

AN ETON BIBLIOGRAPHY

UC-NRLF

B 4 597 270

YD 27584

V. HARCOURT

509

Sells 876 mer.

27

18

AN ETON BIBLIOGRAPHY

BY L. V. HARCOURT

THE
ETON
LIBRARY

ARTHUR L. HUMPHREYS, 187 PICCADILLY, LONDON

1902

LF 795
E873 H3
1902

TO THE
LIBRARY OF CONGRESS

P R E F A C E.

THIS new edition of *Eton Bibliography*, like its predecessors, is mainly compiled from the catalogue of my own collection of "Etoniana" (destined ultimately for the School Library). I have added the titles of those books of which I know, but do not possess copies: these I have distinguished with an asterisk (*) in the hope that I may hear of copies of them for sale or exchange.

I have endeavoured as far as possible—and with much success—to discover and record the names of the authors of anonymous books and pamphlets and of the editors of the ephemeral School Magazines, but I have felt bound, in printing this *Bibliography*, in many cases to respect their anonymity.

There are, however, many anonymous authors still to be identified, and I shall gratefully receive any information on this or other subjects by way of addenda to or corrigenda of the *Bibliography*. I have intentionally omitted all School text-books from the collection.

L. V. HARCOURT.

14 Berkeley Square,
London, W.

M214636

AN
ETON BIBLIOGRAPHY

1560.

Three Sermons preached at Eaton Colledge. By Roger Hutchinson. 1552. Pp. 110. Sm. 16mo. John Day, Aldersgate, London.

1567.

Gualteri Haddoni, Legum doctoris, S. Reginae Elizabethae a supplicium libellis, lucubrationes passim collectae et editae. Et Poemata. Studio et labore Thomae Hatcheri Cantabrigiensis. 2 vols. Vol. I., pp. I., viii., 350; II., ii., 141. Sm. post 8vo. *Apud Gulielmum Seresium, Londini.*

1572.

*Memoirs of the Eminent Persons educated in Eton College. By Thomas Hatcher. 2 vols.

1610.

Sancti Gregorii Nazianzeni in Julianum invectivae duae. Ex bibl. Henrici Savilii. Edidit R. Montagu (in Sir H. Savile's "Golden" type). Pp. vii., 172, 82. Sq. demy 8vo. *Excudebat Joannes Norton in Collegio Regali, Etonae.*

1610-13.

S. Joannis Chrysostomi. Opera Graecé. 8 vols. (Sir H. Savile's edition). *Etonae in Collegio Regali excudebat J. Norton.* Vol. I., pp. 1086; II., 931; III., 894; IV., 919; V., 998; VI., 1008; VII., 948; VIII., 428; Notes, 485. Folio.

1622.

- *Oxford Verses on the Death of Sir H. Savile of Eton.
Sm. 4to.

1626.

Testis Veritatis, the Doctrine of King James, our late Soueraigne of famous memory: of the Church of England: of the Catholicke Church: plainly shewed to bee one in the points of predestination, free-will, certaintie of saluation. With a discoverie of the grounds both naturall and politicke of Arminianisme. By F. Rouse [Provost of Eton, 1644-59]. Pp. 107. Sq. cr. 8vo. Printed at London by W. I.

1647.

- **Hugonis Grotii Baptizatorum Puerorum institutio, alternis interrogationibus responsibus: cui accesseruat Graeca ejusdem Metaphrasis à Chr. Wase Regalis Coll. Cantab. et Anglicana Versio à Fr: Goldsmith, Armigero: una cum luculentis è SS. Testimoniis A. N. G. Scholae Etonensis Infirmatore in Usum Etonensium.* 12mo.

1651.

- **Reliquiae Wottonianae: or a Collection of Lives, Letters, Poems; with Characters of Sundry Personages; and other Incomparable Pieces of Language and Art. Also Additional Letters to Several Persons not before printed. By the curious pencil of the ever-memorable Sir Henry Wotton, Kt., Late Provost of Eton College.* 1651.
Second Edition. 1654.

**Reliquiae Wottonianae.* Third Edition. Pp. 584. 12mo.
T. Roycroft, London, 1672.

Fourth Edition, with Additions of Several Letters to the Lord Zouch, never publish'd till now. Pp. 713. Sm. 8vo. B. Tooke, at the Ship in St. Paul's Churchyard, London. 1685.

1654.

**Reliquiae Wottonianae.* Second Edition. (See 1651.)

1657.

*A Christian Calendar for Children or Youth, or an Essay of laying down and in the Principles of Sound Doctrines, by way of Catechism in fifty-two weeks, calculated for the Scholars of Eton College (with their neighbours) by the present Catechist there. London.

**Liturgica sacra; curru Thesbitico, i.e., Zeli inculpabilis vehiculo deportata et viâ devotionis Regiâ deducta a Rand-Gilpin, sacerdot. vel opsonia spiritualia omnibus verè Christianis, etiam pueris degustanda.* The Book of Common Prayer in various metres, privately and secretly printed during the Commonwealth by Randolph Gilpin, and dedicated to Eton School. A.D. 1657.

1659.

England's Warning-piece; or Seasonable Advice to the People of God in these dangerous and backsliding times, held forth in xxii. Sermons, by Nicholas Lockyer, Provost of Eaton Colledg. Pp. vi., 264. 16mo. Exchange, London.

Golden Remains of the Ever Memorable Mr. John Hales of Eton College, etc. Pp. 326. Sq. cr. 8vo. T. Garthwait, London.

1672.

**Reliquiae Wottonianae*. Third Edition. (See 1651, 1654.)

1680.

A Sermon preached at the Anniversary Meeting of the Eton Scholars at St. Mary-le-Bow, on 18th Nov., 1679. By Thos. Horn. Pp. 33. Sq. cr. 8vo. Samuel Carr, St. Paul's Churchyard. 1680.

1681.

*Sermon on Acts, xxii., 3, preached at Eton Anniversary, 1681, by William Perse, pub. at Eton.

1683.

*Sermon on Romans, xii., 1, preached at the Anniversary Meeting of the Eaton Scholars at St. Mary-le-Bow, 22nd Nov., 1683, by Joseph Layton.

1684.

Forty Sermons, whereof twenty-one are now first published, the greatest part preached before the King and on solemn occasions. By Richard Allestree, D.D., King's Professor in the Chair of Divinity in the University of Oxford, Provost of Eton, and Chaplain to His Majesty. 2 vols. Vol. I., pp. 254; II., 307. Sm. roy. 4to. R. Bentley, London.

1685.

Reliquiae Wottonianae. Fourth Edition, with Additions of Several Letters to the Lord Zouch, never publish'd till now. (See 1651, 1654, 1672.)

c. 1688.

*A Sermon at Eton. By Rev. S. Upman [Fellow of Eton].
c. 1688.

1689.

Poems and Translations written upon Several Occasions, and to Several Persons. By "A late Scholar of Eaton" [Charles Goodall]. Pp. 182. 12mo. Henry Bonwicke, London.

1701.

A Sermon preached at St. Paul's Cathedral, before the Gentlemen educated at Eton and King's College, on 6th December, 1700. By Knightley Chetwood, D.D., Archdeacon of York and late Fellow of King's College. Pp. 42. Sq. post 8vo. B. Tooke, London. 1701.

A Sermon preached before the Gentlemen educated at Eton College, at St. Austin's Church, London, on 6th December, 1701. By William Fleetwood, Fellow of Eton College, and Chaplain in Ordinary to His Majesty. Pp. 22. Sq. cr. 8vo. Charles Harper, London. 1701.

1702.

An Essay upon Miracles. In two Discourses. By William Fleetwood, Fellow of Eton College. Second Edition. Pp. 144. Sm. post 8vo. Charles Harper, London.

A Sermon preached at St. Paul's Cathedral, the 8th of Dec., 1702, before the Gentlemen educated at Eton College. By J. Adams, Rector of St. Alban, Wood Street, and Chaplain in Ordinary to Her Majesty. Pp. 23. Sm. 8vo. Thos. Bennett, London.

1704.

- *Wisdom the Best Possession: a Sermon at Christ-Church at the Anniversary Meeting of the Gentlemen educated at Eton and King's College. By J. Rawson. 4to.
- *Form of Invitation to the Eton College Sermon and Dinner (cf. Cat. Bodl.), Dec. 6th, 1704.

1710.

- **Alumnorum E. Collegio Regali de Etona in Collegium Regale apud Cantabrigienseis cooptatorum ab anno 1580 ad annum 1708 A.C. Nomina. Londini. Imprimis Thomas Bartlet, Bibliophilae Etonensis* (cf. Brit. Mus. Add. MSS., 24,319, f. 55).

1716.

Several Tracts by the ever-memorable Mr. John Hales of Eaton College, etc., to which is added his Letter to Abp. Laud. Pp. 228. 16mo.

1717.

- *A Letter to the Scholars of Eaton; occasioned by their Master, Dr. Snape's, Letter to the Bishop of Bangor. D.H. Pp. 40. 12mo. J. Roberts, London.

- *A Rod for the Eton Schoolmaster's Back; or a Letter from a Country Schoolboy to Dr. Snape, occasioned by one from him to the Bishop of Bangor. By which it seems that the said doctor was not at all qualified for what he undertook. Third Edition. Pp. 24. 12mo. Roberts, London.
- *Proposals for Printing by Subscription *Antiquitates et Athenae Etonienses* in 4 vols. 8vo. By an Impartial Hand [Richard Rawlinson, D.D.]. Specimen page. Folio.

1719.

An Historical and Critical Account of the Life and Writings of the ever-memorable Mr. John Hales, Fellow of Eton College and Canon of Windsor. Being a Specimen of an Historical and Critical English Dictionary. Pp. 96. R. Robinson, London.

1720.

A Discourse of the Several Dignities and Corruptions of Man's Nature since the Fall. Written by the ever-memorable Mr. John Hales of Eton. First Edition. Pp. xv., 152. Post 8vo. E. Curl, London. 1720.

1730.

- **Catalogus Alumnorum E. Coll. Beatae Mariae de Eton, in Coll. Regale Beatae Mariae et Sancti Nicholii apud Cantab. Cooptatorum.* 4to. Broadsheet. Eton.

1731.

The Thresher's Miscellany: or Poems on Several Subjects written by Arthur Duck. Pp. 24. 12mo. A. Moore, London.

1732.

- **Musae Juveniles*. By William Cooke, Head Master of Eton.
Pp. 104. 8vo. Pote, Eton.

1740.

Charity, the great End and Design of Christianity: in a
Sermon preached at Eton by Zachary Cradock, D.D., late
Provost of Eton College. Second Edition. Pp. 31. Cr.
8vo. Olive Payne, London.

1743.

- *A Sermon preached before the University of Cambridge at
the Epiphany, Jan. 6th, 1742; to which is added a general
character of the late Rev. and learned Dr. Andrew Snape,
Provost of King's Coll. 8vo.

1744.

- *Robert Boyle's Works. An Account of Philaretus (*i.e.*, Mr. R.
Boyle) during his Minority. Vol. I., pp. 7-9.

1745.

- *Bill of Eton College and School [Edited by E. C. Hawtrey.
1843].

1746.

- *Sermon in the Collegiate Church at Eton, on the Suppression
of the Rebellion. By T. Ashton. 4to. 1746.

1747.

- *An Ode on a Distant Prospect of Eton College. (By Thomas
Gray). London, 1747. Folio.

Polymetis. Rev. Jos. Spence. (Illustrated.) Folio. Pp. xii.,
362. R. Dodsley, London.

1749.

*Sermons upon Several Practical Subjects. By the late Rev.
Edward Littleton, LL.D., Fellow of Eton College. Third
Edition.

1750.

Elogium Famae Inserviens Jacci Etonensis sive Gigantis; or
the Praises of Jack of Eton, commonly called Jack the
Giant: Collected into Latin and English metre, after the
manner of Thomas Sternhold, John Hopkins, John Burton,
and others. To which is added a Dissertation on the
Burtonic Style. By a Master of Arts [Dr. William King,
Oxford]. Pp. 298. Sm. post 8vo. S. Parker, Oxford.

1755.

Musae Etonenses: sive Poemata in duos tomos distributa.
By J. Prinsep. 2 vols. Vol. I., pp. 152; II., 120. Demy
8vo. J. Pote, Etonae.

Les Delices de Windsore; or a Description of Windsor Castle
and the Country adjacent. Pp. 140. 12mo. (Illustrated.)
Pote, Eton.

1758.

*An Enquiry into a late very extraordinary physical transaction
at Eaton, in a letter to Mr. K——r, an apothecary at
Windsor, by Charles Bateman, surgeon at Chertsey (and
a second pamphlet). [Cf. *Gentleman's Mag.*, xxviii., p. 489].

1759.

A Narrative of certain particular Facts which have been misrepresented, relative to the conduct of Mr. Bromfield toward Mr. Aylett, a surgeon and apothecary of Windsor, during their attendance upon Mr. Benwell at Eton. With a letter to Mr. Benwell, and that gentleman's answer. By William Bromfield, surgeon to H.R.H. the Princess Dowager of Wales and St. George's Hospital. Pp. 40. Cr. 8vo. R. & J. Dodsley, London, and C. Layton, Eton.

1764.

The Eton Bills of "Master Southcote." MS. 1764-5.

1765.

The Works of the ever-memorable Mr. John Hales of Eton. Now first collected together. 3 vols. Vol. I., pp. 235; II., 340; III., 210, 152. 16mo. Foulis, Glasgow.

The Elements of Heraldry. By Mark Anthony Porny, French Master at Eton College. (Illustrated.) Pp. 240. Post 8vo. J. Newbery, London.

1766.

Designs by Mr. R. Bentley for Six Poems by Mr. T. Gray. Pp. 55. Folio. Dodsley, London.

1766-71.

MS. Account of Eton College. By Thomas James. Pp. 162. 12mo. 1766-71.

1768.

*The Rebellion at Eton in 1768. By Jeremiah Milles. [A pamphlet; ? title correct.]

Poems of Thos. Gray. First Edition. 8vo. Dodsley, London.

1769.

An Account of King's College Chapel in Cambridge; including a Character of Henry VI., and a Short History of the Foundation of his two colleges, King's and Eton. By Henry Malden, Chapel-Clerk. Illustrated. Pp. 96. Obl. post 8vo. Fletcher & Hodson, Cambridge.

1770.

Sermons on Several Occasions by Thomas Ashton, D.D., Rector of St. Botolph, Bishopsgate, Fellow of Eton College, and late Preacher to the Honourable Society of Lincoln's Inn. Illustrated. Pp. 486. Cr. 8vo. J. Whiston, London.

1771.

An Extract from the Case of the Obligation on the Electors of Eton College to supply all Vacancies in that Society with those who are, or have been, Fellows of King's College, Cambridge, so long as Persons properly qualified are to be had within that description. To which are added Two Letters to the Rev. Dr. Morell, in which the cavils of a Writer in the *General Evening Post* and others are considered and refuted. Part I. Of the Election of Fellows. By a late Fellow of King's College, Cambridge (Dr. Thos. Ashton). Pp. 47. Sq. demy 8vo. T. Waller, London.

Poems by Thomas Gray. Pp. 69. Demy 4to. T. Ewing, Dublin.

Poetical Essay on the Existence of God. By Rev. W. H. Roberts of Eton. 3 parts. Part I., pp. 24; II., 28; III., 32. Roy. 8vo. J. & H. Hughs, London.

1773.

*A Poetical Epistle to Christopher Anstey, Esq., on the English Poets, chiefly those who have written in blank verse. By W. H. Roberts, Fellow of Eton. First Edition. 4to.

1774.

Poems. By Dr. Roberts, of Eton College. Pp. 163. Sm. post 8vo. J. Pote, Eton.

Britannia. A Poem. In 2 parts. By an Eton Scholar [James Harwood]. Pp. 16. Sq. roy. 8vo. W. Harris & J. Matthews, London.

Registrum Regale, sive Catalogus, I. Praepositorum utriusque Collegii Regalis Etonensis et Cantabrigiensis. II. Sociorum Collegii Etonensis. III. Alumnorum. Sm. 4to. Etonae. 1774.

1775.

Poems of Mr. Gray. Memoirs of Life and Writings. By W. Mason. Pp. 416. Sq. imp. 8vo. Dodsley, London.

1776.

*Sacred Annals designed for the Sunday Exercise of the Young Gentlemen educated at Eton School. T. Morell,

Poems by Mr. Gray. A New Edition. Pp. 146. Sm. post 8vo. J. Murray, London.

1778.

Poems of Mr. Gray. A New Edition. Illustrated. Pp. 158. Long 12mo. J. Murray, London.

1785.

An Asylum for Fugitive Pieces, in Prose and Verse, not in any other Collection: with Several Pieces never before published. A New Edition, including many pieces not in the former edition, and several never before printed. J. Debrett, London.

1786.

The New Foundling Hospital for Wit, being a Collection of Fugitive Pieces, in Prose and Verse, not in any other Collection. Vol. I. Pp. 323. J. Debrett, Piccadilly. [Contains (p. 7) a poem by Lord Carlisle on his School-fellows at Eton.]

The Poems of Mr. Gray. With notes by Gilbert Wakefield, B.A., late Fellow of Jesus College, Cambridge. Pp. 207. Sm. cr. 8vo. J. Kearsley, London.

Poems by Mr. Gray. A New Edition. Illustrated. Pp. 178. Sm. post 8vo. J. Murray, London.

1786-8.

The Poetical Works of Dr. Thomas Parnell, Thomas Gray, Richard West. Illustrated. 4 vols. Vol. I., pp. 175; II., 180; III. 96; IV., 12. 32mo. Fry, Couchman & Bell, London, 1786-8.

1787.

The Poetical Works of Thomas Gray and William Collins.
Folio. Gray, pp. xxiii., 136 ; Collins, vii., 83. Foulis,
Glasgow.

The Microcosm: a Periodical Work. By Gregory Griffin.
[Edited by G. Canning, John Smith, Robert Smith, John
Hookham Frere.] 40 Numbers (complete). First Edition.
Pp. 455. Post 8vo. C. Knight, Windsor. 1787.

The same. Second Edition. Pp. 451. Cr. 8vo.
Knight, Windsor. 1788.

The same. Third Edition. 2 vols. Vol. I., pp. 242 ;
II., 228. 12mo. Knight, Windsor. 1790.

The same. Fourth Edition. Inscribed to the Rev.
Dr. Davies. 2 vols. Illustrated. Vol. I., pp. 165 ;
I., 151. 16mo. Knight, Windsor. 1809.

The same. Fifth Edition. Pp. 295. 12mo. Charles
Knight, London. 1825.

The same. Pp. 30, 93. Cr. 8vo. J. Limbird, London.
1827.

1788.

The Microcosm. Second Edition. (See 1787.)

The Progresses and Public Processions of Queen Elizabeth.
By John Nichols. 2 vols. (Illustrated.) Vol. I., pp. 831 ;
II., 915. 4to. Society of Antiquaries, London.

1790.

Poems by Mr. Gray. A New Edition. Pp. 178. Post 8vo.
J. Murray, London,

*The Opera of *Il Penseroso* (*i.e.*, the operation of birching).
A performance both Vocal and Instrumental, as it is acted
at the Royal Theatres of Eton and Westminster. One
Coloured Plate. *Circa* 1790.

The Microcosm. Third Edition. (See 1787.)

1793.

Poems by Mr. Gray. Pp. xxvi., 106. Demy 4to. Bodoni,
Parma.

1794.

Corrections of Various Passages in the English Version of the
Old Testament: upon the authority of Ancient MSS. and
Ancient Versions. By the late W. H. Roberts, D.D.,
Provost of Eton College. Published by his son, W.
Roberts, M.A., Fellow of Eton College. Pp. 254. Cr.
8vo. T. Cadell, London.

1794-6.

*Scenery and History of the River Thames. By Dr. W.
Combe. 2 vols. 76 plates. Imp. 4to. Boydell, London.
1794-6.

1795.

*Musae Etonenses: seu Carminum Delectus nunc primum in
lucem editus.* By G. Herbert. 3 vols. Vol. I., pp. 336;
II., 276; III., 64. Demy 8vo. G. Stafford, *Londini*.
1795. (Also on Large Paper.)

The same. *Editio Altera, aucta.* 3 vols. Vol. I.,
pp. 360; II., 299; III., 66. Cr. 8vo. T. Ingaltton, *Etonae*.
1817.

1796.

*The Interesting Trial between the Parish and College of Eton at the Quarter Sessions of Aylesbury—the Marquis of Buckingham, President—upon an Appeal of the Rev. Dr. Davies, Provost of Eton College, against the Rate for the Relief of the Poor of that Parish. Taken in Shorthand by Mr. Sibly, Oct. 6th, 1796. [Cf. *Gentleman's Mag.*, lxvii., p. 592.]

*Poems. By Rev. Henry Rowe. 2 vols.

1797.

*Poems. By George Monck Berkeley. London.

Alumni Etonenses; or a Catalogue of the Provosts and Fellows of Eton College and King's College, Cambridge, from the Foundation in 1443 to the year 1797; with an Account of their Lives and Preferments collected from original MSS. and authentic biographical works. By Thomas Harwood. Pp. 363. Sm. demy 4to. M. Pote, Eton.

1799.

Original Sketch of a Sporting Etonian. In *The Sporting Magazine*, Dec., 1799, Vol. XV. 8vo.

1799–1800.

Poetical Works of Thos Gray, with Some Account of his Life and Writings. Illustrated. 2 vols. Vol. I., pp. 186; II., 223. 12mo. J. Scalcherd, London. 1799–1800.

1800.

Poems by Mr. Gray. A New Edition. Demy 8vo. Pp. 162.
F. J. du Roveray, London.

1801.

Picturesque Views on the River Thames, from its source in Gloucestershire to the Nore; with Observations on the Public Buildings and other Works of Art in its Vicinity. By Samuel Ireland. 2 vols. Illustrated. Vol. I., pp. 209; II., 258. Sm. roy. 8vo. T. Egerton, Whitehall.

The Beauties of England and Wales; or Original Delineations, Topographical, Historical, and Descriptive of each County: Bucks, by Edward Wedlake Brayley and John Britton. Illustrated. Pp. 125. Cr. 8vo. Hood & Sharpe, London.

The Poetical Works of George, Lord Lyttelton, with Additions: to which prefixed, an Account of his Life. Illustrated. [Contains Soliloquy of a Beauty in the Country (written at Eton).] Pp. 147. Sm. post 8vo. Cadell & Davies, London.

1802.

The Etonian out of Bounds, and other Poems. By Sir James Lawrence. Pp. 186. Sm. post 8vo. R. Faulder, London.

1803.

Letter to the Rev. Dr. Goodall, Head Master of Eton School, on the Importance of a Religious Education. Pp. 36. Post 8vo. J. Stockdale, London.

1804.

The Miniature. By Solomon Gildrig, of the College of Eton. Inscribed by permission to the Rev. Dr. Goodall. [Edited by Stratford Canning (Lord Stratford de Redcliffe), Thos. Rennell, H. Gally Knight.] Illustrated. 15 numbers (complete). First Edition. Pp. 368. Cr. 8vo. C. Knight, Windsor. 1804-5.

Second Edition. Illustrated. 2 vols. Vol. I., pp. 285; II., pp. 253. 12mo. C. Knight, Windsor. 1806.

Windsor Guide. Pp. 139. 12mo. C. Knight, Windsor.

1804-5.

Dissertations and Poems which gained the Rev. Dr. Buchanan's Prizes at Cambridge, Glasgow, and Eton. Pp. 382. Sq. roy. 8vo. 1804-5.

1805-1838.

Herbert Stockhore's Montem Odes. (Broadsheets.) 1805, 1808, 1811, 1814, 1817, 1820, 1823, 1826, 1829, 1832, 1835,* 1838.

1806.

The Miniature. Second Edition. (See 1804.)

Translations chiefly from the Greek Anthology, with Tales and Miscellaneous Poems. By Rev. R. Bland and J. H. Merivale. Pp. 233. Post 8vo. R. Phillips, London.

1807.

The Bee. No. 1 (complete). Pp. 15. Cr. 8vo. By Gelasinus Grizzle, of Eton. Pote & Williams.

1808.

The Montem: A Musical Entertainment in two Acts. By the Rev. Henry Rowe, LL.B. Pp. 92. Cr. 8vo. J. Stratford, London.

*The White Nun; or, the Black Dog of Dromore. By a young gentleman of note. Ingalton, Eton. 1808-9. (Written by C. R. Sumner, Bp. of Winchester, when an Eton boy.)

Almae Matri Etonae. A Sonnet by Capel Lofft. 18th Feb., 1808. P. 1. 16mo.

1809.

Preces Quotidianae in usum Scholae Collegii Regalis apud Etonam; quibus adjiciuntur Catechismus cum ordine Confirmationis Graecè et Latinè necnon Articuli Religionis secundum Ecclesiam Anglicanam Latinè redditi. Pp. 107. 16mo. M. Pote, Windsor.

Poems. 1. Lady Jane Grey; a tale in two books, with miscellaneous poems in English and Latin. 2. Sir Edgar; a tale in two cantos, with serious translations from the ancients and merry imitations of a modern. By Francis Hodgson, M.A. Vol. I., pp. 352; II., 318. Cr. 8vo. J. Mackinlay, London. 1809-10.

The Microcosm. Fourth Edition. (See 1787.)

1810.

Letters from a Nobleman to his Son during the Period of his Education at Eton and Oxford. 2 vols. Vol. I., pp. 328; II., 359. 12mo. Richard Phillips, London.

*Zastrozzi. By P. B. Shelley.

1811.

- The Thames; or, Graphic Illustrations of Seats, Villas, Public Buildings, and Picturesque Scenery on the Banks of that noble river. Engravings by William Bernard Cooke, from Drawings by Samuel Owen. 2 vols. Illustrated. Demy 8vo. Vernor, Hood & Sharpe, London.
- The Life of William Waynflete, Bishop of Winchester. By Richard Chandler. Illustrated. Pp. 428. Demy 8vo. White & Cochrane, London.
- *Eton College Pony Races. In *The Sporting Magazine*, Aug. 1811, Vol. XXXVIII. 8vo.

1813.

- The History of Windsor and its Neighbourhood. By James Hakewill, Architect. Pp. 359. Roy. 4to. Edmund Lloyd, London.
- Gustavus Vasa and other Poems. By W. S. Walker. Pp. 264. Cr. 8vo. Longman & Co., London.
- Magna Britannia*. Being a concise Topographical Account of the several Counties of Great Britain. By Daniel and Samuel Lysons. Illustrated. Vol. I., Part III.: Bucks. Pp. 279. Demy 4to. Cadell & Davies, London.

1814.

- **Gentleman's Magazine*. Pp. 537, 693. Part I. 1814

**Etona.* C[apel] L[offt]. *Trostunae: ad villem Faustinae.*
Anno salut: MDCCCXIV. xii. *A. K. Sept.* 4 pp. Gedge
 & Barber, Bury.

The Works of Thomas Gray, with Memoirs of his Life and Writings, by William Mason; to which are subjoined Extracts Philological, Poetical and Critical, from the Author's Original Manuscripts. Selected and arranged by Thomas James Mathias. 2 vols. Illustrated. Vol. I., pp. 581; II., 634. Folio. W. Bulmer, Shakespeare Press, London.

1815.

The Parent's Assistant. Vol. VI. By Maria Edgeworth: Eton Montem. Pp. 224. 32mo. R. Hunter, London.

1816.

The History of the Colleges of Winchester, Eton and Westminster; with the Charterhouse, the Schools of St. Paul's, Merchant Taylors, Harrow and Rugby, and the Free School of Christ's Hospital. Coloured plates. Pp. 366. Roy. 4to. R. Ackermann, London.

Report of the Proceedings in the Case of an Appeal preferred by the Provost and Scholars of King's College, Cambridge, against the Provost and Fellows of Eton College to the Lord Bishop of Lincoln, the Visitor of both Societies. Determined 15th August, 1815. By Philip Williams, of Lincoln's Inn, Esq., Barrister-at-Law. Pp. 171. Cr. 8vo. J. Butterworth, London. 1816.

Readings on Poetry. By Richard Lovell Edgeworth and Maria Edgeworth. Pp. 213. 32mo. Hunter, London.

1817.

The Appeal of King's College against the Fellows of Eton, respecting their holding Ecclesiastical Preferment with their Fellowships. Preferred A.D. 1814. Also, The Answer of the latter, and Reply of the former, with other Documents relating to the said Case. To which are added Remarks critical and explanatory upon Mr. Philip William's Report of the Pleadings in the said case which took place in the Court of Doctor's Commons, 16th and 17th May, 1815. Pp. 108. Cr. 8vo. James Hodson, Cambridge. 1817.

The Dance of Life. A Poem by the Author of *Dr. Syntax*. Illustrated with Coloured Engravings by Thomas Rowlandson. By William Combe. Pp. 285. Long 8vo. R. Ackermann, London.

Musae Etonenses. Editio Altera, aucta. (See 1795.)

1818.

Third Report from the Select Committee on the Education of the Lower Orders. Eton Evidence. Pp. 49. Sm. folio. H. of Commons, June 1818.

Fourth Report from the Select Committee on the Education of the Lower Orders. Appendix (*a*): Documents—Statutes of Eton College. Pp. 333. Folio. House of Commons 5th June. 1818.

A Concise Description of the Endowed Grammar Schools in England and Wales, ornamented with engravings. By Nicholas Carlisle. 2 vols. Vol. I., pp. 858; II., 983. Large demy 8vo. Baldwin, Craddock & Joy, London.

Ralph Royster Doyster: a Comedy. [N. Udall.] Pp. 88. Long demy 8vo. James Compton, Cloth Fair, London. Reprinted 1818.

**Horae Otiosae*. MS. Magazine. By J. Moultrie.

**The Linger or Colleger*. MS. Magazine. Edited by G. B. Maturin and W. G. Cooksley. (Cf. *Poetry of the College Magazine*, 1819, p. 45.)

1819.

**The Lion*. MSS. Magazine. circa 1819. [Said to have been edited by "Tom Carr, K.S."—Rev. Thomas Carr, Incumbent of Southborough.]

Poetry of the *College Magazine*. Edited W. Blunt. Pp. 104. Demy 8vo. Knight & Son, Windsor.

The Windsor Guide. Containing a Description of the Town and Castle; the Present State of the Paintings and Curiosities in the Royal Apartments; an Account of the Monuments, Painted Windows, &c., in St. George's Chapel; with the Foundation of the Royal College of St. George, and of the Order of the Garter; also a Description of the Lodges, Parks and Forest. To which is added a brief Account of Eton. A New Edition. Pp. 187. 12mo. Knight, Windsor.

Eton College: an Explanation of the various Local Passages and Allusions in the Appeal, &c., of King's College *versus* Eton College. By a Late Scholar. To which are added Remarks upon the Examination of the Provost of Eton College, before the Committee. Pp. 58. Cr. 8vo. Hatchard, London.

1820.

The Salt-Bearer: a Periodical Work. By an Etonian [? T. W. Helps]. 33 Numbers. (Complete.) May 1820, to April 1821. Pp. 380. B. E. Lloyd, London.

The Etonian. 2 vols. Vol. I.: October 1820 to March 1821, pp. 400; Vol. II.: April 1821 to August 1821, pp. 446. Edited by W. Blunt and W. M. Praed. Cr. 8vo. Knight & Dredge, Windsor. 1821.

Second Edition. 2 vols. Vol. I., pp. 412; II., 448. Obl. cr. 8vo. H. Colburn, London. 1822.

Third Edition. 3 vols. Vol. I., pp. 427; II., 323; III., 380. Post 8vo. H. Colburn, London. 1823.

Fourth Edition. 3 vols. Vol. I., pp. 427; II., 323; III., 380. Post 8vo. H. Colburn, London. 1824.

London and its Environs; or, the General Ambulator and Pocket Companion for the tour of the Metropolis and its vicinity within the circuit of Twenty-five Miles. Descriptive of the objects most remarkable for grandeur, elegance, taste, local beauty, and antiquity. Illustrated by Anecdotes, historical and biographical. Illustrated. Twelfth Edition. Pp. 152, 436. 12mo. Scatcherd & Letterman, London.

A Series of Views of the Neighbourhood of Windsor. Engraved by Landseer, Middiman, W. B. Cooke, G. Cooke, &c. By James Hakewill. Pp. 34. Folio. B. E. Lloyd, London.

1821.

**The Student*. By Solomon Sap. (Complete.) June 1821.

*Article on *The Etonian*. In *Quarterly Review*, April 1821.

Poems of Thos. Gray. By Richard Westall, B.A. Pp. 134. 12mo. Jno. Sharpe, London.

Eton Sketches. Pp. 6. Obl. demy 8vo. T. Ingalton, Eton. June 1821.

1822.

Twenty-five Views on the Thames at Richmond, Eton, Windsor, and Oxford. Drawn on stone by W. Westall, A.R.A. Pp. 25. Sq. folio. Rodwell & Martin, London.

Views on the Thames. By W. B. and G. Cooke. Pp. 75. Demy 4to. W. B. Cooke, London.

The Etonian. Second Edition. (See 1820.)

1823.

The Eton Montem. By P. A. In Knight's *Quarterly Magazine*, No. 1, June 1823. Pp. 8. 8vo. C. Knight, London.

Passion: a Tale. By H. T. Pp. 122. Sm. post 8vo. J. Vincent, Oxford.

Ancient Mysteries Described, especially the English Miracle Plays, founded on Apocryphal New Testament Story, extant among the unpublished MSS. in the British Museum. Including Notices of Ecclesiastical Shows, the Festivals of Fools and Asses, the English Boy Bishop, the Descent into Hell, the Lord Mayor's Show, the Guildhall Giants, Christmas Carols, &c. By William Hone. Illustrated. Pp. 299. Demy 8vo. W. Hone, London.

*Article on *The Etonian*. In *The Monthly Review*, Vol. 100. Feb. 1823.

The Etonian. Third Edition. (See 1820.)

1824.

Ram-hunting at Eton College. (Illustrated.) In *The Sportsman's Magazine*. P. 1. 16mo. August 1824.

Thirty-five Views on the Thames at Richmond, Eton, Windsor, and Oxford. Drawn by W. Westall, A.R.A. Pp. 36. Folio. Rodwell & Martin, London.

The Poetical Works of Wm. Collins, Thos. Gray, and Dr. Beattie; with Lord Byron's "Hours of Idleness" and "English Bards and Scotch Reviewers." Illustrated. Pp. 446. 32mo. Baynes, London.

The Etonian. Fourth Edition. (See 1820.)

1825.

The Windsor Guide, with a brief Account of Eton. A New Edition. Illustrated. Pp. 215. Small post 8vo. C. Knight, Windsor.

*Theodore and Emma; or, the Italian Bandit. By An Etonian.
12mo. London. c. 1825.

The English Spy. Illustrated. Contents: 'The Five Principal Orders of Eton dames; Election Saturday; Herbert Stockhore; Life in Eton; Apollo's Visit to Eton; Recollections of an Old Etonian; Eton Montem; Farewell to Eton; My Vale. By Bernard Blackmantle. [Charles Molloy Westmacott.] Pp. 77. Demy 8vo. Sherwood & Jones, London.

The Works of Thomas Gray. Containing his Poems and Correspondence, with Memoirs of his Life and Writings. A New Edition, containing some Additions, not before printed, with Notes of the various Editors. Portrait. 2 vols. Vol. I., pp. cxiv., 228; II., 365. Demy 8vo. Harding, Triphook & Lepard, London.

Illustrations of Public Schools: Eton Montem. In *The Circulator of Useful Knowledge*, March 26th, 1825. Pp. 3. Cr. 8vo.

The Microcosm. Fifth Edition. (See 1787.)

1826.

Nugae Canorae quas in Amicorum gratiam imprimi fecit Etonensis. [By Rev. George Booth.] Pp. 148. Sq. demy 8vo. *Typis J. Ham, Oxoniae*.

The Mirror of Literature, Amusement, and Instruction. Illustrated. Vol. VII. Pp. 428. Cr. 8vo. J. Limbird, London.

The Father's Guide in the Selection of a School for his Son.
By a Member of the University of Cambridge. Pp. vi. ;
130. Sm. post 8vo. G. B. Whittaker, London.

1827.

An Excursion to Windsor. By John Evans, LL.D. Pp. 426.
Sm. post 8vo. Sherwood, Gilbert & Piper, London.

*Eton and Harrow Match. In the *Annals of Sporting*, p. 131,
Vol. XII. 1827.

The Eton Miscellany. Vol. I., pp. 246 : June, July ; II.,
pp. 268 : October, November. 1827. (Complete.) By
Bartholomew Bouverie, now of Eton College. Edited by
W. E. Gladstone, G. A. Selwyn, J. Milnes Gaskell, (Sir)
F. H. Doyle, J. (Lord) Hanmer, F. Rogers (Lord Blach-
ford), (Sir) J. W. Colvile, W. E. Jelf, J. H. Law, P. A.
Pickering, L. H. Shadwell, W. Skirrow, C. Wilder, A. H.
Hallam. Cr. 8vo. T. Ingalton, Eton.

Sixty Views of Endowed Grammar Schools from original
drawings. By J. C. Buckler. With Letterpress Descrip-
tions. Pp. 118. Demy 4to. Hurst & Co., London.

**The Triumvirate* (only one number published). c. 1827.

The Microcosm. (See 1787.)

1828.

The Visitant's Guide to Windsor Castle and its Vicinity.
Fourth Edition. Pp. 156. 12mo. C. Andrews, Windsor,

Picturesque Tour of the Thames. Illustrated by Twenty-four Coloured Views, a Map, and Vignettes, from original drawings taken on the spot. By W. Westall and S. Owen. Pp. 172. Imp. 4to. R. Ackermann, London.

The Oppidan. Two numbers. (Complete.) Pp. 172. Cr. 8vo. T. Ingaltton, Eton. October 1828.

An Account of the Expenses of the two Brothers, Mr. Henry and Mr. William Cavendish, sons of Sir William Cavendish, of Chatsworth, Knight, at Eton College, beginning 21st October, 2nd Elizabeth, 1560 (from a contemporary manuscript). In *The Retrospective Review*, April 1828. Pp. 7. Cr. 8vo. Baldwin & Cradock, London.

The Man of Ton. A Satire. By Sir J. D. Paul. Pp. 112. Demy 8vo. H. Colburn, London.

Reminiscences of Henry Angelo. With Memoirs of his late Father and Friends. 2 vols. Vol. I., pp. 510; II., 558. Demy 8vo. H. Colburn, London. 1828-30.

Some Account of the System of Fagging at Winchester School. With Remarks and a Correspondence with Dr. Williams, Head Master of that Public School, on the late expulsions thence for resistance to the authority of the Praefects. By Sir Alexander Malet., Bart. Pp. 23. Post 8vo. J. Ridgway, London.

*Review of above. In *The Literary Gazette.* c. 1828-9.

1829.

A Letter to Sir A. Malet, Bart., in reference to his Pamphlet touching the late expulsions from Winchester School: with a word in passing to the Editor of *The Literary Gazette*. By an Old Etonian. Pp. 26. Post 8vo. Effingham Wilson, London.

A Series of Views of the Neighbourhood of Windsor, including the Seats of several of the Nobility and Gentry. Engraved by Landseer, Middiman, W. B. Cooke, G. Cooke, &c., from drawings taken on the spot by Jas. Hakewill, Architect. Pp. 34. Demy 4to. B. E. Lloyd, London.

*The Best Bat in the School. In *The London Magazine*, Feb. 1829.

**Sporting Magazine*. Vols. 74-5 (Vols. 24-5, New Series). 1829.

1830.

Public Schools of England. 1. Eton. 2. Westminster and Eton. In *The Edinburgh Review*, April 1830 and March 1831. Pp. 35. Sm. 8vo. Black, Edinburgh.

Observations on an Article in the last number of *The Edinburgh Review*, entitled "Public Schools of England—Eton." By "Etonensis." Pp. 32. Cr. 8vo. Ridgway, London.

The Adventures of Ariston. Jno. Percy Severn. Pp. 168. 16mo. T. Cadell, Strand.

Sonnet: On Seeing Eton College. B. In *The Monthly Magazine*, Sept., 1830. Pp. 1. Sm. 8vo. Whittaker, Treacher, & Co. London.

1831.

Reminiscences of Eton. By An Etonian [H. J. C. Blake].
Pp. 152. Cr. 8vo. J. Hackman, Chichester.

Excerpta Historica: or, Illustrations of English History. By
Samuel Bentley. Pp. 444. Sm. roy. 8vo. S. Bentley,
London.

*History of Buckinghamshire. By G. Lipscombe. (4 vols. 8vo.)
Vol. IV., section on Eton. 1831-47.

1832.

Montem: a Poem. By An Etonian [Fitzjames T. Price, of
Hereford]. Pp. 36. Cr. 8vo. T. Ingalton, Eton.

The Year-Book of Daily Recreation and Information. By
William Hone. Illustrated. Pp. 826. Demy 8vo. W.
Tegg, Cheapside.

The Eton College Magazine. Edited by J. Wickens, G. W.
(Lord) Lyttelton, T. Phinn, A. J. Ellis, W. P. Bolland,
C. G. Wynne. June-November, 1832. Eight numbers.
(Complete.) Pp. 309. Sm. demy 8vo. Ingalton, Eton.

*Farewell to Montem. By W. Selwyn.

**Persius Redivivus*. A Satire.

*The Pilgrim, and other Poems. Hatchard, Piccadilly.

A List of the Boys at Eton in 1779-80. From *The Gentleman's
Magazine*. Jan. 1832. Signed Zo. Pp. 3. Cr. 8vo.

1833.

*Monody on the Death of the late Mr. John Bowes, of the
original Windsor Coach. 12mo.

The Kaleidoscope: a Periodical conducted by Eton Boys. [Edited by A. J. Ellis, T. B. Charlton, H. Rycroft, G. Cunningham, G. W. (Lord) Lyttelton, (Sir) F. H. Doyle, E. Goulburn (Dean of Norwich), J. Hamilton, J. Jermyn, R. Lloyd, G. Lonsdale, A. Mills.] 28th January to 24th June, 1833. Nine numbers. (Complete.) Pp. 348. Cr. 8vo. T. Ingalton, Eton.

The Shelley Papers. Memoirs of Percy Bysshe Shelley, by T. Medwin, Esq., and original Poems and Papers by P. B. Shelley. First Edition. Pp. 180. 16mo. Whittaker, Treacher, London.

Account of Eton College (Illustrated), in *The Penny Magazine*. Nov. 16th, 1833. Pp. 2. Imp. 8vo.

1834.

Tombleson's Eighty Picturesque Views of the Thames and Medway. By W. G. Fearnside. Pp. 84. Imp. 8vo. Black & Armstrong, London.

Eton School: Education in England. [By Rev. H. H. Milman.] In *The Quarterly Review*, August 1834. Pp. 50. Demy 8vo. Murray, London.

Some Remarks on the Present Studies and Management of Eton School. By A Parent. Second Edition. Pp. 33. Post 8vo. J. Ridgway, London.

A Few Words in Reply to the above. By "Etonensis." Pp. 20. Post 8vo. J. Hatchard & Son, London.

*Article on above. In *The Monthly Review*, Vol. 133 (Vol. I., New Series), Feb. 1834.

The Eton Abuses considered in a Letter addressed to the Author of "Some Remarks on the Present Studies and Management of Eton School." Second Edition. Pp. 36. Cr. 8vo. Ridgway, London.

*The Eton System of Education Vindicated, and its Capabilities of Improvement Considered; in reply to some recent publications. 8vo. Pp. 30. Rivington, London.

1835.

The Youth's Cornucopia. Second Edition. Illustrated. Pp. 292. 12mo. John Chidley, London.

Montem Lists: from 1773 to 1834, inclusive. Pp. 63. Obl. cr. 8vo. T. Ingalton, Eton. 1835.

Evidence on behalf of Eton College in opposition to the G. W. Railway Bill. Pp. 62. Post 8vo. Baynes & Harris, London.

1836.

Eton Revisited: in August, 1836. By μ . In Colburn's *New Monthly Magazine*, Vol. XLVIII., Part III. 1836. Pp. 9. Cr. 8vo. H. Colburn, London.

The Works of Thos. Gray. 4 vols. Vol. I., pp. cxxiv., 223; II., cxvii., 192; III., viii., 311; IV., viii., 312. 12mo. W. Pickering, London.

1837.

Self-Formation; or, the History of an Individual Mind. Intended as a Guide for the Intellect through Difficulties to Success. By a Fellow of a College [Capel Lofft]. 2 vols. Vol. I., pp. 285; II., 271. Post 8vo. C. Knight, London.

Poems. By T. W. Allies (First Newcastle Scholar, 1827).
Pp. 193. Sm. 12mo. Talboys, Oxford.

England under Seven Administrations. (Eton Montem.) By
Albany Fonblanque. Vol. I., pp. 210-12. Sq. post 8vo.
R. Bentley, London.

1838.

Poems. By John Moultrie. Vol. I. Pp. 359. 12mo. W.
Pickering, London. (Cf. 1843, 1854.)

The Eton Classical Casket. By M. H. [Edited by A. F.
Westmacott and H. Kirwan.] Pp. 33. Post 8vo. Ingalton
& Son, Eton.

1839.

*Fasciculus Carminum Stylo Lucretiano Scriptorum auctoribus
doctis quibusdam viris in sinu Regiæ Scholæ Etonensis
Musarum Disciplina olim institutis.* Large Paper. Pp.
viii., 52. Sq. cr. 8vo. E. P. Williams, Eton. (And Small
Paper Edition.)

*Il Trifoglio ovvero scherzi metrici d'un Inglese: non publicati,
ma presentati a quei pochi amici, cui piacque "meas esse
aliquid putare nugas."* [E. C. Hawtrey.] Pp. 89. Cr. 8vo.
Wertheimer, Londra.

Recollections of Eton College. In *The Penny Story Teller*,
No. 9. Feb. 27, 1839. Pp. 3. Imp. 8vo. Mills & Son,
London.

Miscellaneous Sermons by the Rev. Wm. Heath. 2 vols.
Vol. I., pp. viii., 219; II., ix., 211. Demy 8vo. E. W. Cole,
Stonehouse,

1840.

Eton Addresses : 1831-1836. [Edited by R. Needham Cust.]
Pp. 56. Cr. 8vo. [Also on Large Paper.] T. Ingalton &
Son, Eton. 1840.

The Thames and its Tributaries ; or, Rambles among the
Rivers. By Charles Mackay. Illustrated. 2 vols. Vol. I.,
pp. 400 ; II., 412. Cr. 8vo. R. Bentley, London.

Windsor Castle and its Environs ; including Eton College.
By Leitch Ritchie. Illustrated. Roy. 8vo. Longmans,
London.

The same. Second Edition, with Additions by Edward
Jesse. Pp. 312. Demy 8vo. H. G. Bohn, London.
1848.

Sale Catalogue of Dr. Goodall's Library. Pp. 82. Cr. 8vo.
Leigh & Sotheby, London.

Extracts from the Statutes of Eton College, with Remarks.
By an Etonian, a Member of the Inner Temple. In *The
Morning Chronicle*, 22nd April, 1840. Pp. 20. Sm. 16mo.
R. Oxley, Windsor.

A Day at Eton. By E. Jesse. In Bentley's *Miscellany*,
12th May, 1840. Pp. 6. Demy 8vo. Bentley, London.

Primitiæ et Reliquiæ. By the Marquis of Wellesley. Pp. 90.
Sm. demy 8vo. G. Nichol, London.

Eton : Newcastle Scholarship. In the *Educational Magazine*,
edited by Rev. F. D. Maurice. New Series. Vol. I.
May 1840. Pp. 5. Cr. 8vo. Darton & Clark, London.

Paston Letters. Original Letters written during the Reigns of Henry VI., Edward IV. and Richard III. With Notes by Sir John Fenn. A New Edition by A. Ramsay. 2 vols. Vol. I., pp. 200; II., 168. Sq. 12mo. C. Knight, London. 1840-1.

The Fifth of November, 1840. Eton College. A Broadsheet Poem. (? by Edward Pigott or Beaumont Hotham.)

1841.

*The Etonian and Geoffrey Selwood. By Charlotte Adams. 18mo. Booth, London.

Eton Sketched by "Quis." Pp. 40. Demy 4to. Baxter, Oxford.

A Letter to His Royal Highness Prince Albert on his Establishment of an Annual Prize at Eton College for the Encouragement of Modern Literature. By An Etonian. Second Edition. Pp. 19. Cr. 8vo. Ridgway, London.

A Summer Day at Windsor and a Visit to Eton. By Edward Jesse. Illustrated. Pp. 151. 12mo. John Murray, London. 1841.

The same. A New Edition. Pp. 92. Sm. 12mo. John Murray, London. 1843.

Rules of the Etonian Club established in Oxford, 24th April, 1839. Pp. 15. Obl. 12mo. J. Munday, Oxford. 1841.

Edward Irwin's Montem Ode. 1841. (Broadsheet.)

Edward Irwin's Verses to Queen Victoria on visiting Eton Coll. June 1st, 1841. "Old Eton's Glory." (Printed on satin.)

1842.

The Works of Roger Hutchinson, Fellow of St. John's College, Cambridge, and afterwards of Eton Coll., A.D. 1550. Edited for the Parker Society by John Bruce, Esq. Pp. 366. 8vo. University Press, Cambridge.

Eton College Chapel Choir Book. Cathedral Chants. Edited by Alfred Bennett. Pp. 142. Demy 4to. Mori & Lavenue, London.

The Eton Bureau. [Edited by C. W. Johnson (Furse), W. Johnson (Cory), W. B. Marriott, H. A. Simonds, H. J. Coleridge, G. H. Money, J. F. Mackarness (Bp. of Oxford), J. D. (Lord) Coleridge.] 7 numbers. (Complete.) Pp. 336. Ingaltton & Son, Eton.

Recollections of Eton. By An Etonian. In *The New Monthly Magazine and Humorist*, edited by Thomas Hood. Pp. 45. Cr. 8vo. H. Colburn, London.

Vos Valete. Pp. 7. Post 8vo. Ingaltton, Eton.

The Eton Calendar. 1842. Second Edition. Pp. 24. Sm. 16mo. E. P. Williams, Eton.

Plans and Elevation of the Proposed Alterations and Additional Buildings in Eton College for the accommodation of the Scholars on the Foundation. John Shaw, Archt. 1842-3. 1 p. Folio. Day & Haghe.

Report of the State of the Drainage of Eton College and Eton, with Suggested Improvements, and on the Occasional Floods from the River Thames, in a Letter addressed to the Rev. Dr. Hawtrey, Head Master of Eton College. By John Roe, A.T.C.E. Pp. 16. Cr. 8vo. R. Spencer, London.

The Environs of London. Western Division. By John Fisher Murray. Illustrated. Pp. 356. Long demy 8vo. W. Blackwood, Edinburgh.

New Zealand: a Poem. Dedicated to the Rev. E. Coleridge, by An Old Etonian. Pp. 30. Obl. 12mo. L. & G. Seeley, London.

1843.

A Summer Day at Windsor and a Visit to Eton. A New Edition. (See 1841.)

Original Letters of Eminent Literary Men of the 16th, 17th, and 18th Centuries. With Notes and Illustrations by Sir Henry Ellis. Camden Society. Pp. vii., 460. Sq. demy 8vo. J. B. Nichols, London.

Interpretatio Graeca metrica regularum quarundam in usum puerorum semestri examinatione Etonae spectandorum typis nuper commissarum. Accedunt notulae quaedam philologicae. Pp. 15. 12mo. *Utopiae*, 9381. [*Etonae*, 1843.]

Poems. By John Moultrie. The Dream of Life; Lays of the English Church. Vol. II. Pp. 368. 12mo. W. Pickering, London. (Cf. 1838 and 1854.)

- Lighter Hours: a Series of Poems. By An Etonian [Arthur Browning]. Pp. 155. 12mo. Ingalton & Son, Eton.
- *A Few Words to the Provost of Eton (F. Hodgson). Upon certain late proceedings of his in the Religious Government of Eton College. By An Etonian.
- Poems. By Sir Henry Wotton. Edited by the Rev. Alexander Dyce. Pp. viii., 22. Post 8vo. Percy Society, London. March, 1843.
- The Parents' School and College Guide; or *Liber Scholasticus*. Compiled by Richd. Gilbert. Second Edition. Pp. ix., 634. 12mo. J. G. F. & J. Rivington, London.

1844.

- Memorials of Eton College. By C. W. Radcliffe. Pp. 48; lithographs. Folio. T. Ingalton, Eton.
- Eton Scenes and Eton Men. By Robert Armitage, Author of "Doctor Hookwell"—in *Bentley's Miscellany*, July, August, November, 1844. Pp. 29. Demy 8vo. Bentley, London.
- Scenes from the Rejected Comedies. By some of the competitors for the prize of £500 offered by Mr. B. Webster, Lessee of the Haymarket Theatre, for the best original Comedy illustrative of English Manners. (G. A. A'Beckett.) Pp. 48. Cr. 8vo. *Punch* Office, London.
- Scenes and Tales of Country Life: with Recollections of Natural History. By Edward Jesse. Illustrated. A New Edition. Pp. viii., 399. Post 8vo. J. Murray, London.

1845.

The Art of Losing one's Remove: a Treatise: being a Preparation to the Art of Pluck: to which is added Fragments from the Trial Papers. By "Scriblerus Etonensis." Pp. 23. Obl. 12mo. Ingalton & Son, Eton. c. 1845.

1846.

Euormos. By An Old Etonian. (Rev. Richard Lewis Brown.) Pp. 103. 16mo. E. P. Williams, Eton.

The Legacy of an Etonian. Edited by "Robert Nolands," Sole Executor. (Rev. R. W. Essington.) Pp. 181. Cr. 8vo. Macmillan & Barclay, Cambridge.

The Confessions of an Etonian. By I. E. M. Pp. 150. Cr. 8vo. Saunders & Otley, London.

Lectures on the Church Catechism, delivered in Eton College Chapel. By E. C. Hawtrey. Pp. 235. 12mo. C. H. Lambert, Paris. (Not published.)

Random Recollections of an Eton Life. By "Amator Etonae." Dedicated *Lectori Studioso*. Pp. 23. Sm. 12mo. Simpkin & Marshall, London.

Memoirs and Correspondence of the Most Noble Richard, Marquess Wellesley. By Robert Rouiere Pearce. Illustrated. 3 vols. Vol. I., pp. 431; II., 460; III., 456. 8vo. R. Bentley, London.

1847.

Verses on the Opening of the New Five Courts at Eton. Sm. folio. Pp. 4. Dec., 1847.

Favourite Haunts and Rural Studies; including Visits to Spots of Interest in the Vicinity of Windsor and Eton. By Edward Jesse. Illustrated. Pp. 365. Post 8vo. John Murray, London.

Registrum Regale. 1441–1847. Pp. 55. Cr. 8vo. E. Pote Williams, Eton.

The Last Days of Eton Montem. By W. D.—in *Sharpe's London Magazine*, 7th August, 1847. Pp. 3. Sm. roy. 8vo. T. B. Sharpe, London.

Eothen. A. W. Kinglake. Sm. post. Pp. 12, 306. Jno. Ollivier, London.

Ralph Roister Doister, a Comedy [1566] by Nicholas Udall; and the Tragedy of Gorboduc [1561] by Thomas Norton and Thomas Sackville, with Introductory Memoirs. Edited by William Durrant Cooper, F.S.A. Pp. 160. Demy 8vo. Shakespeare Society, London.

*Fagging: Is it hopelessly inseparable from the Discipline of a Public School? Cr. 8vo. Pp. 28. Hatchard, London.

Nugae Etonensis: I. A Letter from W. Mum, Esq., to his brother, Jack, now drinking the Cheltenham waters, but late of the Embassy to Cochin China; II. Jack Mum's Experiences, edited by his Brother. (1) A Fairy Tale of Windsor; (2) The Lay of the Block. I., pp. 7; II., 9. Cr. 8vo. Brown, Windsor.

Life of P. B. Shelley. By Thomas Medwin. 2 vols. Vol. I., pp. 12, 354; II., 358. Post 8vo. P. Cautley Newby, London.

The Eton School Magazine, consisting of Original Papers of a Miscellaneous Literary Character in Prose and Verse, the entire production of Eton Boys of the Present Day. 6 numbers. (Complete.) Pp. 240. Demy 8vo. Williams, Eton. 1847-8.

Rambles by Rivers: The Thames. By James Thorne. Illustrated. 2 vols. Vol. I., pp. 223; II., 240. 32mo. Cox, London. 1847-9.

Ye Mariners of Eton. An Ode prophetic (after the fact) for July 29th, 1847. The Eton v. Westminster Boat Race. Pp. 1. Sq. demy 8vo. Cartland, Eton.

1848.

Some Account of the Foundation of Eton College and of the Past and Present Condition of the School. With Appendix. By [Sir] E[dward] S. Creasy. Pp. 132. Post 8vo. Longmans, London.

Windsor Castle and its Environs, including Eton College. Second Edition. (See 1840.)

*The Life of Richard Allestree, Provost of Eton. By Bishop Fell. 32mo. J. Masters, London.

Eton College. In *The Prospective Review*, Vol. IV., No. 15, July, 1848. Pp. 13. Demy 8vo. John Chapman, London.

Tick: Memories of an old Eton Boy. By Charles Roweroft. In the *New Monthly Magazine*, 1848. Pp. 165. Cr. 8vo. Chapman & Hall, London.

1849.

Sermons and Lectures delivered in Eton College Chapel in the years 1848-9. By E. C. Hawtrey. [Not published.] Pp. 114. 12mo. E. P. Williams, Eton.

Visitors' Handbook to Windsor, Eton, and Virginia Water. Pp. 64. 12mo. Craddock & Co., London.

Impressions of Eton. By J. S. B. In *Fraser's Magazine*, Oct., 1849. Pp. 2. Cr. 8vo. J. W. Parker, London.

Eton : St. Mary and St. Nicholas. By W. Caveler, Architect. From *The Ecclesiastical and Architectural Topography of England (Bucks)*. P. 1. Cr. 8vo. J. H. Parker, Oxford.

1850.

Lectures on the Last Four Commandments. E. C. Hawtrey. Pp. 39. 12mo. E. P. Williams, Eton.

The Ancient Laws of the Fifteenth Century for King's College, Cambridge, and for the Public School of Eton College. Collected by James Heywood, M.P., and Thomas Wright, M.A. Pp. 640. Demy 8vo. Longmans, London.

Memoirs of Eminent Etonians. By Sir Edward Creasy. Pp. xv., 504. Roy. 8vo. R. Bentley, London.

New Edition, with Illustrations. Pp. 640. Cr. 8vo. Chatto & Windus, London. 1876.

*Pamphlet on Examination of Members of King's College, Cambridge, for Degrees; with Appendix containing the Narrative of Mr. Reynolds [King's, 1689], Fellow of Eton and Canon of Exeter. c. 1850.

1851.

- A Brief Memoir of an Eton Boy. Second Edition. Pp. 62.
Sq. 32mo. Seeley, London.
- Eton. In *Chas. Knight's Pictorial Half Hours*. Vol. IV.
Illustrated. Pp. 5. Large post 8vo. C. Knight, London.
- Our Heartless Policy: dedicated to the high-minded and
reflecting of all nations at the approaching Exhibition.
By An Etonian. Pp. 72. Sm. 8vo. J. Ridgway, London.
- *Eton Address to the Queen. Spoken by E. D. Stone.

1852.

- Confessions of an Etonian. By Charles Rowcroft. 3 vols.
Vol. I., pp. 325; II., 323; III., 298. Post 8vo. Colburn,
London.
- A Dream: a Ballad supposed to have been written about the
Year Eighteen Hundred and Fifty-two. By "Etonensis"
[J. H. Arkwright]. Pp. 15. 12mo. R. Oxley, Windsor.
- Waking Thoughts after "A Dream." [By W. Johnson.]
For private circulation. Pp. 8. Obl. 12mo. E. P. Williams,
Eton.
- A Reply ($\tau\acute{o}$ ἀλθηθές). By J. H. Arkwright. Pp. 4.
12mo. T. Ingalton Drake.
- Gray's Poetical Works, English and Latin. Illustrated. With
Introductory Stanzas by the Rev. John Moultrie, and an
Original Life of Gray by the Rev. John Mitford. Eton
Illustrated (Third) Edition. Pp. 142. Demy 8vo. E. P.
Williams, Eton.

A Short Account of Eton Montem, explanatory of Mr. Evans' Engravings of that Ceremony. By An Etonian. Pp. 24. Obl. 12mo. J. Hogarth, London.

Addresses delivered by Thackeray and Mathias, K.S., in the Upper School on the Visit of His Royal Highness Prince Albert to the Eton Speeches. Pp. 8. Sm. post 8vo. 4th June, 1852.

William of Wykeham and his Colleges. By Mackenzie E. Walcott. Illustrated. Pp. xvi., 473. Demy 8vo. D. Nutt, Winchester.

The Poetical Remains of William Sidney Walker. Edited, with a Memoir of the Author, by the Rev. J. Moultrie. Pp. 200. 12mo. J. W. Parker, London.

Guy Fawkes Day. A Farce in one Act. By F. C. Burnand. Pp. 15. 12mo. R. Oxley, Windsor.

1853.

Arundines Cami: sive Musarum Cantabrigiensium lusus canori. Collegit atque edidit Henricus Drury, A. M. Editio altera. Pp. 297. Cr. 8vo. *Typ. Academ. Cantabrigiæ.*

A Picturesque Tour of the River Thames in its Western Course. By John Fisher Murray. Illustrated. Pp. 356. Demy 8vo. H. G. Bohn, London.

The Land We Live In. Windsor and Eton (from Vol. II.). Chas. Knight. Imp. 8vo. Pp. 74. 1853.

- Sale Catalogue of Dr. Hawtrey's Library. First Part. Pp. 104.
Cr. 8vo. Leigh, Sotheby, & Wilkinson, London. 1853.
Second Part. Pp. 192. Cr. 8vo. Leigh, Sotheby, &
Wilkinson, London. 1862.
- The Alphabet Annotated for Youth and Adults in Doggerel
Verse, by an Old Etonian. Engravings by G. W. Terry.
4to. Ackermann, London.

1854.

- Poems. By John Moultrie. Altars, Hearths, and Graves.
Vol. III. Pp. 269. 12mo. Hamilton, Adams, & Co.,
London. (Cf. 1838 and 1843.)
- The Life and Correspondence of Charles, Lord Metcalfe, late
Governor-General of India, Governor of Jamaica, and
Governor-General of Canada; from Unpublished Letters
and Journals preserved by himself, his family, and his
friends. By John William Kaye. 2 vols. Vol. I., pp. 516;
II., 654. Demy 8vo. R. Bentley, London.
- *Eton Address to the Prince Consort and the King of Portugal.
Spoken by Oscar Browning.
- The *Vale* of an Old Etonian: Election 1854: a Poem. Pp. 7.
Williams, Eton.
- The Miseries of Etonians. By One of Themselves (A. H. A.
Morton). Pp. 36. 12mo. E. P. Williams, Eton.
- A Letter to the Author of "The Miseries of Etonians." By
John R. Yorke and Edmond R. Wodehouse. Pp. 2. 4to.
March 15th, 1854.

*Eton and Oxford: A few familiar scenes sketched from recollection after an interval of several years, and dedicated by permission to the Earl of Darnley by a contemporary (Rev. G. R. Winter). Twelve Eton Plates. Two Series. Ryman, Oxford. c. 1854.

MS. Poems. By Childers G. Sperling. Post 8vo. Pp. 136. 1854-7.

1855.

The Poetical Works of Johnson, Parnell, Gray, and Smollett. By Rev. Geo. Gilfillan. Pp. 254. Demy 8vo. Jos. Nichol, Edinburgh.

1856.

*The Song of Floggawaya. (? W. N. Lettsom.) Pp. ii., 10. 16mo. C. S. Burbige, London.

*Records of Bucks (Architect. and Archæol. Soc. of Bucks). Eton. Vol. I. No. 6. Pp. 224-7.

A Sermon preached in Eton College Chapel on Sunday, 27th July, 1856, by John, Lord Bishop of Lincoln [Jackson], Visitor of the College. Pp. 20. Cr. 8vo. E. P. Williams, Eton. (Privately printed.)

Six Sermons preached in Eton College Chapel in 1855-6. By E. C. Hawtrey (not published). Pp. 92. 12mo. E. P. Williams, Eton.

Poets and Statesmen, their Homes and Memorials in the Neighbourhood of Windsor and Eton. By William Dowling. Illustrated by E. and C. W. Radclyffe. Demy 8vo. E. P. Williams, Eton.

The same. New Edition. Pp. 312. Demy 8vo. E. P. Williams, Eton. 1856.

The same. New Edition. Griffin, London. 1862.

Musae Etonenses sive Carminum Etonae Conditorum Delectus.
Series Nova. Tom. I., fasc. i., pp. 100, 1856; fasc. ii.,
pp. 192, 1862. Tom. II., pp. 141, 1869. Ricardus Okes.
Demy 8vo. E. P. Williams, Eton. 1856-69.

1857.

*Poetical Works of Winthrop Macworth Praed. Pp. 311.
Sm. post 8vo. Redfield, New York.

A Visit to Eton. In *Fraser's Magazine*, Sept., 1857, Vol.
LVI. Pp. 3. Long cr. 8vo. J. W. Parker, London.

The Portico: Public School Magazine. [Edited by Lewis
Corrie.] Vols. I., II. Eighteen numbers. (Complete.)
Pp. 398. Large cr. 8vo. Whittaker, London. 1857-9.

The same. Vol. I., No. 1. Post 8vo. Pp. 32. Louis
Corrie, London. 1857.

1858.

Annals of Windsor, with an Account of Eton. By Robert
Richard Tighe and James Edward Davis. 2 vols. Maps
and Illustrations. Vol. I., pp. 705; II., 752. Roy. 8vo.
Longmans, London.

*Eton and Winchester Election Trial Verses. By J. C. Evans.
Ionica. Parts I., II. By W. Johnson [= W. Cory]. Pp. 166.
12mo. Smith & Elder, London and Cambridge University
Press. 1858-77. (Cf. 1891.)

The Poetical Works of Thomas Gray. Illustrated by Birket Foster. Pp. 124. 16mo. Sampson Low, London.

A Sermon preached in Eton College Chapel on Election Sunday, 24th July, 1858, by the Venerable C. J. Abraham, B.D., Archdeacon of Wailemata, New Zealand. Pp. 16. 12mo. E. P. Williams, Eton.

Shelley. By T. L. Peacock. In *Fraser's Magazine*. Vol. LVII., June, 1858, pp. 17; LXVI., January, 1860, pp. 18; March, 1860, pp. 19. Sq. demy 8vo. J. W. Parker, London.

1859.

The Celebrated Eton Boy and Sing Song Play House Pidgeon. A Theatrical Squib. Post 8vo. Pp. 8. August, 1859.

*Gray's Poetical Works. Illustrated. 8vo. Sampson Low, London.

Eton Montem. By Charles Knight. In *Once upon a Time*. 1859. Pp. 7. 12mo. Murray, London.

*A Magazine Squib.

Porticus Etonensis: supported entirely by Present Etonians. [Edited by M. Lubbock and M. Hankey.] Nos. I., II. (Complete.) Pp. 32. Cr. 8vo. Ingalton & Drake, Eton.

Some Account of the Exhibitions and Scholarships for Superannuated and other Eton Scholars, with the names of the Present Holders, etc. Election, 1859. Pp. 16. Sm. 16mo. Williams, Eton.

The Eton Observer. A Miscellany conducted by Present Etonians. [Edited by V. Stuckey Coles, V. Cracroft Amcotts, W. R. Anson, H. W. Alleyne, W. H. C. Nation, W. Pollock, L. Muirhead, C. W. Mansell Lewis, J. A. Doyle. Fourteen numbers. (Complete.) Vols. I., II. Pp. 118. Cr. 8vo. Ingalton & Drake, Eton. 1859-60.

A Critique on *The Eton Observer*. By Lord John Hervey. Pp. 4. Cr. 8vo. Ingalton & Drake, Eton.

1860.

A List of the Eton College Volunteer Corps. July, 1860. Pp. 8. Sm. 16mo. Williams, Eton.

Etonalia: (1) *De Naturâ Deorum*; (2) "The Bobby;" (3) *Vale Etona*. [By H. S. Trower and J. A. Doyle.] Pp. 16. Sm. 8vo. W. S. Johnson, London.

The Comic Eton Latin Grammar. With numerous Illustrations by John Leech. Pp. 156. 12mo. Ward & Lock, London.

Wild Oats and Dead Leaves. By Albert Smith. Pp. 359. Sm. post 8vo. Chapman & Hall, London.

A Public School Education: a Lecture delivered at the Athenæum, Tiverton, 1860. By Sir John T. Coleridge. John Murray, London.

The same. Second and Third Editions. 1860, 1861. Pp. 96. 12mo. John Murray, London.

Anti-paterfamilias' Views on Eton. By a Present Etonian. [W. Stafford Northcote (2nd Earl of Iddesleigh) and Lionel Muirhead.] Pp. 13. Long cr. 8vo. Ingaltton & Drake, Eton.

The Phoenix. Conducted by Present Etonians. [Edited by V. Cracroft Amcotts.] October 1st, 1860, to March 1st, 1861. Five numbers. (Complete.) Pp. 124. Cr. 8vo. E. P. Williams, Eton. (Title-page and Index never issued.)

Letters from Paterfamilias [Matthew James Higgins] to the *Cornhill Magazine.* Some points of the Eton Report—i., May, 1860; ii., December, 1860; iii., March, 1861; iv., July, 1864. Pp. 46. Demy 8vo. Smith & Elder, London.

1861.

Hints for Paterfamilias by Anti-pater. Jan., 1861. Pp. 12. Cr. 8vo.

Translations by Lord Lyttelton and the Right Hon. W. E. Gladstone. Post 8vo. Pp. 151. B. Quaritch, London.

The Public School Matches: a Correct Account of all the Matches of which the Scores are in existence, played between the Schools of Eton, Harrow, and Winchester from 1805 to the present year. Pp. 93. 16mo. F. Lillywhite, Kennington Oval.

Eton Reform. Parts I., II. By William Johnson [= W. Cory]. Pp. 34, 43. Cr. 8vo. Longmans, London.

Eton : Review of Sir J. Coleridge's Lecture and W. Johnson's "Eton Reform." In *The Westminster Review*, April, 1861. Pp. 26. Cr. 8vo. Manwaring, London.

Eton College : Review of Creasy's "Foundation" [1848], Sir J. Coleridge's Lecture [1860], and W. Johnson's "Eton Reform" [1861]. By M. J. Higgins. In *The Edinburgh Review*, April, 1861. Pp. 40. Demy 8vo. A. & C. Black, Edinburgh.

Our Nicknames at Playingfield College. By P. S. F. In *Once a Week*, 4th May, 1861. Pp. 8. Sq. demy 8vo. Bradbury & Evans, London.

Eton. By Another Paterfamilias. Pp. 14. Cr. 8vo. E. P. Williams, Eton.

Guide to Eton. Eton Alphabet. Eton Block. Eton Glossary. Pp. 71. 12mo. Whittaker, London.

Thoughts on Eton, suggested by Sir John Coleridge's Speech at Tiverton. By An Etonian. Pp. 35. 12mo. Rivingtons, London.

Eton. In *Macmillan's Magazine*, February, 1861. Pp. 9. Demy 8vo. Macmillan & Co., London.

Account of Eton, in *Cassell's Illustrated Family Paper*. April 27th, 1861. Pp. 2. Roy. 8vo.

1862.

Sale Catalogue of Dr. Hawtrey's Library. Second Part. (See 1853.)

Poets and Statesmen, their Homes and Memorials in the Neighbourhood of Windsor and Eton. New Edition. By W. Dowling. (See 1856.)

The Eton Register: Boating, Cricketing, Football, Running, Shooting. Pp. 257. Cr. 8vo. Ingalton & Drake, Eton. 1859-62.

Musae Etonenses. 1862. (Cf. 1856.)

Arthur H. Hallam. By Jno. Brown. Pp. 72. 12mo. Edmonston & Douglas, Edinburgh.

The Kean Banquet, Wednesday, 20th July, 1859, His Grace the Duke of Newcastle in the Chair: and The Kean Testimonial Presentation, Saturday, 22nd March, 1862, Right Hon. W. E. Gladstone, M.P. (Chancellor of the Exchequer) in the Chair. Pp. 48. Post 8vo. W. Brettell, London.

Windsor: a History and Description of the Castle and Town. By the Rev. John Stoughton. Illustrated. Pp. 244. Long 12mo. Ward & Co., London.

Poems. By D. Mackworth Dolben. Unpublished. Pp. 10. Sq. demy 8vo. 1862-67.

*Our Public Schools: Eton (Letter IV.) Signed Ralph de Peveler. In *Morning Star and Dial*, Jan. 27, 1862. Page 5, col. 1-2.

1863.

Ned Locksley, The Etonian. 2 vols. Vol. I., pp. 301; II., 292. Post 8vo. R. Bentley, London.

- A List of the Eton College Rifle Corps. Taken March, 1863.
Pp. 10. Long 12mo. Ingalton & Drake, Eton.
- A Memorial of the Marriage of H.R.H. Albert Edward Prince of Wales and H.R.H. Princess Alexandra of Denmark. By W. H. Russell. Illustrated by Robert Dudley. Pp. 122, xviii. Demy folio. Day & Son, London.
- The Scholemaster. By Roger Ascham, Edited, with Notes, by John E. B. Mayor. Pp. 296. 12mo. Bell & Daldy, London.
- Etonensia*: conducted by Etonians. [V. S. Coles, V. Cracroft Amcotts, Lord Francis Hervey.] Parts I, II. (Complete.) Pp. 36, 32. Cr. 8vo. Ingalton & Drake, Eton.
- Breakfast in Bed, or Philosophy between the Sheets. By George Augustus Sala. Pp. 334. Post 8vo. John Maxwell, London.
- The Eton Boys. By F. G. Illustrated. In the *Boy's Own Volume*, December, 1863. Pp. 6. Cr. 8vo. Beeton, London.
- *A Sermon preached in Eton College Chapel on Election Sunday, 26th July, 1863, by the Rev. T. T. Carter, Rector of Clewer. Williams, Eton.
- The Early Days of an M. F. H. In *Baily's Magazine*. Vols. VII., VIII. 1863-4. Pp. 138. Sm. 8vo. A. H. Baily, London.

1863-1900.

Eton College Chronicle. Nos. 1-14 (1863), pp. 56. Nos. 15-33 (1864), pp. 76; 35-50 (1865), pp. 68; 51-71 (1866), pp. 84; 72-93 (1867), pp. 90; 94-112 (1868), pp. 76; 113-130 (1869), pp. 72; 131-148 (1870), pp. 72; 149-165 (1871), pp. 68; 166-183 (1872), pp. 72; 184-199 (1873), pp. 64; 200-216 (1874), pp. 68; 217-234 (1875), pp. 72; 235-252 (1876), pp. 68; 253-269 (1877), pp. 68; 270-288 (1878), pp. 76; 289-305 (1879), pp. 68; 306-323 (1880), pp. 72; 324-340 (1881), pp. 68; 341-357 (1882), pp. 68; 358-374 (1883), pp. 68; 375-395 (1884), pp. 84; 397-416 (1885), pp. 88; 418-436 (1886), pp. 76; 437-460 (1887), pp. 96; 461-487 (1888), pp. 108; 488-514 (1889), pp. 108; 515-542 (1890), pp. 110; 543-572 (1891), pp. 122; 573-604 (1892), pp. 128; 605-639 (1893), pp. 140; 640-672 (1894), pp. 132; 673-712 (1895), pp. 160; 713-748 (1896), pp. 144; 749-784 (1897), pp. 144; 785-823 (1898), pp. 156; 824-863 (1899), pp. 160; 864-906 (1900), pp. 192; 907-948 (1901), pp. 188. Roy. 4to. 1863-76, Williams, Eton. 1877-81, W. Lowman, Eton. 1882-1900, Ingalton & Drake, Eton. 1901, Spottiswoode & Co., Eton.

1864.

The Poems of Winthrop Mackworth Praed. With a Memoir by the Rev. Derwent Coleridge. 2 vols. Vol. I., pp. 397; II., 439. 12mo. Moxon, London.

Football at Rugby, Eton, and Harrow. By J. D. C. In *London Society*, Vol. V., March, 1864. Pp. 10. Cr. 8vo. 9 St. Bride's Avenue, London, E.C.

Passages of a Working Life during Half a Century; with a Prelude of Early Reminiscences. By Charles Knight. 3 vols. Vol. I., pp. 346; II., 336; III., 344. Post 8vo. Bradbury & Evans, London.

Report of Her Majesty's Commissioners appointed to inquire into the Revenues and Management of certain Colleges and Schools, and the Studies pursued and Instruction given therein. 4 vols. Vol. I., pp. 338; II., 604; III., 534; IV., 436. Eton Index, pp. 41 [MS.]. Vol. I., Report; Vol. II., Appendix; Vols. III., IV., Evidence. Folio. Eyre & Spottiswoode, London.

*On the Report of the Commissioners appointed to inquire into the Condition of the Principal Public Schools, etc. By Dr. W. B. Hodgson.

Eton School Days, or Recollections of an Etonian. By Bracebridge Hemyng. Pp. 316. Sm. 8vo. Ward, Lock, & Tyler, London.

The Public School Matches of 1864. In *Baily's Magazine*, August, 1864. Pp. 10. Cr. 8vo. A. H. Baily, London.

The Public Schools Report: Eton. [By Rev. W. Lucas Collins.] In *Blackwood's Magazine*, June, 1864. Pp. 25. Cr. 8vo. Blackwood, Edinburgh.

Eton and Harrow; or Pearls before the Swine. By the Gentleman in Black. In *Baily's Magazine*, August, 1864. Pp. 8. Cr. 8vo. A. H. Baily, London.

- *Eton Reform. In *The [old] National Review*, January, 1864.
Pp. 22. 8vo.
- *Report of the Public Schools Commission. In *The [old] National Review*, November, 1864. Pp. 40. 8vo.
- *Poland. In Verse. By An Etonian. Pp. 15. 12mo. Macmillan, London.
- *Eton as it is. By "Quis." In *The Victoria Magazine*, Nov., Dec., 1864; Jan., 1865. Vol. IV. Nos. 19-21. 8vo. Ward & Lock, London.
- Mr. Matthew Arnold and the Great Public Schools: Eton. In *Macmillan's Magazine*. June 1864. Pp. 2. Demy 8vo. Macmillan & Co., London.

1865.

- The Public Schools Calendar. Edited by a Graduate of the University of Oxford. First Issue. Pp. 540. 12mo. Rivingtons, London.
- A Few Words with the Eton Reformers. With a List of the Newcastle Select. By Henry Brandreth, Fellow of Trinity College, Cambridge. Pp. 48. Cr. 8vo. Spottiswoode, London.
- The Eton Scrap Book*: consisting of Original Papers of a Miscellaneous Literary Character in Prose and Verse; the entire production of Etonians. [Edited by H. Maxwell Lyte and E. H. Primrose.] Seven numbers. (Complete.) May to December, 1865. Pp. 144. Cr. 8vo. E. P. Williams, Eton.

The Great Schools of England : An Account of the Foundation, Endowments, and Discipline of the chief Seminaries of Learning in England. By Howard Staunton. Illustrated. Pp. 517. Cr. 8vo. Sampson Low, London.

Etoniana, Ancient and Modern ; being Notes of the History and Traditions of Eton College. Republished from *Blackwood's Magazine*, with Additions. By the Rev. W. L. Collins. Pp. 238. 12mo. Blackwood, London.

Butler Burke at Eton. By Bracebridge Hemyng. Pp. 315. Post 8vo. John Maxwell & Co., London.

Remarks upon the Report of the Public Schools Commission. Pp. 46. Cr. 8vo. For Private Circulation.

Promotion at Eton. By W. K. Wilson. Pp. 32. Cr. 8vo. Crossley, Rugby. For Private Circulation only.

Report from the Select Committee of the House of Lords on the Public Schools Bill (H. L.); together with the Proceedings of the Committee, Minutes of Evidence, Appendix, and Index. 5th July, 1865. Pp. 340. Folio. Eyre & Spottiswoode, London.

1866.

*A Master of Hounds : Eton. In *Baily's Magazine*, Vol. X. 1866.

*Home and School Education. W. E. Jelf. In *The Contemporary Review*, Vol. III., No. 10. Oct., 1866. A. Strahan, London.

*Eton Reform. W. E. Jelf. In *The Contemporary Review*, Vol. III., No. 12. Dec., 1866. A. Strahan, London.

Eton Sixty Years Since. In *Chambers's Journal*, September, 1866. Pp. 8. Roy. 8vo. W. & R. Chambers, Edinburgh.

The Annals of Eton. In *Chambers's Journal*, June, 1866. Pp. 5. Roy. 8vo. W. & R. Chambers, Edinburgh.

The Thames, Illustrated by Photographs: Richmond to Cliefden. Pp. 30. Sq. post 8vo. Marion, London.

1867.

*The Public Schools. By Rev. Thos. Markby. In *The Contemporary Review*, Vol. IV., Nos. 14, 15. Feb., Mar., 1867. A. Strahan, London.

*The Itineraries of William Weye, Fellow of Eton College. Printed from the Original MS., with a facsimile Map. Edited by Rev. Geo. Williams, Roxburghe Club. J. B. Nichols, London. 2 vols. 4to.

Essays on a Liberal Education. Edited by F. W. Farrar. Pp. 384. Demy 8vo. Macmillan, London.

Eton. [By Kegan Paul.] In *Macmillan's Magazine*, March, 1867. Pp. 13. Demy 8vo. Macmillan, London.

Work First or Play First: a Few Thoughts for the Consideration of Eton Masters. Pp. 16. Cr. 8vo.

Reminiscences of a French Eton. By the Rev. Stephen Hawtreay. Second Edition. Pp. 79. Sm. post 8vo. Mary S. Rickerby, London.

The Adventurer: conducted by Present Etonians. [Edited by R. Shute, J. R. Sturgis, W. H. Forbes, C. W. Bell, A. G. Tindall, F. H. Rawlins, C. C. Thornton, Hon. A. T. Lyttelton, A. A. Tilley, E. C. Selwyn, G. C. Macaulay, J. C. Tarver.] Twenty-nine numbers. (Complete.) 4 vols. Vol. I., pp. 480; II., 480; III., 480; IV., 240. Cr. 8vo. E. P. Williams, Eton. 1867-72.

The Eton Review. Six numbers (complete). Pp. 48. Sq. Royal 8vo. Ingalton & Drake, Eton. 1867-8.

1868.

*A Voice from the Tomb, addressed to all Etonians who revere the memory of the Founder (? by Maria Hackett). 8vo. First Edition. Westminster. 1868.

*Second Edition. 4to. 1870.

*Half-hours with the Best Letter-writers. C. Knight.

Eton. In *The British Quarterly Review*, January, 1868. Pp. 36. Cr. 8vo. Hodder & Stoughton, London.

Eton: Things Old and New. By An Old K. S. Pp. 16. Cr. 8vo. Longmans, Green, & Co., London.

The Birds of Berkshire and Buckinghamshire: a Contribution to the Natural History of the Two Counties. By A. W. M. Clark Kennedy, "An Eton Boy." Illustrated. Pp. 232. Post 8vo. Ingalton & Drake, Eton.

The Life of James Lonsdale, Bishop of Lichfield; with some of his Writings. Edited by Edmund Beckett Denison. Illustrated. Pp. 355. Post 8vo. J. Murray, London.

1869.

Dr. Verney's Eton Days. In *London Society*, Vol. XV., June, 1869. Pp. 16. Cr. 8vo. 217 Piccadilly, London.

Two Lectures on English History: I. Henry VIII. and Edward VI., by G. E. Marindin; II. Mary and Elizabeth, by Rev. E. Hale. Pp. 44. Cr. 8vo. E. P. Williams, Eton.

Musae Etonenses. 1869. (Cf. 1856.)

1870.

Coningsby, or the New Generation. By the Right Hon. B. Disraeli [later Earl of Beaconsfield]. New Edition. Pp. 477. Post 8vo. Longmans, Green, & Co., London. 1870.

*A Voice from the Tomb. Second Edition. 4to. 1870. (See 1868.)

English Manners and Arts under Tudors and Stuarts: two lectures read in the Mathematical School, Eton, by H. E. Luxmoore. Sm. post 8vo. Pp. 84. E. P. Williams, Eton.

*A Tour round England. W. Thornbury. 2 vols. 8vo.

The Tutorial System at Eton. By John Walford, M.A. In *The Month*, April, 1870. Pp. 13. Demy 8vo. Burns & Oates, London.

Recollections of Eton. By An Etonian [C. F. Johnstone]. Illustrated by Sydney P. Hall. Pp. 362. Cr. 8vo. Chapman & Hall, London.

1871.

- Eton as it is ; or Another Side of the Question. By An Etonian [A. A. Tilley]. Pp. 12. 16mo. E. P. Williams, Eton.
- *Sun Pictures of Eton College, with brief descriptive matter by John Harrington. Ingaltton Drake, Eton.
- “Collegers *v.* Oppidans :” a Reminiscence of Eton Life. In *The Cornhill Magazine*, December, 1871. Pp. 30. Demy 8vo. Smith & Elder, London.
- Look Before You Leap : or, Another Account of the Fight at Dame Europa’s School. By A Present Etonian. Pp. 16. E. P. Williams, Eton.
- A Plea for All Sides : or, The Views of a *real* Neutral concerning the Row at Dame Europa’s School. By An Etonian. Pp. 9. 12mo. Ingaltton Drake, Eton.

1872.

- Coila’s Whispers. By the Knight of Morar (Sir William Fraser). Second Edition. Pp. vi., 160. 12mo. F. Harvey, London.
- *Records of Bucks (Architect. and Archæolog. Soc. of Bucks). Dr. Goodall on Eton. Vol. IV., No. 3. Pp. 111–22. 1872.
- Official Correspondence of Thomas Bekynton, Secretary to King Henry VI. and Bishop of Bath and Wells. Rolls Series. 2 vols. Vol. I., pp. cxi., 295 ; II., 432. Long demy 8vo. Longmans, London.

Something about Eton. By An Old Etonian. W. D. Rawlins.
In *Lippincott's Magazine*, October, 1872. Pp. 8. Demy
8vo. Lippincott, Philadelphia.

Papers read before the Eton Literary and Scientific Society.
(1) The Effect of Civilisation upon Poetry. By E. K.
Corrie. (2) The Poetry of the Period. By J. E. C.
Welldon. Pp. 28. Large 12mo. Williams & Son, Eton.

The Works of John Hookham Frere, in Verse and Prose:
with a Memoir by his nephews, W. E. and Sir Bartle
Frere. 2 vols. Vol. I., pp. ccxcv., 322; II., 496. Demy
8vo. Pickering, London.

Musings on Parade or "Limae Labor." Verses by the Rev.
H. Kynaston (Snow). Written in camp with the E. C.
Volunteers at Medmenham. c. 1872. Pp. 4. Sq. demy
8vo.

1873.

Amadeus and Other Poems. By Alfred Wyatt-Edgell [Lord
Braye]. Pp. 118. Cr. 8vo. Smith & Elder, London.

A Sermon preached in Eton College Chapel. By H. M.
Birch, B.D. On Election Sunday, 1873. Pp. 16. Sm.
demy 8vo. Williams & Son, Eton.

A Paper read before the Eton Literary and Scientific Society.
The Development of Gothic Architecture in England.
By R. C. Reade. Illustrated. Pp. 30. Large 12mo.
Williams & Son, Eton.

*A Sermon preached in Eton College Chapel on Sunday,
Jan. 19th, 1873, by the Rev. J. L. Joynes. Williams, Eton.

Papers read before the Eton Literary and Scientific Society.

- (1) *The Revelations of the Subterranean World concerning Prehistoric Man*; (2) *Glaciers*. By A. C. Cole. Pp. 26. Large 12mo. Williams & Son, Eton.

1874.

The Life and Letters of Rowland Williams, D.D. With Extracts from his Note-Books. Edited by his Wife. 2 vols. Vol. I., pp. 416; II., 416. Post 8vo. H. S. King, London.

The Phoenix. One number. (Complete.) Pp. 24. Demy 8vo. Williams, Eton.

Historical MSS. Commission: Fourth Report. Part I. Archbishop Laud's Visitation of Eton College. Pp. 12. Sm. folio. Eyre & Spottiswoode, London.

Sketches of Eton: Etchings and Vignettes by Richard S. Chattock, and *Descriptive Notes* by W. Wightman Wood. Pp. 58. Imp. 8vo. Seeley, Jackson & Halliday, London.

Public Schools Commission: Reports and Private Papers. Pp. 304. Sm. folio. Eyre & Spottiswoode.

My Time and what I've done with it: an Autobiography. By F. C. Burnand. Illustrated. Pp. 447. Post 8vo. Burns & Oates, London.

Wright's Guide to Eton College. Pp. 31. Sm. post 8vo. Wright Bros., Windsor. c. 1874.

1875.

- The Art of Swimming in the Eton Style. By Sergeant Leahy. Preface by Mrs. Oliphant. Illustrated by F. Tarver. Edited by Two Etonians [C. F. M. Mundy and G. A. Macmillan]. Pp. 116. Sm. post 8vo. Macmillan, London.
- The Salt-Hill Papers, or *Vindiciae Etonenses*. By Two Etonians [H. E. Ryle and J. K. Stephen]. 4th June, 1875. Pp. 12. Cr. 8vo. Williams, Eton College.
- The Sugar-Loaf Papers. By Three Etonians—Brown, Jones, and Robinson [H. E. Ryle, J. K. Stephen, M. T. Tatham]. Pp. 22. Cr. 8vo. R. Ingalton & Drake, Eton.
- Life on the Upper Thames. By H. R. Robertson. Illustrated. Pp. x., 214. Sq. imp. 8vo. Virtue, Spalding, & Co., London.
- Eton Thirty Years Since. By John Delaware Lewis; and Letter on ditto, by Capt. Oliver. In *Macmillan's Magazine*, May and July, 1875. Pp. 10. Demy 8vo. Macmillan, London.
- *Reminiscences of School and Army Life. 1839–59. 12mo. Privately printed.
- W. F. Taylor's Guide to Windsor, Eton, and Virginia Water. Illustrated. Pp. 32. Long 12mo. W. F. Taylor, Windsor.
- The Etonian*: 19th May, 1875, to 2nd August, 1876. [Edited by H. St. C. Fielden, S. Sandbach, H. R. Farquharson, Hon. G. N. (Lord) Curzon.] Thirty numbers. (Complete.) Pp. 256. Sm. roy. 8vo. R. Ingalton Drake, Eton. 1875–6.

Rules of the River. With Map. June 4th, 1875. A. J. Mulholland, Capt. of the Boats. 1 p. Demy 4to. Williams & Son, Eton.

Memoirs of Celebrated Etonians. By J. Heneage Jesse. 2 vols. Vol. I., pp. 377 ; II., 354. Demy 8vo. Bentley & Son, London.

1876.

Memoirs of Eminent Etonians. New Edition, with Illustrations. Pp. 640. Cr. 8vo. Chatto & Windus, London. (See 1850.)

Eton College. [By E. S. Needal.] Illustrated. In *Harper's New Monthly Magazine*, September 1876. Pp. 10. Sm. roy. 8vo. Harper, New York.

*Gray's Poems. By W. J. Rolfe. Illustrated. Harper, New York.

Parodies Regained; not by the author of Parodies Lost. [Sir G. R. Sitwell and Walter Hobhouse.] Pp. 16. Cr. 8vo. R. Ingalton Drake, Eton.

The Recent Troubles at Eton College. By Robert P. Keep, Ph.D., Hartford, Conn. In *The New Englander*, April 1876. Pp. 9. Demy 8vo. W. L. Kingsley, New Haven, Conn.

Eton College. [By Mrs. Oliphant.] In *Blackwood's Magazine*, March 1876. Pp. 18. Cr. 8vo. Blackwood, Edinburgh.

Poems. By John Moultrie. With a Memoir by the Rev. Prebendary Coleridge. New Edition. 2 vols. Vol. I., My Brother's Grave; Dream of Life, &c., pp. lxxxix, 462; II., Lays of the English Church, &c., viii., 430, xxxviii. Post 8vo. Macmillan, London.

The Story of Valentine and his Brother. By Mrs. Oliphant. Pp. 440. Post 8vo. Blackwood, Edinburgh.

The Eton Portrait Gallery, consisting of Short Memoirs of the more Eminent Eton Men. By A Barrister of the Inner Temple [W. Dowling]. Twelve Engravings by Cavalier Gabriell. Pp. 581. Demy 8vo. Williams & Son, Eton.

The Eton Tradition. By T. H. S. Escott. In *Belgravia*, Vol. XXIX., March 1876. Pp. 10. Cr. 8vo. Chatto & Windus, London.

*Article on Lyte's "History of Eton." In *The Nation*, New York, No. 562, Vol. XXII., April 6th, 1876.

Eton. In *All the Year Round*, N. S., Vol. XVI., 20th May, 1876. Pp. 7. Sm. roy. 8vo. Dickens & Evans, London.

1877.

Observations of Popular Antiquities. By Jno. Brand. P. 807. Post 8vo. Chatto & Windus, London.

The Apophthegmes of Erasmus. Translated into English by Nicholas Udall. Literally reprinted from the scarce edition of 1564. Edited and Illustrated, with Notes and Parallel Passages, by Robert Roberts. Pp. 38, xxviii., 468. Demy 8vo. R. Roberts, Boston, Lincolnshire.

- A History of Eton College: 1440-1875. By H. C. Maxwell-Lyte. Illustrated. New Issue, with Corrections. Pp. 535. Demy 8vo. Macmillan, London.
- A Day of My Life; or, Everyday Experiences at Eton. By An Eton Boy [G. Nugent Bankes]. Second Edition. Pp. 183. 12mo. Sampson Low & Co., London.
- Out of School at Eton. Being a Collection of Poetry and Prose Writings by some present Etonians. Pp. 150. 12mo. Sampson Low & Co.
- Review of Lyte's "Eton College." [By Lord Coleridge.] In *The Edinburgh Review*, October 1877. Pp. 30. Cr. 8vo. A. & C. Black, Edinburgh.
- Chords. By F. B. T. Money. Dedicated to Oscar Browning, late Assistant Master of Eton College. For Private Circulation. Pp. 316. Cr. 8vo. Civil Service Printing Co., London.
- Eton College. By C. E. Pascoe. Illustrated. In *Appleton's Journal*, September 1877. Pp. 6. Sm. roy. 8vo. D. Appleton, New York.
- Eton College Rifle Volunteer Corps. Appeals for Recruits. 1877-8-9. Pp. 4. Demy 8vo.

1878.

Apud Collegium B. Mariae de Etona: postridie festum Sancti Nicholai et Henrici regis Fundatoris, A. S. MDCCCLXXVIII., ad vespas. Dies Irae. Pp. 2. Royal 8vo.

Eton College. [By C. Eyre Pascoe.] Illustrated. In *The Leisure Hour*, June 1878. Pp. 7. Roy. 8vo. Religious Tract Society, London.

A Practical Handbook of the Principal Schools of England. Edited by Charles Eyre Pascoe. Pp. viii., 176. Long 12mo. Sampson Low, Marston, Searle, & Rivington, London.

Memoir of the Rev. Francis Hodgson, B.D., Scholar, Poet, and Divine. With numerous Letters from Lord Byron and others. 2 vols. Vol. I., pp. 297; II., 347. Post 8vo. Macmillan, London.

John-A-Dreams : a Tale. By Julian Sturgis. Pp. 318. Sm. post 8vo. Blackwood, Edinburgh.

Geometry in Modern Life. Being the substance of two Lectures on useful Geometry given before the Literary Society at Eton, by J. Scott Russell. Pp. xiv., 197. Cr. 8vo. Williams & Son, Eton.

Eton School Accounts. Sept. 1877–July 1878. Pp. 11. Sm. roy. 8vo.

1879.

Our Public Schools : 1. Eton. [By H. W. Paul.] In *The New Quarterly Magazine*, January 1879. Pp. 23. Demy 8vo. C. Kegan Paul & Co., London.

Payments for Maintenance and Education. 1879. Pp. 2. Cr. 8vo.

- New Fives Courts. 1 p. Leaflet appealing for Subscriptions. A. C. Ainger. Feb. 1879.
- A Speech at Eton (Address delivered to the Eton Literary Society). By Matthew Arnold. In *Cornhill Magazine*, May 1879. Pp. 12. Demy 8vo.
- A Sermon preached in Eton College Chapel by the Rev. Edmond Warre, in memory of Etonians fallen in the Zulu War. July 16th, 1879. Pp. 15. Cr. 8vo. Williams, Eton College.
- Classification of the Chief Living Languages of Asia to accompany a Lecture delivered by Robert Needham Cust to the Literary Society of Eton College. July 19th, 1879. Pp. 4. Demy 4to.
- Our Sons at Eton and Oxford. By A Parent. With Elucidations by One of the Sons. In *Fraser's Magazine*, December 1879. Pp. 20. Demy 8vo. Longmans, London.

1880.

- Athletics in Public Schools. By the Hon. and Rev. E. Lyttelton. In *The Nineteenth Century*, January 1880. Pp. 15. Long demy 8vo. C. Kegan Paul & Co., London.
- The Eton Rambler*. [Edited by A. C. Benson and S. M. Leathes.] Six numbers. (Complete.) Pp. 44. Roy. 8vo. R. Ingalton Drake, Eton.
- Eton Forty Years Ago. By An Old Etonian. Edited by Bernard Heldmann. Illustrated. In *The Union Jack*, 1880. Pp. 14. Imp. 8vo.

The Eton Boating Book. By R. H. Blake-Humfrey, 1875.
 An Appendix to the above. By R. H. Blake-Humfrey
 and G. C. Bourne. Pp. 298. Post 8vo. Williams & Son,
 Eton.

Windsor Castle and the Waterway Thither. By W. H.
 Davenport Adams. Illustrated. Pp. iv., 144. Imp. 8vo.
 Marcus Ward, London.

1881.

Eton College Library. Reprinted from *Notes and Queries*.
 By the Rev. Francis St. John Thackeray. Pp. 100. Sq.
 demy 8vo. Williams & Son, Eton.

Rambles about Eton. By Alfred Rimmer. Illustrated. In
Belgravia, January, February, March, June, 1881. Pp. 51.
 Cr. 8vo. Chatto & Windus, London.

*A Tale of Granada—the Seasons. By A Present Etonian.

Everyday Life in our Public Schools. Edited by Charles
 Eyre Pascoe. Pp. 314. Cr. 8vo. Griffith & Farran,
 London.

Special Lenten Service. Eton Coll. Chapel, Saturday, March
 26th, 1881. Words of Anthem, &c. Pp. 12. Cr. 8vo.
 Novello, Ewer, London.

Our Public Schools. Pp. 373. Post 8vo. Kegan Paul & Co.,
 London.

1882.

Rambles Round Eton and Harrow. By Alfred Rimmer.
 With 52 Illustrations. [No. 1 of *Edition de Luxe*.] Pp.
 290. Imp. 8vo. Chatto & Windus, London.

- God's Way of Peace. By Horatius Bonar. In remembrance of the sad accident on the River at Eton. May 24th, 1882. Pp. viii., 216. 16mo. J. Nisbet, London.
- An Eton Boy. By Matthew Arnold. In *The Fortnightly Review*, June 1882. Pp. 15. Sm. roy. 8vo. Chapman & Hall, London.
- Dick's Wandering. By Julian Sturgis. 3 vols. Vol. I., pp. 256; II., 251; III., 244. Post 8vo. Blackwood, London.
- The Thames: Oxford to London. Twenty Etched Plates by David Law. Pp. 40. Folio. G. Bell, London.
- The Mosleian*, Nos. 1-2. *Vanitas*, No. 3 [Edited by A. W. M. Bosville]. (Complete.) Pp. 13. Sm. roy. 8vo. N. Hemming, Windsor.
- A Guide to the Collection of Roman Coins at Eton College, with an Appendix on some Byzantine Coins. By the Rev. F. St. J. Thackeray. Pp. 92. Sm. post 8vo. R. Ingalton Drake, Eton.
- Life at Home, at School, at College. By An Old Etonian. (Illustrated.) Pp. 346. Sm. post 8vo. Swan Sonnenschein & Co., London.
- The Eton College Rifle Volunteer Gazette*. No. 1 (6th December, 1882), No. 2 (6th December, 1883). (Complete.) Pp. 20. Roy. 4to. R. Ingalton Drake, Eton.

1883.

- How I Stole the Block. By An Old Etonian. Pp. 16. Cr. 8vo. Bickers, London.

- Eton Manuscripts: Ninth Report, Historical MSS. Commission. [By H. C. Maxwell Lyte.] Part I. Pp. 10. Sm. folio. Eyre & Spottiswoode, London.
- Seven Years at Eton: 1857-64. By "James Brinsley Richards." Pp. 447. Sm. post 8vo. Bentley & Son, London.
- Records of an Eton School Boy. Edited by Charles Milnes Gaskell. With a Preface by Sir Francis Doyle, Bart. Pp. 180. Post 8vo. [Privately printed.]
- The Rambler*. [Edited by A. W. M. Bosville.] No. 1. (Complete.) Jan. 27th, 1883. Pp. 4. Roy. 8vo. R. Ingalton Drake, Eton.
- Mr. Gladstone's Schooldays. By "J. Brinsley-Richards." In *Temple Bar*, February 1883. Pp. 20. Sm. demy 8vo. R. Bentley, London.
- The Etonian*. [Edited by E. D. Hildyard, W. J. Seton, R. C. Devereux, S. R. Fothergill, A. P. Williams Freeman, C. B. Gedge.] Twenty-nine numbers, 1883-85. (Complete.) Pp. 232. Roy. 8vo. Ingalton Drake, Eton.
- **Youth*. Nov.-Dec., 1883; Jan.-June, 1884.
- 1884.
- Young Nimrod at Eton. By Finch Mason. Illustrated. In *Fores's Sporting Notes and Sketches*, Nos. 1 and 2, April-July, 1884. Pp. 6, 5. Fores, London.

- “Collegers v. Oppidans”: a Reminiscence of Eton Life. By an Old Etonian. Pp. 84. Sq. 16mo. R. Ingalton Drake, Eton.
- Eton: as She is not. By J. Goodwin [L. G. Hatchard]. Illustrated by Sir D. Carlyon-Max [W. G. Young]. Pp. 51. Sq. 16mo. R. Ingalton Drake, Eton.
- The Eton Days of Sir Stafford Northcote. In *Temple Bar*, January 1884. Pp. 14. Sm. demy 8vo. R. Bentley, London.
- The Works of Gray. Edited by Edmund Gosse. 4 vols. Vol. I., pp. xxiv., 409; II., xii., 402; III., xiii., 406; IV., vi., 399. Sm. post 8vo. Macmillan, London.
- A Visit to Eton. By Mowbray Morris. In *The English Illustrated Magazine*, November 1884. Pp. 15. Roy. 8vo. Macmillan & Co., London.
- Some Early Writings of Shelley. By Prof. Edward Dowden. In *The Contemporary Review*, September 1884. Pp. 14. Large demy 8vo. Isbister, London.

1885.

- The Royal River: The Thames from Source to Sea, descriptive, historical, pictorial. Illustrated. Pp. 368. Roy. 4to. Cassell & Co., London.
- The Eton School Lists: from 1791 to 1877, with Notes and Index by H. E. C. Stapylton. Pp. 415. Sq. cr. 8vo. R. Ingalton Drake, Eton.

A New Book of Sports. Reprinted from *The Saturday Review*.
Pp. 376. Sm. post 8vo. R. Bentley, London.

Sketchy Memories of Eton: 1866–1872. By “Mac.” [M. L. MacNaghten]. Pp. 48. 12mo. Thacker, Spink & Co., Calcutta.

Noblesse Oblige: a Plea for the Preservation of Eton Buildings; with Other Matters. Pp. 19. Roy. 8vo. [Privately printed.] R. Ingalton Drake, Eton.

Some Views and Opinions of Sparrow on Housetops. Extracted by “Peccator Maximus.” Illustrated. Pp. 42. Imp. 8vo. R. Ingalton Drake, Eton.

Confessions of an Eton Master. By H. S. Salt. In *The Nineteenth Century*, January 1885. Pp. 15. Large demy 8vo. C. Kegan Paul & Co., London.

The Eton Tutorial System. By the Earl of Darnley. In *The Nineteenth Century*, March 1885. Pp. 10. Large demy 8vo. C. Kegan Paul & Co., London.

Eton. St. Mary and St. Nicholas. By W. Cavaler, Architect. From the Ecclesiastical and Architectural Topography of England (Bucks). P. 1. Cr. 8vo. J. H. Parker, Oxford.

Eton in Eighty-five. By G. E. Marindin. In *The Fortnightly Review*, June 1885. Pp. 13. Sm. roy. 8vo. Chapman & Hall, London.

The Real Shelley. New views of the Poet's Life. By John Cordy Jeaffreson. 2 vols. Vol. I., pp. xi, 435; II., xiv., 478. Demy 8vo. Hurst & Blackett, London.

- Eton Buildings. Nov. 5th, 1885. H. E. Luxmoore. Pp. 4.
Roy. 8vo.
- Eton Reform. By F. W. Cornish. In *The Nineteenth Century*,
October 1885. Pp. 16. Large demy 8vo. C. Kegan
Paul & Co., London.
- A Certain Eton Boy [Thomas Arne]. By E. C. Needham.
In *London Society*, March 1885. Pp. 8. Cr. 8vo. 51 Great
Queen Street, London.

1886.

- The Architectural History of the University of Cambridge and
of the Colleges of Cambridge and Eton. By the late
Robert Willis. Edited, with large additions, by John
Willis Clark, M.A. Illustrated. Vol. I., Part II. (vii.)
[Eton]. Pp. 452. Roy. 8vo. University Press, Cambridge.
- Windsor: a Description of the Castle, Park, Town and
Neighbourhood. By W. J. Loftie. Illustrated. Pp. 91.
Imp. 4to. Seeley & Co., London.
- Education and Eton College. [By J. E. Yonge.] In *The
Church Quarterly Review*, January 1886. Pp. 10. Cr. 8vo.
Spottiswoode & Co., London.
- Our Great Public Schools: Eton College. By an Old Eton
Boy [G. Nugent Bankes]. Illustrated. In *The Boys' Own
Paper*, May-July 1886. Pp. 20. Demy 4to. Leisure
Hour Office, London.
- Reminiscences and Opinions of Sir Francis Hastings Doyle,
1813-85. Pp. 420. Cr. 8vo. Longmans, Green, London.

Extracts from the Speeches of George Canning, with Illustrative Comments on some Parts of his Life: a Lecture delivered in the School Library at Eton, 22nd May, 1886. By Henry Montagu Butler, D.D., Dean of Gloucester, and late Headmaster of Harrow School. Pp. 34. Cr. 8vo. R. Ingalton Drake, Eton.

“The Least shall be Great”: a Sermon preached in the Chapel of Eton College, 23rd May, 1886. By Henry Montagu Butler, D.D., Dean of Gloucester, and late Head Master of Harrow School. Pp. 10. Cr. 8vo. R. Ingalton Drake, Eton.

Eton Worthies. By Walter Herries Pollock. In *The Fortnightly Review*, June 1886. Pp. 6. Sm. roy. 8vo. Chapman & Hall, London.

Old Eton Days. In *All the Year Round*, N.S., Vol. XXXIX., November 1886. Sm. roy. 8vo. Bradbury & Agnew, London.

The Eton Review. Conducted by Present Etonians. [Edited by H. C. Dawkins and J. H. Hope.] Ten numbers. (Complete.) Pp. 84. Sq. roy. 8vo. R. Ingalton Drake, Eton.

Eton Masters Forty Years Ago. By W. C. Green. In *The Churchman*, December 1886. Pp. 10. Demy 8vo. Elliot Stock, London.

Eton v. Harrow Matches, 1805–1839. In *Harrow Notes*, 1886–7. Pp. 19. Sq. cr. 8vo. R. de C. Welch, London.

Haec Olim Meminisse jvabit! In the *St. Mark's School Magazine*. June 18th, 1886. Pp. 3. Roy. 8vo.

1887.

The Eton Fortnightly. Conducted by Present Etonians.
[Edited by A. Clutton Brock, J. A. C. Tilley, A. B. Lowry.]
Ten numbers. (Complete.) Pp. 80. Roy. 8vo. R. Ingalton
Drake, Eton.

Vert de Vert's Eton Days and Other Memories. By the Rev.
A. G. L'Estrange. Pp. 294. Cr. 8vo. Elliot Stock,
London.

A Glimpse of Eton School. By Edwin D. Mead. A Visit
to Eton. By Elizabeth Robins Pennell. Illustrated. In
St. Nicholas, Vol. XIV., No. 3, Jan. 1887. Pp. 14.
Sq. roy. 8vo. Century Co., New York.

The Thames, from its Rise to the Nore. By Walter Armstrong.
Illustrated. 4to. Pp. 176. Virtue, London.

The Eton Observer. [Edited by I. Z. Malcolm and M. M.
MacNaghten. Two numbers. (Complete.) March 1887.
Pp. 16. Roy. 8vo. R. Ingalton Drake, Eton.

How I Spent my Summer Holidays in 1876. By An Eton
Boy [R. Needham Cust.] Pp. 36. Sm. 12mo. R. Ingalton
Drake, Eton.

Lines on Resignation. Dec. 15th, 1887. Ascham Society.
Pp. 8. Royal 8vo.

1888.

Some Distant Prospects of Eton College. [By Mowbray
Morris.] In *Macmillan's Magazine*, Jan. 1888. Pp. 9.
Demy 8vo. Macmillan, London.

- Eton: 1836 to 1841. By C. T. Buckland. In *Longman's Magazine*, June 1888. Pp. 11. Demy 8vo. Longmans, London.
- A Midsummer Night Dream. By E. V. Boyle. Illustrated. Pp. 30. Sm. roy. 8vo. R. Ingalton Drake, Eton.
- Schools, School Books, and School Masters. W. Carew Hazlitt. Pp. vi., 300. Sm. post 8vo. J. W. Jarvis, London.
- An Eton Half Holiday. By Percy Reeve. Illustrated. *Hood's Comic Annual*, 1888. Pp. 4. Sq. cr. 8vo. Fun Office, London.
- Percy Bysshe Shelley: a Monograph. By H. S. Salt [late Assistant Master at Eton]. Portrait. Pp. 277. Folio 8vo. Swan Sonnenschein & Co., London.
- A Memoir of Henry Bradshaw, Fellow of King's College, Cambridge, and University Librarian. By G. W. Prothero. Illustrated. Pp. 447. Demy 8vo. Kegan Paul, Trench, & Co., London.
- Reminiscences of Eton (Keate's Time). By the Rev. C. Allix Wilkinson. Illustrated. Pp. 340. Post 8vo. Hurst & Blackett, London.
- Dorica. By E. D. Stone. Pp. 173. Sm. post 8vo. C. Kegan Paul, Trench, & Co., London.
- The Prose Works of Percy Bysshe Shelley: from the original editions. Edited, prepared and annotated, by Richard Herne Shepherd. 2 vols. L. P. Vol. I., pp. viii., 428; II., viii., 408. Sm. roy. 8vo. Chatto & Windus, London.

- The Present Etonian.* [Edited by J. R. L. Rankin.] Fifteen numbers. (Complete.) Pp. 120. Sq. roy. 8vo. R. Ingalton Drake, Eton.
- Old Days at Eton. By An Old Etonian [Finch Mason]. Illustrated. In *Fores's Sporting Notes and Sketches*, Vol. V., No. 18, July 1888. Pp. 12. Demy 8vo. Fores, London.
- Reminiscences of William Rogers, Rector of St. Botolph, Bishopsgate. Compiled by R. H. Hadden. Illustrated. Pp. 228. Post 8vo. Kegan Paul & Co.
- A Year Ago. By Lennox Barnhill. 22nd June, 1888. Pp. 23. Post 8vo. R. Ingalton Drake, Eton.
- Note Book of the Shelley Society. Edited by the Honorary Secretaries. Vol. I., Part I. Pp. 213. Demy 8vo. Reeves & Turner, London.
- Eton Bachelors' Assurance and Wedding Present Company, Limited. Prospectus. 1888. Pp. 3. Roy. 8vo. New, Eton.
- In Memoriam*: Richard Okes, Provost of King's. By Oscar Browning. In *The Cambridge Review*. Nov. 29th, 1888. P. 1. Demy 4to.
- The Life of the Right Hon. Stratford Canning, Viscount Stratford de Redcliffe, K.G. By Stanley Lane Poole. 2 vols. I., pp. xxx., 519; II., pp. xviii., 475. Demy 8vo. Longmans, Green, & Co., London.

1889.

- Some Places of Note in England. A Series of Twenty-five Drawings by Birket Foster, with short descriptions by the Artist. Pp. 53. Folio. Sampson Low, London.

Cyril: a Romantic Novel. By Geoffrey Drage. Pp. 796.
Sm. post 8vo. W. H. Allan & Co., London.

The Translation of the Bible in Ancient and Modern Times.
An Address given in the School Library of Eton College
to Eton Boys, by an Old Etonian [R. Needham Cust],
Feb. 16th, 1889. Pp. 14. Sq. cr. 8vo. Privately printed.

The Eton Review. Conducted by Present Etonians. [Edited
by Lord Elmley.] Ten numbers. (Complete.) Pp. 80.
Sq. roy. 8vo. R. Ingalton Drake, Eton.

The History of Eton College: 1440-1884. By H. C. Maxwell-
Lyte. Illustrated. A New Edition, revised and enlarged.
Pp. 543. Demy 8vo. Macmillan & Co., London.

The Parachute. Directed by Present Etonians. [Edited by
R. Carr Bosanquet, F. M. S. Parker, Lord Warkworth.]
Three numbers. (Complete.) No. 1, 22nd June; No. 2,
6th July; No. 3, 30th July, 1889. Pp. 28. Sm. roy. 8vo.
R. Ingalton Drake, Eton.

Eton Fifty Years Ago. By C. T. Buckland. In *Macmillan's
Magazine*, November 1889. Pp. 9. Demy 8vo. Mac-
millan & Co., London.

Bishop Selwyn, of New Zealand and Lichfield: a Sketch of
his Life and Work. By G. H. Curteis. Pp. 498. Post
8vo. Kegan Paul & Co., London.

1890.

Seven Summers: an Eton Medley. By the Editors of *The
Parachute* and *Present Etonian* [J. R. L. Rankin, R. Carr-
Bosanquet, F. M. S. Parker]. Pp. 192. Sq. post 8vo.
R. Ingalton Drake, Eton,

Eton College : a Review of Maxwell-Lyte's "History of Eton College." [By F. Warre Cornish.] In *The Quarterly Review*, July 1890. Pp. 27. Cr. 8vo. Murray, London.

Gray and his Friends : Letters and Relics in great part hitherto unpublished. Edited by the Rev. Duncan C. Tovey. Pp. 312. Sm. post 8vo. University Press, Cambridge.

Badminton Library : Tennis, by J. M. Heathcote, A. Lyttelton, and W. C. Marshall. Lawn Tennis, by C. G. Heathcote. Rackets, by E. O. P.-Bouverie. Fives, by A. C. Ainger. Illustrated. Pp. 484. Post 8vo. Longmans, London.

Eton College. 1. Historical and Descriptive, by H. C. Maxwell-Lyte. 2. Athletics, by the Rev. Sydney R. James. 3. As a School, by the Hon. Alfred Lyttelton. Illustrated. In *The English Illustrated Magazine*, July 1890. Pp. 19. Sm. roy. 8vo. Macmillan, London.

About some Fellows ; or, Odds and Ends from my Note Book. By An Eton Boy [G. Nugent Bankes]. *New Edition*. Pp. 203. Sq. 12mo. S. Low & Co., London.

The Rocket. Conducted by Present Etonians. [Edited by J. S. Arkwright.] No. 1. (Complete). 31st March, 1890. Pp. 12. Cr. 8vo. R. Ingalton Drake, Eton.

Rowing at Westminster from 1813 to 1883 : Extracted from the School Water Ledgers. Illustrated. Pp. 137. Sm. post 8vo. Kegan Paul & Co., London.

Eton Then and Now. By an Old Rugbeian, in *The School World*, Nov, 1890, Illustrated. Pp. 3. Imp. 8vo.

Song of the Football Cup. Written by R. Carr Bosanquet ; the Music composed by Joseph Barnby. Pp. 11. Large 12mo. R. Ingalton Drake, Eton.

1891.

A Sermon preached by Richard, Lord Bishop of Chichester [Durnford], at the Consecration of the Lower Chapel, Eton College, 24th June, 1891. Pp. 10. Sm. 8vo. Eton College Press.

Notes on the Libraries at Windsor Castle and Eton College. In *The Library*, Feb. 1891. F. St. J. Thackeray. Demy 8vo. Pp. 5. E. Stock, London.

Keat's Lane Papers: an Eton Miscellany. [By J. K. Stephen, J. R. L. Rankin, H. J. Stanley, K. E. Chalmers, W. F. S. Dugdale, J. S. Arkwright, A. C. Benson.] Pp. 36. Long 12mo. George New, Eton.

Henry VI.: a Lecture delivered at Eton by C. R. L. Fletcher, 5th December, 1891. Pp. 38. Cr. 8vo. R. Ingalton Drake, Eton.

The Stream of Pleasure: a Narrative of a Journey on the Thames from Oxford to London. By Joseph and Elizabeth Pennell. Illustrated. Together with a practical chapter by J. J. Legge. Pp. 160. Sq. cr. 8vo. T. Fisher Unwin, London.

The Thames: from Oxford to the Tower. By William Senior (Red Spinner). Illustrated by Francis S. Walker. Pp. 120. Demy 4to. J. C. Nimmo, London,

Boating. By W. B. Woodgate. With an Introduction by the Rev. E. Warre, and a Chapter on Rowing at Eton by R. Harvey Mason. Illustrated. [Badminton Library.] Pp. 352. Cr. 8vo. Longmans, London.

Eton Montem: a Memory of the Past. By G. C. Green. In *Blackwood's Magazine*, September 1891. Pp. 10. Cr. 8vo. Blackwood, Edinburgh.

The Student's Humour. Conducted by XX Present Etonians [V. R. Hoare, C. C. Bigham, F. L. Crabtree, J. M. Crum, Chadwick Healey, A. Brocklebank, J. S. Arkwright, W. Peacock, H. T. G. Watkins, C. G. Robinson.] No. 1. (Complete.) 4th June, 1891. Pp. 8. Roy. 8vo. R. Ingalton Drake, Eton.

The Mayfly. Directed by Present Etonians. [Edited by A. B. Ramsay and H. T. G. Watkins.] Three numbers. (Complete.) No. 1, 16th May; No. 2, 4th June; No. 3, 24th June, 1891. Pp. 24. Roy. 8vo. R. Ingalton Drake, Eton.

Eton Loan Collection. 1891. Original Circular giving names of Committee; ditto of Subscriptions; Card of Admission to Private View.

Eton Loan Collection Catalogues. Edited by F. H. Rawlins. Pp. 96. Sm. 8vo. R. Ingalton Drake, Eton. 1891.
Second Edition. Pp. 108. Roy. 8vo. R. Ingalton Drake, Eton. 1891,

Catalogue of Loan Collection of Portraits, Views, and other Objects of Interest connected with the History of Eton, made on the occasion of the 450th Anniversary of the Foundation of the College, 1891. By F. H. Rawlins. Third Edition, revised and enlarged. Large paper. Pp. 122. Demy 4to. R. Ingalton Drake, Eton.

Flosculi Etonenses: 1880–1891. [Compiled by A. B. Ramsay and H. T. G. Watkins.] Pp. 35. 12mo. Eton College Press.

Camp Choruses. E. C. R. Volunteers. Compiled by Walter Durnford and the Hon. John Baring. With Appendix. Pp. 86. Sm. 32mo. R. Ingalton Drake, Eton.

Founder's Day: a Secular Ode on the Ninth Jubilee of Eton College. By R. Bridges. Pp. 7. Sq. demy 8vo. [Privately printed.]

Lapsus Calami. By J. K. Stephen. Pp. 88. 12mo.

New Edition (the Third). Large Paper. Pp. 92. Cr. 8vo. Macmillan & Bowes, Cambridge.

Eton College Jubilee, 1891. 1. Consecration of Lower Chapel. 2. Programme. 3. Thanksgiving Service. 4. A. M. Goodhart's "Arethusa." 5. C. H. H. Parry's "Eton." Roy. 8vo.

The Eton Jubilee. By A. C. Benson. In *The National Review*, July 1891. Pp. 15. Sm. roy. 8vo. W. H. Allan & Co., London.

Quo Musa Tendis? By J. K. Stephen. Pp. 84. 12mo. Macmillan & Bowes, Cambridge.

Tim: a Tale of School Life. By H. O. Sturgis. Pp. 318. Post 8vo. Macmillan & Co., London.

Leaves from a Note-book on Some School Days. [By Mowbray Morris.] In *Macmillan's Magazine*, February 1891. Pp. 8. Demy 8vo. Macmillan, London.

Ionica. By W. Cory. *New Edition*. Pp. 210. 12mo. George Allen, London. (And L. P. Roy. 8vo.)

1892.

Eton Songs. By A. C. Ainger and J. Barnby. Illustrated by Herbert Marshall. No. 1. *Carmen Etonense*. No. 2. Victoria! Our Queen. No. 3. The Silver Thames. No. 4. Cricket is King. No. 5. St. Andrew's Day. No. 6. A Song of Fives. No. 7. "Vale." No. 8. Hymn for Founder's Day. No. 9. Hymn for Dedication of Lower Chapel. Pp. 148. Roy. 4to. Leadenhall Press, London. 1891-2.

A Few Hints on Cricket. Pp. 16. 1887. Eton Cricket. January 1892. By R. A. H. Mitchell. Sm. 8vo. R. Ingalton Drake.

Dunwell Parva. By Reginald Lucas. Pp. 190. Sm. post 8vo. Warne & Co., London.

Le Cahier Jaune: Poems. By Arthur Christopher Benson, of Eton College. Pp. 99. Demy 8vo. [Privately printed.] George New, Eton.

Væ Victis: or, 'Tis Sixty Years Since: an Eton Reminiscence. By A Grandfather [the Rev. H. J. Newcome]. Illustrated. Pp. 19. Sm. post 8vo. R. Ingalton Drake, Eton.

Eton. By Oscar Browning. In *Picturesque Europe*. Part II, May 1892. Pp. 13. Roy. 4to.

- Eton of Old ; or, Eighty Years Ago : 1811–1822. By an Old Colleger [W. H. Tucker]. Eton of To-day. By a Modern [A. C. Benson]. Illustrated. [Large Paper Edition, 250 copies.] Pp. 244. Roy. 8vo. Griffith & Farran, London.
- Rules of the Wall Game as played at Eton. 1885. Rules of the Game of Fives as played at Eton. 1889. Rules of the Game of Football as played in “The Field” at Eton. 1892. Pp. 47. 32mo. R. Ingalton Drake, Eton.
- The Grosvenor Guide to the Latin Prose Paper, or Latin as she is wrote, for the advantage of Pandufferdom, at which we dedicate him particularly. By Philoduff [A. C. James]. Under the kind patronage of the Lower Master. Second Edition, with improvements and illustrations. Pp. 31. Sq. 8vo. R. Ingalton Drake, Eton.
- The Training of Boys at Eton. By A. C. Benson. In *The Forum*, June 1892. Pp. 11. Sm. roy. 8vo. Forum Publishing Co., New York.
- Stories of Old Etonian Days. By C. Kegan Paul. In *The Nineteenth Century*, October 1892. Pp. 10. Long demy 8vo. Sampson, Low, Marston, London.
- Young England at School: Eton College. By W. C. Sargent. In *The Ludgate Monthly*, November and December, 1892. Pp. 10. Long demy 8vo. Ludgate Publishing Co., London.
- Eton and the Empire: an Address delivered at Eton College. By Geoffrey Drage. Saturday, 13th November, 1890. Pp. 40. Post 8vo. R. Ingalton Drake, Eton.

Sir Henry Wotton: Gentleman and Schoolmaster. In *Littell's Living Age*, May 1892. By Foster Watson. Pp. 10. Demy 8vo. Littell, Boston, U.S.A.

1893.

Whit Tuesday at Old Eton. By J. W. Sherer. In *The Gentleman's Magazine*, May 1893. Pp. 6. Demy 8vo. Chatto & Windus, London.

Eton School Songs. Words by Arthur Benson, Music by Arthur Goodhart. 1. Song of the Scug [J. K. Stephen]. 2. The Eton College Hunt. 3. The Game's the Thing. 4. Song of the Wall. 5. No Triumphs like those. 6. Twenty Years Ago. Pp. 44. Roy. 8vo. Novello, Ewer & Co., London.

Poems. By Arthur Christopher Benson. Pp. 192. 12mo. Mathews & Lane, London.

Some Eton Translations: 1827. By W. E. Gladstone (*ætat.* 18). In *The Contemporary Review*, June 1893. Pp. 8. Med. 8vo. Isbister, London.

The Eton Idler: a Miscellany. [Edited by H. E. S. Fremantle and C. W. E. Cotton.] Seven numbers. (Complete.) 22nd May to 1st August, 1893. Pp. 56. Demy 4to. R. Ingalton Drake, Eton.

A Memoir of the Rev. James Lonsdale, late Fellow and Tutor of Balliol College, Oxford. By Russell Duckworth, B.A., Trinity College, Cambridge. With an Introduction by the Hon. G. C. Brodrick, Warden of Merton College, Oxford. Illustrated. Pp. 264. Cr. 8vo. Longmans & Co., London.

- The Eton Spectator*. [Edited by A. S. Ward.] Three numbers. (Complete.) Pp. 12. Sq. 8vo. R. Ingalton Drake, Eton.
- Cricket (Badminton Library). By A. G. Steel, Hon. R. H. Lyttelton, A. Lang, W. G. Grace, R. A. H. Mitchell, and F. Gale. Illustrated. Pp. xiii., 420. Post 8vo. Longmans Green, London.
- The Eton Mission. By A. C. Benson. In *The Newbery House Magazine*, Vol. VIII., No. 6, June 1893, pp. 6. Demy 8vo. Griffith Farran, London.
- Symposium Everardianum*. Verses on the occasion of an Entertainment by C. H. Everard to the Ascham Society on his leaving Eton, Dec. 22nd, 1893. Pp. 18. Cr. 8vo. Privately printed.
- 'Cornish.' An Ode. A. C. James. 1893. Pp. 3. Sq. demy 8vo.

1894.

- Eton School Songs. Words by A. C. Ainger, Music by J. Barnby. 1. *Carmen Etonense*. 2. *Vale*. 3. The River Song. 4. Cricket Song. 5. Football Song. 6. Fives Song. 7. Volunteer Song [Music by C. H. Lloyd]. Pp. 57. Roy. 8vo. Novello, Ewer & Co., London.
- Eton and the Labour Question. An Address delivered at Eton College. By Geoffrey Drage. 26th May, 1894. Pp. 37. Sm. 8vo. R. Ingalton Drake, Eton.
- Eton Cricket. By the Hon. R. H. Lyttelton. In *The National Review*, May 1894. Pp. 9. Demy 8vo. W. H. Allan & Co., London.

The New Floreat: a Letter to an Eton Boy on the Social Question. By the Rev. James Adderley, Author of "Stephen Remarx." Pp. 96. 12mo. Wells Gardner & Darton, London.

Etoniana. By Walter Durnford. In *The National Review*, November 1894. Pp. 8. Demy 8vo. Edward Arnold, London.

Great Public Schools: Eton, Harrow, Charterhouse, Cheltenham, Rugby, Clifton, Westminster, Marlborough, Haileybury, Winchester. Illustrated. Pp. 344. Cr. 8vo. Edward Arnold, London.

An Eton Master. [By Mrs. Oliphant.] In *Blackwood's Magazine*, November 1894. Pp. 7. 8vo. Blackwood, Edinburgh.

Duke of Rutland's MSS. at Belvoir. Historical MSS. Commission, 14th Report, Appendix. Part I. 1894. Anonymous Letter dated Wargrave, Dec. 2nd, 1783, on a Rebellion at Eton.

1895.

Etonians at Ascot. [By Finch Mason.] Illustrated. In Finch Mason's *Sporting Annual*, January 1895. Pp. 4. Imp. 8vo. Simpkin & Co., London.

The Professor. By Arthur Christopher Benson, of Eton College. Pp. 51. Imp. 8vo. G. New, Eton.

Babylonica. By Arthur Christopher Benson, of Eton College. Illustrated. Pp. 20. Sq. post 8vo. G. New, Eton.

- Deucahonea* ; or, Autumn Episodes of Eton, 1894. By Arthur C. James. With Illustrations by the Old Masters. Pp. 24. Roy. 8vo. George New, Eton.
- Some Eton and Harrow Matches, 1858 to 1864. By N. G. Lyttelton. In *The National Review*, July 1895. Pp. 15. Long demy 8vo. E. Arnold, London.
- Thomas Gray. By Arthur Christopher Benson, of Eton College. Pp. 10. Sq. roy. 8vo. [Privately printed.] R. Ingalton Drake, Eton.
- Lyrics. By Arthur Christopher Benson. Pp. 189. 12mo. John Lane, London.
- A Descriptive Catalogue of the MSS. in the Library of Eton College. By Montague Rhodes James, Litt.D., Fellow of King's College, Cambridge, Director of the Fitzwilliam Museum. Pp. 125. Roy. 8vo. University Press, Cambridge.
- Preces in Schola Collegii Regalis Apud Etonam Recitæ. Londini*, 1686. Reprinted by Charles Matthew, 1895. Pp. 23. 12mo. Chiswick Press, London.
- The New Etonian*. [Edited by A. S. Ward.] Four numbers. (Complete.) Illustrated. Pp. 32. Roy. 8vo. R. Ingalton Drake, Eton.
- The Old Etonian Football Club. Pp. 88. Sq. 32mo. Blades, East & Blades, London.
- Reminiscences. By John Joel. Pp. 22. 12mo. R. Ingalton Drake, Eton.

Walks round about Eton and Eton Buildings. By James J. Hornby. Illustrated. Pp. 80. Demy 8vo. R. Ingalton Drake, Eton.

Great Names at Eton and Harrow. In *The Strand Magazine*, November 1895. Pp. 6. 8vo. G. Newnes, London.

1896.

English Schools at the Reformation, 1546-8. By Arthur F. Leach. Pp. 346. Demy 8vo. A. Constable, London.

*Nicholas Udall, Roister Doister. Written before 1553. Edited by E. Arber. Fcap. 8vo. Westminster.

Eton Reminiscences. In the *Educational Review*, August 1896. Pp. 7. Imp. 8vo. 157 Strand, London.

Eton Chapel. By E. M. Green. In *The Sunday Magazine*, November 1896. Illustrated. Sm. roy. 8vo. Pp. 6. Isbister & Co., London.

Poems and Translations. [By Augustus Ralli.] Pp. 44. 12mo. Blackwell, Oxford.

An Eton Playing Field: a Reminiscence of Happy Days spent at the Eton Mission. By E. M. S. Pilkington. With a Memorandum by C. J. Kekewich. Pp. 128. Obl. 12mo. E. Arnold, London.

Memoir of Edward Craven Hawtrey, D.D., Head Master, and afterwards Provost of Eton. By Francis St. John Thackeray. Illustrated. Pp. 267. Sm. post 8vo. G. Bell & Sons, London.

- Upper Club. By Reginald Lucas. In *The Badminton Magazine*, May 1896. Pp. 12. 8vo. Longmans, London.
- Eton in the Forties. By An Old Colleger [Arthur Duke Coleridge]. Illustrated. Pp. 395. Post 8vo. R. Bentley, London.
- Games at Eton. By F. B. Elliott. Illustrated. In *The Badminton Magazine*, December 1896. Pp. 14. Demy 8vo. Longmans & Co., London.
- The Plautus of Aristophanes up to Date; or, "Mammon made Righteous." By Arthur C. James, M.A. Pp. 50. Sq. roy. 8vo. R. Ingalton Drake, Eton.

1897.

- The Chiltern Hundreds. By Albert J. Foster. Illustrated. Pp. 220. Post 8vo. J. S. Virtue, London.
- Fourth of June Celebration: Souvenir of the Diamond Jubilee Year, 1897. Views and Programme. Pp. 8. Obl. 12mo. Chronicle Office, Windsor.
- The Jubilee at Eton and Windsor. Torchlight Manœuvres, &c. Folio.
- The Church Bells of Buckinghamshire. By Alfred Heneage Cocks. Illustrated. Pp. xxxiv., 760. Roy. 4to. Jarrold & Sons, London.
- Sermons preached in Eton College Chapel, 1870-1897. By Francis St. John Thackeray. Pp. 218. Sm. post 8vo. George Bell & Sons, London.

- Old Eton and Modern Public Schools. [By F. Warre Cornish.]
In the *Edinburgh Review*, April 1897. Pp. 27. 8vo.
Longmans.
- Extracts from the Letters and Journals of William Cory,
Author of "Ionica." Selected and Arranged by Francis
Warre Cornish. Pp. 586. Cr. 8vo. [Privately printed.]
- The Speed of Warships, by Ralph George Hawtrey. A Reply,
by Sir W. H. White, K.C.B. In *The Fortnightly Review*,
Sept.-Oct. 1897. Pp. 10; 11. Sm. roy. 8vo. Chapman
& Hall, London.
- Are we to go on with Latin Verses? By the Rev. Hon.
Edward Lyttelton. Pp. 193. Sm. post 8vo. Longmans,
Green, London.
- The Thames Illustrated. A picturesque journeying from
Richmond to Oxford. Illustrated. Pp. 284. Sq. imp.
8vo. G. Newnes, London.
- Windsor and Eton: illustrated by the Camera. A Series of
Twenty-four Views, with Descriptive Guide. Pp. 32. Obl.
demy 8vo. Gibbs & Bamforth, St. Albans.
- The Harrow and Eton Match. By an old Harrow Captain
[M. C. Kemp]. In *The National Review*, Nov. 1897. Pp. 5.
Long demy 8vo. E. Arnold, London.
- A Sermon preached in Eton College Chapel by Sydney James,
June 20th, 1897. Pp. 7. Sm. post 8vo. R. Ingaltton
Drake, Eton.

The Eton and Harrow Match. By R. D. Walker. In *The Badminton Magazine*, Oct. 1897. Pp. 8. Demy 8vo. Longmans, Green, London.

Biography of Edward Craven Hawtrey. Signed F. S. E. in Dictionary of English Book Collectors. Part X. 1897. Pp. 4. Roy. 8vo. B. Quaritch, London.

1898.

Eton School Songs. No. 7. The Old School List, by J. K. Stephen and A. Goodhart. No. 8. The Concert, by A. C. Benson and A. Goodhart. No. 9. *Carmen Scholare*, by A. C. James and Walter Parratt. No. 10. Agar the Dutchman, by A. C. Benson and A. Goodhart. 1896-8. Roy. 8vo. Pp. 25. Novello & Co., London.

Four Great Head Masters. By F. W. Cornish. In *Quarterly Review*, Jan. 1898. Pp. 14. Cr. 8vo. J. Murray, London.

Personal Recollections of Arthur H. Hallam. By the Right Hon. W. E. Gladstone. Pp. 11. Sq. cr. 8vo. *Daily Telegraph*, Jan. 5th, 1898. London.

The Eton Wall Game. By R. E. Macnaghten. Illustrated. In *Badminton Magazine*, Feb. 1898. No. 31. Pp. 13. Demy 8vo. Longmans, Green, London.

Lapsus Calami, and Other Verses. By J. K. Stephen. With a portrait and memoir by Sir Herbert Stephen. Pp. xxi., 202. Long 12mo. Macmillan & Bowes, Cambridge.

Sir Henry Wotton: a biographical sketch. By Adolphus William Ward. Pp. 172. Post 8vo. A. Constable, London.

- Hints for Eton Masters. By W. Johnson (Cory). 1862.
Pp. 32. Post 8vo. H. Frowde, University Press, Oxford.
Reprinted 1898.
- John Wisden's Public School Matches. A correct record of
all the matches of which the scores are in existence, played
between the schools of Eton, Harrow, and Winchester,
from 1805 to 1897. Edited by Sidney H. Pardon. Pp.
170. Long 12mo. J. Wisden, London.
- A Distant Prospect of Eton College. With map. By
T. B. Carter. Pp. 16. Roy. 8vo. R. Ingalton Drake,
Eton.
- *Life of Edward Thring. By George Robert Parkin. 2 vols.
Macmillan.
- Eton Montem. By Esther Hallam. *Public Schools Maga-
zine*, July, 1898. Pp. 6. Long demy 8vo.
- Eton in the Olden Days. By Arthur Stapylton Barnes.
Pp. 26. Cr. 8vo. R. Browning, London.
- An Eton Master. By Bernard Holland. In *The National
Review*, Feb. 1898. Pp. 11. Long demy 8vo. E. Arnold,
London.
- A Historic House. By Walter Durnford. *Pall Mall
Magazine*, Feb. 1898. Pp. 5. Large demy 8vo. Pall
Mall Gazette Office, London.
- Original Poetry. By Victor and Cazire (P. B. and Elizabeth
Shelley). Edited by R. Garnett. Pp. xxvii., 66. Demy
8vo. Jno. Lane, London.

- Eton Cricket. By Horace Hutchinson. In *Badminton Magazine*, Aug. 1898. Pp. 7. Demy 8vo. Longmans, Green, London.
- An Eton Tutor. By A. J. Butler. In *Macmillan's Magazine*, June 1898. Pp. 6. Demy 8vo. Macmillan, London.
- Mac: an Ode. By Arthur Christopher Benson. Pp. 11. Cr. 8vo. R. Ingalton Drake, Eton.
- Eton in the Forties. By An Old Colleger [A. Duke Coleridge]. Second Edition. Pp. xi., 458. Post 8vo. R. Bentley, London.
- Essays on Secondary Education. Edited by C. Cookson. Pp. viii., 305. Sm. post 8vo. Clarendon Press, Oxford.
- On an Early 16th Century MS. of English Music in the Library of Eton College. By W. Barclay Squire. Pp. 14. Demy 4to. J. B. Nichols, London.
- Ode in Memory of the Right Hon. Wm. Ewart Gladstone. By Arthur Christopher Benson. With a Latin translation by Walter Durnford. Pp. 4, 9. Imp. 8vo. R. Ingalton Drake, Eton.
- Annals of King's College of Our Lady of Eton beside Windsor. By Wasey Sterry, M.A. Illustrated. Pp. xi., 362. Demy 8vo. Methuen, London.
- Amateur Clubs and Actors. Edited by W. G. Elliot. Illustrated. Pp. xv., 320. Demy 8vo. Edward Arnold, London.

Badminton Library: Rowing. By R. P. Rowe and C. M. Pitman. With contributions by C. P. Serocold, F. C. Begg and S. le B. Smith. Illustrated. Pp. xvi., 351. Post 8vo. Longmans, Green & Co., London.

1898-9.

The Amphibian. Nos. 1-9. (Complete). Illustrated. Pp. 72. Roy. 8vo. R. Ingalton Drake, Eton.

1899.

A History of Eton College. By Sir H. C. Maxwell Lyte. Illustrated. Third Edition. Pp. xxvi., 640. Demy 8vo. Macmillan, London.

The Newcastle Select. Compiled by Rev. H. Brandreth. Pp. 16. Cr. 8vo. Privately printed.

Songs of Sixpenny and Pupil-room Rippings. Illustrated. By Arthur C. James. P. 88. Roy. 8vo. R. Ingalton Drake, London.

A History of Eton College. By Lionel Cust. Illustrated. Pp. xvi., 318. Sq. post 8vo. Duckworth & Co., London.

Fasti Etonenses. By Arthur Christopher Benson. Illustrated. Pp. xv., 536. Demy 8vo. R. Ingalton Drake.

A Guide to the Museum of Eton College, to which are added Descriptive Catalogues and Local Natural History Records. Illustrated. Pp. vi., 30, vi., iii. Cr. 8vo. R. Ingalton Drake, Eton.

Memories of Eton and Etonians. By Alfred Lubbock. With a Chapter on Boys' Chances at Eton by the late Robin Lubbock, K.S. Illustrated. Pp. xvi., 320. Cr. 8vo. J. Murray, London.

Tenth Annual Exhibition of the Eton College Photographic Society, held in the Upper School on St. Andrew's Day Dec. 1 and 2, 1899. Pp. 42. 12mo. Eton College Press.

Eton et le Type des Public Schools en Angleterre. In *La Science Sociale*, April 1899. By Mrs. Hugh Bell. Pp. 25. Sm. roy. 18mo. Firmin-Didot, Paris.

Eton College Museum. By Harold J. Shepstone. In *The Captain*, April 1899. Pp. 6. Sm. roy. 8vo. Geo. Newnes, London.

MS. note by James Upton on John Hales, of Eton, with note on ditto by R. H. Thornton (of Portland, Oregon, U.S.A.) in *Notes and Queries*. Aug. 5th, 1899.

Eton and Winchester. A Song of the Eton and Winchester Match. Words by R. T. Warner. Music by F. S. Kelly. Pp. 7. Roy. 8vo. R. Ingalton Drake, Eton.

1900.

Eton. A. Clutton Brock. (Illustrated.) Pp. xii., 243. Sm. post 8vo. G. Bell & Sons, London.

The Monumental Brasses, Past and Present, in Eton College Chapel. By T. Eustace Harwood. *Oxford Journal of Monumental Brasses*. Vol. II., Nos. 1 and 2 Pp. 39. Demy 8vo. Horace Hart, Oxford.

- Scores of the Cricket Matches between Eton and Harrow, from the beginning up to date. Edited by Franklyn Brook. Pp. 85. 12mo. F. E. Robinson, London.
- The Public School Speaker. Compiled by F. Warre Cornish. Pp. xvi., 570. Demy 8vo. John Murray, London.
- A Soldier's Bequest. The Myers Collection at Eton College Museum. By Wilfred Mark Webb. (Illustrated.) *English Illustrated Magazine*. Nov. 1900. Pp. 8. Long demy 8vo. Illustrated News Office, London.
- Portraits and Prints at Eton. F. Warre Cornish. (Illustrated.) In *The Pall Mall Magazine*. Aug. 1900. Pp. 16. Long demy 8vo. Pall Mall Magazine Office, London.
- The Bantling*. Nos. 1-9. Pp. 108. Imp. 8vo. R. Ingalton Drake, Eton.
- The Gnat*. Nos. 1-3. Pp. 24. Roy. 8vo. R. Ingalton Drake, Eton.
- The Public School Word-Book. A contribution to a historical glossary of words, phrases, and turns of expression, obsolete and in present use, peculiar to our great public schools, together with some that have been, or are, modish at the Universities. By John S. Farmer. Pp. viii., 243. Sq. demy 8vo. Hirschfeld, London.
- Queen's Eyot Club. 1. Rules. 2. List of Life Members. Pp. 8, 12. Sm. post 8vo. G. New, Eton.
- Old Etonian Association. Circular after preliminary meeting. 10th March, 1900.

- Old Etonian Association. 1900. First List of Members.
Pp. 43. 12mo. R. Ingaltton Drake, Eton.
- Eton School Lists. Second Series. H. E. C. Stapylton. Pp.
xvii., 295. Sq. cr. 8vo. R. Ingaltton Drake, Eton. 1900.
- 1901.
- Eton Echoes. A Volume of Humorous Verse. By Gilbert
Frankau. Pp. 49. Sm. post 8vo. G. New, Eton.
- The Aschamite's Dream. A Bicentenary Ode. By A. C.
Benson. June 3rd, 1901. Pp. 8. Cr. 8vo. Spottiswoode,
Eton.
- Old Etonian Association. List of Members. Pp. 64. 12mo.
Spottiswoode, Eton.
- An Eton Boy's Letters. Selected and arranged by the Author
of *A Day of my Life at Eton*. G. Nugent Bankes. Pp.
210. 12mo. Cassell & Co., London.
- Our Public Schools. Their influence on English History.
By J. G. Cotton Minchin. Pp. xii., 462. Post 8vo.
Swan Sonnenschein, London.
- Eton School Songs. Words by A. C. Ainger, J. K. Stephen,
A. C. Benson, A. C. James, W. Cory. Music by J. Barnby,
C. H. Lloyd, A. Goodhart, W. Parratt, A. H. Drummond.
Pp. 104. Roy. 8vo. Novello & Co., London.
- Eton and the War. By Mrs. Warre Cornish. (Illustrated.)
Pall Mall Magazine, Feb. 1901. Pp. 12. Demy 8vo.
Pall Mall Magazine Office, London.

The X. Magazine. Nos. 1-4. Pp. 40. Demy 4to. Spottiswoode & Co., Eton.

Illustrated Interviews. The Rev. Edmond Warre, D.D., Head Master of Eton. By Rudolph de Cordova. (Illustrated.) *Strand Magazine.* Feb. 1901. Pp. 10. Long demy 8vo. G. Newnes, London.

The Eton Register. Being a continuation of Stapylton's Eton School Lists. 1893-9. Compiled for the Old Etonian Association. Privately printed. Pp. xxiv., 113. Sq. cr. 8vo. Spottiswoode & Co., Eton.

Old Etonian Association. First Report. April, 1901. Rules of the O. E. A. Rooms.

Notes concerning Eton College: copied from *Notes and Queries.* 1850-1901. [MS.] Pp. 70. Sq. 8vo.

Eton School Songs. Words by A. C. Ainger, J. K. Stephen, A. C. Benson, A. C. James, W. Cory. Music by J. Barnby, C. H. Lloyd, A. Goodhart, W. Parratt, A. H. Drummond. Pp. 104. Roy. 8vo. Novello & Co., London.

Camp Choruses, E. C. R. V. New Edition. By L. S. R. Byrne. Pp. v., 109. 32mo. Spottiswoode & Co., Eton.

Racing Eights. Some Notes on Design and Construction. By Edmond Warre. In *The Badminton Magazine*, June, 1901. Pp. 14. Demy 8vo. W. Heinemann, London.

The Ascham Society. Two hundredth Meeting, Eton College Hall, June 3rd, 1901. Pp. 31. Sq. demy 8vo. Spottiswoode & Co., Eton.

Cricket Reform. By R. A. H. Mitchell. In *The Empire Review*, July 1901. Pp. 11. Long demy 8vo. Macmillan & Co, London.

Morte d'Ainger. By the Hon. H. Lygon. July 1901. Pp. 3. Cr. 8vo. Spottiswoode & Co., Eton Coll. Press.

Lusus Pueriles. [C. R. Stone.] Pp. 55. Small post 8vo. Spottiswoode & Co., Eton.

Memorials of Old Buckinghamshire. Edited by P. H. Ditchfield. Illustrated. Pp. v., 192. Demy 8vo. Bemrose & Son, London.

Football as She is Played. At Eton: the Field Game. Illustrated. By C. W. Alcock. In *The Public School Magazine*, Dec. 1901. Pp. 6. Sm. roy. 8vo. A. & C. Black, London.

UNDATED AND MISCELLANEOUS.

NUGAE ETONENSES. Pp. 17. Sq. roy. 8vo. (Copied from papers in the possession of Sir J. Buchanan Riddell, Bart.)

1. *Nugae Etonenses*. c. 1765-6.
2. Bill at Maidenhead of the Boys' Rebellion, 2nd November, 1768.
3. Business of 4th Form and Remove. c. 1824.
4. Expenses of a Colleger at Eton. 1824-49.
5. Alcaics [supposed to be by the Marquess of Wellesley].
6. Greek Verses, by Luxmoore.

Report on the Borough of New Windsor. With Map. Pp. 3.
Royal 4to. *n.d.*

Eton Boating Song. The original MS. score of the music sent from India by Algernon H. Drummond, the composer, to W. Johnson (Cory), the Author. *n.d.*

Form of Prayer used at the laying up of the Colours of the 14th (Buckinghamshire) Prince of Wales' Own Regiment, in Eton College Chapel. July 28th (?). Pp. 4 Sq. post 8vo. *n.d.*

Suggestions for the re-organization of the payment of Classical Masters. Pp. 8. Post 8vo. New, Eton. *n.d.*

Memoranda: 1. The Tutorial System at Eton. 2. The Claim of non-classical Masters to be Tutors. 3. The proposed regulation of the Governing Body. 4. The Tutorial Fee. 5. Information as to the nature of changes to be given with sufficient notice to Parents. Signed by C. C. James, E. Warre, F. W. Cornish, E. C. Austen Leigh, A. C. Ainger, A. C. James, H. E. Luxmoore, G. E. Marindin, R. A. H. Mitchell, W. Durnford, C. H. Everard, J. Cole. Pp. 5. Roy. 4to. *n.d.*

MS. 'Sense' for verses by Dr. Keate. *n.d.*

From Melincourt: a Novel. In English, Latin, and Italian verse. By E. C. Hawtrey. Pp. 3. Sm. post 8vo. *n.d.*

Poems. By a Young Gentleman at Eton School (under sixteen years of age). Pp. 15. Cr. 8vo. Mr. Lander, Eton. *n.d.*

- The Visitors' Handbook to Windsor, Eton, and Virginia Water. Pp. 64. 12mo. Cradock & Co., London. *n.d.*
- An Elegy, written in memory of a Young Lady who died by accident two days before her intended marriage. By An Etonian. Pp. 8. Roy. 8vo. C. Knight, Windsor. *n.d.*
- A Review of the Changes made at Eton since February, 1864. Pp. 19. Cr. 8vo. *n.d.*
- Views of Windsor and Eton. Drawn and engraved by W. Westall, A.R.A. Pp. 4. Royal 8vo. W. Westall, Regent's Park. *n.d.*
- Twelve Views in Windsor Forest and its Vicinity. Sketched from Nature by Miss Knowles. Drawn on stone by David Cox, jun. Pp. 12. Obl. folio. Dickinson & Son, London. *n.d.*
- Birket Foster Sketch Book. Pp. 70. Obl. 32mo. *n.d.*
- Eton Squibs. (From Private MSS.) Pp. 18. Sm. roy. 8vo. *n.d.*
- *Skelton's Views of Eton and Environs. Six coloured plates. Folio.

ALPHABETICAL INDEX OF WORKS.

- A** BRAHAM (C. J.) Sermon preached in Eton College Chapel, 24th July, 1858. [1858.] 53
- Ackermann (R.) History of . . . Winchester, Eton, &c. [1816.] 25
- Adams (C.) The Etonian and Geoffrey Selwood. [1841.] 40
- Adams (J.) A Sermon preached at St. Paul's . . . 8th Dec., 1702. [1702.] 10
- Adams (W. H. D.) Windsor Castle and the Waterway Thither. [1880.] 75
- Adderley (J.) The New Floreat: A Letter, &c. [1894.] 94
- Addresses delivered by Thackeray and Mathias . . . on the Visit of . . . Prince Albert. [1852.] 49
- Adventurer (The)*: 1867-72. [1867.] 64
- Ainger (A. C.) Fives. (Badminton Library.) [1890.] 86
- New Fives Courts. Appeal for Subscriptions. [1879.] 74
- and Barnby (J.) Eton Songs. [1892.] 90
- and Barnby (J.) Eton School Songs. [1894.] 93
- Alcaics. [Supposed to be by the Marquess of Wellesley.] See *Nugae Etonenses*. 107
- Alcock (C. W.) Football as She is Played. At Eton: the Field Game. (*Public School Mag.*, Dec. 1901. [1901.] 107
- Allestree (R.) Forty Sermons, . . . preached before the King, &c. [1684.] 8
- Allies (T. W.) Poems. [1837.] 38
- Alphabet (The) Annotated . . . in Doggerel Verse. [1853.] 50
- Alumnorum E. Collegio Regali de Etona*, &c. (*cf.* Brit. Mus. Add. MSS. 24, 319, f. 55.) [1710.] 10
- Amphibian (The)*. [1898-9.] 102
- Angelo (Henry) Reminiscences of. [1828.] 33
- Annals (The) of Eton. (*Chambers's Journal*, June, 1866.) [1866.] 63
- Appeal (The) of King's College against the Fellows of Eton, 1814. [1817.] 26
- [Arkwright (J. H.)] A Dream: a Ballad. [1852.] 48
- A Reply (τὸ ἀλγηθεῖς). [1852.] 48
- Armitage (R.) Eton Scenes and Eton Men. (*Bentley's Miscellany*, 1844. [1844.] 43

- Armstrong (W.) The Thames, from its Rise to the Nore. [1887.] 82
 Arnold (Matthew). A Speech . . . (delivered to the Eton Literary Society). *Cornhill Mag.*, May 1879. [1879.] 74
 ——— An Eton Boy. (*Fortnightly Review*, June, 1882.) [1882.] 76
 Arnold (Mr. Matthew) and the Great Public Schools: Eton. (*Macmillan's Mag.*, June, 1864.) [1864.] 61
 Art (The) of Losing one's Remove, &c. By 'Scriblerus Etonensis.' [1845.] 44
Arundines Cami: . . . *edidit Henricus Drury. Editio altera.* [1853.] 49
 Ascham (The) Society. 200th Meeting, June 3rd, 1901. [1901.] 106
 Ascham (R.) The Scholemaster. [1863.] 58
 [Ashton (T.)] An Extract from the Case of the Obligation on the Electors of Eton College, &c. [1771.] 15
 ——— Sermon . . . on the Suppression of the Rebellion. [1746.] 12
 ——— Sermons on Several Occasions. [1770.] 15
 Asylum (An) for Fugitive Pieces, in Prose and Verse. New Edition. [1785.] 17

BADMINTON LIBRARY:

- Boating. By W. B. Woodgate. [1891.] 88
 Cricket. By A. G. Steel, and Others. [1893.] 93
 Fives. By A. C. Ainger. [1890.] 86
 Lawn Tennis. By C. G. Heathcote. [1890.] 86
 Rackets. By E. O. P.-Bouverie. [1890.] 86
 Rowing. By R. P. Rowe, and Others. [1898.] 102
 Rowing at Eton. *See supra* Boating.
 Tennis. By J. M. Heathcote, and Others. [1890.] 86
 [Bankes (G. N.)] A Day of My Life, &c. Second Edition. [1877.] 72
 ——— About some Fellows. New Edition. [1890.] 86
 ——— An Eton Boy's Letters. [1901.] 105
 ——— Our Great Public Schools: Eton College. (*Boys' Own Paper*, May-July, 1886.) [1886.] 80
Bantling (The). Nos. 1-9. [1900.] 104
 Barnby (J.) and Ainger (A. C.) Eton Songs. [1892.] 90
 Barnes (A. S.) Eton in the Olden Days. [1898.] 100
 Barnhill (L.) A Year Ago. [1888.] 84
 Bateman (C.) An Enquiry into a . . . physical transaction at Eaton. [*Gentleman's Mag.* xxviii., p. 489.] [1758.] 13
 Beattie (Dr.) Poetical Works. [1824.] 30
Bee (The). By Gelasinus Grizzle. [1807.] 22
 Bekynton (T.) Official Correspondence of. (Rolls Series.) [1872.] 66
 Bell (Mrs. H.) *Eton et le Type des Public Schools en Angleterre.* (*La Science Sociale*, April, 1899.) [1899.] 103
 Benson (A.) and Goodhart (A.) Eton School Songs. [1893.] 92
 Benson (A. C.) The Aschamite's Dream. [1901.] 105
 ——— *Babylonica.* [1895.] 94
 ——— *Le Cahier Jaune: Poems.* [1892.] 90
 ——— The Eton Jubilee. (*National Rev.*, July, 1891.) [1891.] 89

- Benson (A. C.) The Eton Mission. (*Newbery House Mag.*, June, 1893.) [1893.] 93
 [—] Eton of To-day. (With 'Eton of Old,' by [W. H. Tucker].) [1892.] 91
 — *Fasti Etonenses*. [1899.] 102
 — Lyrics. [1895.] 95
 — Mac: an Ode. [1898.] 101
 — Ode in Memory of the Rt. Hon. W. E. Gladstone. [1898.] 101
 — Latin Translation [of ditto] by W. Durnford. [1898.] 101
 — Poems. [1893.] 92
 — The Professor. [1895.] 94
 — Thomas Gray. [1895.] 95
 — The Training of Boys at Eton. (*Forum*, June, 1892.) [1892.] 91
 Bentley (R.) Designs for Six Poems by Mr. T. Gray. [1766.] 14
 Bentley (S.) *Excerpta Historica*. [1831.] 35
 Berkeley (G. M.) Poems. [1797.] 20
 Best (The) Bat in the School. (*London Mag.*, Feb. 1829.) [1829.] 34
 Bill at Maidenhead of the Boys' Rebellion, 2nd November, 1768. See *Nugae Etonenses*. 107
 Bill of Eton College and School. [1745.] 12
 Birch (H. M.) A Sermon Preached in Eton College Chapel. [1873.] 67
 Blackmantle (B.) The English Spy. [1825.] 31
 [Blake (H. C.)] Reminiscences of Eton. [1831.] 35
 Blake-Humfrey (R. H.) The Eton Boating Book. With Appendix. [1880.] 75
 Bland and Merivale. Translations . . . from the Greek Anthology, &c. [1806.] 72
 Bonar (H.) God's Way of Peace. [1882.] 76
 [Booth (G.)] *Nugae Canorae quas in Amicorum . . . Etonensis*. [1826.] 31
 Bosanquet (R. C.) Songs of the Football Cup. Music by Sir J. Barnby. [1890.] 87
 Bouverie (E. O. P.-) Rackets. (Badminton Library.) [1890.] 86
 Boyle (E. V.) A Midsummer Night Dream. [1888.] 83
 Boyle (R.) Works. (Philaretus.) Vol. I., pp. 7-9. [1744.] 12
 Brand (J.) Observations of Popular Antiquities. [1877.] 71
 Brandreth (H.) A Few Words with the Eton Reformers. [1865.] 61
 — The Newcastle Select. [1899.] 102
 [Braye (Lord)]. See Wyatt-Edgell (A.)
 Brayley and Britton. Beauties of England and Wales. Bucks. [1801.] 21
 Bridges (R.) Founder's Day: a Secular Ode. [1891.] 89
 Brock (A. C.) Eton. [1900.] 103
 Bromfield (W.) A Narrative . . . relative to the conduct of Mr. Bromfield toward Mr. Aylett . . . at Eton. [1759.] 14
 Brown (J.) Arthur H. Hallam. [1862.] 57
 [Brown (R. L.)] *Euormos*. [1846.] 44
 [Browning (A.)] Lighter Hours: a Series of Poems. [1843.] 43
 Browning (O.) Eton. (*Picturesque Europe*, Part II., May, 1892.) [1892.] 90
 — *In Memoriam*: Richard Okes. (*Cambridge Review*, Nov. 29th, 1888.) [1888.] 84
 Buckland (C. T.) Eton: 1836 to 1841. (*Longman's Mag.*, June, 1888.) [1888.] 83
 — Eton Fifty Years Ago. (*Macmillan's Mag.*, Nov. 1889.) [1889.] 85
 Buckler (J. C.) Sixty Views of Endowed Grammar Schools. [1827.] 32
 Burnand (F. C.) Guy Fawkes Day. A Farce. [1852.] 49
 — My Time, and what I've done with it. [1874.] 68

- Business of 4th Form and Remove. *c.* [1824.] *See* Nugae Etonenses. 107
- Butler (A. J.) An Eton Tutor. (*Macmillan's Mag.*, June, 1898.) [1898.] 101
- Butler (H. M.) Extracts from the Speeches of George Canning; A Lecture. [1886.] 81
- 'The Least shall be Great': Sermon preached . . . 23rd May, 1886. [1886.] 81
- Byrne (L. S. R.) Camp Choruses, E.C.R.V. New Edition. [1901.] 106
- C**ARLISLE (Lord). A Poem on his Schoolfellows at Eton. *See* New (The) Foundling. [1786.] 17
- Carlisle (N.) Concise Description of the Endowed Grammar Schools in England, &c. [1818.] 27
- Carter (T. B.) A Distant Prospect of Eton College. [1898.] 100
- Carter (T. T.) A Sermon preached . . . 26th July, 1863. [1863.] 58
- Catalogus Abuniorum E. Coll.* [1730.] 11
- Caveler (W.) Eton. St. Mary and St. Nicholas. [1849.] 47
- Eton. St. Mary and St. Nicholas. From 'Eccles . . . Topography of England (Bucks). [1885.] 79
- Cavendish (H. and W.) . . . Expenses of, . . . at Eton, 1560. (*Retrospective Rev.*, April, 1828.) [1828.] 33
- Celebrated (The) Eton Boy and Sing Song Play House Pidgeon. [1859.] 53
- Chandler (R.) The Life of William Waynflete. [1811.] 24
- Chattock (R. S.) and Wood (W. W.) Sketches of Eton. [1874.] 68
- Chetwood (K.) A Sermon preached at St. Paul's . . . 6th Dec., 1700. [1701.] 9
- Christian (A.) Calendar for Children or Youth. [1657.] 7
- Chrysostom. *S. Joannis Chrysostomi. Opera Græcæ.* (Savile's Edition.) [1610-13.] 5
- Claim of non-classical Masters to be Tutors. 108
- Classical Masters, Suggestions for the re-organization of the payment of. 108
- Cocks (A. H.) Church Bells of Buckinghamshire. [1897.] 97
- Cole (A. C.) Glaciers. (Eton Literary Society.) [1873.] 68
- Revelations of the Subterranean World, etc. (Eton Literary Society.) [1873.] 68
- [Coleridge (A. D.)] Eton in the Forties. [1896.] 97
- Eton in the Forties. Second Edition. [1898.] 101
- Coleridge (Sir J. T.) A Public School Education. [1860.] 54
- Second Edition. [1860.] 54
- Third Edition. 1861.] 54
- [Coleridge (Lord)]. Review of Lyte's 'Eton College.' (*Edinburgh Review*, Oct., 1877.) [1877.] 72
- 'Collegers v. Oppidans.' (*Cornhill Mag.*, Dec., 1871.) [1871.] 66
- 'Collegers v. Oppidans:' a Reminiscence of Eton Life. [1884.] 78
- Collins (W. L.) Etoniana, Ancient and Modern. [1865.] 62
- Public Schools Report: Eton. (*Blackwood's Mag.*, June, 1864.) [1864.] 60
- Combe (W.) The Dance of Death. [1817.] 26
- Scenery and History of the River Thames. [1794-6.] 19
- Comic (The) Eton Latin Grammar. [1860.] 54
- Common Prayer, The Book of. [1657.] *See* *Liturgica Sacra.*
- Confessions (The) of an Etonian. By J. E. M. [1846.] 44
- Cooke (W.) *Musæ Juveniles.* [1732.] 12

- Cooke (W. B. and G.) Views on the Thames. [1822.] 29
- Cordova (R. de.) Illustrated Interviews. Rev. E. Warre, D.D. (*Strand Mag.*, Feb., 1901.) [1901.] 106
- [Cornish (F. W.) Eton College : a Review. (*Quarterly Review*, July, 1890.) [1890.] 86
- Eton Reform. (*Nineteenth Century*, Oct., 1885.) [1885.] 80
- Four Great Head Masters. (*Quarterly Rev.*, Jan., 1898.) [1898.] 99.
- Old Eton and Modern Public Schools. (*Edinburgh Rev.*, April, 1897.) [1897.] 98
- Portraits and Prints at Eton. (*Pall Mall Mag.*, Aug., 1900.) [1900.] 104
- Public School Speaker. [1900.] 104
- Cornish (Mrs. W.) Eton and the War. (*Pall Mall Mag.*, Feb., 1901.) [1901.] 105
- Corrie (E. K.) The Effect of Civilisation upon Poetry. (Eton Literary Society.) [1872.] 67
- Cory (W.) Extracts from Letters and Journals. Arr. by F. W. Cornish. [1897.] 98
- Ionica. New Edition. [1891.] 90
- ——— also L. P. copy. [1891.] 90
- See Johnson (W.)
- Cradock (Z.) Charity, the great End and Design of Christianity. Second Edition. [1740.] 12
- Creasy (Sir E.) Memoirs of Eminent Etonians. [1850.] 47
- New Edition. [1876.] 47, 70
- Creasy (E. S.) Some Account of the Foundation of Eton College, &c. [1848.] 46
- Cricketer Matches between Eton and Harrow, Scores of the. Ed. by F. Brook. [1900.] 104
- Curteis (G. H.) Bishop Selwyn, of New Zealand and Lichfield. [1889.] 85
- Cust (L.) A History of Eton College. [1899.] 102
- Cust (R. N.) Classification of the Chief Living Languages of Asia. [1879.] 74
- How I Spent my Summer Holidays in 1876. [1887.] 82
- The Translation of the Bible An Address. [1889.] 85
- D**ARNLEY (Earl of). Eton Tutorial System. (*Nineteenth Century*, Mar., 1885.) [1885.] 79
- Delices (Les) de Windsore.* [1755.] 13
- Disraeli (B.) Coningsby. New Edition. [1870.] 65
- Dissertations and Poems which gained the Rev. Dr. Buchanan's Prizes. [1804-5.] 22
- Ditchfield (P. H.) Memorials of Old Buckinghamshire. [1901.] 107
- Dolben (D. M.) Poems. [1862.] 57
- Dowden (E.) Some Early Writings of Shelley. (*Contemporary Review*, Sept., 1884.) [1884.] 78
- [Dowling (W.) The Eton Portrait Gallery. [1876.] 71
- Poets and Statesmen of Windsor and Eton. [1856.] 51
- New Edition. [1856.] 52
- New Edition. [1862.] 52, 57
- Doyle (Sir F. H.) Reminiscences and Opinions of. [1886.] 80
- Drage (G.) Cyril : a Romantic Novel. [1889.] 85
- Eton and the Empire : an Address. (13th Nov., 1890.) [1892.] 91
- Eton and the Labour Question. An Address. [1894.] 93
- Duck (A.) The Thresher's Miscellany. [1731.] 11
- Duckworth (R.) A Memoir of the Rev. James Lonsdale. [1893.] 92

- Durnford (Bishop). A Sermon . . . at the Consecration of the Lower Chapel. [1891.] 87
 Durnford (W.) *Etoniana*. (*National Review*, Nov., 1894.) [1894.] 94
 ——— A Historic House. (*Pall Mall Mag.*, Feb., 1898.) [1898.] 100
 ——— and Baring (Hon. J.) Camp Choruses. E. C. R. Volunteers. [1891.] 89
- E**ARLY (The) Days of an M. F. H. (*Baily's Mag.*, Vols. vii., viii.) [1863.] 58
 Edgeworth (M.) The Parent's Assistant. Vol. vi., p. 224. [1815.] 25
 Edgeworth (R. and M.) Readings on Poetry. [1816.] 26
 Education of the Lower Orders, Select Committee on. Third Report. Eton Evidence. [1818.] 26
 ——— Fourth Report. [1818.] 26
- Elegy (An), written in memory of a Young Lady, &c. 109
Elogium Famae Inseriens Jacci Etonensis sive Gigantis. [1750.] 13
 Elliot (W. G.) Amateur Clubs and Actors. [1898.] 101
 Elliott (F. B.) Games at Eton. (*Badminton Mag.*, Dec., 1896.) [1896.] 97
 Ellis (Sir H.) Original Letters of Eminent Literary Men. 16th to 18th cent. (Camden Society.) [1843.] 42
- Erasmus. The Apophthegmes of. Trans. by N. Udall. Ed. by R. Roberts. [1877.] 71
 Escott (T. H. S.) The Eton Tradition. (*Belgravia*, March, 1876.) [1876.] 71
 Essays on a Liberal Education. Edited by F. W. Farrar. [1867.] 63
 [Essington (R. W.)] The Legacy of an Etonian. [1846.] 44
 Eton. (*Knight's Pictorial Half Hours*, Vol. iv.) [1851.] 48
 Eton. By Another Paterfamilias. [1861.] 56
 Eton. (*Macmillan's Mag.*, Feb., 1861.) [1861.] 56
 Eton. (*British Quarterly Review*, Jan., 1868.) [1868.] 64
 Eton. (*All the Year Round*, May 20th, 1876.) [1876.] 71
 Eton, Letter . . . on Rebellion at Eton, dated Dec. 2nd, 1783. (Hist. MSS. Comm. 14th Report, Appen. pt. i., 1894.) [1894.] 94
 Eton: Newcastle Scholarship. (*Educational Mag.*, May, 1840.) [1840.] 39
 Eton: Review of Sir J. Coleridge's Lecture, &c. (*Westminster Review*, April, 1861.) [1861.] 56
 Eton: Things Old and New. By an Old K. S. [1868.] 64
 Eton (The) Abuses considered in a Letter, &c. Second Edition. [1834.] 37
 Eton. Account of Eton. (*Cassell's Illus. Family Paper*, 27th April, 1861.) [1861.] 56
 Eton Address to Prince Consort, &c. Spoken by Oscar Browning. [1854.] 50
 Eton Address to the Queen. Spoken by E. D. Stone. [1851.] 48
 Eton Addresses: 1831-1836. [Ed. by R. N. Cust.] [1840.] 39
 Eton and Harrow: or, Pearls before Swine. (*Baily's Mag.*, August, 1864.) [1864.] 60
 Eton and Harrow Match. (*Annals of Sporting*, Vol. xii., p. 131, 1827.) [1827.] 32
 Eton v. Harrow Matches, 1805-1839. (*Harrow Notes*, 1886-7.) [1886.] 81
 Eton as it is. (*Victoria Mag.*, Nov., Dec. 1864; Jan., 1865.) [1864.] 61
 Eton Bachelors' Assurance and Wedding Present Company, Limited. Prospectus. [1888.] 84
 Eton (The) Boys. (*Boy's Own Volume*, Dec., 1863.) [1863.] 58
Eton (The) Bureau. [1842.] 41
 Eton (The) Calendar. 1842. Second Edition. [1842.] 41
Eton (The) Classical Casket. By M. H. [1838.] 38

- Eton (The) Fortnightly.* [1887.] 82
 Eton Forty Years Ago. (*Union Jack*, 1880.) [1880.] 74
Eton (The) Idler. [Ed. by H. E. S. Fremantle and C. W. E. Cotton.] [1893.] 92
 Eton Literary and Scient. Society, Papers and Lectures.
 ——— [1872.] 67
 ——— [1873.] 67, 68
 ——— [1879.] 74
 Eton Loan Collection. Original Circular. [1891.] 88
 Eton Loan Collection Catalogues. [1891.] 88
 ——— ——— Second Edition. [1891.] 88
 ——— ——— Third Edition. L. P. [1891.] 89
Eton (The) Miscellany. By B. Bouverie. [1827.] 32
 Eton (The) Montem. By P. A. (*Quarterly Mag.*, June, 1823.) [1823.] 29
Eton (The) Observer, 1859-'60. [1859.] 54
Eton (The) Observer, March, 1887. [1887.] 82
Eton (The) Rambler. [1880.] 74
 Eton Reform. (*National Review*, Jan., 1864). [1864.] 61
 Eton (The) Register: Boating, Cricketing, &c. 1859-62. [1862.] 57
 Eton (The) Register. A Continuation of Stapylton's Eton School Lists, 1893-9. [1901.] 106
 Eton Reminiscences. (*Educational Rev.*, Aug., 1896.) [1896.] 96
Eton (The) Review. 1867-8. [1867.] 64
Eton (The) Review. [Ed. by H. C. Dawkins and J. H. Hope.] [1886.] 81
Eton (The) Review. [Ed. by Lord Elmley.] [1889.] 85
 Eton Revisited: in August, 1836. (*Colburn's New Monthly Mag.* Vol. xlviii., pt. 3, 1836.)
 [1836.] 37
 Eton School Accounts. Sept., 1877-July, 1878. [1878.] 73
 Eton (The) School Lists: 1791 to 1877. Notes and Index by H. E. C. Stapylton. [1885.] 78
Eton (The) School Magazine. [1847.] 46
 Eton School Songs. [1892.] 90
 ——— [1893.] 92
 ——— [1894.] 93
 ——— [1898.] 99
 ——— [1901.] 105, 106
Eton (The) Scrap Book: May to Dec., 1865. [1865.] 61
 Eton Sixty Years Since. (*Chambers's Jl.*, June, 1866.) [1866.] 63
 Eton Sketched by 'Quis.' [1841.] 40
 Eton Sketches. [1821.] 29
Eton (The) Spectator. [Edited by A. S. Ward.] [1893.] 93
 Eton Squibs. (From Private MSS.) 109
 Eton (The) System of Education Vindicated. [1834.] 37
 Eton Then and Now. (*The School World*, Nov., 1890.) [1890.] 86
 Eton College. (*Prospective Review*, July, 1848.) [1848.] 46
 Eton College, Account of. (*Penny Mag.*, Nov. 16th, 1833.) [1833.] 36
 Eton College: an Explanation of . . . Passages and Allusions in the Appeal, &c.
 [1819.] 28
 Eton College Chapel Choir Book. Cathedral Chants. [1842.] 41
Eton College Chronicle. [1863-1900.] 59

- Eton College Jubilee, 1891. (Consecration, Programme, Thanksgiving Service, &c.) [1891.]
89
- Eton (The) College Magazine.* [1832.] 35
- Eton College Museum. Guide . . . and Local Natural History Records. [1899.] 102
- Eton College, Notes concerning. Copied from *Notes and Queries*, 1850-1901. [MS.] [1901.]
106
- Eton College Photographic Society. Tenth Annual Exhibition. [1899.] 103
- Eton College Pony Races. (Cf. *Sporting Mag.*, Aug., 1811.) [1811.] 24
- [Eton College.] . . . Postridie festum S. Nicholai et Henrici regis. Dies Irae. [1878.] 72
- Eton College Rifle Volunteer Corps. Appeals for Recruits. 1877-8-9. [1877.] 72
- Eton College Rifle Volunteer Gazette.* [1882.] 76
- Etonensia*: conducted by Etonians. [1863.] 58
- Etonian (The)*. Ed. by W. Blunt and W. M. Praed. [1820.] 28
- Second Edition. [1822.] 28, 29
- Third Edition. [1823.] 28, 30.
- Fourth Edition. [1824.] 28, 30
- Etonian (The)*. 1875-'76. [1875.] 69
- Etonian (The)*. 1883-'85. [1883.] 77
- Etonian (The)*, Article on. (*Quarterly Review*, April, 1821.) [1821.] 29
- Etonian (The)*, Article on. (*Monthly Review*, Feb., 1823.) [1823.] 30
- Evans (J.) An Excursion to Windsor. [1827.] 32
- Evans (J. C.) Eton and Winchester Election Trial Verses. [1858.] 52
- Expenses of a Colleger at Eton, 1824-49. *See* *Nugae Etonenses*.

FAGGING: [1847.] 45

- Farmer (J. S.) Public School Word-Book. [1900.] 104
- Fasciculus Carminum Stylo Lucretiano Scriptorum, &c.* [1839.] 38
- Father's (The) Guide in the Selection of a School for his Son. [1826.] 32
- Fearnside (W. G.) Tombleson's Eighty . . . Views of the Thames. [1834.] 36
- Fell (Bishop). Life of Richard Allestree. [1848.] 46
- Few (A) Words to the Provost of Eton (F. Hodgson. [1843.] 43
- Fifth (The) of November, 1840. Eton College. (? By Edward Pigott.) [1840.] 40
- Fives, as played at Eton, Rules of. 1889. [1892.] 91
- Fleetwood (W.) A Sermon preached . . . at St. Austin's Church . . . 6th Dec., 1701.
[1701.] 9
- An Essay on Miracles. [1702.] 9
- Fletcher (C. R. L.) Henry VI.: a Lecture. [1891.] 87
- Flosculi Etonenses*: 1880-1891. (Compiled by A. B. Ramsay and H. T. G. Watkins.)
[1891.] 89
- Fonblanque (A.) England under Seven Administrations. (Eton Montem. [1837.] 38
- Football, as played at Eton, Rules of. 1892. [1892.] 91
- Football at Rugby, Eton, and Harrow. (*London Society*, Mar., 1864. [1864.] 59
- Form of Invitation to the Eton College Sermon . . . Dec. 6th, 1704. [1704.] 10
- Form of Prayer used at the laying up of the Colours of the 14th . . . Regiment. 108
- Foster (A. J.) The Chiltern Hundreds. [1897.] 97
- Foster (Birket). Sketch Book. 109,

- Foster (Birket). Some Places of Note in England. [1889.] 84
 Fourth of June Celebration: 1897. Views and Programme. [1897.] 97
 Frankau (G.) Eton Echoes. [1901.] 105
 [Fraser (Sir W.)] Coila's Whispers. Second Edition. [1872.] 66
 Frere (J. H.) Works of. With Memoir by W. E. and Sir B. Frere. [1872.] 67
- G**ASKELL (C. M.) Records of an Eton Boy. [1883.] 77
Gentleman's Magazine, Pp. 537, 693. Part I. [1814.] 24
 Gilbert (R.) The Parents' School and College Guide. Second Edition. [1843.] 43
 — The Book of Common Prayer. [1657.] *See Liturgica Sacra*.
 Gladstone (W. E.) Personal Recollections of A. H. Hallam. (*D. Telegraph*, Jan. 5th, 1898.)
 [1898.] 99
 — Some Eton Translations: 1827. (*Contemporary Review*, June, 1893.) [1893.] 92
 — Translations by. [1861.] 55
Gnat (The) Nos. 1-3. [1900.] 104
 [Goodall (C.)] Poems and Translations By 'A late Scholar of Eaton.' [1689.] 9
 Goodall (Dr.) On Eton. *See* Records of Bucks. Vol. iv., No. 3. [1872.] 66
 — Sale Catalogue of his Library. [1840.] 39
 Goodwin (J.) *See* [Hatchard (L. G.)].
 Governing Body, Proposed regulation of the. 108
 [Gray (T.)] Ode on Eton. First Edition. [1747.] 12
 — Poems. First Edition. [1768.] 15
 — Poems. [1771.] 16
 — Poems of, with Memoirs by W. Mason. [1775.] 16
 — Poems by. New Edition. [1776.] 17
 — Poems of. New Edition. [1778.] 17
 — Poems of. Notes by G. Wakefield. [1786.] 17
 — Poems by. New Edition. [1786.] 17
 — Poetical Works of. [1786-8.] 17
 — Poetical Works of. [1787.] 18
 — Poems. New Edition. [1790.] 18
 — Poems. [1793.] 19
 — Poetical Works. [1799-1800.] 20
 — Poems. A New Edition. [1800.] 21
 — Works, with Memoirs by W. Mason. [1814.] 25
 — Poems. By Richard Westall. [1821.] 29
 — Poetical Works. [1824.] 30
 — Works. A New Edition. [1825.] 31
 — Works. [1836.] 37
 — Poetical Works, English and Latin. (Third) Edition. [1852.] 48
 — Poetical Works. [1858.] 53
 — Poetical Works. [1859.] 53
 — Poems. By W. J. Rolfe. [1876.] 70
 — Works. Ed. by E. Gosse. [1884.] 78
 — Poetical Works. (Gilfillan's Edn.) [1885.] 51
 Gray and his Friends: Letters, &c., edited by Rev. D. C. Tovey. [1890.] 86

- Great Names at Eton and Harrow. (*Strand Mag.*, Nov., 1895.) [1895.] 96
- Great Public Schools : Eton, Harrow, &c. [1894.] 94
- G. W. Ry. Bill. Evidence . . . of Eton College in opposition to. [1835.] 37
- Gregory. *S. Gregorii Nazianzeni in Julianum invecivae duae. Edidit R. Montagu.* [1610.] 5
- Green (E. M.) Eton Chapel. (*Sunday Mag.*, Nov., 1896.) [1896.] 96
- Green (G. C.) Eton Montem. (*Blackwood's Mag.*, Sept., 1891.) [1891.] 88
- Green (W. C.) Eton Masters Forty Years Ago. (*Churchman*, Dec., 1886.) [1886.] 81
- Gildrig. (S.) *The Miniature. See Miniature.*
- Groot (H. de). *H. Grotii Baptizatorum Puerorum institutio.* [1647.] 6
- Guide to Eton. Eton Alphabet. Eton Block. Eton Glossary. [1861.] 56
- H**ADDEN (R. H.) Reminiscences of William Rogers. [1888.] 84
- Haddonus (G.) *Gualteri Haddoni . . . lucubrationes passim . . . editae . . .*
T. Hatcheri. [1567.] 5
- Haec Olim Meminisse juvabit!* (*St. Mark's School Mag.*, June 18th, 1886.) [1886.] 81
- Hakewill (J.) History of Windsor, &c. [1813.] 24
- A Series of Views of the Neighbourhood of Windsor. [1829.] 34
- . . . Views of the Neighbourhood of Windsor. [1820.] 29
- Hale (E.) and Marindin (G. E.) Two Lectures on English History. [1869.] 65
- Hales (J.) Golden Remains of . . . Mr. John Hales. [1659.] 8
- Several Tracts. By . . . Mr. John Hales. [1716.] 10
- An Historical and Critical Account of the Life and Writings of. [1719.] 11
- A Discourse of . . . Man's Nature since the Fall. First Edition. [1720.] 11
- Works. [1765.] 14
- MS. note by John Upton on. (*Notes and Queries*, Aug. 5th, 1899.) [1899.] 103
- Note by R. H. Thornton on. (*Notes and Queries*, Aug. 5th, 1899.) [1899.] 103
- Hallam (E.) Eton Montem. (*Public Schools Mag.*, July, 1898.) [1898.] 100
- Harrington (J.) Sun Pictures of Eton College. [1871.] 66
- [Harwood (J.)] Britannia. A Poem. [1774.] 16
- *Alumni Etonenses.* [1797.] 20
- Harwood (T. E.) Monumental Brasses . . . in Eton Coll. Chapel. (*Oxford Jt. of Monumental Brasses*, Vol. ii., Nos. 1-2.) [1900.] 103
- [Hatchard (L. G.)] Eton : as She is not. By J. Goodwin. [1884.] 78
- Hatcher (T.) Memoirs of Eminent Persons educated in Eton College. [1572.] 5
- Hawtrej (E. C.) Biography of. By F. S. E. (Dict. of Eng. Book Collectors, pt. x., 1897.) [1897.] 99
- From Melincourt : a Novel. 108
- [——] *Il Trifoglio ovvero scherzi metrici d'un Inglese.* [1839.] 38
- Lectures on the Church Catechism. [1846.] 44
- Lectures on the Last Four Commandments. [1850.] 47
- Library, Sale Catalogue of. [1853.] 50
- Second Part. [1862.] 50, 56
- Sermons and Lectures . . . in Eton College Chapel, 1848-9. [1849.] 47
- Six Sermons preached in Eton College Chapel. [1856.] 51
- Hawtrej (R. G.) Speed of Warships. (*Fortnightly Review*, Sept.-Oct., 1897.) [1897.] 98
- Hawtrej (S.) Reminiscences of a French Eton. Second Edition. [1867.] 63

- Hazlitt (W. C.) Schools, School Books, and School Masters. [1888.] 83
- Heath (W.) Miscellaneous Sermons. [1839.] 38
- Heathcote (C. G.) Lawn Tennis. (Badminton Library. [1890.] 86
- Heathcote (J. M.) and Others. Tennis. (Badminton Library.) [1890.] 86
- Hemyng (B.) Butler Burke at Eton. [1865.] 62
- Eton School Days. [1864.] 60
- Herbert (G.) *Musæ Etonenses*. [1795.] 19
- *Musæ Etonenses. Editio Altera, aucta*. [1795.] 19
- Hervey (Lord John). A Critique on *The Eton Observer*. [1859.] 54
- Heywood (J.) and Wright (T.) Ancient Laws of the Fifteenth Cent. for . . . Eton College. [1850.] 47
- Higgins (M. J.) Eton College : [Reviews]. (*Edinburgh Review*, April, 1861.) [1861.] 56
- Letters from Paterfamilias. (*Cornhill Mag.*, May and Dec., 1860; Mar., 1861; July, 1864.) [1860.] 55
- Hints for Paterfamilias by Anti-Pater. [1861.] 55
- Historical MSS. Commission : 4th Report. Part i. Laud's Visitation of Eton. [1874.] 68
- 9th Report. Part i. Eton Manuscripts. [1883.] 77
- 14th Rept. Appen., pt. i., 1894. Letter . . . on a Rebellion at Eton, dated Dec. 2nd, 1783. [1894.] 94
- Hodgson (F.) Memoir of . . . With Letters from Lord Byron, &c. [1878.] 73
- Poems. 1. Lady Jane Grey. 2. Sir Edgar. [1809.] 23
- Hodgson (W. B.) On the Report of the . . . Condition of the Principal Public Schools. 1864.] 60
- Holland (B.) An Eton Master. (*National Review*, Feb., 1898.) [1898.] 100
- Hone (W.) Ancient Mysteries Described. [1823.] 30
- Year-Book of Daily Recreation. [1832.] 35
- Horæ Otisocæ*. MS. Magazine. By J. Moultrie. [1818.] 27
- Horn (T.) A Sermon preached . . . at St. Mary-le-Bow. 18th Nov., 1679. [1680.] 8
- Hornby (J. J.) Walks round about Eton, &c. [1895.] 96
- How I Stole the Block. [1883.] 76
- Hutchinson (H.) Eton Cricket. (*Badminton Mag.*, Aug., 1898.) [1898.] 101
- Hutchinson (R.). Three Sermons preached at Eaton Colledge. [1560.] 5
- Works. (Parker Society Publication.) [1842.] 41

- I**LLUSTRATIONS of Public Schools. Eton Montem. [1825.] 31
- Il Penseroso*. The Opera of . . . as . . . acted at the Royal Theatres of Eton, &c. [1790.] 19
- Impressions of Eton. By J. S. B. (*Fraser's Mag.*, Oct., 1849.) [1849.] 47
- Information as to the nature of changes to be given . . . to Parents. 108
- Interesting (The) Trial between the Parish and College of Eton. [Cf. *Gentleman's Mag.*, lxvii., p. 592.] [1796.] 20
- Interpretatio Græca metrica regularum quarundam*. [1843.] 42
- Ireland (S.) Picturesque Views on the River Thames. [1801.] 21
- Irwin's (E.) Montem Ode. [1841.] 40
- Verses to Queen Victoria. June 1st, 1841. [1841.] 41

- JACKSON (John.) *Bishop*. A Sermon preached in Eton College Chapel, 27th July, 1856. [1856.] 51
- James (A. C.) 'Cornish.' An Ode. [1893.] 93
- *Deucalionea*. [1895.] 95
- Grosvenor Guide to the Latin Prose Paper. [1892.] 91
- The Plautus of Aristophanes up to Date. [1896.] 97
- Songs of Sixpenny and Pupil-room Rippings. [1899.] 102
- James (M. R.) Catalogue of the MSS. of Eton College. [1895.] 95
- James (S.) Sermon preached in Eton College Chapel, June 20th, 1897. [1897.] 98
- James (S. R.) Athletics at Eton College. (*English Illus. Mag.*, July, 1890.) [1890.] 86
- James (J.) MS. Account of Eton College. [1766-71.] 14
- Jeaffreson (J. C.) The Real Shelley. [1885.] 79
- Jelf (W. E.) Eton Reform. (*Contemporary Review*, Dec., 1866.) [1866.] 63
- Home and School Education. (*Contemporary Review*, Oct., 1866.) [1866.] 62
- Jesse (E.) A Day at Eton. (Bentley's *Miscellany*, 12th May, 1840.) [1840.] 39
- Favourite Haunts and Rural Studies. [1847.] 45
- Scenes and Tales of Country Life. [1844.] 43
- A Summer Day at Windsor. [1841.] 40
- New Edition. [1843.] 40, 42
- Windsor Castle, &c. *See* Ritchie (L.)
- Jesse (J. H.) Memoirs of Celebrated Etonians. [1875.] 70
- Joel (J.) Reminiscences. [1895.] 95
- Johnson (S.) Poetical Works. (Gilfillan's Edn.) [1855.] 51
- Johnson, W. [= W. Cory]. Eton Boating Song. 108
- [= W. Cory]. Eton Reform. Parts i., ii. [1861.] 55
- [= W. Cory]. Hints for Eton Masters. 1862. Reprinted, 1898. [1898.] 100
- [= W. Cory]. Ionica. Parts i., ii. [1858.] 52
- Waking Thoughts after 'A Dream.' [1852.] 48
- *See also* Cory (W.)
- [Johnstone (C. F.)] Recollections of Eton. [1870.] 65
- Joynes (J. L.) A Sermon preached in Eton College Chapel, Jan. 19th, 1873. [1873.] 67
- Jubilee (The) at Eton and Windsor. Torchlight Manœuvres, &c. [1897.] 97

- K**ALEIDOSCOPE (*The*): A Periodical. [1833.] 36
- Kaye (J. W.) Life and Correspondence of Charles, Lord Metcalfe. [1854.] 50
- Kean (The) Banquet, 20th July, 1859. [1862.] 57
- Kean (The) Testimonial Presentation, 22nd Mar., 1862. *See* Kean (The) Banquet. [1862.] 57
- Keat's Lane Papers: an Eton Miscellany. [By J. K. Stephen and Others.] [1891.] 87
- Keep (R. P.) Recent Troubles at Eton College. (*New Englander*, April, 1876.) [1876.] 70
- [Kemp (M. C.)] Harrow and Eton Match. (*National Review*, Nov., 1897.) [1897.] 98
- Kennedy (A. W. M. Clark). Birds of Berkshire and Buckinghamshire. [1868.] 64
- Kinglake (A. W.) Eothen. [1847.] 45
- Knight (C.) Eton Montem. (*Once upon a Time*, 1859.) [1859.] 53
- Half-hours with the Best Letter-writers. [1868.] 64
- The Land We Live In. Windsor and Eton (Vol. ii.) [1853.] 49

- Knight (C.) Passages of a Working Life during Half a Century. [1864.] 60
 Knowles (Miss). Twelve Views in Windsor Forest and its Vicinity. 109
 Kynaston (Rev. H.) [Snow]. Musings on Parade or 'Limae Labor.' [1872.] 67
- L**
 AST (The) Days of Eton Montem. *Sharpe's London Mag.*, 7th Aug., 1847.) [1847.] 45
 Laud (Archbishop). Visitation of Eton College. (Hist. MSS. Commission). [1874.] 68
 Lawrence (Sir J.) The Etonian out of Bounds, &c. [1802.] 21
 Layton (J.) Sermon on Rom. xii. i., preached at St. Mary-le-Bow. [1683.] 8
 Leach (A. F.) English Schools at the Reformation, 1546-8. [1896.] 96
 Leahy (Sergt.) Art of Swimming in the Eton Style. [1875.] 69
 L'Estrange (A. G.) Vert de Vert's Eton Days and Other Memories. [1887.] 82
 Letter (A) to . . . Prince Albert on . . . Prize . . . for Encouragement of Modern Literature. Second Edition. [1841.] 40
 Letter (A) to Sir A. Malet . . . [on] expulsions from Winchester School. [1829.] 34
 Letter to the Rev. Dr. Goodall, . . . on . . . Religious Education. [1803.] 21
 Letter (A) to the Scholars of Eaton. [1717.] 10
 Letters from a Nobleman to his Son . . . at Eton and Oxford. [1810.] 23
 Lewis (J. D.) Eton Thirty Years Since.
 ——— Letter on Ditto, by Capt. Oliver. (*Macmillan's Mag.*, May, July, 1875.) [1875.] 69
 Life at Home, at School, at College. [1882.] 76
 Lines on Resignation. Dec. 15th, 1887. (Ascham Society.) [1887.] 82
 Linger (*The*) or Colleger. MS. Magazine. Ed. by G. B. Maturin, &c. [1818.] 27
 Lion (*The*). MS. Magazine. [1819.] 27
 Lipscombe (G.) History of Buckinghamshire.—Vol. iv. Eton. [1831.] 35
 List (A) of the Boys at Eton in 1779-80. (*Gentleman's Mag.*, Jan., 1832.) [1832.] 35
 List (A) of the Eton College Rifle Volunteer Corps. [1860.] 54 [1863.] 58
 Littleton (E.) Sermons upon Several Practical Subjects. Third Edition. [1749.] 13
Liturgica sacra; curru Thebitico. [1657.] 7
 Lockyer (N.) England's Warming-piece. [1659.] 7
 Lofft (Capel). *Almae Matri Etonae.* [1808.] 23
 L[offt], C[apel]. *Etona.* [1814.] 25
 [——] Self-Formation. [1837.] 37
 Loftie (W. J.) Windsor. [1886.] 80
 London and its Environs. Twelfth Edition. [1820.] 28
 Lonsdale (James). *Bishop of Lichfield.* Life. Edited by E. B. Denison. [1868.] 64
 Look Before You Leap; or . . . the Fight at Dame Europa's School. [1871.] 66
 Lubbock (A.) Memories of Eton and Etonians. [1899.] 103
 Lubbock (R.) Boys' Chances at Eton. See Lubbock (A.) Memories, &c.
 Lucas (R.) Dunwell Parva. [1892.] 90
 ——— Upper Club. (*Badminton Mag.*, May, 1896.) [1896.] 97
 Luxmoore (H. E.) English Manners and Arts under Tudors and Stuarts. [1870.] 65
 ——— Eton Buildings, Nov. 5th, 1885. [1885.] 80
 ——— Greek Verses. See *Nugae Etonenses.* 107
 Lygon (Hon. H.) *Morte d'Aniger.* [1901.] 107
 Lysons (D. and S.) *Magna Britannia.* Vol. i., pt. 3, Bucks. [1813.] 24
 Lyte (H. C. Maxwell-). See Maxwell-Lyte (H. C.)

- Lyttelton (Hon. A.) Eton College. As a School. (*English Illustrated Mag.*, July, 1890.) [1890.] 86
- Lyttelton (Hon. E.) Are we to go on with Latin Verses? [1897.] 98
- Athletics in Public Schools. (*Nineteenth Century*, Jan., 1880.) [1880.] 74
- Lyttelton (George, Lord). Poetical Works. [1801.] 21
- Lyttelton (Lord). Translations by. [1861.] 55
- Lyttelton (N. G.) Some Eton and Harrow Matches, 1858-1864. (*National Rev.*, July, 1895.) [1895.] 95
- Lyttelton (Hon. R. H.) Eton Cricket. (*National Rev.*, May, 1894.) [1894.] 93

- M**ACKAY (C.) The Thames and its Tributaries. [1840.] 39
- [Mac Naughten (M. L.) Sketchy Memories of Eton: 1866-1872. By 'Mac. [1885.] 79
- Macnaghten (R. E.) Eton Wall Game. (*Badminton Mag.*, Feb., 1898.) [1898.] 99
- Magazine (A) Squib. [1859.] 53
- Malden (H.) An Account of King's College Chapel in Cambridge; &c. [1769.] 15
- Malet (Sir A.) . . . System of Fagging at Winchester School. [1828.] 33
- Review of above. (*Literary Gazette*, c. 1828-9.) [1828.] 33
- Marindin (G. E.) Eton in Eighty-five. (*Fortnightly Review*, June, 1885.) [1885.] 79
- and Hale (E.) Two Lectures on English History. [1869.] 65
- Markby (T.) The Public Schools. (*Contemporary Review*, Feb., Mar., 1867.) [1867.] 63
- Master (A) of Hounds: Eton. (*Baily's Mag.* Vol. xi.) [1866.] 62
- [Mason (F.) Etonians at Ascot. (*Sporting Annual*, Jan., 1895.) [1895.] 94
- Old Days at Eton. *Fores's Sporting Notes* . . . July, 1888.) [1888.] 84
- Young Nimrod at Eton. (*Fores's Sporting Notes and Sketches*, Nos. 1-2, 1884.) [1884.] 77
- Mason (R. H.) Rowing at Eton. See Woodgate (W. B.) Boating.
- Maxwell-Lyte (Sir H. C.) History of Eton College (Article on). (*Nation*, April 6th, 1876.) [1876.] 71
- ——— 1440-1875. New Issue. [1877.] 72
- ——— Review of. [By Lord Coleridge.] [1877.] 72
- [——] Eton Manuscripts. (Hist. MSS. Commission). [1883.] 77
- History of Eton College: 1440-1884. New Edition. [1889.] 85
- A History of Eton College. Third Edition. [1899.] 102
- Eton College. Historical and Descriptive. (*English Illus. Mag.*, July, 1890.) [1890.] 86
- Mayfly (The)* May and June, 1891. [1891.] 88
- Mead (E. D.) A Glimpse at Eton School. (*St Nicholas*, Jan., 1887.) [1887.] 82
- Medwin (T.) Life of P. B. Shelley. [1847.] 45
- The Shelley Papers. [1833.] 36
- Memoir of an Eton Boy (A Brief). Second Edition. [1851.] 48
- Microcosm (The)*. By Gregory Griffin. [1787.] 18
- Second Edition. [1788.] 18
- Third Edition. [1790.] 19
- Fourth Edition. [1809.] 23
- Fifth Edition. [1825.] 31
- [Another Edition.] [1827.] 32

- Milles (J.) The Rebellion at Eton in 1768. [1768.] 15
 [Milman (H. H.)] Eton School: Education in England. (*Quarterly Rev.*, Aug., 1834.) [1834.] 36
 Minchin (J. G. C.) Our Public Schools. [1901.] 105
Miniature (The). By Solomon Grildrig. First Edition. [1804.] 22
 ——— Second Edition. [1806.] 22
 Mirror (The) of Literature, &c. [1826.] 31
 Mitchell (R. A. H.) Cricket Reform. (*Empire Review*, July, 1901.) [1901.] 107
 ——— A Few Hints on Cricket. 1887. Eton Cricket, Jan., 1892. [1892.] 90
 Money (F. B. T.) Chords. [1877.] 72
 Monody on the Death of the late Mr. John Bowes. [1833.] 35
 Montagu (R.) *S. Gregorii Nazianzeni*. See *Gregory*.
 Montem Lists: from 1773 to 1834. [1835.] 37
 Morris (M.) Leaves from a Note-Book, &c. (*Macmillan's Mag.*, Feb., 1891.) [1891.] 90
 [——] Some Distant Prospects of Eton College. (*Macmillan's Mag.*, Jan., 1888.) [1888.] 82
 ——— A Visit to Eton. (*English Illus. Mag.*, Nov., 1884.) [1884.] 78
 [Morton (A. H. A.)] The Miseries of Etonians. [1854.] 50
Mosleian (The), Nos. 1–2. *Vanitas*, No. 3. [Ed. by A. W. M. Bosville.] [1882.] 76
 Moultrie (J.) Poems. [1838.] 38
 ——— Poems. [1843.] 42
 ——— Poems. [1854.] 50
 ——— Poems; with Memoir by Rev. Prebendary Coleridge. New Edition. [1876.] 71
 Mulholland (A. J.) Rules of the River. With Map. [1875.] 70
 Murray (J. F.) Environs of London, Western Division. [1842.] 42
 ——— Picturesque Tour of the River Thames in its Western Course. [1853.] 49

- N**ED LOCKSLEY, The Etonian. [1863.] 57
 [Needal (E. S.)] Eton College. (*Harper's New Monthly Mag.*, Sept., 1876.) [1876.] 70
 Needham (E. C.) A Certain Eton Boy [Thos. Arne.] (*Lond. Society*, Mar., 1885.) [1885.] 80
 New (A) Book of Sports. Reprinted from *The Saturday Review*. [1885.] 79
New (The) Etonian. [Edited by A. S. Ward.] [1895.] 95
 New (The) Foundling Hospital for Wit. [1786.] 17
 New Zealand: a Poem. [1842.] 42
 [Newcome (H. J.)] *Vae Victis*: . . . an Eton Reminiscence. [1892.] 90
 Nichols (J.) The Progresses . . . of Queen Elizabeth. [1788.] 18
Noblesse Oblige: a Plea for the Preservation of Eton Buildings. [1885.] 79
 Northcote (Sir S.) The Eton Days of. *Temple Bar*, Jan., 1884.) [1884.] 78
 [Northcote (W. S.) and Muirhead (L.)] Anti-paterfamilias' View on Eton. [1860.] 55
Nugae Etonenses. (Copied from Papers of Sir J. B. Riddell, Bart.) 107
 1. *Nugae Etonenses*. c. 1765–6.
 2. Bill . . . of the Boys' Rebellion, 1768.
 3. Business of 4th Form and Remove. c. 1824.
 4. Expenses of a Colleger at Eton. 1824–49.
 5. Alcaics [?] by the Marq. of Wellesley.]
 6. Greek Verses, by Luxmoore.
Nugae Etonensis. [1847.] 45

- O**KES (R.) *In Memoriam*. (*Cambridge Review*, Nov. 29th, 1888.) [1888.] 84
 ——— *Musae Etonenses*: etc. Series Nova, Tom. 1, 1856; Tom. 2, 1869. [1856.]
 52, 65
 Old Eton Days. (*All the Year Round*, Nov., 1886.) [1886.] 81
 Old Etonian Association. Circular, 10th March, 1900
 ——— First List of Members. [1900.] 104, 105
 ——— First Report, April, 1901. Rules, etc. [1901.] 106
 ——— List of Members. [1901.] 105
 Old (The) Etonian Football Club. [1895.] 95
 [Oliphant (Mrs.)] Eton College. (*Blackwood's Mag.*, Mar., 1876.) [1876.] 70
 ——— An Eton Master. (*Blackwood's Mag.*, Nov., 1894.) [1894.] 94
 ——— Story of Valentine and his Brother. [1876.] 71
 Oliver (Capt.) Eton Thirty Years since. *See* Lewis (J. D.) [1875.] 69
Oppidan (The). [1828.] 33
 Original Sketch of a Sporting Etonian. [Cf. *Sporting Mag.*, Vol. xv., Dec. 1799.] [1799.]
 20
 Our Heartless Policy. By An Etonian. [1851.] 48
 Our Nicknames at Playingfield College. (*Once a Week*, 4th May, 1861.) [1861.] 56
 Our Public Schools. [1881.] 75
 Our Sons at Eton and Oxford. (*Fraser's Mag.*, Dec., 1879.) [1879.] 74
 Out of School at Eton. Being a Collection of Poetry and Prose. [1877.] 72
 Oxford Verses on the Death of Sir H. Savile. [1622.] 6

PAMPHLET on Examination of Members of King's College . . . for Degrees. [1850.]
 47

- Parachute (The)*. [1889.] 85
 Parkin (G. R.) *Life of Edward Thring*. [1898.] 100
 Parnell (T.) *Poetical Works of*. [1786-8.] 17
 ——— *Poetical Works*. (Gilfillan's Ed.) [1855.] 51
 Pascoe (C. E.) Eton College. (*Appleton's Jn.*, Sept., 1877.) [1877.] 72
 ——— Eton College. (*Leisure Hour*, June, 1878.) [1878.] 73
 ——— *Everyday Life in our Public Schools*. [1884.] 75
 ——— *Practical Handbook of the Principal Schools of England*. [1878.] 73
 Passion: a Tale. By H. T. [1823.] 29
Paston Letters. New Edition by A. Ramsay. Notes by Sir J. Fenn. [1840.] 40
 Paul (C. Kegan). *Stories of Old Etonian Days*. (*Nineteenth Century*, Oct., 1892.) [1892.] 73
 [Paul (H. W.)] *Our Public Schools*. I. Eton. (*New Quarterly Mag.*, Jan., 1879.) [1879.] 73
 Paul (Sir J. D.) *The Man of Ton*. [1828.] 33
 [Paul (Kegan)]. Eton. (*Macmillan's Mag.*, Mar., 1867.) [1867.] 63
 Payments for Maintenance and Education. [1879.] 73
 Peacock (T. L.) Shelley. (*Fraser's Mag.*, June, 1858, Jan. and Mar., 1860.) [1858.] 53
 Pearce (R. R.) *Memoirs and Correspondence of Richard, Marquess Wellesley*. [1846.] 44
 Pennell (E. R.) *A Visit to Eton*. (*St. Nicholas*, Jan., 1887.) [1887.] 82
 Pennell (J. and E.) *The Stream of Pleasure*. [1891.] 87
 Perse (W.) *Sermon on Acts, xxii., 3*. Preached at Eton Anniversary. [1681.] 8
Persius Redivivus. A Satire. [1832.] 35
Phoenix (The). [Ed. by V. C. Amcotts]. [1860.] 55

- Phœnix (The)*. [1874.] 68
 Pilgrim (The), and other Poems. [1832.] 35
 Pilkington (E. M. S.) An Eton Playing Field. [1896.] 96
 Plea (A) for All Sides : or . . . the Row at Dame Europa's School. [1871.] 66
 Poems. By a Young Gentleman at Eton School. 108
 Poetry of the *College Magazine*. Ed. by W. Blunt. [1819.] 27
 Poland. In Verse. By An Etonian. 61
 Pollock (W. H.) Eton Worthies. (*Fortnightly Review*, June, 1886.) [1886.] 81
 Poole (S. Lane). Life of . . . Viscount Stratford de Redcliffe, K.G. [1888.] 84
 Porny (M.A.) The Elements of Heraldry. [1765.] 14
Portico (The) : Public School Magazine. [1857.] 52
 ——— Another Copy of Vol. I., No. 1. [1857.] 52
Porticus Etonensis. [Ed. by M. Lubbock and M. Hankey.] [1859.] 53
 Praed (W. M.) Poetical Works. [1857.] 52
 ——— Poems. [1864.] 59
Preces in Schola Collegii Regalis Apud Etonam Recitae Londini, 1686. Reprinted. [1895.] 95
Preces Quotidianae in usum Scholae Collegii Regalis apud Etonam. [1809.] 23
Present (The) Etonian. [Ed. by J. R. L. Rankin.] [1888.] 84
 Price (Fitzjames T.) 'Montem : a Poem.' [1832.] 35
 Prinsep (J.) *Musae Etonenses*. [1755.] 13
 Prothero (G. W.) A Memoir of Henry Bradshaw. [1888.] 83
 Public (The) School Matches : . . . from 1805. [1861.] 55
 Public (The) School Matches of 1864. (*Baily's Mag.*, Aug., 1864.) [1864.] 60
 Public Schools Bill (H.L.) : Report, Proceedings and Minutes of Evidence. [1865.] 62
 Public (The) Schools Calendar. First Issue. [1865.] 61
 Public Schools Commission, Remarks upon the Report. [1865.] 62
 Public Schools Commission, Report. (*National Review*, Nov., 1864.) [1864.] 61
 Public Schools Commission : Reports and Private Papers. [1874.] 68
 Public Schools of England. Eton. Observations on. [1830.] 34
 Public Schools of England. Eton. (*Edinburgh Review*, April, 1830; March, 1831.) [1830.] 34

QUEEN'S Eyot Club. Rules. List of Life Members. [1900.] 104

- RADCLIFFE (C. W.) Memorials of Eton College. [1844.] 43
 [Ralli (A.)] Poems and Translations. [1896.] 96
 Ram-hunting at Eton College. (*Sportsman's Mag.*, Aug., 1824.) [1824.] 30
Rambler (The). No. 1. Jan. 27th, 1883. [1883.] 77
 [Ramsay (A. B.) and Watkins (H. T. G.)] *Flosculi Etonenses* : 1880-1891. [1891.] 89
 Random Recollections of an Eton Life. By 'Amator Etonæ.' [1846.] 44
 [Rankin (J. R. L.), Carr-Bosanquet (R.), Parker (F. M. S.)] Seven Summers : an Eton Medley. [1890.] 85
 Rawlins (F. H.) Eton Loan Collection Catalogues. [Three Editions.] [1891.] 88, 89
 Rawlins (W. D.) Something about Eton. (*Lippincott's Mag.*, Oct., 1872.) [1872.] 67
 [Rawlinson (R.)] Proposals for Printing . . . *Antiquitates et Athenae Etonienses*. [1717.] 11

- Rawson (J.) *Wisdom the Best Possession.* [1704.] 10
- Reade (R. C.) *Development of Gothic Architecture in England.* (Eton Literary Society.) [1873.] 67
- Recollections of Eton. (*New Monthly Mag. and Humorist.*) [1842.] 41
- Recollections of Eton College. (*Penny Story Teller*, No. 9. Feb. 27, 1839.) [1839.] 38
- Records of Bucks. (Architect. and Archæol. Soc. of Bucks.) Eton. Vol. I. No. 6. [1856.] 51
- Records of Bucks. (Architect. and Archæol. Soc. of Bucks.) Eton. Vol. iv. No. 3. [1872.] 66
- Registrum Regale, sive Catalogus.* [1774.] 16
- Registrum Regale.* [1847.] 45
- Reminiscences of School and Army Life : 1839-59. [1875.] 69
- Report . . . into the Revenues and Management of certain Colleges, etc. [1864.] 60
- Review (A) of the Changes made at Eton since Feb., 1864. 109
- Reynolds (Mr.) *Narrative of.* [King's, 1689.] [1850.] 47
- Richards (James Brinsley). 'Mr. Gladstone's Schooldays.' (*Temple Bar*, Feb., 1883.) [1883.] 77
- Richards (James Brinsley). 'Seven Years at Eton : 1857-64.' [1883.] 77
- Rimmer (A.) *Rambles about Eton.* (*Belgravia*, Jan., Feb., Mar., June, 1881.) [1881.] 75
- *Rambles Round Eton and Harrow.* [N. 1 of *Ed. de Luve.*] [1882.] 75
- Ritchie (L.) *Windsor Castle and its Environs.* [1840.] 39
- *Second Edition, with Additions by E. Jesse.* [1848.] 39, 46
- Roberts (W. H.) *Corrections . . . in the English Version of the Old Testament.* [1794.] 19
- *A Poetical Epistle to Christopher Anstey, Esq.* First Edition. [1773.] 16
- *Poetical Essay on the Existence of God.* [1771.] 16
- Robertson (H. R.) *Life on the Upper Thames.* [1875.] 69
- Rocket (The).* [Edited by J. S. Arkwright.] [1890.] 69
- Rod (A) *for the Eton Schoolmaster's Back.* Third Edition. [1717.] 11
- Roe (J.) *Report of the State of the Drainage of Eton College, &c.* [1842.] 42
- Rogers (W.) *Reminiscences of.* Compiled by R. H. Hadden. [1888.] 84
- Rolfe (W. J.) *Gray's Poems.* [1876.] 70
- Rouse (F.) *Testis Veritatis, the Doctrine of King James.* [1626.] 6
- Rowcroft (C.) *Confessions of An Etonian.* [1852.] 48
- *Tick.* *New Monthly Mag.*, p. 165, 1848.) [1848.] 46
- Rowe (H.) *The Montem : A Musical Entertainment.* [1808.] 23
- *Poems.* [1796.] 20
- Rowe (R. P.), Pitman (C. M.), and Others. *Rowing.* (Badminton Library.) [1898.] 102
- Rowing at Westminster, 1813-1883.* [1890.] 86
- Royal (The) *River : The Thames from Source to Sea.* [1885.] 78
- Rules of the Etonian Club . . . in Oxford, 24th April, 1839.* [1841.] 40
- Russell (J. S.) *Geometry in Modern Life.* [1878.] 73
- Russell (W. H.) *A Memorial of the Marriage of the Prince and Princess of Wales.* [1863.] 58
- Rutland's (Duke of) *MSS. at Belvoir.* (Hist. MSS. Comm. 14th Report, Appen., pt. i. 1894.) [1894.] 94
- [Ryle (H. E.) and Stephen (J. K.)] *The Salt-Hill Papers.* [1875.] 69
- [—— and Tatham.] *The Sugar-Loaf Papers.* [1875.] 69

- SACRED Annals for Sunday Exercise . . . at Eton College. [1776.] 16
- Sala (G. A.) Breakfast in Bed. [1863.] 58
- Salt (H. S.) Confessions of an Eton Master. (*Nineteenth Century*, Jan., 1885.) [1885.] 79
- Percy Bysshe Shelley : a Monograph. [1888.] 83
- Salt-Beaver (The)* : a Periodical Work. [1820.] 28
- Sap Solomon. (*The Student*. [1821.] 29
- Sargent (W. C.) Young England at School : Eton College. (*Ludgate Monthly*, Nov., Dec., 1892.) [1892.] 91
- Savile (Sir H.) *S. Joannis Chrysostomi*. See Chrysostom.
- Scenes from the Rejected Comedies. G. A. A'Beckett. [1844.] 43
- Secondary Education, Essays on. Ed. by C. Cookson. [1898.] 101
- Selwyn (W.) Farewell to Montem. [1832.] 35
- Senior (W.) The Thames : from Oxford to the Tower. [1891.] 87
- 'Sense' for verses by Dr. Keate. MS. 108
- Sermon (A) preached before the University of Cambridge Jan. 6th, 1742. [1743.] 12
- Severn (J.) The Adventures of Ariston. [1830.] 34
- Shaw (J.) Plans and Elevation of Proposed Alterations in Eton College, &c. [1842.] 41
- Shelley (P. B.) Original Poems and Papers. See Medwin (T.)
- Prose Works. Edited by R. H. Shepherd. [1888.] 83
- Some Early Writings of. By E. Dowden. (*Contemp. Review*, Sept., 1884.) [1884.] 78
- Zastrozzi. [1810.] 23
- [Shelley (P. B. and E.)] Original Poetry. Ed. by R. Garnett. [1898.] 100
- Shelley Society, Note Book of the. Vol. i., pt. i. [1888.] 84
- Shepstone (H. J.) Eton College Museum. (*The Captain*, April, 1889.) [1899.] 103
- Sherer (J. W.) Whit Tuesday at Old Eton. (*Gentleman's Mag.*, May, 1893.) [1893.] 92
- Short (A) Account of Eton Montem, etc. 1852.] 49
- [Sitwell (Sir G. R.) and Hobhouse (W.)] Parodies Regained. [1876.] 70
- Skelton's Views of Eton and Environs. 109
- Smith (A.) Wild Oats and Dead Leaves. [1860.] 54
- Smollett (T. G.) Poetical Works. (Gilfillan's Edn.) [1855.] 51
- Some Account of the Exhibitions etc. for . . . Eton Scholars. [1859.] 53
- Some Remarks on the Present Studies . . . of Eton School. Second Edition. [1834.] 36
- A Few Words in Reply. By 'Etonesis.' [1834.] 36
- Article on above. (*Monthly Rev.*, Feb. 1834.) [1834.] 36
- Some Views and Opinions of Sparrow on Housetops. By 'Peccator Maximus.' [1885.] 79
- Song (The) of Floggawaya. By [?] W. N. Lettsom]. [1856.] 51
- Sonnet : On Seeing Eton College. (*Monthly Mag.*, Sept. 1830.) [1830.] 34
- Southcote (Master). The Eton Bills of 'Master Southcote.' MS. [1764.] 14
- Special Lenten Service. Eton Coll. Chapel, March 26th, 1881. Words of Anthem, etc. [1881.] 75
- Spence (J.) Polymetis. [1747.] 13
- Sperling (C. G.) MS. Poems. [1854.] 51
- Sporting Magazine*. Vols. 74-5. [1829.] 34
- Squire (W. B.) On an Early 16th Cent. MS. of English Music in . . . Eton College. [1898.] 101
- Stapylton (H. E. C.) Eton School Lists. Second Series. [1900.] 105
- Statutes of Eton College, Extracts from the. (*Morning Chronicle*, 22nd April, 1840.) [1840.] 39

- Staunton (H.) The Great Schools of England. [1865.] 62
 Steel (A. G.) and Others. Cricket. (Badminton Library). [1893.] 93
 Stephen (J. K.) *Lapsus Calami*. [1891.] 89
 ——— New Edition (Third). L.P. [1891.] 89
 ——— *Lapsus Calami*, and other Verses. [1898.] 99
 ——— *Quo Musa Tendis?* [1891.] 89
 [———] Song of the Scug. See Benson (A.) and Goodhart (A.) Eton School Songs.
 [——— and Others.] Keat's Lane Papers: an Eton Miscellany. [1891.] 87
 Sterry (W.) Annals of King's College of Our Lady of Eton. [1898.] 101
 Stockhore (H.) Montem Odes. [1805-1838.] 22
 [Stone (C. R.)] *Lusus Pueriles*. [1901.] 107
 Stone (E. D.) Dorica. [1888.] 83
 Stoughton (J.) Windsor. [1862.] 57
Student (The). By Solomon Sap. [1821.] 29
Student's (The) Humour. No. 1. 4th June, 1891. [1891.] 88
 Sturgis (H. O.) Tim: a Tale of School Life. [1891.] 89
 Sturgis (J.) Dick's Wandering. [1882.] 76
 ——— John-A-Dreams. [1878.] 73
 [Summer (C. R.)] The White Nun. [1808.] 23
Symposium Everardianum. Verses. [1893.] 93

- T**ALE (A) of Granada—the Seasons. [1881.] 75
 Taylor (W. F.) Guide to Windsor, Eton, etc. [1875.] 69
 Thackeray (F. St. J.) Eton College Library. [1881.] 75
 ——— Guide to . . . Roman Coins at Eton College, etc. [1882.] 76
 ——— Memoir of Edward Craven Hawtrey, D.D. [1896.] 96
 ——— Notes on the Libraries at Windsor Castle and Eton. (*Library*, Feb., 1891.) [1891.] 87
 ——— Sermons Preached in Eton College Chapel, 1870-1897. [1897.] 97
 Thames (The); or, Graphic Illustrations of Seats, Villas, etc. [1811.] 24
 Thames (The): Oxford to London. Plates by David Law. [1882.] 76
 Thames (The): Richmond to Cliefden. [1866.] 63
 Thames (The) Illustrated. . . . Richmond to Oxford. [1897.] 98
 Theodore and Emma. [1825.] 31
 Thirty-five Views on the Thames. Drawn by W. Westall. [1824.] 30
 Thornbury (W.) A Tour round England. [1870.] 65
 Thorne (J.) Rambles by Rivers: The Thames. [1847.] 46
 Thoughts on Eton, suggested by Sir J. Coleridge's Speech. [1861.] 56
 Tighe (R.) and Davis (J. E.) Annals of Windsor, &c. [1858.] 52
 [Tilley (A. A.)] Eton as it is. [1871.] 66
 Tomblason's Views of the Thames. See Fearnside (W. G.)
Triumvirate (The). [1827.] 32
 [Trower (H. S.) and Doyle (J. A.)] *Etonalia*. [1860.] 54
 [Tucker (W. H.)] Eton of Old; 1811-1822. L.P. copy. [1892.] 91
 Tutorial Fee (The). 108
 Tutorial System at Eton. 108
 Twenty-five Views on the Thames. Drawn by W. Westall. [1822.] 29

- UDALL (N.) Ralph Royster Doyster : a Comedy. [1818.] 27
 [——] Ralph Roister Doister (1566). (Shakespeare Society.) [1847.] 45
 [——] Roister Doister. Written before 1553. Ed. by E. Arber. [1896.] 96
 Upman (S.) A Sermon at Eton. [c. 1688.] 9
- VALE (The) of an Old Etonian. [1854.] 50
Vanitas. See *Mosleian (The)*.
- Verney's (Dr.) Eton Days. (*London Society*, June, 1869.) [1899.] 65
 Verses on the Opening of the New Five Courts. [1847.] 44
 Visit (A) to Eton. (*Fraser's Mag.*, Sept., 1857.) [1857.] 52
 Visitant's (The) Guide to Windsor Castle, &c. Fourth Edition. [1828.] 32
 Visitors' Handbook to Windsor, Eton, &c. [1849.] 47
 Visitors' Handbook to Windsor, Eton, &c. 109
 Voice (A) from the Tomb. [? By Maria Hackett.] [1868.] 64
 —— Second Edition. [1870.] 64, 65
Vos Valet. [1842.] 41
- WALCOTT (M. E.) William of Wykeham and his Colleges. [1852.] 49
 Walford (J.) Tutorial System at Eton. (*Month*, April, 1870.) [1870.] 65
 Walker (R. D.) Eton and Harrow Match. (*Badminton Mag.*, Oct., 1897.) [1897.] 99
 Walker (W. S.) Gustavus Vasa, and other Poems. [1813.] 24
 —— Poetical Remains. Ed. by Rev. J. Moultrie. [1852.] 49
 Wall Game, as played at Eton, Rules of the. 1885. [1892.] 91
 Ward (A. W.) Sir Henry Wotton : a Biographical Sketch. [1898.] 99
 Warner (R. T.) and Kelly (F. S.) Eton and Winchester. A Song [with Music]. [1899.] 10
 Warre (E.) Racing Eights. (*Badminton Mag.*, June, 1901.) [1901.] 106
 —— Sermon . . . in Memory of Etonians fallen in the Zulu War. [1879.] 74
 Webb (W. M.) A Soldier's Bequest. The Myers Collection. (*Eng. Illus. Mag.*, Nov., 1900.) [1900.] 104
 Welldon (J. E. C.) The Poetry of the Period. (Eton Literary Society.) [1872.] 67
 Wellesley (Marquis of). *Primitiæ et Reliquiæ.* [1840.] 39
 West (R.) Poetical Works of. [1786-8.] 17
 Westall (R.) Poems of Thos. Gray. [1821.] 29
 Westall (W.) Thirty-five Views on the Thames. [1824.] 30
 —— Twenty-five Views on the Thames. [1822.] 29
 —— Views of Windsor and Eton. 109
 —— and Owen (S.) Picturesque Tour of the Thames. [1828.] 33
 Weye (William), The Itineraries of. (Roxburghe Club Publication.) [1867.] 63
 Wilkinson (C. A.) Reminiscences of Eton (Keate's Time). [1888.] 83
 Williams (P.) Report of . . . an Appeal . . . against the Provost . . . of Eton College. [1816.] 25
 Williams (R.) Life and Letters of. [1874.] 68
 Willis (R.) and Clark (J. W.) Architectural Hist. of the Univ. of Cambridge, &c. Vol. i., Pt. ii. (vii.) [Eton.] [1886.] 80
 Wilson (W. K.) Promotion at Eton. [1865.] 62

- Windsor Guide. [1804.] 22
 ——— A New Edition. [1819.] 27
 ——— A New Edition. [1825.] 30
 Windsor and Eton : Illustrated by the Camera. Twenty-four Views, &c. [1897.] 98
 Windsor (New), Report on the Borough of. 108
 [Winter (G. R.)] Eton and Oxford. [1854.] 51
 Wisden's (John). Public School Matches. 1805-1897. Ed. by S. H. Pardon. [1898.] 100
 Woodgate (W. B.) Boating. (Badminton Library.) [1891.] 88
 Work First or Play First. [1867.] 63
 Wotton (Sir Henry): Gentleman and Schoolmaster. (*Littell's Living Age*, May, 1892.
 [1892.] 92
 ——— Poems. (Percy Society.) [1843.] 43
 ——— *Reliquiae Wottonianae*. [1651.] 6
 ——— *Reliquiae Wottonianae*. Second Edition. [1654.] 6, 7.
 ——— *Reliquiae Wottonianae*. Third Edition. [1672.] 7, 8
 ——— *Reliquiae Wottonianae*. [1685.] 7, 9
 Wright's Guide to Eton College. [1874.] 68
 Wyatt-Edgell (A.) [Lord Braye.] Amadeus and Other Poems. [1873.] 67

X. (The Magazine.' Nos. 1-4. [1901.] 106

- YE Mariners of Eton. An Ode. [1847.] 46
 [Yonge (J. E.)] Education and Eton College. (*Church Quart. Rev.*, Jan., 1886.)
 [1886.] 80
 Yorke (J. R.) and Wodehouse (E. R.) A Letter to the Author of 'The Miseries of Etonians.'
 [1854.] 50
 Youth. Nov., 1883-June, 1884. [1883.] 77
 Youth's (*The Cornucopia*). Second Edition. [1835.] 37
-

YD 27584

M214636 LF795
E873H3
1902

THE UNIVERSITY OF CALIFORNIA LIBRARY

