

Kingswood School Library Holdings (ca. 1775)

Randy L. Maddox

In 1768 a group of students sympathetic to Methodism were expelled from Oxford University. One response of John Wesley to this expulsion was to revive the “academical” course of study at Kingswood School as an alternative for university education.¹ Recognizing that the current library holdings at Kingswood were not adequate for supporting this course, Wesley began purchasing and sending appropriate books as he could find them. To guide his choices, he wrote to Joseph Benson, the current headmaster, asking for a list of the books in the collection.²

If Benson prepared a list, it does not survive. But fortunately for both Wesley scholars and historians more broadly a later manuscript catalogue of the Kingswood library is still present in the school’s archives.³ This catalogue was prepared around the year 1775 by Cornelius Bayley, who served as a tutor at Kingswood from 1773–83.⁴ It has 325 numbered listings (though he skips number 77), and then 6 more unnumbered items added at the end. Several of the items are duplicates, one is listed as “nameless” [285], and one simply as “a Dutch book” [321]. The result is a list of about 300 separate titles.

Bayley typically lists only a short title or the author’s last name and a short title. For example, his listing for the first item in the list below is “Adams on globes.” Given this sparse identification, it is not surprising that the catalogue has not been drawn on much by Wesley scholars. However some, like Frank Baker, have sensed its importance. Half a century ago Baker began building a set of notecards identifying books that we have reason to believe Wesley owned or read. He included the terse identification of every book on Bayley’s

¹Cf. A. G. Ives, *Kingswood School in Wesley’s Day and Since* (London: Epworth, 1970), p. 10 and Appendix. The curriculum for this advanced course is listed in “A Short Account of the School in Kingswood, near Bristol,” *The Works of John Wesley*, 3rd ed., ed. Thomas Jackson (London, 1872; Grand Rapids, MI: Baker, 1979), 12:287–88. It does not appear that many students actually pursued this advanced course at Kingswood.

²Letter to Joseph Benson (7 Nov. 1768), *The Letters of the Rev. John Wesley, A.M.*, ed. John Telford (London: Epworth, 1931), 5:110.

³I am indebted to David Brown, Director of the Wesley Centre at Kingswood School (in Bath) for providing me a copy of this catalogue and assisting me during a subsequent visit to the Centre to correlate current holdings with the catalogue.

⁴A short account of Bayley (1751–1812) can be found in Ives, *Kingswood*, 88. Bayley took Anglican orders in 1782 and soon after left Kingswood for a parish setting.

list in this set.

Baker's warrant for including these listings is clear. The letter to Benson shows that Wesley purchased many of these volumes, and there is good reason to believe that Wesley donated much of his personal library to Kingswood. Of the books on Bayley's list that still remain in the archives collection at Kingswood, over 60% have Wesley's signature or handwriting in them.⁵ There are actually more volumes with Wesley's signature present at Kingswood than in the collection now preserved at Wesley's House in London.⁶

I have recently been working on completing the task Baker began, compiling a list of Wesley's readings. I am ever conscious of the marvelous resources that are available to me, which Baker and others had to labor without. Most specifically, I have the electronic bibliographic searching tools of WorldCat and English Short Title Catalogue. Working with these tools, the remaining books at Kingswood, and other indications we have of Wesley's own reading and what he assigned for others to read, I have been able to identify all but two items on Bayley's list.⁷

In the list which follows I list books by their first edition (or the earliest edition of which there is any record), unless there is evidence of the exact edition. The best evidence, of course, is if the book remains in the Kingswood archives—which is indicated in the list that follows by an asterisk (*) at the end of the listing. A few other times Bayley's description of details like the number of volumes makes possible specifying an edition other than the first edition. The numbers enclosed in brackets after each listing are Bayley's order of listing, which was not alphabetical.

There are many summary observations about Wesley's own interests and his expectations for the education provided at Kingswood that can be drawn from this list. Let me suggest only a few, as incentive to further reflection. For example, while the teaching of French was not common in preparatory schools of the day, Wesley did assign it in the Kingswood curriculum and made sure the library contained works like Angèle de Foligno, Cornielle, Dubé, Hauranne, *Histoire universelle*, and Quesnel. Again, Wesley's sense of the importance of up-to-date knowledge of current science is seen in the set of the *Proceedings* of the Royal Society, along with works by Franklin, Hales, Lovett, Newton, Robinson, and others. His interest in the closely related genre of Natural Theology is evident by the presence of volumes by Buddeus (the source Wesley used for his own *Survey of the Wisdom of God*), Butler, Derham, Lee, and Ray. And his assumption of the need to train future preachers in basic medicine is reflected by the presence of the books by Cheyne,

⁵I will provide a list of these signed items in "John Wesley's Reading: Evidence in the Kingswood School Archives," in the next issue.

⁶Cf. Maddox, "John Wesley's Reading: Evidence in the Book Collection at Wesley's House, London," in a subsequent issue.

⁷The two yet to be identified in full bibliographic detail are: 190. "Vie de verne"; and 287. "Herman's Guide to the Scriptures."

Dubé, Hoffman, R. James, Lommius, Quincy, Theobald, and Turner.

Bayley's Catalogue

Adams, George (1720–73). *A Treatise describing and explaining the construction and use of new celestial and terrestrial globes*. London: for the author, 1766. [81]

Addison, Joseph (1672–1719), editor. *Musae Anglicanae; Poemata quaedam melioris notatae, sive hactenus inedita, seu sparsim edita*. 2 vols. Oxford: Sheldonian Theatre, 1692–99. [116, 222]

Aldrich, Henry (1647–1710). *Artis Logicae Compendium*. Oxford: Sheldonian Theatre, 1691. [193]

Alleine, Richard (1611–81). *Instructions about Heart-Work: what is to be done on God's part, and ours, for the cure and keeping of the heart, that we may live in the exercise and growth of grace here, and have a comfortable assurance of glory to eternity*. London: Jonathan Greenwood, 1681. [257]

Alleine, Richard (1611–81). *Vindiciae Pietatis; or, a Vindication of godliness, in the greatest strictness and spirituality of it, from the imputations of folly and fancy, together with several directions for attaining and maintaining of a godly life*. London: s.n., 1663. [265]

Allen, William (d. 1686). *The Mystery of Iniquity Unfolded; or, The false apostles and the authors of popery compared, in their secular design and means of accomplishing it, by corrupting the Christian religion, under pretense of promoting it*. London: Walter Kettilby, 1675. [130]

Ames, William (1576–1633). *Medulla theologiae*. Revised edition. Amsterdam: Johann Jansson, 1648. [161] *

Angèle de Foligno, Blessed (1248–1309). *La Théologie de la Croix de Jésus-Christ; ou, les Oeuvres et la Vie de la Bienheureuse Angèle de Foligni*. Cologne: J. de la Pierre, 1696. [158] *

Anthologia deuteræ; sive, Graecorum epigrammatum florilegium novum ... in usum scholæ Westmonasteriensis. London: E. Remyne, 1667. [248, 296]

Arminius, Jacobus (1560–1609). *Disputationes magnam partem S. Theologiae complectentes publicæ et privatae ... vita et obitu auctoris, recitate a D. Petro Bertio*. 2nd edition. Leiden: Godefrid Basson, 1614. [49] * (note that Bayley calls this *Opera Theologica*, though this title was used first for the 1629 edition)

- Arnauld, Antoine (1612–94) & Nicole Pierre (1625–95). *Logic; or, The Art of Thinking*. Translated by Mr. Ozell. London: H. Sawbridge, 1685. [145]
- Atterbury, Francis (1662–1732). *Selecta Poemata Italorum qui latine scripserunt*. Edited by Alexander Pope. 2 vols. London: J. & P. Knapton, 1740. [293]
- Aurelius, Marcus (121–80). *Marci Antonini imperatoris eorum quae ad seipsum libri XII*. Glasgow: R. Foulis, 1744. [148, 159] *
- Baerle, Caspar von (1584–1648). *Rerum per octennium in Brasilia ... comitis historia ... [et] tractatus De aere, aquis et locis*. 2nd edition. Clivis: Tobiae Silberling, 1660 [1647 ori.]. [315] *
- Baker, Thomas (1656–1740). *Reflections upon Learning: wherein is shown the insufficiency thereof, in its several particulars: in order to evince the usefulness and necessity of revelation*. 3rd edition. London: A. Bosvile, 1700. [66] *
- Barrow, Isaac (1630–77). *The Works of the Learned Isaac Barrow*. 2nd edition. 3 vols. London: Brabazon Aylmer, 1686. [16] *
- Basnage, Jacques, sieur de Beauval (1653–1723). *Histoire de l'Eglise, depuis Jesus-Christ jusqu'a present*. 2 vols. Rotterdam: R. Leers, 1699. [8] *
- Bates, William (1625–99). *The Works of the late Reverend and Learned William Bates, with some account of the author's life*. 2nd edition. London: James Knapton et al., 1723. [2] *
- Baudius, Dominicus (1561–1613). *Epistolae et Orationes*. Leiden: Francis Hack, 1650. [316] *
- Baxter, Richard (1615–91). *Extract of Mr. Richard Baxter's Aphorisms of Justification*. By John Wesley. 2nd edition. London: Strahan, 1745. [243] *
- Baxter, Richard (1615–91). *Catholic Theology: plain, pure, peaceable; for pacification of the dogmatical word-warriors*. London: Neville Simmons, 1675. [17, 20] *
- Baxter, Richard (1615–91). *A Christian Directory; or, a sum of practical theology and cases of conscience*. 2nd edition. London: Nevill Simmons, 1678. [9] *
- Baxter, Richard (1615–91). *The Divine Life, in three treatises: the first, Of the*

- knowledge of God; the second, Of walkng with God; the third, Of conversing with God in solitude.* London: Francis Tyton & Nevil Simmons, 1664. [221]
- Baxter, Richard (1615–91). *A Holy Commonwealth; or, political aphorisms, opening the true principles of government, for the healing of mistakes, and resolving the doubts that most endanger and trouble England at this time.* London: Thomas Underhill & Francis Tyton, 1652. [271]
- Baxter, Richard (1615–91). *A Paraphrase on the New Testament; with notes, doctrinal and practical.* London: B. & T. Simmons, 1685. [39] *
- Baxter, Richard (1615–91). *Plain Scripture Proof of Infants Church-Membership and Baptism.* London: Robert White, 1651. [239]
- Baxter, Richard (1615–91). *The Reasons of the Christian Religion; the first part, of godliness, proving by natural evidence the being of God ... the second part, of Christianity, proving by evidence supernatural and natural, the certain truth of the Christian belief.* London: Francis Titon, et al., 1667. [48, 303]
- Baxter, Richard (1615–91). *Richard Baxter's Dying Thoughts upon Philippians 1:23; written for his own use in the latter times of his corporal pains and weakness.* London: B. Simmons, 1683. [107]
- Baxter, Richard (1615–91). *The Successive Visibility of the Church, of which the Protestants are the soundest members.* London: Nevill Simmons, 1660. [156] *
- Beaufort, Louis de (1703–95). *A Dissertation upon the Uncertainty of the Roman History during the First Five Hundred Years.* London: s.n., 1740. [131]
- Bengel, Johann Albrecht (1687–1752). *Bengelius's Introduction to His Exposition of the Apocalypse; with his preface to that work and the greatest part of the conclusion of it, and also his marginal notes on the text.* Translated by John Robertson. London: J. Ryall & R. Withy, 1757. [61]
- Berkeley, George (1685–1753). *Alciphron; or, The Minute Philosopher. In seven dialogues. Containing an apology for the Christian religion, against those who are called free-thinkers.* 2 vols. London: J. Tonson, 1732. [109, 123]
- Beveridge, William (1637–1708). *Private Thoughts upon Religion; or, necessary directions for its beginning and progress upon earth, in order to its*

- final perfection in the beatific vision*. 2 vols. 13th edition. London: J. & P. Knapton, 1735. [272] *
- Boethius (d. 524). *De Consolatione philosophia*. (numerous editions). [186]
- Borlase, Edmund (d. 1682). *The History of the Execrable Irish Rebellion*. London: H. Brome & R. Chiswell, 1680. [22] *
- Bossuet, Jacques Bénigne (1627–1704). *Discours sur l'histoire universelle a Monseigneur de Dauphin; pour expliquer la suite de la religion et les changemens des empires*. Paris: S. Mabre-Cramoisy, 1681. [197]
- Boston, Thomas (1677–1732). *Human Nature in its Four-fold State: of primitive integrity, entire depravity, begun recovery, and consummate happiness or misery*. 10th edition. Edinburgh: Lumisden, 1753. [112] *
- Bradshaw, William (1571–1618). *A Preparation to the Receiving of Christ's Body and Blood, directing weak Christians how they may worthily receive*. 11th edition. London: John Beale, 1643. [317] *
- Brandt, Geeraert, (1626–85). *An Abridgement of Gerard Brandt's History of the Reformation in the Low Countries*. Abridged by Michael de La Roche. 2 vols. London: R. Knaplock & W. and J. Innys, 1725. [209, 210]
- Brerewood, Edward (1565–1613). *Enquiries Touching the Diversity of Languages and Religions Through the Chief Parts of the World*. London: John Bill, 1614. [246]
- Brett, Thomas (1667–1744). *A Collection of the Principal Liturgies used by the Christian Church in the Celebration of the Holy Eucharist*. London: R. King, 1720. [65]
- Brodeau, Jean (1500–63). *Epigrammatum Graecorum annotationibus Ioannis Brodaeii Turonensis*. Frankfurt am Main: Andre Wechel, 1600 (an alternative title used is *Anthologia Graeca*). [259, 302]
- Brodrick, Thomas (fl. 1705). *Historia Sacra; or, The Holy History. Giving an exact and comprehensive account of all the feast and fasts of the Church of England*. London: J. Wyat, 1705. [225]
- Browne, Thomas, sir (1605–1682). *Pseudodoxia epidemica: or, enquiries into very many received tenets and commonly presumed truths*. London: Edward Dod, 1646. [33] *
- Browne, Thomas (1605–1682). *Religio Clerici*. London: Henry Brome, 1681. [160]
- Bryan, John (d. 1676). *Dwelling with God, the Interest and Duty of Believers*. London: James

- Allestry, 1670. [277]
- Buchanan, George (1506–82). *Poemata quae extant*. Amsterdam: H. Wetstenium, 1687. [184] *
- Buchler, Johann (1570–1640). *Thesaurus Phrasium Poeticarum*. Cologne: Bernard Gualter, 1617. [292]
- Buddeus, Johann Franciscus (fl. 1700). *Elementa Philosophiae Theoretica*. 1st edition. Halle: Glauche-Hallensis, 1706. [268]
- Burke, Philipp David (1714–70). *Gnomon in duodecim prophetas minores*. Heilbron: Eckebrecht, 1753. [42] *
- Burnet, Gilbert (1643–1715). *The Abridgment of the History of the Reformation of the Church of England*. 2 vols. London: Richard Chiswell, 1682. [143]
- Busbecq, Ogier Ghislain (1522–92). *Augerii Gislenii Busbequii D. legationis turcicae epistolae quatuor quarum priores duae ante aliquot annos in lucem prodierunt sub nomine Itenerum Constantinopolitani et Amasiani*. Paris: Beys, 1589. [305]
- Busby, Richard (1606–95). *Graecae grammatices rudimenta usum scholae Westmonasteriensis*. London: John Redmayne, 1663. [242]
- Butler, Joseph (1692–1752). *The Analogy of Religion, Natural and Revealed, to the Constitution and Course of Nature*. London, James & John Knapton, 1736. [74]
- Butler, Joseph (1692–1752). *Fifteen Sermons preached at the Rolls Chapel*. London: Knapton, 1726. [68]
- Butts, Thomas (fl. 1740–60). *Harmonia Sacra; or, a choice collection of Psalm and Hymn tunes*. London: for the author, 1759. [25] *
- Buxtorf, Johann (1564–1629). *Lexicon Hebraicum et Chaldaicum*. Basil: s.n., 1607. [276]
- Buxtorf, Johann (1564–1629). *Manuale Hebraicum et Chaldaicum*. Basil: Conrad Waldkirche, 1613. [300]
- Buxtorf, Johann (1564–1629). *Thesaurus grammaticus linguae sanctae*

- Hebraeae*. Basil: Conrad Waldkirche, 1609. [263]
- Camerarius, Joachim (1534–98). *Symbolorum et emblematum ethico-politicorum centuriae quatuor—prima, arborum & plantarum; secunda, animalium quadrupedum; tertia, avium & volatilium; quarta, piscium & reptilium*. Frankfurt: J. Ammon, 1654. [274]
- Camararius, Joachim (1500–74). *Vita Philippi Melanchthonis*. The Hague: Adrian Vlacq, 1655. [171] *
- Carew, Richard (1555–1620). *The Survey of Cornwall. And an Epistle Concerning the Excellencies of the English Tongue*. With a Life of the Author by Pierre Desmaizeaux. London: S. Chapman, D. Browne, & J. Woodman, 1723. [(329)]
- Carpenter, Nathanael (1589–1628?). *Geography Delineated, in two books containing the spherical and topical parts thereof*. Oxford: Henry Cripps, 1625. [58] *
- Castellion, Sebastian (1515–63). *Dialogorum sacrorum libri IV: De Praedestinatione, electione, libero arbitrio, fide*. Edinburgh: T. & W. Ruddiman, 1734. [304, 325] *
- Catechesis Ecclesiae Anglicanae, una cum precibus aliquot selectis in usum regiae scholae Buriensis*. Cambridge: John Hayes, 1673. [307]
- [Caussin, Nicolas (1583–1651).] *Tragoediae Sacrae*. [Cologne: Johann Kinch, 1621]. [182]
- Charnock, Stephen (1628–80). *Several Discourses upon the Existence and Attributes of God*. London: D. Newman, T. Cockerill, et al., 1682. [3] *
- Cheyne, George (1673–1743). *The English Malady; or, A Treatise of Nervous Diseases of all Kinds, as spleen, vapours, lowness of spirits, hypochondriacal, and hysterical distempers*. London: George Strahan, 1733. [75]
- Cicero, Marcus Tullius. *M. Tullii Ciceronis philosophicorum tomus II*. Amsterdam: John Blaeu, 1649. [176]
- Cicero, Marcus Tullius. *M. Tullii Ciceronis Opera*. 10 vols. Leiden: Elzevir, 1642 (lists having vols. 1–6, 8, 10). [177]
- Cicero's Disputations [Cicero, Marcus Tullius. *Tusculanarum Disputationum*. Edited by John Davies. London: Knapton, 1709.] [93, 236]
- Cicero's Epistles [*Cicero's Epistles to Atticus*. 2 vols. Translated by William Guthrie. London: T. Waller, 1752]. [281]
- Clarendon, Edward Hyde, Earl of (1609–74). *The History of the Rebellion and Civil Wars in*

- England, begun in the year 1641; with the precedent passages, and actions, that contributed thereunto, and the happy end, and conclusion thereof by the King's blessed restoration, and return, upon the 29th of May, in the year 1660.* 2nd edition. 6 vols. Oxford: Sheldonian, 1705–6. [98]
- Clarke, Laurence (fl. 1703). *A Complete History of the Holy Bible ... Collected from Prideaux, Stackhouse, Howel, and other writers on the Sacred Scriptures.* London: for the author, 1703. [38]
- Clarke, Samuel (1599–1682). *England's Remembrancer; a true and full narrative of those two never to be forgotten deliverances, the one from the Spanish invasion in eighty eight, the other from the hellish powder plot, November 5, 1605; whereunto is added the like narrative of that signal judgement of God upon the papists, by the fall of the house in Black-Friars, London, upon their fifth of November, 1623.* London: s.n., 1657. [298]
- Clarke, Samuel (1599–1682). *The Historian's Guide in two parts: First, The recovery of lost time, being a compendious chronology of the world, from the creation to this present age [By Giovanni Niccolò Doglioni, d. 1629], translated out of Italian. Second, England's Remembrancer [by Clarke].* London: W. Crook, 1676. [100]
- Clarke, Samuel (1599–1682). *A Mirror or Looking-Glass both for Saints and Sinners, held forth in about two thousand examples wherein is presented as God's wonderful mercies to the one, so his severe judgments against the other collected out of the most classic authors both ancient and modern ... whereunto are added ... the wonders of God in nature.* 4th edition. 2 vols. London: Thomas Newberry, 1671. [24]
- Collier, Jeremy (1650–1726). *A Collection of Tracts written by the late Reverend and Learned Jeremy Collier, for restoring some prayers and directions as they stand in the communion service of the first English Reformed Liturgy.* London: J. Osborn, 1736. [218]
- Cooper, Thomas (1517?–94). *Thesaurus linguae Romanae & Britannicae.* London: Henry Denham, 1578 (An expansion of Henri Estienne's *Thesaurus Graecae linguae* and Thomas Elyot's *Eliotae Bibliotheca*, with Cooper adding *Dictionarium historicum & poeticum*). [19]
- Corneille, Thomas (1625–1709). *Oeuvres de T. Corneille.* 9 vols. Paris: LeClerc, 1756 (lists having vols. 1–5). [204]

- Cradock, Samuel (1621?–1706). *Knowledge and Practice; or, A plain discourse of the chief things necessary to be known, believed and practised in order to salvation*. London: J. Rothwell, 1659. [56]
- Crotus Rubianus, Joannes (ca. 1480–1539) & Ulrich von Hutten (1488–1523). *Epistolae obscurorum virorum ad venerabilem virum Magistrum Ortuinum Gratium*. London: Henry Clements, 1742. [152]
- Culverwel, Nathanael (d. 1651). *An Elegant and Learned Discourse of the Light of Nature, with several other treatises*. London: John Rothwell, 1652. [(326)]
- Cyprian, Saint. *Opera [Sancti Caecilii Cypriani Opera]*. Edited by John Fell. 2 volumes. Oxford: Sheldonian Theatre, 1682. [13]
- Daubuz, Charles (1673–1717). *A Perpetual Commentary on the Revelation of St. John, with a preliminary discourse concerning the certainty of the principles upon which the said revelation is to be understood*. 2nd edition: Abridged, and rendered plain to the meanest capacity, by Peter Lancaster. London: William Innys, 1730. [32] *
- Davies, John (1569–1626) & Thomas Sheridan (1687–1738). *A Poem on the Immortality of the Soul, to which is prefixed an essay on the same subject by Dr. Thomas Sheridan*. Dublin: S. Hyde & J. Dodson, 1733 [1599 ori.]. [120] *
- Derham, William (1615–1735). *Astro-Theology; or, A demonstration of the being and attributes of God, from a survey of the heavens*. London: William Innys, 1715. [119]
- Derham, William (1657–1735). *Physico-Theology; or, A demonstration of the being and attributes of God from His works of creation*. 11th edition. Glasgow: A. Stalker, 1745. [118] *
- Dilworth, Thomas (d. 1780). *The School Master's Assistant; being a compendium of mathematics*. 16th edition. London: Henry Kent, 1770. [219] *
- Dod, John (1549?–1645). *A Plain and Familiar Exposition of the Ten Commandments; with a methodical short catechism containing briefly the principal grounds of Christian Religion*. London: Thomas Man, 1618. [235] *
- Doddridge, Philip (1702–51). *The Perspicuity and Solidity of Those Evidences of Christianity to which the Generality of Its Professors among Us may Attain*. London: M. Fenner & J. Hodges, 1742. [57, 241]

- Dubé, Paul (fl. 1669). *Le medecin les Pauvres; qui enseigne le moyen de guerir les maladies part des remedes faciles á trouver dans le païs & preparer á peu de frais par totes personnes*. Paris: Edme Couterot, 1669. [155]
- Duport, James (1606–79). *Psalmorum Davidcorum Metaphrasis Graecis versibus contexta ... cus ... latina auctore George Buchanan*. Cambridge: John Field, 1666. [146]
- Erasmus, Desiderius (d. 1536). *Colloquiorum, cum notis selectis variorum*. Edited by Pieter Schrijver. Leiden: Samuel Luchtmans, 1729. [183] *
- Fell, John (1625–86). *A Paraphrase and Annotations upon all St. Paul's Epistles*. London: R. Smith, 1702. [55, 212]
- Fleetwood, William (1656–1723). *The Relative Duties of Parents and Children, Husbands and Wives, Masters and servants ... with 3 sermons upon the case of self-murder*. 4th ed. Dublin: Main, 1753. [135] *
- Fleming, Robert (1630–94). *The Fulfilling of the Scriptures*. 5th edition. London: J. & B. Sprint, 1726. [10, 253] *
- Florus, Lucius Annaeus. *Rerum Romanorum libri IV*. Amsterdam: Daniel Elzevir, 1664. [223] *
- Forrest, Alexander (18th cent.). *A Baptismal Psalmody; or, hymns and spiritual songs .. adapted to the baptismal solemnity*. London: the author, 1751; and/or *A Eucharistical Psalmody; or, hymns and spiritual songs ... adapted to the solemnity of the Lord's Supper*. London: the author, 1754. [125]
- Francke, August Hermann (1663–1727). *Introductio ad Lectionem Prophetarum*. Halle: Orphanotrophei, 1724. [270]
- Francke, August Hermann (1663–1727). *Methodus Studii Theologici, publicis praelectionibus in academia Halensi*. Halle: Orphanotrophei, 1723. [269]
- Francke, August Hermann (1663–1727). *Praelectiones hermeneuticae; ad viam dextre indagandi et exponendi sensum Scripturae S. theologiae studiosis ostendendam, in Academia Hallensi, aliquot abhinc annis, publice habitae*. Halle: Orphanotrophei, 1723. [254]
- Francke, August Hermann (1663–1727). *Programmata diversis temporibus in Academia Hallensi publice proposita*. Halle: Orphanotrophei, 1714. [255, 264]

- Franklin, Benjamin (1706–90). *New Experiments and Observations on Electricity made at Philadelphia in America*. Three parts bound as one. London: D. Henry & R. Cave, 1754–61. [41] *
- Fulke, William (1538–89) *et al.* *The Text of the New Testament of Jesus Christ; translated out of the Vulgar Latin by the Papists of the traitorous seminary at Rhemes ... pretending to discover the corruptions ... whereunto is added a translation out of the original Greek commonly used in the Church of England*. Enlarged edition. London: Thomas Adams, 1617. [18] *
- Fuller, Thomas (1654–1734). *Introductio ad sapientiam; or, The art of right thinking, assisted and improved by such notions as men of sense and experience have left us in their writings*. London: William Innys, 1731. [140]
- Gage, Thomas (1603?–56). *A New Survey of the West-Indies; or, The English American, his travel by sea and by land ... with a grammar of some rudiments of the Indian tongue called Poconchi*. 2nd edition. London: J. Sweeting, 1655. [29] *
- Gerhard, Johann (1582–1637). *The Marrow of Divinity; or, A golden chain of divine sentences*. Translated by Ralph Winterton. Cambridge: for Richard Royston [London], 1633. [311]
- Gerhard, Johann (1582–1637). *Meditationes Sacrae*. Leiden: Elzivier, 1629. [310]
- Gerhard, Johann (1582–1637). *Exercitatio theologica de peccato originis, opposita exceptionibus & argumentis Simonis Episcopii*. Jena: Johann Nisil, 1663. [295]
- Gillies, John (1712–96). *Historical Collections Relating to Remarkable Periods of the Success of the Gospel, and Eminent Instruments employed in promoting It*. 2 volumes. Glasgow: Robert & Andrew Foulis, 1754. [47]
- Goodwin, John (1594?–1665). *Imputatio Fidei; or, a treatise on justification*. London: Andrew Crooke, 1642. [137]
- Gordon, George (fl. 1728). *An Introduction to Geography, Astronomy, and Dialling*. London: J. Senex, G. Strahan, W. & J. Innys, 1726. [245]
- Gordon, Alexander (1669–1752). *The History of Peter the Great, Emperor of Russia; with a short general history of the country*. 2 vols. London: Hitch & Hawes, 1755. [111]

Gouldman, Francis (d. 1688?). *A Copious Dictionary in Three Parts: I. the English before the Latin ..., II. the Latin before the English ..., III. The proper names of persons, places, and other things*. London: John Field, 1664. [37]

[Greek New Testament]. *Novum Testamentum: justa exemplar Millianum*. Edited by John Baskerville (1706–75), using Mills earlier edition. Oxford: Clarendon, 1763. [40]

A Greek Prayer Book [*Leitourgia Brettanike egoun Biblos demosion euchon kai diakoneseos mysterion [Greek] ...; Liber precum publicarum ac celebrationis sacramentorum reliquorumque rituum & caeremoniarum in ecclesiâ nostrâ Anglicanâ, in studiosae juventutis gratiam nunc primùm Graecè editus*]. Edited by Elias Perley. London: Richard Whitaker, 1638 (*Book of Common Prayer in Greek*). [189]

Greenham, Richard (ca. 1535–1594). *The Works of the Reverend and Faithful Servant of Jesus Christ, Mr. Richard Greenham*. Edited by Henry Holland. 4th edition. London: Kyngston, 1605. [21] *

Grotius, Hugo (1583–1645). *Hugonis Grotii Tragoedia Sophompaneas. Accesserunt, tragoedia ejusdem Christus Patiens, et sacri argumenti alia*. Amsterdam: William Blaeu, 1635. [179]

Guthrie, William (1620–65). *The Christian's Great Interest; in Two Parts: 1. The trial of a saving interest in Christ; 2. The way to attain it*. Glasgow: Hall, 1761. [308] *

Hales, Stephen (1677–1761). *Statical Essays. Vol. I: Vegetable staticks, or, An account of some statical experiments on the sap in Vegetables; being an essay towards a natural history of vegetation; also, a specimen of an attempt to analyse the air, by a great variety of chymio-statical experiments. Vol II: Containing Haemastaticks, or, An account of some hydraulick and hydrostatical experiments made on the blood and blood-vessels of animals. Also an account of some experiments on stones in the kidneys and bladder*. 3rd edition. London: W. Innys & R. Manby, 1738. [88] *

Hall, Joseph (1574–1656). *Meditations and Vows, Divine and Moral*. London: John Porter, 1606. [188]

Hamilton, William (d. 1729). *The Life and Character of James Bonnell, Esq.* London: Downing, 1703. [247]

- Hatton, Edward (b. 1664?). *Comes Commercii; or, The trader's companion. Containing I. An exact and useful table, showing the value of any quantity of any commodity ...to which is added a supplement concerning simple and compound interest.* London: C. Coningsby, 1699. [256]
- Hauranne, Jean Duvergier de, Abbé de Saint-Cyran (1581–1643). *Instructions chrestiennes* (edited selection by Robert Arnauld d'Andilly from Hauranne's *Lettres Chrétiennes et Spirituells*). Paris: Arnauld d'Andilly, 1672. [319]
- Hawkins, William. *A Short Account of the Life of the Right Reverend Father in God, Thomas Ken, D.D., sometime Lord Bishop of Bath and Wells.* London: J. Wyat, 1713. [220]
- Hebrew Bibles [(327)]
- Henry, Matthew (1662–1714). *An Exposition of the Old Testament in Four Volumes.* 5th edition. Edinburgh: Donaldson, 1758 (lists vol. 4 only). [5]
- Henry, Matthew (1662–1714). *A Method for Prayer, with Scripture expressions proper to be used under each head.* 3rd edition. London: N. Cliff & D. Jackson, 1712. [251] *
- Hierocles, of Alexandria (fl. 430). *Hieroclis philosophi Commentarius in Aurea Pythagoreorum carmina.* London: Roger Daniels, 1654. [167]
- Higden, William (1663?–1715). *A View of the English Constitution with Respect to the Sovereign Authority of the Prince, and Allegiance of the Subject; in vindication of the lawfulness of taking the oaths to her majesty, by law required.* 3rd edition. London: S. Keble & R. Golfing, 1710. [63] *
- Hildersam, Arthur (1563–1632). *The Doctrine of Communicating Worthily in the Lord's Supper.* London: John Beale, 1643. [317 – published with Bradshaw] *
- Histoire universelle, depuis le commencement du monde, jusqu'a present.* Traduite de l'anglois d'une société de gens de lettres. Amsterdam: Arkstée et Merkus, 1742. [200]
- Hodges, Walter (1695–1757). *Elihu: or, an inquiry into the principal scope and design of the book of Job.* 3rd edition. Dublin: William Williamson, 1757. [124] *
- Hoffman, Friedrich (1660–1742). *Opuscula Medica-Practica; seu dissertationes selectiores antea diversis temporibus editae, nunc revisae et auctiores.* Halle: Rengeriana, 1738. [252]

- Holberg, Ludvig (1684–1754). *An Introduction to Universal History*. Translated by Gregory Sharpe. London: A. Linde, 1755. [89]
- Horn, George (1620–70). *Historia ecclesiastica et politica*. Leiden: Batavorum, 1666. [168]
- Horneck, Anthony (1641–97). *The Happy Ascetic; or the best exercise, to which is added a Letter to a Person of Quality, concerning the holy lives of the primitive Christians*. 5th edition. London: Henry & George Mortlock, 1711. [94] *
- Huet, Pierre-Daniel (1630–1721). *The Weakness of Human Understanding*. Translated by Edward Combe. London: Matthew de Varenne, 1725. [217] *
- Hutcheson, Francis (1694–1746). *An Essay on the Nature and Conduct of the Passions and Affections, with illustrations on the moral sense*. London: John Smith & William Bruce, 1728. [53, 78]
- Hutcheson, Francis (1694–1746). *An Inquiry into the Original of our Ideas of Beauty and Virtue; in two treatises, in which the principles of the late Earl of Shaftesbury are explained and defended against the author of the Fable of the Bees*. 3rd edition. London: J. Knapton, 1729. [Bayey 76, 84] *
- Hutchinson, John (1674–1737). *An Abstract from the Works of John Hutchinson. Esq.; being a summary of his discourses in philosophy and divinity*. Edited by George Horne and/or Robert Spearman. Edinburgh: R. Fleming, 1753. [114]
- Hutchinson, John (1674–1737). *Philosophical and Theological Works*. 12 vols. London: J. Hodges, 1748–49. [113]
- Ignatius of Antioch. *S. Ignatii Martyris epistolae genuinae ex Bibliothecâ Florentinâ ... ad haec S. Barnabae epistola*. Edited by Isaac Vossius. London: John Gelligrand & Robert Sollers, 1680. [62]
- Isocrates, Plutarch, Philostratus & others. *Orationes omnes* [Greek text]. Frankfurt: s.n., 1540. [306] *
- James I, King of England (1566–1625). *The Works of the Most High and Mighty Prince James*. Edited by James Bishop. London: Robert Barker & John Bill, 1616. [11] *
- James, Robert (1703?–76). *The Modern Practice of Physic, as Improved by the Celebrated Professors, H[erman] Boerhaave and F[riedrich]*

- Hoffman ... being a translation of the Aphorisms of the former ... and of such parts of Dr. Hoffman's works, as supply the deficiencies of Boerhaave.* 2 vols. London: J. Hodges, 1746. [95]
- James, Thomas (1573?–1629). *A Treatise on the Corruption of Scripture, Councils, and Fathers, by the Prelates, Pastors, and Pillars of the Church of Rome, for Maintenance of Popery and Irreligion.* London: Matthew Lownes, 1611. [70]
- Johnston, Arthur (1587–1641). *Arturi Jonstoni Psalmi Davidici cum argumentis et notis justa editionem in usum serenissimi principis.* London: William Innys & Paul Vaillant, 1741. [82, 192]
- Jonstonus, Joannes (1603–75). *Historia civilis & ecclesiastica, ab orbe condito ad annum 1633.* Amsterdam: Johann Jansson, 1633. [174]
- Josephus, Flavius. *The Famous and Memorable Works of Josephus.* Edited by Thomas Lodge. London: Ann Hood, 1655–66. [52] *
- Jurieu, Pierre (1637–1713). *L'accomplissement des propheties ou la delivrance prochaine de l'eglise.* 2 vols. Rotterdam: Abraham Archer, 1686. [229]
- Jurieu, Pierre (1637–1713). *La Pratique de la Devotion; ou, Traite de l'amour divin.* 2 vols. Rotterdam: Abraham Archer, 1700. [195]
- Justinus, Marcus Junianus. *Historiarum ex Troga Pompeio libri 44.* 2nd edition. Oxford: Sheldonian Theatre, 1684. [172, 275] *
- Kennett, Basil (1674–1715). *Romae Antiquae Notitia; or, The Antiquities of Rome ... To which are prefixed two essays; concerning the Roman Learning, and the Roman Education.* 14th edition. London: C. Bathurst et al., 1769. [231] *
- Ketilby, Joshua (fl. 1760–65). *The Excellency and Great Importance of the Hebrew Language.* London: W. Bristow, T. Hooper, & J. Johnson, 1762. [71] *
- King, Peter (1699–1734). *An Enquiry into the Constitution, Discipline, Unity, and Worship of the Primitive Church.* London: Robinson, 1691. [261]
- King, William (1650–1729). *A Discourse concerning the Inventions of Men in the Worship of God.* 7th edition. London: A. Bettesworth, 1726. [136] *
- King, William (1663–1712). *A Historical Account of the Heathen Gods and Heros; necessary for understanding of the ancient poets.* London: Bernard Lintott, 1710. [280]

- Lactantius (ca. 240–ca. 320). *Opera quae extant omnis accedant Carmina vulgo ascripta Lactantio*. With notes by Antonius Thusius. Leiden: P. Leffen, 1652. [291] *
- Lamy, Bernard (1640–1715). *La Rhétorique; ou, L'art de parler*. 3rd edition. Paris: A. Pralard, 1688 (earliest found). [203]
- Langley, Batty (1696–1751) & Thomas Langley (1702–51). *The Builder's Jewel; or, The youth's instructor and workman's remembrancer explaining short and easy rules ... for drawing and working ... columns ... cornices* London: R. Ware, 1741. [154]
- Law, William (1686–1761). *A Demonstration of the Gross and Fundamental Errors of a late Book, called, 'A Plain Account of the Nature and End of the Sacrament of the Lord's Supper' . . . wherein also the nature and extent of the redemption of all mankind by Jesus Christ is stated and explained*. London: W. Innys & R. Mansby, 1737. [85]
- Law, William (1686–1761). *The Free-will Offering; or, the love of God revealed in the redemption of all mankind, through our Lord and Saviour Jesus Christ*. [s.l.: s.n.], 1747. [196]
- Le Clerc, Jean (1657–1736). *A Compendium of Universal History; from the beginning of the world, to the reign of Charles the Great*. London: M. Gillyflower, J. Tonson, et al., 1699. [104] *
- Lee, Henry (fl. 1750). *Sophron; or, nature's characteristics of the truth; in a course of meditations on the scenes of nature*. 2 vols. London: E. Withers, G. Keith, et al., 1758. [110]
- Leigh, Edward (1602–71). *Critica Sacra, in Two Parts: the first containing observations on all the radices, or primitive Hebrew words of the Old Testament; the second, philological and theological observations upon all the Greek words of the New Testament*. 2 vols. London: Robert Young & Thomas Underhill, 1639–41. [26, 230]
- Leusden, Johannes (1624–99). *Compendium Graecum Novi Testamenti* London: Samuel Smith, 1688. [279]
- Lewis, Thomas (1689–1749?). *Origines Hebraeae; The Antiquities of the Hebrew Republic*. 4 vols. London: Illidge & Hooke, 1724–25. [67]
- Lloyd, William (1627–1717). *An Historical Account of Church Government as it was in Great-Britain and Ireland, when they first received the Christian Religion*. London: Charles Brome, 1684. [101, 249]

- Locke, John (1632–1704). *Mr. Locke's Reply to the Right Reverend the Lord Bishop of Worcester's Answer to his Letter concerning some passages relating to Mr. Locke's "Essay on Human Understanding" in a late discourse of His Lordships, in vindication of the Trinity*. London: A. and J. Churchill, E. Castle, et al., 1697. [227]
- Lockman, John (1698–1771). *A New History of England; in French and English by Question and Answer, extracted from the most celebrated English historians, particularly M. Rapin Thoyras*. London: P. Vaillant, 1749. [134]
- Lommius, Jodocus (ca. 1500–ca. 1564). *Commentarii de sanitate tuenda in primum librum De Re Medica Aurelii Corneii Celsi*. 3rd edition. Leiden: Johann Langerak, 1734. [151] *
- Lommius, Jodocus (ca. 1500–ca. 1564). *De curandis febribus continuis liber*. Edited by John Wigan. Revised edition. Rotterdam: Johann Beman, 1733. [150] *
- Lommius, Jodocus (ca. 1500–ca. 1564). *Observationum medicinalium libri tres*. 4th edition. Amsterdam: Jansson-Weisberg, 1738. [149] *
- Lovett, Richard (1692–1780). *Philosophical Essays in Three Parts: I. An enquiry into the nature and properties of the electrical fluid, in order to explain ... Sir Isaac Newton's doctrine of the subtle medium or aether; II. A dissertation on the nature of fire ...; III. A miscellaneous discourse, wherein the forementioned active principle is shown to be the only probably mechanical cause of motion, cohesion, gravity, magnetism, and other phenomena of nature*. London: R. Lewis, Sandby, et al., 1766. [208]
- Lower, Richard (1631–91). *Tractatus de Corde, item de motu & colore sanguinis et chyli in cum transitu*. London: Jacob Allestry, 1669. [288]
- Lydiat, Simon (1658?–1713). *Nova Quorundam Graecorum Epigrammatum Collectio*. London: R. & J. Bonwicke, 1712. [283]
- Malebranche, Nicolas (1638–1715). *Father Malebranche's Treatise concerning the Search After Truth*. Translated by Thomas Taylor. Oxford: Lichfield, 1694. [12] *
- Marcel, Guillaume (1647–1708). *Tablettes Chronologiques, contenant avec ordre, l'état de l'église en Orient, & en Occident; les conciles generaux & particuliers; les auteurs ecclesiastiques; les schismes, heresies & opinions, quione esté condannées*. Paris: Denys Thierry, 1682. [194]

- Marshall, Walter (1628–80). *The Gospel Mystery of Sanctification opened in Sundry Practical Directions*. London: Thomas Parkhurst, 1692. [233]
- Midon, Francis (fl. 1729). *The History of the Rise and Fall of Masaniello, the Fisherman of Naples, containing an exact and impartial relation of the tumults and popular insurrections, that happened in that kingdom, in the year 1647 on account of the tax upon fruits*. London: C. Davis & T. Green, 1729. [121]
- Mills, John (d. 1784?). *An Essay on the Management of Bees*. London: Johnson & Davenport, 1766. [60]
- Milton, John (1608–74). *Paradise Lost*. London: Peter Parker, 1667. [175]
- Mohyla, Petro , Metropolitan of Kiev (1597–1647). *Orthodoxa confessio catholicae atque apostolicae ecclesiae orientalis*. (Greek title: *Orthodoxos homologia tes katholikes kai apostolikes ecclesias tes Anatolikes*). Parallel Latin translation by Lars Norman. Leipzig: J. Thomas Fritsch, 1695. [314] *
- More, Thomas (1478–1535). *Utopia; or, The Happy Republic, a philosophical romance, in two books*. Glasgow: R. Foulis, 1743. [86]
- Münster, Balthasar (1735–93). *A Faithful Narrative of the Conversion and Death of Count Struensee. To which is added the history of Count Enevold Brandt*. London: U. Linde, 1772. [83]
- Neal, Daniel (1678–1743). *History of the Puritans*. 4 vols. Dublin: Brice Edmond, 1755. [46] *
- Nepos, Cornelius. *Excellentium Imperatorum Vitae* [likely Wesley's edition: *Cornelii Nepotis excellentium imperatorum vitae, in usum juventutis Christianae*. Bristol: Farley, 1749]. [215]
- Newton, Isaac (1642–1727). *Philosophiae Naturalis Principia Mathematica*. London: J. Streater for the Royal Society, 1687. [31]
- Newton, Isaac (1642–1727). *A Treatise of the System of the World*. London: F. Fayram, 1728. [79] *
- Niekamp, Johann Lucas (fl. 1740). *Historia Missionis evangelicae in India Orientali*. Halle: Orphanotropheo, 1747. [43]
- Norden, Frederick Louis (1708–42). *Travels into Egypt and Nubia*. 2 vols. Translated by Peter Templeman. London: Lockyer Davis & Charles Reymers, 1757. [(331)]

- Norris, John (1657–1711). *A Collection of Miscellanies; consisting of poems, essays, discourses, and letters, occasionally written*. Oxford: J. Crosely, 1687. [147]
- Norris, John (1657–1711). *Reflections upon the Conduct of Human Life* [most likely Wesley's edition: *Reflections upon the Conduct of Human Life*. 3rd edition. London: Cock, 1755]. [309] *
- Oetinger, Friedrich Christoph (1702–82). *Inquisitio in Sensum Communem et Rationem*. Tübingen: Johann Christoph Löffler, 1753. [322] *
- Ovid. *Heroides Epistolae*. [*P. Ovidii Nasonis Opera tribus tomis comprehensa*. Vol. 2. London: Tonson & Watts, 1715.] [294]
- Paradin, Claude (16th cent). *Heroica M. Claudii Paradini et D. Gabriëlis Symeonis Symbola; iam recès ex idiomate Gallico in Lat., à Iohan. Bubernator conuersa*. Antwerp: Johann Stelsij, 1563. [290]
- Pascal, Blaise (1623–62). *Pensees de M. Pascal sur la Religion*. Enlarged edition. Amsterdam: Pierre Mortier, 1701. [191]
- A Pastoral Letter from a Minister to his Parishioners; being an earnest exhortation to them to take care of their souls, and a preparative in order to render all his future methods of instruction more effectual to their edification*. London: W. Hawes, 1699. [282]
- Patrick, John (1632–95). *Reflections upon the Devotions of the Roman Church*. London: Richard Royston, 1674. [103]
- Pearson, John (1613–86). *An Exposition of the Creed*. [London: John Williams, 1659; 4th edition enlarged. London: J.M., 1676]. Edition uncertain – title page missing. [14] *
- Pemberton, Henry (1694–1771). *View of Sir Isaac Newton's Philosophy*. London: S. Palmer, 1728. [27]
- Perkins, William (1558–1602). *A Reformed Catholic; or, A declaration showing how near we may come to the present Church of Rome in sundry points of religion, and where we must for ever depart from them*. Cambridge: John Legat, 1597. [320]
- Phaedrus. *Phaedri Augusti Liberti Fabularum Aesopiarum libri quinque*. [Edited by Richard Bentley. Cambridge, 1726.] [238]

- Platina (1421–81). *Cremonensis opus, De vitis ac gestis summorum pontificum ad Sixtum III Pont. Max. deductum*. [Netherlands: s.n.,] 1645. [173]
- Plato. *Apology of Socrates, and Phaedo; or, dialogue concerning the immortality of man's soul, and manner of Socrates his death*. London: James Magnes & Richard Bently, 1675. [105]
- Plato. *Platonis De rebus divinis dialogi selecti Graece & Latine*. Edited by John North. Cambridge: John Hayes, 1673. [258]
- Pliny, the Younger. *Plinii Caecilii Secundi Epistolae et Panegyricus*. Edited by Marcus Boxhorn. Oxford: Edward & John Forrest, 1660. [165]
- Poiret, Pierre (1646–1719). *The Divine Economy; or, An universal system of the works and purposes of God towards men demonstrated*. 6 vols. London: R. Bonwicke, et al., 1713 (lists only vols. 1, 3, 4). [90] *
- Potter, John (1674?–1747). *Archaeologica Graeca; or, the antiquities of Greece*. 2 vols. Oxford: Swall, 1697–99. [69]
- Powell, Vavasor (1617–70). *A New and Useful Concordance to the Holy Bible*. London: R. Smith & R. Clark, 1671. [267]
- Prior, Robert. *Lusus Westmonasterienses, sive Epigrammatum et poëmatum minorum delectus*. Westminster: A. Campbell, 1730. [266]
- Quesnel, Pasquier (1634–1719). *Le Nouveau Testament en françois; avec des reflexions morales sur chaque verset, pour en rendre la lecture plus utile, & la meditation plus aisée*. 8 vols. Paris: Pralard, 1702. [205] *
- Quincy, John (d. 1722). *Pharmacopeia officinalis et extemporanea; or, A complete English dispensatory in four parts, containing: I. A theory of pharmacy, and the several processes therein. II. A description of the official simples, with their virtues and preparations, Galenical and chemical. III. The official compositions, according to the last alterations of the College; together with some others of uncommon efficacy, taken from the most celebrated authors. IV. Extemporaneous prescriptions, distributed into classes suitable to their intentions in cure*. London: A. Bell, W. Taylor, & J. Osborn, 1718. [185]
- Ramsay, Andrew Michael (1686–1743). *Histoire de la vie de messr. François de Salignac de la Motte-Fenelon, archeveque duc de Cambrai*. The Hague: Vaillant & Prevost, 1723. [187, 199]
- Ramsay, Andrew Michael (1686–1743). *Les Voyages de Cyrus, avec un dis-*

- cours sur la Mythologie*. 2 vols. Paris: Gabriel-Francois Quillau, 1727. [201]
- Rancé, Armand Jean Le Bouthillier de (1626–1700). *Relations de la Vie et de la Mort de Quelques Religieux de l'Abbaye de La Trappe*. Paris: Chez Florentine de Laul, 1702. [202]
- Randall, Joseph (fl. 1740–50). *A System of Geography*. London: Joseph Lord & J. Rivington, 1744. [237]
- Rapin de Thoyras, Paul (1661–1725). *The History of England, as well ecclesiastical as civil*. 3rd edition. 2 vols. London: John & Paul Knapton, 1743. [7]
- Ray, John (1627–1705). *The Wisdom of God Manifested in the Works of Creation*. 11th edition. Glasgow: R. Urie, 1744. [72, 108] *
- Roberts, Francis (1609–75). *Clavis Bibliorum: The Key of the Bible, unlocking the richest treasury of the Holy Scriptures; whereby the order, names, times, penmen, occasion, scope, and principle parts ... are familiarly and briefly opened*. London: George Calvert, 1648. [99]
- Robertson, William (d. 1686). *Thesarus linguae sanctae ... sive, Concordantiale lexicon Hebraico-Latino-Biblicum*. London: Samuel Roycroft, 1680. [36] *
- Robinson, Bryan (1680–1754). *A Treatise of the Animal Oeconomy*. Dublin: Frierson, 1732. [91] *
- Rollin, Charles (1661–1741). *The Ancient History of the Egyptians, Carthaginians, Assyrians, Babylonians, Medes and Persians, Macedonians and Grecians*. 13 vols. London: Knapton, 1734–9 (vols. 2–9, 11–12). [59, 157]
- Romaine, William (1714–95). *A Practical Comment on the 107th Psalm*. London: Worrall, 1755. [144]
- Royal Society (Great Britain) *The Philosophical Transactions* (lists 23 issues or collections). [(330)]
- Russel, Robert (fl. 1692). *The Devout Christian's Daily Companion and Exercise in Devotions*. 4th edition. London: Thomas Norris, 1710. [299]
- Ryves, Bruno (1596–1677). *Mercurius Rusticus; or, The country's complaint of the murders, robberies, plunderings, and other outrages committed by*

- the rebels on His Majesty's faithful subjects.* Oxford: s.n., 1643–44. [244]
- Salmon, Thomas (1679–1767). *A New Geographical and Historical Grammar.* London: William Johnston, 1749. [54]
- Salvard, Jean François (1530–85). *Harmonia Confessionum fidei orthodoxarum & reformatarum ecclesiarum ... quae omnia Ecclesiarum Gallicarum & Belgicarum.* Geneva: Peter Santandrea, 1581. [213]
- Sanderson, Robert (1587–1663). *Logicae Artis Compendium.* Oxford: Davis, 1664. [164]
- Sandys, George (1578–1644). *A Relation of a Journey begun An. Dom 1610 ... Containing a description of the Turkish Empire, of Egypt, of the Holy Land, of the remote parts of Italy, and islands adjoining.* London: W. Barrett, 1615. [28]
- Sarbiewski, Maciej Kazimierz (1595–1640). *Lyricorium Libri IV: epodon lib unus alterque epigrammatum.* Antwerp: Balthasar Moret, 1632. [312]
- Scapula, Johann (ca. 1540–ca. 1600). *Lexico Graeco Latinum.* Basil: Henric Petri, 1628. [1] *
- Schickard, Wilhelm (1592–1635). *Horologium Ebraeum sive consilium.* London: Robert Scott, et al., 1675. [286]
- Schonaeus, Cornelis (ca. 1541–1611). *Terentius Christianus; sive, Comoediae duae Terentiano stylo conscriptae ad usum scholarum seorsim excusae, Tobaeus, Iuditha.* London: Societatis Stationiorum, 1625. [301]
- Schurman, Anna Maria van (1607–78). *Eukleria seu melioris partis electio. Tractatus Brevem Vitae ejus Delineationem exhibens.* Hamburg: Corneleus van der Meulen, 1673. [178]
- Seller, Abednigo (1646?–1705). *The Antiquities of Palmyra.* London: Smith & Walford, 1696. [232]
- Seneca, Lucius Annaeus (ca. 4 BC–65 AD). *Seneca's Morals, abstracted in three parts: I. of benefits, II. of a happy life, anger, and clemency, III. a miscellany of epistles.* Edited by Roger L'Estrange. London: Henry Brome, 1679. [141]
- Sheppard, William (d. 1675?). *Sincerity and Hypocrisy; or, The sincere Christian and hypocrite in their lively colours.* Oxford: A. Lichfield, 1658. [169] *

- Sherlock, William (1641?–1707). *Practical Discourse concerning Death; on Heb. 9:27*. London: William Rogers, 1690. [250]
- Sibbes, Richard (1577–1635). *The Saints' Cordials; as they were delivered in sundry sermons upon special occasions*. London: Robert Dawlman, 1629. [30]
- Sleidanus, Johannes (1506–56). *De statu religionis et reipublicae, Carolo Quinto, caesare, commentarij*. Strasbourg: Vuendelini Rihelij, 1555. [323]
- Smith, Thomas (1638–1710). *An Account of the Greek Church, as to its doctrine and rites of worship ... To which is added an account of the state of the Greek Church, under Cyrillus Lucaris Patriarch of Constantinople, with a relation of his sufferings and death*. London: Richard Davis, 1675. [102]
- Spanheim, Friedrich (1632–1701). *Brevis introductio ad historiam sacram utriusque testamenti, ac praecipue Christianam ad A.D. 1518*. Leiden: Verbessel, 1695. [51] *
- Spanheim, Friedrich (1632–1701). *Introductio ad historiam ecclesiasticam*. Groningae: J. à Velzen, 1740. [207]
- Stanley, William (1647–1731). *The Faith and Practice of a Church of England Man*. London: Kettelby, 1688. [166]
- Statius, Publius Papinius (c.40–c.96). *P. Statii Papinii Opera quae extant*. Antwerp: Plantiniana, 1595. [313]
- Stearne, John (1660–1745). *Tractatus de visitatione infirmorum*. Dublin: Jacob Milner, 1697. [284]
- Stillingfleet, Edward (1635–99). *Irenicum, A Weapon Salve for the Church's Wounds*. 2nd edition. London: Henry Mortlock, 1662. [214, 234] *
- Strada, Famiano (1572–1669). *De Bello Belgico decas secunda ... anno MDLXXVIII usque as annum MDXC*. Rome: H. F. Corbelletti, et al., 1648. [163, 170] *
- Tacitus, Cornelius. *C. Cornelii Taciti annalium et historiarum libri qui extant*. Edited by Justus Lipsius. Louvain: Seb. Gryphium, 1576. [181] *
- Taylor, Jeremy (1613–67). *Ductor Dubitantium; or, the rule of conscience in all her general measures*. 2nd edition. London: Richard Royston, 1671. [4] *

- Taylor, Jeremy (1613–67). *The Great Exemplar of Sanctity and Holy Life according to the Christian Institution; described in the history of the life and death of the ever-blessed Jesus Christ*. 2nd edition. London: Richard Royston, 1653. [23] *
- Temple, John (1600–77). *The Irish Rebellion. To which is added Sir Henry Tichborne's History of the Siege of Drogheda*. 6th edition. Dublin: A. Rhames, 1724. [44]
- Thaddaeus, Johann (d. 1652). *Conciliatorium Biblicum*. Amsterdam: J. Jansson, 1648. [162]
- Theobald, John. *Medulla Medicinae Universae; or, A new compendious dispensary*. London: s.n., 1747. [142]
- Thomas à Kempis (1380–1471). *Thomae a Kempis canonici regularis, Ordinaris S. Augustini De Imitatione Christi*. Introduction and “Vita de Kempis” by Herbert Rosweyde. Antwerp: Balthasaris Moreti, 1634. [180]
- Turner, Daniel (1667–1741). *The Art of Surgery*. 2 vols. London: Rivington & Clarke, 1722. [96]
- Ussher, James (1581–1656). *The Annals of the World deduced from the Origin of Time ... collected from all history, as well sacred as profane, and methodically digested*. London: J.Crook, J. Bedell, et al., 1658. [15] *
- Velleius Patercules. *Historiae romanae*. In *C. Cornelii Taciti Opera quae extant ... item Velleius Paterculus*. Edited by Justus Lipsius. Antwerp: Bathasar Moret, 1668. [297] *
- Vertot, René Aubert de, abbé (1655–1735). *Histoire des révolutions arrivés dans le gouvernement de la République romaine*. Aris: F. Barois, 1720. [198]
- Vertot, abbé de (1655–1735). *Histoire des Révolutions de Portugal*. Paris: Brunet, 1711. [128]
- Vertot, abbé de (1655–1735). *The History of the Revolutions of Portugal, in the year 1640*. London: Matthew Gilliflower, 1700. [97]
- Vertot, René Aubert de, abbé (1655–1735). *Histoire des révolutions de Suede*. Amsterdam: J. Louis de Lorme & Estienne Roger, 1696. [206]
- Vincent, Nathanael (1639?–1697). *The Morning-Exercise agains Popery; or, the principal errors of the Church of Rome detected and confuted*. London: T. Parkhurst, et al., 1675. [45]
- Volusene, Florence (1504?–1546 or 7). *De animi tranquillitate dialogus*. Edinburgh: Hamilton, Balfour, & Neill, 1751. [153] *

- Walters, John (1721–97). *An English-Welsh Dictionary*. London: for the author, 1770. [273]
- Warburton, William (1698–1779). *A View of Lord Bolingbroke's Philosophy ... in which his whole system of infidelity and naturalism is exposed and confuted*. London: J. Tonson, S. Draper, & A. Millar, 1756. [138]
- Ward, John (fl. 1698–1709). *The Young Mathematician's Guide*. London: John Taylor, 1707. [87, 226]
- Ward, Richard (1657?–1723). *The Life of the Learned and Pious Dr. Henry More*. London: Joseph Downing, 1710. [228]
- Watts, Isaac (1674–1748). *The Knowledge of the Heavens and the Earth Made Easy; or, The first principles of astronomy and geography explained by the use of globes and maps*. 2nd edition. London: J. Clark & R. Hett, 1728. [80] *
- Watts, Isaac (1674–1748). *The Sacrifice of Christ and the Operations of the Spirit Vindicated*. London: J. Oswald, 1736. [278]
- Weemes, John (1579?–1636). *The Portraiture of the Image of God in Man*. London: John Bellamie, 1627. [50]
- Wells, Edward (1667–1727). *An Help for the Right Understanding of the Several Divine Laws and Covenants; whereby man has been obliged through the several ages of the world to guide himself in order to eternal salvation*. Oxford: John Knapton, 1729. [216]
- Wesley, John (1703–91). *A Christian Library*. 50 vols. Bristol: Farley, 1749–54. [129]
- Wesley, John (1703–91). *The Doctrine of Original Sin*. Bristol: Farley, 1757. [92] *
- Wesley, John (1703–91). *Explanatory Notes upon the New Testament*. London: Bowyer, 1755. [35] *
- Wesley, John (1703–91). *Explanatory Notes upon the Old Testament*. 3 vols. Bristol: Pine, 1765. [34] *
- Wesley, John (1703–91). *An Extract of Rev. Mr. Law's Later Works*. 2 vols. Bristol: Pine, 1768. [117]
- Wesley, John (1703–91). *Journals*, 4 vols. (unclear what original extracts these might be). [127]

Wesley, John (1703–91). “Latin Extracts” vol. 2, 3, 4 [115]

(unclear which of following are intended)

Mathurini Corderii Colloquia Selecta; In usum juventutis Christianae. Bristol: Farley, 1748.

Historiae et Praecepta Selecta; In usum juventutis Christianae. Bristol: Farley, 1748.

Caii Salustii Crispi Bellum Catilinarium et Jugurthinum; In usum juventutis Christianae. Bristol: Farley, 1749.

Cornelii Nepotis Excellentium Imperatorum Vitae; In usum juventutis Christianae. Bristol: Farley, 1749.

Excerpta ex Ovidio, Virgilio, Horatio, Juvenali, Persio, et Martiali; In usum juventutis Christianae. Bristol: Farley, 1749.

Phaedri Fabulae Selectae; In usum juventutis Christianiae. Bristol: Farley, 1750.

Desiderii Erasmi Roterodami Colloquia Selecta; in usum juventutis Christianae. Bristol: Farley, 1750.

Wesley, John (1703–91). *Lessons for Children.* 4 vols. Bristol: Farley, 1746–54 (only lists 2 volumes as present). [139]

Wesley, John (1703–91). *A Letter to the Rev. Dr. Conyers Middleton, occasioned by His Late Free Enquiry.* London: Bowyer, 1749. [224]

Wesley, John (1703–91). *Primitive Physick; or, an easy and natural method of curing most diseases.* 1st edition. London: Strahan, 1747; 13th edition. Bristol: Pine, 1768. [126] *

Wesley, John (1703–91). *A Sermon on Original Sin.* Bristol: Pine, 1768. [240] *

Wesley, John (1703–91). *A Sermon Preached before the Society for Reformation of Manners.* London: George Keith, John Danson, & M. Englefield, 1763. [260]

Wesley, John (1703–91). *Sermons on Several Occasions.* 3 vols. London: Strahan, 1746 (only lists vol. 1). [132] *

- Wesley, John (1703–91). *A Survey of the Wisdom of God in Creation; or, a compendium of natural philosophy*. 2 vols. Bristol: Pine, 1763. [122] *
- Wesley, John (1703–91). *The Works of the Rev. John Wesley, M.A., Late Fellow of Lincoln-College, Oxford*. 32 vols. Bristol: Pine, 1771–74 (lists holding vols. 1, 3, 9, 13, 14). [133]
- Wesley, Samuel Sr. (1662–1735). *Dissertationes in Librum Jobi*. London: Bowyer, 1736. [6] *
- Whiston, William (1667–1752). *The Elements of Euclid, with Select Theorems of Archimedes by the learned Andrew Tacquet; to which are added practical corollaries*. 6th edition. London: W. Innys, T. Longman, et al., 1747. [73] *
- Whitfield, Peter (fl. 1750). *A Dissertation on the Hebrew Vowel-Points; showing that they are an original and essential part of the language*. Liverpool: Whitfield, 1748. [64]
- Wilkins, John (1614–72). *A Discourse concerning the Gift of Prayer ... whereunto may be added ... A Discourse concerning the gift of Preaching*. London: S. Gellibrand, 1674. [262] *
- Wilson, Henry (1673–1741). *Navigation new Modeled; or, A treatise of geometrical, trigonometrical ... and practical navigation*. London: s.n., 1715. [211]
- Wilson, Thomas (1563–1622). *A Christian Dictionary, opening the significance of the chief words dispersed generally through Holy Scripture*. 3rd edition. London: William Iaggard, 1622. [(328)] *
- Winterton, Ralph (1600–1636), editor. *Poetae minores graeci: Hesiodus, Theocritus, Mosibus* Cambridge: Buck & Daniel, 1635. [106]
- Wittich, Christoph (1625–87). *Theologia Pacifica*. Leiden: s.n., 1671. [324]
- Wolleb, Johannes (1586–1629). *The Abridgment of Christian Divinity*. London: John Saywell, 1650. [289]
- Young, Arthur (1741–1820). *Political Arithmetic; containing observations on the present state of Great Britain and the principles of her policy in the encouragement of agriculture; addressed to the economical societies established in Europe; to which is added, a memoir on the corn trade, drawn up and laid before the commissioners of the Treasury, by Governor [Thomas] Pownall*. London: W. Nicoll, 1774. [(332) – describes as “unbound”]

Yvon, Pierre (1646–1707). *Préservatif contre la séduction En Trois Traitez*. Amsterdam:
Jacques Vande Velde, 1686. [318] *