110), 61
- Description of Spanish Glass*, Barber, (102), 59
- Domenech, *The House of El Greco*, (110), 61
- Don Quixote de la Mancha*, Cervantes Saavedra, (22-25), 21-26
- Eight Essays on Joaquín Sorolla y Bastida*, (72), 48
- El Greco*, M. B. Cossio, (110), 61
- Engaños e los asayamientos de las mugeres—Libro*, (43), 34
- Ercilla y Zúñiga, *La Arauca*, (30), 27
- La Araucana*, (31), 28
- Escobar y Mendoza, *Historia de la Virgen*, (32), 28
- Escorial, J. R. Melida, (110), 61
- Espada Falcata, (106), 60
- Esposicion del Miserere*, Leon, (42), 33
- Esposicion de los Siete Psalmos*, Jesus, (39), 32
- Figueroa, *Obras*, (33), 29
- Fitzmaurice-Kelly, *Chapters on Spanish Literature*, (71), 48
- Five Essays on the Art of Ignacio Zuloaga*, (72), 48
- Gaestoso, *Seville*, (110), 61
- Galatca*, Cervantes, (26), 26
- Gestoso y Perez, *Pintor J. Valdéz Leal*, (103), 59
- Gomez-Morena, *The Alhambra*, (110), 61
- Guadalajara*, Aguilar y Cudrado, (110), 61
- Guimerá, *Pecadora-Daniela*, (107), 60
- Guzman Suarez, *Rimas Varias*, (34), 30
- Handbooks of Spanish Art*, (110), 61
- Hierro, *Alvaro de Bacá*, (35), 30
- Hispano Moresque Pottery*, Barber, (94), 56
- Historia de la Virgen*, Escobar y Mendoza, (32), 28
- Hondius, *Totius Orbis Terrarum*, (36), 30
- House of El Greco*, Domenech, (110), 61
- Huntington, *Poem of the Cid*, (76), 49
- Initials and Miniatures—from Mozarabic Manuscripts*, (38), 32
- Islands (The) of Tiliacaca and Koati*, Bandelier, (4), 14
- Iulianas (Las)*, de, Hernando Merino, (48), 36
- Jesus, *Esposicion de los Siete Psalmos*, (38), 32
- Keniston, *Treinta of Juan Boscán*, (84), 52

INDEX

- Lamparez y Romea, *Cathedral of Burgos*, (110), 61
- Lena, *Libro del—Cavallero Suero de Quiñones*, (41), 33
- Leon, *Esposicion del Miserere*, (42), 33
- Libro del—Cavallero Suero de Quiñones*, Lena, (41), 33
- Libro de los Engaños*, (43), 34
- Libro de los Tres Reyes de Oriente*, (44), 34
- Lusiadas (Os) de*, Luis de Camoës, (9), 16
- Maiollo, *Vesconte di Maiollo composuy Hanc Cartan*, (45), 34
- Manrique, *Coplas por la Muerte de su padre*, (47), 35
- Maravillas del Parnaso*, Pinto de Morales, (51), 37
- Mayer, *Spanish Drawings*, (108), 60
- Melida, *Escorial*, (110), 61
- Merino, *Las Iulianas de Hernando Merino*, (48), 36
- Mexican Maiolica*, Barber, (92), 56
- Monastery of Guadalupe*, Tormo y Monzo, (110), 61
- New Drama*, Tamayo y Baus, (90), 55
- Obra de Don Jorge Manrique*, Barahona Diego, (5), 14
- Obras del Bachiller Francisco de la Torre*, (63), 44
- Obras de Figueroa*, (33), 29
- Obras de Garcilasso de la Vega*, Vega, (66), 45
- Oliveros de Castilla, *Historia de los Nobles Cavalleros*, (49), 36
- Opus de N. de Canerio Ianuensis*, (14), 18
- Ortiz, *Curioso Tratado de Tres*, (50), 36
- Paintings and Drawings by Francisco Goya*, Starkweather, (96), 57
- Paz y Mélia, *Cronista Alonso de Palencia*, (98), 58
- Pecadora Daniela*, Guimerá, (107), 60
- Penitencia de Amor*, Urrea, (65), 45
- Peralvarez de Ayllon, *Comedia Tibalda*, (2), 13
- Pidal, *El Romancero Español*, (78), 50
- Pijoan, *Ancient Marbles*, (101), 59
- Pinto de Morales, *Maravillas del Parnaso*, (51), 37
- Poem of the Cid*, Huntington, (76), 49
- Poems of Ruben Dario*, (105), 60
- Portolan Atlas "Joan Martines en Messina"*, Stevenson, (88), 54
- Portolan Atlas "Conte de Ottomaño Freducci . . . 1537"*, Stevenson, (95), 57
- Portolan Charts*, Stevenson, (82), 51
- Portolan Charts Facsimiles*, (104), 59
- Rejeria of the Spanish Renaissance*, Byne and Mildred, (87), 53
- Rennert, *The Spanish Stage*, (77), 50
- Reportorio de todos los Caminos de España*, Villuga, (69), 47
- Revue Hispanique*, (52), 38
- Rimas varias*, Guzman Suarez, (34), 30
- Rimas de Lope de Vega Carpio*, (67), 46
- Romancero Español*, R. M. Pidal, (78), 50
- Romancero Espiritual*, Vega Carpio, (68), 46
- Romancero General*, (53), 39
- Romances Nueuamente Sacados de Historias*, Sepúlveda, (58), 40
- Royal Palace, Madrid*, Count de la Navas, (110), 61

INDEX

- San Pedro, *Carcel de Amor*, (55), 39
- Sanchez, *Arrepentimiento*, (54), 39
- Santillana, *Bias contra Fortūa*, (56), 40
- Scriva, *Veneris Tribunal*, (57), 40
- Seville, J. Gaestoso, (110), 61
- Silvia de Lysardo*, Brito, (8), 15
- Sorolla Catalogue*, (74), 49
- Spanish Architecture of the Sixteenth Century*, Byne and Mildred, (109), 60
- Spanish Documents, (59), 41
- Spanish Drawings*, Mayer, (108), 60
- Spanish Ironwork*, Byne and Mildred, (89), 55
- Spanish Maiolica*, Barber, (91), 55
- Spanish Porcelains and Terra Cottas*, Barber, (93), 56
- Spanish (The) Stage*, Rennert, (77), 50
- Spanish Tapestries and Carpets*, (111), 61
- Starkweather, *Paintings and Drawings by Francesco Goya*, (96), 57
- Stevenson, *Genoese World Map 1457*, (83), 52
- Portolan Atlas "Joan Martines en Messina"*, (88), 54
- Portolan Atlas "Conte de Ottomaño Freducci . . . 1537."* (95), 57
- Portolan Charts*, (82), 51
- Terrestrial and Celestial Globes*, (86), 53
- Willem Janszoon Blaeu*, (85), 53
- Street, *Unpublished Notes and Reprinted Papers*, (100), 58
- Tamariz, *Cartilla—Luz en la verdadera Destreza*, (60), 41
- Tamayo y Baus, *A New Drama*, (90), 55
- Terrestrial and Celestial Globes*, Stevenson, (86), 53
- Timoneda, *Villcte de Amor*, (61), 42
- Tirant lo Blanch, (62), 43
- Tormo y Monzo, *Monastery of Guadalupe*, (110), 61
- Torre, *Obras*, (63), 44
- Torres, *Conversion y Arrepentimiento*, (64), 45
- Totius Orbis Terrarum*, Hondius, (36), 30
- Treinta of Juan Boscán*, Keniston, (84), 52
- Unpublished Notes and Reprinted Papers*, Street, (100), 58
- Urrea, *Penitencia de Amor*, (65), 45
- Vega, *Obras*, (66), 45
- Vega Carpio, *Rimas*, (67), 46
- Romancero Espiritual*, (68), 46
- Velasquez, *Berquete y Moret*, (110), 61
- Veneris Tribunal*, Scriva, (57), 40
- Vergel de Amores*, *Cancionero llamado*, (13), 17
- Vida del Soldado de Castro*, (16), 20
- Villcte de Amor*, Timonede, (61), 42
- Villuga, *Reportorio*, (69), 47
- Willem Janszoon Blaeu, Stevenson, (85), 53
- Zuloaga *Catalogue*, (75), 49

UNIVERSITY OF CALIFORNIA LIBRARY
Los Angeles

This book is DUE on the last date stamped below.

MLL JUN 30 1980

LD-URE

REC'D LD-URE

JUN 18 1980
JUN 18 1980

REC'D LD-URE

FEB 25 1981

Form L9-32m-8,'58(5876s4)444

THE LIBRARY
UNIVERSITY OF CALIFORNIA
LOS ANGELES

Gaylord
PAMPHLET BINDER
 Syracuse, N. Y.

RC

3 1158 00579 2691

UC SOUTHERN REGIONAL LIBRARY FACILITY

AA 000 975 073 8

Z
2686
H62g

