

 [image:]

 The Project Gutenberg eBook of A History of the Cambridge University Press, 1521-1921

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: A History of the Cambridge University Press, 1521-1921

Author: S. C. Roberts

Release date: July 11, 2014 [eBook #46249]

 Most recently updated: October 24, 2024

Language: English

Credits: Produced by Giovanni Fini, Chris Curnow and the Online

 Distributed Proofreading Team at http://www.pgdp.net (This

 file was produced from images generously made available

 by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK A HISTORY OF THE CAMBRIDGE UNIVERSITY PRESS, 1521-1921 ***

A HISTORY OF THE

CAMBRIDGE UNIVERSITY PRESS

1521-1921

CAMBRIDGE UNIVERSITY PRESS

C. F. CLAY, Manager

LONDON: FETTER LANE, E.C. 4

[image:]

NEW YORK: THE MACMILLAN CO.

	BOMBAY

CALCUTTA

MADRAS
	
	MACMILLAN AND CO., Ltd.

TORONTO: THE MACMILLAN CO. OF

CANADA, Ltd.

TOKYO: MARUZEN-KABUSHIKI-KAISHA

ALL RIGHTS RESERVED

i4

[image:]
THE PITT PRESS BUILDING

A HISTORY OF THE

CAMBRIDGE UNIVERSITY

PRESS

1521-1921

BY

S. C. ROBERTS, M.A.

SOMETIME SCHOLAR OF

PEMBROKE COLLEGE

[image:]

CAMBRIDGE

AT THE UNIVERSITY PRESS

1921

PREFACE

As may be inferred from the title-page, this book
has been written to mark the four hundredth
anniversary of Cambridge printing.

Of the original authorities used in its compilation
the most valuable has been the large collection of
documents relating to the Press which are preserved
in the Registry of the University. Access to this collection
has enabled me to glean some fresh information
concerning the careers of the university printers
and a series of accounts and vouchers from 1697 to
1742 has brought to light several new titles of books
printed at Cambridge during that period.

The making of this book, however, would not
have been feasible, in the limited time at my disposal,
had I not been free to use the work of the pioneers,
from Christopher Wordsworth and Henry Bradshaw
onwards, and the chief items of this work are recorded
in the short bibliography on page xiii.

In addition, my personal obligations are many:
Mr Francis Jenkinson, University Librarian, Mr
Charles Sayle, Mr A. T. Bartholomew, and many
other members of the Library staff have helped me
ungrudgingly, both in putting their own special
knowledge at my command and in guiding me to the
proper authorities; the Registrary (Dr J. N. Keynes)
and his staff have similarly given me ready access to
the documents in their charge; Mr J. B. Peace,
University Printer, provided me with the picture
which serves as frontispiece and with the revised
plan of the Press buildings; Mr G. J. Gray corrected
several of my statements in proof and gave
me the benefit of his own latest researches into the
career of John Siberch before they were published;
to many other friends (including my colleagues
in the several departments of the Press) I am indebted
for items of advice and help too many to be
enumerated.

I have also to thank the Master of Trinity College
for leave to reproduce the portrait of Bentley;
Messrs Bowes and Bowes for the blocks used on
pp. 6 and 14; and the Cambridge Antiquarian
Society for leave to make use of the papers on Cambridge
printing published in their Proceedings.

Those who are familiar with the Catalogue of
Cambridge Books and the Biographical Notes on
Cambridge Printers will appreciate the measure of
my debt to the work of the late Robert Bowes.
When, in 1913, I sent him a copy of a magazine
article on the University Press, he wrote:

I am by it carried back to my pleasant work of 25 to
30 years ago, and I am very glad in my 78th year to
see younger men interesting themselves in the subject.

Time has robbed me of the pleasure of offering him
a work which owes much to his research.

Finally, it should be stated that the book attempts
to trace the general history of Cambridge printing
and not to enter into the finer points of bibliographical
technique. Similarly, only the briefest
sketch is given of the growth of Cambridge publishing
in the last 50 years; to do more would be
to cross the border-line between history and advertisement.
In Appendix II I have carried on the
work begun by Mr Jenkinson for another 100
years. The list of books, though it may claim some
new titles, makes no pretension to finality; it is
rather a starting-point for the professed bibliographer.

S. C. R.

1 August 1921.

CONTENTS

	
	PAGE

	PREFACE
	v

	

	BIBLIOGRAPHY
	xiii

	

	
	I
	
	JOHN SIBERCH
	1

	II
	THE CHARTER—THOMAS THOMAS AND THE STATIONERS
	15

	III
	FROM JOHN LEGATE TO ROGER DANIEL
	30

	IV
	PRINTERS OF THE COMMONWEALTH AND RESTORATION
	62

	V
	RICHARD BENTLEY—THE FIRST PRESS SYNDICATE
	74

	VI
	EIGHTEENTH CENTURY PRINTERS
	101

	VII
	THE EARLY NINETEENTH CENTURY
	120

	VIII
	THE LATEST AGE
	142

	

	APPENDIX

	
	I
	
	UNIVERSITY PRINTERS, 1521-1921
	152

	II
	CAMBRIDGE BOOKS, 1521-1750
	153

	

	INDEX
	188

ILLUSTRATIONS

	THE PITT PRESS BUILDING
	FRONTISPIECE

	(From a water-colour attributed to R. B. Harraden)

	
	PAGE

	PART OF HAMOND'S PLAN OF CAMBRIDGE, 1592
	6

	A PAGE FROM HENRICI BULLOCI ORATIO, THE FIRST CAMBRIDGE BOOK
	9

	TITLE-PAGE OF THE SECOND CAMBRIDGE BOOK
	FACING
	10

	TITLE-PAGE OF FISHER'S SERMON
	FACING
	13

	TRADE-MARK OF JOHN SIBERCH
	14

	ORNAMENT USED BY THOMAS THOMAS
	29

	PETITION OF THE UNIVERSITY TO JAMES I, 1621
	37

	THE REPLY TO THE PETITION
	39

	PRINTING HOUSE OF THOMAS BUCK
	FACING
	50

	(Cole MSS. xliii. 260)

	TITLE-PAGE OF THE FIRST CAMBRIDGE EDITION OF THE AUTHORISED VERSION
	FACING
	54

	TITLE-PAGE OF THE TEMPLE, 1633
	57

	A PAGE OF LYCIDAS WITH CORRECTIONS IN MILTON'S HAND
	59

	ORNAMENT USED BY BUCK AND DANIEL
	61

	IMPRIMATUR FOR A BIBLE, 1662
	66

	ALMANACK, 1675
	71

	RICHARD BENTLEY
	FACING
	74

	(From the portrait in the Master's Lodge, Trinity College)

	TITLE-PAGE OF BENTLEY'S EDITION OF HORACE, 1711
	83

	KUSTER'S RECEIPT FOR A PORTION OF HIS FEE
	90

	A COMPOSITOR'S RECEIPT, 1705
	93

	TITLE-PAGE OF CHRISTIAN MORALS, 1716
	94

	TITLE-PAGE OF BENTLEY'S BOYLE LECTURES, 1735
	FACING
	99

	JOHN BASKERVILLE
	FACING
	106

	(From an engraving, after the portrait by Miller, reproduced in Straus and Dent's John Baskerville)

	A PAGE OF BASKERVILLE'S PRAYER-BOOK, 1762
	110

	RIVINGTON'S ACCOUNT WITH THE UNIVERSITY PRESS, 1767
	114

	THE SENATE HOUSE, THE NEW LIBRARY, AND ST MARY'S CHURCH
	119

	(From Cantabrigia Depicta, 1763)

	A PAGE FROM ISAAC MILNER'S NOTE-BOOK, 1800
	121

	PLAN OF THE PRESS BUILDINGS
	FACING
	128

BIBLIOGRAPHY

Cole MSS. British Museum.

Minute Books of the Syndics of the Press.

Registry MSS. relating to the Press.

University Press Accounts.

Aldis, H. G. The Book-Trade, 1557-1625 (Camb. Hist. of
Eng. Lit. IV). Cambridge, 1909.

Allen, P. S. Opus Epistolarum Des. Erasmi. 3 vols. Oxford,
1906-13.

Arber, E. A Transcript of the Registers of the Company of
Stationers of London, 1554-1640. 5 vols. Privately printed,
1875-94.

Bartholomew, A. T., Catalogue of Cambridge Books bequeathed
to the University by J. W. Clark. Cambridge,
1912.

Bartholomew, A. T., and Clark, J. W., Richard Bentley, D.D.
A Bibliography. Cambridge, 1908.

	Bowes, R.,
	Biographical notes on the University printers (C.A.S.
Proc. V. 283-363). Cambridge, 1886.

	Catalogue of Cambridge Books. Cambridge, 1894.

	Note on the Cambridge University Press, 1701-1707
(C.A.S. Proc. VI. 362). Cambridge, 1891.

	On a copy of Linacre's Galen de Temperamentis
(C.A.S. Proc. IX. 1).

Bowes, R. and Gray, G. J. John Siberch: bibliographical notes,
1886-1905. Cambridge, 1906.

Bradshaw, H. Henrici Bulloci Oratio. With bibliographical
introduction. Cambridge, 1886.

Cambridge Historical Register to 1910. Ed. J. R. Tanner.
Cambridge, 1917.

Carter, E. History of the University of Cambridge. London,
1753.

Cooper, C. H. Annals of Cambridge. 5 vols. Cambridge,
1842-1908.

Cooper, C. H. Athenae Cantabrigienses. 3 vols. Cambridge,
1858-1913.

Cranage, D. H. S. and Stokes, H. P. The Augustinian
Friary in Cambridge and the History of its Site (C.A.S.
Proc. XXII. 53). Cambridge, 1921.

Darlow, T. H. and Moule, H. F. Historical Catalogue of the
printed editions of Holy Scripture. 4 vols. London, 1903-11.

Duff, E. G. The English Provincial Printers, Stationers and
Bookbinders to 1557. Cambridge, 1912.

Dyer, G. Privileges of the University of Cambridge. London,
1824.

Ged, W. Biographical Memoirs of. London, 1781, and Newcastle,
1819.

	Grace Book
	Α. Ed. S. M. Leathes. Cambridge, 1897.

	Β Parts I, II. Ed. Mary Bateson. Cambridge, 1903, 1905.

	Γ Ed. W. G. Searle. Cambridge, 1908.

	Δ Ed. J. Venn. Cambridge, 1910.

	Gray, G. J.
	Bibliography of the works of Sir I. Newton. Ed. 2. Cambridge, 1907.

	Index to the Cole MSS. Cambridge, 1912.

	John Siberch. Cambridge, 1921.

	The earlier Cambridge stationers and bookbinders,
and the first Cambridge printer. Oxford, 1904.

Gray, G. J. and Palmer, W. M. Abstracts from the Wills of
Printers, Binders, and Stationers of Cambridge, 1504-1699.
London, 1915.

Hart, H. Charles, Earl Stanhope and the Oxford University
Press (Collectanea III). Oxford, 1896.

Herbert, W. Typographical antiquities. Begun by Joseph
Ames. 3 vols. London, 1785-90.

	Jenkinson, F. J. H.
	On a letter from P. Kaetz to J. Siberch
(C.A.S. Proc. VII. 188). Cambridge,
1890.

	On a unique fragment of a book printed
at Cambridge early in the sixteenth
century (C.A.S. Proc. VII. 104). Cambridge,
1890.

Loftie, W. J. A Century of Bibles. London, 1872.

Monk, J. H. The Life of Richard Bentley, D.D. London,
1830.

Mullinger, J. B. The University of Cambridge. 3 vols.
Cambridge, 1873-1911.

Newth, S. On Bible Revision. London, 1881.

Nichols, J. Literary Anecdotes of the Eighteenth Century.
6 vols. London, 1812.

Pollard, A. W. Fine Books. London, 1912.

Reed, T. B. A history of the old English letter foundries.
London, 1887.

Roberts, W. The Earlier History of English Bookselling.
London, 1889.

Sayle, C. E. Early English printed books in the University
Library, Cambridge (1475-1640). 4 vols. Cambridge,
1900-7.

	Stokes, H. P.
	Cambridge Stationers, Printers, Bookbinders, &c.
Cambridge, 1919.

	The Esquire Bedells of the University of Cambridge
(C.A.S. Publications, 8º Series, XLV).
Cambridge, 1911.

Straus, R. and Dent, R. K. John Baskerville. London, 1907.

Willis, R. and Clark, J. W. Architectural History of the
University of Cambridge. 4 vols. Cambridge, 1886.

	Wordsworth, C.
	The Correspondence of Richard Bentley. 2 vols. London, 1842.

	Scholae Academicae. Cambridge, 1877.

I

JOHN SIBERCH

Excursions into the realm of legend
have long served as the traditional method of
approach of the academic historian to his subject.
True, the story of the foundation of the university
of Cambridge by "one Cantaber, a Spaniard, about
370 years before Christ," or, as Fisher described
him in 1506, "Cantaber, a king of the East Saxons,
who had been educated at Athens," is now definitely
rejected as unhistorical; but it was only in 1914
that the name of Sigebert, King of the East Angles,
was removed from the list of royal benefactors[1].

University printing, like the university itself, has
its Apocrypha. Edmund Carter, writing in 1753,
includes a short section on University Printers:

Printing had not been long used in England before
it was brought hither, but by whom it is difficult to
ascertain, tho' it may be supposed that Caxton, (who is
said to be the first that brought this curious art into
England, and was a Cambridgeshire Man, born at Caxton
in that County, from which he takes his Name) might
Erect a Press at Cambridge, as well as at Westminster,
under the care of one of his Servants; (for it is Conjectured,
he brought several from Germany with him).
The first Book we find an Account of, that was Printed
here, is a Piece of Rhetoric, by one Gull. de Saona, a
Minorite; Printed at Cambridge 1478; given by Archbp.
Parker to Bennet College Library. It is in Folio, the
Pages not Numbered, and without ketch Word, or
Signatures.

Alas for Carter's pious suppositions! Caxton, according
to his own testimony, was born in Kent and
Cambridge can claim only to be the place of compilation
of the Rhetorica; the phrase at the end of
the book, Compilata in Universitate Cantabrigiae, no
doubt led to the entry being made in the catalogue
in the form Rhetorica nova, impressa Cantab, fo.
1478, and the mistake persisted for two centuries.

Nor is Oxford without a controversial prologue
to the story of its printing. In the first Oxford book
the date appears in the colophon as mcccclxviii
and for long it was sought to establish the claim
that Oxford printing preceded Caxton. But though
it has been contended that the ground for the
claim "has not yet entirely slipped away," it is
now generally accepted by bibliographers that the
printer omitted an x from the date, which should
in fact be mcccclxxviii.

"The oldest of all inter-university sports," said
Maitland, "was a lying match."

To return to Cambridge, we are on firmer, though
not very spacious, ground, when we come to the
name of John Siberch, the first Cambridge printer.
"True it is," says Thomas Fuller, "it was a great
while before Cambridge could find out the right
knack of printing, and therefore they preferred to
employ Londoners therein ... but one Sibert, University
Printer, improved that mystery to good perfection."

Of the life of Siberch, either at Cambridge or
elsewhere, we know little. He was the friend of
several great humanists of the period, including
Erasmus; he was in Louvain, evidently, in 1518.
"I was surprised," writes Erasmus to John Caesarius
on 5 April of that year, "that John Siberch
came here without your letter."

The earliest appearance of his name on a title-page
is in 1520, when Richard Croke's Introductiones
in rudimenta Graeca was printed at Cologne
"expensis providi viri domini Ioannis Laer de Siborch."[2]
His full name, then (of which there are
many forms), is John Lair and his place of origin
Siegburg, a small town south-west of Cologne.

A discovery made by Mr Gordon Duff in the
Westminster Abbey Library in 1889 makes it almost
certain that Siberch was already in England
when Croke's book was printed; for in a copy of
a book bound by Siberch there was found, besides
two printed fragments and a letter from Petrus
Kaetz[3], a portion of the manuscript of the Rudimenta
Graeca. It seems clear, therefore, that Siberch
was in England when proofs and 'copy' of the work
were sent to him.

Richard Croke (afterwards the first Public Orator)
was at this time the enthusiastic leader of Greek
studies in Cambridge. He had earned fame as a
teacher at Cologne, Louvain, Leipzig, and Dresden
and, in succession to his friend Erasmus, was
appointed Reader in Greek to the university in
1519. His text-book could not be printed in
England, because there was as yet no Greek fount
owned by an English printer; and it is quite probable,
as Mr Duff suggests, that John Siberch,
himself settled in Cambridge, had undertaken to
have Croke's work printed by a friend, possibly by
his old master, in Cologne. Possibly, too, Croke
may have previously met Siberch in Germany and,
with Erasmus, have been responsible for his coming
to Cambridge. This, of course, is conjectural, but
of the friendship between Erasmus and Siberch
there is no doubt, since, in a letter from Erasmus
to Dr Robert Aldrich, written on Christmas Day
1525, there is a message sent to "veteres sodales
Phaunum, Omfridum, Vachanum, Gerardum, et
Joannem Siburgum, bibliopolas."

From this it would naturally be inferred that
Siberch was still in Cambridge in 1525, but his name
does not appear in the Subsidy Roll of 1523-24 and
it is probable, therefore, that, unknown to Erasmus,
he left in the early part of 1523[4].

Siberch, then, probably lived in Cambridge from
1520 to 1523, a period during which the labours
of the first Cambridge humanists were beginning to
bear fruit. In 1497, the Lady Margaret, mother
of Henry VII, had appointed as her confessor John
Fisher, Master of Michaelhouse; and "to the wealth
and liberality of the one," in Mullinger's words,
"and the enlightened zeal and liberality of the other
the university is chiefly indebted for that new life
and prosperity which soon after began to be perceptible
in its history."

To the Lady Margaret were due the foundation
of St John's and Christ's Colleges and the Professorship
and Preachership which bear her name; Fisher,
afterwards Bishop of Rochester and President of
Queens' College, was the first holder of the Divinity
chair and it was at his invitation that Erasmus, who
had taken a degree in divinity in Cambridge in
1506, came to live, in 1509 or 1510, in the turret-chamber
of Queens'. Though it is, perhaps, as the
first teacher of Greek (himself for the most part
self-taught and not, as Gibbon says, the importer of
Greek from Oxford) that Erasmus is most famous,
the result of his first lectures was disappointing:

So far I have lectured on the grammar of Chrysoloras,
but to few hearers; perhaps I shall have a larger
audience when I begin the grammar of Theodorus,
perhaps I shall take up a theological lectureship.

This last hope was fulfilled in 1511, when Erasmus
was elected to the Lady Margaret's professorship
of divinity. His letters are full of petulant
complaints which may be taken as seriously as
those of Gray in later years. He sees no hope of
lecture-fees since his conscience will not let him
rob 'naked men,' and only by touting does it appear
possible to get pupils. The college beer is bad
and the townsmen boorish. So he retires to his
garret in Queens' and applies himself to his work
on the New Testament (Novum Instrumentum) and
his edition of St Jerome, both of which were to
play an important part in preparing the way for
the Reformation in England.

When weary of study, "for lacke of better exercise
he would take his horse and ryde about the
Market Hill." But he has words of praise for the
Cambridge school of theology:

In the University of Cambridge instead of sophistical
arguments, their theologians debate in a sober, sensible
manner and depart wiser and better men.

i24

[image:]
PART OF HAMOND'S PLAN OF CAMBRIDGE, 1592

It was to this Cambridge and, probably, to this
patron in Cambridge that John Siberch came. The
single reference to his place of residence and to his
position in the university occurs in the Annals of
Dr Caius:

The space (he writes) between the gate of humility
and the gate of Virtue was formerly occupied by a
tenement called the King's Arms. This was once the
residence of John Sibert, alias Siberch, the University
Printer, who printed some books of John Lydgate and
others, and of Erasmus when he was residing at
Cambridge.

The "tenement called the King's Arms" explains
the use by Siberch of the royal arms as a printer's
device; but although cum gratia et privilegio appears
on the title-page of several books printed by
him, there is no official confirmation of his having
held the office of university printer[5].

There are entries, however, in Grace Books and
in the Audit Book of the university which show that
in 1520 or 1521 the university advanced to him
the sum of twenty pounds:

Obligatur doctor Manfeld loco et vice magistri Norres
pro summa pecunie quam recepit Johannes bibliopola
ab universitate[6].

Probably, Mr Duff suggests, this sum of money—a
larger amount than a university stationer's fee—may
have been advanced with a view to helping
Siberch in the establishment of a press.

The debt is entered in the proctors' accounts
until the year 1524-25 and in Grace Book B it is
recorded under the date 1538-9 that John Law,
an alien priest, with Drs Ridley, Bulloke, Wakefield,
and Maundefelde owed £20 sterling to the
university, for which they had given a bond with
their signature and seals; reference is made to
this bond in the Audit Book under the dates 1546,
1549, and 1553. From the description of Siberch
as "presbiter alienigena" Mr Duff infers that Siberch
eventually forsook printing for the Church.

Such are the fragmentary references that have
survived concerning the career of the first Cambridge
printer.

Fortunately, however, eight complete specimens
of his book-printing have been preserved:

i The first Cambridge book (of which a page
is shown in facsimile) reflects the atmosphere of
the time. It is the Oratio delivered by Henry
Bullock, d.d., Fellow of Queens' College and afterwards
Vice-Chancellor, in honour of the visit of
Cardinal Wolsey to the university in the autumn
of 1520. The 'frequentissimus cetus' before whom
the oration was given included the imperial ambassadors
and several bishops.

The cardinal was lodged at Queens' College and
both town and university delighted to honour him,
as may be seen from the following items from the
proctors' accounts:

To the Vicechancellor for expences in going round
the town with the mayor, to cleanse the streets against
the coming of the Cardinal, 2s 2d.

Gifts to the Cardinal: for wine £3 6s 8d; for carrying
the same to Queens coll. 12d; for 2 oxen, £3 7s 8d; for
6 swans, 28s 8d; for 6 great pikes, 33s 4d; for 6 shell
fish, 4s 4d; for a river fish called a breme, 6s 8d.

For repairing the streets on the Cardinal's coming,
13d.

To 2 scholars who carried an altar on the coming of
the Cardinal, 4d.

i27

[image:]
A PAGE FROM HENRICI BULLOCI ORATIO, THE FIRST
CAMBRIDGE BOOK

The style of the oration is even more lavish than
the ceremonial preparations. "Scarcely from the obsequious
senates of Tiberius and Domitian did the
incense of flattery rise in denser volume or in coarser
fumes."[7]

Bradshaw pointed out that the type used for the
printing of the Oratio appears to be quite new.
Many of the lines are wavy and irregular and there
are no woodcut initials or ornaments of any kind.
The second imprint, at the end of the book, runs:
Impressa est haec oratiūcula Cantabrigiae, per me
Ioannem Siberch, post natum saluatorem, Millesimo
quingentesimo uicesimoprimo. Mense Februario. A
second impression was printed a few months later
and issued with Siberch's third book.

Four libraries possess copies: the British Museum;
the Bodleian Library; Lambeth Palace; and Archbishop
Marsh's Library, St Patrick's, Dublin.
Cambridge unfortunately has no copy.

ii The second Cambridge book is the rarest of
all those printed by Siberch, only one copy (John
Selden's, bequeathed to the Bodleian Library in
1659) having been preserved.

It contains a letter addressed by a 'certain faithful
Christian' to 'all Christians' and a sermon of
Augustine De miseria ac brevitate vitae, of which
the full title may be read in the facsimile. In addition
to its uniqueness, the book has a further interest
in that the Greek motto on the title-page was printed
from the first genuine moveable Greek type used
in England. Woodcuts depicting scenes from the
Last Judgment and probably copied from a German
Book of Hours are also used on the title-page.

i29

[image:]
TITLE-PAGE OF THE SECOND CAMBRIDGE BOOK

iii The next book contains Lucian περὶ δωδιψάδων
translated by Henry Bullock, together with a reissue
of the Oratio. On the title-page there appears
for the first time the elaborate border with the
Arma Regia (the sign of the house in which Siberch
lived) at the foot. No other ornament is used, but
Greek type appears on the title-page, in the dedication,
and at the end of the book.

Four copies are known: two in the British
Museum, one in St John's College, Cambridge,
and one at Lambeth Palace.

iv The fourth book, Archbishop Baldwin's Sermo
de altaris sacramento (1521), contains for the first
time a woodcut initial and the Arma Regia in
another form. The book is dedicated to Nicholas
West, Bishop of Ely, and in the dedication Siberch
claims to be the first printer to use Greek type in
England—"Ioannes Siberch primus utriusque linguae
in Anglia impressor."

Nine copies have survived: two in the Bodleian,
two in the University Library, Cambridge, one
in Trinity College, Cambridge, one in Magdalene
College, Cambridge, one in All Souls' College,
Oxford, one in Lincoln and one in Peterborough
Cathedral Library[8].

v The next book has many points of interest.
In the first place, it is by the printer's friend,
Erasmus, and its title gives a brief survey of the
manner of its composition: Libellus de Conscribendis
epistolis, Autore D. Erasmo, opus olim ab eodem cœptum,
sed prima manu, mox expoliri cœptum, sed intermissum,
Nunc primum prodit in lucem.... mdxxi.

Secondly, it is the first book of any size undertaken
by Siberch. "Ignosces," he pleads, "candide
lector iam primum experienti mihi." Further, the
phrase Cum gratia et privilegio is now used on the
title-page for the first time; for this leave had
probably been obtained through Bishop Fisher,
in a dedication to whom the printer calls himself
'Cantabrigiensis typographus.'

Four copies are known: two in the British Museum,
one in St John's College, Cambridge, and
one in Corpus Christi College, Cambridge; the last
has an additional interest in that it was bound by
Nicholas Speryng.

vi The sixth of the books printed by Siberch
is the commonest. It is a translation of Galen by
Thomas Linacre: Caleni Pergamensis de Temperamentis,
et de inaequali intemperie libri tres Thoma
Linacro Anglo interprete.

It is described on the title-page, which has the
same border-device as iii, as "opus non medicis
modo, sed et philosophis oppido quam necessarium";
it is dedicated to Pope Leo X and printed "cum
gratia et privilegio."

i34

[image:]
TITLE-PAGE OF FISHER'S SERMON

The existing copies of the book are in two states:
a copy in the first state was found by the late
Mr Robert Bowes in the library of Trinity College,
Dublin, containing only the De Temperamentis
and having on the last leaf but one a woodcut of
the Adoration of the Shepherds. The copy in the
Royal College of Physicians consists of this first
issue with the second essay added. The remaining
ten copies—University Library, Cambridge (2);
Bodleian Library (2); British Museum; Trinity
College, Cambridge; All Souls' College, Oxford;
Hunterian Museum, Glasgow; the Duke of Devonshire;
Mr Bowes—are in the second state, containing
both the De Temperamentis and the De inaequali
intemperie, the last two leaves of the former essay as
they appear in the first state being cancelled.

VII The full title of the seventh Cambridge book
may be read in the facsimile here shown. It is a
Latin translation of the sermon delivered in London
by Fisher when Luther's books were publicly burned.

Siberch has now discarded his ornamental title-border,
but at the end of the book there appears a
new device, embodying his trade-mark and initials.
The book was printed late in 1521 and probably
issued early in the January of the next year.

Five copies are known: two in the Bodleian
Library; one in the University Library, Cambridge;
one in Magdalene College, Cambridge; and one in
the John Rylands Library, Manchester.

VIII The last of the eight books printed by
Siberch of which complete copies survive is Papyrii
Gemini Eleatis Hermathena, seu De Eloquentiae Victoria,
printed on the 8th December, 1522. There are
three different states of the title-page and six complete
copies are known: University Library, Cambridge;
British Museum; St John's College, Oxford;
Archbishop Marsh's Library, St Patrick's, Dublin;
Duke of Devonshire; Lincoln Cathedral Library.

To these eight books must be added the De octo
partium orationis constructione libellus of Lily and
Erasmus, two leaves of which were found in the
book bound by Siberch which Mr Duff discovered
at Westminster. This libellus, originally written by
William Lily and revised, at Colet's suggestion, by
Erasmus, was a popular school book of the period.

It was in the binding of the same book that the
letter from Petrus Kaetz, a Dutch printer, was also
found. This letter has many points of interest.
Kaetz sends Siberch "25 prognostications and 3
New Testaments small," as well as a parcel to be
delivered to Niclas [Speryng] and we may fittingly
conclude our notice of Siberch with the tribute of
a contemporary to his prospects as a printer:

Know, Jan Siborch (writes Petrus Kaetz) that I have
received your letter as [well as specimens] of your type,
and it is very good; if you can otherwise ... and conduct
yourself well, then you will get enough to print.

(Translation by Dr Hessels, Jenkinson, C.A.S. VIII, 186.)

i36

[image:]
TRADE-MARK OF JOHN SIBERCH

II

THE CHARTER—THOMAS THOMAS AND THE STATIONERS

Though it may not be clear to what extent
John Siberch was officially recognised as
printer to the university, it is evident that no
successor to him was immediately appointed. University
stationers and bookbinders, however, had
been for some time established in a privileged position.
As early as 1276 we find a reference to the
"writers, illuminators, and stationers, who serve
the scholars only," and in a note on this phrase
Fuller defines the stationarii as "publicly avouching
the sale of staple-books in standing shops
(whence they have their names) as opposite to such
circumforanean pedlers (ancestors to our modern
Mercuries and hawkers) which secretly vend prohibited
books."

In 1350 John Hardy, procurator of the Corpus
Christi Gild, is described as "stationarius of the University"
and we learn something of the stationers'
duties from the prohibition by Convocation in 1408
of the use in schools of "any book or tract compiled
by John Wiclif, or any one else in his time or since
or to be compiled thereafter" unless first examined
by the universities and afterwards approved by
the Archbishop. After the book had been finally
sanctioned, it was to be delivered "in the name and
by the authority of the University to the stationers
to be copied; and a faithful collation being made,
the original should be deposited in the chest of
either University, there to remain for ever."

In his edition of Grace Book A (1454-88) Sir
Stanley Leathes summarises the position of the
Stationaries as follows:

They were not students, nor were they exactly
servants or tradesmen. They were the official agents of
the University for the sale of pledges, and official valuers
of manuscripts and other valuables offered as security.
They seem to have received an occasional fee from the
Chest.... Like the servants and tradesmen dependent on
the University they were under the University jurisdiction.

Many of the stationers were binders as well and
the keeping of the university chest was included
in their duties; from the will of Petrus Breynans
(c. 1504) it also appears that they were provided
by the university with a distinctive gown[9].

At the beginning of the sixteenth century, we
find the stationers involved in one of the many disputes
between university and town, damaging alike
to study and to business. In 1502 both parties besought
the "amicable interference" of the Lady
Margaret, who counselled arbitration; the result
was an "indenture of covenant" executed by university
and town "pursuant to the award of Sir
Thomas Frowycke and the other arbitrators." One
clause in the indenture runs:

Item, yt ys covenanted, accorded, and agreed bitwene
the said Parties, accordinge to the said Award, that all
Bedells of the said Universitie, and all Mancipills,
Cooks, Butlers, and Launders of everye Colledge,
Hostell, and of other places ordeyned for Scolers,
Students, and places of religion in the said Universitie,
and all appotycares, Stacioners, Lymners, Schryveners,
Parchment-makers, Boke-bynders, Phisitions, Surgeons,
and Barbers in the sayd Universitie ... shall be reputed
and taken as Common Ministers and Servants of the
said Universitie, as longe as they shall use eny such
occupacion, and shall have and enjoye lyke privilege as
a Scolers Servant of the same Universitie shall have and
enjoye....[10]

In the list at the end of the award containing the
names of those privileged by the university, the
last entry is "Garreit Stacioner.", This "Garreit"
is the stationer and binder generally known as
Garrett Godfrey. When he first began business in
Cambridge is not known, but more than fifty specimens
of his binding, dating from 1499 to 1535,
have survived. We know also that he was churchwarden
of Great St Mary's in 1516 and again in
1521 and that he died in 1539[11].

Erasmus refers to him in 1516 as his "old host,
Garrett the bookseller" (which suggests that he
stayed in his house during his first visit to Cambridge),
and in 1525 sends a message, already
quoted, to Garrett and other booksellers.

Another stationer and bookbinder of the period
is Nicholas Spierinck (Speryng), whose name first
appears in Grace Book B under the date 1505-6.
Little is known of him as a stationer. He was a
Dutchman by birth and, like Garrett Godfrey,
was a friend of Erasmus and a churchwarden of
Great St Mary's. His will, of which he appointed
Thomas Wendy, the royal physician, as supervisor,
shows him to have been a man of property, since
he bequeathed to Nycholas Spyrynke, his "sonnes
sonne," the "howse of the Crosse Keyes"—a
brewery in Magdalene Street[12]; of his work as a
binder nearly fifty examples remain.

The third of the Cambridge stationers of this
period whom we must consider is Segar Nicholson.
He also came from Holland, and, as Mr G. J. Gray
remarks, affords an early example of a member of
the university engaging in business, being a pensioner
of Gonville Hall from 1520 to 1523. His
career has more varied features than those of his
fellow-stationers.

In 1529 he was charged with holding Protestant
views and further with the unlawful possession of
Luther's books and other heretical works. Now
Luther's books had been publicly burnt in Cambridge
eight years before and the ceremony had,
as we have seen, been the occasion of a notable sermon
by Bishop Fisher. About this time, however,
there had grown up a small society of members
of the university who were sympathetic towards
Lutheran doctrine. They met in secret in the White
Horse inn, which stood where are now the back
buildings of the Bull Hotel—a place chosen so
that members might enter unobserved by the back
door and nicknamed 'Germany' by the orthodox[13].
Among the heretics who frequented these meetings
was Segar Nicholson.

Foxe, in his Acts and Monuments, gives a sad account
of the treatment of Nicholson: "The handling
of this man," he says, "was too too cruel."
After his release from prison, Nicholson remained
a stationer till the age of 60, when he was ordained
deacon by the Bishop of London.

In the meantime the university had taken steps to
ensure the suppression of heretical books. In 1529 a
petition was presented to Cardinal Wolsey, begging:

that for the suppression of error, there should be three
booksellers allowed in Cambridge by the King, who
should be sworn not to bring in or sell any book which
had not first been approved of by the censor of books
in the University, that such booksellers should be men
of reputation and gravity, and foreigners, (so it should
be best for the prizing of books,) and that they might
have the privilege to buy books of foreign merchants[14].

It was, no doubt, as a result of this petition that
five years later Cambridge printing was formally
established by royal charter on 20 July, 1534,
when Henry VIII by letters patent gave licence to
the Chancellor, masters, and scholars

to assign and elect from time to time, by writing under the
seal of the Chancellor of the University, three stationers
and printers, or sellers of books, residing within the
University, who might be either aliens or natives, and
hold either their own or hired houses. The stationers or
printers thus assigned, and every of them, were empowered
to print all manner of books approved of by the
Chancellor or his vicegerent and three doctors, and to sell
and expose to sale in the University or elsewhere within
the realm, as well such books as other books printed
within or without the realm, and approved of by the Chancellor
or his vicegerent and three doctors. If aliens, these
stationers or printers were empowered to reside in the
University, in order to attend to their business, and
were to be reputed and treated as the King's faithful
subjects and lieges, and to enjoy the same liberties,
customs, laws, and privileges; and to pay and contribute
to lot, scot, tax, tallage, and other customs and
impositions as the other subjects and lieges of the King.
Provided, that the said stationers or printers, being
aliens, paid all customs, subsidies, and other monies, for
their goods and merchandizes imported or exported, as
other aliens[15].

This is the Magna Carta of Cambridge printing
and Fuller quotes with quiet pride the opinion of
Sir Edward Coke that "this University of Cambridge
hath power to print within the same 'omnes'
and 'omnimodos libros' which the University of
Oxford hath not."

We should now expect to see a steady continuance
of university printing. But, in spite of the
King's letters patent, the history of Cambridge
printing for nearly fifty years is a blank. It is true
that the university immediately availed itself of
the privilege conferred upon it, and the "three
stationers and printers or sellers of books residing
within the university" who were appointed were
Nicholas Speryng, Garrett Godfrey, and Segar Nicholson,
whose careers have been sketched above.
That two of these were bookbinders and churchwardens,
that one owned a brewery, and that one
took holy orders we have evidence, but of printing
there is no trace. The strangest appointment is
that of Nicholson, since the aim of the university
in petitioning Wolsey for the control of printing
and bookselling was the suppression of those Lutheran
doctrines for which Nicholson had recently
been imprisoned.

But it is clear that, for a time at any rate, the
university, while showing no desire to encourage
the art of printing, was quick to establish its control
and censorship of books.

Some idea of a university bookseller's stock at
this time may be obtained from the will of Nicholas
Pilgrim[16], appointed in 1539 as successor to Garrett
Godfrey, from whom he inherited a "furryd gown
and iij presses with a cuttynge knife." Of the 717
books of which an inventory is given in Pilgrim's will
216 were bound and 501 unbound, the whole stock
being valued at £26 11s 6d. Most of the books are
either editions of the classics or theological works, but
there are a few on medical and botanical subjects.

But like Richard Noke, appointed in 1540, and
Peter Sheres (1545-6) Pilgrim appears to have
been university printer only in name.

At the beginning of Elizabeth's reign, when all
unlicensed printing was prohibited, the powers of
the chancellors of the universities to license books
were duly recognised and in 1576, when John
Kingston was appointed as printer, the university
seems definitely to have contemplated the establishment
of a printing-press:

On the 18th of July, Lord Burghley wrote from
Theobalds to Dr Goad Vicechancellor and the Heads,
with reference to their intention of bringing the exercise
of printing into the University, for which purpose they
had engaged one Kingston of London, whom they
purposed to protect with the University privilege to
print Psalters, Books of Common Prayer, and other
books in English, for which the Queen had already
granted special privileges to William Seres, Richard
Jugge, John Day, and others. His Lordship disapproved
of any attempts to prejudice the Queen's
grants, but thought they might employ an artificer for
printing matters pertaining to the schools &c.[17]

In the light of this pronouncement it is easy to
understand why John Kingston, who was well-known
as a London stationer, printed no books in
Cambridge.

At last, in 1583, we come to the name of a
university printer who in fact printed books at
Cambridge: Thomas Thomas, Fellow of King's
College, was appointed University printer by grace
of 3 May, 1583, and in the same year began to print
a work by William Whitaker.

The Stationers' Company of London quickly
seized his press and declared that his attempt was
an infringement of their rights. In a letter to
Burghley, dated 1 June, 1583, the Bishop of
London wrote:

There was alsoe found one presse and furniture which
is saide to belonge to one Thomas a man (as I heare)
utterlie ignoraunte in printinge, and pretendinge that
he entendeth to be the printer for the universitie of
Cambridge.

The Vice-Chancellor and Heads, however, took
up the cause of their printer and in reply to a letter
from Burghley suggesting a conference with the
Stationers, wrote as follows:

Our most humble duties to your honour remembred.

Whereas we understand by your honours letters, that
certain of the company of the stationers in London have
sought to hinder the erecting of a print within the
university of Cambridg, and to impugne that antient
privilege, granted and confirmed by divers princes for
that purpose, to the great benefit of the university and
augmentation of learning: these are in most humble
manner to desire your honour, not so much in respect of
Mr Thomas, who hath already received great injury and
dammage at their hands, as in behalf of the university;
which findeth itself very much aggrieved with the
wrongful detaining of those goods, wherewithal, as we
are persuaded, in right and equity they ought not to
meddle, to continue our honorable patron, and to direct
your favourable warrants to the warden of the stationers,
that he may have his press delivered with speed; lest
that by their means, as he hath been disappointed of
Mr Whitakers book, so by their delays he be prevented
of other books made within the university, and now ready
for the press.

As for the doubts which they caused, rather in respect
of their private gain and commodity, and to bring the
universities more antient privileges in this behalf than
theirs under their jurisdiction at London, than for any
other good consideration, the deciding or peril whereof
also pertaineth not to them; we dare undertake, in the
behalf of Mr Thomas whom we know to be a very godly
and honest man, that the press shall not be abused,
either in publishing things prohibited, or otherwise inconvenient
for the church and state of this realm. And
this we promise the rather, for that his grace (whereof
we have sent a copy to your honour by himself) was
granted unto him upon condition that he should stand
bound from time to time to such articles as your honour
and the greatest part of the heads of colleges should ty
him unto.

And for the conference, whereunto your honour
moveth us, if it shall be your honours pleasure, wee, as
desirous of peace and concord, (the premisses considered,)
shall be ready to shew our willingness thereunto,
if it shall please the company of stationers in
London to send hither some certain men from them with
sufficient authority for that purpose. Thus most humbly
desiring that the press may no longer be stayed, and
hoping that your honour will further our desire herein,
we do in our daily prayer commend your lordship to the
blessed tuition of the Almighty.

From Cambridge, this 14th of June[18].

This letter has been quoted in full partly because
it is the first of a long series of protests, partly
because it is a good example of the attitude consistently
adopted by the university in regard to
printing—a dutiful desire not to abuse their privilege
coupled with a dignified determination not
to be bullied by the Stationers.

As a result of the appeal contained in the letter,
the charter of 1534 was submitted to the Master
of the Rolls, who concurred in the opinion that it
was valid; and on 24 July, 1584, Thomas entered
into a recognizance in 500 marks before the Vice-Chancellor.

Books now began to issue from Thomas's press
and some of them quickly excited the odium
theologicum; when, for instance, a work by Walter
Travers in support of Presbyterianism was printed,
the greater part of the edition was confiscated.

Ever sens I hard that they had a Printer in Cambridg
(wrote Archbishop Whitgift to Lord Burghley), I did
greatlie fear this and such like inconveniences wold
followe, nether do I thingk that yt wyll so stay, for
althowgh Mr Vicechancellor that now ys, be a verie
careful man and in all respectes greatlie to be commended,
yet yt may fawle owt hereafter, that some such
as shal succeade hym wyll not be so well affected, nor
have such care for the publike peace of the Church, and
of the state, but whatsoever your Lordship shall thingk
good to be done in this matter ... I wyll performe yt accordinglie.
I thingk yt verie convenient that the bokes
should be burned, beeing verie factius and full of untruthes:
and that (yf printing do styll there continew)
sufficient bonds with suerties shold be taken of the printer
not to print anie bokes, unlesse they be first allowed
by lawfull authoritie, for yf restrante be made here and
libertie graunted there, what good can be done....[19]

From this time forward, indeed, Cambridge
printing was for many years continually harassed by
two disturbing forces—theological suspicion and
by commercial jealousy. Thus, in 1585, when it
was discovered that London printers had printed
various books already printed by the universities, a
grace was passed forbidding Cambridge booksellers
to sell, and Cambridge students to buy, "any book
printed at London or elsewhere in England, which
had been or thereafter should be printed at
Cambridge or Oxford," always provided that the
university printers did not sell their books at a
higher price than that fixed by the Vice-Chancellor
and the others named in Thomas's articles.

In the next year the archbishop was again
growing anxious; in June, 1586, it was laid down
by a Star Chamber ordinance that no book was to
be printed without either his own or the Bishop of
London's approval, and a few months later Whitgift
wrote to his very loving friend the Vice-Chancellor:

Salutem in Christo. I understand that there is now
in printing by the printer of that university, a certain
book, called Harmonia Confessionum Fidei, in English,
translated out of Latin; which book, for some special
causes, was here [i.e. in London] rejected, and not
allowed to be printed. These are therefore to require
you, that presently upon receipt hereof you cause the
said book to be stayed from printing any further; and
that nothing be don more therein, until you shall receive
further direction from me. And whereas there is order
taken of late by the lords of the council, that from henceforth
no book shall be imprinted either in London or in
either of the universities, unless the same shall be
allowed and authorized by the bishop of London or my
self, I do likewise require you to take special care, that
hereafter nothing be imprinted in that university of
Cambridge but what shall be authorised accordingly.
And so not doubting of your diligent circumspection
herein, I commit you to the tuition of Almighty God[20].

As the Harmony of Confessions was duly published
in the same year, it would appear that it eventually
received the archbishop's approval; Macaulay's
view of Whitgift as a "narrow-minded, mean, and
tyrannical priest" would certainly have been confirmed
had he considered him in the light of his
censorship of Cambridge books.

Thomas Thomas's greatest achievement, perhaps,
was the compilation and printing of his Latin
Dictionary and when the London stationers began
to publish editions of this and other Cambridge
books, the university made another long protest
to the Chancellor, pointing out that it was a "verie
hard matter" either for the university to maintain
its privilege or for the printer to do any good by
his trade and begging of him "to become a meanes
to her highnes in this behalf ... to graunt a speciall
lycence to this our Universitie."

As the Star Chamber decree of 1586, to which
reference has been already made, ordained that
"none of the printers in Cambridge or Oxford for
the tyme being shal be suffered to have any moe
apprentices then one at one tyme at the most," it
is not to be expected that the output from Thomas's
press should be very large. But we know that
before his death at the early age of 35 he printed
at least twenty books[21]. Many of these reflect the
theological controversies of the time as, for
instance, Two Treatises of the Lord His holie Supper
... written in the French tongue by Yues Rousseau and
Iohn de l'Espine ... translated into English ("a very
elegant type, and as carefully printed," according to
Herbert) and Antonii Sadeelis viri clarissimi vereque
Theologi de Rebus Grauissimis controuersis Disputationes
accuratae Theologice et scholastice Tractatae,
both printed in 1584. In the inventory of his will
it is interesting to note that, with one exception,
Thomas had stock, at the time of his death, of all
books printed by himself; he left, too, 39 Reames
of pott paper in the garret (£8) and 8 skynnes of
parchment ruled with read ynck (2s 8d). His
serviceable type, consisting of long primer, pica,
and brevier (Roman and Italique), together with
some "greeke letter," amounted to 1445 lb and
was valued at 3d a lb. In his "necessaries for
pryntinge" are included "one presse with the
furneture" (66s 8d), "iiijor payer of chases"
(13s 4d), "ij great stooles" (12d), "iiijor gallies"
(16d) and "the wasshing troufhe" (12d)[22].

But it is on his Latin Dictionary that the fame
of Thomas Thomas chiefly rests. "In hoc opere"
he writes on the title-page, "quid sit praestitum ad
superiores λεξικογραφοὺς adjectum, docebit epistola
ad Lectorem" and in the epistola we learn how the
work came into being:

Precibus enim Ludimagistrorum ac studiosorum
victus, quibus accessit etiam amicorum frequens postulatio,
ex immenso Lexicorum pelago nostrum contraxi,
quod trivialibus saltem ludis inserviret.

The last words of this same address to the reader
show that, like Johnson's, the dictionary was not
compiled "in the soft obscurities of retirement, or
under the shelter of academick bowers":

Cantebrigiae ex nostris aedibus, carptim inter operarum
susurros, Tertio Nonas Septembres, Anno salutis
per Christum Dominum partae, 1587.

In the eleventh edition, printed by Thomas's
successor in 1619, the following tribute is paid to
him in the dedication to Francis Bacon:

He was about 30 years ago a famous Printer among
your Cantabrigians; yes something more than a Printer
such as we now are, who understand the Latin that we
print no more than Bellerophon the letters he carried,
and who sell in our shops nothing of our own except the
paper black with the press's sweat. But he, a companion
of the Stephenses and of the other, very few, printers of
the true kind and best omen, was of opinion that it was
men of learning, thoroughly imbued with academic
studies, who should give themselves to cultivating and
rightly applying that illustrious benefit sent down from
heaven and given to aid mankind and perpetuate the
arts. Accordingly what more fit than that when he had
wrought what was worthy of type, he should himself,
needing aid of none, act as midwife to his own progeny.

Thomas's printing-office was in the Regent Walk,
immediately opposite the west door of Great St
Mary's; his death is said to have been hastened by
the labours of the dictionary, and in 1588 he was
buried in the churchyard of Great St Mary's.

i51

[image:]
ORNAMENT USED BY THOMAS THOMAS

III

FROM JOHN LEGATE TO ROGER DANIEL

No time was lost, after the death of Thomas
Thomas, in appointing a successor, for John
Legate was elected by grace of 2 November, 1588,
"as he is reported to be skilful in the art of printing
books"; and almost immediately the new printer
became involved in disputes with the Stationers'
Company.

The corporate existence of the London Stationers
dates back to 1407, but their first charter was
granted by Mary in 1557. The result of this charter
of incorporation was that no one, except the holders
of special licences or privileges, could print books
for sale; by the rules of the company a member who
wished to print a book and claim the ownership of
it was required to enter its name in the register of
the company. Thus he obtained the only kind of
'copyright' which then existed.

On her accession, Elizabeth confirmed the Stationers'
charter, but shortly afterwards, Injunctions
were issued which required all books to be licensed
either by the Queen herself, or six members of the
Privy Council, or the Archbishops, or the Bishop
of London, or the Chancellors of the Universities,
or the bishop of the diocese.

It was, however, found to be impossible to enforce
such a stringent regulation and in 1577 we
find a number of printing licences issued to private
persons. Thus John Jugge became Her Majesty's
printer of Bibles; to Richard Tothill was given the
"printinge of all kindes Lawe bookes"; to John Day
the monopoly of the ABC and Catechism; to
Thomas Marshe "Latin books used in the grammar
schools"; to William Seres "salters, primers and
prayer books."

As we have already seen, it was these grants
which, in spite of the confirmation of the university's
licence at the beginning of the reign,
effectually stood in the way of the establishment of
a press at Cambridge by John Kingston.

The London Stationers also took alarm and
petitioned the Queen. At first they were merely
rebuked for daring to question the royal prerogative
but, "approaching her Majesty a second time more
humbly than before," the Company was granted
a monopoly of both printing and selling psalters,
primers, almanacks, ABC's, the little Catechism,
and Nowell's English and Latin Catechism.

Of all such monopolies the university, by the
power given to it in the charter of 1534 to print
omnimodos libros, had been made nominally independent,
and it was therefore inevitable that
disputes should arise; furthermore, there being as
yet no regularised law of copyright, such disputes
were likely to be most violent when there was
competition in the sale, as well as in the printing,
of a text-book.

Thus when John Legate, himself a freeman of the
Stationers' Company, printed an edition of Terence
for the use of scholars in 1589 and sent copies to be
sold in London, the Stationers quickly confiscated
them; on their part, the Stationers were at the
same time contemplating another pirated edition of
Thomas's Dictionary. The university made its usual,
dignified complaint to Lord Burghley.

Again, in 1591, Legate, who had in that year
produced the first English bible printed at Cambridge,
was accused of infringing the monopoly of
Barker and Day, the privileged printers. In their
reply to the charge, the Vice-Chancellor and Heads
of Houses whilst hinting that the doctrine "that the
prince by virtue of prerogative may, by a later
grant, either take away or abridge a former" is not
only "against the rule of natural equity" but also
"dangerous to all degrees, opening a way to the
overthrow of all patents and privileges," base their
appeal upon an ad misericordiam, with a final reminder
of the charter and its ratification; in particular,
they emphasise the plight of the printer
himself:

The suit which they [the Stationers] have made unto
your lordship for the stay of our printer until the next
term, is so prejudicial to the poor man, as if they should
prevail therein, it could not but tend to his utter undoing;
especially Sturbridge-fair now drawing near;
being the chiefest time wherein he hopeth to reap
greatest fruit of this his travail[23].

Similarly, in 1596, Legate was charged—this
time by the Ecclesiastical Commissioners—with
infringing the right of the Queen's patentees by
printing the Grammar and Accidence. The Vice-Chancellor
was required to collect all copies printed
at Cambridge and to take bond with surety in £100
of each of the university printers not to print
either book without leave. Some months later the
Vice-Chancellor reported to the Archbishop that
search had been made "by honest men sworn who
said upon their oath that there were no such books
printed here." This is the last we hear of such
disputes for some time, but it is clear that the
university jealously guarded its right of selling, as
well as of printing, books, since in 1592 J. Tidder,
of London, was sued in the Vice-Chancellor's Court
for selling books in the Cambridge market[24].

In the later part of his career Legate became
intimately associated with the London stationers.
An entry in the Stationers' Registers under the
date 1 August, 1597, shows that his official position
was then recognised:

Whereas John legat hathe printed at Cambridge by
Aucthoritie of the vniuersitie there a booke called the
Reformed Catholike: This seid booke is here Registred
for his copie so that none of this Company shall prynt
yt from hym. Provided that this entrance shalbe voyd
yf the seid booke be not Aucthorised by the seid
vniuersitie as he saieth it is, vjd.[25]

Legate married the daughter of Christopher
Barker and became Master of the Stationers'
Company in 1604. He left Cambridge in 1609
and after that date all books printed by him have
London on the title-page; the title, however, of
"printer to the university" he retained until his
death in 1620.

In Cambridge he rented a shop for 5s per
annum in St Mary's parish from 1591 to 1609,
probably the same house in the Regent Walk as
that in which Thomas had lived, and was the first
printer to use the device Alma Mater Cantabrigia
with the motto Hinc Lucem et Pocula Sacra surrounding
it.

In partnership with Legate was John Porter.
There is no record of his appointment, but it is
evident that he was one of the university stationers
appointed under the charter. In 1593 we find
him associated with Legate in the prosecution of
John Tidder and several books of 1595 and other
dates are described as printed for him and John
Legate[26].

In the Register of the Stationers' Company it is
recorded under the date 26 April, 1589:

Cantrell Legge sonne of Edwarde Legge of Burcham
in the Countie of Norffolk Yoman, hathe put himself
apprentize to John Legat Citizen and Stacioner of
London for Eighte yeres from midsomer nexte[27].

This Cantrell Legge was appointed one of the
university printers in 1606 and appears to have
issued many books in co-operation with the Stationers.
Later, however, difficulties again arose,
for in 1620 Legge was prosecuted by the company
for printing Lily's Grammar. The university vehemently
protested to the Archbishop of Canterbury:

Ferunt enim Londinenses Bibliopolas suum potius
emolumentum quam publicum spectantes, (quae res et
naturae legibus et hominum summe contraria est) monopoliis
quibusdam inhiare, ex quo timemus librorum
precia auctum iri, et privilegia nostra imminutum. Nos
igitur hoc metu affecti, ubi sanguis solet in re dubia ad
cor festinare, ita ad Te confugimus primariam partem
ecclesiastici corporis....

and to Lord Chancellor Bacon:

Ecquid permittis Domine?... Aspicis multitudinem
Librorum indies gliscentem, praesertim in Theologia,
cujus Libri si alii aliis (tanquam montes olim) imponerentur,
veri simile est, eos illuc quo cognitio ipsa
pertingit ascensuros. Quod si et numerus Scriptorum
intumescat, et pretium, quae abyssus crumenae tantos
sumptus aequabit? Jam vero miserum est, pecuniam
retardare illam, cui naturae spiritum dederit, feracem
gloriae, et coeleste ingenium quasi ad metella damnari.
Qui augent precia Librorum, prosunt vendentibus libros
non ementibus, hoc est cessatoribus non studiosis....[28]

Evidently the high prices charged by the Stationers
for books of which they held, or claimed to
hold, a monopoly were the source of bitter complaints
amongst teachers and students and the university
authorities set up a spirited opposition: "As
to ye poore printer," wrote Dr Gooch, Master of
Magdalene, to the Registrary (James Tabor): "there
is no waye but one, the universitie must stand upon
our Charter."[29]

Tabor prepared a list of comparative prices showing
that while the Stationers charged 4d a sheet for
Aesop's Fables the Cambridge printer sold them at
3d, that Ovid's Epistles cost 8d a sheet in London
and only 5d in Cambridge and so on[30].

Finally, the university seized the opportunity
offered by the King passing through Royston on
16 December, 1621, to bring the matter before the
supreme tribunal.

Dr Mawe, the Vice-Chancellor, was in London
at the time but, leaving his own business unfinished,
he hastened back and with Dr Warde, Dr Beale, the
Registrary, and Legge himself "went to Royston to
deliver a Letter and Petition to the King in ye behalf
of ye Universitye."[31] The King, having heard
the complaint against the Stationers' monopoly of
"ye cheife vendible books in the land," against their
high prices, their bad paper, and their inaccurate
printing, referred the matter to a committee composed
of the Archbishop of Canterbury, the Bishop
of Lincoln, Lord Maundeville, and the Lord Chief
Justice.

i59

[image:]
PETITION OF THE UNIVERSITY TO JAMES I, 1621

This committee, however, by reason of "several
and distracted imployments" had no time to discuss
the case and, acting on its recommendation, the King
himself directed that the university printer might
continue to sell his Grammars without the let or disturbance
of any person whomsoever.

But a trade dispute of long standing was not
settled, even in the seventeenth century, by a royal
injunction. The leading London booksellers combined
to keep the Cambridge edition of Lily's
Grammar ("though sold at the cheapest price")
out of the market and by intimidation compelled
other booksellers to follow their lead; the university
retaliated by a grace of the Senate which forbade
Cambridge booksellers to deal with the hostile
London group and ordered all members of the
university "who should desire any author, of
whatsoever language, or any composition of his
own, to be printed, wheresoever he should live in
England," to offer his work to the university
printer in the first instance and further, if he
should become a schoolmaster, "to use the books
printed in the university which may be for the
profit of his boys, and not suffer others than those
printed in the university in his school, whilst the
same books should be printed and sold here at a
moderate and fair price by the royal authority."
That the university authorities became impatient
of the continual disputes both between Cambridge
printers themselves and between the Cambridge
printers and the London stationers is shown by the
appointment in 1622 of a syndicate to examine
"what charters orders and decrees have heretofore
been granted and made concerning the government
of the University presses and the printers and
the stationers and how they have been observed
and when broken and by whom."[32]

i61

[image:]
THE REPLY TO THE PETITION

(With the signatures of James I, the Archbishop of Canterbury,
the Bishop of Lincoln, and Lord Maundeville)

The next award of the Privy Council, made on
29 November, 1623, embodied a compromise: the
Cambridge printers were authorised to comprint
with the Stationers all books save bibles, books of
common prayer, grammars, psalters, primers or books
of common law; they were to have one press only
and to print only those almanacks of which the first
copy was brought to them. A later order similarly
forbade the printing of prayer-books, "and as to
books whereof the first copy was brought to the
University printer, he was to have the sole printing,
as the London printers were to have of all books
whereof the first copy was brought to them."

From the rather wearisome history of this constantly
recurring dispute[33], two main facts seem to
emerge: the difficulty, in the absence of any fixed
law, of establishing copyright in a printed book
and the incompatibility of the wide powers conferred
on the university by the charter of 1534
with the Stationers' claim to a trade monopoly.

A study of the list of books printed between
1588 and 1625 will show that there was by this
time a slow, but steady, output of Cambridge
books. Prominent among them are the works of
that voluminous theologian, William Perkins, "the
Learned, pious, and painfull preacher of God's
word in St Andrewes in Cambridge" whose virtues
are celebrated by Fuller in the second book of The
Holy State (1642):

His Sermons were not so plain but that the piously
learned did admire them, nor so learned but that the
plain did understand them.... He would pronounce the
word Damne with such an emphasis as left a doleful Echo
in his auditours ears a good while after. And when
Catechist of Christ-Colledge, in expounding the Commandments,
applied them so home, able almost to make
his hearers hearts fall down, and hairs to stand upright.

Perkins's works, dealing with such subjects as
A Direction for the government of the Tongue, Salve
for a Sicke man, A Reformed Catholike, and The
Damned art of witchcraft, and other theological
matters were collected into three folio volumes.

Thomas's Latin Dictionary was regularly reprinted,
reaching its tenth edition in 1610.

In 1603 there appeared Threnothriambeuticon.
Academiae Cantabrigiensis ob damnum lucrosum, &
infoelicitatem foelicissimam, luctuosus triumphus, a
symposium of classical expressions of grief and joy
on the death of Elizabeth and the accession of
James I. Amongst the contributors were Phineas
Fletcher, Matthew Wren (afterwards Bishop of
Ely) and Dr Stephen Perse. Similar anthologies
of loyalty were published in celebration of the
return of the Prince of Wales from Spain in 1623
and of his accession in 1625, and the practice was
continued throughout several reigns; a poem in
Latin hexameters (In homines nefarios) was also
provoked by the Gunpowder Plot. Two works of
James I were printed at the Press: A Princes
Looking Glasse, translated by W. Willymot (1603),
and A Remonstrance for the Right of Kings (1616
and 1619).

In 1610 there appeared the first work of Giles
Fletcher: Christs Victorie and Triumph in Heaven
and Earth over and after death, with a dedicatory
epistle to Nevile, the Master of Trinity:

My opinion of this Island hath always been, that it
is the very face, and beauty of all Europe, in which both
true Religion is faithfully professed without superstition,
and (if on earth) true Learning sweetly flourishes without
ostentation: and what are the two eyes of this Land, but
the two Universities ... and truly I should forget myself,
if I should not call Cambridge the right eye.

In the same year there was printed for David
Owen, Fellow of Clare Hall, a controversial work
entitled Herod and Pilate reconciled. This led
Ralph Brownrigg (Fellow of Pembroke and afterwards
Bishop of Exeter) to invite Owen to his
rooms and to catechise him as to whether a king
breaking fundamental laws might be opposed. The
Vice-Chancellor thereupon summoned Brownrigg
to Trinity and after reminding him that Owen's
book had received official sanction to be printed,
suspended him from his degrees both for questioning
the university's privilege of printing and for propounding
seditious questions to Owen. Brownrigg
recanted shortly afterwards and was restored by
the Vice-Chancellor, but the incident is interesting,
as showing the jealousy with which the privilege
of university printing was guarded and the limitations
imposed upon free speech even in college
rooms.

More serious trouble arose out of the publication
of a controversial work entitled The Interpreter
by John Cowell, Master of Trinity Hall. It was
suppressed by royal proclamation in 1610 and all
copies were ordered to be brought to the Chancellor
or Vice-Chancellor.

In 1623 Legge printed the first Cambridge book
which contained music—The Whole Booke of Psalmes
... with apt notes to sing them.

Upon the methods and costs of printing at this
time an interesting light is thrown by a document
of 1622 entitled A direction to value most Bookes by
the charges of the Printer and Stationer as paper
was sould[34].

The finest paper is reckoned at 5s 6d, the lowest
quality at 3s 4d the ream; the former was used for
Bibles and Psalms in 8vo, for which the charge of
printing and paper is estimated at 13s 4d the ream,
the cheaper kind for grammars and school books,
printed for 8s the ream ("though the Londiner
giveth but 6s 8d at the most").

Evidently the writer is seeking to show that the
London Stationers were making exorbitant profits
on the sheets they bought from the Cambridge
printers, for he goes on:

If upon the first sight of any booke printed in England
you desire to knowe the chardge of the printer for paper
and printinge, Looke in the Alphabett what letter the
last sheete beareth, then reckon to that ... for example
take Legg's Grammer, the letter is O, so there are 14
sheetes in that booke ... if you will allow them 10s a
Reame, that is ¼d the sheete, it is 3½d for the Grammer
in Quires, and now the Stationers sell them for 8d in
Quires and so they get 4½d in every eight pence.

Similarly the Stationers are accused of buying
the Psalms at 12s, and selling them at a price
equivalent to £1 17s the ream.

Cantrell Legge died in 1625[35]. Thomas Brooke,
Esquire Bedell, had been appointed some time
before 1608; he evidently printed in partnership
with Legge, as is shown by the title-page of Perkins's
Exposition of the Sermon in the Mount (1608) and
the document containing his resignation may be assigned
to the years between 1621 and 1625[36].

Leonard Greene, admitted a member of the
Stationers' Company in 1606, had been appointed
by grace of 31 October, 1622. He had a shop "at
the south side of the steple" of Great St Mary's
and was in partnership with Thomas and John
Buck; thus on the title-page of Pietro Sarpi's History
of Italy under Paul, translated into Latin by
W. Bedell (1626), the three names appear together.

Thomas Buck of Jesus, afterwards Fellow of
St Catharine's College and Esquire Bedell, was one
of the most distinguished Cambridge printers of the
seventeenth century. He had many partners, with
most of whom he quarrelled, and he produced
many fine books.

Charles I had come to the throne a few months
before Buck's appointment and on the occasion of
the new king's proclamation loyal Cambridge had
spent 9s 4d for "a gallon of sacke and 2 gallons of
Clarrett," 5s "for sugercakes" and 6s "for a bone
fier that night." Immediately after his accession
Charles issued a`proclamation "to inhibit the sale
of Latin books reprinted beyond the seas, having
been first printed in Oxford or Cambridge"—a
further illustration of the evils which arose out of
the laxity of copyright. But a document of much
greater importance in the history of Cambridge
printing was the charter granted to the university
in 1628: the King, in an attempt to settle the controversy
once and for all, ratified the grant made
by Henry VIII and declared that the university
stationers and printers might print and sell any
books which he or his two predecessors had licensed
any person or body of persons to sell; and, further,
that they might print and sell all books which had
been, or should be, allowed by the Chancellor,
"any letters patent, or any prohibition, restraint,
clause, or article, in any letters patent whatsoever,
notwithstanding."

In spite of this, we find an order of the Privy
Council in 1629 recognising the right of the
university to print bibles which should contain
the liturgy and the psalms, but not to print "these
alone without the bibles"; further, the university's
output of Lily's Grammar was limited to 3000 copies
a year and a few years later the university appears
to have surrendered its right to print bibles, almanacks,
and Lily's Grammar for three years in lieu
of an annual payment from the London Stationers.

Meanwhile, Thomas Buck was vigorously extending
the activities of the Cambridge Press. His
first partner was Leonard Greene with whom in
1625 he bought the whole of Cantrell Legge's
printing-house from Legge's executrix[37]; Greene's
complaints throw an interesting light on the difficulties
of co-operation between the Cambridge
scholar and the London man of business:

That whereas L. Gr. beinge acquainted with the
matter of bookes and printinge by reason of his trade
therein for the space of thirtie yeeres almost, and
Mr Bucke being unexperienced, haveing lead a students
life, the said L. Gr. did hide nothing and conceale
nothing from the said Mr Bucke nor spare any paines
(although to the hindrance of his owne busines divers
from this) whereby the common benefite of the presse
might be furthered.

That for divers copies the sole printinge whereof the
said L. Gr. might have had for his owne profite as he is
of the Company of Stationers of London, he hath ever
brought to this presse, notwithstandinge he hath but a
third part therein (and some of them and the best were
his before ever Mr Bucke came into the place), and
besides the charge of printinge at Cambridge is deerer
then at London.

One of Greene's further complaints was that
Buck deserted the old printing-house in Regent
Walk ("which Thomas and Legatt had successivelie
all their time hired") and took instead a lease of
"the Angell," an inn which faced Market Hill on
the site now occupied by Messrs Macintosh[38].

For all the time (Greene complained) since the presse
went to the Angell his [Thomas Buck's] behaviour was
to me not as to a Partner but as to a stranger or servant;
when ever we came to debate any matter betweene us
if I did not yeeld to him he would put me off in this
manner that I came to trouble him; whereas the business
concerned me as well as himselfe....

Now last of all he hired a house soe farre from me as
possiblie I could not be there in partnership with him....
Beinge thus wearied with uncertainties and havinge noe
bonds either for partinge or continueinge whereby I
might either get or save, I thought it the safer of two
evills to chuse the lesse, although with great losse for
the time past and hope for time to come, besides the
partinge with the deerest favour of the Universitie
priviledge, which I never would have doone till my
death, had it not beene for the danger I was in for debt.

Finally, Greene claims "a part in the profite of
the presse for the time accordinge to rate knowne
by workmen for 1275 Remes printed"[39] as well as
his "third part in the Bishops booke, in Almanacks,
schoole bookes etc."

How far Greene was able to substantiate his
claim before the university is not recorded; he
died in October, 1630.

Thomas Buck's other partner was his brother
John, appointed in 1625. Though he, like all
Thomas's colleagues, afterwards found cause of
dispute with him, it is interesting to note how, on
Leonard Greene's death, the brothers quickly co-operated
to secure the vacant office of printer for
another member of the family. The following letter[40]
was written by John to Thomas on 24 October,
1630:

Brother Thomas,

I pray returne with all speede to Cambridge.
Leonard Greene is dead, there's a patent void and within
14 dayes a third man must be chosen. I pray be not
dissartoned att it. For I have the Vice-Chancellor and
ten Heads and Presidents sure to us, and they have all
(I humbly thank you) promised me faithfully to prick
whomsoever you and I shall desire; I think my brother
ffrancis would be a fitt man to commend unto you; but
if you know it to bring in Mr Barker[41] would prove more
advantagious to us, I desire you to intreat him to come
downe with you, or any other in London whom you best
like of. This in hast. I remitt you to God and rest,

Your very loving brother,

John Buck.

Francis Buck was accordingly elected in 1630,
but seems to have taken no active share in the
printing business. When he resigned two years
later he claimed nothing for his patent and afterwards
declared:

I only did beare the name of it to do them [Thomas
and John] a pleasure or benefitt; and likewise when I
did give it over to Mr Daniel I thought it would be a
benefitt to my brothers.

From this it seems clear that the appointment of
Roger Daniel as printer on 24 July, 1632 (three
days after the resignation of Francis) was in accordance
with the plans of the brothers Buck[42].

Another family arrangement, made earlier (31
May) in the same year, was one by which John
Buck demised the "benefitt of his patent of Printer
to the Universitie for the terme of vii yeares to
Thomas Buck, he paieing yearely the summe of
lvili for the same and John Buck should exercise
his brother Thomas Buck's place of Bedell during
the said terme."[43]

With two bedellships and two printer's patents
in the family, Thomas evidently felt it better that
each brother should specialise in one department.

By his first agreement with Thomas Buck Daniel
promised to take

that Capitall messuage and tenement called the Augustine
Fryers wherein the said Thomas Buck now dwelleth together
with the printing house and all other houses
yards orchards closes wayes and all other easements
and commodities thereunto belonging. Except ... all that
chamber over the parlor commonly called the great
chamber together with the green chamber and cole
house thereunto adjoyning, as also two studies in the
correcting roome[44].

This paragraph has a special interest in that it
describes the only one of the early printing-houses
of which a pictorial record has been preserved.
The sketch here shewn is described by Cole as

The West Prospect of what remains of the Priory of
St Austin in Cambridge, late the Dwelling House of
Mr Buck, and now the House belonging to the Curator
of the Botanic Garden. It was taken Jan. 19, 1770 by
Mr Tyson, Fellow of Benet College, from a Chamber
Window in that College, and just opposite to it. It is
drawn rather too short at the North end[45].

The building was "just behind the East End of
St Benedict's Church and Corpus Christi College."

The inventory of the goods, of which Daniel was
to enjoy the free use, shows something of a seventeenth
century printer's stock-in-trade:

Six printing presses, five copper plates, six bankes,
seven great stones, one muller, thirteen frames to set
cases on, all the poles for drying of bookes ... twelve
candlesticks for the presses, two frames to put cases in,
six and fifty paire and an halfe of cases for letters made
of mettle and one case for wooden letters, five and
twenty chases, twenty gallies, fifty paper and letter
bords, two tressell tables, four tables with drawers, two
troughs of lead and all the shelves and formes of deal
in the wool-house.

Daniel, on his part, agreed to pay an annual rent
of £190, to employ but three presses at a time, and
to use paper, ink, and letter "very commendable
and good so as the University may receive credit
and honour thereby."

i73

[image:]
PRINTING-HOUSE OF THOMAS BUCK

Like others, Daniel quickly found cause of complaint
against Thomas Buck. By the second deed
of partnership (1633) he was to receive one-third
of the profits, but in the next year protested that
Buck had insisted upon impossible conditions.

One of the features of Thomas Buck's career is his
close association with the London Stationers. Thus
in 1631 he entered into a contract with Edmund
Weaver to supply him with certain quantities of
books and almanacks for three years. By this
agreement Buck tied himself to print only for the
Stationers for this period, Weaver "sending paper
and paieing London price for the printinge," and
Buck being allowed to retain as many books and
almanacks as were required for sale in Cambridge.
The following summary shows the type of school
book most in demand and the number of books
supplied during the three years:

	Aessop's Fables
	12,000

	Virgills
	3,000

	Mantuans
	6,000

	Castalians Dialogues
	4,250

	Apthonius
	2,000

	Pueriles Sententiae
	18,000

	 " Confabulationes
	6,000

	Ludovic vir. Dialog.
	3,000

	Epitome Colloquiorum Ovid, Epistles
	3,000

	Stuvenius Epist.
	3,000

	Ovid, Tristia
	3,000

	Corderius
	3,000

	Almanacks
	1,560

For Buck's business the arrangement was no
doubt a profitable one, but the Cambridge stationers
complained that, when they wanted school
books printed at the Press, either they could not
have them "because alreadie they were sent up to
London," or else they were obliged to pay the
high prices demanded by the London Stationers[46].

At the time of the agreement with Weaver,
Daniel had evidently been acting for Buck in London,
but after three years' experience of partnership
with Buck he had begun to look at the matter
in a new light.

In 1635 he presented a petition to the Vice-Chancellor
in which Buck is attacked as a grasping
monopolist:

At ye petitioner's first entrance to be printer to the
University, Mr Thomas Buck tyed him by covenants
and bonds of a thousand pounds to performe and keep
such Covenants as he had formerly made with the Stationers
of London ... it will appeare that the University
Presse is servant to the said Stationers and the University
and commonwealth deprived of that benefit which is
intended by our Priviledge....

He perceiving that I was able to goe on with ye
printing Psalmes without his helpe, and that I was
forward and willing to print other bookes which would
more honour the Universitie Presse then those schoole
books which he had agreed to print for ye Londoners....

He is continually defaming chyding and brawling
with your petitioner, often fighting with, beating,
threatning and vexing your petitioners servants, so
your petitioner and they are weary of their lives[47].

Daniel then proceeds to show that it will be more
honourable for the university, more beneficial to
scholars, and more agreeable to the charter to have
two or three printing-houses instead of one:

For so the books printed in the University shall not
be monopolised but freely vented.

The parting of the Printers will beget in them a
laudable emulation which of them shall deserve best....

Whereas it is a common complaint that when schollars
have taken great paines in writing usefull bookes, they
cannot get them printed but at their own great charges.
It is probable that there will be cause of the like complaint
here in Cambridge, if there be but one printing house,
which likewise will be taken away, for it is likely if one
Printer will not, another will[48].

The result of this petition is not recorded; but
it certainly did not lead to the dissolution of the
partnership, for in 1639 we find an elaborate agreement[49]
between Thomas Buck and Roger Daniel
on the one side and six London stationers (Robert
Mead, John Parker, Miles Flesher[50], Robert Young,
Edward Brewster, John Legate[51]) relating to the
sale of bibles, service books, singing psalms, grammars
and other school books. The large stock of
these books printed at Cambridge was bought by
the London syndicate, who guaranteed to leave
sufficient copies in Cambridge to supply the needs
of the university, whilst Buck and Daniel undertook
not to print further copies of the books for
the space of ten years without the consent of the
Stationers.

From the preamble of this agreement it also
appears that John Buck had assigned his rights as
printer to Roger Daniel.

However difficult, not to say tyrannical, Thomas
Buck's dealings with his various partners, and however
questionable some of his dealings with the
Stationers may have been, his name stands high in
the annals of Cambridge typography. The first
Cambridge edition of the Authorised Version was
printed by him in 1629, a fine book with an
elaborately engraved title-page. In the next year
two quarto editions were produced, and these were
followed by several other editions during the next
ten years. Buck and Daniel were so well satisfied
with their folio of 1638 ("perhaps the finest bible
ever printed at Cambridge") that they posted a
notice on the door of Great St Mary's Church
challenging scholars to find a mistake in it, and
offering a free bible to anyone who should do so.

"The Bible," says a document of about 1655,
"was never better printed than by Mr Buck and
Mr Daniel."[52]

It was about this time, too, that the encouragement
of the study of Arabic in the university
began. In 1626 Archbishop Usher had endeavoured
to obtain from Leyden matrices of Syriac, Arabic,
Ethiopic, and Samaritan letters for the use of the
University Press, but was forestalled by the Elzevirs[53].

i79

[image:]
TITLE-PAGE OF THE FIRST CAMBRIDGE EDITION OF THE AUTHORISED VERSION

Thomas Adams (afterwards Sir Thomas Adams,
Bart., Lord Mayor of London) had in 1632founded a professorship of Arabic and some years
later (probably in 1645) the Senate decreed, that
having established a press and such other apparatus
as should be required, they should devote their
attention to the production of books in Arabic, in
order that the fruits of the Adams benefaction
should be handed down to posterity and diffused
throughout the world[54]. There is, however, no
record of Arabic printing at Cambridge until a
much later date[55].

Buck was a scholar as well as a printer[56]; the edition
of Poetae Graeci Minores printed by him in
1635, which has a title-page engraved by William
Marshall, was described, though with some exaggeration,
as "the most elegant book of the Cantabrigian
press delivered to the public"; Mede's
Clavis Apocalyptica (second edition, 1632) is also
notable for its fine Hebrew type.

Apart from the typographical interest of the
work of Thomas Buck and his partners, there are
some famous names amongst the authors whose
works they printed. Those of Giles and Phineas
Fletcher, the two brothers who "head the line of
poets who were divines of the English church,"
are prominent in the list. The former's Christ's
Victorie was reprinted in 1632 and 1640 and under
the name of Phineas (who, like his brother, had
contributed to Sorrowes Joy in 1603) we find
Locustae, vel pietas jesuitica (1627), the poem
which is said to have contributed to the inspiration
of Paradise Lost; and, in 1633, Sylva Poetica, The
Purple Island, and Elisa or An Elegie Upon the
Unripe Decease of Sir Antonie Irby.

A more famous work of the period is that of
George Herbert, Public Orator from 1619 to
1627, during which time, according to Walton, he
managed the office "with as becoming and grave a
gaiety, as any had ever before or since his time;
for he had acquired great learning, and was blessed
with a high fancy, a civil and sharp wit, and with a
natural elegance, both in his behaviour, his tongue,
and his pen." From his deathbed he sent a manuscript
to "his dear brother Ferrar," describing it as
"a picture of the many spiritual conflicts that have
passed betwixt God and my soul, before I could
subject mine to the will of Jesus my Master; in
whose service I have now found perfect freedom."

This was the manuscript of The Temple, published
in 1633, and reprinted many times in the
following ten years.

Another of the 'sacred poets' whose works were
printed at Cambridge at this time is Richard Crashaw
(Epigrammatum Sacrorum Liber, 1634).

John Donne is represented by a volume of Six
Sermons upon severall occasions, preached before the
King, and elsewhere, posthumously published in
1634; and Thomas Fuller, that loyal son and
historian of the university, by The Historie of the
Holie Warre (1639).

i83

[image:]
TITLE-PAGE OF THE TEMPLE, 1633

But the most famous name of all is that of John
Milton, for at Cambridge was printed the first edition
of Lycidas. It was included in the Obsequies to
the memorie of Mr Edward King (1638)[57] and the
University Library copy contains corrections in
Milton's own hand.

These few titles, selected from the long list of
Cambridge books of this period, are themselves a
justification of Bowes's conclusion that "the press
was in a condition of great activity during the
period that Buck was connected with it."

Buck, moreover, was active in university and
college affairs as well as at the Press; he was Esquire
Bedell from 1624 to 1670[58] and was a benefactor
both to Jesus and St Catharine's Colleges[59].

Roger Daniel, as has been seen above, represented
the business side of the partnership and kept
a bookshop in London. Thus on the title-page of
a bible of 1638 we read: "to be sold by Roger
Daniel at the Angell in Lumber Street, London."
Though Buck retained his interest in the Press
until 1668, Daniel's name appears by itself on
title-pages printed between 1640 and 1650.

i85

[image:]
A PAGE OF LYCIDAS WITH CORRECTIONS IN MILTON'S HAND

Among the authors may be noted the names of
some of the Cambridge Platonists: Henry More's
Ψυχωδία Platonica was printed in 1642, his Democritus
Platonissans in 1646 and his Philosophicall
Poems (second edition) in 1647; Ralph Cudworth's
Sermon before the House of Commons was printed in
the same year.

Thomas Fuller's most popular work, The Holy
State, appeared in 1642—a small folio with an
engraved title-page on which the portrait of
Charles I is characteristically flanked by the emblematic
figures of Truth and Justice. A second
edition of the book appeared in 1648. Other noteworthy
books are the Sermons of Lancelot Andrewes
(1641), the second edition of Francis Quarles's
Emblemes (1643), Bede's Historiae Ecclesiasticae
Gentis Anglorum Libri V (1643) and William
Harvey's Exercitatio Anatomica de Circulatione
Sanguinis (1649). A less important medical tract
is Warme Beere (1641), a treatise in which are
expounded "many reasons that Beere so qualified
is farre more wholesome then that which is drunke
cold." In 1645 Daniel printed Tachygraphy, a
work which claimed to be "the most exact and
compendious methode of short and swift writing
that hath ever yet been published by any." It was
compiled by Thomas Shelton, "Authour and Professour
of the said Art," and a special interest is
attached to the book in that the principles of
shorthand expounded in it were those adopted by
Pepys in the writing of his Diary.

It was, however, the printing of political tracts
that brought Daniel's name into greatest prominence.
In 1642, "by his Majesties speciall
command," he printed His Majesties answer to the
Declaration of both Houses of Parliament, Concerning
the Commission of Array and on 23 August
of the same year he was summoned to appear before
the House of Commons, which enjoined him "not
to print anything concerning the Proceedings of
Parliament, without the Consent or Order of one
or both Houses of Parliament." A few months later
the House of Commons again took offence at a
book printed at Cambridge (The Resolving of Conscience,
by Henry Fern); this time Daniel was
arrested, but was subsequently released on bail,
after Dr Holdsworth, the Vice-Chancellor, had
been specially summoned to the House of Commons,
under the escort of Captain Cromwell.

By an ordinance of 1649 Parliament recognised
the universities (together with London, York, and
Finsbury) as privileged printing-places; Daniel's
printing patent, however, was cancelled, on the
ground of neglect, in 1650.

He continued to print books in London after
that date, but the petition for his restoration to the
position of university printer in 1660 does not
seem to have borne fruit.

i87

[image:]
ORNAMENT USED BY BUCK AND DANIEL

IV

PRINTERS OF THE COMMONWEALTH AND RESTORATION

The printer who succeeded Roger Daniel,
John Legate the younger, has already been
mentioned in connection with the agreement of
1639 between Buck and the Stationers. Admitted
freeman of the Stationers' Company in 1619, he
took over several of the books printed by his father,
including Thomas's Dictionary. For many years
before his appointment he had described himself
as printer to the university and shortly after the
grace for his election (5 July, 1650) he and William
Graves, another Cambridge stationer, "entered into
recognisances with two sureties of £300 each not to
print any seditious or unlicensed books, pamphlets,
or pictures, nor suffer their presses to be used for
that purpose"—a pledge similar to that given by
the brothers Buck in the previous year.

Perhaps the most interesting feature of Legate's
short tenure of the office of printer is the fact that
Thomas Buck, without resigning his patent, made
an agreement with him and Octavian Pulleyn by
which he undertook to hand over his printing rights
to the Stationers' Company of London:

The said Mr Buck shall surcease to print in Cambridge,
and soe long as he shall forbeare to exercise his
printing place there, that the said Companie of Stationers ...
shall pay unto the said Mr Buck the summe of twenty
pounds per Annum....

Neither the said Thomas Buck nor his brother John
Buck shall resyne their ... Patents for the Printers place,
without the consent of the aforesaid John Legate ... soe
as the said Mr Legate may enjoy the sole exercise of
Printing in the University of Cambridge....

In regard Mr Buck hath many Bookes which he hath
lately printed in Cambridge now lieing upon his hand
(some whereof he hath lately printed whilst he freed
Mr Legate from takeing the share of the Presse in
Cambridge whereunto he had otherwise been obliged)
the said Companie of Stationers shall really, and bona
fide, use the utmost of their best indeavours to sell all
the said bookes....

For all the letter in the Printinge house of Cambridge
(mentioned in founders' Bills and bought since Mr
Legate was first chosen to be a Printer in Cambridge,
as also the long Primmer and Pica-greeke ...) the
Companie of Stationers shall pay unto the said Thomas
Buck two full third parts of the several prices they cost....

The said John Legate shall oblige himself soe to
exercise the Priviledge of Printing in the University of
Cambridge as may be most for the honor, and reputation
of the said University, soe as the said Mr Thomas and
John Buck may noe wayes be injured in their reputation,
but may safely forbeare the exercise of their severall
printinge Places in the said University[60].

This last obligation, however, does not appear
to have been fulfilled, since Legate's patent was
cancelled for neglect in 1655[61].

John Field, who followed him, was in close
touch with the Parliamentary party. Before his
appointment by grace of 12 October, 1655, he
had been "printer to the parliament" and had
produced several editions of the bible, as well as
a number of political tracts.

The London Printers Lamentacon, or, the Press
opprest, and overprest (? 1660) contained a violent
outburst against him:

Who printed the pretended Act of the Commons of
England for the setting up an High Court of Justice, for the
tryall of his Martyred Majesty in 1648? Or, the Acts for
abolishing King-ship, and renouncing the Royall Line and
Title of the Stuarts? Or, for the Declaring what Offences
should be adjudged Treason?... or, the Proclamation of 13.
of September 1652 after the fight at Worcester, offering,
One Thousand pound to any person, to bring in his Majesties
person? but only John Feild Printer to the Parliament
of England (and since by Cromwell was and is continued
Printer to the University of Cambridge!) ... Have
they[62] not invaded and still do intrude upon His Maiesties
Royall Priviledge, Praerogative and Praeeminence....
Have they not obtained, (and now keep in their actuall
possession) the Manuscript Copy of the last Translation
of the holy Bible in English (attested with the hands of
the Venerable and learned Translators in King James
his time) ever since 6 March 1655[63]?

On receiving his appointment Field built a "large
shop or printing-house" in Silver Street, the land
being leased to the university by Queens' College.
The new press stood on part of the site now occupied
by the master's lodge of St Catharine's College,
and served as the university printing house
until about 1827.

Between 1650 and the year of Field's death
(1668) there was, as may be seen from Appendix II,
a considerable output of books from the press. Not
many are of intrinsic importance, but the titles
show considerable variety and a further point of
interest is that the printer's copies of a large number
of imprimaturs of books printed between 1656 and
1692 have been preserved[64]. Orders "for the better
government of the presses and Printers" were reaffirmed
by the Vice-Chancellor and Heads in
1655 and it is clear that the university at this time
exercised a closer supervision over its press than
in the days when Buck conducted his independent
negotiations with the London Stationers. The
specimen imprimatur which is reproduced overleaf
shows the care with which Field preserved his
authority for printing any particular book.

One of the first books printed by Field was The
History of the University of Cambridge by Thomas
Fuller (1655), who, in spite of his Royalist convictions,
appears to have raised no objection to his
work being printed by one who styled himself "one
of his Highness's Printers."

ill92

[image:]
IMPRIMATUR FOR A BIBLE, 1662

Cromwell's death in 1658 called forth the
customary Musarum Cantabrigiensium Luctus &
Gratulatio, containing a Hebrew poem by Cudworth;
whilst two years later Field, with fine
impartiality, printed Academiae Cantabrigiensis
ΣΩΣΤΡΑ, as well as two editions of the speech delivered
by Richard Love in honour of the return of
Charles II and a sermon by John Spencer on the
same happy theme. Several bibles were printed
during this period, including a folio "with Chorograph
Sculps by T. Ogilby" (1660)[65]. Field, however,
did not (in the earlier years of his career, at
any rate) maintain the high reputation of Cambridge
bibles established by Buck and Daniel; for in 1656
William Kilburne presented a statement to the Vice-Chancellor
showing a long list of errata in bibles
printed by Field in 1653, 1655, and 1656. These
errata were based upon an examination only of a
few sheets and in a note at the end of the list it is
stated:

If those severall Bibles were read over throughout,
they would be found egregiously erroneous, without all
question; And of the severall Impressions, there were
about fower score Thousand printed, And all, or the
greatest part of them sold by Mr Field and dispersed,
to the great scandall of the Church[66].

Amongst the editions of classical authors printed
during this period may be noted Statius (1651), Poetae
Minores Graeci (1652, 1661, 1667), Terence
(1654), Cicero, de Officiis etc. (1660), Homer (1664),
Sophocles (1665, 1669), Sallust (1665).

Editions of Euclid appeared in 1655 and 1665,
the former by Isaac Barrow, afterwards Lucasian
Professor and Master of Trinity College.

A work which has a special interest in the history
of the study of botany in Cambridge is Catalogus
plantarum circa Cantabrigiam nascentium (1660) to
which ("in gratiam tyronum") various indexes
were added. The author was John Ray, of St Catharine's,
afterwards Fellow of Trinity College.

Controversial theology is, of course, prominent;
Ichabod: Or Five Groans of the Church (1663)
prudently foresees and passionately bewails the
Church's Second Fall and on the title-page is a
mournful female figure holding a church in her
lap.

A work of lighter fancy is University Queries, In
a gentle Touch by the By (1659). One of the queries
propounded runs:

Whether if the Universities of Cambridge and Oxford
should be annihilated, and the revenues imployed to the
publique affairs of this Commonwealth, (Religion being
now out of date, and learning of no use, where men are
so generally inspired,) it is not fitting that Brasen Nose
College in Oxford should be exempted from that general
devastation, as a memorial of the Respect they bore to
Oliver late Lord Protector.

This period was not free from disputes between
the university and the London Stationers. Field and
his partner had in 1655 bought from Christopher
and Matthew Barker "ye Manuscript Coppie of the
Bible," and the right of printing it, for £1200. In
August 1662 two letters were received by the Vice-Chancellor
from Charles II, ordering the university
to "forbeare to print the Bible and new Testament
otherwise than according to the Orders of 1623 and
1629." The university appealed against this and Lord
Clarendon appointed a day for hearing both parties—the
King's printers and the university. Field undertook
not to publish any prayer-books until further
orders; Clarendon proposed "an accommodation
by way of agreement," and John Pearson, Bishop
of Chester, advised the university to make a composition
with its rivals. From another correspondent,
who signs himself W. D.[67], the Vice-Chancellor
received very different advice:

The University's priviledge is looked upon as a trust
for the publick good, and theire printing of these bookes
will force the Londoners to print something tolerably
true ... who otherwise looking meerly at gaine will
not care how corruptly they print, witness the 200
blasphemy's wch Mr B. found in theire bibles; & the
millions of faults in their schoolbookes, increasing in
every edition, so long as Mr B's composition with the
stationers held ... whence it was that often errors were
drunk in in grammer schooles scarcely after to be corrected
at the University, unlesse schoolmrs were so careful
as to correct bookes by hand before they lett theire
boys have them. It being therefore the University's
interest to have youths well and truly grounded in school
bookes & the interest of the whole nation to have true
bibles, I cannot but think the University trustees in
both respects, & feare they would afterwards rew the
betraying of so great a trust if they should sell it by
farming[68].

The university appears to have taken this advice and
a New Testament printed by Field appeared in 1666.

Field's name is found in the St Botolph's parish
books from 1657 to 1668, and in 1660 he was
churchwarden.

He died on 12 August, 1668, and no successor
was immediately appointed, a letter being received
by the Vice-Chancellor from the King requesting
that the office should not be filled for a time.

At this point the names of Thomas and John
Buck re-appear. In a petition to the Vice-Chancellor
they repeat accusations, made against
Field in 1665, both of false printing and of failure
to pay sums due to the two brothers[69]. Whether the
claim against Field's estate was substantiated does
not appear, but it is evident that Thomas and John
Buck still held their printer's patents in 1668.

The first election made after Field's death was
that of Matthew Whinn, Registrary, in March,
1669; this seems, however, to have been a purely
formal appointment and Field's successor was in fact
John Hayes, who was elected in October of the same
year, the printing having previously been leased to
him for £100 a year, on the condition that there
should be no further treaty with the London Stationers.

The books printed during the earlier part of
Hayes's tenure of office are similar in general character
to those of his predecessor John Field. Dyer
describes the Andronicus Rhodius of 1679 as an
editio optima and among the other books of the
period will be found the usual congratulatory, or
lachrymatory, symposia evoked by the funeral of
Henrietta Maria, the marriage of William and Mary,
the death of Charles II; several university and
assize sermons; editions of Homer, Sophocles, Euripides,
Terence, Lucretius, Ovid, Livy, Sallust;
Crashaw's Steps to the Temple and the second edition
of Poemata et Epigrammata (1670); John Ray's
Collection of Proverbs (1670 and 1678); editions of
à Kempis, De Christo Imitando (1685), of Erasmus,
Enchiridion (1685), and of North's Plutarch's
Lives (1676); as well as bibles, prayer-books, and
almanacks. The almanacks are an interesting feature
of Cambridge printing at this period. Every year,
under a pseudonymous heading (Dove, Swallow,
Pond, Swan, etc.), a number of these attractive little
books were issued.

i97

[image:]
ALMANACK, 1675

The title-page of Swan (1675) is reproduced here
and in A Brief Chronology included in the book
the history of the world is summarised from the
Creation (4004 B.C.) and the Flood (2347 B.C.) to
the building of Cambridge (635 A.D.) and the peace
with the Dutch (1674 A.D.).

At this time the printing of Hebrew seems to
have fallen into disuse, as Isaac Abendana, writing
from Cambridge in 1673, complains:

Paravi nuperrime versionem ... sed his desunt characteres
Hebr.[70]

Hayes probably remained as printer—in name,
at any rate—until his death in 1705, since there is
in existence a bond of 1703, by which John Hayes
and John Collyer (a London stationer) promised to
pay the university £150 a year so long as Hayes
continued as printer[71].

A pleasant description of the printing-house in
1689 is preserved in the diary of Samuel Sewall, an
American judge who visited Cambridge in that year:

By it [Katherine Hall] the Printing Room, which is
about 60 foot long and 20 foot broad. Six presses. Had
my cousin Hull and my name printed there. Paper
windows, and a pleasant garden along one side between
Katherine Hall and that. Had there a print of the
Combinations[72].

During Hayes's lifetime several other appointments
to the office of printer were made: John Peck
(1680), Hugh Martin (1682), James Jackson (1683),
Jonathan Pindar (1686), H. Jenkes (1693), another
Jonathan Pindar (1697)[73]. All these appointments
seem, however, to have been merely formal. They
were, presumably, the last to be made in accordance
with the original provision of the charter of
1534, by which the university was empowered to
elect three printers simultaneously. Far more important
was the arrival of Cornelius Crownfield. As
early as 1694 his name appears on the title-page of
Joshua Barnes's edition of Euripides of which Dyer
says: "the magnificence and typographical excellence
... form an epoch in the History of Greek
Printing at Cambridge. It reminds us of the blooming
infancy of this useful art, and the Harlem press";
and Crownfield's appointment, in 1698 or earlier,
as Inspector of the Press, was part of an energetic
movement to establish Cambridge printing on a new
basis.

V

RICHARD BENTLEY—THE FIRST PRESS SYNDICATE

In the movement for the revival of Cambridge
typography at the end of the seventeenth century
the most prominent name is that of Richard
Bentley.

The renovation of the University Press (writes his
biographer, Monk), which had continued in decay since
the Usurpation, was projected by him, and mainly
accomplished through his agency. New buildings, new
presses, and new types were all requisite; and the University
itself being destitute of funds, a subscription
for these purposes was procured principally by his exertions;
and the deficiency was made up by the Senate
borrowing a thousand pounds. The task of ordering
types of every description was absolutely committed to
his discretion by a grace in very complimentary terms;
and the power of attorney given him on this occasion is
the most unlimited I recollect ever to have seen[74].

The reference to the continuous decay of the
Press during fifty years savours of exaggeration.
The typographical inaccuracies in Field's bibles, it
is true, became notorious; but it was Field who built
the new printing-house and from 1655 onwards there
is no year in which the continuity of book-production
is broken.

i101

[image:]
RICHARD BENTLEY

On the other hand, it is clear that the old system
inaugurated by the charter of 1534 had broken
down. Under that system the university simply
licensed tradesmen (who might, or might not, be
members of the university) to print and sell books;
and the proper working of the Press was dependent
on the capabilities of the individual printer. He might
be bullied by the London Stationers, as were
Thomas Thomas and John Legate (the elder), and
involve the university in a long series of petitions
and counter-petitions; on the other hand he might
make commercially profitable arrangements with
the Stationers' Company, as did Thomas Buck, and
disregard the interests of the university; he might
accept the office with no intention of printing,
but simply in the interests of a family monopoly, as
did Francis Buck; or he might neglect his duties
altogether, as did John Legate, the younger.

Consequently, the standard of typography, the
expansion of the Press buildings, and the purchase
of new type were at the mercy of the commercial
fortunes of the holders of the patents.

It was with the object of bringing the Press directly
under the control of the university and, at the same
time, of making it worthier of Cambridge scholarship
that the movement associated with Bentley's
name began.

The formal initiative came from the Chancellor
himself. On 29 June, 1696, the Duke of Somerset
wrote to the members of the Senate:

Gentlemen

As I have ye honour to be a servant to you all,
soe am I ever thinking of wt may be most for yr interest,
and for ye support of that reputation, and great character
wch ye University have soe worthily deserved in ye
opinion of all good, and of all learned men: & in my
poore thoughtes, noe way more effectual, than the
recovering ye fame of yr own printing those great, and
excellent writinges, yt are soe frequently published from
ye Members of yr own body; wch tho' very learned,
sometimes have been much prejudiced by ye unskillful
handes of uncorrect printers. Therefore it is, yt I doe
at this time presume to lay before you all, a short, and
imperfect Scheame (here enclosed) of some thoughtes
of mine, by way of a foundation, for you to finishe, and
to make more perfect; wch tho' never soe defective at
present, yett they have mett with aprobation among
some publick spirited men (much deserving the name
of friends to us) who have freely contributed eight
hundred pounds towards ye Carying on this good, and
most beneficiall worke.

Now, Gentlemen, their is nothing wanting of my part,
to endeavour the procuring the like su[̄m]e againe from
others, but yr aprobation, and consent, to have a Presse
once more erected at Cambridge: and when that shall
bee resolved on, then to give a finishing hand (like great
Masters as you are) to my unfinished thoughtes, that I
may be proude in having done some thing, yt you think
will bee for your service; wch I doe hope will bee a
meanes to procure mee a general pardonn from you all,
for laying this Matter before you, having noe other
ambition, than to bee thought your most obedient and
most faithfull humble servant.

Somerset.

The duke himself lent the university the sum of
£200 towards the cost of the scheme[75] and the Senate
quickly acted on his letter, for on 10 July a grace
was passed authorising Bentley to act on behalf of
the university and the power of attorney, referred
to by Monk, gave him

potestatem generalem et mandatum speciale omnimoda
literarum et characterum genera ab exteris gentibus
comparandi et omnia ad idem negotium spectantia et
pertinentia pro arbitratu suo perquirendi et sumptibus
Academiae in nostrum usum coemendi.

"The commission," says Monk, "was executed
with promptitude and judgment: he procured to
be cast in Holland those beautiful types which
appear in Talbot's Horace, Kuster's Suidas,
Taylor's Demosthenes, &c."[76]

The next step was a grace of the Senate for the
appointment of the first Press Syndicate:

Placeat vobis, ut Dnus Procancellarius, Singuli Collegiorum
Praefecti, Dni Professores, Mr Laughton Coll.
Trin. Academiae Architypographus, Dr Perkins Regin.
Mr Talbot and Mr Lightfoot Trin. Mr Nurse Joh.
Mr Beaumont Petr. Mr Moss CCC. Mr Banks Aul.
Pemb. Mr Leng Aul. Cath. Mr Pierce Em̄an. Mr
Wollaston Sidn. Mr Gael Regal. aut eorum quinque ad
minus, quorum semper unus sit Dnus Procancellarius,
sint Curatores Praeli vestri Typographici

lect. & concess. 21 Jan. 169⅞.

Though Hayes retained his position as printer,
the active part in the renovation of the Press was
taken by Crownfield in his capacity as Inspector.
Crownfield is described by Ames as "a Dutchman,
who had been a soldier, and a very ingenious man";
and the earliest orders of the newly-appointed
Curators seem to have been carried out by him.

A new printing-house, facing Queens' Lane, was
built to the north of that established by John Field;
and for some years it appears that both may have
been in use[77]. But in 1716 a grace was passed allotting
the new printing-house (as being Academiae
alioquin infructuosum) to the use of the Professors of
Chemistry and Anatomy for lectures and experiments,
and the printing was carried on at the older
press at the corner of Queens' Lane and Silver Street.

The Curators' activities may be illustrated by
some extracts from the first Order Book[78]:

Aug. 23rd 1698

1 Agreed then at a meeting of ye Curators of ye University-Press,
yt Mr Jacob Tonson have leave to print
an edition of Virgil, Horace, Terence, Catullus,
Tibullus and Propertius in 4to with ye double Pica
Letter: he paying to such persons as shall be appointed
by ye said Curators 12s p. Sheet for ye impression of
500 copies: 14s for 750; and so in proportion for a
greater Number: and yt Dr Mountague, Dr Covell,
Mr Leng, Mr Laughton and Mr Talbot shall sign ye
Articles of ye agreement above mentioned, on ye part
of ye University.

2 Agreed at ye same time, yt Mr Edmund Jeffries have
leave to print an Edition of Tully's works in 12mo
with the Brevier Letter: he paying 1l. 10s. ye sheet
for 1000 Copies.

3 That Cornelius Crownfield have leave to send to
Roterdam for 300l weight of ye double Pica letter
in order to ye Printing of Virgil, Horace, &c in ye
manner above mentioned.

The next extract shows the executive arrangements
made by the Curators; clearly the whole body
(including the Heads of Houses and Professors) was
too large to handle the details of administration and
committees of delegates were appointed to take
monthly tours of duty.

Provision was also made for the reading of proofs
by competent scholars to be nominated by the editor
and approved by the delegates.

Octob. 17. 98.

Present Dr James Vicechancellour, Dr Covell,
Dr Blithe, Dr Roderick, Dr Smoult, Dr Perkins,
Mr Barnet, Mr Laughton, Mr Leng, Mr Beaumont,
Mr Pearse, Mr Wollaston, Mr Talbot, Mr Bennett.

1 Agreed yt all resolves made at any meeting of ye
Curatours for the press be entered in ye Register for
ye Press.

2 That ye Major part of ye Curatours present at any
meeting shall determine who shall write ye resolves
then made into ye said Register.

3 That all graces granted by ye Senate relating to ye
Press be entered into ye said Register.

4 That there shall be a general meeting of ye Curatours
upon ye first Wednesday in every month.

5 That ye general monthly meeting shall determine, wt
persons shall be delegates for ye said Month.

6 That the sd delegates appointed by them shall meet
weekly on Wednesdays at 2 of ye clock in ye afternoon.

7 That every Editour shall appoint his own inferiour
Correctour to attend ye press.

8 That no Editour shall have power to appoint any
inferiour Correctour to attend ye Press, but such as
shall be approved by the delegates, & yt ye allowance
for ye Correctours labour be set by ye delegates.

The delegates for this month are Mr Vice-Chancellour
Mr Peirse, Mr Leng, Mr Talbot, Mr Bennett.

Wednesday Octob. 26. 1698

1 Ordered, yt Mr Cornelius Crownfield do go to
London to procure an Alphabet of Box flourish't
Letters, and to retain Workmen for the Press, and
to take care for ye Carriage of Mr Tonson's Paper:
and to hasten ye return of ye double Pica Letter from
Holland.

2 Upon ye proposall of Mr Talbot of Ds Penny[79] to be
his correctour for ye edition of Horace with ye
approbation of ye delegates; agreed, yt the said
Ds Penny be spoken to to undertake ye said office of
Correctour.

January ye 4th 1698/9.

At a meeting of Eight of ye Curators—

Ordered that Mr Talbot have full power to treat about
& procure a Rolling press fit for ye service of ye Printing
house the charges thereof to be defrayed out of such
money as he shall receive upon subscriptions to ye press
at London.

Agreed also that 4 pence p̲ week for copy money be
allowed to ye workmen at ye Press and half a crown p̲
Quarter for cleaning ye Press[80].

The three following entries show that in their
first few years of office, at any rate, the Curators
approached their duties in a business-like way:

March 4 1698

1 Orderd, that a particular account of each Body of
Letter, & of all Tooles & Moveables belonging to
ye New Printing House be taken in writing in ye
presence of the Delegates for ye weekly meetings of
this Month, and yt it be entered into ye Journal Book
by ye person appointed to keep that Book: and yt ye
said account be sign'd by ye Delegates, & Mr Crownfield
ye Printer....

3 Order'd, That all Combinations, Verses, and other
exercises upon Public Occasions be printed only at ye
University's New Printing House.

May 3rd 1699

Ordered—that 400 lbs weight of Paragon Greek
Letter be sent for to the Widow Voskins in Holland.

At a general meeting of the Curators June 7th 1699

Order'd that Dr Green & Dr Oxenden or either of
them do examine Dr Bentley's account in relation to our
Press, and upon his delivery of the Vouchers relating to
it, and all other things in his hands belonging to the
University Press; give him a full discharg; and likewise
take a discharg of him for the Summ of four
hundred and thirty three pounds received by him of the
University.

1 At a General Meeting of the Curatrs Septebr ye 6th
1699 'twas then agreed yt Mr Crownfield be order'd
to buy twelve Gallons of Linseed Oyle and a rowl of
Parchment.

2 Order'd yt ye Sashes be renew'd.

3 Order'd yt twenty shillings per annū be allowed to
Printers for their weigh-goes.

This last entry refers to the printers' annual holiday
of which Randall Holme, writing in 1688, says

It is customary for all journeymen to make every year,
new paper windows about Bartholomew-tide, at which
time the master printer makes them a feast called a waygoose
to which is invited the corrector, founder, smith,
ink-maker, etc., who all open their purses and give to
the workmen to spend in the tavern or ale-house after
the feast. From which time they begin to work by candle
light[81].

By 1701 Bentley's activities had begun to bear
fruit.

Already (says Monk) some handsome editions of Latin
Classics had been printed.... Terence had been edited by
Leng, of Catharine Hall, afterwards Bishop of Norwich;
Horace by Talbot, the Hebrew Professor; Catullus,
Tibullus, and Propertius by the Hon. Arthur Annesley,
Representative for the University; and Virgil by J.
Laughton of Trinity.

Nor was it only in Holland that search was made
for beautiful types. In 1700 Matthew Prior was
sent, on behalf of the university, to procure Greek
type (the famous Grecs du Roi) from the Paris press.
The negotiations, however, fell through owing to
the demand of the French that on the title-page of
any book for which their type was used there should
be added after the words typis Academicis, a full acknowledgment
in the form Caracteribus Græcis
e typographeo regio Parisiensi. Correspondence
passed between Prior, the Earl of Manchester, the
Chancellor, and the Abbé Bynon, but the university
refused to comply with this condition[82].

Of the books printed about this time we may
note first the works edited by Bentley himself.

The title-page of the famous edition of Horace
(1711) is reproduced here and a full account both
of its compilation and of its reception may be read
in Monk's Life:

This publication had been long and anxiously expected;
and its appearance excited much sensation and surprise.
There were found between seven and eight hundred
alterations of the common readings of Horace; all of which,
contrary to the general practice of classical editors, were
introduced into the text.... This book was, it must be
confessed, unlike any edition of a Latin author ever before
given to the world.

i111

[image:]
TITLE-PAGE OF BENTLEY'S EDITION OF HORACE, 1711

Especially characteristic of the atmosphere in
which Bentley lived and worked is "the important
affair of the dedication." Having discovered that
the Earl of Oxford was "anxious that the world
should know, that his ancestors were related to the
Veres and Mortimers of former centuries, and that
his family estate in Herefordshire had been in possession
of the Harleys since the reign of Edward
the First," Bentley took particular pains that these
glories should be "fully and accurately displayed."
"Good taste" comments Monk "had not yet abolished
the fashion, which demanded from every dedicator,
whether classical or vernacular, the most unsparing
praise that language could supply."

Bentley's edition of Terence (1726) was designed,
characteristically, to supplant and extinguish that
of Francis Hare, Dean of Worcester. The text was
corrected "in not less than a thousand places" and
in every line the first accented syllable of every dipodia
was marked with an acute accent—"a laborious
task, which must have vastly increased the trouble
of correcting the press." Included in the first half
of the volume were a Schediasma or dissertation upon
the metres of Terence and Bentley's Commencement
Oration of 1725, on the occasion of the creation
of seven Doctors of Divinity. The second half
of the book consisted of an edition of Phaedrus and
Publius Syrus, the Phaedrus being undertaken to
anticipate an edition projected by Hare containing
emendations "of the most daring class."

A Sermon upon Popery, preached by Bentley before
the university on 5 November, 1715, and printed
in the same year, is of interest not only as an expression
of the vigorous No-Popery spirit of 1715,
but as supplying material and phraseology for the
sermon recited by Corporal Trim in the second book
of Tristram Shandy.

It was Bentley, too, who arranged for the publication
of a second edition of Newton's Principia
in 1713. "The first impression being entirely exhausted,"
says Monk, "the lovers of philosophy
were, in a manner, debarred access to the fountain
of truth" and Bentley engaged Roger Cotes to
supervise the new edition.

Into the history of Bentley's many controversies
it is fortunately unnecessary to enter, but one of his
pamphlets, which brought the university printer
into the Vice-Chancellor's court on a charge of
libel, must be mentioned.

In 1721 there appeared a pamphlet, written by
Conyers Middleton, but published anonymously
in London, entitled Remarks, Paragraph by Paragraph,
upon the Proposals lately publish'd by Richard
Bentley, for a New Edition of the Greek Testament and
Latin Version, and full of "sheer personal malice."
Bentley's proposals were described as "low and
paltry higgling to squeeze our money from us,"
reminiscent of "those mendicants in the streets, who
beg our charity with an half sheet of proposals pinned
upon their breasts."

Bentley's reply was prompt and vigorous; he
chose to assume that the author of the pamphlet
was Dr John Colbatch, the Casuistical Professor[83],
and answered him in what Monk describes as
the vocabulary of Billingsgate. "Cabbage-head,"
"Maggot," "Gnawing-rat," "Mountebank" were
some of the terms used. "He never," wrote Bentley,
"broaches a piece of mere knavery, without a preface
about his conscience; nor ever offers to us downright
nonsense, without eyes, muscles, and shoulders
wrought up into the most solemn posture of gravity."

This was too much, even for academic controversy
of the eighteenth century; Colbatch, having
first disavowed the authorship of the Remarks, appealed
to the Heads of Colleges. This body declared
the book to be "a most virulent and scandalous
libel" and Crownfield was prosecuted in the Vice-Chancellor's
Court for having sold it. Dr Crosse,
the Vice-Chancellor, was a "quiet and timid man"
and after hazarding a judgment in Crownfield's
favour, adjourned the case. In the next year Bentley
was cited to appear in the Vice-Chancellor's Court
to give evidence concerning the libel. "There was
no difficulty," says Monk, "in obtaining the citation,
but a great one in getting it served upon the
Master: the Esquire-beadles ... were all as averse to
such perilous service, as the mice in the fable were
to undertake the office of belling the cat." One of
the beadles, however, was bribed with a double
fee, and Bentley offered no resistance. Instead,
he contrived, by an exchange with a brother-chaplain,
to be on duty at St James's during the
month in which the Court was to assemble and
eventually the proceedings against him were abandoned.

The most ambitious work which the University
Press undertook about this time was an edition of
the Suidas Lexicon in three volumes folio. For this
enterprise Bentley was chiefly responsible. Ludolf
Kuster, a professor from Berlin, had collated three of
the Suidas manuscripts at Paris and was invited by
Bentley to take up his residence at Cambridge
and to publish his edition of the lexicon at the
Press. Accordingly on 4 October, 1701, the
university made an agreement with John Owen,
an Oxford stationer, by which Owen undertook to
purchase an edition of 1500 copies (150 on large
paper) of Suidas in three volumes at the price of
£1 10s 6d per sheet[84].

The exact relation of Owen to Cambridge is
not quite clear. Evidently, he was a protegé of
Bentley and though there is no record of his
official appointment as a Cambridge printer, several
books bear his imprint as Typographus, including
Cellarius, Geographia 1703; Ockley, Introductio
1706; Caesar, 1706; Minucius Felix, 1707; Sallust,
1710[85]. The word typographus, as Bowes pointed
out, is used rather loosely and Owen seems only to
have been the publisher of the books quoted; on the
other hand, there are among Crownfield's vouchers
for 1705 the following:

June 23. 1705

Then received of Mr Corn. Crownfield (for the use
of Mr Davies, and for correcting Caesars Commentary)
the summe of thirty seven shillings and four pence,
being for 28 sheets at 16d the sheet from A to Ee,
inclusive by me

	£
	s
	d
	——————————John Owen

	01
	17
	4

Compos'd in Caesar's Commentary's the sheets Ccc,
Ddd, Eee, Fff at 8s the sheet—l1 12s 0d

Sept. 17. 1705

Receiv'd by John Owen

These receipts appear to show that Owen actually
was at work as a compositor upon Davies's edition
of Caesar which appeared with the imprint Impensis
Joannis Oweni, Typographi[86].

From passages in Bentley's correspondence it
also appears that Owen travelled in Holland on
Bentley's behalf in 1706[87].

But long before this Owen had found himself
unable, "through great poverty and being imprisoned
on the amount of debts contracted," to
carry out the Suidas agreement, and on 8 May, 1703,
a new contract was made with Sir Theodore Janssen,
who had already supplied Owen with large quantities
of paper, for the completion of the work at the
joint expense of the university and of Janssen himself,
the editor's fee being fixed at £200[88].

As has been noted above, however, the Press continued
to print certain other books for Owen. Thus
Janssen writes to Crownfield on 19 October, 1704:

I have sent you to-day 150 Reams of fine genoa paper
which is to be for ye use of Mr Jon Owen when he hath
signed an agreement such as Dr Bentley doth require ...[89].

In later years Owen seems to have laid his misfortunes
at Bentley's door, since, in a dedication
written by him to "Elias Abenaker of London,
Gent." and prefixed to Ockley's translation of Modena,
History of the present Jews (ed. 1711), he
writes:

I ... want Words to tell the World how much I am your
Debtor, how often you have rescued me and my whole
Family from the Jaws of Destruction; what noble Assistances
you have supplied me with, to raise my Fortune
in the World, and put my Affairs into a prosperous and
flourishing Condition, had not a Person of an high Character,
and a pretending Encourager of Arts and Sciences,
and Printing in particular, (by the Encouragement of
whose specious Promises I was induced to leave Oxford)
been as Sedulous and Industrious to ruine and destroy
me, by such Injustice and Cruelties, which if I should
particularize, would gain Credit with few but those of the
University of Cambridge, where the Fact is notoriously
known[90].

In the meantime Kuster's edition of Suidas had
duly appeared in 1705:

Kuster (writes Monk) having now, by means of his
[Bentley's] patronage, completed the three noble volumes
of his Suidas, their appearance raised the fame of the
editor, while it excited public admiration at the spirit
and liberality of the University of Cambridge in undertaking
so magnificent a publication.

Correspondence between Janssen and Crownfield
throws some interesting side-lights on business details—the
fixing of the price and the choice of selling
agents[91]:

Now that ye hurry of treating her Majty is over[92]
(writes Janssen) I hope ye University will come speedily
to a resolution at what rate to sell Suidas, I would not
have them to think of too high a price and I believe 3£
will be rather too much hoever I leave it to them but I
hope they will not exceed 3£ which is 20s a volume.

1118

[image:]
KUSTER'S RECEIPT FOR A PORTION OF HIS FEE

Dr Bentley had told me you would write to some booksellers
in Holld. Since we refused Mr Mortier's offers
it might perhaps be of service but I think we could not
pitch on a fitter person for disposing of a good quantity
of Suidas beyond sea.

Bentley's financial negotiations with the Dutch
booksellers were apparently not successful, since
copies of the Lexicon were disposed of to foreign
booksellers by the method of exchange:

Feby 1th 1705/6. Agreed then also yt foreign booksellers
be treated with for an exchange of an hundred[93]
Suidas's, for a number of bookes wch shall be esteem'd
of equal value, & yt Catalogues of proper bookes wth
their respective prises, be procur'd from them to be approv'd
of by ye University.

The succession of troubles encountered by the
university both in the production and distribution
of this book illustrates the difficulties of the Curators
in attempting to grapple with the details of stock-keeping
and accountancy. By 1732 "part of ye
impression was in ye University warehouse and ye
rest was got into Mr Innys's[94] hands in London, but
in such manner, yt neither had a perfect book."

After some two or three years of negotiation for
the mutual purchase of sheets at ½d a piece, the university,
having bought the whole of Innys's stock
for £400, acquired 410 complete sets of the work
and appointed a Syndicate to dispose of them. The
Syndics, however, found remaindering difficult:

It were well (says the writer of a memorandum of
1749) if we could get some one to take them all off our
hands at almost any rate. I have tried Knapton and
Whiston in vain. They durst not venture on the whole:
but advise to advertize them at 30s a Book, and let ye
Booksellers have them at 25s....

I have hopes yt Vailliant may take them all at 25s a
book, especially if he be allowed time for payment of the
money, & ye University would take some of it in books,
which we really want for ye Rustat Library[95].

Eventually, in 1752, 75 sets were disposed of to
T. Merrill (a Cambridge bookseller) at one guinea
each and the rest seem to have been exchanged[96].
So ended the most ambitious of the early publishing
enterprises of the university.

Amongst the other books printed during this
period, editions of the classics are prominent. The
titles of these will be found in Appendix II and
Davies's editions of Cicero, Barnes's Anacreon
(1705) and Homer (1711), Taylor's Lysias (1740)
may be specially noted. The edition of the Medea
and Phoenissae of Euripides by W. Piers (1703)
contains, in its preface, an interesting tribute to the
renovation of Cambridge typography:

Si Typorum elegantiam mireris, gratias merito ingentes
habeto Illustrissimo Principi Carolo Duci Somersetensium
munificentissimo nostrae Academiae Cancellario, cui Cordi
est nostrum imo suum denuò revixisse Typographéum.

Mathematics is represented primarily by the
second edition of Newton's Principia (1713), by
Le Clerc's Physica (1700 etc.), by Robert Green's
Principles of Natural Philosophy (1712—an anti-Newtonian
treatise) and by the Praelectiones (1707
and 1710) and other works of W. Whiston; biography
by Knight's Life of Erasmus (1726); Oriental
studies by Ockley's Introductio ad Linguas
Orientales (1706) and Lyons's Hebrew Grammar
(1735).

A work of more general interest is the first edition
of Sir Thomas Browne's Christian Morals, published
from the ms of the Author by John Jeffery
and printed by Crownfield in 1716.

i121

[image:]
A COMPOSITOR'S RECEIPT, 1705

(Among the items may be noted one of Sir Isaac Newton's works and the
Vice-Chancellor's order putting Sturbridge Fair out of bounds)

These, of course, are only a few titles selected
from the bibliography of the period.

i122

[image:]
TITLE PAGE OF CHRISTIAN MORALS, 1716

Between 1725 and 1738/9 there are no entries
in the Curators' minute-book; the driving power of
Bentley's energy and enthusiasm was flagging and
the Press had become a source of pecuniary loss to
the university. The agreements of 1706 and 1727
with the Stationers, by which the university surrendered
the right of printing a large number of
school books in return for money payments, no doubt
represent an attempt to meet this difficulty[97].

Similarly in December, 1730, it was resolved to
lease the university's right of printing bibles and
prayer-books to "Mr James & Company" for the
sum of £100 per annum, an additional £5 per annum
to be paid during the lifetime of Jonathan
Pindar, whose formal resignation had been arranged
by a grace of 28 August[98].

This arose out of an application which has a
special interest in the history of printing.

About the beginning of 1730 William Fenner, a
London stationer,

did bring up from Edinburgh a Scotsman named Wm
Ged; who had or pretended to have found out the Art
of casting, upon Plates, whole Pages of Letters ... wch
'twas thought would be of great advantage to the publick,
as well as to the proprietors of the Invention.

This invention came to the notice of a type-founder
named Thomas James who was so much
struck by its possibilities that he was

of opinion that the Design of printing by such plates
would in short time be brought to such perfection as
would greatly injure if not wholly ruine the business of
letter-founding, by wch he then made shift to support a
large family.

Accordingly a partnership was formed between
Ged, Fenner, and Thomas James. The design, it
was alleged, "had at that time all imaginable appearance
of Success"; Thomas James, being unable
to get any help from his father ("a Clergyman then
living upwds of 85 years of age, who had, upon
a small Endowmt in Hampshire, brought up a
numerous family"), applied to his brother John, an
architect at Greenwich, for financial assistance. John
James came into the partnership, paying an entrance
fee of £100, and, as the invention of stereotype plates
was likely to be used with most advantage for the
printing of bibles and prayer-books, undertook to
apply for a licence to the University of Cambridge—"the
only one at that time unemploied."[99]

This application was successful and the lease was
granted to Fenner on 23 April, 1731; Fenner's
name was used as that of the only member of the
partnership who was a stationer, and John James
gave a bond for £100.

The plates were at first made in London, at a
house in Bartholomew Close, but in the summer of
1732 a house was hired in Cambridge and all the
materials and implements moved thither. "For ye
better prosecuting the Affair," a certain James
Watson was sent to Holland "as well as to hire
Men, as to buy Presses" and several Dutchmen
were employed in printing the nonpareil bible
and the small book of common prayer by the new
process.

But the business did not prosper. Ged quarrelled
with Fenner and "left the whole business at a stand,
Secreting or taking with him several Tools and other
things to which he had no Right"[100]; Baskett, the
king's printer, filed a Bill in Chancery against Fenner
for printing bibles; the injunction was subsequently
withdrawn, but meanwhile John James was
losing confidence in the scheme and growing anxious
about his money; he urged Fenner to "go on with
the Cambridge Patent Work in common Type Way
by the Assistance of Mr Watson, and have nothing
farther to do in the Plate Way." "As far as I can
learn," wrote James in another letter (28 Nov. 1732),
"the Booksellers all agree that the Prayer-Book that
is done will by no means pass. So that to proceed
farther in this Way will but run us more and more
out of Pocket." Finally, Fenner died in debt in
1734; four specimens of his work in Cambridge
have survived: an octavo Book of Common Prayer,
Thomas Johnson's Letter to Mr Chandler, John
Colbatch's Examination of the marriage treaty of
Charles II, and A Collection of Poems, by the Author
of A Poem on the Cambridge Ladies.

His widow, Mary Fenner, carried on such business
as was left and a bitter controversy, recalling
the days of Thomas Buck, arose between her and
her deceased husband's partners. The brothers
James declared that they were £1000 out of pocket
and had received not a penny in return; that Fenner
had taken a grossly unfair advantage of the lease
being in his name. Mrs Fenner, in reply, maintained
that her husband had borne the brunt of many
business difficulties alone and that his appeals to his
partners for help and co-operation had been neglected.

In their complaints to the Vice-Chancellor Thomas
and John James did not mince their words:

I humbly request (writes Thomas) that my Brother and
I may be heard; that so the Scene of Iniquity carried on
by Mr Fenner and now prosecuted by his Widow may be
laid open ... for I do not find the change of Mrs Fenner's
Religion has made any alteration in her morals.

As to what Fenner's wife (writes John) (who I fear is
of as bad a principle as he was) may alledge, I can only
say, she has no other cause of complaint, than that I
refused to throw away all I had in ye world, for the Knave
her husband to make Ducks and Drakes with.

i128

[image:]
TITLE-PAGE OF BENTLEY'S BOYLE LECTURES, 1735

The details of the controversy need not be examined
here[101], but one short letter from Mrs Fenner
to the Vice-Chancellor is worth preserving:

London 19 Jun. 1735

Honrd

Sr

these wates on you to beg the favour you will be
so good as to stay three weeaks & then will wate on you,
in that time will Do my indaver to See Mr James & if it
is possable to bringe him to Some agreament I Rely upon
your Goodness till that time & then Shall have an oppertuneyty
to inform your worship of my case & will do
wat is in my power to make you eassey as to the Deate
is oing to the university

I am Sr your

Dutyful Sarvant

Mary Fenner

Only one book bearing the imprint of Mary Fenner
(the sixth edition of Bentley's Boyle Lectures,
1735) has been preserved and her association with
the university came to an end in 1738. In that
year she relinquished her lease and John James
agreed to pay £150 in settlement of the university's
claim upon the ill-fated partnership.

The chief cause of the failure of the Press to fulfil
the high hopes of 1696 appears, in Monk's words,

to have been the want of a permanent committee of
management, a measure which, however obvious, was
not adopted till many years afterwards. In the meantime,
the receipt and disbursement of large sums of
money, as well as the necessary negotiations with persons
of business, were entrusted to the individuals holding
the annual office of Vice-Chancellor, who in many cases
possessed no previous acquaintance with the concern;
a system which inevitably led to injurious and almost
ruinous consequences.

This state of affairs is reflected in the preamble of
the grace of 1737:

Cum prelum typographicum in usum et commoditatem
Academicam olim destinatum per quadraginta retro
annos ita negligenter fuerit administratum, ut Academiam
oneraverit sumptu ultra bis mille et trecentas libras....

A Syndicate was accordingly appointed with
plenary powers over the Press for three years.

This Syndicate "took the State of the Press into
Consideration" purchasing new types, presses and
other materials; and "that they might be able to
retain good Hands there, by securing them constant
Employment, began to print an Impression
of the Bible in 12mo."

The further measures taken for the development
of the bible trade will be recorded in the next chapter.
Here it may be noted that one important modification
of the Copyright Act, which had been finally
passed in 1710, was made in 1739; in that year a
new act repealed the clause which empowered the
Vice-Chancellors of the two universities to set and
reform the prices of books.

In 1712, 1735, and subsequent years clauses were
also included in the acts imposing duties on paper
by which, "for the Encouragement of Learning"
the University Presses were allowed a "drawback"
on paper used "in the printing any Bookes in the
Latin Greek Orientall or Northern Languages."[102]

VI

EIGHTEENTH CENTURY PRINTERS

Crownfield retired from the office of
printer in 1740 and received a pension from
the university until his death in 1743[103]. He was a
bookseller as well as a printer and seems to have
done some binding as well[104]. His bookselling business
was carried on after his death by his son James,
and a book of 1744 is described on the title-page as
"printed for J. Crownfield."

His successor was Joseph Bentham, appointed
first by the Curators as 'Inspector' on 28 March,
1740[105], and elected printer on 14 December of the
same year.

Bentham was the son of Samuel Bentham, Vicar
of Wichford, near Ely; one of his brothers was
James Bentham the historian of Ely and another,
Edward Bentham, of Oxford, author of Funebres
Orationes and other works.

Joseph Bentham was free of the Stationers' Company
and Carter, the historian of Cambridge, refers
to him as "allowed by all Judges to be as great a
Proficient in the Mystery as any in England; which
the Cambridge Common Prayer Books and Bibles
... printed by him, will sufficiently evince."[106]

Before Bentham's appointment, steps had already
been taken by the university to revive the business
of printing and selling bibles. Thus, in December,
1740, the Curators agreed to print small bibles
(9000) price 2s and 1000 on large paper at 2s 6d,
and six months later 11,000 small nonpareil bibles
and 1000 on large paper.

The services of Charles Bathurst, of London, were
secured as agent and from 1738 to 1744 he was
engaged in "buying, procuring, and expediting
Paper, Types, Servants, and other necessaries."

Bathurst's memorandum of 1751, though an
ex parte statement, throws an interesting light on
printing conditions at Cambridge:

The Insolvency (he writes) of the University's late
Lessees for Bibles and the wishes and power of the King's
Printer considered, it was then a prevailing opinion, that
no advantage could well be made by printing Bibles and
Com. Prayers: therefore the Syndics were very diffident
and cautious in undertaking other Impressions[107].

However, having previously passed a resolution
that Bentham was to sell no bibles without authority
from one of themselves, the Syndics in March, 1743/4,
covenanted with Bathurst that he should be the sole
selling agent for all books printed at Cambridge. Several
editions of the bible and prayer-book were put in
hand and subsequently reprinted, "but not near so
fast as they were sold." Bathurst grew impatient: "If
two presses will not do," he wrote to the Vice-Chancellor,
"[I hope that] three shall [be] employ'd in it:
for truly the jests People make here of the negligence
of our Advantage and Honour are very irksome."
The university, on the other hand, found itself unable
to make the necessary outlay of money for paper.
Bathurst had, according to his own account, spent considerable
sums in the purchase of type and had made
a six weeks' voyage to Holland in 1747 to procure
a good stock of paper. One parcel was duly received
by Bentham at Cambridge, but by the time that the
second consignment arrived, a new Vice-Chancellor
(Dr Parris, Master of Sidney Sussex College) had
taken office and the paper was promptly returned.

I have returned your paper again (wrote the Vice-Chancellor)
which yet I would not have done, if we had
either wanted it, or had money left to have paid for it....
The Welsh Bible is paid for within a trifle: works of
authors bring in but a trifle: our chief dependance must
be on what our books in your hands produce.... I am
reduced to ye necessity of either returning your paper,
or, what is still worse, putting an intire stop to ye press[108].

A fresh arrangement was therefore proposed by
which Bathurst should pay ready money for books
printed and the university should not be required to
advance money to carry on the business.

Another source of trouble both to the Press and
to Bathurst during this period was a second attack
made by Baskett, the king's printer, upon the rights
of the university.

In 1741 the Syndics had printed for Bathurst an
Abridgement of the Laws of Excise, and on its publication
Baskett obtained an injunction to stop its
sale. Litigation dragged on until 1758, when the
Court of King's Bench decided in favour of the
university, declaring that it was entrusted with
"a concurrent Authority to print Acts of Parliament
and Abridgements by letters patent of
K. Hen. VIII and K. Charles I."

Dyer says of Bentham that "he was not eager
after money in the way of business, but rather ambitious
of printing Works that would do him credit.
He had a great taste for Gardening and a turn for
humour. He was an amiable man, as all the Benthams
were; and was the only Bentham of the family
that was not in orders. There were six brothers, who
all used to assemble at the Prebendal-house in Ely
at Christmas."[109] Joseph was an alderman of Cambridge
and lived in a house adjoining the Press in
Silver Street, the whole group of buildings forming
"a sort of Quadrangle or Square." This house had
belonged to Matthew Stokes, Registrary from 1558
to 1591, and Cole refers to the arms ("carved very
handsomely and very large") over the chimneypiece
in the parlour[110].

Of the books printed by Bentham the most sumptuous
is The History of Ely Cathedral by his brother,
James Bentham, a large volume illustrated with many
engravings and published in 1765.

Other illustrated works of some interest are Zachary
Grey's edition of Samuel Butler's Hudibras (1774)
with a "set of new cuts" by Hogarth and Cantabrigia
Depicta (1763)[111]. There may also be noted a Latin
version of Pope's Ode on St Cecilia's Day and a
succession of Seatonian prize poems by Christopher
Smart; a volume of Odes (1756) by William
Mason; Roger Long's Astronomy (1744); Robert
Masters's History of the College of Corpus Christi
(1752); a Latin version (anonymously published)
of Gray's Elegy by Christopher Anstey and W. H.
Roberts, Provost of Eton: and many editions of the
classics, including Squire's Plutarch de Iside et Osiride
(1744), Taylor's Demosthenes (various years) and
Richard Hurd's Horace (1757).

In 1715, when James Gibbs presented his design
for "the Publick Building at Cambridge," his plans
included provision for the printing-house above the
Registrary's office in the southern wing; and it has
been therefore inferred that the printing-house in
Silver Street was not adequate to the needs of the
university[112]. Only a portion of Gibbs's scheme (the
Senate House) was carried out and in 1762 the
Syndics of the Press, seeking fresh accommodation,
purchased a house, called The White Lion, which
probably stood on the south side of Silver Street,
facing the old Press. This was the first step taken in
the acquisition of the present site.

Bentham continued in office until 1766 and well
maintained the typographical reputation of the Press,
but a more famous name is that of John Baskerville.
Originally a writing-master at Birmingham where,
from 1733 to 1737, he was teaching at a school in
the Bull Ring, he afterwards took up, with great
success, the trade of japanning and in 1750 began
his experiments in type-founding. He set his mind
to the improvement of type, press, paper, and
method of printing:

It is not my desire (he wrote in the preface to his
Milton, 1757) to print many books, but such only as
are books of Consequence, and which the public may be
pleased to see in an elegant dress, and to purchase at
such a price as will repay the extraordinary care and
expense that must necessarily be bestowed upon them....
If this performance shall appear to persons of judgment
and penetration in the Paper, Letter, Ink, and Workmanship
to excel; I hope their approbation may contribute
to procure for me what would indeed be the
extent of my Ambition, a power to print an Octavo
Common-Prayer Book, and a Folio Bible.

This ambition was fulfilled by Baskerville's getting
into touch with the university. In 1757 he sent a
specimen of type to a friend at Cambridge, explaining
that

the size is calculated for people who begin to want
Spectacles but are ashamed to use them at Church.... If
I find favour with the University, & they give me a
Grant to print an Edition of a prayer book according to
the specimen I would ... send to Cambridge two presses,
Workmen & all other requisites, but should be glad to
take the chance of the Edition to my self, & make the
University such Considerations as they should think fit
to prescribe.... My highest Ambition is to print a folio
Bible, with the same letter of the inclosed Specimen.

i137

[image:]
JOHN BASKERVILLE

The application was successful and on 15 December,
1758, an agreement was made with the university
by which Baskerville was to have leave to print
a folio bible and two octavo common-prayer books,
and on the following day Baskerville was duly elected
to be "one of the Stationers & Printers" of the university
for ten years, securities for £500 each being
given by Baskerville himself and by John Eaves, a
toymaker of Birmingham.

The conditions imposed upon the new printer were
strict: he was to print in Cambridge only such books
as the Syndics gave him leave to print; on the title-page
of no other book was he to describe himself as
Printer to the University; inspectors appointed by
the Syndics were to have free access to his printing-office;
and Baskerville was to pay the university £20
for every 1000 of the 8vo common-prayer. On
31 May, 1759, Baskerville wrote from Birmingham
to the Vice-Chancellor:

Sir,

I have at last sent everything requisite to begin
the Prayer Book at Cambridge. The Bearer Mr Tho.
Warren is my Deputy in conducting the whole. I have
ordered him to inform you of every step he takes, and
to desire you would appoint a person to tell out the
number of sheets before they go to press and again before
they are packed up for Birmingham. Mr Bentham will
inform you how many sheets per 1000 are allowed for
wast. I have attempted several ornaments, but none of
them please me so well as the specimen; which I hope will
be approved by you and the Gentlemen of the Syndick.
I propose printing off 2000 the first impression, but only
1000 of the State holidays &c which the patentee has
left out. The paper is very good and stands me in 27 or
28 shillings the Ream.

I am taking great pains, in order to produce a striking
title-page & specimen of the Bible which I hope will be
ready in about six weeks. The importance of the work
demands all my attention; not only for my own (eternal)
reputation; but (I hope) also to convince the world, that
the University in the honour done me has not intirely
misplaced their Favours.

You will please to accept & give my most respectful
duty to the University, particularly to the Gentlemen of
the Syndick. I should be very happy if I could make an
Interest to a few Gentn. to whom the work would not be
disagreeable, to survey the sheets, after my people had
corrected them as accurately as they are able, that I
might, if possible, be free from every error of the press;
for which I would gladly make suitable acknowledgements.
I procured a sealed copy of the Common prayer
with much trouble and expense from the Cathedral of
Litchfield, but found it the most inaccurate and ill printed
book I ever saw: so that I returned it with thanks[113].

Evidently neither the university nor Bentham was
willing to give Baskerville a free hand. Bentham
was naturally jealous of his own position and the
Syndics' previous experience of leases granted to
outside printers had been unfortunate. Reed's criticism
is therefore a little too harsh: "This learned
body," he writes, "appear to have been influenced
in the transaction more by a wish to fill their own
coffers than by a desire to promote the interests
of the Art; and the heavy premiums exacted from
Baskerville for the privilege thus accorded effectually
deprived him of any advantage whatever in the undertaking."[114]

By a further agreement of 3 July, 1761, Baskerville
undertook to pay £12 10s 0d per 1000 for the 4000
copies to be printed of the 12 mo Common Prayer
and in a letter of 2 November, 1762, he wrote in a
dismal strain to Horace Walpole:

The University of Cambridge have given me a Grant
to print there 8vo. & 12mo. Common prayer Books;
but under such Shackles as greatly hurt me. I pay them
for the former twenty, & for the latter twelve pound ten
shillings the thousand, & to the Stationers Company
thirty two pound for their permission to print one Edition
of the Psalms in Metre to the small prayer book: add to
this the great Expence of double and treble Carriage, &
the inconvenience of a Printing House an hundred Miles
off. All this Summer I have had nothing to print at
Home. My folio Bible is pretty far advanced at Cambridge,
which will cost me near £2000 all hired at 5 p
Cent. If this does not sell, I shall be obliged to sacrifice
a small Patrimony which brings me in [£74] a Year to
this Business of printing; which I am heartily tired of
& repent I ever attempted. It is surely a particular
hardship that I should not get Bread in my own Country
(and it is too late to go abroad) after having acquired the
Reputation of excelling in the most useful Art known to
Mankind; while every one who excels as a Player, Fidler,
Dancer &c not only lives in Affluence but has it [in]
their power to save a Fortune.

i142

[image:]
A PAGE OF BASKERVILLE'S PRAYER-BOOK, 1762

However, four prayer-books (two with long lines
and two in double column) were produced by Baskerville
in 1760 and of these two were reprinted in
the following year; the folio bible appeared in 1763.

In spite of their failure from the commercial point
of view, Baskerville's prayer-books and bible were
recognised as something finer than, or at any rate
as something different in kind from, what had been
produced before. Dibdin called the bible "one of
the most beautifully printed books in the world" and
called special attention to the title-page as having "all
the power and brilliancy of copper-plate." The contrast,
too, between the dignified design of Baskerville's
title-pages and the conventionally crowded title-page
of the period has also been duly emphasised[115].

On the other hand, Baskerville's type has been
criticised as being modelled too closely upon his own
mastery of penmanship—the upstrokes very thin, the
downstrokes very thick, the serifs very fine[116]. Controversy
apart, Baskerville's is without doubt the most
distinguished typographical work associated with the
University Press in the eighteenth century.

Depressed by the financial failure of his bible, Baskerville
printed no more in Cambridge after 1763[117];
when he died twelve years later, a French society
bought his types and used them for an edition of Voltaire
and other works.

Bentham continued to hold the office of printer
until 1766. On 13 December of that year he resigned
and John Archdeacon, an Irishman, was elected in
his place, his salary being fixed two years later at £140
a year. Archdeacon had been appointed Inspector
of the Press two months before, and, as appears from
certain passages in Nichols's Literary Anecdotes[118], had
been associated with a scheme by which Bowyer had
contemplated taking over the management of the
University Press:

In consequence (writes Nichols) of overtures from a
few respectable friends at Cambridge, Mr Bowyer had
some inclination, towards the latter end of 1765, to have
undertaken the management of the University Press,
by purchasing a lease and their exclusive privileges, by
which for several years they had cleared a considerable
sum. To accomplish this he took a journey to Cambridge;
and afterwards sent the Compiler of these Anecdotes to
negotiate with the Vice-Chancellor. The treaty was fruitless;
but he did not much regret the disappointment.

Evidently it was intended that Archdeacon should
be the printer under Bowyer's management, since
Nichols wrote to Bowyer in September, 1765:

I write to you now from the house of Mr Labutte[119],
with whom I have dined, and who has most obligingly
shewn me all in his power. Mr Archdeacon is not at
home. I have opened to Mr Labutte my plan, who is of
opinion something may be done. I have talked also
with a Compositor, who is sensible, and who now works
in the house. Six hundred a year I believe may carry
it. They talk of ten having been offered. For 7 years last
past the University have cleared one-thousand-three-hundred
pounds annually; besides farming the Almanack
(200 l. more). This might at least be doubled by opening
the trade in new channels. If any bookseller of reputation
would enter into a scheme with you, an immense
fortune would certainly be raised....

and Bowyer, in his reply, wrote:

Mr Archdeacon, as you observe, must be a leading
person, and there is some delicacy necessary to be shewn
to him.

This proposal, however, came to nothing, and no
university documents relating to it have been preserved.

From the business point of view, the printing and
selling of bibles and prayer-books no doubt continued
to be the most important branch of Archdeacon's
activities. In a collection of agents' accounts
for the years 1766 and 1767 the well-known names
of Edward Dilly, John Rivington, James Waugh,
T. and J. Merrill appear. One of these accounts,
made out in Archdeacon's own hand[120], is reproduced
here as showing the numbers and prices of
bibles supplied to Rivington during the period of
six months and also the way in which the accounts
were examined and approved by the Syndics of the
Press.

In the year following that of Archdeacon's appointment
a contract, similar to those of 1706 and
1727, was made with the Stationers' Company by
which the Stationers, in return for an annual payment
of £500, were granted the right of printing a
large number of books (including school editions of
classical authors, Lily's Grammar, Almanacks, Gradus
ad Parnassum, Horn Book prints and Psalters)
for the term of 21 years[121].

i146

[image:]
RIVINGTON'S ACCOUNT WITH THE UNIVERSITY PRESS, 1767

Later, in 1775, an Act of Parliament secured to
the universities the perpetual copyright of all schoolbooks
bequeathed to them; but in the same year it
was ruled in the Court of Common Pleas that the
right of printing almanacks was a common law right
over which the Crown had no control, and the
Stationers' Company thereupon discontinued their
payments to the universities.

However, in 1781 a new almanack duty act granted
to each university the sum of £500 per annum as
compensation. At Cambridge this sum was placed at
the disposal of the Syndics of the Press for the publication
of works of learning by the following grace
of 11 June, 1782:

Cum ad graves librorum imprimendorum sumptus
sublevandos omnigenaeque adeo eruditionis studium
promovendum, annuo quingentarum librarum reditu
Academiam nuper auxerit munificentia publica; ne aut
nostra negligentia deflorescat tantus publice habitus literis
honos, aut in alios usus transferatur quod doctrinae amplificandae
sacrum esse oporteat; placeat vobis ut Typographici
Preli Curatores in hac etiam parte Syndici vestri
constituantur, atque ut quingentae quotannis librae, si
ipsis necessarium videatur, vel in novas veterum scriptorum
editiones apparandas, vel in recentiorum opera
divulganda insumendae iis hoc nomine e Communi Cista
erogentur....

Since the abolition of the paper duty and the consequent
loss to the university of the advantage of
drawback, this grant constitutes the single subsidy
which the Syndics of the Press receive from an outside
source.

About this time the competency of the Syndics was
called into question. It was alleged, for instance,
that one Syndic did not know the difference between
collating and collecting MSS; a more serious charge
was that the warehouse in Silver Street, acquired in
1672, was damp and that great injury had been done
to the stock of sheets kept there. In reply, Dr Plumptre
asserted that the damage done amounted only to
£20. Archdeacon remained in office till the year of
his death, 1795; in 1793 John Burges was elected printer
and acted in partnership with him for two years.

Of the books printed in the last thirty years of the
eighteenth century one of the most ambitious was
Thomas Kipling's facsimile edition, in two folio
volumes, of the Codex Bezae (1793), "the very
crown of the Cambridge Press." Kipling was the
leader of the prosecution of William Freind, author
of Peace and Union recommended to the associated
bodies of Republicans and Anti-Republicans (2nd ed.
1793), and refused to allow Gilbert Wakefield's Silva
Critica to be printed at the Press on account of the
author's unorthodoxy[122].

Gray's Commemoration Ode, set to music by Dr Randal,
was printed in 1769[123]; Samuel Ogden's Sermons
on the Efficacy of Prayer and Intercession (Boswell's
favourite reading during his tour to the Hebrides)
were published in 1770 and were followed by other
volumes of sermons in 1777; the Parker MSS were
catalogued by James Nasmith and published in 1777,
the Baker collection by Robert Masters in 1784;
Thomas Martyn, Professor of Botany, published a
Catalogus Horti Botanici in 1771 and Elements of
Natural History in 1775; the second edition of John
Wesley's Duty and Advantage of early rising was
printed in 1785 and the changing spirit of the age
is reflected in a sermon of 1788 entitled Slavery inconsistent
with the Spirit of Christianity and a Sermon
on Duelling, by Thomas Jones (1792).

The beginnings of the study of modern languages
in Cambridge are seen in La Butte's French Grammar
(2nd ed. 1790) and in various editions of Tasso and
other Italian authors by Agostino Isola, a teacher
who, at different times, could reckon Thomas Gray,
William Pitt, and William Wordsworth among his
pupils[124].

Ten Minutes' Advice to Freshmen by A Questionist,
printed by Archdeacon for J. Deighton in 1785,
deserves a few lines of quotation:

It is not reckoned fashionable to go to St Mary's on a
Sunday.—But I know no harm in going, nor that it is
any reproach to a man's understanding to be seen publickly
in the same place with the most dignified and
respectable persons of the University.—To say nothing
about the regularity of the thing, and its being approved
of by people whose good opinion you may be desirous to
obtain.

It is neither my business nor my inclination to prose
to you upon the usefulness of Mathematical learning—it
is sufficient that it has its uses....

Of the standard of mathematical printing at this period
a circumstantial complaint is preserved by Nichols in
a letter from William Ludlam, author of Rudiments
of Mathematics (2nd ed. 1787) and other works[125]:

For my own part, I am sometimes forced to make
types, which are commonly brass, of which I here send
you a specimen (± a ± b ± c). It is called plus-minus ±.
I printed my first tracts at Cambridge when Archdeacon
(not Bentham) was their printer. I was very sick of it;
the University meanly provided with mathematical types
insomuch that they used daggers turned sideways for
plus's. They were sunk into arrant traders, even to printing
hand-bills, quack-bills, &c., which they then for the
first time permitted for Archdeacon's profit. As to tablework
of which I had a deal, they knew nothing of it; and
many a brass rule was I forced to make myself.... I complained
of this to Mr Bowyer, and would have had him
print my essay on Hadley's quadrant[126]; but he was too
full of more important work. I remember I told him I
had marked all Archdeacon's damaged letters; which
were not a few, especially in the italic. To which the old
gentleman replied 'I don't like you the better for that.'

One of the last books printed by the Archdeacon-Burges
partnership was a translation of a Latin poem,
The Immortality of the Soul, by Isaac Hawkins Browne
who, "one of the first wits of this country," according
to Johnson, "got into Parliament, and never opened
his mouth."

John Burges continued as sole printer after the
death of Archdeacon in 1795. Two large dictionaries
were, amongst other works, printed during his
term of office: Ladvocat's Historical and Biographical
Dictionary (1800-1801) and Hoogeveen's Dictionarium
Analogicum (1800); academical works of reference,
such as Cambridge University Calendar (1796)
and the Graduati Cantabrigienses (1800), also begin
to appear; the Calendar, however, was not regularly
printed at the Press until 1826, and it is only since
1914 that the Syndics have been responsible for its
publication[127].

Finally, there may be noted Relhan's Flora Cantabrigiensis
(2nd ed. 1802) and Harraden's Picturesque
Views of Cambridge (1800) containing 24 views
from original drawings by Richard Harraden, a
London artist who came to Cambridge in 1798.

i151

[image:]
THE SENATE HOUSE, THE NEW LIBRARY, AND
ST MARY'S CHURCH

(From Cantabrigia Depicta, 1763)

VII

THE EARLY NINETEENTH CENTURY

The immediate official successor of Burges as
university printer was John Deighton, elected
on 28 April, 1802; he, however, held office only till
11 December of the same year and seems to have
served the Press as publishing agent rather than as
printer. Thus in 1803 he, with Francis Hodson of
Cambridge and Richard Newcomb of Stamford,
undertook to purchase the whole stock of royal
octavo bibles belonging to the university (amounting
to 5627 copies in all) for the sum of £2323 10s.

Deighton had begun business in Cambridge about
1777 and removed to London in 1786; in 1795 he
appears to have returned to Cambridge, where he established
the bookselling firm that has since become
Deighton, Bell and Co.

About this time the Syndics seem to have taken
counsel of, or at any rate to have compared notes
with, the Oxford University Press; a rough notebook,
kept by Isaac Milner, one of the most active
of the Cambridge Syndics, contains various memoranda
concerning the Oxford method of management.
Milner seems particularly to have discussed
with Mr Dawson, of the Clarendon Press, the proper
percentage of profit on the printing and selling of
bibles. One of Milner's notes is reproduced here as
being of interest not only in the history of Cambridge
printing, but also in the history of business;
it should be added that there is a note appended to
the calculation explaining that "the 25 per cent.,
it is supposed, will nearly leave the proposed profit
of £10 per cent. and pay all the wear and tear and
salary of superintendence."

i153

[image:]
A PAGE FROM ISAAC MILNER'S NOTE-BOOK, 1800

Richard Watts, the printer elected at Cambridge
to succeed John Deighton in December, 1802, also
appears to have had previous experience in Oxford,
where he had conducted, and had a share in, a paper
under Dr Manor, called the Oxford Mercury, in opposition
to Dr Jackson's Oxford Journal. Immediately
before his election he seems to have been agent
for Mr Hamilton, a printer of Falcon Court, London.

A little more than a year after this appointment
Cambridge received another offer of a secret for the
process of stereotype printing. The inventor was the
third Earl Stanhope, a remarkable man who, besides
being prominent in political life, was a Fellow of
the Royal Society, the author of Principles of Electricity,
and the inventor of many devices including
a microscopic lens, a new kind of cement, a calculating
machine, an artificial tile for keeping out
rain, a cure for wounds made in trees, an instrument
for performing logical operations, and several improvements
in the art of printing. Of these last the
most important were the Stanhope press and an improved
process of stereotyping: the Stanhope press
was made of iron instead of wood and an ingenious
mechanism made it possible to print a sheet twice
as large as on the old wooden presses; the university
bought two of these new presses, which are still in
use at the present day.

The offer of the stereotype secret came to the
university from Andrew Wilson, the London printer
employed by Earl Stanhope. By a preliminary agreement
of 20 April, 1804, Wilson was to receive for
the space of 14 years one-third of the savings resulting
from the employment of the stereotype process
and was to act, in conjunction with Watts, as
agent for the Syndics' bibles and prayer-books. The
savings were to be calculated by arbitrators appointed
by the respective parties.

This not very business-like arrangement naturally
led to a dispute before long. As early as October,
1805, Milner seems to have had misgivings both
about the scheme and about Wilson's competency,
as the following entries in his notebook show:

Qy whether Wilson's declaration of 30,000 profits in
8 years be not a proof want of judgmt.

Qy whether Wilson be not an adventr—without judgment.

Hints to new Vice-Cr.

1. The system of talking before them viz. Watts and
Wilson.

The absolute necessity of others being informed in the
stereotype art.

Watts talks of going to London again by Wilson's
directions to see what chases and things he wants—and
when I say he should not leave them, he says, Oh, there
is no more in leaving them now than when he was ill—they
are to be trusted.

Qy—Quid cogitant ille and Wilson.

Qy x to agree with Oxfd? as a Stereotyper?

The supposition contained in the last cryptic note
was well justified, as Wilson had in March, 1805,
proposed to the Clarendon Press "to put the University
in possession of the Art of Stereotype Printing";
later in the same year the Delegates, having
resolved that "the University of Cambridge being in
possession of the Art, it seems not only expedient,
but necessary, that Oxford should be possess'd of the
same advantages," entered into an agreement by which
Wilson was to instruct their representatives in the
stereotype processes for the sum of £4000[128].

In 1806 Wilson claimed that, as the introduction
of stereotyping had enabled the Syndics to convert
a warehouse into a printing-office for the sum of
£1500 instead of building a new one at a cost of
£4500, he was entitled by the agreement to his share
of the saving of £3000 thus effected.

On 6 March, 1807, the university agreed to pay
Wilson the sum of £865 16s 9d for the composition
and two sets of plates of a bourgeois testament,
a brevier testament and a nonpareil Welsh
testament[129]; it being provided that the university
should make for Wilson (from type supplied by himself)
so many perfect plates towards octavo editions
of Ainsworth's Dictionary and Johnson's Dictionary
as should amount in value to the aggregate of Wilson's
bill. Later in the same year the university definitely
acquired the stereotype secret by a further agreement:
£2000 was to be paid immediately, £1000
which had been previously advanced to Wilson was
to become his property, and further sums were to be
paid in accordance with the amount of the sales of
bibles, testaments and prayer-books[130].

The following extracts, describing the outline of
the stereotype process, are taken from Milner's notebook:

1. The pages as they come from the composers have
been first well cleansed with a solution of American
Potash—14 lb in 3 buckets of water.

2. They must then be gently dried by the fire and then
cool and a little oil of Turpentine is put on a plate with 2
parts sweet oil.... This mixture gets thick by time: The
plate is then well done over with a little of this mixture
by one of the small soft brushes like a painter's brush....

3. Then a copper measure of the powdered calcined
gypsum is taken—viz. about ½ or ¾ pint and the same
quantity of soft water and they are put into a copper
vessel and shaken exceedingly well together: and then
the mixture is to be poured upon the types, there being
first placed upon them an iron frame to form an Edge to
sustain the fluid Gypsum and water.

4. Immediately, and without the least loss of time the
short square brushes are now to be taken and you
must work the Air out quickly with them and continue
working till the gypsum is too fixed to allow of more
working.

5. When so fixed that you can easily make an impression,
that is, while the Plaster is softish, take off the
upper frame and scrape clean all the elevated plaster. It
will rise again above the level by and by; scrape again—and
lastly as soon as it is so fixed that it is not easy to
make a mark with yr nail, then lay it carefully upon a soft
frame (covered with a sort of cloth) and then take a piece
of wood that nearly fits the cake, and gently thrust it so
as to make it quit the frame; and then dress it with a
knife and lay it between two pieces of marble to keep
it from warping.

6. The types must now be cleaned by picking out any
bits of gypsum left in the Interstices ... and lastly they
must be brushed; and then done over again for a new
mold.

7. The artist, Mr Austen, Engraver can dress and
cure any little imperfection in the plates when cast.

8. The Gypsum requires about 2 hours for calcination;
and is known to be right when you break the pieces,
and see them moulded quite thro'—Matter of Experience.

9. The Gypsum should be broken with small bits
about 2 ounces each.

10. and when calcined they are to be ground on a
Stone....

11. When the moulds are made, and placed between
the marbles ... they will be ready in 2 or 3 hours for
baking....

12. They are to be baked being placed upright on
stands like those for toasted bread—raised a little from
the bottom of the furnace—About 2 hours or 2½hours
will take the moulds....

Casting

The metal is precisely the Type metal. The Pots must
be made quite as hot as the metal—or rather more—.
Then the floating plate must be placed in the frame—and
the cake or mould directly upon it with its face downwards:
Then place upon the top the cover of the frame,
and screw it down: and dip the whole in metal melted so
that a match will light at it.—The melted metal will run
in at those places made in the mould by the bits of brass—till
all be full—and then remove the whole to be cooled
on a tile in water with lime upon it—and as it cools and
shrinks, supply with fresh melted metal.

The acquisition of this secret did not end the disputes
with Wilson; the university in 1811 protested
against payment of the bill referred to in the agreement
of March, 1807, on the ground that Wilson
had not supplied them with the type for Ainsworth's
and Johnson's Dictionaries and that they were so prevented
from selling the plates to him. No documents
have been preserved to show how the case ended, but
the following hypothetical case on which the university
invited the opinion of counsel about this time
may be quoted in conclusion:

Whether supposing A.B. to be acquainted with the
secret mode of making stereotype plates, and supposing
C.D. to know the mode now in general use, and whereas
it is conceived that the secret is now no secret. Supposing
A.B. to inquire of C.D. his (C.D.'s) mode of
making the plates, and by his answers it appeared that
he (C.D.) was acquainted with all the peculiarities of
the secret, would A.B. be justified in telling C.D. that
such was the secret?

Meanwhile, the Press buildings were growing. On
the site of the White Lion Inn, bought in 1762, a
warehouse had been built in 1786 and on 20 April,
1804, the Syndics instructed Mr Watts, with the
assistance of Mr Humphreys, to "prepare a plan
for altering the Warehouse into a Printing office."
This building was described by Dyer, writing in
1809, as "a commodious brick building, situated
in Silver Street, with a stereotype foundry adjoining"
and, as has been already seen, it was claimed that
this economical conversion was made possible by the
introduction of stereotype printing.

The Syndics' relations with their printer at this
time were not altogether happy. In 1808 two of the
Syndics (Dr Milner and Mr Wood) were appointed
to examine the Press accounts, since it was alleged
that, in contrast to the average annual profit of £1500
for a number of years before 1802, Watts had shown
no profit at all for five years. These charges were set
forth in a pamphlet entitled Facts and Observations
relative to the state of the University Press, to which
Watts wrote a Reply. Watts resigned as soon as the
enquiry was instituted and, when the examination of
the accounts was completed in the next year, it was
decided to elect a new printer. Apart from the various
stereotype editions of the bible and prayer-book no
books of great importance seem to have been printed
by Watts.

His successor, John Smith, was elected in 1809
and held the office of printer for 26 years.

It was during this period that the University Press
began to assume its present appearance[131]. By 1820
the existing buildings had become quite inadequate
to the growing business of the Press and the Syndics
recommended the university to purchase Mr James
Nutter's estate in Silver Street for the sum of £5060.
The following grace was accordingly passed by the
Senate on 24 January, 1821:

Quum in Typographeo vestro, ex angustiis loci, multa
detrimenta atque incommoda subinde exoriri soleant;
quumque, in remedium mali istius, Preli Typographici
Curatores pactionem inierint cum Domino Nutter, ut
facultate a vobis impetrata, quasdam domos illius quinque
mille et sexaginta librarum pretio redimerunt: Placeat
Vobis, ut pactio ista rata ac firma habeatur, atque ut
summa praedicta e cista communi, usibus istis destinanda,
erogetur.

i161

[image:]
PLAN OF THE PRESS BUILDINGS

(Based on Willis & Clark, iii. 132. Recent additions are marked – – – –)

The property thus acquired was on the site of the
ancient inn known as The Cardinal's Cap. Its boundaries
are marked on the plan and in 1824,
the Syndics of the Press, having taken the advice
of an "eminent London Printer" (Mr Hansard),
recommended that, as the existing buildings were
"so dilapidated and so inadequate to the effectual
conducting of the business," immediate steps should
be taken towards extension. In the next year plans
by James Walter for a new printing-house on the
west side of the quadrangle and a printer's house in
Mill Lane were approved by the Senate. These
buildings were completed in January, 1827, the fitting
of them being superintended by Thomas Hansard[132].

A more famous addition to the Press buildings is
that associated with the name of William Pitt.

On 25 May, 1824, the following letter was addressed
to the Vice-Chancellor (John Lamb, Master
of Corpus Christi College) by the Marquess Camden,
chairman of the London Pitt Club Committee:

Sir,

I have the Honor to inform you that I am just returned
from a Meeting of the Committee appointed to
consider of the disposal of the surplus of Money subscribed,
many years ago, for the Erection of a Statue to
the memory of Mr Pitt.

I am, now, authorized by that Committee to state to
you, Sir, that which I had the Honor of personally communicating
to you at Cambridge: 'the disposition of that
Committee to recommend to a general Meeting of Subscribers
to the Fund above-mentioned the Disposal of a
considerable Sum of Money for the Erection of an handsome
Building connected with the University Press at
Cambridge;' but, as it will be necessary to state to the
general Meeting how far the University is disposed to
find and provide a proper Scite for the erecting such
Building, near or opposite to Pembroke College, I now
trouble you on that subject, and I request you will have
the goodness to inform me how far I may be authorized
to inform the General Meeting of the Disposition of the
University to find and provide a proper Scite as above-mentioned
for the erecting of an handsome Building,
which the Committee is desirous should be erected on
such a scale as to be a distinguished Ornament to the
University, and tend to perpetuate the Name and Memory
of Mr Pitt.

I have the Honor to remain, Sir,

Your most obedient humble Servant,

Camden.

A favourable reply having, no doubt, been received
from the university, the Committee, at a meeting
held at the Thatched House Tavern on 18 June,
1824, unanimously passed the following resolution:

That the surplus of the Fund, after defraying the
Expense of the Statue in Hanover-Square, as resolved
at the former meeting on the 11th instant, be applied to
the Erection of a handsome and appropriate Building at
Cambridge, connected with the University Press; such
to bear the name of Mr Pitt. That the Committee be
desired to take the necessary steps for carrying into
execution this Resolution.

The university, on its part, appointed a Syndicate
with authority to expend the sum of £8000 in purchasing
"houses or leases of houses for the purpose
of making exchanges with the Proprietors of the
houses between Silver Street and Mill Lane fronting
towards Trumpington Street."

After some years of delay the Committee approved
the designs submitted by Edmund Blore, who came
to Cambridge with a letter of introduction from the
Marquess Camden in 1829. In this letter the desire
of the Committee for an imposing central chamber
and staircase is evident:

It is necessary to premise, that the Committee is
desirous that an handsome Room should be included in
the Design, together with a staircase leading to it, but
that the Committee would be most desirous any Accommodation
could be given to the Press in the Building to
be erected which did not interfere with those parts which
they think should be ornamented.

Subsequently the university obtained the whole
frontage between Mill Lane and Silver Street—a
larger site than that on which Blore's original design
had been based. Furthermore, the Pitt statue in Hanover
Square cost more than had been anticipated.
The Pitt Memorial Committee, therefore, undertook
to erect the main building in Trumpington Street at
a cost of £9000, while the university authorised an
expenditure of not more than £2000 upon the buildings
(also designed by Blore) which form the north
side of the Press quadrangle.

The first stone of the Pitt Press building was laid
by the Marquess Camden on 18 October, 1831, and
the work was completed in about eighteen months,
the total cost being £10,711 8s 9d.

It consists of three floors with a square central
tower containing a lofty room designed for the Press
Syndicate, but now used as the Registry of the University.
As to the architectural style of the building,
comment may best be confined to the repetition
of Willis and Clark's laconic description: "The
style of the building is Late Perpendicular." Some
extracts from the account of the opening on 28 April,
1833, abridged from The Cambridge Chronicle (1 May,
1833), may also be given in conclusion:

The Pitt Press having been completed, Tuesday last
was appointed for the Vice-Chancellor to receive the key
of the building from the Marquis Camden and a deputation
of the Pitt Committee.... Having arrived at the building
the Marquis Camden, accompanied by the members
of the Committee, proceeded into the grand entrance hall,
and having invited the Vice-Chancellor to the door, spoke
as follows:

"Mr Vice-Chancellor and Gentlemen of the University
of Cambridge: The idea of connecting the name of
Mr Pitt with the Press of that University to which he
owed his education and so much of his fame, was met
by all parties with enthusiasm. The University have
displayed an activity and liberality in providing this magnificent
site which could only have been prompted by
an admiration for the character of Mr Pitt. The Committee,
animated by a personal respect and affection towards
their contemporary, have endeavoured to cause to
be erected on this site, such a building as might prove
an addition to the other great improvements already perfected
in this place and which, from its peculiar destination,
will unite the name of Mr Pitt with all those works
of religion, morality, and science, which will in future
emanate from it, and diffuse throughout the world the
connexion of his name with erudition and learning....

Sir, you have caused this ceremony to be attended by
all the undergraduates as well as by the dignitaries of the
University. Let me call the peculiar attention of all to
this ceremony, and allow me to impress on the undergraduates
that we, Mr Pitt's contemporaries, have been
witnesses of his uniting the closest study with the utmost
cheerfulness, and, when not employed in solving the
most abstruse problems, he has engaged the admiration
of his friends and companions, by the liveliest sallies of
wit and imagination. Let his example stimulate you to
the greatest exertion during your residence in this place,
so well calculated to provide for your instruction in every
department of literature and science."[133]

The key was then presented to the Vice-Chancellor,
who grew eloquent in his reply:

What more appropriate monument then could be
erected to the memory of Pitt than this building, the
chief purpose and object of which is to send forth to the
world the Word of God; and could he, with prophetic
eye, when residing in yon neighbouring college, whose
proudest boast is to number him among her sons—could
he have beheld such a structure, bearing his name, raised
for such a purpose, and erected by such friends, even his
own eloquence would have scarce sufficed to express the
feelings of his heart. My Lord, the edifice with which
you have adorned this University, and the illustrious
name it bears, will add a fresh stimulus to our exertions
in the dissemination of truth, the extension of science,
and the advancement of religious knowledge; and I
humbly trust that nothing will ever issue from these walls
but such works as may conduce to the furtherance of
these important objects....[134]

After which, the company, having printed off copies
of the inscription on the foundation-stone from a
press specially set up for the occasion, "went upstairs
into the Syndicate Room, where they partook of a
cold collation given by the Press Syndicate."

In the early part of his career, John Smith laboured
under the difficulties arising out of the "dilapidated
and inadequate" condition of the old Press buildings.
The chief source of business continued to be the
sale of bibles and prayer-books and agencies were
arranged with Rivingtons, Baldwin & Co., and
other London booksellers.

Of the books printed by Smith the most notable
are the editions of classical authors for which the
"Great Porson Greek" type was used. This fine
fount had been cut under Porson's direction by Austin,
of London, with the assistance of Richard Watts and
was used for various editions of the Greek tragedians
by Blomfield, Monk, and Scholefield.

In 1824 the King expressed his gracious pleasure
that the newly discovered ms of Milton should be
printed at the University Press and a new fount of
pica type (weighing 12 cwt.) was specially ordered
from Messrs Millar, of Edinburgh, for the purpose[135].

In 1827 the Syndics, having again taken counsel of
eminent London printers and booksellers (Charles
and John Rivington, Mawman, Baldwin, Hansard,
Gilbert), resolved upon the expediency of appointing
"a Superintendent of the concerns of the Press in
all its departments, immediately under the Vice-Chancellor
and General Syndicate," and, while no
charges were brought against the technical quality of
Smith's printing, there seems to have been a general
feeling that he was not adequate to the control of the
whole business. Smith's Observations relating to the
Affairs of the Press (16 March, 1829) throw an
interesting light on the difficulties with which he had
to contend. He begs to observe, for instance,

that many of the works brought to the Press are in the
most unprepared state possible ... the consequence is, that
when proof-sheets are sent to the respective Authors, the
work is much cut-up, and subject to continued Overrunnings
and Corrections.... The Authors, for the most
part being Gentlemen of the University engaged with
Pupils during Term-time, furnish their Copy in detail—loosely
written—and frequent suspensions of MS, which
necessarily occasions great delay and inconvenience....
The Gentlemen of the Press Syndicate must be aware
(tho' a London Printer cannot, unless he witnessed the
operation) that the Examination-Papers which of late
years have abundantly increased, must from their nature
have retarded all regular work in the Composing Room.
These papers could only be executed by Workmen competent
and accustomed to Mathematical and Greek Composition;
and my best Mathematical Compositors are
those who have been brought up and trained in our own
Office: London Workmen having in several instances
left the Office, rather than undertake the Composition
of such Works[136].

Smith also claims a development of the bible
business:

I had the honour of being elected Printer at the close
of 1809—at that time the number of Presses employed
did not exceed eight: the number increased in 1812 and
1813 to thirteen. At this period, and on to 1815 and 17
increased and increasing Orders flowed in from the British
and Foreign Bible Society and also (through Messrs
Rivingtons) from the Society for Promoting Christian
Knowledge....

The fact is, that from 1813 to 1815 the demand for
Bibles etc was such, that had the same quantity of work
to be executed been required to be finished in the manner
in which the same books are now printed, they would
not possibly have been done with the means the Press
then possessed—"Send up the Books in gatherings" (i.e.
divisions) was the repeated order of the Bible Society—"and
we will spare you the trouble of booking off etc,
etc." Many thousand copies were thus supplied which
were never properly dried....

Finally, a statement is presented showing an average
annual profit of £3191 from 1809 to 1827.

The Syndics, however, adhered to their view and
invited Mr Clowes, of London, to examine the Press;
Clowes sent his overseer, John William Parker, and
in February, 1829, was appointed Superintendent
of the Press at a salary of £400 a year on the understanding
that, while he himself should execute the
London business which the appointment involved,
the actual superintendence at Cambridge should be
deputed to Parker.

Parker infused new life into the business: he introduced
improved methods of book-keeping, bought
new types and hydraulic presses, installed an apparatus
"for warming the Press buildings by means of
heated air," and in 1832 established a depository
for the sale of Cambridge bibles and prayer-books
at his house in the Strand.

When John Smith retired with a pension in 1836,
Parker was appointed printer in his place, visiting
Cambridge for two days every fortnight; the bible
business continued to expand and in 1838 Parker
could offer fifty-six different editions of the bible
and prayer-book. One bible calls for special comment:
on 10 January, 1835, King William IV wrote
to the Marquess Camden from the Pavilion, Brighton,
suggesting that there should be printed at Cambridge,
as at Oxford, a certain number of bibles for presentation
to sovereigns visiting the country. The
Chancellor conveyed the suggestion to the Syndics
who unanimously agreed "that in obedience to His
Majesty's command a quarto Bible with marginal references
be immediately put to press"; 250 copies,
printed on Imperial paper, were to be reserved for
purposes of presentation and one copy was to be
struck off on vellum for the King himself; larger
editions were to be printed on ordinary paper for
general sale and Parker was instructed to order a
special fount of English type.

Reductions in the cost of bibles were also effected
and the Royal Commission of 1850-52 remarked
upon the great reduction of price between 1830 and
1850 "attributable to improved machinery and to
better arrangements in the establishment." One of
the most important of these improvements was the
introduction of steam-power for printing, the Syndics
resolving on 13 June, 1838, "that it appears
expedient to introduce machinery into the Pitt Press."

For many years, however, the Bible Society stoutly
refused to purchase books printed by steam presses.

Apart from the great advances made in the actual
processes of printing during this period, Parker's
work is also of great importance in the development
of Cambridge publishing.

As has been already noted, Parker established a
publishing house in the Strand in 1832 and besides
acting as agent for Cambridge bibles, he included
in his catalogue the greater part of the educational
books printed at the Press. The stock-books kept
at Cambridge show that the bulk of the editions were
delivered to Parker's warehouse in London or to
Deighton's in Cambridge and the names of both firms
frequently appear on title-pages. University publications,
together with classical, mathematical, and
theological text-books and treatises, predominate in
the list and the names of such scholars as Blomfield,
Babington, Colenso, Donaldson, Hare, Monk, Paley,
Scholefield, Shilleto, Trench, and Whewell are to be
found amongst the authors.

In 1844 it was proposed to reprint a number of
standard works in theology and general literature "in
order to provide against the loss which the want of
full employment for the Workmen frequently occasions."
It was hoped that by such an undertaking
"the University would not only be enabled to secure
regular occupation for their Printing Establishment,
but would, also, acquire a copyright-interest in certain
important Works which would ultimately prove a
permanent source of income." Out of a long list
three titles were chosen for publication: Stillingfleet's
Conferences and Tracts, Cosin's History of the
Canon, and Knight's Life of Erasmus.

Not all the books printed, of course, can be regarded
as the publications of the Syndics of the Press.
Some were printed to the order of an author or bookseller
or society (e.g. the Parker Society); others
were private ventures of Parker himself (such as his
series of Popular Literature including Linnaeus and
Botany, Smeeton on Lighthouses, Cuvier and Natural
History, Sir Joseph Banks and the Royal Society); but
others were definitely the property of the university,
as the following minute of the Syndics of 25 May,
1838, shows:

At a meeting of the Syndicate held this day it was
agreed, that the following be the form of an imprint for
the New Edition of Wilson's Illustrations etc of the New
Testament and that the same be adopted as the imprint
in all such editions of books as shall be retained as the
property of the University

Cambridge, printed at the Pitt Press,

by J. W. Parker, Printer to the University

and again in 1850 it was ordered that it should be
stated on the title-page whether the book was
printed for the author, editor, or publisher.

Towards the end of Parker's career in Cambridge,
there was a distinct decline of business; the extension
of the right of printing bibles to the Scottish printers
in 1842 led to "the forced production of inferior
editions which gradually lowered the prices of those
of better quality produced in England." The Syndics,
in a report to the Senate in 1849, while declaring
the management of the previous 20 years to
have been most satisfactory, found themselves faced
by two alternatives for the future: either a large outlay
upon new types and stereotype plates, or the placing
of the establishment upon a reduced footing—and the
second course was recommended.

The condition and extent of the Press in 1852 is
summarised in the statement prepared by the Syndics
for the Royal Commission.

There were at this time eighteen Syndics, who
met once a fortnight during term; by a grace of 1752
five (of whom one must be the Vice-Chancellor or
his deputy) constituted a quorum and the average
attendance was 79/23.

The printing-office contained frames for 70 compositors,
presses for 56 press men, and 8 printing
machines, requiring about 50 men and boys to work
them; a 10-horse steam-engine, 2 boilers, twining
lathe, forge, and circular saw; one steam power
milling machine, hydraulic and screw hot presses
employing about 100 men and boys in all. The
machinery was claimed to be "good of its kind."
There was provision also for "any number of
Readers, Observers, Warehousemen and Boys, necessary
to carry on, get up, complete, and deliver
the greatest amount of work which could at any
time be done."

The two financial privileges enjoyed by the Press
were the 'drawback' of 1½d a lb. on the paper duty
and the Government annuity of £500, less income
tax[137].

The business of the Press was defined as consisting
of the printing of bibles, testaments, and prayer-books;
of printing work for the university and colleges;
of printing books edited for the Syndics; of
book and job printing for the members of the university;
of printing works published by the Parker
and other learned societies; and of "such Book work,
as, subject to the 'Imprimatur' of the Vice-Chancellor,
may be offered by Publishers and other connexions
of the Press."

Finally, the Syndics declared that it did not appear
to them that any change of management could produce
greater profits than were at that time realised.

Parker retired in 1854 and, in spite of the serious
fluctuations in the bible trade, the first half of the
nineteenth century must be regarded as a period of
expansion in building, in machinery, and in business.
For the first time the chief servant of the Syndics
was a man with an intimate knowledge of the book
trade, who served the university as publisher as well
as printer. The assumption by the Syndics themselves
of the full responsibilities of a publishing firm was
reserved for the later half of the century.

VIII

THE LATEST AGE

In spite of the statement of the Syndics quoted at
the end of the preceding chapter, the University
Commissioners of 1850-52 reported their opinion
that

it is only by associating printers or publishers in some
species of co-partnership with the University, or by
leasing the Press to them, that any considerable return
can hereafter be expected from the capital which has been
invested in it ... we are satisfied that no Syndicate, however
active and well chosen, can replace the intelligent
and vigilant superintendence of those whose fortune in
life is dependent upon its success.

Accordingly, on the resignation of Parker, the
Syndicate recommended that the university should
enter into partnership with "Mr George Seeley of
Fleet Street, London, Bookseller, and Mr Charles
John Clay, M.A. of Trinity College and of Bread
Street Hill, London, Printer," and the grace for
the deed of partnership was passed on 3 July, 1854.

The control of the printing thus came into the
hands of Mr Clay, whilst Mr Seeley received the sole
agency for the sale of Cambridge bibles and prayer-books;
Mr Seeley, however, retired two years later
and Mr Clay entered into a fresh agreement with
the university.

The period of Mr Clay's management was one of
great expansion. At the end of his first ten years of
office it was estimated that the Press produced about
four or five times as much as when he first undertook
the management; in 1876, and again in 1886, the
Syndics reported to the Senate that the business had
attained a considerable magnitude and that large additions
had been made to the machinery and plant.

Increase of business naturally demanded increased
accommodation and in 1863 a foundry was built
upon the site of some old cottages in Black Lion
Yard. Eight years later new machine-rooms and
warehouses were built on the site of Diamond Court,
leading out of Silver Street, and a still larger addition
was made in 1877-78, when a three-storied building
was erected in the south-west corner of the quadrangle.
The most recent additions are the extensions
of the warehouse and machine-room on the Silver
Street side and the red brick building (containing the
syndicate room and secretarial offices), which forms
the south side of the quadrangle[138].

In 1882 Mr John Clay, son of Mr C. J. Clay, was
admitted into the partnership with the university and
from 1886 to 1904 Mr C. F. Clay was also associated
with it. Mr John Clay became university printer
on his father's retirement in 1895 and held the office
until his death in 1916, when the partnership was
dissolved and the present printer, Mr J. B. Peace,
Fellow of Emmanuel College, was appointed. From
1917 to 1919 the Syndics also employed the services
of Mr Bruce Rogers, whose distinguished work
as a printer is well known on both sides of the
Atlantic. One of the best known figures in the Press
in the later half of the nineteenth century was
that of Alfred Mason. His remarkable personality
dominated the counting-house for a long period
and when he died in 1919 he had been for 65
years in the service of the Press.

The present buildings of the Press include machine-rooms,
containing large quad royal and quad
demy perfectors, revolution presses, and single cylinder
machines; a foundry comprising a stereotyping
department, an electro-moulding room, an electro-battery
room, and two finishing rooms; type storerooms,
composing-rooms, and monotype-rooms; an
art department for lithographic, half-tone, and other
process work; and the warehouse, where the finished
sheets are stored ready to be sent away for binding.
Every month an average of 40 tons of printed
matter leaves the Press to be delivered to London
binders.

Printing is done in a wide variety of languages,
including Hebrew, Arabic, Pali, Coptic, Sanskrit,
Hausa, Syriac and Amharic, and the type catalogue
makes a volume of about 200 pages.

Perhaps the greatest fame of the Cambridge Press
rests upon its mathematical typography. To glance
at a page, say, of Principia Mathematica is to realise
a little—but only a little—of the minute care and skill
required of the compositor, the press-reader, and the
machine-minder in the production of such a book.
It may be permissible here, perhaps, to quote one
recent tribute from the preface to Professor E. W.
Brown's Tables of the Motion of the Moon, printed
in 1918 for the Yale University Press:

The reading of the proof has been almost entirely
directed to the detection of errors in the manuscript.
That this has been possible is due to the remarkable
record of the Cambridge University Press which in setting
up over five hundred quarto pages of numerical
tables has allowed less than a dozen printer's errors to
pass its proof-readers and has, in addition, frequently
queried our own mistakes. Few sheets have required a
second proof and in the actual use of the Tables, as finally
printed, for the calculation of the ephemeris for two years,
no error of any kind has been detected.

On the retirement of Mr George Seeley in 1856,
Messrs Hamilton, Adams & Co., of Paternoster Row,
were appointed as agents for the Syndics' books[139]. This
arrangement, however, does not seem to have been
satisfactory, as the name of a new agent—George
Cox—appears in the following year; a further change
was made in 1862 when the firm of Rivingtons became
agents for Cambridge books; finally, when this
agreement came to an end, ten years later, the Syndics
reported to the Senate that "acting on the advice
of Mr Clay" they had decided "not to appoint other
Agents, but to conduct their London business in an
office of their own, under the superintendence of a
paid Manager" and that they had agreed "to take a
Lease of convenient premises in Paternoster Row."

The beginning of the Syndics' career as London
publishers—in the strict sense of the term—must
therefore be assigned to the year 1872. At that time
the number of books published by the Syndics—apart
from bibles and prayer-books—was very small.
Among them, however, may be noted the first
volume of Mullinger's The University of Cambridge,
published in 1873, the first instalment of a monumental
work which remained uncompleted at the
author's death in 1917.

In 1874 an important step was taken, the Syndics
deciding to publish a series of editions of Greek,
Latin, French, and German authors designed for use
in schools and especially for candidates for the Local
Examinations. This was the beginning of the Pitt
Press Series, which now includes over 300 volumes,
and such editions as Sidgwick's Virgil and Mr Verity's
Shakespeare—to name but two out of many—have
become familiar to many generations of schoolboys.

The Syndics' catalogue for 1875 (a pamphlet
of 16 tiny pages) reflects the beginnings of schoolbook
publishing: it opens with some nine volumes
in the Pitt Press Series; then follow Scrivener's
Paragraph Bible, Scholefield's Greek Testament and
several theological works including Isaac Barrow's
Works in nine volumes; there are five editions of
Greek and Latin authors, among them being Paley
and Sandys's Private Orations of Demosthenes and
Heitland's Cicero pro Murena; mathematics and physics
claim nine books, including Kelvin and Tait's
Elements of Natural Philosophy; history is represented
by Mullinger's first volume, already referred to,
and Mayor's edition of Baker's History of St John's
College; of law books there are three, including
Whewell's edition of Grotius de Iure Belli ac Pacis;
and the list ends with a few catalogues and university
examination papers.

In 1877 the publication of another important series
was begun—The Cambridge Bible for Schools. The
general editor was Dr J. J. S. Perowne, afterwards
Bishop of Worcester, and the first volume to appear
was Maclear's St Mark.

Originally designed for school use, the series soon
attained a wider public. It was begun before the
publication of the Revised Version and at the very
time when the controversy was raging in Scotland
which resulted in the suspension of Robertson Smith
from his professorship at Aberdeen; when the series
was finally completed by Sir George Adam Smith's
Deuteronomy in 1918, many of the older volumes
had already been replaced or revised. On the death
of Bishop Perowne in 1904 The Times referred to the
series as one which had "done more to spread accurate
Biblical knowledge among English-speaking
people than any book except the Revised Version."

The agreements between the university presses and
the two companies of revisers for the publication of
the Revised Version had been completed, "after
much careful consideration as well as protracted negotiation,"
in 1873.

Three years earlier the New Testament company
had held the first of its 407 meetings in the Jerusalem
Chamber of Westminster Abbey. The company included
the most distinguished theologians of the time—Hort,
Westcott, Lightfoot, Ellicott, Scrivener,
W. F. Moulton—and at first an average of only
seventeen verses was revised in the daily session.
Later, however, progress became a little more rapid
and the revision was completed on 11 November,
1880. The Revised New Testament was published
jointly by the university presses in 1881 and the Old
Testament three years later. The secretary of the
Old Testament company was W. Aldis Wright, for
more than 30 years a Syndic of the Cambridge Press.

By 1890 the catalogue of the Syndics' publications
had grown considerably, not only by additions to
the Pitt Press and other Series, but by the publication
of larger works on literary and scientific subjects, such
as Robertson Smith's Kinship and Marriage in early
Arabia, Willis and Clark's Architectural History of
the University of Cambridge, Maitland's edition of
Bracton's Note Book, and Jebb's Sophocles.

Cayley's Collected Mathematical Papers, in thirteen
volumes, were published between 1889 and
1897, and have since been followed by similar collections
of the mathematical and scientific work of
Kelvin, Rayleigh, Reynolds, Stokes, Sylvester, Tait,
and other scholars. Meanwhile, larger publishing
premises were found to be necessary, and in 1884
the London office was moved to Ave Maria Lane;
with the growth of business these premises similarly
became inadequate and the lease of the present offices
in Fetter Lane was bought by the university in 1904.

One of the most important of the Syndics' undertakings
towards the end of the last century was
The Cambridge Modern History. Lord Acton had
been elected Regius Professor of Modern History in
1895 and early in 1896 the Syndics approached him
with a view to the compilation of a great English
universal history. In his report of 15 July, 1896
Lord Acton wrote:

Universal history is not the sum of all particular histories,
and ought to be contemplated, first, in its distinctive
essence, as Renaissance, Reformation, Religious
Wars, Absolute Monarchy, Revolution, etc. The several
countries may or may not contribute to feed the main
stream, and the distribution of matter must be made
accordingly. The history of nations that are off the line
must not suffer; it must be told as accurately as if the
whole was divided into annals....

and later in a more detailed report:

It will be necessary to prescribe exact limits and conditions,
and to explain clearly what we desire to obtain,
and to avoid. We shall avoid the needless utterance of
opinion, and the service of a cause. Contributors will
understand that we are established not under the meridian
of Greenwich, but in longitude 30 West; that our
Waterloo must be one that satisfies French and English,
Germans and Dutch alike.... Ultimate history we cannot
have in this generation; but we can dispose of conventional
history and show the point we have reached on
the road from the one to the other.... If History is often
called the teacher and the guide that regulates public
life, which, to individuals as to societies, is as important
as private, this is the time and the place to prove the
title....

The essential elements of the plan I propose for consideration
are these:

Division of subjects among many specially qualified
writers.

Highest pitch of knowledge without the display.

Distinction between the organic unity of general history
and the sum of national histories, as the principle
for selecting and distributing matter.

Proportion between historic thought and historic fact.

Chart and compass for the coming century.

Lord Acton, however, did not live to carry out the
work and the editorship was entrusted to Sir A. W.
Ward, Sir G. W. Prothero, and Sir Stanley Leathes.

The first of the volumes of text appeared in 1902
and the whole work was completed by a general index
published in 1912.

This plan of co-operative history has been adopted
by the Syndics in several other branches of learning:
The Cambridge History of English Literature was
completed under the editorship of Sir A. W. Ward
and Mr A. R. Waller in 1916, and other works in
progress are The Cambridge Medieval History, The
Cambridge History of India, The Cambridge History
of British Foreign Policy, and The Cambridge Ancient
History.

Another important undertaking was the publication
of the eleventh edition of the Encyclopaedia
Britannica in 1911.

Short of summarising the forty-five main subject-headings
of the current catalogue, it would be difficult—as
well as invidious—to enter into further detail
concerning the modern publications of the Cambridge
University Press. It may suffice to note that
in the years immediately preceding the war the
average annual output of new books, exclusive of
journals, was 150. This figure excludes, of course,
the various editions of Cambridge bibles and prayer-books:
at the present time there are, apart from the
various styles of binding, 26 different editions of the
Authorised, and 19 of the Revised Version; 19
editions of the English, and 6 of the Scottish prayer-book;
of the latter, as of the new Canadian prayer-book,
the Syndics are the sole publishers.

During the war both the printing and publishing
businesses suffered from shortage of personnel, of
metal, and of paper. Two hundred and fifty-two
servants of the Syndics joined His Majesty's forces
and of these forty-one were killed, or died, on
service.

In conclusion, it may be remarked that the method
of the government of the Press by a body of Syndics
appointed by the Senate of the university has, with
certain important modifications, persisted since 1698.

The constitution of the Syndicate has been more
than once revised—notably in 1782 and 1855—and
the length of a Syndic's tenure of office varied from
time to time. The present body consists of the Vice-Chancellor
(ex officio) and fourteen Syndics; the
term of appointment is seven years and two Syndics
retire each year. The first permanent secretary,
Mr R. T. Wright, formerly Fellow of Christ's
College, was appointed in 1892; on his retirement
in 1911 he was succeeded by the present secretary,
Mr A. R. Waller, of Peterhouse.

The Syndics employ a staff of about 280 in Cambridge
and of 110, under the management of Mr
C. F. Clay, at their publishing office in Fetter Lane;
their current catalogue contains the titles of some
2500 books bearing the imprimatur of the university.

Such, in brief summary, is the measure of the development
of Cambridge printing since John Siberch
set up his press at the sign of the Arma Regia in
1521.

APPENDIX

I. UNIVERSITY PRINTERS, 1521-1921

The names of those who are not known to have printed
anything in Cambridge are underlined

	
	1521.
	
	John Siberch
	He disappears after 1522

	
	1534.
	
	Nicholas Speryng

Garrett Godfrey

Segar Nicholson

	
	1539.
	
	Nicholas Pilgrim

	
	1540.
	
	Richard Noke

	
	1546.
	
	Peter Sheres

	
	1577.
	
	John Kingston

	
	1583.
	
	Thomas Thomas, M.A.
	
	d. 1588

	
	1588.
	
	John Legate
	
	d. 1620

	
	?
	
	John Porter (before 1593)

	
	1606.
	
	Cantrell Legge
	
	d. 1625

	
	?
	
	Thomas Brooke, M.A. (before 1608)
	
	Resigned (?) 1625

	
	1622.
	
	Leonard Greene
	
	d. 1630

	
	1625.
	
	Thomas Buck, M.A.
	
	At least till 1668

	
	
	
	John Buck, M.A.
	
	At least till 1668

	
	1630.
	
	Francis Buck
	
	Resigned 1632

	
	1632.
	
	Roger Daniel
	
	Patent cancelled 1650

	
	1650.
	
	John Legate (the younger)
	
	Patent cancelled 1655

	
	1655.
	
	John Field
	
	d. 1668

	
	1669.
	
	Matthew Whinn

	
	1669.
	
	John Hayes
	
	d. 1705

	
	1680.
	
	John Peck, M.A.

	
	1682.
	
	Hugh Martin, M.A.

	
	1683.
	
	James Jackson, M.D.

	
	1683.
	
	Jonathan Pindar

	
	1693.
	
	H. Jenkes

	
	1697.
	
	Jonathan Pindar
	
	At least till 1730

	
	1705.
	
	Cornelius Crownfield
	
	Pensioned 1740

	
	1730.
	
	William Fenner

Mary Fenner

Thomas James

John James
	
	Lease relinquished by Mrs Fenner 1738

	
	1740.
	
	Joseph Bentham
	
	Resigned 1766

	
	1758.
	
	John Baskerville
	
	Nothing after 1763

	
	1766.
	
	John Archdeacon
	
	d. 1795

	
	1793.
	
	John Burges
	
	d. 1802

	
	1802.
	
	John Deighton
	
	Resigned 1802

	
	1802.
	
	Richard Watts
	
	Resigned 1809

	
	1804.
	
	Andrew Wilson
	
	(?) 1811
	

	
	1809.
	
	John Smith
	
	Pensioned 1836

	
	1836.
	
	John William Parker
	
	Resigned 1854

	
	1854.
	
	George Seeley
	
	Retired 1856

	
	1854.
	
	Charles John Clay, M.A.
	
	Retired 1895

	
	1882.
	John Clay, M.A.
	
	d. 1916

	
	1886.
	Charles Felix Clay, M.A.
	
	Retired 1904

	
	1916.
	
	James Bennet Peace, M.A.

II. CAMBRIDGE BOOKS, 1521-1750

The list of books from 1521 to 1650 is reprinted, with some
additions, from that compiled by Mr F. Jenkinson and included
in Bowes's Catalogue of Cambridge Books

There is some doubt about the books printed in italics

1521

Bullock (Hen.). Oratio. 4º.

Augustinus de miseria vitae. 4º.

Lucianus περὶ διψάδον. Bullock. 4º.

Balduinus de Altaris sacramento. 4º.

Erasmus de conscribendis epistolis. 4º.

Galenus de Temperamentis. Linacre. 4º.

Fisher (Joan.). Contio. Latin by R. Pace. 4º.

1522

Geminus (Papyrius). Hermathena. 4º.

Date not known (J. Siberch)

[Lily, Wm.]. De octo orationis partium constructione libellus. 4º.

1584

Bright (Tim.). In physicam G. A. Scribonii animadversiones. 8º.

Martinus (Jac.). De prima corporum generatione. 8º.

Ovidius. Fabularum interpretatio a G. Sabino. [Ed. T. T.]

Ramus (Petr.). Dialecticae libri duo, scholiis G. Tempelli. 8º.

Rouspeau (Yves) and J. de l'Espine. Two Treatises, translated. 8º.

Sadeel (Ant.). [La Roche de Chandieu (Ant.).] Disputationes. 4º.

[Stokes (M.).] Catalogus Rectorum et Cancellariorum.

1585

Pilkington (Jas.) and Rob. Some. Exposition on Nehemiah etc. 4º.

 " " Two treatises on Oppression. 8º.

Ramus (P.). Latin Grammar, in English. 8º.

[Stokes (M.).] Catalogus procancellariorum.

Ursinus (Zach.). Doctrinae christianae compendium. 8º.

Whitaker (W.). Answer to a book by W. Rainolds. 8º.

Willet (Andr.). De animae natura et viribus. 8º.

1586

Clarke (Wm.). Treatise against the Defense of the Censure. 8º.

Harmony of Confessions. 8º.

1587

Carmichael (Jas.). Grammaticae Latinae liber II. 4º.

Plato. Menexenus. 4º.

Thomas (Tho.). Dictionarium linguae Latinae. 8º.

Ursinus (Zach.). Explicationes catecheticae. Ed. 2. 8º.

1588

Whitaker (W.). Disputatio de sacra scriptura. 4º.

Sine anno (J. Legate)

Achilles Tatius. De Clitophontis et Leucippes amoribus. 8º.

Bastingius (J.). Exposition upon the Catechism. 8º.

Beza (T.). Job expounded. 8º.

 " Ecclesiastes. 8º.

New Testament. (Genevan Version.) 24º. [Cotton gives 1589.]

Willet (Andr.). Sacrorum emblematum centuria una. 4º.

1589

Bastingius (J.). Exposition upon the catechism. 4º.

Cicero. De oratore libri tres. 16º.

Terentius. Comoediae sex. 12º.

Thomas (Tho.). Dictionarium linguae Latinae. Ed. 2. 8º.

1590

Greenwood (John). Syntaxis et prosodia. 8º.

Holland (Hen.). Treatise against Witchcraft. 4º.

Perkins (Wm.). Armilla Aurea. Edd. 1 and 2. 8º.

Willet (Andr.). De generali Judaeorum vocatione. 4º.

1591

Bible (Genevan version). 8º.

Perkins (W.). A Golden Chaine. 8º.

1592

L'Espine (Jean de). A very excellent Discourse (trs. by E. Smyth). 4º.

Lipsius (Justus). Tractatus ad historiam Romanam. 8º.

Perkins (W.). Prophetica. Ed. 2. 8º.

 " Armilla Aurea. Ed. 3. (n.d.).

 " A Golden Chaine. Ed. 2. 8º.

Sohn (Georg). A briefe and learned Treatise (trs. by N. G.). 8º.

Thomas (Tho.). Dictionarium. Ed. 3. 4º.

Zanchius (H.). Spirituall mariage. 16º.

1593

Bell (Thomas). T. Bels Motives. 4º.

[Cowell (John).] Antisanderus. Edd. 1 and 2. 4º.

Lysias. Eratosthenes, praelectionibus illustrata A. Dunaei. 8º.

More (John). Table from the beginning of the world. 8º.

Perkins (W.). Direction for the government of the tongue. 8º.

 " Two Treatises. 8º.

1594

Danaeus (Lamb.). Commentarie upon the twelve small Prophets. 4º.

G[reaves] (P.). Grammatica anglicana. 8º.

Hawenreuter (J. L.). Σύνοψτς τῆς φυσικῆς τοῦ Ἀριστοτέους. 8º.

The Death of Usury. 4º.

Thomas (Tho.). Dictionarium. Ed. 4. 8º.

Whitaker (W.). Adv. T. Stapletoni defensionem duplicatio. Fᵒ.

1595

Bastingius (J.). Exposition of the [Heidelberg] Catechism. 8º.

C. (W.). Polimanteia. 4º.

Lycophron. Ἀλεξάνδρα. 12º.

Perkins (W.). Two Treatises. 4º.

 " Two Treatises. Ed. 2. 8º.

 " Exposition of the Creed. 4º.

 " A Salve for a Sicke man. 8º.

 " A Golden Chaine (trs. by R. H.) Ed. 2. 4º.

 " A Direction for the government of the Tongue. 4º.

Plutarchus. Περὶ τοῦ ἀκούπερὶ τοῦ ἀκούειν. 8º.

R[acster] (John). De hypocritis vitandis. 4º.

1596

G. (C.). A Watchworde for Warre. 4º.

Perkins (W.). Exposition of the Creed. Ed. 2. 4º.

Some (R.). Three questions. 8º.

The Apocalypse with exposition by F. Du Jon [trs. by T. B.]. 4º.

Thomas (Tho.). Dictionarium. Ed. 5. 4º.

1597

Pacius (Julius). Institutiones Logicae. 18º.

Perkins (W.). A Reformed Catholike (159).

Perkins (W.). A Golden Chaine. Ed. 2. 4º.

 " Exposition of the Creede. 8º.

 " Salve for a Sicke man (and other tracts). 4º. Edd. 1 and 2.

Praecepta in monte Sinai data. (Latine) per Ph. Ferd. Polonum. 4º.

Spiritual epistles. 4º.

1598

Bird (S.). Lectures upon Hebrews XI and Psalm XXXVIII. 8º.

 " Lectures upon II Cor. VIII and IX. 8º.

Chemnitius (Mart.). Exposition of the Lords Prayer. 8º.

F[letcher]., I. Causes of urine. 8º.

Lincoln. Visitation Articles in the xl. yeare of Elizabeth. 4º.

Perkins (W.). De Praedestinationis modo. 8º.

 " A Reformed Catholike. 8º.

Specimen Digesti sive Harmoniae etc. [by W. Perkins]. Fᵒ.

Stoughton (Tho.). General Treatise against Popery. 8º.

Terence in English, by R. B[ernard]. 4º.

Wilcox (Tho.). Discourse touching the Doctrine of Doubting. 8º.

1599

Dillingham (Fra.). A Disswasive from Poperie. 8º.

Polanus (Amandus). Treatise concerning Predestination. 8º.

Whitaker (W.). Praelectiones. + Cygnea Cantio. 4º.

Zanchius (Hieron.). Confession of Christian religion. 8º.

1600

Perkins (W.). A Golden Chaine (and 10 other works). 4º.

 " A Treatise tending. 12º.

Thomas (T.). Dictionarium. Ed. 6. 8º.

Whitaker (W.). Praelectiones de conciliis. 8º.

 " Tractatus de peccato originali. 8º.

1601

An Ease for Overseers of the Poor. 4º.

Hill (Rob.). Life everlasting. 4º.

Perkins (W.). How to live and that well. 12º.

 " A warning against the Idolatry etc. 8º. (2 eds.)

["] The True Gaine. 8º.

 " Foundation of Christian religion. 8º.

1602

Cogan (Tho.). Epistolarum Ciceronis epitome. 8º.

Dillingham (Fra.). Disputatio adv. R. Bellarminum. 8º.

Pagit (Eusebius). The Historie of the Bible. 12º.

[Perkins (W.).] Treatise of Gods free grace and mans free will. 8º.

Willet (A.). A Catholicon on Jude. 8º.

1603

Dillingham (Fra.). A Quartron of reasons prooved a quartron of follies. 4º.

 " Tractatus in quo ex Papistarum confessione etc. 8º.

Heydon (Sir Christ.). Defence of Judiciall Astrologie. 4º.

James I. A Princes Looking Glasse (trs. by W. Willymot). 4º.

Perkins (W.). Works in one volume. Fᵒ.

 " A Direction for the Tongue. 12º.

 " A Treatise of Vocations. 8º.

 " A Treatise of Christian Equitie.

 " The True Lawe of Free Monarchies. 12º.

Playfere (Tho.). Power of praier. 8º.

 " Heart's delight. 8º.

Sharpe (Leonell). Sermon before the University, 28 March. 8º.

 " Dialogus inter Angliam et Scotiam. 8º.

Smith (J.). The bright morning star.

Sorrowes Joy. 4º.

Threnothriambeuticon. 4º.

Willet (A.). Ecclesia triumphans. 8º.

1604

Bownde (Nich.). The Holy Exercise of Fasting. 8º.

Gibbon (Cha.). The Order of Equalitie. 4º.

Manning (Jas.). A New Booke intituled I am for you all. 4º.

Oliver (Tho.). De sophismatum praestigiis cavendis. 4º.

Perkins (W.). Problema de Romanae fidei ementito catholicismo. 4º.

 " Commentarie on Galatians. 4º.

 " First Part of the Cases of Conscience. 8º.

1605

Bell (Thomas). T. Bels Motives. Ed. 2. 4º.

Cowell (John). Institutiones juris Anglicani. 8º.

Dillingham (Fra.). Spicilegium de Antichristo. 8º.

 " Sermon. 8º.

In homines nefarios. (Gunpowder Plot.) 4º.

Leech (J.). Plaine and Profitable Catechisme for Householders. 8º.

Perkins (W.). Works. Vol. I. Fᵒ.

Playfere (Tho.) The Sick Man's Couch. 8º.

Willet (A.). Hexapla in Genesin. Fᵒ.

1606

A Supplication of the Family of Love examined. 4º.

Dillingham (Fra.). Disputatio de natura Poenitentiae. 8º.

 " Progresse in Pietie. 8º.

Hieron (Sam.). Truths Purchase. 8º.

Perkins (W.). Cases of Conscience. 8º.

Thomas (T.). Dictionarium. Ed. 7. 4º.

1607

Bernard (R.). A Double Catechisme. 8º.

 " Terence. Ed. 2. 4º.

Cowell (John). The Interpreter. 4º.

Hieron (Sam.). Three Sermons. 4º.

 " The Dignity of the Scripture. 4º.

Lipsius (Just.). Tractatus ad historiam Rom. cognoscendam. 8º.

Perkins (W.). A Treatise of Man's Imaginations. 12º.

[Rogers (Tho.).] The Faith of the Church of England. 4º.

Walsall (Sam.). Sermon before King at Royston. 4º.

Willet (A.). Loidoromastix. 4º.

 " Harmonie upon Samuel I. 4º.

1608

Bownde (N.). The unbeleefe of S. Thomas the Apostle. 8º.

Hieron (S.). Sixe sermons. 4º.

Perkins (W.). A discourse of the damned art of witchcraft. 8º.

 " A treatise tending unto a declaration. 12º.

 " The whole treatise of the Cases of Conscience. 8º.

 " A godly exposition of Christs Sermon in the Mount. 4º.

 " Works. Vol. I. Fᵒ.

Walkington (T.). Salomons sweet harpe. 8º.

1609

Hieron (S.). Three sermons: A Remedie for securitie etc. 4º.

Perkins (W.). Works. Vol. II. Iohn Legat. Fᵒ.

 " Works. Vol. III. Cantrell Legge. Fᵒ.

Playfere (T.). [Four Sermons.] 4º.

1610

Anthonie (Fr.). Medicinae, chymicae, et veri potabilis auri assertio, etc. 4º.

Ely Visitation Articles. 4º.

Fletcher (Giles). Christs Victorie. 4º.

Owen (D.). Herod and Pilate reconciled. 4º.

Perkins (W.). A discourse of the damned art of witchcraft. Ed. 2. 8º.

Playfere (T.). Ten sermons. 8º.

Thomas (T.). Dictionarium. Ed. 10. 8º.

Willet (A.). Hexapla in Danielem. Fᵒ.

1611

Perkins (W.). A godly exposition of Christs Sermon in the Mount. 4º.

Willet (A.). Hexapla upon Romans. Fᵒ.

1612

Cambridge University Act Verses.

Collins (S.). Increpatio Andreae Eudaemono-Johannis Jesuitae. 4º.

Epicedium Cantabrigiense. 2 eds. 4º.

Nethersole (Sir F.). Laudatio funebris. 4º.

Playfere (T.). Nine sermons. 8º.

Pownoll (N.). The young divines apologie. 8º.

Taylor (T.). Commentarie upon the epistle of Paul to Titus. 4º.

 " Japhets first publique perswasion into Sems tents. 4º.

1613

Despotinus (Gaspar). Hirci Mulctra disceptatio medica. 4º.

Perkins (W.). Works. Vol. III. Fᵒ.

Robartes (Foulke). The Revenue of the Gospel is tythes. 4º.

S[mith] (S.). Art. Mag. Aditus ad Logicam.

1614

Kilby (R.). The Burthen. 8º.

Mosse (Miles). Justifying and Saving Faith distinguished. 4º.

Willet (Andr.). Harmonie upon the first booke of Samuel. Fᵒ.

 " Harmonie upon the second booke of Samuel. Fᵒ.

 " Ecclesia Triumphans. 3 pts. Fᵒ.

1615

God and the King, a dialogue. 8º.

Melanthe. Fabula Pastoralis. 4º. [By Mr Brookes.]

Yates (John). God's arraignment of Hypocrites. 4º.

1616

Farley (Henry). The Complaint of Paules to all Christian soules. 4º.

Gostwyke (Roger). The Anatomie of Ananias. 4º.

James I. Remonstrance for the Right of Kings. 4º.

Office of Christian parents. 4º.

Perkins (W.). Exposition of the Creede. 4º.

Stirbridge Fair Passes.

Yates (J.). God's arraignment.

1617

Collins (Sam.). Epphata to F. T. 4º.

Hieron (Sam.). David's Penitential Psalm opened in 30 several lectures. 4º.

1618

Perkins (W.). Works. Vol. III. Fᵒ.

Taylor (Tho.). Christ's Combate and Conquest. 4º.

1619

Angelos (Christopher). Ἐγκώμιον Μεγάλις Βρεττανίας. 4º.

 " " Ἐγχειρίδιον, Περὶτῆς καταστάσεως τῶν Ἑλλήνον. 4º.

Gurnay (Edm.). Corpus Christi, a sermon. 12º.

James I. Remonstrance for the Right of Kings. 2 eds. 4º.

Lacrymae Cantabrigienses in obitum Annae. 4º.

Norwich Visitation Articles. 4º.

Sympson (W.). Full and profitable interpretation of proper names. 4º.

Taylor (Tho.). Commentarie upon the Epistle to Titus. 4º.

1620

Willet (Andr.). Hexapla upon Romans. Fᵒ.

1621

Playfere (Tho.). Nine Sermons. 8º.

Short Introduction of Grammar. 8º.

1622

Owen (David). Anti-Paraeus. 8º.

1623

Crakanthorpe (Ric.). De providentia Dei. 4º.

Gratulatio de S. P. reditu ex Hispaniis. 4º.

Herbert (G.). Oratio de Principis Caroli reditu ex Hispaniis. 4º.

The Whole Booke of Psalmes with apt notes to sing them. 8º.

1624

Chevalier (Guillaume de). The Ghosts of the deceased Sieurs de Villemor. 8º.

1625

Almanack. Sheet c. 8º.

Cantabrigiensium Dolor et Solamen. 4º.

 " " (with additions). 4º.

Epithalamium Caroli Regis et H. Mariae Reginae. 4º.

Novum Testamentum Graecum. 8º.

1626

Almanack (Strof). 8º.

Holland (Abr.). Hollandi Post-huma. 4º.

Sarpi (Paolo). Interdicti Veneti historia (trs. into Latin by W. Bedell). 4º.

1627

Almanacks (Dove, Frost, Lakes, Rivers, Strof, Waters). 8º.

Bishop's Book.

Davenant (Joh.). Expositio epistolae Pauli ad Colossenses. Fᵒ.

Fletcher (Phineas). Locustae. 4º.

Lincoln Visitation Articles. 4º.

Mede (Jos.). Clavis Apocalyptica. 4º.

Perrot (Rich.). Jacob's Vowe, or the true historie of Tithes. 4º.

Sudbury Visitation Articles. 4º.

Winterton (R.). Gerhard. Meditations. 12º.

Wren (Matth.). Sermon before the Kings Majestie. 4º.

1628

Bedell (Wm.). Examination of certaine motives to Recusansie. 8º.

Carter (John). Winter evenings communication with young novices. 8º.

Dent (Daniel). Sermon against drunkenness. 4º.

New Testament. 24º.

Sternhold (T.). Psalms in metre. 8º.

 " " 12º.

1629

Almanacks (Pond, Rivers). 8º.

Bible. Fᵒ.

Common Prayer. Fᵒ.

Short Introduction of Grammar. 8º.

Sternhold (T.). Psalms in metre. Fᵒ.

1630

Bible. B. L. 4º.

 " Roman Letter. 4º.

Cicero de officiis etc. 8º.

Common Prayer. 4º.

Davenant (John). Expositio epistolae ad Colossenses. 2nd ed. Fᵒ.

Lincoln Visitation Articles. 4º.

[Sarpi (Paolo).] Quaestio quodlibetica. [Trs. by W. Bedell.] 4º.

Sternhold (T.). Psalms in metre. 4º.

1631

Aesopus. Fabulae. 8º.

Aphthonius. Progymnasmata. 8º.

Audomarus Talaeus. Rhetorica. 8º.

Castalio (Seb.). Dialogorum sacrorum libri IV. 8º.

Cicero. Epistolarum libri IV, a Jo. Sturmio. 8º.

Davenant (Jo.). Praelectiones. Fᵒ.

Genethliacum Caroli et Mariae. 4º.

Hippocratis aphorismorum liber primus, Gr. et Lat. 4º.

Moses Maimonides. Canones poenitentiae, Latine a G. N. 4º.

Ovidius. Metamorphosees. 12º.

Seton (J.). Dialectica. 8º.

Winterton (R.). Gerhard. Meditations. Ed. 2. 12º.

1632

Anthologia in Regis Exanthemata. 4º.

Baptista Mantuanus. Adolescentia. 8º.

Cruso (John). Militarie instructions for the Cavallerie. Fᵒ.

Dalechamp (Caleb). Christian Hospitalitie. Harrisonus honoratus. 4º.

Fletcher (Giles). Christs Victorie. Ed. 2. 4º.

Heywood (Tho.). Englands Elisabeth. 12º.

Mede (Jos.). Clavis apocalyptica. Ed. 2. 4º.

Novum Testamenturn, graece. 8º.

Randolph (Tho.). The Jealous Lovers. 4º.

Schonaeus (Corn.). Terentius Christianus. 8º.

Winterton (R.). Gerhard. A Golden Chaine. 12º.

 " " Meditations. 12º.

1633

Bible. B. L. 4º.

Bible (2 states). 4º.

Castalio (Seb.). Dialogorum sacrorum libri IV. 8º.

Cicero, de Officiis. 12º.

Corderius (Matt.). Colloquiorum scholasticorum libri IIII. 8º.

Ducis Eboracensis fasciae a Musis Cantabrig. raptim contextae. 4º.

Fletcher (Giles). De literis antiquae Britanniae etc. 8º.

Fletcher (Phineas). The Purple Island, etc. 4º.

F[letcher] (P)[hineas]. Sylva Poetica. 8º.

Fosbrooke (Joh.). Six sermons. 4º.

Hausted (Peter). Senile Odium, comœdia. 8º.

Herbert (George). The Temple. 12º. (State A and State B.)

 " " " Ed. 2. 12º.

Hippocrates. Aphorismi, graece, + Epigrammata Reg. Med. Professorum. 8º.

Kellet (Edw.). Miscellanies of Divinitie. Fᵒ.

Nowell (Alex.). Christianae pietatis prima institutio. 8º.

Peterborough Visitation Articles. B. L. 4º.

Psalms with apt notes. B. L. 4º.

Rex redux. 4º.

Scot (Tho.). Assize Sermon at Bury St Edmunds. 4º.

Scott (J.). Broadsheet containing list of officers etc. Fragments.

Vives (Joan. Lud.). Linguae Latinae exercitatio. 8º.

Winterton (R.) Dionysius de situ orbis. 8º.

1634

Almanacks (Clark, Dove, Kidman, Rivers, Swallow, Turner, Winter). 8º.

Baptista Mantuanus. Adolescentia. 8º.

Cantebrigia (Map).

Crashaw (R.). Epigrammatum sacrorum liber. 8º.

Davenant (John). Determinationes quaestionum theologicarum. Fᵒ.

Donne (John). Six sermons. 40.

Erasmus. Epitome colloquiorum. 8º.

Garthwaite (H·). Μονοτεσσαρον. The Evangelicall Harmonie. 4º.

Gerhard (John). Meditationes Sacrae. 24º.

Golius (Theophilus). Epitome doctrinae moralis ex decem libris Aristotelis. 8º.

Hawkins (Will.). Corolla varia. 8º.

Herbert (Geo.). The Temple. Ed. 3. 12º.

Lessius (Leonardus). Hygiasticon + Cornaro's Treatise. Edd. 1 and 2. 12º.

[Lily (Wm.).] A short introduction of Grammar. 8º.

Psalms. 4º.

Randolph (Thos.). The Jealous Lovers. 4º.

Russell (John). The two famous pitcht battles of Lypsich and Lutzen. 4º.

1635

Almanack. Broadsheet.

Anianus. Fabulae. 8º.

Aphthonius. Progymnasmata. 8º.

Audomarus Talaeus. Rhetorica. 12º.

Bible. 4º.

 " B.L. 4º.

Carmen natalitium ad cunas principis Elizabethae. 4º.

Common Prayer. 4º.

Cuique suum. Ἀντωδὴ contra Cathari cantilenam. 4º.

Dalechamp (Caleb). Haereseologia tripartita. 4º.

Erasmus. Epitome Colloquiorum. 12º

Herbert (Geo.). The Temple. Ed. 4. 12º.

Hill, J. Schrevelius, Lexicon. 8º.

Kellet (Edw.). Miscellanies of Divinitie. Fᵒ.

Lincoln Visitation Articles. 4º.

Ovidius. Heroides, Amores, De arte amandi. 8º.

Ravisius (Joannes). Epistolae. 8º.

Schonaeus (Corn.). Terentius Christianus. 8º.

Shelford (Rob.). Five pious and learned discourses. 4º.

Swan (John). Speculum mundi. 4º.

Winterton (R.). Poetae minores Graeci. 8º.

 " Gerhard. Meditations, Ed. 4 + Prayers, Ed. 5. 12º.

1636

Benlowes (Ed.). Sphinx Theologica. 8º.

Cade (Ant.). Sermon of the Ceremonies of the Church. Appendix. 4º.

Dalechamp (C.). Haeresologia Tripartita. 4º.

Dugres (Gabriel). Grammaticae Gallicae compendium. 8º.

Hodson (William). Credo resurrectionem carnis. Ed. 2. 12º.

Lessius (Leonardus). Hygiasticon. Ed. 3. 12º.

Manutius (Aldus). Phrases linguae Latinae. 8º.

[Nowell (Alex.).] Christianae pietatis prima institutio. 8º.

Saltmarsh (John). Poemata sacra, latine et anglice scripta. 8º.

Simson (Edw.). Mosaica. 4º.

Winterton (R.). Drexelius. Considerations upon Eternitie. 12º.

1637

Bible. (Colophon 1638.) 4º.

 " B. L. 4º.

 " 8º.

Burgersdicius (Fr.). Institutionum logicarum libri duo. 8º.

Cicero. Epistolae.

Common Prayer. Fᵒ.

" 8º.

D[uport] (J.). Θρηνοθρίαμβος, seu liber Job graeco carmine. 8º.

Morton (Tho.). Antidotum. 4º.

Peterborough Visitation Articles. 4º.

Sternhold (T.). Psalms in metre. B. L. 4º.

 " " 8º.

 " " Roman Letter. 4º.

Συνῳδία sive Musarum Cantabrigiensium concentus. 4º.

1638

Bible. Fᵒ.

 " 4º.

Common Prayer. Fᵒ.

 " 4º.

 " 8º.

Directions for musters. 4º.

Herbert (Geo.). The Temple. Ed. 5. 12º.

Isocrates. Orationes et Plutarchus. 8º.

Justa Edouardo King ... + Obsequies. 4º.

Norwich Visitation Articles. 4º.

Ovidius. De tristibus. 8º.

Panegyricon inaugurale Praetoris Regii. 4º.

Psalms in metre. Fᵒ.

 " 4º.

Winterton (R.). Gerhard. Meditations (Ed. 5) + Prayers (Ed. 6). 12º.

1639

Bible. B. L. 4º.

Cade (Anthony). Sermon on Conscience. 4º.

Cicero de Officiis. 8º.

Davenant (Jo.). Expositio Epistolae ad Coloss. Fᵒ.

 " " Determinationes.... Edd. 2 and 3. Fᵒ.

Du Praissac (Sieur). Military Discourses. Englished by J. C[ruso]. 8º.

 " " Short method for the easy resolving etc. 8º.

Fuller (Tho.). The Historie of the Holie Warre. Fᵒ.

Gurnay (Edm.). Towards the vindication of the Second Commandment. 24º.

H[odgson] (W.). The Holy Sinner. 12º.

Psalms in metre. B. L. 4º.

1640

Almanacks (Rivers, Swallow). 8º.

Ball (J.). A friendly trial of the grounds tending to Separation. 4º.

B[enlowes?] (E.)· A Buckler against the fear of death. 8º.

Bible. B. L. ft. 4º. (N.T. title 1639.)

Common Prayer.B. L. 4º.

Davenant (J.). Ad fraternam communionem adhortatio. 12º.

Downame (G.). A Godly and learned treatise of Prayer. 4º.

Drexelius (H.)· The School of Patience. 12º.

Endeavour (An) of making the principles of the Christian religion plain. 8º.

Eustachius (Fr.). Summa philosophiae quadripartita. 8º.

Fenner (W.). The Souls Looking-glasse. 8º.

Fletcher (Giles). Christs Victory. 4º.

Fuller (Tho.). Historie of the Holy Warre. Ed. 2. Fᵒ.

Gerhard (Joh.). The Summe of Christian Doctrine. 24º.

Gower (J.). Ovids Festivalls. 8º.

Heinsius (Dan.). Sacrarum exercitationum libri xx. 4º.

H[odgson] (W.). The Divine Cosmographer. 12º.

[Lily (W.).] A short introduction of grammar. 8º.

Morton (Tho.). Decisio controversiae de eucharistia. 4º.

Posselius (Joh.). Syntaxis graeca. 8º.

Ramus (P.). Dialecticae libri duo. 12º.

Randolph (T.). The Jealous Lovers. 8º.

Rohan (Henri de). The Complete Captain: trs. by John Cruso. 8º.

Voces votivae. 4º.

Winterton (R.). Gerhard. Meditations (Ed. 6) + Prayers (Ed. 7). 12º.

1641

Andrewes (Lancelot). Nineteen sermons concerning Prayer. 12º.

Christian's Pattern, The. 12º.

Davenant (John). Animadversions upon a treatise (of S. Hoard). 8º.

Dury (J.). On Peace ecclesiastical. 4º.

Gataker (T.). Defence of Anthony Wotton. 8º.

Herbert (G.). The Temple. Ed. 6. 12º.

Heywood (T.). England's Elisabeth. 12º.

Irenodia Cantabrigiensis. 4º.

Layer (John). Office and Duty of Constables. 8º.

L'Estrange (Hamon). Gods Sabbath etc. 4º.

Maisterson (Henr.). Sermon on Hebr. xiii. 18. 4º.

Manuell, A, or a Justice of Peace his Vade-mecum. 12º.

Munning (Humphry). A Pious Sermon etc. 4º.

Salernitanus, B. De Fontibus Artium. 12º.

Sherman (J.). A Greek in the Temple. 4º.

Sternhold (T.). Psalms in metre. 12º.

Thorndike (H.). Of the Government of Churches, a Discourse etc. 8º.

Warme Beere, or, A Treatise. 12º.

1642

Almanacks (Dove, Swallow). 8º.

Demosthenes. Orationes Selectae. Gr. et Lat. 12º.

Du Praissac (Sieur). Military Discourses. Englished by J. C[ruso]. 8º.

Fern (Henry). Resolving of Conscience. 4º. (Two states.)

Fuller (Tho.). The Holy State [and the Profane State]. Fᵒ.

His Majesty's Declaration to all His loving Subjects. Aug. 12, 1642. 4º.

 Answer to Declaration of Parliament of July 1. 4º.

Holdsworth (Ri.). Sermon in St Maries upon Mar. 27. 4º.

Kempis of the following of Christ. 8º.

Love (Ri.). The Watchman's Watchword. 4º.

Magirus (Jo.). Physiologicae Peripateticae libri VI. 8º.

More (Hen.), Ψυχωδια Platonica. 8º.

Novum Testamentum (Beza). 2 states. Fᵒ.

Petition of the Commons of Kent. 4º.

Petition of Lords and Commons, and His Majestie's Answer. 4º.

Proclamation. That no Popish Recusant shall serve. 4º.

[Spelman (Sir H.).] A Protestant's Account of his Orthodox Holding. 4º.

Thorndike (Herbert). Of Religious Assemblies. 8º.

Torriano (G.)· Select Italian Proverbs. 12º.

Watson (Ri.). Sermon touching Schisme. 4º.

1643

Beda. Historia Ecclesiastica. Fᵒ.

Catalogue of remarkable mercies conferred upon the seven counties. 4º.

Fenner (W.). The Souls Looking-Glasse. 8º.

Introductio ad Sapientiam. 24º.

Jackson (Art.). Help. 4º.

Minucius Felix (M.). Octavius. 16º.

Quarles (Fra.). Emblemes. Ed. 2. 8º.

Revindication of Psalme 105. 5, Touch not mine Anointed. 4º.

Swan (John). Speculum Mundi. Ed. 2. 4º.

1644

Beda. Historia Ecclesiastica. Fᵒ.

Burgersdicius (Fra.). Institutionum Logicarum libri II. 8º.

Crofts (J.). The Copy of a letter. 4º.

Dering (Sir Edw.). A Discourse of Proper Sacrifice. 4º.

 A Discourse etc. 4º with different title.

Grimston (Sir H.). A Christian New Years gift. 16º.

Lambarde, W. Ἀρχαιονπμία. Fᵒ.

Military Instructions for the Cavallrie. Fᵒ (see Cruso 1632).

Swan (J.). Speculum Mundi. 4º.

Totius Rhetoricae adumbratio in usum Paulinae Schol. 8º.

Winterton (R.). Gerhard. Meditations and Prayers. 12º.

1645

Bible. 12º. (N.T. title 1646.)

Bythner (Victorinus). Lingua Eruditorum. 8º.

Chronometra aliquot memorabilium rerum his certis annis gestarum etc. 4º.

Crofts (J.). The copy of a letter. Ed. 2. 4º.

Howell (James). Δενδρολογία. Dodona's Grove or the Vocal Forest. 12º.

Psalms in metre. 4º.

Sarson (L.). Analysis of 1 Tim. i. 15; Chronologia Vapulans. 4º.

Shelton (T.). Tachygraphy. 8º.

Stahl(D.). Axiomata Philosophica. 12º.

Torriano (G.). Directions for the Italian Tongue. 4º (n. d.).

1646

Ames (W.). Philosophemata. 12º.

Bible. 8º.

Britannicus his blessing (in verse). 4º.

Buxtorf (Jo.). Epitome Grammaticae Hebraeae. 8º.

Duport (J.). Tres libri Solomonis Graeco carmine. 8º.

Hall (John). Poems. 8º.

Heinsius (Daniel). Crepundia Siliana. 12º.

Jackson (Art.). Annotations. 4º.

More (Henry). Democritus Platonissans. 8º.

Quarles (F.). Judgment and Mercy for afflicted souls. 8º.

Sleidan (J.). De quatuor summis Imperiis libri tres. 24º.

Sternhold (T.). Psalms. 12º.

Valdesso (John). Divine Considerations. 8º.

1647

Animadversions upon proceedings against the XI members. 4º.

Bible. 12º.

Bolton (Sam.). Fast Sermon. 4º.

Burgersdicius (F.). Institutiones Logicae. 8º.

Cudworth (R.). Sermon before the House of Commons. 4º.

Declaration from Sir Thomas Fairfax and his Councell of Warre. 4º.

Fuller (Tho.). Historie of the Holie Warre. Ed. 3. Fᵒ.

Graecae Grammatices compendium.... Westm. 8º.

Hammond (H.). Five propositions to the Kings Majesty. 4º.

H[austed] (P.). Πρόσσω καὶ ὀπίσσω. A Sermon at St Maries, 1640. 4º.

Heads of a Charge delivered in the name of the Armie.

Introductio ad Sapientiam. 24º.

J.(H.). Modell of a Christian Society + Right hand of Christian love. 8º.

Letter from the Court at Oatelands. 4º.

Manifesto from Sir T. Fairfax June 27. 4º.

More (Henry). Philosophicall Poems. Ed. 2. 8º.

Papers of Intelligence from Cambridge. 4º.

Proclamation by his Excellency Sir Thomas Fairfax. 4º.

Representation from Sir Tho. Fairfax. 4º.

Shelton (T.). Tachygraphy. 8º.

Short introduction to Grammar.... Westminster. 8º.

Solemn Ingagement. 4º.

Stierius (Joh.). Praecepta doctrinae tabellis compacta. Ed. noua. 4º.

The Kings majesties declaration and profession.

Two petitions of the Counties of Buckingham and Hertford. 4º.

[Vigerius (Fra.).] De praecipuis Gr. dictionis idiotismis. 8º.

1648

Anacreon. Odae, Gr. Lat. (ab H. Stephano). 8º.

Beaumont (Jos.). Psyche. Fᵒ.

Bible. 12º. (6 eds.)

Bythner (Victorinus). Clavis Linguae Sanctae. 8º.

Catechisms (Greek). 12º.

Caussin (N.). Christian Diary. 12º.

Eustachius (Fr.). Summa Philosophiae Quadripartita. 8º.

Fuller (Tho.). Holy and Profane State. Ed. 2. Fᵒ.

Hill (Tho.). The best and worst of Paul. 4º.

Homerus. Ilias. Gr. et Lat. 8º.

New Testament. 12º.

Wendelin (M. F.). Admiranda Nili. 4º.

 " Contemplationes Physicae. 4º.

White (Thos.). The smoak of the botomlesse pit. 8º.

Wollebius (J.). Compendium Theologiae Christianae. 12º.

1649

Dickson (D.). A Short Explanation of the Ep. of Paul to the Hebrews. 8º.

Eustachius. Summa philosophica quadripartita. 8º.

Harvey (Wm.). Exercitatio Anatomica de Circulatione Sanguinis. 12º.

Jacchaeus (Gilb.). Summa Philosophiae. 12º.

Mede (Jos.). Clavis Apocalyptica ex innatis. 4º.

Thorndike (H.). Of the Right of the Church in a Christian State. 8º.

Torriano (G.). Select Italian Proverbs. 24º.

1650

Burgersdijck (Fra.). Collegium Physicum. Editio tertia. 12º.

Davenant (John). Dissertationes duae. Fᵒ.

Pemble (W.). Tractatus de origine formarum. (n. d.) 12º.

Thorndike (Herb.). Two Discourses. 8º.

Winterton (R.). Drexelius. Considerations upon Eternity. 24º.

1651

Castalio (S.). Dialogorum Sacrorum Libri iii. 8º.

Coldwell. Regulae morum. Fᵒ.

Culverwell (N.). Spiritual Opticks.

Dillingham (W.). Sir H. Vere, Commentaries of War. Fᵒ.

Stephens (T.). Statius. Sylvae. 8º.

 " " Achilleis. 8º.

The Second Lash of Alazonomastix. 8º.

1652

Beza (T.). Novum Testamentum. Fᵒ.

Gataker (T.). Antonini Meditationes. 4º.

Mede (J.). Opuscula Latina ad rem Apocalypticam. 4º.

Nicols (T.). A Lapidarie. 4º.

Winterton (R.). Poetae Minores Graeci. 8º.

1653

D[uport] (J.). Θρημοθρίαμβος, sive liber Job Graeco carmine. Ed. 2. 8º.

Lily (W.). Brevissima Institutio. 8º.

Scattergood (A.). Annotationes in Vetus Testamentum. 8º.

Smith (T.). Daillé, Apology for the Reformed Churches. 8º.

1654

Cambridge Victuallers License (Single leaf).

Dove. Prognostication. 8º.

Eustachius. St Paulo: Ethica. 8º.

Jacchaeus (T.). Onomasticon Poeticum. 8º.

Muretus (H. A.). Terentius. 8º.

Oliva Pacis ad Oliverum. 4º.

Smetius. Prosodia. 12º.

Winterton (R.). Drexelius, Considerations upon Eternitie. 12º.

1655

Barrow (I.). Euclid. 8º.

Epictetus. Enchiridion. 8º.

Fuller (T.). History of the University of Cambridge. Fᵒ.

Lucas Holstenius. Porphyrius de Abstinentia. 8º.

Officium Concionatoris. 4º.

1656

Aesopus. Fabulae. 8º.

Dillingham (W.). Two Sermons. 4º.

["] Confessio fidei. 8º.

Muretus (M. A.). Terentius. 8°.

1657

Arrowsmith (J.). Tactica Sacra. 4º.

Bible. 8º.

 " (N.T. title 1661.)

Corderius (M.). Colloquia. 8º.

Dillingham (W.). Sir F. Vere's Commentaries. Fᵒ.

Dorislaus (I.). Proelium Nuportanum. Fᵒ.

Frost (J.). Select Sermons. Fᵒ.

New Testament. 8º.

Stephanus (H.). Statius, Opera. 8º.

Sternhold (T.). Psalms. 2 eds. 8º.

1658

Aesopus. Fabulae. 8º.

Atwell (G.). The faithfull Surveyor. 4º.

Bible, 16º.

Corderius (M.). Colloquia. 8º.

Frost (J.). Select Sermons. Fᵒ.

Lightfoot (J.). Horae Hebraicae in Chorographiam. 4º.

 " " in Evang. Matth. 4º.

Musarum Cantabrigiensium Luctus and Gratulatio. 2 eds. 4º.

Spencer (W.). Origenis contra Celsum. 4º.

1659

Arrowsmith (J.). Armilla Catechetica. 4º.

Aylesbury (T.). Diatribae de aeterno decreto. 4º.

Bible. Fᵒ.

Cicero. De Officiis, de Amicitia, de Senectute. 8º.

[Dillingham (W.).] Confessio Fidei in Latinum versa. 8º.

Ivory (J.). A Continuation.

New Testament. Fᵒ.

University Queries. 4º.

1660

Academiae Cantabrigiensis ΣΩΣΤΡΑ. 2 eds. 4º.

Bible. (N.T. title 1659.) Fᵒ.

Burgersdicius (F.). Institutionum Logicarum Libri duo. 8º.

Cicero de Officiis, de Amicitia etc. 8º.

Common Prayer. Fᵒ.

Dunconus (E.). De Adoratione Dei versus Altare. i2º.

Duport (J.). Evangelicall Politie 4º.

 " Homeri Gnomologia. 4º.

Gardiner (S.). De efficacia gratiae convertentis. 4º.

H[acon] (J.). A Review of Mr Horn's Catechisme. 8º.

Love (R.). Oratio post regem reducem. 2 eds. 4º.

[Ray (J.).] Catalogus plantarum circa Cantabrigiam nascentium. 8º.

Smith (T.). The Life and Death of Mr William Moore. 8º.

Spencer (J.). The Righteous Ruler. 4º.

1661

Almanacks (Pond, Swan). 8º.

Bible. 8º.

Colet (J.). A Sermon of Conforming and Reforming. 8º.

Lily (W.). Short Introduction of Grammar. 8º.

New Testament. 8º.

Nye (P.). An exact concordance to the Bible.

Poetae Minores Graeci. 8º.

Psalms. 8º.

Savonarola (H.). The Truth of the Christian Faith. 12º.

Stephens (T.). Three Sermons. 12º.

Sternhold (T.). The Whole Book of Psalms. 8º.

Threni Cantabrigienses in funere Henrici et Mariae. 4º.

1662

Anticlassicus (P.). Vindication of the Inner Temple. 8º

Atwell (G.)· The Faithfull Surveyour. 4º.

Common Prayer. 8º.

Duport (J.). Epithalamia Sacra. 8º.

Epithalamia Cantabrigiensia Caroli II et Catharinae. 4º.

H[acon] (J.). A Vindication of the Review. 8º.

Hyde (E.). The true Catholick's Tenure. 8º.

Muretus (M. A.). Terentius. 8º.

[Newman (S.).] Concordance. Fᵒ.

New Testament. 8º.

Psalms. 8º.

1663

Aesopus. Fabulae.

Almanacks (Dove, Pond, Swan).

Bible. 4º.

 " 8º. (N.T. title 1662.)

Common Prayer. 4º.

Fortrey (S.). England's Interest. 8º.

Heerebord (A.). Logica (Ἑρμηνεία) seu Synopseos. 8º.

Ichabod. 4º.

Le Franc (J.). The Touchstone of Truth.

Lightfoot (J.). Horae Hebraicae. 4º.

[Ray (J.).] Appendix ad Catalogum. 8º and 12º.

Spencer (J.). A Discourse concerning Prodigies. 4º.

Sternhold (T.) etc. The Whole Book of Psalms. 4º.

Vossius (G. J.). Elementa Rhetorica.

Winterton (R.). Epigrammata Therapeutica. 8º.

1664

Almanacks (Dove, Pond, Swallow, Swan).

Bible, 12º.

Homerus. Ilias. 8º.

 " Odyssea. 8º.

Psalms (Greek). 12º and 8º.

Salmasius (C.). L. Annaeus Florus.

Whear (D.). Methodus legendi historias. 8º.

1665

Almanacks (Dove, Pond, Swallow, Swan). 8º.

Beaumont (J.). Observations upon the Apologie of Dr Henry More. 4º.

Bellum Belgicum Secundum. 4º.

Castalio (S.). Biblia Sacra.

Common Prayer (Greek). 12º and 8º.

Duhamel (J. B.). Elementa Astronomica. 12º.

Edwards (J.). The Plague of the Heart. 4º.

Fournier (G.). Euclid. 12º.

Hoole (C.). Terminations of Declensions. 8º.

New Testament (Greek). 2 eds. 12º.

Old Testament (Greek). (2 states.) 12º.

Sallustius. 12º.

Sophocles. Tragoediae. 8º.

Swan (J.). Speculum Mundi. Ed. 3. 4º.

1666

Almanacks (Dove, Pond, Swallow, Swan). 8º.

Bible. 4º.

Burgersdicius (F.). Institutionum Logicarum Libri duo. 8º.

 " " " Synopsis. 8º.

Common Prayer. 4º.

Concordance.

Drexelius. Considerations upon Eternitie. 12º.

Duport (J.). Psalms in Greek verse. 4º.

Heereboord (A.). Ἑρμηνεία Logica. Ed. 2. 8º.

New Testament. 4º.

Pachymerius (G.). Epitome Logices Aristotelis. 8º.

Sternhold (T.). The Whole Book of Psalms. 4º.

1667

Almanacks (Dove, Pond, Swan). 8º.

[Bullokar (John).] An English Expositour. 12º.

Dillingham (T.). Visitation Articles. 4º.

Salmasius (C.). Annaeus Florus. 12º.

Winterton (R.). Poetae Minores Graeci. 8º.

1668

Almanacks (Dove, Pond, Swallow). 8º.

Bible. 4º.

Bible. (N.T. title 1666.) 4º.

Galtruchius (P.). Mathematicae totius Institutio. 8º.

Hill (J.). Schrevelius, Lexicon. 4º.

Jackson (J.). Index Biblicus. 4º.

Kemp (E.). University Sermon. 4º.

Sophocles. Scholia. 8º.

Starkey (W.). The divine obligation of human ordinances. 4º.

1669

Aesopus. Fabulae. 8º.

Almanacks (Dove, Pond, Swan, Whiting). 8º.

Casaubon (M.). Letter to P. du Moulin. 4º.

Dictionarium etymologicum. 4º.

Ellis (J.). Clavis Fidei. 8º.

Gouldman (F.). Dictionary. Ed. 2. 4º.

Heereboord (A.). Logica. 8º.

Livius. 8º.

Protestant Almanack. 8º.

Scargill (D.). Recantation. 4º.

Sophocles. Tragoediae. 8º.

Spencer (J.). Dissertatio de Urim et Thummim. 8º.

Threni Cantabrigienses in exequiis Henriettae Mariae. 4º.

1670

Almanacks (Dove, Pond, Swallow, Swan). 8º.

Barne (M.). Sermon at Newmarket. 4º.

Bible. 4º.

Cato. Disticha de moribus cum Scholiis Erasmi. 8º.

Common Prayer. 4º.

Crashaw (R.). Poemata et Epigrammata. Ed. 2. 8º.

 " Steps to the Temple. 8º.

Culmann (L.). Sententiae Pueriles. 8º.

Dillingham (T.). Visitation Articles. 4º.

Gallus (E.). Pueriles Confabulatiunculae. 8º.

Hume (J.). Character of a heavenly conversation.

Johnson (J.). The Judges Authority. 4º.

 " Nature inverted. 4º.

Lacrymae Cantabrigienses in obitum ... Henriettae. 4º.

Molinaeus (P.). Poematum libelli tres. 8º.

New Testament. 4º.

Ovid. Tristia. 8º.

R[ay] (J.). Collection of Proverbs. 8º.

Seignior (G.). Sermon at Saxham. 4º.

Sheringham (R.). De Anglorum gentis origine. 8º.

Spencer (J.). Dissertatio de Urim et Thummim. Ed. 2. 8º.

Sternhold (T.) and others. The Whole Book of Psalms. 4º.

Sturm (J.). Cicero, Epistolarum Libri iv. 8º.

Threnodia in obitum Georgii Ducis Albaemarlae. 4º.

Winterton (R.). Gerhard. Meditations. 12º.

1671

Almanacks (Dove, Pond, Swallow, Swan). 8º.

B[ullokar] (J.). An English Expositour. 12º.

Drexelius. Considerations. 12º.

Epicedia in obitum Principis Annae. 4º.

Gale (T.). Opuscula Mythologica. 8º.

Laney (B.). Ely Visitation Articles. 4º.

Lily (W.). Short Introduction of Grammar. 8º.

North (J.). Sermon before King at Newmarket. (2 eds.) 4º.

Winterton (R.). Poetae Minores Graeci. 8º.

1672

Almanacks (Dove, Pond, Swallow, Swan). 8º.

Foundation of the University. Broadsheet.

Homer, Iliad.

N[ewman] (S.). Concordance. Ed. 2. Fᵒ.

Ovid. Metamorphoses. 8º.

Pearson (J.). Vindiciae Epistolarum Ignatii (with Vossius, Epistolae). 4º.

Puffendorf (S.). Elementa Jurisprudentiae. 8º.

Ramus (P.). Dialectic. 8º.

Ravisius (J.). Epistolae. 8º.

Schrevelius (C.). Hesiod. 8º.

Sophocles (Greek and Latin). 8º.

Varenius (B.). Geographia Generalis. Ed. I. Newton. 8º.

1673

Almanack. 8º.

Barclay (J.). Argenis (engraved title 1674). 8º.

Bible. 4º.

Catechesis in usum scholae Buriensis. 8º.

Common Prayer. 4º.

Fortrey (S.). England's Interest. Ed. 2. 8º.

Friendly Vindication of Dryden. 4º.

Grotius. De principiis juris naturalis. 8º.

Lily (W.). Short Introduction of Grammar. 8º.

North (J.). Plato, Dialogi Selecti. 8º.

Smith (J.). Select Discourses. Ed. 2. 4º.

Sophocles, Tragoediae. 8º.

Sternhold (T.) and others. The Whole Book of Psalms. 4º.

Varenius (B.). Descriptio Japoniae. 8º.

1674

Almanack (Dove). 8º.

Bible. Fᵒ.

Casimir (M.). Lyricorum Libri. 24º.

Cicero. De officiis, etc. 8º.

Crashaw (R.). Poemata et Epigrammata. Ed. 2. 8º.

Gouldman (F.). Dictionary. Ed. 3.

Lightfoot (J.). Horae Hebraicae. 4º.

Olivier (P.). Dissertationes Academicae. 8º.

Ovid. Heroides. 8º.

1675

Almanack (Swan). 8º.

Bible. 4º.

Common Prayer. 4º.

Faber (T.). Lucretius. De Rerum Natura. 12º.

Ivory (J.). A Continuation. Bds.

Jackson (W.). Of the Rule of Faith. 4º.

Magna et antiqua charta Quinque Portuum. 8º.

M[arvell] (A.). Plain Dealing. 12º.

[Rogers (T.).] Faith professed in the XXXIX Articles. 4º.

1676

Beza (T.). Novum Testamentum. 12º.

Briggs (W.). Opthalmographia. 8º.

B[ullokar] (J.). An English Expositour. 12º.

Common Prayer. 4º.

D[uport (J.).] Musae Subsecivae. 8º.

Muretus (M. A.). Terentius. 8º.

North (Sir T.). Plutarch's Lives. Fᵒ.

Rhodokanakis (C.). Tractatus de resolutione verborum. 8º.

Robertson (W.). Thesaurus Graecae Linguae. 4º.

Scattergood (S.). Sermon before king at Newmarket. 4º.

Simon (M.). Opera Theologica.

Templer (J.). Visitation Sermon. 4º.

1677

Beza (T.). Novum Testamentum. 32º.

Bible. 4º.

 " (N.T. title 1675.)

Epithalamium in nuptiis Gulielmi-Henrici Arausii et Mariae. 4º.

Spencer (W.). Origen, Contra Celsum. 4º.

W[alker] (W.). Plea for Infant Baptism. 8º.

Winterton (R.). Poetae Minores Graeci. 8º.

Wittie (R.). Gout Raptures. 4º.

1678

Almanacks (Dove, Pond, Swallow, Swan). 8º.

Babington (H.). Mercy and Judgment. 4º.

Badius (J.). Baptista Mantuanus. 8º.

Gouldman (F.). Dictionary. Ed. 4. 4º.

Ray (J.). English Proverbs. Ed. 2. 8º.

1679

Almanacks (Dove, Pond, Swallow, Swan). 8º.

Bible. 4º.

Common Prayer. 4º.

Crashaw (R.). Poemata et Epigrammata. 8º.

Heinsius (D.). Andronicus Rhodius, Ethicorum Paraphrasis. 8º.

Livius. Historia. 8º.

Sallustius. 12º.

Sternhold (T.). Psalms. 4º.

1680

Almanacks (Culpepper, Dove, Pond, Swallow, Swan). 8º.

B[ullokar] (J.). An English Expositour. 12º.

Burgersdicius (F.). Institutionarum Logicarum libri duo. 8º.

Florus, Pontanus, Ampelius. 12º.

Heerebord (A.). Ἑρμηνεία Logica. Ed. nova. 8º.

New Testament. (Engraved table 1683.) 4º.

1681

Almanack (Wing). 8º.

Hill (J.). Schrevelius, Lexicon. 8º.

Lily (W.). Short Introduction of Grammar. 8º.

Robertson (W.). Phraseologia Generalis. 8º.

[Rogers (T.).] Faith professed in the XXXIX Articles. 4º.

Varenius (B.). Geographia Generalis (ed. Sir Isaac Newton). Ed. 2. 8º.

1682

Almanacks (Culpepper, Dove, Pond, Swallow, Swan, Wing).

Barne (M.). Two University Sermons. 4º.

Bible. 4º.

 " (N.T. title 1680.) 4º.

 " (" 1666.) 4º.

N[ewman] (S.). Concordance. Ed. 3. Fº.

Pindarick Poem to Duke of Albemarle. Fº.

Puffendorf (S.). De officio hominis et civis. 8º.

Schuler (J.). Exercitationes ad principiorum Descartes primam partem. 8º.

1683

Barne (M.). University Sermon (large paper). 4º.

Bible. 4º.

 " (N.T. title 1680.) 4º.

 " (" 1666.) 4º.

Common Prayer. 4º.

Davenant (J.). De morte Christi. 12º.

Eusebius, etc. Fº.

Hymenaeus Cantabrigiensis. (2 issues.) 4º.

Jewel (J.). Apologia Ecclesiae Anglicanae. 12º.

North (J.). Plato, Dialogi selecti. Ed. 2. 8º.

Robertson (W.). Manipulus Linguae Sanctae et Eruditorum. 4º.

Sternhold (T.) and others. Psalms. 4º.

1684

Barne (M.). Assize Sermon, Hertford. 4º.

Baronius (R.). Metaphysica. 12º.

Beda. Historia Ecclesiastica. Fº.

Bullokar (J.). An English Expositour. Ed. 7. 8º.

Cambridge University Statuta. 8º.

Casimir (M.). Sarbievii Lyricorum libri IV. 24º.

Euripides. Fº.

Naudaeus (G.). Bibliographica politica. 8º.

Stephanus (H.). Anacreon. 12º.

Whear (D.). De ratione et methodo legendi utrasque historias. 8º.

Winterton (R.). Poetae Minores Graeci. 8º.

1685

Academiae Cantabrigiensis Affectus, decedente Carolo II. 4º.

Almanacks (Culpepper, Dove, Fly, Swallow). 8º.

Baron (R.). Metaphysica Generalis. 8º.

Castalio (S.). à Kempis, De Christo imitando. 12º.

Concordance.

Erasmus (D.). Enchiridion Militis Christiani. 12º.

Faber (T.). Longinus.

Gostwyke (W.). Sermon for victory over rebels. 4º.

Gower (H.). Discourse after death of Peter Gunning. 4º.

Hill (J.). Schrevelius, Lexicon. Ed. 6. 8º.

Lactantius. Opera. 8º.

Prayers for use in Trinity College Chapel. 4º.

Ray (J.). Second Appendix ad Catalogum.

Rhodokanakis (C.). De resolutione verborum.

Robertson (W.). Liber Psalmorum (Hebrew). 12º.

Spencer (J.). De legibus Hebraeorum. Fº.

Statuta Academiae Cantabrigiensis. 8º.

1686

Almanack (Wing). 8º.

Articles of Enquiry. 4º.

Homer. Iliad. 8º.

Lucretius. 12º.

[(?) Newton (Sir I.).] Tables for renewing College leases. 8º.

Novum Testamentum.

Robertson (W.). Manipulus Linguae Sanctae. 8º.

Schuler (J.). Exercitationes ad primam partem ... Philosophiae. 8º.

Sleidan (J.). De Quatuor Monarchiis. 12º.

Tertullianus, Apologeticus; Minucius Felix. 12º.

Thurlin (T.). Necessity of Obedience to Spiritual Government. 4º.

Turner (F.). Letter to Clergy of Ely. 4º.

Wolf (H.). Isocrates, Orationes et Epistolae. 12º.

1687

Almanacks (Fly, Pond). 8º.

Ovid. Metamorphoses. 8º.

Vincentius Lirinensis. Commonitorium. 12º.

1688

Almanacks (Culpepper, Dove, Pond, Wing). 8º.

Barnes (J.). History of Edward III. Fº.

Browne (T.). Concio ad Clerum. 4º.

B[ullokar] (J.). An English Expositor. 12º.

Castalio (S.). à Kempis, De Christo imitando. 12º.

Illustrissimi Principis Ducis Cornubiae Genethliacon. 4º.

Musae Cantabrigienses. Wilhelmo et Mariae. 4º.

Sanderson (R.). Casus Conscientiae Novem. 8º.

[Saywell (W.).] The Reformation justified. 4º.

 " The Office of a Chaplain. 4º.

Valla (L.). De linguae Latinae elegantia. 8º.

Widdrington (R.). Δεῖπνον καὶ Ἐπίδειπνον. 12º.

1689

Almanacks (Dove, Pond, Wing). 8º.

Fleetwood (W.). Sermon in King's College Chapel. 4º.

Homer. Iliad. 4º.

Launoius (J.). Erpistolae. Fº.

Musae Cantabrigienses. 4º.

1690

Fuller (S.). Canonica successio. 4º.

Hypomnemata didactica. 8º.

Milner (J.). De Nethinim sive Nethinaeis. 4º.

1691

Hanbury (N.). Supplementum analyticum ad aequationes Cartesianas. 4º.

Heyrick (T.). Miscellany Poems. 4º.

 " Submarine Voyage. 4º.

Power (T.). Paradise Lost I (Latin). 4º.

Walker (T.). Divine Hymns. 4º.

1692

Almanacks (Swallow, Wing). 8º.

Anatomy of a Jacobite. 4º.

De Meronvile (P. C.). Cicero. Orationes Selectae (Delphini). 4º.

Edwards (J.). Enquiry into four remarkable texts of the N.T. 4º.

Eusebius, etc. Fº.

Minellius (J.). Terentius, Comoediae. 4º.

Saywell (W.). The necessity of adhering to the Church of England. 4º.

1693

A new dictionary in five alphabets. 4º.

Jeffery (J.). Sermon at Norwich. 4º.

Knatchbull (Sir N.). Annotations upon difficult texts of N.T. 8º.

Robertson (W.). Phraseologia generalis. 8º.

Russell (J.). Sermon. 4º.

Walker (T.). Assize Sermon. 4º.

1694

Almanacks (Pond, Swallow). 8º.

Barnes (J.). Euripides. Fº.

Elis (J.). Articulorum XXXIX Defensio. 12º.

Milner (J.). Defence of Archbishop Usher. 8º.

1695

Almanacks (Dove, Swallow). 8º.

Censorinus. De die natali. 8º.

Concordance. 12º.

Lacrymae Cantabrigienses in obitum Mariae. 4º.

Lily (W.). Short Introduction of Grammar. 8º.

Whitefoot (J.). A discourse on the power of charity. 8º.

1696

Almanacks (Culpepper, Dove, Pond, Wing). 8º.

Aristotle. De Poetica. 8º.

Busteed (M.). Orationes duae funebres. 12º.

1697

Aesop Naturaliz'd. 8º.

Prognostication (Fly). 8º.

1698

Almanack (Fly). 8º.

Hutchinson (F.). Commencement Sermon. 4º.

N[ewman] (S.). Concordance. Ed. 4. Fº.

Nourse (P.). Commencement Sermon. 4º.

Ovid. Metamorphoses. 8º.

Patrick (J.), Brady, and Tate. Psalms in metre. 8º.

1699

Almanacks (Culpepper, Dove, Fly, Pond, Swallow, Wing). 8º.

Cicero. Orationes (Delphini). 8º.

Edwards (J.). Commencement Sermon. 4º.

Leeds (E.). Methodus Graecam Linguam docendi. 8º.

Leng (J.). Sermon before the King at Newmarket. 4º.

Marsh (R.). Sermon at St Mary's. 4º.

Talbot (J.). Horatius. 4º.

Warren (Robt.). The Tablet of Cebes. 12º.

1700

Almanacks (Dove, Pond). 4º.

Bennet (T.). An Answer to the Dissenters' Pleas. Ed. 2. 8º.

Blackall (O.). Commencement Sermon. 4º.

Dillingham (W.). Vita Laurentii Chadertoni. 8º.

Edwards (J.). Contio et Determinatio pro gradu Doctoratus. 12º.

Gaskarth (J.). Commencement Sermon. 4º.

 " Concio ad Clerum. 4º.

Hare (F.). Sermon at St Mary's. 4º.

Le Clerc (J.). Physica. 12º.

New Testament (Greek). 12º.

[? Newton (Sir I.).] Tables for leases. Ed. 2. 8º.

Philips (A.). Life of John Williams. 8º.

Syntaxis et Prosodia. 8º.

Winterton (R.). Poetae Minores Graeci. 8º.

1701

Alleyne (J.). Sermon at Loughborough. 4º.

Almanacks (Culpepper, Dove, Fly, Pond, Swallow, Wing). 8º.

Annesley (W. A.). Catullus, Tibullus, Propertius. 4º.

Bennet (T.). Confutation of Popery. Edd. 1 and 2. 8º.

 " Answer to the Dissenters' Pleas. Ed. 3. 8º.

Cornwall (J.). Sermon at St Mary's. 4º.

Kettlewell (J.). Help to worthy communicating. Ed. 4. 8º.

Kuster (L.). De Suida Diatribe. 4º.

Laughton (J.). Vergilius, Bucolica, Georgica et Aeneis. 4º.

Leeds (E.). Veteres poetae citati ad P. Labbei sententiam. 12º.

Leng (J.). Terentius. Comoediae. Ed. 2. 12º.

Marsden (R.). Concio ad Clerum. 4º.

Milner (J.). Animadversions upon Le Clerc's reflexions.

Puffendorf (S.). De Officiis Hominis et Civis. Ed. 6. 8º.

Talbot (J.). Horatius. Ed. 2. 12º.

1702

Almanacks (Culpepper, Dove, Fly, Pond, Swallow, Wing). 8º.

Archbishop of Philippolis' Speech.

Beaumont (J.). Psyche. Ed. 2. Fº.

Bennet (T.). A Discourse of Schism. Edd. 1 and 2. 8º.

Curcellaeus (S.). Synopsis Ethices. 8º.

Descartes (R.). Ethice, in methodum et compendium. 8º.

Gassendus (P.). Institutio Astronomica. Ed. 6. 8º.

Laughton (J.). Vergilius, Bucolica, Georgica et Aeneis. Ed. 2. 4º.

Patrick (J.), Brady, and Tate. Psalms in Metre. 8º.

Stillingfleet (E.). Origines Sacrae. Ed. 7. Fº.

Verses on the death of the King.

Whiston (W.). Chronology of the Old Testament.

 " Harmony of the Four Evangelists. 4º.

1703

Bennet (T.). Defence of the Discourse of Schism. 8º.

 " Answer to Mr Shepherd's considerations. 8º.

Cellarius (C.). Notitia orbis antiqui. 4º.

Crispinus (D.). Ovidius de Tristibus. 8º.

Davies (J.). Maximus Tyrius. 8º.

Grotius de jure Belli et Pacis, Epitome. Ed. 2. 8º.

Piers (W.). Euripides, Medea et Phoenissae. 8º.

Whiston (W.). Tacquet, Elementa Geometriae. 8º.

1704

Bennet (T.). A Discourse of Schism. Ed. 3. 8ºº.

 " Answer to Mr Shepherd's considerations. Ed. 2. 8º.

 " Defence of the Discourse of Schism. Ed. 2. 8º.

Cassianus Bassus. 8º.

Le Clerc (J.). Logica. Ed. 4. 12º.

Leeds (E.). Lucian. 8º.

Leng (J.). Sermon at consecration of St Catharine's Chapel. 4º.

Needham (P.). Geoponica. 8º.

Savage (J.). Sermon at Welwyn. 4º.

 " Assize Sermon at Hertford. 4º.

Sherwill (T.). Sermon on SS. Simon and Jude. Ed. 2. 4º.

 " University Sermon. 4º.

Willymot (W.). Peculiar use of certain Latin words. 8º.

1705

Barnes (J.). Anacreon. 12º.

 " Anacreon Christianus. 8º.

Bennet (T.). Confutation of Quakerism. 8º.

Cambridge Poll Book. Fº.

Cicero. Epistolae Selectae. 8º.

Dawes (Sir W.). University Sermon. 4º.

Jeffery (J.). Sermon.

Kuster (L.). Suidas. Lexicon. Fº.

Le Clerc (J.). Physica. Ed. 2. 8º.

Ovid. Tristia (Delphini). 8º.

St John (P.). Quatuor Orationes. 4º.

Stephens. Sermon.

Tixier (J.). Epistolae. 8º.

Whiston (W.). Sermon at Trinity Church. 4º.

Willymot (W.). Peculiar Use of certain words in Latin Tongue. Ed. 2. 8º.

Woolston (T.). Old Apology revived. 8º.

1706

Bennet (T.). Confutation of Popery. Ed. 3. 8º.

Bouchery (W.). Hymnus Sacer e libro Judicum V. 4º.

Cicero. Orationes (Delphini). 8º.

Davies (J.). Caesar (Gr. and Lat.). 4º.

Dawson (J.). Lexicon to Greek Testament. 8º.

Ockley (S.). Introductio ad Linguas Orientales. 8º.

Snape (A.). Sermon before the Princess Sophia. 4º.

[Tudway (T.).] Anthems used in King's College Chapel. 8º.

Whiston (W.). Essay on Revelation of St John. 4º.

1707

Alleyne (J.). Sermon at Leicester. Ed. 2. 4º.

Almanacks (Dove, Pond, Wing). 8º.

[Bennet (T.).] Answer to the Dissenters' Pleas. Ed. 4. 8º.

 " Necessity of Baptism. 8º.

Bentley (R.). Visitation Articles. 4º. (170 .)

Cannon (R.). Sermon before the Queen at Newmarket. 4º.

Davies (J.). Minucius Felix. 8º.

Horatius cum lectionibus variis. 12º.

[Jenkins.] Defensio S. Augustini. 8º.

Laughton (R.). Sheet of questions on Newtonian philosophy.

Newton (Sir I.). Arithmetica Universalis [ed. W. W.]. 8º.

Snape (A.). Commemoration Sermon in King's College Chapel. 4º.

Virgilius ex edit. Emmesiana.

Webb. Table of University Officers.

Whiston (W.). Praelectiones Astronomicae. 8º.

1708

Bennet (T.). Joint Use of precompos'd Forms of Prayer. Edd. 1 and 2. 8º.

 " Discourse of Schism. Ed. 2. 8º.

Christian Manual of Devotions.

Johnson (T.). Sophocles, Antigone et Trachiniae. 8º.

Le Clerc (J.). Physica. Ed. 7. 12º.

Waller. Sermon at Bishop Stortford.

Whiston (W.). Accomplishment of Scripture Prophecies. 8º.

 " New Theory of the Earth. Ed. 2. 8º.

1709

Bennet (T.). A Confutation of Quakerism. Ed. 2. 8º.

Bentley (R.). Emendationes ad Ciceronis Tusculanas. 8º.

Davies (J.). Cicero, Tusculanae Disputationes. 8º.

Needham (P.). Hierocles. 8º.

Sherwill (T.). Monarchy the best establishment. 4º.

Verses on the death of the Prince.

Walker. Divine Essays.

1710

Hughes (J.). Chrysostom de Sacerdotio. 8º.

Laughton (R.). Philosophical Questions.

N. (J.). Compendium of Trigonometry. 12º.

Wasse (J.). Sallustius. 4º.

Whiston (W.). Praelectiones Physico-Mathematicae. 8º.

 " Tacquet, Elementa Geometriae. Ed. 2. 8º.

1711

Barnes (J.). Homer. 4º.

Bentley (R.). Horatius. 4º.

Brome (E.). Christian Fasting. 8º.

Green (R.). Demonstration of the truth of the Christian Religion. 8º.

Herodotus, Vita Homeri. 4º.

Laughton (R.). Mathematical Lectures.

1712

Davies (J.). Minucius Felix et Commodianus. 8º.

Duport (J.). and Needham (P.). Theophrastus, Characteres. 8º.

Green (R.). Principles of Natural Philosophy. 8º.

Hughes (J.). Chrysostom de Sacerdotio. Ed. 2. 8º.

Ockley (S.). Oratio Inauguralis. 4º.

Peck. Essay on Study.

Quaestio Medica.

Thirlby (S.). Answer to Whiston's 17 Suspicions. 8º.

Varenius (B.). Geographia generalis. 8º.

1713

[Bentley (R.).] Emendationes in Menandri et Philemonis Reliquias. 8º.

 " Epistola de Johanne Malela. Ed. 2. 8º.

Bentley (T.). Notes on Bentley's Horace. 8º.

Drake (S.). Castilionis de Curiali sive Aulico. 8º.

Jesus College Statutes.

Massey (E.). Plato, de Republica. 8º.

Newton (Sir I.). Principia Mathematica. Ed. 2. 4º.

Oldham (G.). Sermon at Bishop's Stortford. 4º.

Pycroft (S.). Enquiry into Free-thinking. 8º.

Thirlby (S.). Defense of the Answer to Whiston. 8º.

Verses upon the Peace.

Waterland (D.). Assize Sermon. Edd. 1 and 2. 4º.

Whiston (W.). Reflexions. Ed. 2. 8º.

1714

Acad. Cant. Carmina Funebria et Triumphalia. Fº.

Bachelors' Statutes. 8º.

Potter (E.). Vindication of our Saviour's Divinity. 8º.

Pycroft (S.). Reflections on the Nature of Contentment. 8º.

Quaestiones una cum carminibus. 8º.

Statutes of the University. 8º.

Varenius (B.). Geographia. 8º.

Waller (J.). University Sermon. 4º.

1715

Acts of Parliament.

Aspinwall (E.). Preservative against Popery. 8º.

Bentley (R.). Sermon on Popery. 8º.

Clemens Alexandrinus.

Green. Sermon at Canterbury.

Innocency of Error. Ed. 2.

Puffendorf (S.). De Officio Hominis et Civis. 8º.

[S. (J.).] Herodotus, Clio. 8º.

Sherlock (T.). Sermon (20 Nov. 1715). 4º.

Tydall. Sermon.

Wright. Sermon (5 Nov. 1715).

1716

Browne (Sir T.). Christian Morals. 12º.

Fleetwood (W.). Charge to the Clergy. Edd. 1 and 2. 4º.

Lyng (W.). Sermon at Yarmouth. 4º.

Needham (P.). University Sermon. 8º.

Pearce (Z.). Cicero de Oratore. 8º.

Sturmy (D.). Discourses. 8º.

[Wake (W.).] Archbishop of Canterbury's Letter. 4º.

Waterland (D.). Thanksgiving Sermon. 8º.

Waterland (T.). Sermon on anniversary of King's accession. 8º.

1717

Bentley (R.). Boyle Lectures etc. 8º. (n.d.)

Laughton (R.). Sermon before the King at King's College Chapel. 2 eds. 8º.

1718

Bentley (R.). Boyle Lectures. 8º. (n.d.)

Bentley (T.). Cicero de Finibus, Paradoxa. 8º.

Colbatch (J.). Commemoration Sermon in Trinity College Chapel. 8º.

Crossinge (R.). Sermon (Peace and Joy). 8º.

Davies (J.). Cicero de Natura Deorum. 8º.

 " Cicero de Finibus. 8º.

 " Lactantius. Epitome. 8º.

Whitfield (J.). Assize Sermon at Ely. 8º.

Wotton (H.). Clemens Romanus. 8º.

1719

Booth. Friendly Advice to Anabaptists.

Elegiae Tristes ad pudicitiam exhortantes. 8º.

Needham (P.). Hierocles. 8º.

Plaifere (J.) and others. Tracts concerning Predestination. 8º.

Waterland (D.). A vindication of Christ's divinity. Edd. 1 and 2. 8º.

1720

Cambridge Concordance. Fº.

Descartes (R.). Ethice. 8º.

[Gastrell (F.).] Bishop of Chester's Case.

Reading (W.). Valesius, Eusebius, etc. Fº.

Waterland (D.). An answer to Dr Whitby's reply. 8º.

 " Eight sermons. Edd. 1 and 2. 8º.

 " Vindication of Christ's divinity. Ed. 3. 8º.

1721

Barnes (J.). Anacreon. Ed. 2. 12º.

Davies (J.). Cicero, De Divinatione. 8º.

Maichelius (D.). Introductio ad Historiam Literariam. 8º.

Waterland (D.). Arian Subscription. Edd. 1 and 2. 8º.

 " Vindication of Christ's divinity. Ed. 4. 8º.

 " Sermon at St Paul's. 8º.

1722

Cotes (R.). Harmonia Mensurarum. 4º.

Covel (J.). Account of Greek Church. Fº.

Davies (J.). Cicero, De officiis. 8º.

Jortin (J.). Lusus Poetici. 4º.

King (J.). Epistola ad J. Friend. 8º.

Smith (J.). Beda, Historia Ecclesiastica. Fº.

Waterland (D.). Supplement to Arian Subscription. 8º.

Whiston (W.). Tacquet, Elementa Geometriae. Ed. 3. 8º.

Whitfield (J.). Visitation Sermon at Ely. 8º.

1723

Davies (J.). Cicero, Tusculanae Disputationes. Ed. 2. 8º.

 " De Natura Deorum. Ed. 2. 8º.

Hare (F.). Cicero (Manutii).

Leng (J.). Terentius. Ed. 3. 12º.

Markland (J.). Epistola critica ad F. Hare. 8º.

Middleton (C). Bibliothecae Cantabrigiensis Ordinandae Methodus. 4º.

Piers (W.). Euripides, Medea et Phoenissae. Ed. 2. 8º.

Short Introduction to Grammar, for the use of Bury School.

1724

Bentley (R.). Boyle Lecture Sermons. Ed. 5. 8º.

Doughty (G.). Sermon in King's College Chapel. Edd. 1 and 2. 4º.

Drake (S.). Concio ad Clerum. 4º.

[Gooch.] Caius College Statutes. 8º.

Harding (C.). Vida, Poetica.

Hennebert (C.). Terence in French and Latin.

Newcome (J.). University Sermon. Edd. 1 and 2. 4º.

Parne (T.). Sermon at Bedford. 4º.

Rolfe (T.). Syllabus of Anatomy.

Shuckford (S.). Sermon at Norwich. 4º.

Waterland (D.). Critical History of Athanasian Creed. 8º.

Whitfield (J.). Sermon at St Mary's. 80.

1725

Bentley (R.). Remarks upon a late Discourse of Free-Thinking. Ed. 6. 8º.

Davies (J.). Cicero, Academica. 8º.

Dawson (J.). Lexicon to Greek Testament. Ed. 2. 8º.

Harris (S.). Oratio Inauguralis. 4º.

Poll for Knights of the Shire of the County of Cambridge.

Whitfield (J.). University Sermon. 8º.

1726

Arnald (R.). Sermon at Bishop Stortford. 4º.

Bentley (R.). Terentius, Phaedrus, Publilius Syrus. 4º.

Davies (J.). Curae Secundae in Caesaris Commentarios. 8º.

King (J.). Euripides, Hecuba, Orestes, Phoenissae. 8º.

Knight (S.). Life of Erasmus. 8º.

Paris (J.). Miscellanea Practico-Theoretica. 8º.

1727

Academiae Luctus in Obitum Georgii I. Fº.

Chappelow (L.). Spencer, De legibus Hebraorum. Fº.

Davies (J.). Cicero, De legibus. 8º.

 " Caesar, Opera. 8º.

Green (R.). Expansive and Contractive Forces. Fº.

Inglis (A.). Bentivoglio's Lettres in Italian. 8º.

Stebbing (H.). Polemical Tracts. Fº.

1728

Aristotle, Poetica (Ed. Goulstoniana 2).

Battie (W.). Aristotelis Rhetorica. 8º.

Blomfield (B.). University Sermon. 8º.

Davies (J.). Cicero, De finibus. 8º.

Edwards. Poem on Copernican System.

Hough (T.). Sermon at St Paul's School. 4º.

Long (R.). Commencement Sermon. Edd. 1 and 2. 4º.

[Newcome (S.).] Enquiry into evidence of Christian Religion. 8º.

Objections against Book of Daniel considered.

Waterland (D.). Critical History of Athanasian Creed. Ed. 2. 8º.

1729

Baker (W.). Sermon preached at Lichfield. 4º.

Battie (W.). Isocrates. 8º.

Cicero, Orationes (Delphini). 8º.

Disney (J.). View of Ancient Laws against Immorality. Fº.

Knight (S.). Spittall Sermon at St Bridget's. 4º.

Stebbing (H.). Defence of Confirmation. 4º.

Warren (M.). Epistle on Abuse of Bark in Fevers. 4º.

1730

Davies (J.). Cicero de Divinatione. Ed. 2. 8º.

 " " Tusculanae. Ed. 3. 8º.

 " " Philosophica. 8º.

Kent (N.). Excerpta ex Luciani operibus. 8º.

Quaestiones una cum carminibus. 8º.

[Waterland (D.).] Advice to a young student. Ed. 2. 8º.

1731

[Chapman (J.).] Remarks on a letter to Dr Waterland. 8º.

[Gretton (P.).] Concio ad Clerum. 8º.

Johnson (T.). On Moral Obligation. 8º.

 " University Sermon. 8º.

Law (E.). King's Origin of Evil. 4º.

Mounteney (R.). Demosthenes, Selectae orationes. 8º.

Trevigar (L.). Conic Sections. 4º.

[Waterland (D.).] Scripture Vindicated. Pt. II. 8º.

Welchman (E.). Tertullianus de Trinitate Liber. 8º.

1732

[Chapman (J.).] Remarks on Christianity as old as Creation. 8º.

Common Prayer. 8º.

Cotes (R.). Harmonia Mensurarum. 4º.

Crossinge (S.). Sermon before King William at Newmarket. 2 eds. 4º.

Davies (J.). Cicero de Natura Deorum. 8º.

Gretton (P.). Condones duae. 8º.

[Johnson (T.).] Quaestiones Philosophicae. 12º.

Pearce (Z.). Cicero, De Oratore. Ed. 2. 8º.

University Statutes. 8º.

1733

Chapman (J.). Remarks on Christianity as old as Creation. 8º.

Colbatch (J.). Marriage-treaty between Charles II and Catherine. 4º.

Collection of Poems. 8º.

Common Prayer. 8º.

Davies (J.). Cicero, De Natura Deorum. Ed. 3. 8º.

Gratulatio Acad. Cantab. Principis Auriaci nuptias celebrantis. Fº.

Markland (F.) and Hare (F.). Epistola Critica. 8º.

1734

Chapman (J.). Examination of Sykes on Phlegon. 8º.

Clarke (Joseph). Further Examination of Dr Clarke on Space. 8º.

Clarkson (C). Visitation Sermon at Melton Mowbray. 4º.

Guarini (G. B.). Il Pastor Fido. 4º.

Johnson (T.). Letter to Mr Chandler. 8º.

Law (E.). Enquiry into the ideas of Space, Time, etc. 8º.

Mason (C.). Oratio Woodwardiana. 4º.

Rowning (J.). Natural Philosophy. Pt. I. 8º.

1735

[?Arbuthnot (J.).] Critical Remarks on Gulliver's Travels. 8º.

Bentley (R.). Boyle Lecture Sermons. Ed. 6. 8º.

Chapman (J.). Re-examination of Phlegon. 8º.

Johnson (T.). Puffendorf de Officiis. 12º.

 " Quaestiones Philosophicae. Ed. 2. 12º.

Kerrich (S.). Commencement Sermon. 8º.

Kynnesman. Latin Grammar. Ed. 2.

Lyons (I.). Hebrew Grammar. 8º.

Middleton (C.). Origin of Printing in England. 4º.

Pastoral poem on the death of Lord How at Barbados. Fº.

Rowning (J.). Natural Philosophy, Pt. II. 8º.

Waterland (D.). Discourse of Fundamentals. 8º.

1736

Davies (J.). Cicero, Academica. Ed. 2. 8º.

Gratulatio Acad. Walliae Principis nuptias celebrantis. Fº.

Pigg (T.). Assize Sermon at Thetford. 4º.

Warren (R.). Answer to Plain Account of Sacrament [by B. Hoadly]. 8º.

1737

Arnald (R.). Sermon at Leicester. 4º.

Bentley (R.). Remarks upon a late Discourse of Free-Thinking. Ed. 7. 8º.

Catalogue of Mr Johnson's books.

Muscut (J.). Visitation Sermon at Bedford.

Warren (R.). Appendix to Answer. 8º.

Waterland (D.). Review of Doctrine of Eucharist. 8º.

1738

Catalogue for a sale of books by Thurlbourn.

Davies (J.). Cicero, Disputationes Tusculanae. Ed. 4. 8º.

Lyons (I.). Hebrew Grammar. Ed. 2. 8º.

[Newcome (S.).] Nature and end of the Sacrament. 8º.

Pietas Acad. in funere Principis Wilhelminae Carolinae. Fº.

Smith (R.). Compleat System of Opticks. 4º.

Williams (P.). University Sermon. 4º.

1739

Chapman (J.). Eusebius or the true Christian's Defense. 8º.

[Colbatch (J.).] Treatise for altering the present method of letting leases. 8º.

Cradock (J.). University Sermon. 4º.

Dunthorne (R.). Astronomy of the Moon. 8º.

Law (E.). King, Origin of Evil. Ed. 3. 8º.

Weston (W.). Two Sermons. 8º.

1740

Saunderson (N.). Elements of Algebra. 4º.

Taylor (J.). Lysias. 8º.

 " Appendix to Suidas.

1741

Chapman (J.). De aetate Ciceronis de legibus. 8º.

Colbatch (J.). The Case of Proxies. 8º.

Davies (J.). Cicero de Finibus. Var. Ed. 2. 8º.

 " de Divinatione. Ed. 3. 8º.

 " de Legibus. 8º.

Davies (R.). Memoirs of Dr Nicholas Saunderson. 4º.

Garnett (J.). Assize Sermon. 4º.

Johnson (T.). Quaestiones Philosophicae. Ed. 3. 8º.

Keill (J.). Introductio ad veram Physicam. Ed. 6. 8º.

Squire (S.). Defense of the Antient Greek Chronology. 8º.

 " The Ancient History of the Hebrews. 8º.

Taylor (J.). Demosthenes. Vol. III. 4º.

The Inward Call to the Holy Ministry.

Tunstal (J.). Epistola ad C. Middleton. 8º.

1742

Abridgement of Acts of Parliament relating to Excise. 8º.

Catalogue of Duplicates in Royal Library. 8º.

Long (R.). Astronomy. Vol. i. 4º.

Taylor (J.). Commentarius ad Legem Xviralem. 4º.

1743

Bally (G.). Solomon de Mundi Vanitate. 4º.

[Bentley (R.).] Remarks on a late discourse of Free-thinking. Ed. 8. 8º.

Bible. 12º.

Common Prayer. 8º.

 " " 12º.

 " " 32º.

Law (E.). Assize Sermon, Carlisle. 8º.

Newcome (J.). Sermon before the House of Commons. 4º.

Richardson (). Godwin. De praesulibus Angliae. Fº.

Rutherforth (T.). Ordo Institutionum Physicarum. 4º.

Smart (C). Carmen Alex. Pope in S. Caeciliam. Fº.

Taylor (J.). Demosthenes in Midiam et Lycurgus contra Leocratem. 8º.

 " Marmor Sandvicense. 4º.

Wesley (S.). Poems. Ed. 2. 8º.

1744

Butler (S.). Hudibras. 2 vols. 8º.

Davies (J.). Cicero de Natura deorum. Ed. 4. 8º.

Grey (Z.). Review of Neal's History of the Puritans. 8º.

Rutherforth (T.). Nature and obligations of virtue. 4º.

Squire (S.). Plutarchus de Iside et Osiride. 8º.

Sternhold (T.). The Whole Book of Psalms. 32º.

1745

Bennet (P.). University Sermon. 8º.

Common Prayer. Fº.

 " " 8º.

 " " 12º.

Davies (J.). Cicero de Legibus. Ed. 2. 8º.

Dawes (R.). Miscellanea Critica. 8º.

Elstobb (W.). Pernicious consequences of replacing Sluices. 8º.

Garnett (J.). Commemoration Sermon. 4º.

Law (E.). Considerations on the state of the world. 8º.

Tryal of Jeroms and Footman. 8º.

Warner (M.). Sermon on the present rebellion. 8º.

 " Fast Sermon. 8º.

Williams (P.). Sermon at Starston. 8º.

1746

[A Divine.] Nature and Necessity of Catechising. 8º.

Bateman (W.). Concio ad Clerum. 4º.

Bible (Welsh). 8º.

Kerrich (S.). Thanksgiving Sermon. 8º.

Knowles (T.). The existence and attributes of God. 8º.

Mays (C.). Thanksgiving Sermon. 8º.

[Powell.] Heads of Lectures in Experimental Philosophy. 8º.

Psalms (Welsh). 8º.

Rutherforth (T.). Determinatio Quaestionis Theologicae. 4º.

 " Sermon before the House of Commons.

Smart (C). Carmen Alex. Pope in S. Caeciliam Latine redditum. Ed. 2. 4º.

Warner (M.). Thanksgiving Sermon. 8º.

Warren (Rich.). Mutual duty of minister and people. 4º.

Weston (W.). Rejection of Christian Miracles by Heathens. 8º.

 " Moral impossibility of conquering England. 8º.

1747

Bible, 12º.

Cotes (R.). Hydrostatical and Pneumatical Lectures. Ed. 2. 8º.

Heathcote (R.). Historia Astronomiae. 8º.

Taylor (J.). Demosthenes. 8º.

1748

Brooke (Z.). Defensio Miraculorum. 4º.

Common Prayer. Fº.

 " " 12º. (2 eds.)

Goodall (H.). Duties attending a proper discharge of the Ministry. 4º.

Gratulatio Acad. Cant. de reditu Georgii II. Fº.

Rutherforth (T.). System of Natural Philosophy. 2 vols. 4º.

Sternhold (T.). The Whole Book of Psalms. 12º. (2 eds.)

Weston (W.). On the remarkable wonders of antiquity. 8º.

1749

Beaumont (J.). Poems. 4º.

Bennet (P.). Two University Sermons. 8º.

Fauchon (J.). A publick lecture to La Butte. 4º.

Green (J.). Commencement Sermon. 4º.

Law (E.)· Considerations on the state of the world. Ed. 2. 8º.

 " Discourse upon the life of Christ. 8º.

Mason [W.]. Installation Ode. 4º.

Moody (S.). Concio Academica. 8º.

[Ross (J.).] Cicero, Epistolae. 8º.

Smith (R.). Harmonics. 8º.

Sternhold (T.). The Whole Book of Psalms. 12º.

Taylor (J.). Sermon at Bishop-Stortford. 4º.

1750

Chapman (T.). On the Roman Senate. 8º.

Common Prayer. 12º.

[Grey (Z.).] Historical account of Earthquakes. 8º.

Hubbard (H.). Sermon at Ipswich. 4º.

Knowles (T.). Existence and Attributes of God. 8º.

[Masters (R).]. List of ... members of Corpus Christi College. 4º.

Michell (J.). Treatise of artificial magnets. 8º.

Rutherforth (T.). Defence of [Sherlock's] discourses. Edd. 1 and 2. 8º.

Smart (C). On the Eternity of the Supreme Being. 4º.

INDEX

Abendana, I., 72

Acton, Lord, 148, 149

Adams, Sir T., 54

Aldrich, R., 4

Andrewes, L., 60

Anstey, C., 105

Archdeacon, J., 111-118

Bacon, Francis, 29, 35

Baker, T., 146

Baldwin, Archbp., 11

Barker, C., 32, 33, 68

Barker, M., 68

Barnes, J., 73, 92

Barrow, I., 67, 146

Baskerville, J., 106-111

Baskett, J., 104

Bathurst, C., 102 ff.

Beale, J., 36

Bede, 60

Bentham, E., 102

Bentham, James, 101-105

Bentham, Joseph, 101-111

Bentley, R., 74-93

Blomfield, C. J., 134

Blore, E., 131 ff.

Bowes, R., 12, 13, 55, 59, 63

Bowyer, W., 112

Brewster, E., 53

Breynans, P., 16

Brooke, T., 44

Brown, E. W., 144

Browne, I. H., 118

Browne, Sir T., 93

Brownrigg, R., 42

Buck, F., 48, 75

Buck, J., 47-53, 59, 62, 63, 70

Buck, T., 44-59, 62, 70, 75

Bullock, H., 8, 11

Burges, J., 116-119

Burghley, Lord, 23, 32

Caius, Dr, 6

Camden, Marquess, 129 ff., 136

Cantaber, 1

Carter, E., 1, 2

Caxton, W., 1, 2

Cayley, A., 148

Charles I, 45

Charles II, 65, 68, 70

Charters, Printing, 19-20, 45

Clarendon, Lord, 68

Clark, J. W., 148

Clay, C. F., 143, 151

Clay, C. J., 142, 143, 145

Clay, J., 142, 143

Clowes, W., 136

Coke, Sir E., 20

Colbatch, J., 86

Cole, W., 50, 104

Colet, J., 15

Collyer, J., 72

Cotes, R., 85

Cowell, J., 43

Cox, G., 145

Crashaw, R., 56, 70

Croke, R., 3, 4

Cromwell, O., 61, 65

Crosse, T., 86

Crownfield, C., 73-101

Crownfield, J., 101

Cudworth, R., 60, 65

Daniel, R., 48-61

Davies, J., 88, 92

Day, J., 31, 32

Deighton, J., 117, 120

Dillingham, W., 69

Dilly, E., 113

Donne, J., 56

Duff, E. G., 3, 4, 7, 8, 14

Dyer, G., 73, 127

Elizabeth, 30, 31, 41

Erasmus, 3 ff., 17, 72

Fenner, M., 98, 99

Fenner, W., 95-99

Field, J., 63-70, 74

Fisher, J., 1, 4, 5, 12, 13

Flesher, M., 53

Fletcher, G., 42, 55

Fletcher, P., 41, 55

Freind, W., 116

Fuller, T., 2, 15, 20, 41, 56, 60, 65

Galen, 12

Ged, W., 95 ff.

Gibbs, J., 105

Godfrey, G., 17, 21

Gooch, B., 35

Graves, W., 62

Gray, G. J., 4, 18, 111

Gray, T., 5, 105, 116, 117

Green, R., 92

Greene, L., 44, 46, 47

Grey, Z., 105

Hamilton, Adams & Co., 145

Hansard, T., 129, 134

Hardy, J., 15

Hare, F., 84, 138

Harraden, R., 119

Harvey, W., 60

Hayes, J., 70-73

Heitland, W. E., 146

Henry VIII, 19, 45

Herbert, G., 56

Hodson, F., 120

Holdsworth, R., 61

Holme, R., 81

Hurd, R., 105

Innys, W., 91

Isola, A., 117

Jackson, J., 73

James I, 36, 37, 39, 42

James, J., 96 ff.

James, T., 96 ff.

Janssen, Sir T., 88

Jebb, Sir R. C., 148

Jenkes, H., 73

Jones, T., 117

Jugge, J., 31

Kaetz, P., 3, 14

Kelvin, Lord, 146, 148

Kilburne, W., 67

Kingston, J., 22, 31

Kipling, T., 116

Knight, S., 92

Kuster, L., 77, 87 ff.

La Butte, R., 112, 117

Lamb, J., 129

Leathes, Sir S., 16, 149

Le Clerc, J., 92

Legate, J. (the elder), 30-34, 75

Legate, J. (the younger), 53, 62, 63, 75

Legge, C., 34 ff.

Lily, W., 14, 34, 38, 45, 46, 113

Long, R., 105

Love, R., 65

Ludlam, W., 118

Luther, M., 13

Lyons, I., 92

Maclear, G. F., 147

Maitland, F. W., 2, 148

Margaret, The Lady, 4, 5, 16

Marshe, T., 31

Martin, H., 73

Martyn, T., 117

Mason, A., 144

Mason, W., 105

Masters, R., 105, 117

Maundeville, Lord, 38

Mawe, L., 36

Mayor, J. E. B., 146

Mead, R., 53

Merrill, T., 92, 113

Middleton, C., 85

Milner, I., 120 ff.

Milton, J., 58

Monk, J. H., 74 ff., 134, 138

More, H., 60

Mullinger, J. B., 4, 10, 145, 146

Nasmith, J., 117

Nevile, T., 42

Newcomb, R., 120

Newton, Sir I., 85, 90, 92, 93

Nichols, J., 112

Nicholson, S., 18, 19, 21

Noke, R., 21

Nutter, J., 128

Ockley, S., 92

Ogden, S., 116

Owen, D., 42

Owen, J., 87 ff.

Oxford, Printing at, 2, 120, 123

Parker, J., 53

Parker, J. W., 136-141

Parris, F. S., 103

Peace, J. B., 143

Pearson, J., 69

Peck, J., 73

Pepys, S., 60, 67

Perkins, W., 41, 44

Perowne, J. J. S., 146, 147

Perse, S., 41

Piers, W., 92

Pilgrim, N., 21

Pindar, J. (i), 73

Pindar, J. (ii), 73, 95

Pitt, W., 117, 129 ff.

Plumptre, R., 116

Porter, J., 34

Prior, M., 82

Prothero, Sir G. W., 149

Pulleyn, O., 62

Quarles, F., 60

Randal, J., 116

Ray, J., 68, 70

Rayleigh, Lord, 148

Reynolds, O., 148

Rivington, J., 113, 114, 134, 145

Roberts, W. H., 105

Rogers, B., 143

Sandys, Sir J. E., 146

Scholefield, J., 134, 146

Scrivener, F. H. A., 146, 147

Seeley, G., 142, 145

Seres, W., 31

Sewall, S., 72

Shelton, T., 60

Sheres, P., 21

Siberch, J., 2-14, 15, 20

Sidgwick, A., 146

Sigebert, 1

Smart, C., 105

Smith, Sir G. A., 147

Smith, J., 128-136

Smith, W. Robertson, 147, 148

Somerset, Duke of, 75, 76

Spencer, J., 65

Speryng, N., 12, 14, 17, 18, 21

Spierinck. See Speryng

Squire, S., 105

Stanhope, Earl, 122

Stationers' Company, 22 ff., 30 ff., 43, 44, 51, 53, 62, 65, 68, 69, 95, 113

Stationers, University, 15 ff.

Stokes, Sir G. G., 148

Stokes, M., 104

Sylvester, J. J., 148

Tabor, J., 7, 35, 36

Tait, P. G., 146, 148

Talbot, J., 77

Taylor, J., 77, 92, 105

Thomas, T., 22-29, 32, 34, 41, 75

Tidder, J., 33, 34

Tothill, R., 31

Travers, W., 25

Usher, Archbp., 54

Verity, A. W., 146

Wakefield, G., 116

Waller, A. R., 150, 151

Walpole, H., 109

Ward, Sir A. W., 149, 150

Warde, S., 36

Watts, R., 122-128, 134

Waugh, J., 113

Weaver, E., 49, 51

Wendy, T., 18

Wesley, J., 117

West, N., 11

Westminster Abbey, 3, 14, 147

Whewell, W., 146

Whinn, M., 70

Whiston, W., 92

Whitaker, W., 22, 23

Whitgift, Archbp., 25-27

William IV, 136

Willis, R., 148

Willymot, W., 42

Wilson, A., 122-127

Wolsey, Cardinal, 8, 17, 19, 21

Wordsworth, W., 117

Wren, M., 41

Wright, R. T., 151

Wright, W. A., 148

Young, R., 53

CAMBRIDGE: PRINTED BY J. B. PEACE, M.A., AT THE UNIVERSITY PRESS

FOOTNOTES:

[1] Cambridge Historical Register, pp. 1, 168.

[2] The binding of a copy of this book in Lincoln Cathedral is
almost certainly the work of Siberch.

[3] See below, p. 14.

[4] See G. J. Gray, John Siberch (1921).

[5] John Tabor, Registrary from 1600 to 1645, wrote in 1620:
"John Seberch a printer of the University of Cambridge was the
first that printed in England in greeke letter" (Registry MS
33. 2. 17).

[6] Grace Book Γ

[7] Mullinger, i, 546.

[8] The Bury St Edmund's copy is now lost.

[9] See also Grace Book A, p. 117, where there is the following
item in the proctors' accounts for 1476-7:

Item stacionario pro toga xiijs iiijd

[10] Cooper, Annals, i, 262.

[11] "Garard et spierinck" were sureties for Jerome Leonard,
the Carmelite, in 1520-1 (Grace Book B, p. 91). In the same
volume it is recorded that Garrett Godfrey bound a book for
Cardinal Wolsey in 1528-9 (p. 152).

[12] The oak panelling and carved mantelpiece belonging to this
ancient house have recently been removed to the new Combination
room at Magdalene College (A. B. Gray, Cambridge revisited,
p. 46).

[13] See G. F. Browne, C.A.S. Proc. III, 407.

[14] Cooper, Annals, I, 329.

[15] Abbreviated translation quoted from Cooper, Annals, ii, 368.
Cooper, however, has "Chancellor and his vicegerent or three
doctors" in one place, and Wordsworth (Scholae Academicae,
p. 378) copies his mistake.

[16] Gray and Palmer, Wills of Cambridge Printers, pp. 10-30.

[17] ms Baker XXIX, 374, quoted in Cooper, Annals, II, 357.

[18] Cooper, Annals, II, 393.

[19] Cooper, Annals, II, 400.

[20] Cooper, Annals, II, 425.

[21] See Appendix II.

[22] Gray and Palmer, Wills of Cambridge Printers, pp. 70, 71.

[23] Strype, Annals of the Reformation, IV, 51, quoted in Cooper,
Annals, II, 491.

[24] Registry ms 33. 2. 1.

[25] Arber, Stat. Reg. III, 88.

[26] The Foundation of the Christian Religion, by W. Perkins
(1601), was printed for John Porter only.

[27] Arber, Stat. Reg. II, 157.

[28] Herbert's Remains, 217, 218, quoted in Cooper, Annals, III,
138, 139.

[29] Registry ms 33. 2. 23.

[30] Registry MSS 33. 2. 19, 95.

[31] Tabor kept a careful account of the expenses of the visit. The
following is a typical extract:

	Sunday night supper
	

	Brest of mutton
	xviijd

	Salletts
	iiijd

	Pullett
	xxiid

	Larkes
	xviijd

	Cheese
	ijd

	Wine and tobacco
	xvjd

	bred and bere
	xxd

	sum viijs iiijd

	Buttord Alle
	ijs

	Suger
	iiijd

	bere
	xd

	fyre
	ijs vid

	vs xd
	(Registry ms 33. 2. 29)

[32] Registry ms 33. 1. 6.

[33] Registry MSS 33. 2. 2-67. See also Scintilla, a tract of 1641
reprinted in Arber, Stat. Reg. (IV, 35), and Darlow and Moule
(I, 189) and containing "a remarkable testimony to the never-ending
competition in the book trade."

[34] Registry MSS 33. 6. 8 and 33. 2. 95.

[35] Registry ms 33. 6. 15.

[36] Ibid. 33. 1. 6.

[37] Registry ms 33. 6. 15.

[38] Oak panelling, formerly part of this inn, has been preserved.
(See A. B. Gray, Cambridge revisited, p. 102.)

[39] This amount is also referred to in Registry MSS 33. 2. 95 and
33. 6. 9 as having been printed between September, 1625, and
February, 1626. From the same documents it appears that the
normal output of a press at this time was 900 reams per annum.

[40] Registry ms 33. 1. 21.

[41] The king's printer.

[42] Before his election at Cambridge Daniel was already acting
for Thomas Buck. The Articles of Agreement between the
Bucks and Edmund Weaver (see p. 51) were written by him and
the payments made by Weaver to him (Registry ms 33. 1. 13).

[43] Registry MSS 33. 1. 15 and 33. 6. 15. The "gathering of
mulcts and the arresting Masters of Artes in his walke and transcribing
of combinations for his said walke" were excepted from
the duties which John took over from his brother.

[44] Registry ms 33. 1. 19.

[45] MSS Cole, xliii, 260. For other pictures of the house see
Cranage and Stokes, The Augustinian Friary in Cambridge
(C.A.S. Proc. XXII. 53). The house was used as the headquarters
of the King's army in 1647 (Extract from certain papers of intelligence
from Cambridge, 1647). "The report is" says the writer of
the letter "that it will be this night [7 June] the King's quarters."

[46] Registry ms 33. 6. 15.

[47] Registry ms 33. 1. 22.

[48] Registry ms 33. 1. 23.

[49] Ibid. 33. 1. 24.

[50] Arber (Stat. Reg. v, xxx) notes that "in Charles I's reign
there came a new development in the trade: Robert Young, Miles
Flesher and John Haviland formed themselves into a Syndicate,
and became privately the real owners of Printing businesses
carried on ostensibly in other people's names."

[51] Afterwards university printer (see p. 62).

[52] Humble Proposals (Registry ms 33. 6. 25). The bible of
1638 remained the standard text until 1762 (Darlow and Moule,
I, 182). Isaac Barrow also paid a tribute to Buck in his Mathematic
Lectures:

He, with the loss of his health and money, took the greatest care of
the University Press, out of regard to the honour of it: and with what
types he printed, especially the sacred writings, all posterity will admire
(Stokes, Esquire Bedells, 97).

[53] Parr, Life of Usher, pp. 342, 343.

[54] Registry ms 33. 6. 16.

[55] Bowes, in a note on Pietas Acad. Cant. in funere ... Carolinae
(1738), says: "This appears to be the first occasion on which
Arabic types were available at the Univ. Press, as up to 1736 all
verses in that language were printed in Hebrew characters"
(Catalogue, p. 121).

[56] He was 17th in the Ordo Senioritatis of 1612-13; George
Herbert was 2nd in the same year.

[57] Reprinted at the Dublin University Press, 1835.

[58] His two colleagues in this office were his brother John
(elected 1626) and Francis Hughes (elected 1629). By a grace
of 5 December, 1664, the three bedells, "being all old and
infirm," were allowed a deputy. The number of bedells was
reduced to two in 1858. See also p. 49.

[59] For details of Buck's activities outside the Press, see Stokes,
Esquire Bedells, 96-99. He had a special pew in St Edward's
and was buried in that church.

[60] Registry ms 33. 1. 27. Cf. Bowes, Biog. Notes, p. 303, "He
[Buck] is said to have resigned in 1653." This agreement makes it
clear that Buck sold, but did not resign, his printing rights in 1653.

[61] Legate's only benefaction to the university seems to have
been the gift of Annotations upon the Bible (a two-volume work
printed by him in London in 1651) to the University Library.

[62] Field and Hills, another Republican who was his partner.

[63] Arber, Stat. Reg. III, 27.

[64] Registry ms 33. 6. 22.

[65] A copy was brought to Samuel Pepys in quires by his
bookbinder on 27 May, 1667. "But," writes Pepys, "it is
like to be so big that I shall not use it."

[66] Registry ms 33. 6. 27.

[67] Probably William Dillingham, Master of Emmanuel College.

[68] Registry ms 33. 2. 106.

[69] Registry ms 33. 1. 26.

[70] Steinschneider Festschrift, p. 90, brought to my notice by
Mr Israel Abrahams.

[71] Registry ms 33. 1. 32.

[72] Massachusetts Historical Society, 1878, quoted in Bowes,
Biog. Notes, p. 309.

[73] In 1699 The Tablet of Cebes was printed by Crownfield for
Pindar, who held one of the printer's patents until 1730, receiving
a salary of £5 per annum. See p. 95.

[74] Monk, Life of Bentley, p. 56.

[75] This was paid back by 10 Dec. 1697 (Press Accounts, 1697).

[76] "52 Alphabetts, or Setts of Printing Letters, Call'd Types"
for the University Press were brought to Harwich in the
Bridgeman Sloope from Brill on 28 January, 1698 (Press
Accounts, 1698).

[77] See Carter, 469; Willis and Clark, III, 133; Bowes, Biog. Notes,
314. Some of the items of expenditure upon the new Press have
been preserved in remarkable detail. Robert Smith's account of
12 October, 1696, for carpenter's work, consists of about 80 items.

[78] This book is, most unfortunately, not now to be found. The
extracts, therefore, are necessarily taken from Wordsworth,
Scholae Academicae (Appendix IX).

[79] This Ds Penny had been placed second in the Ordo
Senioritatis of 1697-98 and was paid 9d per sheet (i.e. one sixth
of the compositor's allowance) for his revision of the proofs.

[80] Copy-money was the money granted in lieu of copies of
books, to which the workmen were originally entitled.

[81] Hone, Everyday Book, ii, 1133.

[82] Notices et Extraits des Manuscrits de la Bibliothèque du Roi,
1787, I, xciii ff.

[83] The Knightbridge professorship, founded in 1683, was
originally described as that of "Moral Theology or Casuisticall
Divinity."

[84] Registry MSS 33. 6. 31, 32.

[85] Bowes, C. A. S. Proc. VI, 362 and Biographical Notes (Errata).

[86] Crownfield had also purchased a press from Owen in 1703
for the sum of £11 16s 6d (Press Accounts, 1702-3).

[87] Correspondence of Bentley, ed. Wordsworth, i. 245.

[88] Registry ms 33. 6. 33.

[89] Registry ms 33. 6. 35.

[90] Bowes, C. A. S. Proc. VI, 364.

[91] Registry MSS 33. 6. 36, 37.

[92] The university and town entertained Queen Anne on
16 April, 1705, when the conduits ran with wine and Isaac
Newton was knighted (Cooper, IV, 71, 72).

[93] This number seems to have been increased to "3 or 400"
(Registry ms 33. 6. 83).

[94] William Innys, referred to by Hume as "the great bookseller
in Paul's Churchyard." Samuel Johnson, in his will, left
£200 to be paid to his representatives. The Thomas Johnson who
assisted in the negotiations between Innys and the university
(Registry ms 33. 6. 77) may have been Johnson's cousin.

[95] Registry ms 33. 6. 83.

[96] Ibid. 33. 6. 86.

[97] Registry MSS 33. 6. 39, 44. Cf. also the Memoranda of
Thomas Sherlock (B.M. Add. MSS 5822. 237):

They have now let their Right of printing Bibles, Almanacks etc.
to the Company of Stationers for 210l per annum. The money is
constantly and well paid by the Clerk of the Company. There is
likewise an uncertain Revenue arising from our Press at home, the
accounts of which are audited at the general audit.

[98] Registry ms 33. 6. 45. The Jonathan Pindar referred to is
the second printer of that name. (See p. 73.) He also worked
at the University Library and his account for 1713 includes
charges for pens, ink, paper, mops, brooms, cleaning books,
scouring the brass gloab, ringing St Mary's bell, weading, and
Printer's Place (£5).

[99] Ged had previously won a wager from William Caslon, the
famous type-founder; each had been given a page of type and
allowed eight days to produce a plate, and the umpire had decided
in Ged's favour.

[100] Ged's edition of Sallust, printed at Edinburgh non typis mobilibus,
ut vulgo fieri solet, sed tabellis seu laminis fusis, was published
in 1739.

[101] There is a series of 26 documents (Registry MSS 33. 6. 47-72)
dealing with the Fenner-James dispute and the account given
here is mainly based on them. Access to these has made it
possible to supplement and correct one or two points in Bowes's
Notes (pp. 315, 316). The account of the partnership given in
Nichols, Literary Anecdotes, II, 721, is inaccurate in some details.
Ged's own story of his career (which it is difficult sometimes to
reconcile either with that of Fenner or of the brothers James) is
given in Biographical Memoirs of William Ged, London, 1781,
and Newcastle, 1819.

[102] In 1794 "Bibles, Testaments, Psalm-books, and Books of
Common Prayer" were added to this list (Cooper, Annals, IV, 451).

[103] He was buried in the chancel of St Botolph's. His name
appears many times in the parish book and in 1715 there is the
following entry:

Received of Mr Crownfield from ye year 1708 seven shillings for a
piece of ground commonly called ye round O in his garden which
should have been paid at 1 shilling the year for ye use of ye poor.

The "round O" was a paschal garden which supported the
Easter candle. The annual rent of one shilling was paid by Hayes
up to 1703. (F. R. and A. W. G[oodman], Notes on St Botolph's
Church.)

[104] Thus in 1706 he supplied six books to the University
Library, the gift of Mr Tomlinson. In his account there is an
item "for ye binding and putting ye Donor's Name in each book."

[105] A condition of this appointment was that if the profits
should not reach £60 per annum, the university should make
good the deficiency.

[106] The most important bible printed by Bentham was that of
1762, the 'standard' edition prepared by Dr T. Paris.

[107] Registry ms 33. 7. 7.

[108] Registry ms 33. 7. 4.

[109] Nichols, Literary Anecdotes, VIII, 451.

[110] MSS 5809. 38. The coat of arms to which Cole refers now
hangs in the University Press.

[111] Cambridge is depicted in rosy colours:

The Air is very healthful, and the Town plentifully supplied with
excellent Water.... Nor is it better supplied with Water, than it is with
other Necessaries of life. The purest Wine they receive by the Way of
Lynn.... Firing is cheap; Coals from Seven-pence to Nine-pence a Bushel.

[112] Willis and Clark, III, 134. Gibbs's complete design is shown
on the title-page reproduced opposite p. 99.

[113] Registry ms 33. 7. 17.

[114] Reed, Old English Letter Foundries, p. 276 (quoted in Straus
and Dent, John Baskerville, p. 46).

[115] Straus and Dent, p. 50.

[116] Pollard, Fine Books, p. 300.

[117] Mr G. J. Gray has discovered that Baskerville lived in the
Old Radegund Manor House in Jesus Lane.

[118] Vol. II, pp. 458 ff.

[119] René La Butte, one of Bowyer's printers who came to
Cambridge with Walker and James, the founders of The
Cambridge Journal, the first Cambridge newspaper; through the
influence of Conyers Middleton, La Butte was established as a
French teacher in Cambridge; Bentham printed his French
Grammar (2nd ed.) in 1790.

[120] Archdeacon requests Mr Rivington to return it after
examination, as it will save him "much trouble in transcribing."

[121] Registry ms 33. 7. 20.

[122] Wakefield had published a Latin version of Gray's Elegy in
1775 and a volume of Latin poems in 1776, but left the Church
of England ten years later. He was afterwards imprisoned for a
libel on Bishop Watson.

[123] Cf. Cole's diary, 1 July, 1769: "Mr Gray's ode exceedingly
elegant and well set to music."

[124] Wordsworth, Scholae Academicae, p. 153. See also Stokes,
Esquire Bedells, pp. 116, 117.

[125] Literary Anecdotes, VIII, 414.

[126] Published in London, 1771.

[127] See Cambridge Historical Register, p. vii.

[128] Collectanea, vol. III, Part VII (Oxford Historical Society),
where a full account (by Horace Hart) of Stanhope's invention
and of his connection with the Clarendon Press will be found.

[129] Details of Wilson's bill may be seen in Registry ms 33.
7. 24, and have been printed in Bowes, Biographical Notes,
p. 327.

[130] Registry ms 33. 7. 26.

[131] The provision of refreshment at meetings of the Syndicate
had also been introduced by this time. A receipt for tea, coffee,
muffins, and toast provided during the years 1815 and 1816 is
preserved at the Press.

[132] In recognition of his services Hansard was presented by the
Syndics with "a handsome silver inkstand with an appropriate
inscription."

[133] Quoted in Willis and Clark, iii, 142.

[134] Quoted in Willis and Clark, iii, 142.

[135] Syndics' Minute Book 1823-43, from which various extracts
are quoted in the later part of this chapter.

[136] Registry ms 33. 1. 46.

[137] See pp. 100, 115.

[138] See plan, facing p. 128.

[139] The catalogue of Works edited for the Syndics (1857) contained
about 25 titles.

TRANSCRIBER'S NOTES

—Obvious print and punctuation errors fixed.

—The transcriber of this project created the book cover image using the front cover of the original book. The image is placed in the public domain.

*** END OF THE PROJECT GUTENBERG EBOOK A HISTORY OF THE CAMBRIDGE UNIVERSITY PRESS, 1521-1921 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/1582326115217763843_ill-142.jpg
The LITANY

Keeper, giving him the § grace to execute juflice,

vilory over all his ene- ¥ and to maintain truth;

mies; We befecch thee to hear us,
Webefeech theeto hear us, good Lord.

good Lord. Thatitmay pleafe thee
Thatitmay pleafe thee § to blefs and keep all thy

10 blefs and preferve her § people;

Royal Highnefsthe Prin- 3 We befeech thee tohear us,

Lord.

ks
éan Dowager of Walss,

and all the Royal Fami- § ~ Thatitmay pleafe thee
Iy to give to all nations
We befecch thee o hear us, u.my. peace, and con-
good Lord.
Thatitmaypleafe thee W:be/mlndalahn us,
0 illuminate all Bifhops, ¥ good Lor
Priefls,and Deacons, with Tlmu ‘maypleafethee
truc knowledge and un- ¢ togiveus an heart to love
I derflandingof thy Word; ¢ and dread thee, and di-
[and that both by their § ligently to live after thy
preachingandlivingthey % commandments;
§ may fetitforth, and thew § Webefeech thee to hear us,

it accordingly; good Lord.
We befechthee to hearus, § Thatitmay pleafe thee
1 good Lord. 10 give w0 all thy people
Thatitmay pleafethee 4 increafe of grace, tohear
toendue the Lords of the meekly thy Word, and to
| Council, and all the No- ¥ receive it with pure af-
[§ biity, with grace, wit- § fedion, and (o bring
dom, and underfanding; § forth the fruits of the
Webdfcch thee to hear us, § Spi
good Lord. Webefeech thee tohear us,
Thatitmay pleafe thee & good Lord.
toblefsand keep the Ma- % Thatitmay pleafe thee
gifirates; giving them ¥ to bring into the way of
truth,

ADIOEOE DD hG O Db

OEBPS/1582326115217763843_ill-083.jpg
TEMPLE.

SACRED POEMS
AND
PRIVATE EJA~
CULATIONS,

ByMr. Georoz Hanpaar.

e PsarL. 29,
B In his T”?k doth e

he man [peak of his honour. g
CAMBRIDGE:

Printed by 7bom. Buck,

and. “Dainiel, printers.
tothe Univerfitic,

OEBPS/1582326115217763843_ill-061.jpg
M ‘?.' =
gff}@%

g%ané-" A.«.ﬁ% ke Z’z JZ

OEBPS/1582326115217763843_ill-097.jpg
FLEALANBLERRIRANRT
SW 4N,

A NEW
ALMANACK
For the year of our
LOR GOD

1675.

Being the third afier Biflextile or Loap-year,
and from the Creation of the World (at the
Spring) 5678 ycars complear,

Whercin is fhewed the principal Afpeéls of
the Planets, with other Celefhial abfervations, 4o
che beginning & ending of Cambridge Terms, 3
withother things of notein the Univerfity. &’

Calculated propetly forthe Famous Waiverfity £6
and Town of Cambridgs, where the Pole ¢
is clevated 53 degr. and 17 min. e
above the Horizon.

FRRERRERYTET

FEH

Dixit autem Deus, fiant Luminaria in Firmamen-
= 10 Cali, & dividoms Diem ac Nollem: @& fiut in
Signa, & sempors,& Dies, 5 Amnos,Gen. 114,

EETOTEIARR I TRR LA R AT B

o*F d[A MBRIDG E,
438! Printed by Jobn Hayes, Printer to the 4
o% Univerfity. 167§. 5

STPETIETIRITTE

OEBPS/1582326115217763843_ill-151.jpg

OEBPS/1582326115217763843_ill-024.jpg

OEBPS/1582326115217763843_ill-121.jpg
”

JW%”W* _ _.} -1
f:@% .ﬂﬁ,gﬂpﬁfm Eal
T i By {é;é’-“ll-ﬂ"“‘%q 3

M«:
rb—tmwy,g»us@ GGttt 5——0
& o o
—1—0—2

‘;....—wm;: zu_.;n—_—ﬁ——vﬂ“’
ok Gryringy - — =1
At ks =

G b5
P

OEBPS/1582326115217763843_ill-002.jpg

OEBPS/1582326115217763843_ill-111.jpg
Q HORATIUS
FLACCUS,

Ex RECENsSIONE & am NoT1s

Atque

" EMENDATIONIBUS

RICHARDI BENTLEIL

CANTABRIGIAE MDCCXL

OEBPS/1582326115217763843_ill-027.jpg
DOCTISSIMI VIRI HENRICI
Bulloditheologize doctoris oratio, habita Cantabri
gite,in frequentiflimo cetu,preefentibus Caefaris ora
toribus, & nonnullis alijs epifcopis , ad reuerendifs.,
D. Thomam Cardinalem itulo fanctze Ces
dlize,, i alatere , Archiepifcopt
Ebml‘-gmférn,& Angdl?;P{':pu
premum Cancel arium,

O Nexpedabis multo omnium feelicfli
N meCardinalis, quod hacbrcui oratiun=
culaimmenfam ilam laudum ruarumare
amuelimus ingtedi, uel rantulo uerborum numero
uir utum tuarumomnium {ummam perftringere,
quandoeas uixingenti uolumine,tantumatelt,uc
fermone nondico diurno , fed ne femeftri quidem
aut annuo uel connumerare quifpid poffic. Nos uer
bafa¢turi fumus de hifce duntaxat rebus perpaugi
illis quidem, fed quze ob eanmdé magnirudinem ez
fent omnibus, nedii adftantibus cognita quod hos
meos [piritus non mediocriter reereat)uiderent for=
taffis incredibilia,nec citra affentationis notamreferri
polTe, ceterit cantii aberit hic nofter fermoab affen-
tatione,quiitum abeft a neceffitate. Quippe huiufce
modi funt proceres humani(Timi , huius amplifTimi
Preefulis

OEBPS/1582326115217763843_cover.jpg
A History of the
Cambridge
University

Press
1521-1921

S. C. Roberts

OEBPS/1582326115217763843_ill-087.jpg

OEBPS/1582326115217763843_ill-036.jpg

OEBPS/1582326115217763843_ill-079.jpg

OEBPS/1582326115217763843_ill-137.jpg

OEBPS/1582326115217763843_ill-005.jpg

OEBPS/1582326115217763843_ill-146.jpg
*
N
L

k. &

10 /Dbl 1eFwmm TE032 g £ - 96 -

gt i e R

PR R T ST S
W —

P

J.J 5

=

I Vo gt oo diy < TEZ s &
Wy e B %
Sy P e -9
oo S g TR o 6w § AR
s R are e 162 § 4y
p T o3
e s
g ST Y Ty e N
g N e sms B
P ey A |
Gk HTE i
Y W T e o
L oy R R gi)
o et el
b A e L -
et B s nace |
e e T e
o e e SR N
P vl S o Iy
W §

o da k- 6

W37
P rmat
Ly

p

PR

OEBPS/1582326115217763843_ill-092.jpg
24

’77;}‘/4

BIBL E

confaining A4
old Testament-
fnd T newr.

franflatedd ok
:/% L;Za/d‘ryw

oeimer
{,,,.//‘/urq/ Lyen
ﬁ ym‘q “ul
Commax
/{é//m/u/ ; A read

aie Churcheg.
%ﬂaﬁj’y? 1/ b2

Frprimetie Carabipea
g,%h gm éi”‘f
o 72/2’””9—
/Z,M;%Z}
oy ——
Zst Lyen Folanns il Tiyspesy -

OEBPS/1582326115217763843_ill-051.jpg

OEBPS/1582326115217763843_ill-101.jpg

OEBPS/1582326115217763843_ill-034.jpg
ONTIO QVAM AN:
GLICE HABVIT RE-
VERENDVS PATER
IOANNES ROFFEN:
Wsis EPISCOPVS IN

uentu Londml €0 dxe,quo Martini Lutheri fcn-

pra pubhco apparatu inignen coniecta funt,uer=

fain Latinii per Richardum Pacaeuma Sereniffi=

mi REGIS ANGLIE Secrens,verum Grece
& Latine Peritiffimum,

OEBPS/1582326115217763843_ill-128.jpg
EIGHT

SERMONS

Preachd at the Honourable

ROBERT BOYLE’s
LECTURE,
In the FirsT Year MDCXCIL

By RICHARD BENTLPBY, M. A,
» The SixTu EprTion.

"To which are added,

Tures SermoNs: One at the Public
Commencement, Suly 5. 1696. when he pro-
ceeded Doftor in Divinity ; another before the
Univerfity, Nov. 5. 1715. and one before his late
Majefty King GEor e L Feb.3. 178

CAMBRIDGE
Printed by M. Fexnzs, for W. TuuaLBouxy,
 ove-againft the Sonare-boufe. Mbecexxxv,

OEBPS/1582326115217763843_ill-153.jpg
o Stm e R prnnary
sk e
I H# 10000
9. Lt 12 4o /lu».,./ﬂw-j?}/s,,.,
ks, pF - S50

Iag

e 21580 40%
9%,«. Loyl 20
A P lape — 4,

. . £S48
Nl Ane 4. ¢

it &7 .‘J./f;,x/m;j_/j E

o SRt

-rwwaz'gwg.z,-
Dk 3. X leroo= fgy

OEBPS/1582326115217763843_ill-073.jpg

OEBPS/1582326115217763843_ill-004.jpg

OEBPS/1582326115217763843_ill-085.jpg
25

Sunk though bebe beneath the satry foores
5 f-{nlélq lerr i the Ocean bed,

anen epairs s draoping eadl
4. mmufm’m‘mze»m/ led ore
Flamesinthe. ‘the morning
S0 J./..u..,;.'{....,.m‘b
Tbmr‘t ;'l;m- i ofhimibas il Sl dthewate;

o ther trecans along,
'ni;l:l:"&a ebis f m@m«.:‘ sosie
And beares the nnespr) mm,mnn s
Thoeonsin bt S .,‘,14“% 2’,,

m.m ad[,m/):umv.
wging i their glory move;

vﬁln’uh n-mfnmfn.bu eges.
NI»,L cidas, the foepherds weep no more;

lblbn.nhﬁ /“Z'l‘hlﬁm

Tnchy latge recompenfe,and fult begoed
rulffa‘mh':{b" s fiond,
Thur fang the uncouth, f-.-mb sl adri,

Whilethe il morn went ont wieh fondals
Hetonghd thesender frps of various
ithcager thoughe werbling bis Derick o
Tind e e mebad e u e b
Andnow waa dropt intotbeweflernbars

At laf berofe, avd twiteld bis mantle blew,
Tomorrow to frefl woods and paftures new,

- Muitén..

OEBPS/1582326115217763843_ill-059.jpg
T i Kigg ot Eoctn M.

i henbe P ofy* Vm gm.au 8 Hewd of Vivic
Mt et e
i Kol o5ty Ol o w.n o v.m.m

all mamér o' barkes. Vice-Chaur _-‘
et --m_r,.ma:é,i il “r-
St B P of Lo e e o y 0
e e e e

o kot e .
T e Bt 5 ﬁ‘,,u. P e

s";':..’;vﬁ_ e e e AT ';WF‘JEM r’

AT (o bk 7 hve hes o Rien o vt gk 1 st
B, m-—w...«u‘m r-..._..,.,.,. ther dfe yme was to avethrowe all Prins but§°
o B Piied ,ﬁf ,.:,m".r-u-u SRy
£ pori L =y

Wiy uﬁ fore 3 .».ifur,m),mﬁ" ;
¥ o M
LA R EaE ool P e

e mntended @ f Viuverisic by "Chmnu taken away, 8 al " fubats a:
ﬁ:s«-.... J.’.. g A sty 3..115. oy

"-“v»;..mz'- ml.;.mr:ﬂ:&,:g_*‘""t‘mac" .,.M..,,.&
ety e .M"m

r..y'.a..._.. o leaming el el

Fiomior i) a7 it

OEBPS/1582326115217763843_ill-118.jpg
Vg o= 267 1y ™
RE2 tare AT Corenill, B o of
Rk lfz..,.,,ﬁ/‘,‘ Feke gy (€ 5
fiing > remsi e b0 1.Ma‘.}.:,1 e
o Bikion o e, o ena T o gl
, Geing n
i & Loghes K

OEBPS/1582326115217763843_ill-122.jpg
CHRISTIAN

MORALS,

S*r THoMAs BRowN,
Of NORWICH, M. D.

And AutHoR of

REeL1cro MEDICH

Publifhed from the Original and Cor-
rect Manufcript of the Author
by JOHN JEFFERY, D.D.
ArcH-Deacon of NorRwIcH.

CAMBRIDGE:

Printed at the UNIVERSITY-PRESS,
For Cormelius Crownfield Printer to the University 3
And are 1o be Sokd by Mr. Knaptont at the Crown
in St. Paul’s Church yard; and Mr. Morphew near
Sutioners-Hall, LONDOXN, 1716.

OEBPS/1582326115217763843_ill-161.jpg
o wRPEn

Teon @

s e

BUILDING ERECTED: BY PITT CLUB 1831.33

OEBPS/1582326115217763843_ill-029.jpg
|\ ni epiftola, ad chriftianos
\| o&s,cos falubriter admo- [}
nétis, atqpad poenitenti 74

quitur & diui Auguftini {2
\| demiferia,ac breuitate hu
‘L ius morealis uitze , fermo

Ty peraRoNd,

=\ Apudpraedaram Canta f
Y\, brigiam. Amno XXI,

