

The Inventory of John English, B.C.L., Fellow of St. John's College

By W. C. COSTIN

I. INTRODUCTION

OF John English little is known. He was born in 1586 of a Suffolk family, a fact illustrated by his ownership of a map of that county, and of that county alone. At the age of eleven he was sent to the Merchant Taylors' School and from there he came to St. John's as a scholar in Midsummer, 1602. A Jurist, he proceeded B.C.L. in 1608. Probably not well off, he received an exhibition from the Merchant Taylors' Company in 1609 and again in 1613. At the Audits in November, 1611 and 1612 he was elected Dean of Law in the college. He must have taken holy orders, as he is said to have been curate of Wolvercote, Oxford, and to have been preferred to the rectory of Stoke in Sussex. He served, in the usual routine, as a weekly steward in the college every term from Michaelmas, 1608, to Michaelmas, 1612, inclusive except in Michaelmas, 1610, and Midsummer Term, 1612. He died on Lady Day, 1613. Probate was granted to his administrators in the Chancellor's Court at Oxford on 31 May, 1613. His administrators were John English, described as 'clericus rector' of Boulye with Debach in the hundred of Wilford, Suffolk, who may well have been the deceased's father, and Richard Brooke, M.A., fellow of Trinity College. The only other fact in his career of which we have knowledge is his support of Dr. John Rawlinson, then Principal of St. Edmund Hall, at the presidential election at which Laud was chosen by thirteen votes to twelve. It is probable therefore that he belonged to the Calvinist section of the Church.

The inventory of his effects, preserved in the archives of the University, was taken by two fellows of St. John's, Richard Holbrooke and Richard Baylie, later President, both of whom had been of the anti-Laudian party in 1611. The list of his books is preserved, totalling 518 items, written out in no apparent order. After item no. 397 is a note 'Theis booke ly in ye south end of ye study'. Thirty-two more are said to 'stand on ye shelfe over the dooer', remarks which lead one to think that the order in the inventory

INVENTORY OF JOHN ENGLISH, B.C.L.

derives from the place of the books on English's shelves. If so, he would appear to have been an unmethodical man ; the result is that works of a widely disparate nature are bracketed together for valuation purposes. The total value of the books was estimated at £22 10s. 3d., almost the same figure as that set upon his clothing, furniture and other personal effects. In addition there was £131 odd in debts, bonds and ready money.

Although he was a B.C.L. and Dean of Law, works on law form but a small portion of his library, some 55 items, of which more than half are classified below under the sub-title of Ethics and Politics. But among them Canon Law is represented by Gratian's *Decretals* and 11 concern the Civil Law. English Law finds a place, for example, in Cowell's *Institutiones Juris Anglicani*, as well as in a number of copies of Statutes. On the other hand Literae Humaniores is strongly represented with a total of 93 books, including many grammarians, and a very fair selection of Greek, but especially of Latin, classical authors. There are 23 works of philosophers and logicians, among which figure two copies of a commentary on the Logic of Aristotle by Dr. John Case, a former medical fellow of his own College, as well as three copies of the Logic of the Calvinist writer, Petrus Ramus (*Pierre de la Ramée*). Although the complete absence of Plato is not surprising, it is noteworthy that there is no text of Aristotle, except a French translation of the *Politics*. Perhaps the explanation lies in that, being a Jurist, he had not to steep himself in Aristotle to the same extent as would be necessary for an Artist. Gardiner's *A booke of angling, or fishing* (and his possession of a chess board and chess men) may indicate the direction of his leisure hours. Among other miscellanæa are to be noted Willis's *The art of stenographie*, Merlin's *Prophecies* and the *Nero* and *Vertumnus* of his contemporary St. John's colleague, Dr. Gwinne. Astrology is represented by Darlot's *A brefe introduction to the astrologicall judgement of the Starres* and Ferrier's *A learned astronomical discourse of the judgement of nativities*. William Camden and John Stow are among the English historians, and there is a history of China and another of the Turks. Science and Medicine are found only in five works.

More than half of the total works are theological, of which the chief sections are Bible 11, Fathers 8, Liturgies and Confessions 13, Commentators 61, Sermons 60, Controversies 26, and Miscellaneous, including Commonplaces, 80. The striking fact here is the great variety of schools of thought represented. Among the Fathers of the Church are Augustine, Basil, Bernard and Justinus ; Beza, Calvin, Daneau and Philippe de Mornay from the Calvinists ; Althamar, Paulus ab Eitzen and Lucas Osiander of the Lutheran party ; among the Papalists, Luis Bishop of Granada, John Osorius and Johann von Eck are to be found together with such Anglican divines as John Boys, Bishops

W. C. COSTIN

Andrewes, Jewell, Hall and Barlow, and the Cambridge theologian William Perkins. Renaissance writers like Erasmus and Melancthon are there alongside the Schoolmen, St. Thomas Aquinas, Duns Scotus and Peter Lombard. There are New Testaments in Greek, the Psalms in Hebrew and Bibles in English and Latin.

We do not know whether or to what extent this library was inherited or acquired by John English, nor whether he had mastered it or not. But if it is in any way typical of the reading of the time, then St. John's, and no doubt other colleges, in the reign of James I was preparing for the work of the Church, as its Founder had intended, a body of clergy of wide reading and massive learning. English was only 27 at the time of his death, so that the fruits of his learning never had time to ripen. There is some evidence that his collection was rather larger than normal. William Gearing, a former commoner of the college, died in 1607 as Chaplain of The Queen's College at the age of 30, leaving a library, almost exclusively Calvinist, valued at only £4 4s. 1d. George Gisby, born in 1611, died in 1664 with books priced at £13 6s. od. But he had been driven out of the College by the Parliamentary party and remained in the wilderness until his restoration to his fellowship in 1660. Two other fellows of the period, Thomas Adams who died in 1607 and William Pixley, who died in 1645, were possessed of books worth only £3 12s. od. and £7 respectively. Likewise Brian Nailour died in 1630 with books valued at £3. But Thomas Atkinson who died as a fellow aged 40, in 1639, left books valued at £21 2s. 6d.

The classification used to reduce English's library to some rational order is taken from the St. John's library copy of Hyde's Bodley catalogue of 1674, which was bound in 1688. There is some reason to suppose that the college catalogue was made in 1734, and the script is not inconsistent with such a date. The expanded titles of the meagre notices of the items in the inventory are derived mainly from the Bodleian and British Museum catalogues. As no edition is ever given in the inventory it is not possible to say which, when there are, as is often the case, many editions, English possessed. In the spelling of proper names the British Museum catalogue has normally been followed, except that for English authors the Short Title catalogue has been used. A few items have been identified from contemporary Frankfort book lists. Though it has not proved possible to identify every item, the great majority have been determined, and certainly enough to give an adequate picture of the possible reading of a college fellow in the reign of James I.

Among others helpers I must thank Mr. Strickland Gibson for his assistance in identifying several works, and Canon Greenslade for reading the proof.

INVENTORY OF JOHN ENGLISH, B.C.L.

II. TRANSCRIPT

f.1.

A true Inventorie of all such moveable goods as were lately Mr. John Englishis Batchelor of Civill Lawe and Fellowe of St. Johns Colledge in Oxford deceased indifferently prized by Mr. Richard Baly & Mr. Richard Holebrooke Fellows of ye same Colledge.

A Jerkin prized at	vis	viiiid
A Cassock	xs	
A paire of stiffe hoose	vis	viiid
A dublet	vis	viiid
Three yarde of bayes	iiis	
A payre of sleeves	is	vid
A dublet	iiis	
A paire of Jerzie stockings	iis	vid
A frocke gowne	vs	
A yard and an halfe of broad cloath	viis	
2 Girdles		xiid
A cypresse		xd
These things were in the chest which was prized at	is	vid
An old suite and an hatte, an old cloake an old paire of drawers & a civil hood	xiiis	iijd
These things were in a truncke prized at	iiis	
Bandes shirtes handkercheifs cusses and capps	xxs	
A deske with a frame	iiis	
One hamper with old stiffe in it	iis	
an other hamper		iid
Three peeces of linen cloth	xs	
Tenne towells to wipe handes 3 pillow beares 9 napkins	xiis	
flower paire of Sheets and a cushion pillow	xxs	
Two China dishes one combe case one head brush two combes one incke horne and the desk wherein they are	vis	
A little box		iid
Three pounds seventene shillings in golde, in silver tenne shillings and xid in a purse	iiij <i>L</i>	viis xid
Two litle rings and a silver seale	viiis	
2 handkercheifs 1 looking glasse 1 olde paire of gloves and a deske	iiis	
A litle table and two quier of paper	iiis	
3 stools and a litle chaire	vs	
3 boxes 2 saucers and 1 plate tinder-box		viiid
2 towells 2 nightcappes 1 handkercheife and 1 band		xiijd
4 olde gownes	ii <i>L</i>	
A batchelors hoode	iis	
3 boxes more		xd
A looking glasse and two brushes a combe a standish and a pen knife	iis	
A table and a greene carpett	iiis	
A paire of silke garters	is	vid
A box with poyntes and a girdle	iis	vid
5 litle boxes 4 gally potts 6 violls and a litle cheny dish		viiid
A paire of stockings a litle purse nette, a yarde of darnetts a carpet a hatte and a girdle	viiis	
2 candle sticks		xiid
2 paire of bootes	viiis	
2 chamber potts 3 paire of stockings }		
3 payre of old shooes and a paire of pantofloes	iis	
1 girdle a curtaine a nest of boxes	iis	

W. C. COSTIN

A mappe of Suffolke, a picture a chest board with chest men	iis	vid
A plate candle sticke	vid	
A forme	xiid	
An old fetherbedde, an old flocke beed 2 fether bolsters 2 flocke bolsters 3 fether pillows 1 flocke pillow 7 blancketts 1 rugge and 1 bedsted	v <i>L</i>	
A chest in ye cockloft	iiij <i>s</i>	
Item a cloake	xx <i>s</i>	
	Summe	22 <i>L</i>
		18 <i>s</i>
		3d

f.1v

THE INVENTORY OF HIS BOOKEs

1 (ccxxxv)	Libellus scelectarū legū per Petru Fons	}	xiid
2 (cciv)	Remundus sebundius de nrā hoījs		
3 (ccvii)	Lamberti Danaej polit Aphorismi		
4 (exciii)	Memorable conceipts		
5 (cdxliv)	Aphoris Calvini	}	xiiiij
6 (dix)	Eassays morall and theologicall		
7 (lv)	Aldi manutij elegantiae		
8 (cxxxv)	Bibelij facetiae		
9 (clxxxiii)	Bacons apologie		
10 (cli)	The philosophers bankquet	}	is iiijd
11 (ccclxxii)	The vanitie of the eie		
12 (ccxv)	Lencei observationes politicac		
13 (ccclxxii)	Joanes Avenarij precatioenes		
14 (ccclxvii)	Jacob his wrestling		
15 (clv)	Staffords Niobe	}	iis vid
16 (cdxcvi)	Rogers exercises		
17 (cdxiii)	Bellarmino his catachisme		
18 (cxlvii)	Hall's satyres		
19 (cdxlvi)	Brendingbag his collations		
20 (cdlxiii)	Granadoes flowers		
21 (cxxxvii)	Cornwallis his Essays		
22 (xcvii)	Boetius de consolat'		
23 (cxxxiii)	Epistol Lacon		
24 (clxxix)	Suntag Lypsei	}	iiis iiijd
25 (ccclx)	Calvini sermones		
26 (ccclix)	Giffords sermones		
27 (cccxvii)	Pilkington on Hagge		
28 (ccclxxviii)	A Complainte against securitie		
29 (ccclxxx)	Leonards exhortation to repentance		
30 (ccclxx)	Giffords sermones		
31 (cccxvii)	Plafords his sermones		
32 (ccclxxxii)	Lewis his sermones		
33 (ccclv)	Carpenter his sermones		
34 (clx)	An opticke glasse of humors	}	iiis iiijd
35 (ccclxxi)	Mr Gifford		
36 (cccxci)	Primes Sermons		
37 (ccxlvi)	An epitomie of physicke		
38 (edxxvi)	The mistery of iniquitie		
39 (clviii)	Aphorism Hieroglyphici		

INVENTORY OF JOHN ENGLISH, B.C.L.

40	(cxix)	A booke of angling	}	iiij <i>s</i>
41	(dxiv)	The life of Christ		
42	(ediii)	Sculpteti Axiomata		
43	(edix)	Udalls sermons		
44	(eli)	Epigrams & Satyrs		
45	(d)	An epistle of comfort		
46	(ccclxviii)	Doctor Edes his sermons		
47	(cccxxxii)	Lewes Sermons		
48	(cdxxii)	Humphries Sermons		
49	(ccclviii)	Brewers sermons	}	vs
50	(xlii)	Owens Epigrams		
51	(lxxxix)	Epictetus		
52	(edviii)	Tyres Sermons		
53	(ccclxxxix)	Sermons on ye parables		
54	(edxxxix)	A description of antichrist		
55	(ccxcv)	Coranus in Rom		
56	(lxvi)	Mantuan anglice		
57	(cdlxxxvi)	Morneus de Ecclesia		
58	(ccxxxix)	Tractats Juridici		
59	(ccclxiii)	Carews sermons		
60	(cdxxxiii)	An apologie of the church of England		
61	(cxxiv) and (cxxxvi)	Coelius 2ds Epistolae Latomi & sturmij		
			Summe	1 <i>L</i> 1 <i>s</i> 8 <i>d</i>
 f.2				
62	(cccxciii)	Perkins on Christes temptations	}	xd
63	(cccxiv)	Juell on ye Thessalonians		
64	(cdlxvi)	Epitome institutionū calvini		
65	(lxviii)	Virgilis cū coment'	iiis	iiijd
66	(cccxxv)	Pelicans in Evangel	iis	
67	(cccxxvi)	Conradi Pellicani index bib	iis	
68	(ccxcvii)	Coranus in Epistolas	iiis	
69	(cclxviii)	Bernardi opera	vs	
70	(cccxlvi)	Gualter in Epistol	iis	
71	(lxxxii)	Senecae Epistol	iis	vid
72	(ccccvii)	Thesaurus scripturarū	iiis	xxd
73	(lxxiv)	Ciceronis opera	iiis	
74	(cccx)	Gregor morall	iiis	vid
75	(cccxiii)	Lira in Essay et Jerom et in novu testam'	viis	
76	(ccxcii)	Calvins in Epistolae Pauli	iis	
77	(ccxcii)	Calvin Harmon in Evangel	iis	vid
78	(clxvii)	Eusebius Hystory	iijs	
79	(xviii)	Nizolius	iis	iijd
80	(cclx)	Beza in Novū testament	vis	
81	(ccciv)	Explicat. Evangelistarū	iis	vid
82	(lxxv)	Ciceronis opera duobs Voluminib	viis	
83	(ccxciii)	Calvins in Acta Apostolorū	iis	ixd
84	(cccxlviii)	A confutacōn of heresies	vid	
85	(dxv)	The way to ye true church	}	viiis
86	(ccclxxvii)	Boyes upon principle places of scripture		
87	(ccclix)	Bullingers sermons & decad		
88	(ccclxxviii)	Calvins institutions		

W. C. COSTIN

89	(xxxii)	Calepini Lex		xs
90	(ccxdviii)	A treatis of wills		
91	(ccviii)	Eburlinus de origine Juris		
92	(cdxxxvii)	Perkins his cases of conscience		
93	(lxiii)	Sanazar		
94	(ccxvii)	Lypsi polit.		
95	(lxxx)	Coment in Salustiū		
96	(xxxvi)	Dixonariū poeticū		xs
97	(vi)	Cleonards Grammar		
98	(clviii)	Biblia sacra Latine & Anglice		
99	(cxx)	The two partes of Sumbolographie		
100	(ccxxxiii)	Dengensis de criminalib?		
101	(ccxxxviii)	Aurea praxis Maranti		
102	(lxx)	Virgill English		
103	(cxlv)	Dr. Gwin his Nero		iiij <i>s</i>
104	(ccxviii)	Mores Eutopia		
105	(cccxxxiv)	Metaphras in psalm		
106	(cdiv)	Sculpteti Idea		
107	(cccxxxvi)	Temple uppon twelve psalmes		vii <i>s</i>
108	(cccxviii)	Knewestuppe his lectures		
109	(cdlxvii)	Monte Calver		
110	(ccclxxvi)	Housons sermons		
111	(ccclxi)	Calvins sermons		
112	(ccxciv)	Perkins upon ye Revelation		
113	(cclxxxii)	The authoritie of ye church		
114	(cdxxi)	An apologie against Brownests		
115	(cdxxv)	Lutheri manes		
116	(cccli)	Elies sermons		vii <i>s</i>
117	(cdlvii)	Dod on the comāundements		
118	(cdxli)	Bond on ye Saboth		
119	(cdlx)	A conference at Paris		
120	(ccclxxxiv)	Rogers on the 39 Articles		
121	(cdxxviii)	Pictures of Papists & puritans		
122	(cccliv)	Barlows sermons		
123	(cdlxvii)	Mont Calver		
				Sumē 5 <i>L</i> 10 <i>s</i> 5 <i>d</i>

f.2▼

124	(cccxxi)	Luther upon ye Galathians		xs
125	(cdxxiv)	Juell against Harding		
126	(cdxxx)	Rainolds conference with Hayle		
127	(cxlix)	Leland's Epigrams		
128	(cxvi)	Dr. Gwins vertumnus		
129	(ccxxviii)	Ridlies Ecclesiasticall government		
130	(clxxxiv)	Camden his remains		
131	(ccxxix)	Actio in proditores		
132	(lxxxii)	Seneca de benef Anglice		
133	(clxxiv)	Catalogus Academiarū		

INVENTORY OF JOHN ENGLISH, B.C.L.

134	(clxxxv)	The hystories of Britanie in 4to	}	ixs
135	(clvii)	The triall of witts		
136	(clxi)	A description of ye world		
137	(cxxii)	The Advauncement of learning		
138	(clxiv)	Denets french Hystorie		
139	(ccxi)	Centuria politic' quest'		
140	(clxxvii)	The hystorie of Chyna		
141	(cxlvi)	The Accidence of Armorie		
142	(cxliv)	Civill Conversacon		
143	(cdlxiii)	Ficinus de religione		
144	(ccli)	Gwins aurū non aurum	}	viiiis viiid
145	(cxvii)	Hills Arethmaticke		
146	(xxv)	Dressori Orationes		
147	(cviii)	Records Arithmaticke		
148	(cxli)	Colloquia Erasmi		
149	(cxi)	Nomenclat' artiū		
150	(clxxviii)	Justini historia		
151	(cdxx)	Feverāentij Dialogi		
152	(cclxi)	An English testament		
153	(lxxxv)	Terence		
154	(ccccxi)	Cagnolus de regulis juris	}	xiiis iiijd
155	(lxiv)	Scalleg. poet		
156	(xxxii)	Dictionariū		
157	(lii)	Horatius		
158	(xciv)	Agrippa de vanitate sci		
159	(clxxxvii)	Apolinus in psalmos		
160	(clxx)	Turcarū hystoria		
161	(dxi)	Compendiū regilonis Virelli		
162	(ccccxi)	Philippus Decius de regulis juris		
163	(lx)	Postii poemata		
164	(cxvii)	Epistol Lypsei	}	xxivs
165	(cclii)	Praxis Langfranci		
166	(clxiii)	Charionis chronicon		
167	(ccccxi)	Turneri Orationes		
168	(clxxxix)	Bezae liber psalmorum		
169	(cdlxvi)	A Treatise of predestinacon		
170	(cccxliv)	Tygurinus in psalm		
171	(xvi)	Martinij Gram Hebr		
172	(edlii)	Coronplances on ye scriptures		
173	(ccccxliii)	Rollockius uppon ye Romans		
174	(ccc)	Erasmus in Epist ad Corinth		
175	(cdlxii)	Hooper on ye coīaundments		
176	(edlxxxv)	Melanthonis commonplaces in 8 ^o		
177	(cclxii)	Liber psalmorum		
178	(ccxcviii)	Eitzenti Postilla	}	Suīme 3L 5s
179	(clxxi)	Opera D. Justini		
180	(cccxlvi)	Postilla Feri in 8 ^o		
181	(lxv)	Tragediae Senecae		
182	(edlxxiv)	Sistema Theolog Keckermani		
183	(xxxiv)	Pagnini dixionarū Hebra		
184	(cclxxvi)	Berketij catachis		

W. C. COSTIN

	f.3	
185	(cclvii)	An English Bible
186	(cccxxxvii)	Postil. Osorij
187	(cdxlili)	Bucani loci comunes
188	(cccvi)	Junius in psalmos
189	(cccxxviii)	Piscator in psalmos
190	(cccxxix)	Idem in quinque Epistolas Pauli
191	(ccclv)	Boskierus his sermons
192	(cccxxxviii)	Osorij conciones
193	(cdxl)	Thematā Bidelbachij
194	(cdxxix)	Osiandri Enchiridion
195	(clxxiii)	Orator terrae sanctae
196	(ccclvi)	Boscerus de finib⁹ honorū
197	(cdxc)	Christian equitie
198	(ccl)	Differences of ages
199	(clxvi)	Stowes Chron
200	(cl)	Merlyns provisies
201	(xiii)	Gnomolog graeco lat
202	(cxiii)	Smith de Republica
203	(clxxxviii)	Halls munds alter et idem
204	(lxxviii)	Livij orationes
205	(cccix)	Gentilis de latinitate veteris bibliae
206	(clxxxii)	Reusneri Sumbola
207	(xxix)	Selectae orationes
208	(xlviii)	Gentilis lectiones in Virgiliū
209	(cdlxix)	Lossij quaestiones
210	(cdxxxii)	Tompson contra Lyps
211	(clxii)	Camdeni Britania
212	(xlv)	Dratons poems
213	(xxxv)	Silburgij gram graec
214	(xxxviii)	Syntag Bilsterij
215	(v)	Charisius de Decimis
216	(cxxxiv)	Duarenus de beneficiis
217	(cxl)	Institū juris Anglici
218	(cxiii)	A [sic] sophista
219	(xcviii)	Boetius Anglice
220	(xcii)	Julianae Epistolae
221	(cii)	Epecteti Enchiridion
222	(xxxvii)	Alexander ab Alexand'
223	(ccccviii)	Plafers Sermons
224	(clxxxix)	Halls description of ye New world
225	(ccxdii)	Turnebull uppon James
226	(edlxvii)	Ramus de Religione Christiana
227	(edlx)	Feneri Theologia
228	(edxcii)	Armilla aurea
229	(edxcvii)	Sacrae sententiae
230	(ccccv)	Paladij Isagoge
231	(cdxiv)	Bunnies resolutions
232	(cxxxv)	Halls Ethickes
233	(clix)	Jacob⁹ de voragine
234	(ccxlii)	The reward of Religion
235	(cdxciii)	Pinell in English
236	(cdli)	Househould government
237	(diii)	Theologica
238	(ccccv)	Perkins de ratione concionandi
239	(cdvii)	Turnbull sermons
240	(ccclxxiv)	Deaths Advantage
241	(cdlxi)	Hills on ye Lords prayer
242	(dvi)	Trelcatius in English
	(dvii)	Trelcatius Latin

xxs

xxs

xvs

Sumē

25 158

INVENTORY OF JOHN ENGLISH, B.C.L.

244	(cdlxv)	Flores doctorū theologicorū	<p>f.3v</p> <p>Terenc Hesiodus Bohemus de morib⁹ gentiū Textoris Epistolae Greeke testament Sumā consiliorū Lantantij institutiones Exempla virtutū et vitorū Eckej Enchiridion Flores bib Harnaphus de virtutib⁹ Omphalius de elocutione</p>	<p>vis viiid</p>
245	(cdlxv)	Augustini soliloquia		
246	(cxxxiv)	Apotheg graec' & lat		
247	(clxxvi)	Quintus Curtius		
248	(lxxxvi)			
249	(l)			
250	(clxxii)			
251	(cxxxi)			
252	(cclv)			
253	(cclxxix)			
254	(cdlxv)		<p>vs vid</p> <p>Horatius Lewis his meditacons A threefould resolution Halls heaven uppon earth Halls meditacons Suttons discē mori Idem discē vivere Mornays discourse of life & death Halls observacons Paradisus preci Termes of the lawe</p>	<p>vs vid</p>
255	(cxcvii)			
256	(cdxix)			
257	(cdlxiv)			
258	(cxcviii)			
259	(ccii)			
260	(liii)			
261	(cdlxxxii)			
262	(cdlvii)			
263	(cdlxix)			
264	(cdlxx)		<p>iiijs</p> <p>Speculū vitae humanae Lucan Suetonius Sent : Ciceronis Sabins in Ovidij metamorph Epist Amator Flores Pauli Flores Senecae Riccius de imitataione Ciceronis sent Rolleti poemata Comicorū graec' sententiae A sermon of Mr. Calvins Valerius Maximus Cesars commentaries English</p>	<p>iiijs</p>
265	(di)			
266	(dii)			
267	(cdlxxxvii)			
268	(cccxii)			
269	(cdlxxxiii)			
270	(ccxlvi)			
271	(cdlxxxix)			
272	(liv)			
273	(lxxxiii)			
274	(xxxix)		<p>xis</p> <p>Homeri II C. Tacitus Caroli magni Hom : De juris primo gen Lesyrier A declaration of Ecclesiastical discipline Gentilis de legationib⁹ Hugo Cardinalis in Evangel Gregorius in Ezech Hypolitus Erasmus in Joāñem Idem in Lucam Idem in Epistolas</p>	<p>xis</p>
275	(lxii)			
276	(cxxix)			
277	(cxxxi)			
278	(cxxxi)			
279	(clii)			
280	(xl)			
281	(lxi)			
282	(xlvii)			
283	(ccclxii)			
284	(clxix)			
285	(lxxii)			
286	(li)			
287	(lxxxiv)			
288	(ccclxiv)			
289	(ccxxxvii)			
290	(dv)			
291	(ccxxxvi)			
292	(cccxiii)			
293	(cccxii)			
294	(cclxx)			
295	(ccci)			
296	(ccci)			
297	(ccci)			

W. C. COSTIN

298	(cclxv)	Basilius magnus de ritu missae		
299	(dxxii)	Mustingius nomenclat.		
300	(lxxxvii)	Terenc cum coment		
301	(xciii)	Stobaeus sentences		
302	(ccxlii)	A collector of English statutes		
303	(cdxxxvi)	I (sic) de casibz conscientiae		
304	(cccxlvi)	Willet upon Genesis		
305	(xxxiii)	Lexicon graec in 4 ^{to}		
306	(clxxx)	A book of civil consideraçon		
307	(cccl)	Scotus in <u>mrum</u> sententiarum		
			xiiijjs	
			Summe	
			2f	1s
			2d	
308	(ccxli)	f.4		
309	(ccxlv)	A tracte of ye lawes of England		
310	(lxxix)	Institutions of ye lawes of England		
311	(ccix)	Plinij Epist		
312	(clxxxvi)	Sr Thomas Eliots governor		
313	(xxviii)	Anglorū proelia		
314	(ccxix)	Enchiridion Morelli		
315	(ccxx)	Osorius de gloria		
316	(ccxi)	Idē de justicia		
317	(clxv)	Idē de regis institutione		
318	(lxxxviii)	Idē rebus Lusitan'		
319	(xi)	De re rustica L I		
320	(ciii)	Fregius gram graec		
321	(cdlxix)	Idē de quaest log		
322	(cviii)	Liber dialogorū		
323	(ii)	Ramus logicck		
324	(cxl)	Gram graec. Camdeni		
325	(dxviii)	Erasmus Encomiū moriae		
326	(ccccxxix)	Zanchij opera		xvis
327	(ccccxxvii)	Thomas Aquinas in Epistolas D. Pauli	iiis	iiijd
328	(ccccxxvii)	Theophilact in 4 Evang in fol.	iiis	
329	(cdxix)	Aretius in Novū testament in folio	iiis	
330	(clcxix)	Bezae tractats Theologicae	iiis	
331	(cxv)	Gregorij Homiliae quaedā	iiis	
332	(cxvi)	Toleti Physica	is	
333	(ccccxvii)	Toletus de Anima, Toleti logica		xxd
334	(cxciv)	Zanch: in Hoseam	is	vid
335	(cvii)	Casi Ethica	is	vid
336	(cdlii)	Keckermani log	is	
337	(iv) and (vii)	Erasmi Adagia	iiis	vid
338	(xc)	Gram. graec Cleonardi & Ceporini		
339	(xliiv)	Herodotus		iis
340	(cxcv)	Carmina funebr Oxoniens'		
341	(lvi)	Castilio de Aulico		xxd
342	(lviii)	Ovidij metamorpho		
343	(ccccxxii)	Ovidij fastorū		
344	(xcvi)	Possevinus contra chrytaeū		xiid
345	(ccxxv)	Bedae axiomata philosophica		iid
346	(iii)	Decretalia vol 4		iis
347	(dxix)	Camdeni gram graec		vid
348	(cdlxxxiv)	An English booke		
349	(cdxlviii)	Granatenis opera vol 5	vs	vid
350	(dxi)	Canitius summa de doctrinae Christianae		
351	(cccli)	Joānis vitalis speculū morale	iiis	iijd
352	(ccccxl)	Petri Lombardi sent	is	vid
		Thomas Aquinas in Epistolas et psal		iiis

INVENTORY OF JOHN ENGLISH, B.C.L.

353	(ccxlvi)	Dr. Gentilis his disputacōns		viiid
354	(cxxxviii)	Dariorts Astrology		
355	(lxix)	Virgilii pars		xiid
356	(cclvi)	Boskieri orbis terror		
357	(xliii)	Ausonius cū anotat Scalig		viiid
358	(cdlviii)	Stella de contemptu mundi		
359	(cdvi)	Topiarius in Evang & epist		iis
360	(ccxcvii)	Danaeus in Evangelīū secundū marē		
361	(xix)	Textoris Epitheta		viiid
362	(cdxvii)	Danaei responso ad Genebrad		
363	(ccclxvi)	Coopers sermons		vid
364	(cxvi)	Halls epistles & charecters		xd
		Suūme	3L	14s
		f.4v		10d
365	(dxx)	A volume of pamphlets		xd
366	(cdxxxi)	Sutcliffs answare to Throgmorton		iiid
367	(ccxxiii)	Ecclesiasticall cannons		xd
368	(cccxxii)	P. Marter in Epistol ad Roman		xiid
369	(cdlxvi)	Fami aurea Armilla		xvid
370	(ccxxvi)	Decretalia gratiani		xiid
371	(cclxxxvi)	Althamiries consiliaiones		xiid
372	(ccxciv)	Camarani scripture conciliat		xiid
373	(cccxix)	Dionysius Carthusians in Epist		is
374	(clxxxii)	Reusneri Symbola		vid
375	(cclxvii)	Basilij Epist		xiid
376	(cclxxv)	Lanspergius in dominicales Epist		iiid
377	(clxxxii)	Leonis confessio		viiid
378	(cdlxxviii)	Lanspergius		xd
379	(div)	Thesaurus sacrae scripturae		iiid
380	(cdlxxxix)	Osorius de sapientia		vid
381	(ccxxx)	Erodij quaestiones		xiid
382	(ccxxvii)	Eplae decretales		xiid
383	(cdxi)	Gualters in aliquot Eplas		xvijd
384	(cdii)	Royardi Homiliae		xd
385	(ccxcix)	Commentariolū in Genesin		vid
386	(cdlv)	Danaei orationes dominicæ		xvid
387	(cdxviii)	Eckij homiliae		xiid
388	(cccx)	Riccellus in aliquot Eplas		iiid
389	(ccccxxviii)	Theolatis in Eplas Pauli		viiid
390	(cccv)	Feuerdentius in Jobum		xd
391	(ccclxxv)	Homiliae quaedā		vid
392	(ccxc)	Pepinus in Eplas		xvid
393	(cdxxxiv)	Whitakeri ad Camp		iiid
394	(cdlxii)	Feuerdentius Nativa Historia		vid
395	(cdxxxiii)	Tyleni Antichristus		xvij
396	(ccccxxv)	Serranus in Ecclesiasten		xd
397	(cdxxxviii)	Perkins cases of conscience		vid
		Theis booke ly in ye south end of ye study		xvid
398	(cdxcii)	Mr. Perkins works		iijs
399	(ccccxxii)	Postillae in Eplas		iiid
400	(cdlxxxviii)	Wolfgangij loci communes Theol		vid
401	(cdxxv)	Enchiridion Aspilcuetae		iis
402	(cdxlvii)	Calvini institutiones		vid
403	(dxii)	Virets Christian disputacōns		xiid
404	(clxviii)	The history of the church		xvij
405	(dx)	Ursin catastis		xd
406	(cc)	Ludi Granatensis loci coīmunes		iiis
407	(xii)	Fungeri Etymologicū lat		vid
408	(ccclxxxiii)	Granatensis contiones de tempore vol 4		iiis
409	(ccclxxxiv)	Idē conciones de festis vol 2		vid

W. C. COSTIN

410	(cccxcii)	Guliel de peraldo Homiliae		xijjd
411	(cccxdix)	Bononius in Thomā Aquinatī	}	iis
412	(ccclvii)	Bandmilleri conciones funebres		xijjd
413	(cciii)	Gul. de Peraldo summae virtutū vol 2		vijid
414	(cclxiii)	Confessio Ambrossiana		xijjd
415	(clxxiv)	Confessiones ex summis Theol		vijid
416	(cccviii)	Scholiae gagneri in Pauli Eplas	}	xijjd
417	(cccxei)	Pepini Homiliae		vijid
418	(cccxcvi)	Chrysologi sermones in Evang		vijid
	f.5	Sumē	2 <i>L</i>	3 <i>s</i>
419	(cclxxxiii)	Confessio Bernardina Theodori Petrei		7 <i>d</i>
420	(cdxv)	Cassander de articulis Religionis		xvid
421	(clxxv)	Chrytaeus de lectione hystoriarū		
422	(edlxxiii)	Clinasi scala paradisi		vijid
423	(cccli)	Joañis Peccā de trinitate		xijid
424	(cllxvi)	Augustimi confessiones		xijid
425	(cliv)	Mensa philosophica Scoti		vid
426	(edlix)	Stellae meditāōes de amore dei		xijjd
427	(cdxcv)	The practizes of fath		
428	(cccxvi)	F Junius in Revelatione		xijjd
429	(cccix)	Chrysostomus in Mathew		
		Theis books stand on ye shelfe over the dooer		
430	(cxxxix)	An Almanacke		
431	(cxxi)	The arte of Stenography		
432	(cccblxxix)	Lakes sermons		vid
433	(cdxcviii)	A sermon		
434	(cdxxvii)	Nychols recantation		
435	(cv)	Goclineus in Organon Arlis		xijid
436	(cvi)	Hunaei log		
437	(cccv)	An exposition on ye third psalme		
438	(cdv)	Mary Magdalens funerall teares		
439	(dxvi)	The descriptione of a true fast		
440	(dviii)	The triall of a mans owne soule		
441	(cdxcix)	A sermon		
442	(clvi)	The store howse of good witte		xvijid
443	(cdxvi)	Anticoton		
444	(ccx)	Dr. Gentilis disputationes 2		
445	(xiv)	Rami Gram		
446	(xlvi)	Tragedia fabricij Samps		
447	(cdlxii)	Theophilous		
448	(c) and (cxiv)	Casi et Sandersoni log		vijid
449	(cxii)	Panegericum Henrici octavi		
450	(cdliv)	A direction to ye water of life		
451	(ccclxxvii)	Peters teares		
452	(lxvii)	Ferenini disticha		
453	(cd)	Fishermen A Sermon by Dr. Rawlingson		xijid
454	(dxvii)	Wicklest conformitie to ye church		
455	(ccclxxxv)	Jacobs deliveraunce by Dr. Miller		
456	(cdi)	The Romish Judas		
457	(ccxiv)	The mirror of pollicy		
458	(cxc)	Luckners description of ye universities of Italy		
459	(lxxvi)	Tullij offic Anglolat		
460	(ccvi)	Juridica determināō triū quaestōnū		
461	(ccxiii)	Pollicke & millitary discourses		
462	(cci)	Mancinus de 4 ^{or} Virtutibus		xvd
463	(cdxii)	The Merchaunt Royall		
464	(ccclxxxvi)	The safegard of saylors		
465	(cdlii)	The judgment of Nativities		
466	(xxii)	Stowodi disputationes gram		
467	(cclvii)	An English bible in 4 ^{to}		vis

INVENTORY OF JOHN ENGLISH, B.C.L.

	f.5v		
468 (ccv)	Arles politickes in french		vid
469 (cxcix)	Hylandi Ethica		
470 (cx)	Rami logica		xiid
471 (lix)	Gothofredus in Senecam		
472 (cclix)	An English testament		
473 (cclxiv)	The psalmes in Hebrew		
474 (xcix)	Caesarij log		viiid
475 (xvii)	Martinij gram Heb		
476 (ccliii)	The statutes of England		iijd
477 (clxxii)	Boemus de morib gentiu		vid
478 (x)	Donatus de ptibs oraonis		iid
479 (cclxii)	Testamentū lat		
480 (ci)	Casi logica		xd
481 (xxvii)	Isocratis opera graecolat		
482 (ccliv)	The Apocripha		xiiijd
483 (xv)	Martinij gram graec		
484 (cxcii)	Langabechij Institutiones imperiales		vid
485 (ccxc)	Pandectae scriptuarū		iid
486 (xxx)	Barotts dixonyary	is	iijd
487 (i)	Budaei com' linguae graec'	is	
488 (xx)	Textoris Epitheta		iijd
489 (clxxxvii)	Davies his microcosma		
490 (cdl)	Castalians Dialogs		vid
491 (xcii)	Juliani imperatoris opera		
492 (cclxiv)	The statutes of England		xiijd
493 (lix)	Pyscator on a pte of Horac		
494 (ix)	Crucius gram graec		
495 (ccxvi)	Witts commons wealth		
496 (cclxxx)	A catachisme		
497 (cdliii)	Comūnes loci		
498 (xxxxvi)	The garden of muses		
499 (xxvi)	Erasmii copia verborū		
500 (xxiiii)	Laurentius Valla		
501 (cxxxviii)	Macropedius de Epilis 2scribendis		
502 (xxiv)	Anotations in Ciceronis ptiones		
503 (lxxi)	Apulaeus de asino aureo		
504 (cdxciv)	Polanus log		
505 (xli)	Lycosthones Apotheg		xs
506 (cix)	Ramus log		
507 (ccxxxiv)	Practica petri Ferrari		
508 (civ)	Fregius log		
509 (xxi)	Textoris Epitheta		
510 (viii)	Clenards grae gram		
511 (cclii)	Magrius physicks		
512 (xcv)	Aphthonius		
513 (lvii)	Ovidij metamorphosis		
514 (cccxxx)	Luke		
515 (cdx)	Simon Veripaeus		
516 (lxxiii)	Caesars commentaries		
517 (lxxvii)	Tullys offices		
518 (cxii)	Paces logicke		
	Six pay bookes		xiiijd
		Sumē	1 <i>£</i>
		is	8d

W. C. COSTIN

f.6

In bondes, a note, booke debts and ready money	\mathcal{L}	s	d
	131	13	3
suma totis	\mathcal{L}	s	d
Richard Baylie	177	1	9
Rich: Holbrooke } prizers			

duodecimo die Junij An^o d^m 1613

III. CLASSIFICATION

A. LITERAE HUMANIORES

1. Grammatica

i	(487)	Budé, Guillaume. Commentarii linguae Graecae.
ii	(323)	Camden, William. Institutio graecae grammatices compendiaria in usum regiae scholæ Westmonasteriensis.
iii	(346) }	Ceporinus, Jacobus. Compendium grammaticæ Graecæ.
iv	(337)	Charisius, Flavius Sosipater. De differentiis vocabulorum.
v	(215)	Clenardus, Nicolaus. Graecæ linguae institutiones.
vi	(97)	Clenardus, Nicolaus. Institutiones in linguam Graecam.
vii	(337)	Clenardus, Nicolaus. Graecæ linguae institutiones.
viii	(510)	Clenardus, Nicholaus. Graecæ linguae institutiones.
ix	(494)	Crucius, Winandus. Graecæ Linguae Erotemata, etymologiam tertiam grammatices partem complectentia . . . in usum Scholæ Embricensis.
x	(478)	Donatus, Aelius. Ars prima. De octo partibus orationis.
xi	(319)	Freigius Joannes Thomas. Graeca grammatica ad usum puerorum in epitomen redacta.
xii	(407)	Fungerus, Joannes. Etymologicum Latinum.
xiii	(201)	Hilmer, Joannes. Gnomologicum Graecolatinum sive sententiae Graecæ breviores.
xiv	(445)	La Ramée, Pierre de. Grammatica.
xv	(483)	Martinus, Joannes. Prima partium declinabilium Graecæ linguae rudimenta ex Clenardi & Sylburgii scholiis congesta.
xvi	(171) }	Martinus, Petrus. Grammaticæ Hebraeæ libri duo.
xvii	(475)	Nizolius, Marius. Apparatus latinae locutionis in usum studiosae iuuentutis, ex M.T. Ciceronis libris collectus.
xviii	(79)	
xix	(361) }	Ravisius, Joannes (Textor). Epithetorum I. Ravisiæ Textoris Epitome.
xx	(488)	
xxi	(509)	Stockwood, John. Disputatiuncularum grammaticalium libellus.
xxii	(466)	Valla, Laurentius. L. Vallæ opera nunc primo . . . in unum volumen collecta et . . . emendata.
xxiii	(500)	

2. Rhetorici, Oratores & Invectivæ, Orationes, Eloquentia, Scripta, &c.

xxiv	(502)	Cicero Marcus Tullius. Partitiones Oratoriae, cum Cl. Minois Tabulis, Syntagmatis, & Diatribis.
xxv	(146)	Dresser, Matthaeus. Orationes tam rerum varietate & copia quam sermonis puritate & elegantia commendatae.
xxvi	(499)	Erasmus, Desiderius. De duplice copia rerum ac verborum, commentarii duo.
xxvii	(481)	Isocratis scripta quae . . . extant omnia . . . H. Wolfio interprete & auctore.
xxviii	(313)	Morellus, Theodoricus, Enchiridion ad verborum copiam . . . locupletatum, Selectæ orationes (unidentifiable).
xxix	(207)	

INVENTORY OF JOHN ENGLISH, B.C.L.

3. *Lexicographi*

xxx	(486)	Baret, John. An alvearie or triple dictionarie in Englishe, Latin and French.
xxxii	(89)	Calepinus, Ambrosius, of Bergamo. A. C. Dictionarium, etc. (Many in various languages, including Hebrew, English, Hungarian, Polish, Japanese.)
xxxiii	(156)	Dictionary. (Unidentifiable.)
xxxiv	(305)	Lexicon, greek. 4 ^o . (Unidentifiable.)
xxxiv	(183)	Pagnini (Santes) Lucensis. Thesaurus linguae sanctae, sive lexicon Hebraicum.
xxxv	(213)	Sylburgius, Fridericus. Etymologicon Magnum . . . a multis . . . mendis repurgatum, perpetuis notis illustratum.
xxxvi	(96)	Zanchius, Basil. Dictionarium Poeticum Historicum, et Epitheta veterum Poetarum.

4. *Philologi Critici*

xxxvii	(222)	Alexander ab Alexandro. Genialium Dierum libri sex.
xxxviii	(214)	Bilstenius, Joannes. Syntagma Philippo-Rameun artium liberalium.
xxxix	(274)	Cicero, Marcus Tullius. Sententiae Ciceronis.
xl	{(280)}	Lycosthenes, Conrad. Apophthegmatum ex optimis utriusque linguae scriptoribus per C. Lycosthenem collectorum loci communes.
xli	(505)	Owen, John. Epigrammatum libri tres.
xlii	(50)	
		5. <i>Poetae Scriptores de Re Poetica</i>
xliii	(357)	Ausonius, Decius Magnus. Opera in meliorem ordinem digesta. Recognita sunt a J. Scaligero.
xliv	(339)	Carmina funebria Oxoniensia. (? Eidyllia in obitum fulgentissimi Henrici Walliae principis.)
xlv	(212)	Drayton, Michael. Poems of M. Draiton Esquire.
xlii	(282)	Estienne, Henri, 2nd of the name. Comicorum Graecorum Sententiae, id est, γρωματι, Latinis versibus ab H. Stephano redditae, et annotationibus illustratae.
xlvii	(446)	Fabricius, Andreas. Samson.
xlviii	(208)	Gentili, Scipio. Lectionis Virgilianae variae liber.
xlix	{(471)}	Gothofredus, Dionysius. In L. A. Senecae Opera, conjectuarum et variarum lectionum libri v; loci communes; nomenclator.
l	(249)	Hesiodus Ascreaus. Opera et Dies.
li	(286)	Homer. Iliad.
lii	{(157)}	Horatius Flaccus, Quintus.
liii	{(260)}	Lucanus, Marcus Annaeus.
liv	(272)	Manutius, Aldus (younger) Pauli filius, Aldi nepos. Elegantiae (Lat: Gall.) nunc primum a Jac. Gualterio Gallicae factae et in accommodationa capita distributae.
lv	(7)	
lvi	{(341)}	Ovidius Naso, Publius. Metamorphoses.
lvii	{(513)}	Ovidius Naso, Publius. Fasti.
lviii	{(342)}	Piscator, Joannes. Analysis logica Epistolarum Horatii & de arte poetica nec non odarum aliquot.
lix	{(493)}	Posthuius, Joannes. Parergorum Poeticorum pars prima . . . ejusdem Posthui Parergorum pars altera cum Adoptivis.
lx	(163)	Roilletus, Claudius. Varia Poemata.
lxii	(281)	Sabinus, Georgius. Fabularum Ovidii Interpretatio tradita in Academia Regiomontana a G. Sabino.
lxiii	(275)	Sannazaro, Jacopo. Opera omnia Latine scripta, nuper edita.
lxiv	(93)	Scaliger, Julius Caesar. Poetices libri septem.
lxv	(155)	Seneca, Lucius Annaeus. Tragoediae.
lxvi	(181)	Spagnuoli, Joannes Baptista (Mantuanus). The eclogs turned into English verse by G. Turberville.
	(56)	

W. C. COSTIN

lxvii	(452)	? Verinus, Michael. <i>De puerorum moribus disticha.</i>
lxviii	(65)	Virgilius Maro, Publius.
lxix	(355)	Virgilius Maro, Publius.
lxx	(102)	Virgilius Maro, Publius.

6. *Bibliothecarij Hist. Literar.*

nil

7. *Classici Latinī*

xxi	(503)	Apuleius, Lucius. <i>De asino aureo, libri xi argumentis ad singulos libros insertis, et vita authoris et totius operis intentione in fronte p̄aepositis.</i>
lxxii	(285)	Caesar, Caius Julius. <i>Julius Cesars commentarye. Newly translated into Englyshe as much as cōcernyth thys realm of England.</i>
lxxiii	(516)	Cicero, Marcus Tullius.
lxxiv	(73)	Cicero, Marcus Tullius. <i>The thre booke of Tullyes offyces. Lat & Engl.</i>
lxxv	(82)	Livius, Titus. <i>Orationes adversariae M.P. Catonis et L. Valerii de lege Oppia : (or) Orationes, separatis cum argumentis editae.</i>
lxxvi	(459)	C. Plinius Caecilius Secundus, junior. <i>Epistolae.</i>
lxxvii	(517)	Sallustius, Caius Crispus. <i>Opera cum commen. L. Vallae, J. Badii etc.</i>
lxxviii	(204)	Seneca, Lucius Annaeus. <i>Epistole Senecē.</i>
lxxxix	(310)	Seneca, Lucius Annaeus. <i>The worke of L. A. Seneca, concerning benefyting, transl. A. Golding.</i>
lxxx	(95)	Suetonius Tranquillus, Caius.
lxxxi	(71)	Tacitus, Publius Cornelius.
lxxxii	(132)	Terentius, Publius. ? Terence in English ; <i>Fabulae Anglicae factae opera R. B[ernard].</i>
lxxxiii	(273)	Terentius, Publius.
lxxxiv	(287)	Terentius, Publius. <i>Vita et opera cum variorum commentariis.</i>
lxxxv	(153)	Varro, Marcus Terentius. <i>Rerum Rusticarum, liber 1-3.</i>

8. *Classici Graeci*

lxxxix	(51)	Epictetus. <i>Enchiridion or</i> The manuell of Epictetus trans. by J. Sanford.
xc	(338)	Herodotus, Halicarnasseus.
xci	(491)	Julianus, Flavius Claudio, Imperator. <i>Juliani opera quae extant omnia A.P. Martinio . . . et C. Cantoclaro . . . Latina facta, emendata & aucta.</i>
xcii	(220)	Julianus Imperator, Apostata. <i>Epistolae Graecae. OR Epistolae quaedam Graecae . . . per Hen. Stephanum.</i>
xciii	(301)	Stobaeus, Joannes. <i>Sententiae, Gr. Lat interpr. Conr. Gesnero.</i>

B. SCIENTIAE & ARTES

1. *Philosophi, Logici &c.*

xciv	(158)	Agrippa, Henricus Cornelius. <i>De incertitudine & vanitate scientiarum et artium, atque excellentiā verbi Dei.</i>
xcv	(512)	Aphronius, Sophista. (Several works, e.g. <i>Progymnasmata. Fabulae.</i>)
xcvi	(344)	Beda, venerabile. <i>Axiomata philosophica.</i>
xcvii	(22)	Boethius, Anicius M.T.S. <i>De consolatione philosophiae.</i>
xcviii	(219)	Boethius, Anicius M.T.S. <i>The bokes of comfort. Tr. by J. Walton.</i>
xcix	(474)	Caesarius, Joannes. <i>Dialectica Joannis Caesarii, per questiones in compendium redacta, autore Caspero Rodolphi; adcessit per eundem proemion, continens totius Dialectici negotii summam ac usum.</i>
c	(448)	Case, John. <i>Summa veterum interpretum in universam Dialecticam Aristotelis.</i>
ci	(480)	

INVENTORY OF JOHN ENGLISH, B.C.L.

cii	(221)	Epictetus, Stoicus Hieropolitanus. Encheiridion.
ciii	(320)	Freigius, Joannes Thomas. Quaestiones logicae & ethicae cum Analysis in
civ	{ 508 }	14 Ciceronis Orationes.
cv	(435)	Goclenius, Rudolphus. Organum Aristotelicum.
cvi	(436)	Hunnaeus, Augustinus. Augustini Hunaei Dialectica, seu generalia logices praecepta omnia, quaecunque praecipue ex toto Aristotelis Organo, ad ediscendum proponi conseruerunt, recognita, et . . repurgata.
cvii	(335)	Keckermanus, Bartholomew. Systemalogicae.
cviii	{ 322 }	La Ramée, Pierre de. The logike of P. Ramus. Transl. per M. R. Makyl-
cix	{ 506 }	menaeum Scotum.
cx	(470)	La Ramée, Pierre de. Dialecticae libri duo.
cxi	(149)	Nomenclator artium. (Unidentified.)
cxii	(518)	Pacius, Julius. Logicae rudimenta.
cxiii	(218)	? Libellus sophistarum ad usum Oxonien (Cantabrigien).
cxiv	(448)	Sanderson, John. Institutionum dialecticarum libri quattuor.
cxv	(331)	Toletus, Franciscus, Cardinal. Commentaria, una cum quaestionibus in octo libros Aristotelis de Physica Auscultatione.
cxvi	(332)	Toletus, Franciscus, Cardinal. (i) Commentaria una cum quaestionibus in tres libros Aristotelis de Anima. (ii) Commentaria una cum quaes- tionibus in universam Aristotelis logicam.

2. *Mathematici, &c.*

cxvii	(145)	Hill, Thomas. The Arte of Vulgar Arithmeticke devided into two bookes : whereof the first is called Nomodidactus numerorum, and, the second Portus Proportionum . . . Whereunto is added a thirde booke, entituled Musa mercatorum . . . new collected, digested, and in some parts devised.
cxviii	(147)	Record, Robert. The Ground of Arts teachyng the worke and practise of Arithmetike, moch necessary for all states of men. After a more easier sorte, then any like hath hitherto ben set forth.

3. *Artes Populares*

cxix	(40)	Gardiner, Samuel. A booke of angling, or fishing.
cxx	(99)	West, William. Symboleographia. The art, description or image of instruments.
cxxi	(431)	Willis, John. The art of stenographie ; teaching the way of compendious writing.

C. MISCELLANEA

1. *Opera Collecta, Polygraphi, Farraginiæ, &c., Authores Argumenti Multiplicis*

nil

2. *Epistolæ, Dialogi*

cxxii	(137)	Bacon, Francis, Viscount St. Alban. The two books of the proficience and advancement of learning.
cxxiii	(23)	Cousin, Gilbert (Cognatus). Epistolarum Laconicarum atque selectarum farraginiæ duea.
cxxiv	(61)	Curio, Coelius Secundus. Selectarum epistolarum libri duo ejusdem orationum liber unus.
cxxv	(232)	Hall, Joseph. Bp. ? Epistles, 3 vols.
cxxvi	(61)	Latomus, Bartholomeus. Epistolæ due duorum amicorum B. Latomi et J. Sturmii de dissidio periculoque Germanie, et per quos stet, quo minus concordiae ratio inter pares ineatur.
cxxvii	(164)	Lipsius, Justus. Epistolarum selectarum centuria, prima ; secunda ; centuriaæ duea. or Epistolarum centuriaæ tres.
cxxviii	(501)	Macropedius, Georgius. Methodus conscribendi epistolas.
cxxix	(276)	Ovidius Naso, Publius. Heroidum Epistolæ. Amorum libri iii, etc.

W. C. COSTIN

cxxx	(251)	Ravisius, Joannes, Textor. <i>Epistolae non vulgaris eruditio-</i>
cxxxii	(277)	<i>Epistolae (spuria)</i> Senecae ad Paulum et Pauli ad Senecam.
cxxxiii	(278)	
cxxxiv	(167)	Turner, Robert. <i>Robert Turneri Devonii Postuma. Orationes septem-</i> decim, <i>Tractatus septem. Epistolae centuriae duae nusquam</i> <i>unquam antehac edita. Accesserunt E. Campiani Orationes, Epistolae,</i> <i>Tractatus de Imitatione Rhetorica, a R. Turnero . . . collecta, omnia</i> <i>nunc primum e MS. edita. 2 pt.</i>
		3. <i>Nugatoria Romanenses, Satyrici, Opinatores, Magici, Astrologici</i>
cxxxiv	(246)	Apophthegmata graecolatina.
cxxxv	(8)	Bebelius, Henricus. <i>Facetiarum libri 3.</i>
cxxxvi	(498)	Bodenham, John. <i>The garden of muses.</i>
cxxxvii	(21)	Cornwallis, Sir William. <i>Essayes. By Sir W. Corne-Waleys the younger,</i> knight. 2 pts.
cxxxviii	(354)	Dariot, Claude. <i>A breefe introduction to the astrologall iudgement of</i> the starres.
cxxxix	(430)	? Ellis, John. <i>An almanack and prognostication. or, Dade, John. An</i> <i>almanack and prognostication.</i>
cxl	(324)	Erasmus, Desiderius. <i>Moria Enconium. Erasmi Roterodami Declaratio.</i>
cxd	(148)	Erasmus, Desiderius. <i>Familiarum colloquiorum formulae.</i>
cxlii	(336)	Erasmus, Desiderius. <i>Adagiorum Chiliades tres, ac centuriae fere totidem.</i>
cxliii	(465)	Ferrier, Auger. <i>A learned astronomical discourse of the judgement of</i> nativities. Tr. T. Kelway.
cxliv	(142)	Guazzo, Stefano. <i>The ciuile conuersation of M. Steeuoen Guazzo. Tr.</i> from French by G. Pettie.
cxlv	(103)	Gwinne, Matthaeus, M.D. e. coll. D. Joan. Bapt. Oxon soc. Nero, tragedia nova.
cxlvi	(128)	Gwinne, Mathew. <i>Vertumnus, sive annus recurrens. A comedy.</i>
cxlvii	(18)	Hall, Joseph, Bp. <i>Virgidemiarum, sixe booke of satires. (The first three</i> bookes of tooth-less satyrs. The three last bookes of byting satyres.)
cxlviii	(141)	Legh, Gerard. <i>The accedens of armory.</i>
cxlix	(127)	Leland, John. <i>Epigrammata, edited by Newton.</i>
cl	(200)	Merlinus, Ambrosius, Britannus. <i>Prophetia Anglicana.</i>
cli	(44)	Middleton, Richard (of York). <i>Epigrams and satyrs.</i>
cli	(279)	Ricci, Bartholomaeus. <i>De imitatione libri tres ad Alfonsam Atestium prin-</i> cipem.
cli	(10)	Scott, Sir Michael. <i>The philosophers banquet. Newly furnished with</i> several dishes.
cliv	(425)	Scott, Sir Michael. <i>Mensa Philosophica, seu Enchiridion in quo de quaes-</i> tionibus mensalibus, rerum naturis, statuum diversitate, variis & iucundis congressibus hominum philosophice agitur.
clv	(15)	Stafford, Antony, Niobe : or, his age of teares.
clvi	(442)	The Store howse of good witte. (Unidentified.)
clvii	(135)	The triall of witts. (Unidentified.)
clviii	(39)	Valerianus, Johannes Pierius. <i>Aphorismi Hieroglyphici.</i>
clix	(233)	Voragine, Jacobus de. <i>Legenda aurea.</i>
clx	(34)	Walkington, Thomas. <i>The optick glasse of humors or concerning the</i> Complexions.

D. HISTORIA

1. *Chronologia, &c.*

clxi	(136)	Abbot, George, Abp. <i>A briefe description of the whole world.</i>
clxii	(211)	Camden, William. <i>Britannia.</i>
clxiii	(166)	Carion, Johann, Carionis Chronicon . . . ab exordio Mundi usque ad Carolum Quintum.
clxiv	(138)	Danett, Thomas. <i>A continuation of the historie of France from Charles</i> the eight till Henry the Second.

INVENTORY OF JOHN ENGLISH, B.C.L.

clxv	(317)	Osorio da Fonseca, Jeronimo, Bp. of Silves. <i>De rebus Emmanuelis regis Lusitaniae.</i>
clxvi	(199)	Stow, John. <i>The Chronicles of England from Brute unto this present year 1580.</i>
2. <i>Ecclesiastica</i>		
clxvii	(78)	Eusebius, Pamphilus, Bp. <i>The auncient ecclesiastical histories wryten by Eusebius, Socrates, and Euagrius.</i> Trans. by M. Hanmer.
clxviii	(404)	? Symson, Patrick. <i>The History of the Church.</i> (Extant Edition is 1624; but author died 1618.) Perhaps another copy of Eusebius.
3. <i>Civilis</i>		
cixix	(284)	Maximus, C. Valerius. <i>Dictorum et Factorum memorabilium liber.</i>
clix	(160)	Pontanus, Georgius. <i>Historia rerum Turcicarum, in qua res gestae Georgii Castrioli, seu Scandeberg.</i>
4. <i>Authores Illustrantes Historiam utramque viz. Ecclesiasticam & Civilem & Antiq: Occidentales</i>		
clxxi	(250) }	Boemus, Joannes. <i>Omnium gentium mores, leges, et ritus.</i>
clxxii	(477) }	Bosquier, Philippe. <i>Orator Terrae Sanctae et Hungariae, seu, Sacrarium Philippicarum in Turcarum barbariem, et importunas Christianorum discordias nota.</i>
clxxiii	(195)	Catalogus academiarum totius orbis Christiani.
clxxiv	(133)	Chytraeus, David, the Elder. <i>De lectione historiarum recte instituenda.</i>
clxxv	(421)	Curtius Rufus, Quintus. <i>De rebus gestis Alexandri Magni.</i>
clxxvi	(247)	Gonzalez de Mendoza, Juan. <i>The historie of the great and mightie kingdome of China.</i> Transl. R. Parke.
clxxvii	(140)	Justinus, M. Junius, historicus. <i>In Trogi Pompeii historias.</i>
clxxviii	(150)	Lipsius, Justus. <i>De Vesta et Vestalibus syntagma.</i>
clxxix	(24)	Nannini, Remigio. <i>Ciuill considerations vpon many and sundrie histories.</i>
clxxx	(306)	Done into French by G. Chappuys and into English by W. T.
clxxxi	(206) }	Reusnerus, Nicolaus. <i>Symbolorum imperatoriorum classes tres.</i>
clxxxii	(374) }	
5. <i>Historia Angliae Civilis</i>		
nil		
6. <i>Hist. Angl. Ecclesiastica</i>		
nil		
7. <i>Authores Illustrantes Hist: Angl. Utramque</i>		
cxxxiii	(9)	Bacon, Sir Francis. <i>His Apologie, in certain imputations concerning the late Earl of Essex.</i>
cxxxiv	(130)	Camden, William. <i>Remaines of a greater worke concerning Britaine.</i>
cxxxv	(134)	Clapham, John. <i>The historie of Great Britannie.</i> 2 pts.
cxxxvi	(312)	Ockland, Christopher. <i>Anglorum praelia, ab anno 1327 usque ad annum 1558.</i>
8. <i>Geographia Vet. & Recens. Itinerarij, &c.</i>		
cxxxvii	(489)	Davies, John of Hereford. <i>Microcosmos; the discovery of the little world.</i>
cxxxviii	(203)	Hall, Josephus (Bp. Exeter, then of Norwich). <i>Mundus alter et idem, sive terra australis antehac semper incognita, longis itineribus peregrini academicci nuperrime lustrata; authore Mercurio Britannico; (cum praefatione Gul. Knight).</i>
cxxxix	(224)	Hall, Josephus. ? <i>The discovery of a new world.</i>

W. C. COSTIN

- cxc (458) Lewkenor, Samuel. (Author of) A discourse of all those cities wherein doe flourish at this day priviledged universities.
 cxci [Item transferred.]
 cxcii (449) 9. *Biographi Generales, Particulares, Dicta & Facta Illustrum*
 cxclii (449) Chaloner, Sir Thomas, the Elder. In laudem Henrici octavi carmen panegiricum.
 cxcliii (4) Corrozet, Gilles. Memorable conceits of diuers noble and famous personages of Christendome.

E. JURIS-PRUDENTIA

1. *Ethica—Urbanitas, Virtutes, Lex Natur : Religio Natur : Theologia Moralis, Jus Gentium*
- cxciv (334) Case, John. Speculum moralium quaestionum in universam ethicen Aristotelis.
 cxcv (340) Castiglione, Baldassare Count. De Curiali sive Aulico libri quattuor. Ex Italico sermone in Latinum conversi; B. Clerke interprete.
 cxcvii (255) Hanapus, Nicholas, Patriarch of Jerusalem. Virtutum et vitiorum exempla.
 cxcviii (258) Hyland, Ethica. (Unidentified.)
 cc (406) Luis, Bp. of Granada. Loci communes philosophiae moralis.
 cci (462) Mancinus, Dominicus. Mancinus de quattuor virtutibus.
 ccii (259) Omphalius, Jacobus. Liber de Elocutionis imitatione ac apparatu.
 cciii (413) Peraldus, Gulielmus. Summae Virtutum ac Vitiorum. 2 tom.
 cciv (2) Sabunde, Raymundus de. Raemundi Sebundii de natura hominis dialogi.
2. *Politica Respublica, Economia, Regnum, Legatio, Magistratus*
- ccv (468) Aristotle. Les Politiques d'Aristote. Traduictes de Grec en François, avec expositions prises de meilleurs auteurs, specialement d'Aristote mesme, & de Platon. Par Loys le Roy dict Regius.
 ccvi (460) Cooke, James. Juridica trium quaestionum ad majestatem pertinentium determinatio.
 ccvii (3) Daneau, Lambert. Politicorum Aphorismorum Silva ex optimis quibusq. tum Graecis tum Latinis scriptoribus . . . collecta.
 ccviii (91) Eberlinus, Georgius. De origine juris ac omnium magistratum & de successione Prudentum.
 ccix (311) Elyot, Sir Thomas. The image of gouernance compiled out of the actes of Alexander Seuerus.
 ccx (444) Gentilis, Albericus. Regales Disputationes tres.
 ccxi (139) Gerhard, John. Quaestionum politicarum centuria, cum adjuncta coronide, An diversae religiones in bene constituta republica tolerandae.
 ccxii (484) Langebek, Detlevus. Institutionum imperialium singuli tituli schematibus explicati.
 ccxiii (461) La Noue, Francois de. The politike and militarie discourses of the Lord of La Noue. Trans. by E. A[ggas].
 ccxiv (457) La Perriere, Guillaume de. The mirror of policie. (Trans. from French.)
 ccxv (12) Lencius, Joannes Baptista. Observationes politicae.
 ccxvi (495) Ling, Nicholas. Politeuphuia : wits commonwealth.
 ccxvii (94) Lipsius, Justus. J. Lipsii Politicorum sive Civilis Doctrinae libri sex.
 ccxviii (104) More, Sir Thomas. A frutefull and pleasaunt worke of the beste state of a publyque weale, and the newe yle called Utopia.
 ccxix (314) Osorio da Fonseca, Jeronimo, Bp. of Silves. De Gloria libri v.
 ccxx (315) do. do. do. De Justitia, libri decem.
 ccxxi (316) do. do. do. De regis institutione et disciplina libri viii.
 ccxxii (202) Smith, Sir Thomas. De republica Anglorum. The manner of government of England.

INVENTORY OF JOHN ENGLISH, B.C.L.

3. *Jus Canonicum*

- | | | |
|----------|-------|--|
| cxxxiii | (367) | Constitutions and Canons Ecclesiastical agreed upon, 1603. |
| cxxxiv | (216) | Duarenus, Franciscus. <i>De sacris Ecclesiae ministeriis ac beneficiis libri VIII.</i>
Item pro libertate ecclesiae Gallicae aduersus Romanam aulam Defensio. |
| ccxxv | (345) | Gratian, the Canonist. <i>Decretalia</i> , vol 4. |
| ccxxvi | (370) | Gratian, the Canonist. <i>Concordia discordantium Canonum.</i> |
| ccxxvii | (382) | { Gregory IX. <i>Gregorii Papae Epistolae decretales suae integritati restitutae.</i>
OR
<i>Epistolae Decretales summorum pontificum.</i> |
| ccxxviii | (129) | ? Ridley, Sir Thomas. <i>A view of the civil and ecclesiastical law.</i> |

4. *Jus Civile*

- | | | |
|-----------|-------|--|
| ccxxix | (131) | Actio in Proditoris (unidentified). |
| ccxxx | (381) | Ayrault, Pierre. <i>P. Aërodii quaestionum Andiumque ducis libell. mag.</i>
I.C. <i>decretorum lib. VI.</i> Itemque liber singularis de origine &
auctoritate rerum judicatarum. |
| ccxxxii | (154) | Cagnolus, Hieronymus. <i>In regulis juris.</i> |
| ccxxxii | (162) | Decius, Philippus. <i>De Regulis Juris.</i> |
| ccxxxiii | (100) | Dengensis. <i>De criminalibus.</i> (Unidentified.) |
| ccxxxiv | (507) | Ferrarii, Joannes Petrus de. <i>Practica Papiensis . . .</i> |
| ccxxxv | (1) | Fons, Petrus J. C. <i>Selectarum legum libellus.</i> |
| ccxxxvi | (291) | Gentilis, Albericus. <i>- De legationibus libri tres.</i> |
| ccxxxvii | (289) | Le Cirier, Joannes. <i>Tractatus singularis de Iure primogeniture vel Maiori-</i>
<i>catus.</i> |
| ccxxxviii | (101) | Maranta, Robertus. <i>Praxis, sive de ordine judiciorum tractatus . . . qui</i>
<i>vulgo speculum aureum, et lumen advocatorum nuncupatur.</i> |
| ccxxxix | (58) | <i>Tractatus juridici.</i> (Unidentified.) |

5. *Jus Anglicanum*

- | | | |
|----------|-------|--|
| ccxl | (217) | Cowell, John. <i>Institutiones Juris Anglicani ad Methodum Institutionum</i>
<i>Justiniani.</i> |
| ccxli | (308) | ? Perkins, John. <i>A profitable booke treating of the lawes of England.</i> |
| ccxlii | (302) | |
| ccxliii | (476) | { (English Statutes.) |
| ccxdiv | (492) | |
| ccxlv | (309) | Institutions or principall groundes of the lawes and statuts of Englâde. |
| ccxlv | (353) | Gentilis, Albericus. <i>Regales disputationes tres: id est: De potestate regis</i>
<i>absoluta. De unione regnorum Britanniae. De vi civium in regem</i>
<i>semper injusta. Nunc primum in lucem editae.</i> |
| ccxlvii | (270) | Rastell, John (Barrister & Printer). <i>The exposicions of the termes of the</i>
<i>lawes with divers rules etc.</i> |
| ccxlviii | (90) | Swinburne, Henry. <i>A brief treatise of testaments and last wills.</i> |

F. MEDICINA

1. *Physica Vet. & Nov.*

- | | | |
|-------|-------|--|
| cclix | (198) | ? Barrough, P. <i>The method of phisicke.</i> |
| ccl | (37) | Cuffe, Henry. <i>The differences of the ages of mans life.</i> |

2. *Botanici*

nil

3. *Chymici*

- | | | |
|------|-------|---|
| ccli | (144) | Gwinne, Matthew. <i>Aurum non aurum. In assertorem chymicae Fra.</i>
<i>Antonium (Paracelsistarum) adversaria.</i> |
|------|-------|---|

4. *Anatomici*

- | | | |
|------|-------|--|
| ccli | (511) | Magirus, Joannes. <i>Physiologiae peripateticae libri sex, cum commentariis.</i> |
|------|-------|--|

W. C. COSTIN

5. *Pharmaceutici*

nil

6. *Medicina Practica*

- ccliii (165) Lanfrancus, Mediolanensis. Incipit parva cyrurgia Lanfranci Hic incipit practica magistri Lanfranci que dicitur ars cōpleta totius cyrugie.

G. THEOLOGIA

1. *Biblia &c.*

- | | | |
|---------|-------|--|
| ccliv | (482) | The volume of the bokes called Apocripha. |
| cclv | (252) | 'Η καυη διαθήκη. Nouum testamentum ad editionem H. Steph. impressum et nunc cum ultima T. Bezae editione collatum. |
| cclvi | (185) | English Bible. |
| cclvii | (467) | English Bible, 4 ^o . |
| cclviii | (98) | (No Biblia Sacra Anglo/Lat in B.M. or Bodl. Cat.) |
| cclix | (472) | English Testament. |
| cclx | (80) | Novum Testamentum a Theodoro Beza e Graeco in Latinum versum. |
| cclxi | (152) | The New Testament. |
| cclxii | (479) | Novum testamentum. |
| cclxiii | (177) | The Book of Psalms in Latin. |
| cclxiv | (473) | Psalmi Hebraice, cum comment. Hebraicis R. Solomonis Attiae. |

2. *Patres, &c.*

- | | | |
|----------|-------|---|
| cclxv | (245) | Augustine, Saint. (Supposititious work) Soliloquia. |
| cclxvi | (424) | Augustine, Saint. Confessiones. |
| cclxvii | (375) | Basil, Saint. (Several works begin 'Epistola' and 'Epistolae'.) |
| cclxviii | (69) | Sancti Bernardi opera omnia. |
| cclxix | (330) | Gregory of Nazianzus, Saint, Patriarch of Constantinople. Homiliae.
OR Gregory I, Saint, the Great, Pope. Homiliae de Tempore & Sanctis. |
| cclxx | (294) | Hippolytus, Saint, Bp. of the Port of Rome. Canon Paschalis: cum J. Scaligeri Commentario.
OR Oratio de consummatione Mundi ac de Anti-Christo (2nd vol. of Biblioth. veterum patrum). |
| cclxxi | (179) | Justinus, Saint. S. Justini opera . . Graecus textus . . correctus ; et Latina J. Langi versio . . emendata . . opera F. Sylburgii. |
| cclxxii | (447) | Theophilus, Saint, Bp. of Antioch. Commentariorum sive Allegoriarum in Sacra 4 Evangelia libri tv.
OR Du Moulin, Pierre. Theophilus, or love divine, tr. R. Goring. |

3. *Liturgiae Concilia Canones, Confessiones, &c.*

- | | | |
|-----------|-------|---|
| cclxxiii | (414) | Confessio Ambrosiana in libros quattuor digesta. Ex . . Ambrosii . . operibus . . opera et studio J. Nopelii etc. |
| cclxxiv | (415) | Confessiones ex Summis Theol. (Unidentified.) |
| cclxxv | (298) | Basil, Saint, surnamed the Great, Abp. Caesarea in Cappadocia. Missa Basilii Magni . . Ex vestuto codice Latinae translationis, quae habetur in celebri monasterio Sancti Joannis in Monte Rincaviae circa ripam Rheni. |
| cclxxvi | (184) | Berchette, Toussaint. Elementaria traditio Christianorum fidei, aut Catechismus. |
| cclxxvii | (86) | Boys, John. An exposition of all the principall scriptures used in our English liturgie. |
| cclxxviii | (88) | Calvin, John, Institutions. |
| cclxxix | (253) | Carranza, Barth. de Miranda. Summa Conciliorum ac Pontificum. Statuta Synodalia, cum aliis Canonibus Conc. Nicaeni nuper repertis. |
| cclxxx | (496) | A Catechism. (Unidentifiable.) |

INVENTORY OF JOHN ENGLISH, B.C.L.

cclxxxi	(377)	Leo I, the Great, Pope. Confessio, in qua veteris orthodoxae fidei dogmata accurate explicantur per Theod. Petreium.
cclxxxii	(113)	Mason, Francis. The authoritie of the Church in making Canons and Constitutions.
cclxxxiii	(419)	Petreius, Theodorus. Confessio Bernardina ; ex illius patris scriptis decerpta.
cclxxxiv	(120)	Rogers, Thomas. The faith, doctrine and religion professed in England Expressed in 39 Articles.
cclxxxv	(376)	Lanspergius, Joannes Justus, (Carthusianus). In omnes Dominicales Epistolas & Evangelia paraphrases & exegeses.
4. <i>Philologi sacri Commentatores, Critici &c.</i>		
cclxxxvi	(371)	Althamar, Andreas. Conciliationes locorum Scripturae, qui specie tenuis inter se pugnare videntur, centuria duea.
cclxxxvii	(159)	Apollinarius, Bp. of Laodicea. Interpretatio Psalmorum versibus heroicis.
cclxxxviii	(328)	Aretius, Benedictus. Novum Testamentum . . . Jesu Christi, commentariis B.A. explanatum. Editio postrema emendatissima.
cclxxxix	(168)	Beza, Theodorus. Psalmorum Davidis et aliorum prophetorum libri quinque, argumentis et Latina paraphrazi . . . ac etiam vario carminum genere Latine expressi.
ccxc	(485)	Brunfels, Otto. Pandectarum Veteris et Novi Testamenti libri xxii.
ccxci	(76)	Calvin, John. In omnes Pauli Apostoli Epistolas, atque etiā in Epistolam ad Hebreos, Jo. Calvini commentarii, etc.
ccxcii	(77)	Calvin, John. Harmonia ex tribus Evangelisticis composita, Matthaeo, Marco et Luca : adjuncto seorsum Joanne, quod pauca cum aliis communia habeat. Cum Calvini commentariis.
ccxciii	(83)	Calvin, John. Commentarii integra in Acta Apostolorum, etc.
ccxciv	(372)	Camara, Marcus de la. Quaestionarium conciliationis simul et expositionis locorum difficultium Sacrae Scripturae.
ccxcv	(55)	Corranus, Antonius. A theological dialogue wherein the epistle of S. Paul to the Romans is expounded. Gathered out of the writings of A.C.
ccxcvi	(68)	Corranus Antonius, Hispalensis, in Acad. Oxon. theol. prof. Dialogus theologicus, quo epistola D. Pauli ad Romanos explanatur.
ccxcvii	(360)	Daneau, Lambert. Quaestiones et scholia in evangelium secundum Marcum.
ccxcviii	(178)	Eitzen, Paulus ab. Postilla Evangeliorum in diebus festis & Dominicis.
ccxcix	(385)	Eitzen, Paulus ab. Commentariorum in Genesin liber primus.
ccc	(174)	Erasmus, Desiderius. Paraphrasis in duas epistolas Pauli ad Corinthios per Erasmus Roterdamum recens ab illo conscripta.
ccci	(295)	Erasmus, Desiderius. D. Erasmi Paraphrasis in Evangelium secundum Joannem.
ccii	(296)	Erasmus, Desiderius. In Evangelium Lucae Paraphrasis Erasmi.
cciii	(297)	Erasmus, Desiderius. Paraphrasis Erasmi . . . in . . . Epistolas.
cciv	(81)	Explicatio Evangelistarum. (Unidentified.)
ccv	(437)	? Rollock, Robert. An exposition upon some select Psalms of David, (including the Third Psalm).
ccvi	(390)	Feuardentius, Franciscus. Beati Job historia, viginti et quinque homiliis per Adventum domini explicata.
ccvii	(72)	Feuguereius, Guil. Thesaurus totius divine ac canonice scripturae in locos communes digestus.
ccviii	(416)	Gagny, Jean de. Brevisima & facillima in omnes divi Pauli epistolas Scholia, itidem in septem Canonicas epistolas & Joannis Apocalypsi.
ccix	(205)	Gentilis Albericus. Disputationes tres (1) de libris juris canonici (2) de libris juris civilis (3) de Latinitate veteris Bibliorum versionis male accusata.
ccx	(74)	Gregory I, Saint, the Great, Pope. Gregorii Moralia in Jobum.
ccxi	(293)	Gregory I, Saint, the Great, Pope. Expositio beati Gregorij pape super Ezechielem in omelias.
ccxii	(268)	Hall, Joseph, Bp. ?Contemplations upon the principal passages of the holie storie.
ccxiii	(292)	Hugo (Cardinalis) de Sancto Charo. Postilla in quattuor Evangelis.

W. C. COSTIN

- | | | |
|----------|---------|---|
| cccxiv | (63) | Jewel, John, Bp. An exposition upon the two Epistles to the Thessalonians. |
| cccxv | (429) | John, Chrysostom, Saint. In evangelium secundum Mathaeum commentarii. |
| cccxvi | (428) | Junius, Franciscus. Analysis Methodica in Apocalypsin S. Johannis . . . notis . . . illustrata. |
| cccxvii | (188) | Junius, Franciscus. Oratio de Psalmorum exegesi. OR In quattuor priores Psalmos. |
| cccxviii | (108) | Knewstub, John. Lectures upon Exodus XX and certeine other places of scripture. |
| cccxix | (373) } | Leewis, Dionysius de, de Rickel. D. Dionysii Rickel ex familia Carthusiana monachi in epistolas canoñ. commentaria. |
| cccx | (388) } | Luther, Martin. A commentarie upon the Galathians. |
| cccxxi | (124) | Martyr, Peter. In epistolam S. Pauli Apostoli ad Romanos . . . P. Martyris Vermilii commentarii, cum tractatione per utile rerum et locorum, qui ad eam epistolam pertinent. |
| cccxii | (368) | Nicolaus de Lyra, (Friar Minor). (Two of five volumes of) Expositiones librorum Testamenti Veteris et Novi. |
| cccxiii | (75) | Palladius, Peder, S.T.P. (Bp. of Zeeland). Isagoge ad libros propheticos et apostolicos. |
| cccxiv | (230) | Pellicanus, Conradus. Commentarius in quattuor Evangelistas & in Acta Apostolorum. |
| cccxv | (66) | Pellicanus, Conradus. A briefe and compendiouse table, in a maner of a concordance gathered and set furth by H. Bullynger . . . C. Pellicane, etc. |
| cccxvi | (67) | Pilkington, James, Bp. of Durham. Aggeus the prophete declared by a large commentarye. |
| cccxvii | (27) | Piscator, Johann. In librum psalmorum commentarius. |
| cccxviii | (189) | Piscator, Johann. Analysis logica quinque postrem. epist. Pauli, viz ad Tim. Tit. Philem. et Hebraeos. |
| cccxix | (190) | ?Piscator, John. Analysis logica evangelii secundum Lucam. |
| cccx | (514) | Possevino, Antonio, the Elder. Adversus imposturas Davidis Chytræi. |
| cccxii | (343) | Postillæ in Epistolas. (Unidentified.) |
| cccxiii | (399) | Rollock, Robert, Scotius. In Epistolam S. Pauli ad Romanos R. Rolloci commentarius. |
| cccxiv | (173) | Serranus, Joannes. Metaphrasis Psalmorum aliquot Davidis graeca cum metaphrasis Latina. G. Buchanan. |
| cccxv | (105) | Serranus, Joannes. Ioannis Serrani in Ecclesiasten Salomonis commentarius. |
| cccxvi | (396) | Temple, William. A logcall analysis of twentie select psalmes. |
| cccxvii | (107) | Theophylact, Abp. of Achrida. Theophylacti in quatuor Evangelia ennarrationes (interprete J. Ecolampadis). |
| cccxviii | (327) | Theophylact, Abp. of Achrida. In omnes Divi Pauli Epistolas ennarrationes. |
| cccxix | (389) | Thomas, Aquinas, Saint. Divi Thomas Aquinatis in omnes Beati Pauli Apostoli Epistolas Commentaria. |
| cccx | (326) | Thomas, Aquinas, Saint. (i) Divi Thomae Aquinatis cōmentarii in . . . hymnos Davidicos. (ii) Divi Thomae Aquinatis in omnes Beati Pauli Apostoli Epistolas Commentaria. |
| ccxl | (352) | Topsell, Edward. The reward of Religion : delivered in sundry lectures upon the Book of Ruth. |
| ccxli | (234) | Turnbull, Richard. An exposition upon the canonickall epistle of St. James. |
| ccxlii | (225) | Walther, Rudolph, Tigurinus. In epistol. ad Romanos homiliae. Ad Galatos homiliae. D. Pauli ad Hebraeos homiliarum archetypi. |
| ccxliii | (70) | Walther, Rudolph, Tigurinus. Volumen I homiliarum in I partem Psalmorum ex R. Gualtheri autographo collectum et correctum a Rodolpho Simlero. |
| ccxlv | (170) | Wild, Johann (preacher at Mainz). Postillæ in Epistolas et Evangelia quæ in Ecclesia legi conseruerunt authore J. Fero. |
| ccxlii | (180) | Willett, Andrew. Hexapla in Genesin. |
| ccxliii | (304) | Zanchius, Hieronymus. In Hoseam, primum et difficilimum [sic] inter eos quos minores vocant prophetam commentarius ; ex (Zanchii) praelocationibus collectus ; et nunc primum opera et studio heredum editus. |
| ccxlvii | (333) | |

INVENTORY OF JOHN ENGLISH, B.C.L.

5. *Theologia Judaica*

nil

6. *Haereses*

- cccxviii (84) Knewstub, John. A confutation of monstrous heresies taught by H. N(icas).

7. *Scholastici*

- cccxix (411) Bonianne, Bernhardus. Epitome in universam S. Theologiae Divi Thomae Aquinatis Summam.
- cccl (307) Duns, Scotus John. Quaestiones in 4 libros Magistri Sententiarum, cum Scotti vita.
- cccli (423) Peckham, Joannes, Abp. Cant. Liber de Sacrosanta . . . Trinitate. In quo Ecclesiasticū officium . . . explanatur.
- ccclii (351) Petrus Lombardus. Textus Magistri Sententiarum iii libris.

8. *Sermones sacri*

- cccliii (116) Andrews, Lancelot, Bp. Ely. (Several editions of various sermons.)
- cccliv (122) Barlow, William, Bp. Lincoln. (Various sermons.)
- ccclv (191) Bosquier, Philippe. Sermons.
- cclv (196) } Bosquier, Philippe. Orbis terror, seu concionum de finibus bonorum et malorum, libri duo.
- ccclvii (356) } Brandmyllerus, Joannes. Conciones funebres centum ex vetere: & octoginta e novo Testamento.
- ccclviii (49) Brewer. Sermons (unidentified).
- ccclix (87) Bullinger, Heinrich. Sermonum decades quinque de potissimis christiana religionis capitibus. 3 Tom.
- ccclx (25) Calvin, John.
- ccclxi (111) Calvin, John. (Various sermons extant.)
- ccclxii (283) Calvin, John.
- ccclxiii (59) Carew, Thomas. Sermons.
- ccclxiv (288) Carolus Magnus. Homiliae (unidentified).
- ccclxv (33) John Carpenter, minister. Remember Lot's wife. Two godly sermons, etc.
- ccclxvi (363) Cooper, Thomas, Bp. Certaine sermons wherein is contained the defense of the gospel.
- ccclxvii (14) Cowper, William, Bp. The triumph of a christian. 1. Jacob's wrestling. 2. The conduit of comfort. 3. Preparative for the Lord's supper. 3 pts.
- ccclxviii (46) Eedes, Richard. Six learned and godly sermons.
- ccclxix (26) } Gifford, George. (Many sermons extant.)
- ccclxx (30) } Habermann, Johann, of Eger. Precationes in singulos septimanæ dies ex J. Avernarii Germanici publicatis precibus, in Latinum conversæ.
- ccclxxi (35) } Hakewill, George. The vanitie of the eie.
- ccclxxii (13) Harrison, William. Deaths advantage little regarded; and The soules solace against sorrow. Preached in two funeral sermons at the buriall of mistris K. Bettergh. The one by W. Harrison. The other by W. Leygh . . . Second Edition.
- ccclxxiii (11) Homiliae quaedam. (Unidentified.)
- ccclxxiv (240) Howson, John, Bp. Oxon, then Dunelm. (Various sermons extant.)
- ccclxxv (391) Jackson, Thomas, Canon of Canterbury. Peters teares. A sermon. OR (Anon) Saint Peters teares.
- ccclxxvi (110) Kingsmill, Thomas. A complainte againte the securitie in these perilous times.
- ccclxxvii (451) Lake, Arthur, Bp. Sermons.
- ccclxxviii (28) Lennard, Sampson. An exhortatory instruction to a speedy repentence.
- ccclxxix (432) } Luis, Bp. of Granada. Sermons.
- ccclxxx (29) } Luis, Bp. of Granada. Conciones de tempore. 4 vols.
- ccclxxxi (32) }
- ccclxxxii (47) }
- ccclxxxiii (408) }

W. C. COSTIN

ccclxxxiv	(409)	Luis, Bp. of Granada. <i>Concionum quae de praecipuis sanctorum festis in ecclesia habentur.</i> 2 vols.
ccclxxxv	(455)	Milwarde, John. <i>Jacobs great day of trouble and deliverance.</i>
ccclxxxvi	(464)	The safeguard of sailors. Trans. R. Norman.
cccxxxvii	(186)	Osorius, Joannes, (e. soc. Jesu) <i>Sylva variarum concionum, or, Epistolae.</i>
cccxxxviii	(192)	Osorius, Joannes. <i>Conciones, 5 vols.</i>
cccxxxix	(53)	Sermons on ye Parables. (Unidentified.)
ccxc	(392)	Pepinus, Gulielmus. <i>Sermones Dominicalum ex epistolis et evangeliis totius anni . . .</i>
ccxcii	(417)	Pepinus, Gulielmus. <i>Sermones.</i>
ccxcii	(410)	Peraldus, Gulielmus. <i>Homiliae, sive sermones super Evangelia Dominicalia totius anni.</i>
cccxiii	(62)	Perkins, William. <i>The combat between Christ and the Diuell displayed.</i>
ccxciv	(112)	Perkins, William. <i>Lectures upon the three first chapters of the Revelation.</i>
ccxcv	(298)	Perkins, William. <i>Prophetica, sive de sacra et unica ratione concionandi.</i>
ccxcvi	(418)	Peter, Chrysologus, Saint, Abp. of Ravenna. <i>Sermones in Evangelia de Dominicis et Festis aliquot solemnioribus totius anni insignes.</i>
ccxcvii	(31)	Playfere, Thomas. <i>Ten sermons by that eloquent divine of famous memory, T. Playfere.</i>
ccxcviii	(223)	Playfere, Thomas. <i>The whole sermons of that eloquent divine of famous memory, T. Playfere.</i>
ccxcix	(36)	Prime, John. <i>Sermons. (There are various.)</i>
cd	(453)	Rawlinson, John. <i>Fishermen fishers of men. A sermon.</i>
cdi	(456)	Rawlinson, John. <i>The Romish Judas. A Sermon.</i>
cdii	(384)	Royardus, Joannes. <i>Homiliarum F. J. Royardi . . . in omnes Epistolas et Euangelia . . . per totius anni decursum.</i>
cdiii	(42)	Sculptetus, Abraham. <i>Axiomata concionandi practica.</i>
cdiv	(106)	Sculptetus, Abraham. <i>Idea concionum dominicalium ad populum Haidelbergensem habitarum ; opera Balth. Tileii.</i>
cdv	(438)	Southwell, Robert. <i>Marie Magdalens funeral teares.</i>
cdvi	(359)	Topiarius, Aegidius Dominicus. <i>Conciones in Evangelia et Epistolas quae festis totius anni diebus populo in Ecclesia proponi solent a tabulis D. L. a Villaviciencio elaboratae.</i>
cdvii	(239)	Turnbull, Richard. <i>Sermons.</i>
cdviii	(52)	Tyler, Ralph. <i>Five godlie and learned sermons, preached at Kendall.</i>
cdix	(49)	Udall, John. <i>(Several sermons extant.)</i>
cdx	(515)	Verepacius, Simon. <i>Precationes liturgicae . . .</i> OR <i>Precationes Scholasticae . . . OR Enchiridion piarum precationum.</i> OR <i>De epistolis latine conscribendis libri v.</i>
cdxi	(383)	Walther, Rudolph, the Elder. (<i>Tigurinus.</i>) <i>Archetypi homeliarum in omnes Apostolorum epistolas, nuper editi opera Heinr. Wolphii nunc recogniti cuncti et illustrati.</i>
cdxii	(463)	Wilkinson, Robert. <i>The merchant royall. A sermon.</i>
9. <i>Controversiae Polemici, Sectarii, &c.</i>		
cdxiii	(17)	Bellarmino, Roberto. <i>A shorte catechisme.</i>
cdxiv	(329)	Beza, Theodorus. <i>T. Bezae volumen tractationum theologicarum, in quibus pleraque Christianae religionis dogmata, adversus haereses nostris temporibus renovatas solide ex verbo Dei defenduntur.</i>
cdxv	(420)	Cassander, Georgius of Bruges. <i>De Articulis Religionis inter Catholicos et Protestantes controversia consultatio etc.</i>
cdxvi	(443)	Cotton, Pierre. <i>Anti-Coton, or a refutation of Cottons letter for the apologizing of the Jesuites. Trans. G. H[akewill ?].</i>
cdxvii	(362)	Daneau, Lambert. <i>Ad novas Guilelmi Genebrardi Doctoris Parisiensis calumnias, quibus tum orthodoxam Evangelicorum omnium de S. Trinitate doctrinam traducit ; tum etiam horrendum Valentini Gentilis errorem tuetur, ac renovat, Lamberti Danei Responsio.</i>
cdxviii	(387)	Eck, Johann von. <i>Homiliae adversus quoscumque nostri temporis haereticos super Evangelia de tempore & sanctis. Item de 7 Sacramentis.</i> 4 vols.

INVENTORY OF JOHN ENGLISH, B.C.L.

cdxix	(256)	Eck, Johann von. Enchiridion locorum cōmuniū adversus Lutheranos.
cdxx	{(151)}	Feu-Ardentius, Franciscus. Dialogi septem quibus ducenti Calvinianorum errores refelluntur.
cdxi	(114)	Hall, Joseph, Bp. A common apologie of the Church of England against the unjust challenges of the Brownists.
cdxxii	(48)	Humphrey, Lawrence. A view of the Romish hydra confuted in seven sermons.
cdxxiii	(60)	Jewel, John, Bp. An apologie or aunswer in defence of the church of England. (Transl. by Ann, Lady Bacon.)
cdxxiv	{(125)}	Jewel, John, Bp. (There are several works against T. Harding.)
cdxxv	{(115)}	Keil, Christiernus. Disputatio contra Bonifacium Gottfrid Altkinhensem manes D. Lutheri una cum limpidissima ejusdem de Coniugio doctrina, impie ac nefarie tractantem.
cdxxvi	(38)	Mornay Philippe de. The mysterie of iniquitie : that is to say the histoire of the papacie. Englished by S. Lennard. OR Milles, Thomas. The mistery of iniquity. Discovered in these acroamaticall lessons shewing the ascention or descention of Summum Bonum and summa miseria.
cdxxvii	(434)	Nichols, John. A declaration of the recantation of J. Nichols, for the space of almost two yeers the popes scholar in the English seminarie at Rome.
cdxxviii	(121)	Ormerod, Oliver. (i) The picture of a papist together with a discourse of the late treason. Whereunto is annexed Pagano-Papismus. (ii) The picture of a puritane ; or a relation of the opinions and practises of the Anabaptists in Germanie and of the puritans in England. Where unto is annexed Puritano-Papismus.
cdxxix	(194)	Osiander Lucas, fil. Enchiridion controversiarum, quas Augustanae confessionis theologi habent cum Caluinianis. (others, quae Augustanae confess. theologis cum Anabaptisti intercedunt. and quae hodie inter Augustanae confess theolog. et pontificios habentur.)
cdxxx	(126)	Rainolds, John. The summe of the conference between J. Rainoldes and J. Hart ; touching the head and faith of the church.
cdxxxi	(366)	Sutcliffe, Matthew. An awnser unto a letter published by M. J. Throckmorton.
cdxxxii	(210)	Thompson, George. Vindex veritatis, adversus Justum Lipsium.
cdxxxiii	(395)	Tilenus, Danielis. Papam Romanum Antichristum.
cdxxxiv	(393)	Whitaker, William. Ad rationes decem E. Campiani, responsio.
cdxxxv	(401)	10. <i>Casuistae &c.</i> Azpilcueta, Martinus, Navarrus. Encheiridion Confessariorum & Poenitentium.
cdxxxvi	(303)	?Corradus, Joh. Bapt. Responsa ad varios casus conscientiae.
cdxxxvii	{(92)}	Perkins, William. The whole treatise of the cases of conscience.
cdxxxviii	{(397)}	11. <i>Farrago Miscellanea Systemata, Loci Communes &c.</i> A short description of Antichrist vnto the nobilitie of Englande OR The description of mystical Antichrist the familist.
cdxxxix	(54)	Bidembach, Felix. Wirtembergiens. Promptuarium Connubiale ; hoc est, thematum Biblicorum, sive Sententiarum Sacrae Scripturae quae in festivitatibus nuptiarum pro concione tractari possunt, dispositiones breves et succinctae centum ; ac tractatus de causis matrimonialibus.
cdxl	(193)	Bownd, Nicholas. The doctrine of the Sabbath plainly layde forth.
cdxlii	(118)	Bredenbachius, Tilmannus. Collationum sacrarum collectionum libri viii.
cdxliii	(19)	Bucanus, Gulielmus. Institutiones Theologicae ; seu locorum communium Christianae religionis ex Dei verbo et praestantissimorum theologorum . . . expositorum, analysis.
cdxliii	(187)	

W. C. COSTIN

cdlxiv	(231)	Bunny, Edmund. A book of Christian exercise appertaining to Resolution by R. P(arsons). Perused and accompanied now with a tretise tending to pacification.
cdlxv	(5)	Calvin, Jean. Aphorismi doctrinae Christianae maximam partem ex Institutione Calvini excerpti.
cdlxvi	(64)	Institutionis Christianae religionis a J. Calvino conscriptae Epitome. In qua adversariorum objectionibus . . . responsiones annotantur, per G. Launeum.
cdlxvii	(402)	Calvin, John. Institutiones.
cdlxviii	(349)	Canisius, Petrus (e Soc. Jesu). Summa Doctrinae Christianae per quæstiones tradita.
cdlxix	{(321)}	
cdl	{(490)}	Castalio (Chateillon) Sebastian. Dialogorum sacrorum libri quattuor.
cdli	{(236)}	Cleaver, Robert. A godly form of householde government.
cdlii	{(172)}	Commonplaces on the scriptures (unidentifiable).
cdliii	{(497)}	Communes loci (unidentifiable).
cdliv	{(450)}	Cotton, Roger. A direction to the waters of lyfe.
cdlv	{(386)}	Daneau, Lambert. Orationis Dominicae explicatio.
cdlvii	{(262)}	Denison, John. A threefold resolution verie necessarie to Salvation.
cdlvii	{(117)}	Dod, John and Cleaver, Robert. A treatise or exposition upon the ten commaundments grounded upon the Scriptures canonicall.
cdlviii	(358)	Estella, Diego de. De contemnendis mundi vanitatibus libri tres; ex Hispanica lingua in Italicum traducti per Hier. Foresti, jam vero ex Italice in Latinum translati a Petro Burgunde.
cdlix	(426)	Estella, Diego de. Meditations de amore Dei.
cdlx	(227)	Fenner, Dudley. Sacra Theologia, sive veritas quae est secundum pietatem.
cdlxii	(119)	Fenton, Sir Geoffrey. Actes of conference in religion, holden at Paris.
cdlxii	(394)	Feuardentius, Franciscus. Evangelica Christi, ac sanctissimi praecursoris ejus conceptionis et nativitatis historia, septem et viginti homiliis per Adventum explicata.
cdlxiii	(143)	Ficino, Marsilio. Liber de Christiana Religione.
cdlxiv	(257)	Flores Bibliorum sive loci communes ordine alphabetico digesti.
cdlxv	(244)	Thomas Hybernicus. Flores doctorum insignium tam Graecorum quam Latinorum, qui in Theologia ac Philosophia floruerunt.
cdlxvi	(369)	Fumi, Bartholomaeus. Summa, aurea armilla nuncupata, casus omnes ad animarum curam attinentes breviter complecteus.
cdlxvii	(109)	Guevara, Antonio de, Bp. The mount of Caluerie.
cdlxviii	(123)	Guevara, Antonio de. (<i>Vide</i> cdlxvii—OR Mons Calvariae.)
cdlxix	(263)	Hall, Joseph, Bp. Heaven upon Earth; or of true peace and tranquillitie of mind.
cdlxx	(264)	Hall, Joseph, Bp. Meditations and vowed divine and morall, devided into two booke.
cdlxxi	(241)	Hill, Robert. Christ's Prayer expounded, a christian directed and a communicant prepared.
cdlxxii	(175)	Hooper, John (Bp. Glouc.). A Declaration of the ten holy cōmaundements . . . collectyd by J. Hooper.
cdlxxiii	(422)	John, Climacus, Saint. Scala Paradisi.
cdlxxiv	(182)	Keckermannus, Bartolomaeus. Systema S. S. Theologiae, tribus libris adornatum.
cdlxxv	(254)	Lactantius, Lucius Coelius Firmianus. De Divinis institutionibus adversus gentes.
cdlxxvi	(169)	? Lambert, John. Of predestinacion & election. OR, Perkins, William. A christian and plaine treatise of predestination.
cdlxxvii	(226)	La Ramée, Pierre. Petri Ramii Veromanduis . . . Commentariorum de religione Christiana libri quatuor, numquam antea editi.
cdlxxviii	(378)	Lanspergius, Joannes Justus. Divini amoris Pharetra. OR Enchiridion militiae Christianae.
cdlxxix	(271)	Lorichius, Jodocus. Speculi vitae humanae synopsis.
cdlxxx	(209)	Lossius, Lucas Luneburgenis. De catechismo Christiano quæstiones. OR Quæstiones in Evangelia Dominicalia & Festorum.

INVENTORY OF JOHN ENGLISH, B.C.L.

cdlxxxii	(20)	Luis de Granada. The flowers of Lodowicke of Granada.
cdlxxxiii	(261)	Luis, Bp. of Granada. Of prayer and meditation.
cdlxxxiii	(269)	Luis, Bp. of Granada. <i>Paradisus precum, ex F. Ludovici Granatensis spiritualibus opusculis, aliorumque . . . sanctorum Patrum . . . consimilatus.</i>
cdlxxxiv	(348)	Luis, Bp. of Granada. <i>Opera.</i>
cdlxxxv	(176)	Melanchthon, Philip. <i>Loci communes rerum theologicarum, seu hypotyposes theologicae.</i>
cdlxxxvi	(57)	Mornay, Philippe de. <i>Tractatus de Ecclesia.</i> P. Mornaeo Pless. autore.
cdlxxxvii	(267)	Mornay, Philippe de. A Christian and godly view of life and death.
cdlxxxviii	(400)	Musculus, Wolfgang. <i>Loci communes in usus Sacrae Theologiae candidatorum parati.</i>
cdlxxxix	(380)	Osorio da Fonseca, Jeronimo, Bp. of Silves. H. Osorii de vera Sapientia libri V.
cdxc	(197)	Perkins, William. <i>'Ertueikia, or A treatise of Christian equity and moderation.</i>
cdxi	(228)	Perkins, William. <i>Armilla aurea.</i>
cdxcii	(398)	Perkins, William. The works of that famous and worthy minister of Christ in the university of Cambridge, M. W. Perkins: gathered into one volume and newly corrected acc. to his owne copies. 18 pts.
cdxcii	(235)	{ Pinelli, Luca. <i>FIFTH,</i> Briefe meditations of the most holy sacrament. Tr. from Italian. OR, The virgin Marie's life.
cdxciv	(504)	Polanus, Amandus. <i>Partitionum Theologicarum logica methodo institutarum, libelli duo.</i>
cdxcv	(427)	The practices of faith. (Unidentified.)
cdxcvi	(16)	Rogers, Richard. ?A garden of spiritual flowers.
cdxcvii	(229)	Sacrae Sententiae. (Unidentified.)
cdxcviii	(433)	}
cdxcix	(441)	A Sermon. (Unidentified.)
d	(45)	Southwell, Robert. An epistle of comfort, to the reverend priestes. (anon.)
di	(265)	Sutton, Christopher. <i>Disce mori.</i>
dii	(266)	Sutton, Christopher. <i>Disce vivere.</i>
diii	(237)	Theologica. (Unidentified.)
div	(379)	Thesaurus sacrae scripturae, nominum, verborum, rerum exemplorumque quae in sacris bibliis continentur, summam continens.
dv	(290)	Travers, Walter. A full and plaine declaration of ecclesiastical discipline. Trans. T. Cartwright.
dvi	(242)	Trelcatius, Lucas. A briefe institution of the common places of sacred divinity wherein the sophisms of Bellarmine are reproved. Englished by J. Gawen.
dvii	(243)	Trelcatius, Lucas. Synopsis methodi Sacrae Theologiae.
dix	(6)	Tuvil, Daniel. Essays, moral and theologall.
dx	(405)	Ursinus, Zacharias. <i>Doctrinae christiana compendium seu commentarii catechetici.</i>
dxi	(161)	Virelli, Matthew. Religionis Christianae compendium, in tres libros distributum.
dxii	(403)	Viret, Pierre. The Christian disputations. Tr. J. Brooke.
dxiii	(350)	Vitalis, Joannes, Cardinal. <i>Speculum morale totius Sacrae Scripturae.</i>
dxiv	(41)	?Walsall, John. The life and death of Jesus Christ.
dxv	(85)	White, John. The way to the true Church.
dxvi	(439)	? Wilkinson, William. The holie exercise of a true fast. OR, C. T. Two treatises. The Holy exercise of a true fast, etc.
dxvii	(454)	Witzell, Georg. G. Wicelli methodus concordiae ecclesiasticae.
dxviii	(325)	Zanchius, Hieronymus. Opera theologica.
H. UNCLASSIFIABLE		
dxix	(347)	An English book.
dxx	(365)	A volume of pamphlets.
dxxi	(299)	Mustingius. Nomenclator.