

AcN 1318

**SERVANTS OF INDIA SOCIETY'S LIBRARY
PUNE 411 004
FOR INTERNAL CIRCULATION**

To be returned on or before the last date stamped below.

16 APR 1996

HT

S

16

1318

MANUAL
OF
LIBRARY CLASSIFICATION
AND
SHELF ARRANGEMENT

Dhananjayrao Gadgil Library

GIPE-PUNE-001318

BY

JAMES D. BROWN

LIBRARIAN, CLERKENWELL PUBLIC LIBRARY, LONDON

LONDON
LIBRARY SUPPLY COMPANY

4, AVE MARIA LANE, E.C.

1898

2:51

C8

1318

PREFACE

THIS work has been prepared to meet the requirements of those who are engaged or interested in the study of practical library methods. No English book on this subject has been issued since Edwards dealt with classifications generally in his *Memoirs of Libraries*, published in 1859; and the literature of the subject consists of little more than papers on single schemes. Classification has never been a strong point in British libraries, and this has arisen partly from apathy on the part of librarians, but also from the difficulty of obtaining information about American and foreign schemes which have been successfully applied to libraries. Leaving out of view Petzholdt's list of classifications contained in his *Bibliotheca Bibliographica* (1866), I have been unable to find that any single work devoted entirely to a systematic examination of schemes has ever been issued in any country. This little book has been prepared, accordingly, to fill a well-defined space in library literature; and however inadequate or slight the attempt may be, it is earnestly hoped that it will in some measure help to stimulate interest in the subject of classification.

The "Adjustable Classification" has been prepared for the use of municipal public libraries chiefly; but it can be adapted to almost any variety of general library, provided arrangements are made for subdivisions. Two thousand two hundred and fifty divisions are provided, excluding general heads, while provision is made for four thousand five hundred divisions by means of blanks. Each of these divisions is capable of infinite sub-division. For most ordinary purposes the divisions printed will meet every need.

Suggestions and corrections will be gladly received from any one interested in the subject.

JAMES D. BROWN.

CLERKENWELL PUBLIC LIBRARY, LONDON.

January, 1898.

CONTENTS

	PAGE
PREFACE	3
INDEX TO MANUAL OF CLASSIFICATION	7
CHAPTER I. GENERAL CONSIDERATIONS	11
" II. THE CLASSIFICATION OF KNOWLEDGE	27
" III. SCHEMES FOR THE CLASSIFICATION OF BOOKS AND CATALOGUES	39
" IV. SCHEMES FOR THE CLASSIFICATION OF BOOKS CONJOINED WITH SHELF NOTATIONS	62
" V. CLASSIFIED LIBRARIES AND CATALOGUES	83
" VI. ADJUSTABLE CLASSIFICATION SCHEME	97
TABLES OF ADJUSTABLE CLASSIFICATION	105
ALPHABETICAL SUBJECT INDEX	133

INDEX TO MANUAL OF CLASSIFICATION

The Numbers refer to the Sections and not to the Pages of the work

- Abstract Classification, 53
Achar'd's Scheme, 24
Adjustable Classification Scheme, 54
Aldus, Classification of, 22
Alembert's Scheme, 14
Amherst College Scheme, 37
Author Marks, 37
Author-alphabetical Shelving, 9, 11
Authors, 47, 49
- Bacon's Scheme, 14, 35
Barbier's Scheme, 24
Barrett, F. T., on Service, 10; on
Subjects, 47
Battezzati, 37
Bentham's Scheme, 16
Biological Classification, 1, 13-20, 49
Biscoe's Date Marks, 53
Bonazzi's Scheme, 32, 34
Book Classification, 21-33
Book Numbers, 34
Booksellers' Classifications, 22
Botanical Classification, 15, 18, 19
Bouillaud's Scheme, 24
Bowen, Classification defined, 13
Historical Novels, 52
British Library Classification, In-
exact, 3
Numerical Shelf Methods, 8
Statistics of Classification, 4
- British Museum Catalogue, 47
Scheme, 26
Shelf-marking, 7
Brown, J. D., Adjustable Classifica-
tion Scheme, 54
Fiction Classification, 52
Brown-Quinn Scheme, 33, 34, 54
Brunet's Scheme, 24
Bure's Scheme, 24
- Carpenter's Zoological Classifica-
tion, 18
Catalogues, Alphabetical, 48, 49-50
Classified, 21-33, 44-50
Dictionary, 39, 49
Chemistry Classification, 1, 19
Chronological Order, 53
Class Movable Locations, 8, 11
Classification, British Library,
generally Inexact, 3
Coster's Exact System, 2
Exact, Necessity for, 1, 2, 12, 45
General Considerations; 1-12, 45
Systems, Lists, 14
Works on Scientific, 20
Clerkenwell Library Scheme, 33, 52
Close Classification, 1, 2, 10, 11, 12
Coleridge's Scheme, 16
Collections, Special, 59
Collegiate Plan, 6

- Colonial Libraries, Classifications, 11
 Combination Schemes, 34
 Composite Books, 51, 58
 Crestadoro on Titles, 49
 Cutter, Author Marks, 37
 Local List, 39, 53
 On Classified Catalogues, 48
 Scheme, 39

 Date Arrangement, 53
 De Morgan on Classification, 46,
 47, 48
 Decimal Classification, 35
 Decimal Location, 10
 Dewey's Scheme, 37, 45
 Dictionary Catalogue, 39
 Durie on Classification, etc., 23

 Edmands' Scheme, 43
 Edmond, J. P., 38
 Edwards' *Memoirs of Libraries*, 14,
 22, 27
 Scheme, 29, 34
 Ersch, 27
 Expansive Scheme, 39

 Fiction Classification, 52
 Fixed Locations, 6, 11
 Fletcher's Scheme, 42
 Fowler's *Logic*, 13
 Free Access Classification, 33, 57
 French Scheme, 24, 41

 Garnett, Richard, 26
 Garnier's Scheme, 24
 German Schemes, 27, 31
 Gesner's Scheme, 22
 Goebel's Botanical Classification, 19

 Halle University Scheme, 31
 Harris's Scheme, 14, 35, 37
 Hartwig's Scheme, 31, 34
 Henfrey's Botanical Classification, 19
 Hooker's Botanical Classification, 19

 Horne's Scheme, 24, 26
 Huxley, Classification defined, 13, 20

 Indexes to Classifications, 36, 44
 Indicators, 56
 Inverted Baconian Scheme, 35
 Italian Scheme, 32

 Jevons, W. S., *Logic*, 13
 On Classification, 45, 47
 Jussieu's Botanical Classification, 19

 Kirkwood on Classification, 23
 Knowledge, Classification of, 13-20

 Leibnitz, 27
 Library Association Examinations, 18
 Lindsay's (Lord) Scheme, 17
 Linnæus, Classification, 15, 19
 Local List, Cutter's, 39
 Locke's Scheme, 15
 Logic, Classification according to,
 13-20
 London's Catalogue, 23
 London Institution Classification, 25
 Lubbock's Classification, 20
 Lydekker's Zoological Classifica-
 tion, 18

 Massey, A. P., Fiction Classifica-
 tion, 52
 Maunsell's Catalogue, 22
 Methodology in Logical Systems,
 13-20
 Middle Temple Dictionary Cata-
 logue, 49
 Mill's *Logic*, 13 (on Linnæus), 15
 Milman, Rev. W. H., 38
 Mitchell Library, Glasgow, 10
 Mnemonic Schemes, 36, 37, 39
 Movable Location, 10, 11

 National Classification, 53
 Notations, Shelf, 1-12, 34-43
 Numerical Locations, 6-8, 11

Index to Manual of Classification

9

- Open Access Classification, 33, 57
Owen's Classification, 20
- Paris Scheme, 24, 41
Peoria Library Scheme, 35
Perkins' Scheme, 40
Petzholdt's *Bibliotheca*, 14
Philadelphia Mercantile Library, 43
Poetry Classification, 52
Prantl's Botanical Classification, 19
Press-marking, 6
Preusker, 27
- Quinn-Brown Scheme, 33, 34, 54
- Rational Classification, 40
Relative Index, 36, 45
Relative Location Systems, 10, 11, 36
Royal Institution Scheme, 28, 48
- Sachs' *Botany*, 19
San Francisco Scheme, 40
Schleiermacher's Scheme, 27
Schwartz's Scheme, 36, 37
Science, Classification of, 13-20
- Shelf Notations, 1-12, 34-43
Shelf Numbering, 6-10
Shurtleff's Decimal Location, 10
Signet Library, 48
Sion College Scheme, 38
Sizes in Shelf Arrangement, 8, 60
Smith's Scheme, 41
Sonnenschein's Scheme, 30, 34, 50
Special Collections, 59
Spencer's (H.) Classification, 20
Subject Arrangement on Shelves,
10, 11
Subjects, 47
- Thienemann's Scheme, 27
Titles, 47, 49
- United States, Classifications in, 5, 11
- Vincent, Benjamin, 28
- Whewell's Classification, 20
Wilson's (W. D.) Scheme, 17
- Zoology, Classification, 15, 18, 20

TABLES OF ADJUSTABLE CLASSIFICATION

- | | |
|--|---|
| <p>A. SCIENCE, General</p> <p>2. History</p> <p>4. Theory and Philosophy</p> <p>6. Periodicals</p> <p>8. Societies</p> <p>10. Biology, General</p> <p>12. Theory and Evolution</p> <p>14. Periodicals and Societies</p> <p>16. Methods of Research</p> <p>18. Microscopy and Laboratory Practice</p> <p>20. General Collectors' Manuals, Menageries</p> <p>22. Taxidermy</p> <p>24. Systematic, General</p> <p>26. Bacteriology</p> <p>28. Popular [Essays and Sketches of Animal and Plant Life]</p> <p>30. Zoology, Man, General</p> <p>32. Periodicals and Societies</p> <p>34. Prehistoric</p> <p>36. Ethnology and Anthropology</p> <p>38. Natural History and Homologies</p> <p>40. Anatomy, General</p> <p>42. Special</p> <p>44. Periodicals and Societies</p> <p>46. Physiology, General</p> <p>48. Special Organs</p> <p>50. Expression, Temperament</p> <p>52. Zoology, Animal, General. History, Theory</p> <p>54. Periodicals</p> | <p>56. Societies</p> <p>58. Systematic, General</p> <p>60. Classification and Distribution</p> <p>62. Local Fauna</p> <p>64. Comparative Anatomy and Physiology</p> <p>66. Embryology</p> <p>68. Popular [Essays and Sketches of Animal Life]</p> <p>70. Vertebrates, General</p> <p>72. Mammalia, General</p> <p>74. Economic</p> <p>76. Primates (Monkeys, etc.)</p> <p>78. Chiroptera (Bats)</p> <p>80. Insectivora (Insect-eaters)</p> <p>82. Carnivora (Flesh-eaters: Lions, Tigers, Dogs, Cats)</p> <p>84. Economic (Dogs, Cats, etc.)</p> <p>86. Rodentia (Gnawers: Rats, Mice, etc.)</p> <p>88. Economic</p> <p>90. Ungulata (Hoofed animals)</p> <p>92. Economic</p> <p>94. Sirenia (Manatees, <i>vul.</i> Mermaids)</p> <p>96. Cetacea (Whales, Seals, etc.)</p> <p>98. Edentata (Sloths, etc.)</p> <p>100. Effodientia (Pangolins)</p> <p>102. Marsupialia (Pouched mammals: Kangaroos)</p> <p>104. Monotremata (Egg-laying mammals: Platypus)</p> <p>106. Birds, General</p> |
|--|---|

- A** 108. Economic Ornithology
 110. Raptores (Birds of prey : Eagles, Owls)
 112. Insessores (Perching birds)
 114. Scansores (Climbers : Parrots, Cuckoos)
 116. Rasores (Scratchers : Pigeons, Pheasants, Fowls)
 118. Economic (Poultry)
 120. Cursores (Runners : Ostriches)
 122. Grallatores (Waders : Cranes, Bustards)
 124. Natatores (Swimmers : Swans, Ducks, Gulls)
 126. Periodicals
 128. Societies
 130. Reptiles, General
 132. Crocodilia (Crocodiles)
 134. Chelonia (Turtles, Tortoises)
 136. Sauria (Lizards)
 138. Ophidia (Snakes)
 140. Amphibians (Frogs, etc.)
 142. Fishes, General
 144. Special
 146. Economic (Fish culture)
 148. Minor Classes of Vertebrates
 150. Invertebrates, General
 152. Crustacea (Crabs, Lobsters, etc.)
 154. Arachnida (Spiders)
 156. Myriapoda (Centipedes)
 158. Insects, General
 160. Economic, General
 162. Coleoptera (Beetles)
 164. Orthoptera (Grasshoppers)
 166. Neuroptera (Dragonflies)
 168. Hymenoptera (Bees, Wasps, Ants)
 170. Economic (Agriculture: Bee-keeping)
 172. Lepidoptera (Butterflies, Moths)
 174. Economic (Silkworms)
 176. Hemiptera (Bugs, etc.)
 178. Diptera (Flies)
 180. Entomological Societies and Periodicals
 182. Mollusca (Oysters, Snails, Cuttlefish)
 184. Brachiopoda (Lampshells)
 186. Echinoderma (Starfish, Sea Urchins)
 188. Bryozoa (Sea Mats)
 190. Vermes (Worms)
 192. Cœlentera (Sponges, Corals, Jellyfish)
 194. Protozoa (Animalculæ, Lowest forms of life)
 196. Botany. Societies
 198. Periodicals
 200. General, Systematic
 202. Popular (Essays and Sketches)
 204. Phanerogamia, General (Flowering plants)
 206. Special (Flowers, Leaves, etc.)
 208. Cryptogamia, General
 210. Filicinæ (Ferns)
 212. Mosses
 214. Fungi (Mushrooms)
 216. Algæ (Seaweeds)
 218. Local Floras
 220. Economic, General
 222. Special (Coffee, Cotton, Flax, Tea, Tobacco, etc.)
 224. Geology. Societies and Periodicals
 226. History and Theory
 228. Systematic, General
 230. Petrology, Lithology
 232. Local
 234. Field and Popular
 236. Economic
 238. Palæontology, General
 240. Zoology
 242. Botany
 244. Mineralogy, General
 246. Special
 248. Crystallography

- A 250. Chemistry.** Societies and Periodicals
 252. History and Theory
 254. Systematic, General
 256. Inorganic
 258. Organic
 260. Analysis
 262. Electro-Chemistry
 264. **Physics.** Societies and Periodicals
 266. History and Theory
 268. Systematic, General
 270. Electricity and Magnetism, General
 272. Special
 274. Heat
 276. Hydrostatics, Hydraulics
 278. Light (Optics), General
 280. Special
 282. Mechanics (Dynamics), General
 284. Special
 286. Pneumatics
 288. Sound (Acoustics)
 290. **Physiography.** Societies and Periodicals
 292. General
 294. Earthquakes
 296. Volcanoes, etc.
 298. Glaciers, Icework, etc.
 300. Meteorology
 302. Hydrography, Ocean Currents, etc.
 304. **Astronomy.** Societies and Periodicals
 306. History and Theory
 308. Systematic, General
 310. Sun
 312. Stars and Planets
 314. Moon
 316. Comets and Meteors
 318. Popular (non-mathematical)
 320. Nautical
 322. **Mathematics.** Societies and Periodicals
 324. History and Theory
 326. Systematic, General
 328. Algebra
 330. Arithmetic
 332. Book-keeping
 334. Calculus
 336. Geodesy and Surveying
 338. Geometry, Conic Sections
 340. Logarithms
 342. Mensuration
 344. Probabilities, Annuity Tables
 346. Trigonometry
 348. Weights and Measures
 350. Metric System
 352. **Occult Sciences,** General
 354. Alchemy
 356. Astrology
 358. Magic, Necromancy
 360. Mesmerism, Animal Magnetism
 362. **Psychical Research**
-
- B. USEFUL ARTS, General**
 2. Societies. Exhibitions
 4. Periodicals
 6. History
 8. **Inventions**
 10. Patents Specifications, British
 12. American
 14. French
 16. German
 18. Other
 20. **Recipes, General**
 22. **Agriculture.** Societies and Periodicals
 24. History
 26. General (British)
 28. Farm Buildings and Implements
 30. Farm Soils and Crops
 32. Farm Stock, General (Breeding and management of Horses, Sheep, Cattle, Pigs, etc.)

- B** 34. Farm Stock, Special
 36. Dairy Farming
 38. Special Cultivations, Foreign
 [Coffee, Cotton, Tea, Sugar,
 Tobacco, Vines, etc.]
 40. Gardening and Forestry.
 Societies and Periodicals
 42. History
 44. General
 46. Fruit Culture
 48. Flower Culture
 50. Kitchen and Market Gardening
 52. Landscape and Formal Garden-
 ing
 54. Window Gardening
 56. Forestry, General
 58. Special
 60. Building. Societies and
 Periodicals
 62. General
 64. Construction, General
 66. Special
 1. Materials, General
 70. Special [Bricks, Lime,
 Stones, Timber, etc.]
 72. House Decoration
 74. Sanitation, Ventilation, Gas-
 fitting, etc.
 76. Engineering. Societies and
 Periodicals
 78. General
 80. History
 82. Aerial. Societies
 84. General
 86. Special
 88. Civil. Societies and Periodi-
 cals
 90. General
 92. Special
 94. Electrical. Societies and
 Periodicals
 96. General
 98. Lighting
 100. Telegraphy
 102. Telephone, Phonograph, etc.
 104. Mechanical. Societies and
 Periodicals
 106. General
 108. Applied Mechanics
 110. Workshop Practice
 112. Machinery, Tools
 114. Military, and Art of War.
 Periodicals and Societies
 116. General
 118. Army Organisation, British
 120. Foreign
 122. Arms and Armour
 124. Artillery
 126. Cavalry
 128. Engineers
 130. Infantry
 132. Militia
 134. Volunteers
 136. Yeomanry
 138. Fortification
 140. Barracks, Transport, etc.
 142. Tactics
 144. Naval. Societies and Peri-
 odicals
 146. General
 148. Navy Administration, British
 150. Foreign
 152. Tactics and Warfare
 154. Shipbuilding, General
 156. Special
 158. Seamanship and Navigation,
 General
 160. Special. Charts, Sailing
 Directions
 162. Lifeboats
 164. Lighthouses
 166. Coastguard
 168. Merchant Service and Sailors
 170. Mining and Quarrying. So-
 cieties and Periodicals
 172. History
 174. General
 176. Prospecting

- B** 178. Coal Mining
180. Iron "
182. Gold "
184. Silver "
186. Lead "
188. Salt "
190. Tin "
192. Railway. Societies and
 Periodicals
194. General
196. Special (including Tramways)
198. Steam and Gas. Societies
 and Periodicals
200. History
202. Theory
204. Systematic, General
206. Stationery Engines
208. Marine Engines
210. Locomotive Engines
212. Gas Engines
214. Other Engines
216. Metallurgy. Societies and
 Periodicals
218. General
220. Assaying
222. Alloys
224. Casting and Founding
226. Iron and Steel
228. Gold
230. Silver
232. Lead
234. Copper
236. Other
238. Electro-Metallurgy
240. Manufactures and
 Trades. Societies and
 Periodicals
242. General
244. Book Production, General
246. Paper Manufacture. Societies
 and Periodicals
248. General
250. Typefounding, General
252. Typefounder's Catalogues
254. Printing. Societies and Peri-
 odicals
256. General
258. Special
260. Binding. Periodicals
262. General
264. Special
266. Publishing. Societies and
 Periodicals
268. General
270. Bookselling and Stationery.
 Periodicals
272. General
274. Chemical Trades. Societies
 and Periodicals
276. General
278. Chemicals (Acids, Alkalies,
 Drugs, etc.)
280. Dyeing and Bleaching
282. Explosives, Fireworks. Fuel
284. Perfumes
286. Brewing
288. Distilling
290. Wine-making
292. Oils, Colours, etc.
294. Soap and Candles
296. Varnishes, Glues, Rubber,
 etc.
298. Clothing and Hosiery Trades
300. Coach and Carriage Building,
 General
302. Special
304. Motor-cars
306. Fisheries. Societies and
 Periodicals
308. History
310. General
312. Special
314. Food Production, General
316. Special
318. Gas. Societies and Peri-
 odicals
320. History
322. General

- B** 324. Special
 326. Glass, General
 328. Special
 330. Leather. Periodicals
 332. General
 334. Boot and Shoemaking, Saddlery
 336. Metal-working, General
 338. Blacksmithing
 340. Brass-working
 342. Gold-working
 344. Silver-working
 346. Jewellery Manufacture. *See also* Costume, 504
 348. Lead and Copper-working
 350. Sheet Metal-working
 352. Cutlery
 354. Gunsmithing
 356. Locks and Safes
 358. Cycles and Sewing Machines. Periodicals
 360. General
 362. Watch and Clock-making (Horology). Periodicals, General
 364. Special
 366. Dialling and Dials
 368. Bells
 370. Scientific Instrument-making. Periodicals
 372. General
 374. Other Trades
 376. Musical Instruments, General
 378. Special
 380. Pottery. Societies and Periodicals
 382. History
 384. General
 386. Special
 388. Textiles. Societies and Periodicals
 390. General
 392. Carpets. Tapestry, Rope and Twine
 394. Cotton. Spinning and Weaving
 396. Lace
 398. Linen
 400. Silk
 402. Wool. Spinning and Weaving
 404. Wood-working. Societies and Periodicals
 406. General
 408. Carpentry and Joinery, General
 410. Special
 412. Furniture and Upholstery, General
 414. Special
 416. Pattern-making
 418. Picture-framing, Toys, etc.
 420. Other Branches
 422. Shopkeepers' Manuals
 424. Medical Science. Societies and Periodicals
 426. History
 428. General
 430. Medicine, Allopathic
 432. Homœopathic
 434. Hydropathic
 436. Domestic
 438. Diseases, General
 440. Special and Local
 442. Obstetrics. Diseases of Women
 444. Diseases of Children
 446. Pathology
 448. Materia Medica, Therapeutics, Pharmacy
 450. Medical Jurisprudence and Toxicology
 452. Surgery, General
 454. Dental
 456. Special and Local
 458. Nursing. Periodicals
 460. General
 462. Special
 464. Hospitals and Asylums
 466. Ambulance, First Aid, Life-saving

- B 468.** Hygiene and Demography. Societies and Periodicals
470. General
472. Public Health, General
474. Special
476. Personal Health, General
478. Special
480. Physical Training
482. Veterinary Medicine and Farriery. Societies and Periodicals
484. General
486. Special
488. Household Arts. Periodicals
490. General
492. Furnishing
494. Domestic Economy. Laundry Work
496. Foods, Dining, Beverages
498. Cookery, Confectionery
500. Needlework
502. Dressmaking, Millinery
504. Costume and Dress [including Historical, National, and Fancy Costume, Jewellery, Rings, Regalia, Insignia]
506. Toilet
508. Domestic Servants, Duties, etc.
-
- C. FINE AND RECREATIVE ARTS, General**
2. Fine Art: History
4. Theory and Criticism
6. National Art, General
8. Ancient
10. Modern
12. Special Countries
14. Societies, Exhibitions
16. Periodicals
18. Painting. Societies
20. Periodicals
22. General
24. History, General
26. Theory and Criticism
28. Galleries and Collections
30. National Schools
32. Practice, General
34. Artistic Anatomy
36. Figure Painting
38. Portrait Painting
40. Miniature Painting
42. Landscape Painting
44. Marine Painting
46. Flower Painting
48. Oil Painting
50. Water-colour Painting
52. Glass and China
54. Special Varieties
56. Drawing, Freehand. General
58. Special
60. For Reproduction
62. Geometrical, General
64. Perspective, Model, Shadows
66. Technical, General
68. Machines, Trades
70. Decoration. Societies
72. Periodicals
74. General
76. Practice and Examples, General
78. Special
80. Alphabets, Monograms
82. Illumination
84. Applied to Arts and Crafts, General
86. Ceramics and Glass, General
88. Special
90. Leather
92. Metal-work, General
94. Special
96. Textiles, General
98. Special
100. Wood-work, General
102. Special

- C 104. Engraving. Societies**
 106. Periodicals
 108. General
 110. History, General
 112. Special
 114. Practice, General
 116. Special
 118. Collected Examples
 120. Etching. Societies
 122. Periodicals
 124. General
 126. Special
 128. Collected Examples
 130. Lithography. Periodicals
 cals
 132. General
 134. Special
 136. Collected Examples
 138. Process Work, General
 140. Special
 142. Photography. Societies
 144. Periodicals
 146. General
 148. Scientific
 150. Artistic
 152. Processes and Printing
 154. Collected Examples
 156. Writing, General
 158. History
 160. Special Treatises
 162. Shorthand. Periodicals
 164. General
 166. Special
 168. Collecting, Art Objects,
 General
 170. Autographs
 172. Book Plates
 174. Crests
 176. Postmarks
 178. Prints [other than C 118]
 180. Stamps. Societies
 182. Periodicals
 184. General
 186. Special
- 188. Architecture. Societies**
 190. Periodicals
 192. History, General
 194. Special
 196. Theory and Criticism
 198. Practice, General
 200. Ancient, General
 202. Special
 204. Modern, General
 206. Special
 208. Ecclesiastical Buildings
 210. State and Municipal Build-
 ings
 212. Hospitals and Schools
 214. Theatres
 216. Farms, Mills, etc.
 218. Residential Buildings
 220. Military
 222. Drawing and Design
 224. Ornament, General
 226. Special
 228. Antiquities, General
 230. Ecclesiology
 232. Monumental Brasses
 234. Crosses, Streets
 236. Special
 238. Sculpture, General
 240. History, General
 242. Special
 244. Practice, General
 246. Special
 248. Carving and Modelling
 250. Bronzes, Monuments,
 etc.
 252. Music. Societies
 254. Periodicals
 256. General
 258. Criticism, Æsthetics
 260. History, General
 262. Special
 264. Scientific Basis
 266. Nomenclature
 268. Elements, General
 270. Special

- | | |
|---|--|
| C 272. Tonic Sol-fa, General | 344. Harmonium. Instruction |
| 274. Special | 346. Music |
| 276. Other Notations | 348. Harp. Instruction |
| 278. Harmony | 350. Music |
| 280. Counterpoint and Fugue | 352. Harpsichord. Instruction |
| 282. Composition and Form | 354. Music |
| 284. Instrumentation (Orchestras
and Bands). Periodicals | 356. Lute. Instruction |
| 286. General Text-books | 358. Music |
| 288. Instruments, General, History,
etc. | 360. Mandoline. Instruction |
| 290. Orchestral Music [Full Scores
of Symphonies, Overtures,
String Quartets, etc.] | 362. Music |
| Instruments, Individual: | 364. Oboe. Instruction |
| 292. American or Reed Organ.
Instruction | 366. Music |
| 294. Music | 368. Ophicleide |
| 296. Bagpipe. Instruction | 370. Organ. Periodicals and So-
cieties |
| 298. Music | 372. General |
| 300. Banjo. Instruction | 374. History |
| 302. Music | 376. Instruction |
| 304. Bassoon. Instruction | 378. Music |
| 306. Music | 380. Pianoforte. Periodicals |
| 308. Bombardon | 382. General |
| 310. Bugle | 384. History |
| 312. Clarinet. Instruction | 386. Instruction |
| 314. Music | 388. Music |
| 316. Concertina, Accordion, Melo-
deon. Instruction | 390. Saxophone |
| 318. Music | 392. Serpent |
| 320. Cornet. Instruction | 394. Trombone. Instruction |
| 322. Music | 396. Music |
| 324. Double Bass. Instruction | 398. Trumpet. Instruction |
| 326. Music | 400. Music |
| 328. Euphonium | 402. Tuba |
| 330. Flageolet | 404. Viola. Instruction |
| 332. Flute, Fife, Piccolo. Instruction | 406. Music |
| 334. Music | 408. Violin. Periodicals |
| 336. French Horn. Instruction | 410. General |
| 338. Music | 412. History |
| 340. Guitar. Instruction | 414. Instruction |
| 342. Music | 416. Music |
| | 418. Violoncello. Instruction |
| | 420. Music |
| | 422. Zither |
| | 424. Other Instruments |
| | 426. Vocal Practice, General |
| | 428. Special |

- O** 430. Singing, General
 432. Special
 434. Choir Training, Choral Societies
 436. Operas and Dramatic Music
 438. Oratorios
 440. Cantatas
 442. Church Music. Periodicals
 444. General
 446. Services
 448. Masses
 450. Anthems
 452. Psalmody, General
 454. Denominational
 456. Hymns, General
 458. Denominational
 460. Chants and Chanting
 462. Carols
 464. Part Music, General
 466. Glee and Madrigals
 468. Part Songs
 470. Rounds and Catches
 472. Trios and Duets
 474. Songs. Periodicals
 476. General
 478. National
 480. Sacred
 482. Comic
 484. Nursery Songs
 486. Special
 488. Individual Composers
 490. Recreative Arts, General
 492. History
 Games and Sports, Individual:
 494. Periodicals, General
 496. Angling. Periodicals
 498. General
 500. Special
 502. Archery
 504. Athletics. Periodicals
 506. General
 508. Running
 510. Walking
 512. Athletics, Special
 514. Backgammon
 516. Baseball, Rounders
 518. Billiards, Bagatelle
 520. Boating. Periodicals
 522. General
 524. Special
 526. Bowling
 528. Boxing (Prize-fighting), General
 530. Special
 532. Camping-out
 534. Card Games, General
 536. Whist
 538. Écarté
 540. Others
 550. Chess. Periodicals
 552. General
 554. Special
 556. Cock-fighting, Bull-baiting, etc.
 558. Conjuring
 560. Coursing, Harriers
 562. Cricket. Periodicals
 564. General
 566. Special
 568. Croquet
 570. Curling
 572. Cycling. Periodicals
 574. General
 576. Special
 578. Dancing, General
 580. Special
 582. Dice
 584. Dominoes
 586. Draughts or Checkers
 588. Driving
 590. Fencing, General
 592. Special
 594. Football, General
 596. Special
 598. Golf
 600. Gymnastics, Acrobats
 602. Hawking
 604. Hockey or Shinty (Hurling)
 606. Horse-racing. Periodicals

- | | |
|---|---|
| <p>C</p> <p>608. Horse-racing, General</p> <p>610. Special</p> <p>612. Hunting, General</p> <p>614. Special</p> <p>616. Lacrosse</p> <p>618. Mountaineering</p> <p>620. Polo</p> <p>622. Puzzles, Riddles, Conundrums</p> <p>624. Quoits</p> <p>628. Racquets</p> <p>628. Riding, Horsemanship</p> <p>630. Shooting, General</p> <p>632. Special</p> <p>634. Skating and Rinking, General</p> <p>636. Special</p> <p>638. Skittles</p> <p>640. Solitaire</p> <p>642. Swimming, General</p> <p>644. Special</p> <p>646. Tennis</p> <p>648. Theatricals, Private</p> <p>650. Charades, etc.</p> <p>652. Wrestling</p> <p>654. Yachting, General</p> <p>656. Special</p> <p>658. Other Amusements</p> | <p>24. Women, General</p> <p>26. Special</p> <p>28. Sex Questions</p> <p>30. Population, General</p> <p>32. Special</p> <p>34. Vital Statistics</p> <p>36. Temperance Question. So-</p> <p style="padding-left: 2em;">cieties</p> <p>38. Periodicals</p> <p>40. General</p> <p>42. Special</p> <p>44. Emigration, General</p> <p>46. Special</p> <p>48. Pauperism</p> <p>50. Charities. Societies and Perio-</p> <p style="padding-left: 2em;">dicals</p> <p>52. General</p> <p>54. Special</p> <p>56. Slavery, General</p> <p>58. Special</p> <p>60. Juvenile Delinquency</p> <p>62. Crime and Punishment</p> <p>64. Capital Punishment</p> <p>66. Police, General</p> <p>68. Special</p> <p>70. Prisons, General</p> <p>72. Special</p> <p>74. Secret Societies, General</p> <p>76. Special</p> <p>78. Socialism, General</p> <p>80. Special</p> <p>82. Communism, Anarchy, Nihi-</p> <p style="padding-left: 2em;">lism, etc.</p> <p>84. Other Social Organisations</p> <p>86. Freemasonry. Societies</p> <p>88. Periodicals</p> <p>90. General</p> <p>92. Special</p> <p>94. Political Economy, Gene-</p> <p style="padding-left: 2em;">ral</p> <p>96. Societies</p> <p>98. Periodicals.</p> <p>100. Theories</p> <p>102. Labour Questions, General</p> |
|---|---|
-
- D. SOCIAL SCIENCE,**
General
- | | |
|--|---|
| <p>2. Societies</p> <p>4. Periodicals</p> <p>6. History of Sociology</p> <p>8. Theories</p> <p>10. Manners and Customs,
 General</p> <p>12. National</p> <p>14. Games</p> <p>16. Special</p> <p>18. Marriage, General</p> <p>20. Special</p> <p>22. Women. Societies and Perio-</p> <p style="padding-left: 2em;">dicals</p> | <p>24. Women, General</p> <p>26. Special</p> <p>28. Sex Questions</p> <p>30. Population, General</p> <p>32. Special</p> <p>34. Vital Statistics</p> <p>36. Temperance Question. So-</p> <p style="padding-left: 2em;">cieties</p> <p>38. Periodicals</p> <p>40. General</p> <p>42. Special</p> <p>44. Emigration, General</p> <p>46. Special</p> <p>48. Pauperism</p> <p>50. Charities. Societies and Perio-</p> <p style="padding-left: 2em;">dicals</p> <p>52. General</p> <p>54. Special</p> <p>56. Slavery, General</p> <p>58. Special</p> <p>60. Juvenile Delinquency</p> <p>62. Crime and Punishment</p> <p>64. Capital Punishment</p> <p>66. Police, General</p> <p>68. Special</p> <p>70. Prisons, General</p> <p>72. Special</p> <p>74. Secret Societies, General</p> <p>76. Special</p> <p>78. Socialism, General</p> <p>80. Special</p> <p>82. Communism, Anarchy, Nihi-</p> <p style="padding-left: 2em;">lism, etc.</p> <p>84. Other Social Organisations</p> <p>86. Freemasonry. Societies</p> <p>88. Periodicals</p> <p>90. General</p> <p>92. Special</p> <p>94. Political Economy, Gene-</p> <p style="padding-left: 2em;">ral</p> <p>96. Societies</p> <p>98. Periodicals.</p> <p>100. Theories</p> <p>102. Labour Questions, General</p> |
|--|---|

- D** 104. Capital and Labour
 106. Factory System
 108. Trades Unions. Societies and Periodicals
 110. General
 112. Special
 114. Wages Questions
 116. Profit Sharing
 118. Hours Question
 120. Co-operation. Societies and Periodicals
 122. General
 124. Special
 126. Friendly Societies
 128. Periodicals
 130. General
 132. Special
 134. Land Laws
 136. Nationalisation
 138. Tenures, Transfers, Rent
 140. Allotments and Commons
 142. Mining Royalties
 144. Free Trade. Societies and Periodicals
 146. General
 148. Special
 150. Protection, Tariffs, etc.
 152. Government and Politics, General
 154. Constitutional History, General
 156. British
 158. Other Nationalities
 160. Law, General
 162. British
 164. Other Nations
 166. Theories, General
 168. Special
 170. Monarchy
 172. Democracy
 174. Other Forms of Government
 176. Science of Politics
 178. Political Parties, General
 180. Special
 182. National
 184. Public Meetings, Procedure
 186. Civil Liberty, Citizenship
 188. National Character, General
 190. State Administration, General
 192. British, General
 194. Crown, Privileges, etc.
 196. Parliament, General
 198. House of Lords, Powers, Duties, etc.
 200. Reform
 202. Papers and Proceedings
 204. History
 206. House of Commons, Constitution
 208. Laws and Procedure
 210. History
 212. Papers, Reports, Proceedings
 214. Statutes
 216. Journals
 218. Debates
 220. Reform
 222. Elections
 224. Suffrage
 226. Government Departments
 228. Foreign Policy, Treaties, Diplomats
 230. Taxation
 232. Other Questions
 234. United States, General
 236. Special
 238. France
 240. Germany
 242. Other Countries
 244. Local Administration, General
 246. Britain, General
 248. Special (Local Rating, etc.)
 250. England, General
 252. Special (Counties, Parishes, Municipalities, etc.)
 254. Scotland, General
 256. Special
 258. Ireland, General
 260. Special

- D 262.** Local Administration, Wales, General
264. Special
266. United States
268. Other Nations
270. Church Establishments, General
272. Disestablishment
274. Law (Jurisprudence), General
276. Societies
278. Periodicals
280. Reports of Cases
282. History
284. Philosophy
286. Theories
288. National, General
290. British
292. English (Codes, Commentaries, etc., General)
294. Scottish (Codes, Commentaries, etc., General)
296. Irish (Codes, Commentaries, etc., General)
298. Welsh (Codes, Commentaries, etc., General)
300. Colonies (Codes, Commentaries, etc., General)
302. India (Codes, Commentaries, etc., General)
304. United States
306. France
308. Germany
310. Other Countries
312. Roman
314. International
316. Common (British)
318. Commercial and Maritime
320. Poor
322. Military
324. Canon
326. Criminal
328-348. Special Subjects (Patents, Property, etc., as represented)
350. Court Procedure and Practice
352. Trials, General
354. Special
356. Commerce and Industry, General
358. Societies
360. Periodicals
362. History
364. Guilds
366. Finance, Public
368. National Debt
370. Prices
372. Exchange
374. Cambistry
376. Speculation and Stocks, General
378. Periodicals
380. Money and Credit
382. Bimetallism
384. Banking. Societies and Periodicals
386. General
388. Special
390. Insurance. Societies and Periodicals
392. General
394. Life
396. Thrift and Saving
398. Pensions, Old Age, etc.
400. Communications, General
402. Special
404. Post Office. Periodicals
406. General
408. Special
410. Telegraphs
412. Industrial and Commercial Undertakings
414. Business Methods, General
416. Indexing and Précis
418. Commercial Correspondence
420. Advertising
422. Typewriting
424. Other Departments
426. Education, General

- D**
- 428. Societies
 - 430. Periodicals
 - 432. History, General
 - 434. Special
 - 436. Theories and Systems
 - 438. School Management, General
 - 440. Teachers
 - 442. Hygiene
 - 444. Buildings and Fittings
 - 446. Methods of Instruction. Self-culture
 - 448. Home
 - 450. Kindergarten
 - 452. Primary
 - 454. Special Subjects
 - 456. Technical and Manual
 - 458. Ragged Schools
 - 460. Reformatory and Industrial Schools
 - 462. Blind
 - 464. Deaf and Dumb
 - 466. Other
 - 468. Colleges and Universities, General
 - 470. Societies and Periodicals
 - 472. History, General
 - 474. Special
 - 476. University Organisation and Teaching
 - 478. Calendars and Year Books
 - 480. Degrees
 - 482. Theological Colleges
 - 484. Other Colleges
-
- E. PHILOSOPHY AND RELIGION, General**
- 2. Philosophy. Societies
 - 4. Periodicals
 - 6. History, General
 - 8. Ancient
 - 10. Modern
 - 12. Ancient Systems or Schools, General
 - 14. Special
 - 16. Modern Systems or Schools, General
 - 18. Special, by Authors as represented
 - 20. Logic, General
 - 22. Special
 - 24. Metaphysics
 - 26. Mental Physiology, General
 - 28. Sleep and Dreams
 - 30. Memory, Mnemonics
 - 32. Phrenology
 - 34. Physiognomy
 - 36. Psychology
 - 38. Ethics, General
 - 40. Special (Amusements, etc.)
 - 42. Religion, General
 - 44. Theology, General
 - 46. Natural, General
 - 48. Special
 - 50. Theism
 - 52. Atheism and Deism
 - 54. Science and Religion
 - 56. Philosophy of Religion
 - 58. Systematic Theology, General
 - 60. History of Doctrine
 - 62. Creeds
 - 64. Eschatology. Future State
 - 66. Special Treatises
 - 68. Pastoral Theology, General
 - 70. Clerical Profession
 - 72. Homiletics
 - 74. Sermons
 - 76. Missions, General
 - 78. Comparative Religion, General
 - 80. Special
 - 82. Bible, Texts, Polyglot
 - 84. Hebrew
 - 86. Greek
 - 88. Latin

- E** 90-108. English [Wycliffe, Tyndal, Coverdale, Matthew, Taverner, Cranmer, Geneva, Bishops', Rheims, Douay]
110. Authorised Versions, 1611, etc.
112. Revised Versions, 1885
114. French
116. German
118. Dutch
120. Italian
122. Other European Versions
124. Oriental Versions
126. African Versions
128. American and Polynesian Versions
130. Old Testament, Separate Texts, Whole or Part
132. New Testament, Separate Texts, Whole or Part
134. Apocrypha, Separate Texts
136. Aids, Geography, Natural History
138. Dictionaries
140. Concordances
142. Commentaries, Complete Bible
144. Old Testament, Whole
146. Separate Books
148. New Testament, Whole
150. Separate Books
152. Apocrypha
154. Fathers (Patristics), General
156. Collections
158. Individual
160. Councils, General
162. Special
164. Religious Beliefs and Systems, General
166. Dictionaries of Faiths, Sects, etc.
168. Lives of Christ
170. Christianity, General
172. Philosophy
174. Ethics
176. History, General
178. Christian Evidences
180. Christian Churches, General (Doctrine, etc.)
182. Eastern and Greek, General
184. Special
186. Roman Catholic, General (Ritual, Doctrine, etc.)
188. National
190. Monastic and Religious Orders
192. Inquisition
194. Confession
196. Church Polity
198. Reformation, Controversial Works
200. Protestantism, General
202. Special
204. Lutheran Church
206. Calvinism
208. Episcopalianism, English, General
210. Creed and Doctrine
212. Church Polity
214. Liturgies
216. Hymnology
218. Scotch
220. United States
222. Sects and Heresies
224. Presbyterianism, English
226. Scottish
228. Other
230. Sects and Heresies
232. Polity
234. Liturgies
236. Hymnology
238. Congregationalism, General
240. Special
242. Polity
244. Liturgies and Hymnology
246. Methodism, General
248. Special
250. Polity
252. Liturgies

- E 254.** Methodism, Hymnology
256. Baptists, General
258. Special
260. Polity
262. Liturgies and Hymnology
264. Friends, Society of (Quakers),
 General
266. Special
268. Polity
270. Liturgies and Hymnology
272. Reformed (Dutch) Church
274. Moravians
278. Swedenborgians
280. Unitarians
282. Mormons
284. Other Christian Sects
286. **Christian Theology,**
 General
288. Trinity
290. Lord's Prayer
292. Sacraments, Lord's Supper
294. Baptism
296. Atonement
298. Faith
300. Justification
302. Sanctification
304. Predestination
306. Free Will
308. Judgment
310. Heaven, Angels
312. Hell, Devil
314. Other Topics
316. Collected Sermons
318. Sermons of Individuals
320-384. Reserved
386. **Non-Christian Reli-**
 gions, General
388. Ancient Religions: Egyptian,
 Chaldaean, etc.
390. Judaism, General
392. Special
394. Sacred Books
396. Doctrine and Worship
398. Brahminism, General
400. Special
402. Doctrine and Worship
404. Buddhism, General
406. Special
408. Sacred Books
410. Doctrine and Worship
412. Confucianism, General
414. Special
416. Sacred Books
418. Mahometanism, General
420. Special
422. Sacred Books
424. Parsism and Zoroastrianism,
 General
426. Special
428. Other Oriental Religions
430. African Religions
432. Polynesian Religions
434. Other Ethnic Religions
436. Agnosticism
438. Positivism, Materialism
440. Rationalism
442. Other Beliefs
444. **Mythology and Folk-**
 Lore, General
446. Societies
448. Periodicals
450. Philosophy and Theory
452. Comparative
454. National
456. Demonology
458. Witchcraft
460. Fairies, Elves, etc.
462. Phallic and Serpent Worship
464. Divination, Fortune Telling,
 Second Sight, Palmistry
466. Spiritualism
468. Monsters: Dragons, Giants
470. Other Departments

- F. HISTORY AND GEOGRAPHY, General**
- 2. Historical Societies
 - 4. Historical Periodicals
 - 6. General, and Archæology (Ancient)
 - 8. Chronology
 - 10. Numismatics (Coins, Medals, Seals), General
 - 12. National
 - 14. Special
 - 16. Societies and Periodicals
 - 18. Military History, General
 - 20. Naval History, General
 - 22. Ecclesiastical History, General
 - 24. Crusades and Chivalry
 - 26. Philosophy and Study of History. Civilisation
 - 28. **Ancient and Dispersed Nations, General**
 - 30. Phœnicia
 - 32. Judæa
 - 34. Modern Jews, General
 - 36. Societies
 - 38. Periodicals
 - 40. Special
 - 42. Medo-Persia, General
 - 44. Chaldæa
 - 46. Assyria
 - 48. Babylonia
 - 50. Media
 - 52. Lydia
 - 54. Persia
 - 56. Other Divisions
 - 58. Minor Nationalities: Carthage, etc.
 - 60. Gipsies, General
 - 62. Special
 - 64. **Modern History and Archæology, General**
 - 66. Special
 - 68. **Geography, General**
 - 70. Societies
 - 72. Periodicals
 - 74. Historical Atlases
 - 76. Geographical Atlases
 - 78. Gazetteers and Dictionaries
 - 80. Ancient and Classical Geography
 - 82. Modern Political Geography
 - 84. Voyages and Travels [Circumnavigation and two or more large areas], General Collections
 - 86. Individual Travellers (alphabetically)
 - 88. **AFRICA, General** [Travels, Atlases, etc.]
 - 90. **North Africa, General**
 - 92. Egypt, Ancient, General
 - 94. History
 - 96. Church
 - 98. Geography
 - 100. Modern, General
 - 102. History
 - 104. Geography
 - 106. Nubia
 - 108. Abyssinia
 - 110. Somaliland
 - 112. Barbary States, General
 - 114. Tripoli
 - 116. Algeria
 - 118. Tunis
 - 120. Morocco
 - 122. Soudan, East
 - 124. Sahara
 - 126. **Central, General**
 - 128. British East Africa (Ibea)
 - 130. German East Africa
 - 132. Congo Free State
 - 134. French Congo
 - 136. Angola
 - 138. British Central Africa
 - 140. Portuguese East Africa
 - 142. **West, General**
 - 144. Ashanti
 - 146. Cameroons
 - 148. Dahomey

150. French Guinea
 152. Gold Coast
 154. Guinea Coast
 156. Liberia
 158. Senegambia
 160. Sierra Leone
 162. Sokoto
 164. West Soudan
 166. South, General, History
 168. Geography
 170. Cape Colony
 172. Natal and Zululand
 174. Orange Free State
 176. South African Republic
 (Transvaal)
 178. German South-West Africa
 180. British South Africa
 182. Bechuanaland and Other
 Territories
 184. African Islands, General
 186. Socotra, Seychelles
 188. Zanzibar
 190. Madagascar
 192. Mauritius
 194. St. Helena, Ascension
 196. Cape Verde Islands: Canary
 Islands, Madeira
 198. AMERICA (N. and S.),
 General
 200. History
 202. Geography
 204. North, General
 206. History
 208. Geography
 210. Canada, General
 212. History, Civil and Church,
 General
 214. Geography, General
 216. Social State, General
 218. Nova Scotia, History
 220. Geography
 222. Prince Edward Island
 224. New Brunswick
 226. Quebec, History
 228. Quebec, Geography
 230. Ontario, History
 232. Geography
 234. Manitoba
 236. British Columbia
 238. North-West Territories
 240. Newfoundland, History
 242. Geography
 244. Labrador
 246. United States, General
 248. History, Civil, General
 250. Church
 252. Military and Naval, General
 254. Pre-Republican
 256. Republican
 258. Civil War, General
 260. Confederate View
 262. Federal View
 264. Geography, General
 266. Social State, General
 268. States and Territories: His-
 tory and Geography,
 General Divisions
 270. Alabama; 272. Alaska;
 274. Arizona; 276. Arkansas;
 278. California; 280. Colorado;
 282. Connecticut; 284. Dela-
 ware; 286. District of Colum-
 bia; 288. Florida; 290. Georgia;
 292. Idaho; 294. Illinois; 296.
 Indian Territory; 298. Indiana;
 300. Iowa; 302. Kansas; 304.
 Kentucky; 306. Louisiana;
 308. Maine; 310. Maryland;
 312. Massachusetts; 314.
 Michigan; 316. Minnesota;
 318. Mississippi; 320.
 Missouri; 322. Montana; 324.
 Nebraska; 326. Nevada; 328.
 New Hampshire; 330. New
 Jersey; 332. New Mexico;
 334. New York; 336. North
 Carolina; 338. North Dakota;
 340. Ohio; 342. Oklahoma;

- F**
- 344. Oregon ; 346. Penn-
sylvania ; 348. Rhode Island ;
350. South Carolina ; 352.
South Dakota ; 354. Ten-
nessee ; 356. Texas ; 358.
Utah ; 360. Vermont ; 362.
Virginia ; 364. Washington ;
366. West Virginia ; 368.
Wisconsin ; 370. Wyoming
 - 372. Mexico, General
 - 374. History, Ancient
 - 376. Modern
 - 378. Geography
 - 380. Central America and West
Indian Islands, General
 - 382. Central America, History
 - 384. Geography
 - 386. British Honduras
 - 388. Costa Rica
 - 390. Guatemala
 - 392. Honduras
 - 394. Nicaragua
 - 396. San Salvador
 - 398. West Indies, General
 - 400. History
 - 402. Geography
 - 404. Bahamas and Bermudas
 - 406. Cuba
 - 408. Jamaica
 - 410. Hayti and San Domingo
 - 412. Porto Rico
 - 414. Lesser Antilles (St. Thomas,
Barbadoes, Trinidad, etc.)
 - 416. Leeward Islands (Curaçao, etc.)
 - 418. South America, General
 - 420. History
 - 422. Geography
 - 424. Argentina (including Pata-
gonia)
 - 426. Bolivia
 - 428. Brazil
 - 430. Chili
 - 432. Colombia
 - 434. Ecuador
 - 436. Guianas, General
 - 438. British
 - 440. Dutch
 - 442. French
 - 444. Paraguay
 - 446. Peru
 - 448. Uruguay
 - 450. Venezuela
 - 452. Falkland Islands
 - 454. ASIA, General
 - 456. Afghanistan
 - 458. Arabia, History (Saracens
or Moors, etc.)
 - 460. Geography
 - 462. Baluchistan
 - 464. Ceylon
 - 466. Chinese Empire, General
 - 468. History, General
 - 470. Geography, General
 - 472. Mongolia
 - 474. Tibet
 - 476. Korea
 - 478. Social State
 - 480. India, General
 - 482. Ancient History
 - 484. Modern History, General
 - 486. Mutiny
 - 488. Geography, General
 - 490. Special
 - 492. Farther India, General
 - 494. Burma
 - 496. Siam
 - 498. Annam and Tonkin
 - 500. Malay Peninsula
 - 502. Andaman and Nicobar Islands
 - 504. Japan, General
 - 508. History
 - 508. Geography
 - 510. Formosa
 - 512. Social State
 - 514. Persia, General
 - 516. Modern History
 - 518. Geography
 - 520. Social State

- F** 522. Russia (Siberia, etc.), General
 524. History
 526. Geography
 528. Social State
 530. Turkey, General
 532. History
 534. Geography, General
 536. Social State
 538. Armenia
 540. Palestine
 542. Sinai
 544. Asia Minor and Levant, General
 546. Malay Archipelago, General
 548. Borneo
 550. Celebes
 552. Java
 554. Moluccas
 556. Philippines
 558. Sumatra, Sunda Islands
 560. EUROPE, General
 562. History, Civil, General
 564. Church and Reformation, General
 566. Military and Naval, General
 568. Dispersed and Merged Nations, General
 570. Goths, Vandals, Huns, Franks, Gauls
 572. Moors or Saracens
 574. Bohemia
 576. Poland
 578. Geography, General
 580. Atlases, Gazetteers, etc.
 582. Social State, General
 584. Austria-Hungary, General
 586. Civil History
 588. Church History
 590. Military History
 592. Geography, General
 594. Bohemia
 596. Bosnia and Herzegovina
 598. Hungary
 600. Geography, Transylvania
 602. Other Divisions
 604. Social State
 606. Balkan States, General
 608. History, General
 610. Geography, General
 612. Bulgaria
 614. Montenegro
 616. Roumania
 618. Servia
 620. Social State
 622. British Islands, General
 624. Societies
 626. Periodicals
 628. History and Archaeology, General
 630. Civil, General
 632. History, Church
 634. Military History
 638. Regimental Histories
 638. Naval History
 640. British Empire, General
 642. History, General
 644. Geography, General
 646. Colonies, General
 648. Polity, etc.
 650. British Islands, Geography, General
 652. Social State
 654. England, General
 658. History and Archaeology, General
 658. Early Times
 660. Anglo-Saxons
 662. Normans
 664-670. Later Periods (chronologically)
 672. Church
 674. Military
 676. Naval
 678. Social State
 680. Geography, General
 682. Borders and North England, General

- F 684.** Geography, Lake District, General
- 686.** East England, General
- 688.** West England, General
- 690.** Midlands, General
- 692.** South England, General
- 694.** Thames, General
- Local History and Topography:
- 696.** Bedford; **698.** Berkshire; **700.** Buckingham; **702.** Cambridge; **704.** Cheshire; **706.** Cornwall (**708.** Scilly Isles); **710.** Cumberland; **712.** Derby; **714.** Devon; **716.** Dorset; **718.** Durham; **720.** Essex; **722.** Gloucester; **724.** Hampshire (**726.** Isle of Wight); **728.** Hereford; **730.** Hertford; **732.** Huntingdon; **734.** Kent; **736.** Lancashire; **738.** Leicester; **740.** Lincoln; **742.** London; **744.** Middlesex; **746.** Monmouth; **748.** Norfolk; **750.** Northampton; **752.** Northumberland; **754.** Nottingham; **756.** Oxford; **758.** Rutland; **760.** Shropshire; **762.** Somerset; **764.** Stafford; **766.** Suffolk; **768.** Surrey; **770.** Sussex; **772.** Warwick; **774.** Westmoreland; **776.** Wiltshire; **778.** Worcester; **780.** York; **782.** Isle of Man; **784.** Channel Islands
- 786.** Wales, General
- 788.** History, Civil
- 790.** Church
- 792.** Social State
- 794.** Geography, General
- 796.** North Wales
- 798.** South Wales
- 800.** Anglesey; **802.** Brecknock; **804.** Cardigan; **806.** Carmarthen; **808.** Carnarvon; **810.** Denbigh; **812.** Flint; **814.** Glamorgan; **816.** Merioneth; **818.** Montgomery; **820.** Pembroke; **822.** Radnor
- 824.** Ireland, General
- 826.** History, Civil
- 828.** Church
- 830.** Social State
- 832.** Geography, General
- 834.** Connaught; **836.** Leinster; **838.** Munster; **840.** Ulster; **842.** Antrim; **844.** Armagh; **846.** Carlow; **848.** Cavan; **850.** Clare; **852.** Cork; **854.** Donegal; **856.** Down; **858.** Dublin; **860.** Fermanagh; **862.** Galway; **864.** Kerry; **866.** Kildare; **868.** Kilkenny; **870.** King's County; **872.** Leitrim; **874.** Limerick; **876.** Londonderry; **878.** Longford; **880.** Louth; **882.** Mayo; **884.** Meath; **886.** Monaghan; **888.** Queen's County; **890.** Roscommon; **892.** Sligo; **894.** Tipperary; **896.** Tyrone; **898.** Waterford; **900.** Westmeath; **902.** Wexford; **904.** Wicklow
- 906.** Scotland, General
- 908.** History, Civil
- 910.** Church
- 912.** Military and Clans
- 914.** Social State
- 916.** Geography, General
- 918.** Borders; **920.** Lowlands; **922.** Galloway; **924.** Hebrides; **926.** Highlands; **928.** Aberdeen; **930.** Argyle; **932.** Ayr; **934.** Banff; **936.** Berwick; **938.** Bute; **940.** Caithness; **942.** Clackmannan; **944.** Dumbarton; **946.** Dum-

- fries; 948. Edinburgh; 950. Elgin or Moray; 952. Fife; 954. Forfar; 956. Haddington; 958. Inverness; 960. Kincardine; 962. Kinross; 964. Kirkcudbright; 966. Larnark; 968. Linlithgow; 970. Nairn; 972. Orkney; 974. Peebles; 976. Perth; 978. Renfrew; 980. Ross and Cromarty; 982. Roxburgh; 984. Selkirk; 986. Shetland; 988. Stirling; 990. Sutherland; 992. Wigtown
994. France, General
996. History, Civil, General
998. Great Revolution
1000. Church, General
1002. Huguenots
1001. Military and Naval
1006. Social State
1008. Geography, General
1010. Brittany; 1012. Normandy; 1014. Paris; 1016. Corsica; 1018. Other Districts
1020. Germany, General
1022. History, Civil
1024. Church
1026. Military and Naval
1028. Social State
1030. Geography, General
1032. Bavaria
1034. Prussia
1036. Saxony
1038. Other States
1040. Greece, Ancient, General
1042. History, General
1044. Athens; 1046. Corinth; 1048. Lacedæmonia; 1050. Macedonia; 1052. Other Divisions
1054. Geography, General
1056. Special
1058. Social State
1060. Modern, General
1062. History, General
1064. Byzantine Empire
1066. Church
1068. Geography, General
1070. Special
1072. Social State
1074. Italy, General
1076. History, Modern, General
1078. Church
1080. Military and Naval
1082. Social State
1084. Geography, General
1086. Lombardy
1088. Piedmont
1090. Venice
1092. Tuscany
1094. Rome
1096. Sicily
1098. Sardinia
1100. Other Divisions
1102. Rome, Ancient, General
1104. History, General
1106. Early History
1108. Republic
1110. Empire
1112. Eastern Empire
1114. Western Empire
1116. Geography, General
1118. Special
1120. Social State
1122. Netherlands, General
1124. History, General
1126. Geography, General
1128. Social State
1130. Belgium, General
1132. History, Civil
1134. Church
1136. Geography
1138. Holland, General
1140. History, Civil
1142. Church
1144. Geography
1146. Portugal, General

- F** 1148. History, Civil
 1150. Church
 1152. Social State
 1154. Geography
 1156. Azores
 1158. Russia, General
 1160. History, Civil
 1162. Church
 1164. Military
 1166. Social State
 1168. Geography, General
 1170. Special
 1172. Empire, General
 1174. History
 1176. Geography
 1178. Scandinavia, General
 1180. History, General
 1182. Geography, General
 1184. Social State
 1186. Denmark, General
 1188. History
 1190. Geography
 1192. Social State
 1194. Iceland and Faroë Islands
 1196. Danish Greenland
 1198. Norway, General
 1200. History
 1202. Geography
 1204. Social State
 1206. Sweden, General
 1208. History
 1210. Geography
 1212. Social State
 1214. Spain, General
 1216. History, Civil
 1218. Church
 1220. Military and Naval
 1222. Geography
 1224. Balearic Islands
 1228. Social State
 1228. Switzerland, General
 1230. History, Civil
 1232. Church
 1234. Geography, General
 1236. Geography, Alpine Books
 1238. Social State
 1240. Turkey, General
 1242. Ottoman Empire, History
 1244. Modern History
 1246. Geography
 1248. Social State
 1250. Mediterranean, Shores
 and Islands, General
 1252. Gibraltar
 1254. Malta
 1256. Crete or Candia
 1258. Cyprus
 1260. Oceania, General
 1262. Geography
 1264. AUSTRALASIA, General
 1266. History
 1268. Geography
 1270. Social State
 1272. Australia, General
 1274. History
 1276. Geography
 1278. Social State
 1280. New South Wales,
 General
 1282. History
 1284. Geography
 1286. Queensland, General
 1288. History
 1290. Geography
 1292. South Australia, General
 1294. History
 1296. Geography
 1298. Victoria, General
 1300. History
 1302. Geography
 1304. West Australia, General
 1306. History
 1308. Geography
 1310. New Zealand, General
 1312. History
 1314. Geography
 1316. Social State
 1318. Tasmania, General

- F** 1320. History
 1322. Geography
 1324. Social State
 1326. New Guinea, History
 1328. Geography
 1330. Solomon Islands
 1332. Polynesia, General
 1334. History
 1336. Geography
 1338. Fiji
 1340. Hawaii or Sandwich Islands
 1342. Pitcairn
 1344. Marquesas
 1346. Samoa
 1348. Tahiti
 1350. Other Islands
 1352. **POLAR REGIONS,**
 General
 1354. Antarctic
 1356. Arctic, General
 1358. North European
 1360. American, Eskimos
 1362. Asian
 1364. Franklin Searches
-
- G. BIOGRAPHY AND
 CORRESPOND-
 ENCE, General, Col-
 lective**
2. Periodicals and Societies
 4. National, Collective, American
 can
 6. British
 8. English
 10. Irish
 12. Scottish
 14. Welsh
 16. French
 18. German
 20. Greek
 22. Italian
24. Roman
 26. Spanish
 28. Other Nationalities
 30. Class, Collective, Actors and
 Entertainers
 32. Artists
 34. Authors
 36. Bible Characters
 38. Clergy
 40. Criminals : Robbers, Pirates,
 etc.
 42. Eccentrics : Misers, Fools,
 Jesters, Characters, etc.
 44. Educationists
 46. Engineers
 48. Industrial and Commercial
 50. Legal
 52. Medical
 54. Military
 56. Missionaries
 58. Monarchs
 60. Musicians
 62. Naval
 64. Nobility
 66. Philanthropists
 68. Philosophers
 70. Politicians and Statesmen
 72. Popes
 74. Religion
 76. Saints and Martyrs
 78. Scientists
 80. Sportsmen
 82. Travellers, Geographers, An-
 tiquaries
 84. Women
 86. Other Classes
 88. Individual Biography and
 Criticism (alphabetically
 arranged)
 90. Genealogy and Family His-
 tory, General
 92. Societies and Periodicals
 94. Families, General
 96. Individual

- G** 98. Peerages, Baronetages, etc.
 100. Dignities, General. Official Year Books
 102. Orders of Knighthood
 104. Heraldry, General
 106. Societies and Periodicals
 108. Special
 110. National
 112. Epitaphs
 114. Portraits, Collections
 116. Individual
-
- H. LANGUAGE AND LITERATURE, General**
2. Language, Societies
 4. Periodicals
 6. History, General
 8. Theories
 10. Comparative Philology
 12. Phonetics, Phonology
 14. Alphabets
 16. Polyglot Dictionaries and Glossaries
 18. African, General
 20. Tribal Dialects
 22. Egyptian, General
 24. Coptic
 26. Ethiopic
 28. American, General
 30. North, Aboriginal Dialects
 32. Societies and Periodicals
 34. South and Central, Ancient
 36. Asia, General
 38. Societies and Periodicals
 40. History
 42. Theories
 44. Arabic. Dictionaries
 46. Grammars
 48. General Treatises
 50. Chinese. Dictionaries
 52. Chinese, Grammars
 54. General Treatises
 56. Indian, General
 58. Sanskrit. Dictionaries
 60. Grammars
 62. General Treatises
 64. Hindustani. Dictionaries
 66. Grammars
 68. General Treatises
 70. Bengali
 72. Tamil
 74. Dravidian
 76. Indo-Chinese
 78. Other Languages
 80. Japanese. Dictionaries
 82. Grammars
 84. General Treatises
 86. Persian. Dictionaries
 88. Grammars
 90. General Treatises
 92. Semitic, General
 94. Hebrew. Dictionaries
 96. Grammars
 98. General Treatises
 100. Syriac and Other Forms
 102. Turkish. Dictionaries
 106. Grammars
 108. General Treatises
 110. Europe, General
 112. Societies and Periodicals
 114. History
 116. Theories
 118. Celtic, General
 120. Societies and Periodicals
 122. Dictionaries
 124. Grammars
 126. Gaelic. Dictionaries
 128. Grammars and General
 130. Irish. Dictionaries
 132. Grammars and General
 134. Welsh. Dictionaries
 136. Grammars and General
 138. Cornish
 140. Manx

- | | |
|--|--|
| M 143. Celtic, Basque, Armorican, etc. | 226. Teutonic, Dictionaries |
| 144. Anglo-Saxon, General | 228. Theories |
| 146. Dictionaries | 230. German. Dictionaries |
| 148. Grammars | 232. Grammars |
| 150. English, General Treatises | 234. General Treatises |
| 152. Societies and Periodicals | 236. Dutch. Dictionaries |
| 154. History | 238. Grammars |
| 156. Dictionaries, General | 240. General Treatises |
| 158. Local Glossaries (Dialects
alphabetically) | 242. Flemish |
| 160. Special Glossaries (Mining,
etc.) | 244. Scandinavian, General |
| 162. Americanisms | 246. Dictionaries |
| 164. Slang | 248. Old Norse |
| 166. Rhyme | 250. Icelandic |
| 168. Synonyms, Treasuries, etc. | 252. Danish. Dictionaries |
| 170. Grammar | 254. Grammars and General |
| 172. Composition | 256. Norwegian. Dictionaries |
| 174. Scottish, General | 258. Grammars and General |
| 176. Dictionaries, General | 260. Swedish. Dictionaries |
| 178. Local Glossaries | 262. Grammars and General |
| 180. Greek (Ancient). Dictionaries | 264. Slavonic, General |
| 182. Grammars | 266. Dictionaries |
| 184. General Treatises | 268. Russian. Dictionaries |
| 186. (Modern) Dictionaries | 270. Grammars |
| 188. Grammars | 272. General Treatises |
| 190. General Treatises | 274. Polish. Dictionaries |
| 192. Latin. Dictionaries | 276. Grammars and General |
| 194. Grammars | 278. Bohemian. Dictionaries |
| 196. General Treatises | 280. Grammars and General |
| 198. Romance Languages | 282. Other Slavonic Languages |
| 200. French. Dictionaries | 284. Hungarian. Dictionaries |
| 202. Grammars | 286. Grammars and General |
| 204. General Treatises | 288. Finnish. Dictionaries |
| 206. Italian. Dictionaries | 290. Grammars and General |
| 208. Grammars | 292. Gipsy Languages |
| 210. General Treatises | 294. Other European Languages or
Dialects |
| 212. Spanish. Dictionaries | 296. Polynesia, General |
| 214. Grammars | 298. Dictionaries |
| 216. General Treatises | 300. Grammars |
| 218. Portuguese. Dictionaries | 302. Universal Languages |
| 220. Grammars | 304. Names, General |
| 222. General Treatises | 306. Personal Names, General |
| 224. Teutonic, General | 308. Surnames |
| | 310. Christian Names |

- | | |
|--|--|
| <p>H 312. Place Names
 314. Oratory, General
 316. Collections
 318. Rhetoric and Conversation
 320. Elocution, General
 322. Recitation, Collections
 324. Ventriloquism and Mimicry
 326. Literary History, Art, Criticism, General
 328. American, General
 330. Asiatic, General
 332. Australian, General
 334. European, General
 336. French
 338. German
 340. Greek
 342. Italian
 344. Latin
 346. Spanish
 348. Russian
 350. Scandinavian
 352. Other European Countries (alphabetically)
 354. English, General
 356. Special Periods
 358. Irish
 360. Scottish
 362. Welsh
 364. Bibliography, General
 366. Societies and Periodicals
 368. National (alphabetically)
 370. British Local
 372. Class (Music, Art, etc.)
 374. Special (Pseudonyms, etc.)
 376. Of Individual Authors (alphabetically)
 378. Libraries, General
 380. Societies and Periodicals
 382. History, General
 384. Special
 386. Catalogues (alphabetically by Towns)
 388. Cataloguing (Rules, etc.)
 390. Classification</p> | <p>392. Management, General
 394. Special Topics
 396. Readers' Aids and Guides
 398. Historical Typography, General
 400. Special
 402. Bookbinding
 404. Other Bibliographical Topics</p> <hr style="width: 10%; margin: 10px auto;"/> <p>J. POETRY AND THE DRAMA, General</p> <p>2. Histories, General and National
 4. Societies and Periodicals
 6. Criticism, General and National
 8. Collections, General
 National Poetry:
 10. American
 12. British
 14. English
 16. Irish
 18. Scotch
 20. Welsh
 22. French
 24. German
 26. Greek
 28. Italian
 30. Latin
 32. Spanish
 34. Russian
 36. Other European
 38. Indian
 40. Chinese
 42. Other Asiatic
 44. Oriental, General
 46. Class, Ballads
 48. Songs
 50. Odes
 52. Sonnets
 54. Parodies
 56. Epigrams, Squibs, etc.</p> |
|--|--|

- J** 58. Nursery and Local Rhymes, Games
 60. Other Forms
 62. **Individual Authors**, alphabetically (Anonyma at end)
 64. **Drama**, General
 66. Societies and Periodicals
 68. History, General
 70. National
 72. Criticism
 74. Acting, Theatres, Circuses, Stage Management
 76. Collections of Plays, General
 78. National
 80. Class (Comedies, Tragedies, Farces, etc.)
 82. **Individual Authors**, alphabetically (Anonyma at end)
-
- K. PROSE FICTION**, General Histories
2. History, National
 4. Criticism
 6. Collections, General. Periodicals
 8. National
 10. Class
12. **Individual Authors**, alphabetically (Anonyma at end)
 14. **Juvenile Fiction**, General (including Fairy Tales)
 16. Boys
 18. Girls
-
- L. MISCELLANEOUS**
2. Encyclopædias, General
 4. Societies
 6. Periodicals
 8. Newspapers
 10. Directories, Year Books
 12. Other Ephemera
 14. Collected Works of General Authors
 16. Miscellanies, Literary Annuals, etc.
 18. Essays, Collections
 20. Individual Authors, alphabetically (Anonyma at end)
 22. Humour and Satire (not Fictional or Poetical)
 24. Proverbs, Maxims
 26. Emblems, Fables
 28. Dialogues, Table Talk
 30. Anecdotes, Ana
 32. Quotations, Birthday Books, etc.; Confessional Albums, etc.
 34. **Composite Works** (or Books treating of more than three definite topics)

ALPHABETICAL SUBJECT INDEX TO ADJUSTABLE CLASSIFICATION

Aberdeen	F 928	Alchemy	A 354
Aborigines	H 20, 30, etc.	Algæ	A 216
Abstinence	D 36	Algebra	A 328
Abyssinia	F 108	Algeria	F 116
Acadia	F 218	Alkalies	B 278
Accordion	C 316	Allopathy	B 430
Acids	B 278	Allotments	D 140
Acoustics	A 288	Alloys	B 222
Acrobats	C 600	Almanacs	F 8
Acting	J 74	Nautical	A 320
Actors	G 80	Alphabets	C 80, H 12
Administration	D 190	Alps	F 1236
Admirals	G 62	Ambulance	B 466
Admiralty	B 148, D 226	America, Central	F 380
Adulterations	A 260, B 496	North	F 204
Advertising	D 420	South	F 418
Aerial Engineering	B 82	Languages	H 28
Aeronautics	B 82	American Organ	C 292
Æsthetics	C 4	Americanisms	H 162
Æthiopia	F 90, H 26	Amphibians	A 140
Afghanistan	F 456	Amusements	C 490
Africa	F 88	Ana	L 30
African Religions	E 430	Analysis	A 260
Languages	H 18	Anarchy	D 62
Agnosticism	E 436	Anatomy, Animals	A 64
Agriculture	B 22-38	Artistic	C 34
Ainu	F 508	Human	A 40
Air	A 286	Vivisection	A 64, E 40
Alabama	F 270	Andaman Islands	F 502
Alaska	F 272	Andorra	F 1222
Albigenses	E 202, F 1000	Anecdotes	L 30

Angels	E 310	Arianism	E 234
Anglesey	F 800	Aristocracy	D 174
Anglican Church	E 208	Arithmetic	A 330
Angling	C 496	Arizona	F 274
Anglo-Saxons	F 660, H 144	Arkansas	F 276
Angola	F 136	Armagh	F 244
Animalculæ	A 194	Armenia	F 538
Animal Magnetism	A 360	Armies	B 116-120
Animals	A 28-194	Arminianism	E 202
Annam	F 428	Armorican Language	H 143
Annelida	A 190	Armour	B 123
Annals	L 16	Arms	B 123
Annuities	A 344	Army	B 116-120
Anonyms	H 374	Art	C
Antarctic Regions	F 1354	Art Galleries	C 18
Anthems	C 450	Arthropoda	A 160
Anthologies	J	Articles, Thirty-Nine	E 210
Anthropology	A 36	Artillery	B 124
Antilles	F 414	Artists	G 32
Antiquaries	G 82	Arts, Useful	B
Antiquities	C 228, F 6	Aryans	H 6, 8, 10, 56
Antrim	F 842	Ascension	F 124
Ants	A 168	Ashanti	F 144
Apes	A 76	Asia	F 454, H 36
Apiculture	A 170	Asia Minor	F 544
Apocalypse	E 132, 150	Assaying	B 220
Apocrypha	E 134, 152	Assent	E 22
Apostles, Lives of	G 36	Assessment	D 248, 222
Apparitions	A 362	Assurance	D 390
Applied Mechanics	B 108	Assyria	F 46
Aquaria	A 20	Astrology	A 356
Arabia	F 458	Astronomy	A 304
Language	H 44	Asylums	B 464
Arachnida	A 154	Athanasian Creed	E 180
Arbitration	D 356	Atheism	E 52
Arboriculture	B 40, 56-58	Athens	F 1044
Archæology	F 6	Athletics	C 504
(and different countries)		Atlantic	A 302
Archery	C 502	Atlantis	E 428
Architects	G 32	Atlases	F 74-76
Architecture	C 188	Atmosphere	A 226
Arctic Regions	F 1356	Atonement	E 296
Argentina	F 424	Auricular Confession	E 124
Argyle	F 930	Australasia	F 1264

Alphabetical Subject Index

135

Australia	F 1272	Bedford	F 696
Austria	F 584	Bedouins	F 460
Authors	G 34	Bees	A 168-170
Autographs	C 170	Beetles	A 162
Ayr	F 933	Belgium	F 1130
Azores	F 1156	Bells	B 368
Artes	F 374	Bengali	H 70
		Berkshire	F 698
Babylonia	F 48	Bermudas	F 404
Backgammon	C 514	Berwick	F 936
Bacteriology	A 26	Betterment	D 248, 328
Bagatelle	C 518	Betting	D 328
Bagpipe	C 296	Bible	E 82-152
Bahamas	F 404	Bible Characters	G 36
Baking	B 498	Bibliography	H 364
Balearic Islands	F 1224	Bicycle	C 572
Balkan States	F 606	Bigamy	D 18, 328
Ballads	J 46	Billiards	C 518
Ballooning	B 82	Bimana	A 38
Ballot	D 222, 328	Bimetallism	D 382
Baluchistan	F 462	Biography	G
Bands	C 284	Biology	A 10
Banff	F 934	Birds	A 106
Banjo	C 300	Birthday Books	L 32
Banking	D 324	Bishops	G 38
Bankruptcy	D 328	Bithynia	F 1052
Baptism	E 224	Blacksmithing	B 328
Baptists	E 256	Bleaching	B 280
Barbary States	F 112	Blind	D 462
Baronage	G 98	Blowpipe	A 260
Baronetage	G 98	Boating	C 520
Barracks	B 104	Boats	B 154, C 520
Baseball	C 516	Boers	F 176
Basque Language	H 142	Bohemia	F 574, 594
Bassoon	C 304	Language	H 278
Bastardy	D 328	Bolivia	F 426
Bathing	C 642	Bombardon	C 308
Baths	B 474, C 642	Book Plates	C 172
Batrachia	A 140	Book Production	B 244-272
Bats	A 78	Bookbinding	B 260-264, H 402
Battles	F 18, 20	Book-keeping	A 322
(and different countries)		Books	H 364
Bavaria	F 1022	Bookselling	B 270
Bechuanaland	F 182	Bootmaking	B 324

Borders	F 682, 918	Cambria = Wales	F 786
Borneo	F 548	Cambridge	F 702
Bosnia	F 596	Camels	A 90-92
Botany	A 196-222	Cameroons	F 146
Bowling	C 528	Camping	C 532
Boxing	C 528	Canada	F 210
Brachiopoda	A 184	Canals	B 88
Brahminism	E 398	Canary Bird	A 112
Brain	A 48, E 28-34	Canary Islands	F 198
Brasses	C 232	Candia	F 1256
Brassfounding	B 340	Candles	B 294
Brazil	F 428	Canon Law	D 324
Breach of Promise	D 328	Cantatas	C 440
Brecknock	F 802	Cape Colony [of Good Hope]	F 170
Bretons	F 1010	Cape Verde Islands	F 198
Brewing	B 286	Capital	D 104
Bricks	B 70	Capital Punishment	D 64
Bridges	B 88	Card Games	C 634
Britain	F 622, D 246	Cardigan	F 804
British Columbia	F 236	Cardinals	G 38
Empire	F 640	Caribbean Sea	F 402
Brittany	F 1010	Caricature	C 58
Bronzes	C 250	Carlow	F 846
Bryozoa	A 188	Carmarthen	F 806
Buckingham	F 700	Carnarvon	F 808
Buddhism	E 404	Carnivora	A 82
Bugles	C 310	Carols	C 462
Bugs	A 176	Carpentry	B 408
Building	B 60-74	Carpets	B 392
Bulgaria	F 612	Carriages	B 300
Burial	B 474	Cars	B 300-304
Burma	F 494	Carthage	F 58
Business	D 414	Carving	C 248
Bute	F 938	Casting	B 224
Butterflies	A 172	Catalogues	H 386
Byzantine Empire	F 1064	Cataloguing	H 388
		Cats	A 82, 84
Cabinet-making	B 412	Cattle	A 90, 92, B 32-36
Caithness	F 940	Cavalry	B 126
Calculus	A 334	Cavan	F 848
California	F 278	Celebes	F 550
Calisthenics	C 600	Celts	H 118
Calvinism	E 206	Census	D 30
Cambistry	D 374	Centipedes	A 166

- Central America . . . F 380
 Cephalopoda . . . A 182
 Ceramics . . . C 86
 Ceremonies . . . D 10
 Cetacea . . . A 96
 Ceylon . . . F 464
 Chaldæa . . . F 44, E 388
 Chancery . . . D 328, 350
 Channel Islands . . . F 784
 Chants . . . C 460
 Character . . . D 446, E 40
 National . . . D 188
 Charades . . . C 650
 Charities . . . D 50
 Chartism . . . D 180
 Charts . . . B 160
 Checkers = Draughts . . . C 586
 Chelonia . . . A 134
 Chemical Trades . . . B 274-296
 Chemistry . . . A 250-262
 Cheshire . . . F 704
 Chess . . . C 550
 Children, Diseases . . . B 444
 Education . . . D 448-452
 Chili . . . F 430
 China . . . F 466, H 50
 China Painting . . . C 52
 Chiromancy = Palmistry . . . E 464
 Chiroptera . . . A 78
 Chivalry . . . F 24
 Choirs . . . C 434
 Christ . . . E 168
 Christian Names . . . H 310
 Religions . . . E 180-284
 Christianity . . . E 170-178
 Christmas . . . D 16
 Chromatics . . . A 280
 Chronology . . . F 8
 Church and State . . . D 270
 Church History . . . F 22
 (and under countries)
 Music . . . G 442
 Polity . . . E
 (under churches)
 Church Services . . . C 446
 Circus . . . J 74
 Citizenship . . . D 186
 Civil Engineering . . . B 88
 Liberty . . . D 186
 Service . . . D 226
 Civilisation . . . F 26
 (and separate countries)
 Clackmannan . . . F 942
 Clans . . . F 912
 Clare . . . F 850
 Clarinet . . . C 312
 Classics (Latin and Greek
 authors) . . . *Passim*
 Classification, Library . . . H 390
 Zoological . . . A 60
 Clergy . . . E 70, G 38
 Climate . . . A 300, B 478
 Climbing . . . C 618
 Clocks . . . B 362
 Cloth . . . B 388
 Clothing . . . B 298
 Clubs . . . D 16
 Coach-building . . . B 300
 Coal . . . B 178
 Coast Guard . . . B 166
 Cock-fighting . . . C 556
 Cocoa . . . A 222, B 38
 Coelentera . . . A 192
 Coffee . . . A 222, B 38
 Coinage . . . D 380
 Coins . . . F 10
 Coleoptera . . . A 162
 Collecting . . . A 20, C 168
 Colleges . . . D 468
 Colombia . . . F 432
 Colonies . . . F 646, D 300
 Colorado . . . F 280
 Colour . . . A 280
 Columbia . . . F 286
 Comedies . . . J 80
 Comets . . . A 316
 Commandments . . . E 146
 Commentaries, Bible . . . E 142

Commerce	D 318, 356	Costume	B 504
Commons (Land)	D 140	Cotton	A 223, B 38, 394
House of	D 906	Councils	E 160
Communication	D 400	Counterpoint	C 290
Communism	D 83	County History F 696, 800, 842, 828	
Companies	D 328, 418	Coursing	C 560
Composite Works	L 34	Courts	D 350
Composition	C 282	Covenanters	F 910
Concertina	C 316	Cows	A 90-92, B 23-26
Conchology	A 182	Crabs	A 153
Concordances, Bible	E 140	Crafts	C 64
Concrete	B 70	Creation	A 12, E 48
Confectionery	B 498	Credit	D 380
Confession	E 194	Creeds	E 62, 164-166
Confucianism	E 412	Cremation	B 474
Congo	F 132	Crests	C 174
Congregational Church	E 238	Crete	F 1256
Conic Sections	A 338	Cricket	C 563
Conjuring	C 558	Crime	D 62
Connaught	F 834	Crimes	F 1164
Connecticut	F 282	Criminal Law	D 226
Conscience	E 40	Criminals	G 40
Conservative Party	D 190	Crocodiles	A 132
Constitutions	D 154-158	Cromarty	F 960
Conundrums	C 622	Crops	B 30
Conversation	H 318	Croquet	C 562
Conveyancing	D 228	Crosses	C 234
Cookery	B 498	Crown	D 194
Co-operation	D 120	Crusades	F 24
Copper	B 234, 348	Crustacea	A 152
Copts	F 96, H 24	Cryptogamia	A 206
Copyright	D 328	Crystallography	A 248
Coral Reefs	A 230	Cuba	F 406
Corals	A 182	Culture	D 446
Corea	F 476	Cumberland	F 710
Corinth	F 1046	Cuneiform Inscriptions	H 100
Cork	F 852	Curling	C 570
Cornet	C 320	Currency	D 220
Cornish Language	H 138	Cursors	A 120
Cornwall	F 706	Customs, Social	D 10
Correspondence	D 418, G	Tariff	D 120
Corsica	F 1016	Cutlery	B 322
Cosmography	A 292	Cuttlefish	A 182
Costa Rica	F 388	Cyclades	F 1070

- Cycle-making **B 358** Diet **B 496**
 Cycling **C 572** Digestion **A 46, 64, B 440**
 Cyclopædias **L 2** Dignities **G 100**
 Cymry = Wales **F 786** Dining **B 496**
 Cyprus **F 1258** Diptera **A 178**
 Directories **L 10**
 Dahomey **F 148** Diseases **B 438**
 Dairy **B 36** Disestablishment **D 272**
 Dakota **F 338, 352** Dispensing **B 448**
 Dancing **C 578** Dissection **A 40-48**
 Darien Isthmus **F 382** Distilling **B 288**
 Darwinism **A 12** Divination **E 464**
 Dates **F 80** Diving **B 92, C 644**
 Deaf and Dumb **D 464** Divorce **D 20, 328**
 Death **A 46, E 64** Docks **B 92**
 Debates **D 218** Doctors **G 52**
 Debt **D 328, 380** Doctrines **E 60, 164-166**
 Decalogue **E 146** Dogmatics **E 52**
 Decimal System **A 350** Dogs **A 82, 84**
 Decoration **C 70** Domestic Animals **A 74, etc., B 32**
 House **B 72** Economy **B 494**
 Deer **A 90** Medicine **B 436**
 Deism **E 52** Servants **B 508**
 Delaware **F 284** Dominoes **C 584**
 Deluge **A 226, E 144-146** Donegal **F 854**
 Delusions **E 450** Dorset **F 716**
 Democracy **D 172** Double-bass **C 324**
 Demography **B 468** Down **F 856**
 Demonology **E 456** Dragonflies **A 166**
 Denbigh **F 810** Drainage **B 30, 74**
 Denmark **F 1186** Drama **J 64**
 Language **H 252** Draughts **C 586**
 Dentistry **B 454** Dravidian Language **H 74**
 Derby **F 712** Drawing **C 56**
 Dermatology **B 440** Dreams **E 28**
 Design **C 70** Dress **B 504**
 Devils **E 312, 442** Dressmaking **B 502**
 Devon **F 714** Drill **B 118-136**
 Dialects **H 158, etc.** Drinks **B 496**
 Diallying **B 366** Driving **C 586**
 Dialogues **L 28** Drowning **B 466, C 644**
 Diaries **G** Drugs **B 278**
 Dice **C 582** Druids **E 434**
 Dictionaries **H** Drum **C 424**

Drunkenness	D 36	Electro-Metallurgy	B 238
Druses	E 420	Electroplating	A 262, 238
Dublin	F 658	Electrotyping	A 238, B 258, C 140
Duelling	C 592, E 40	Elephants	A 90
Dumb	D 464	Elgin	F 950
Dumbarton	F 944	Elixir of Life	A 354
Dumfries	F 948	Elocution	H 320
Durham	F 718	Elves	E 480
Dutch Language	H 236	Emblems	L 28
Guiana	F 440	Embroidery	B 500
Duties	D 150	Embryology	A 66
Dwelling Houses	B 72-74, C 218	Emigration	D 44
Dyeing	B 280	Emotions	E 36
Dynamics	A 282	Enamels	B 336, 366, C 88, 94
Eagles	A 110	Encyclopædias	L 3
Earth	A 290-302	Engineering, Aerial	B 82-86
Earthquakes	A 294	Civil	B 88-92
East Indies	F 480	Electrical	B 94-102
Eastern Churches	E 182	General	B 76-80
Question	F 1240	Mechanical	B 104-112
Ecarté	C 538	Military	B 114-142
Eccentrics	G 42	Mining	B 170-190
Ecclesiastical History	F 22	Naval	B 144-166
Ecclesiology	C 228	Railway	B 192-196
Echinoderms	A 186	Steam	B 198-214
Economic Botany	A 220-222	Engineers	B 128, G 46
Zoology	A 74, 108	England	F 654, D 250
Economics	D 94	English Language	H 150
Economy, Domestic	B 494	Engravers	G 32
Ecuador	F 434	Engraving	C 104
Edentata	A 98	Ensilage	B 30
Edinburgh	F 948	Entomology	A 158
Education	D 426	Entomostraca	A 152
Educationists	G 44	Entozoa	A 190, B 440
Effodientia	A 100	Eocene Period	A 224
Egypt	F 92, E 368	Ephemera	L 12
Eisteddfodds	F 792	Epicureans	E 14
Election, Doctrine of	E 304	Epidemics	B 436, 470
Elections	D 222	Epigrams	J 56
Electrical Engineering	B 94-102	Episcopalianism	E 208-222
Electricity	A 270	Epistolography	G
Electro-Chemistry	A 262	Epitaphs	G 112
Electrolysis	A 262	Equador	F 434
		Equestrianism	C 628

Alphabetical Subject Index

141

Eschatology	E 64	Farces	J 80
Eskimo	F 1360	Farm Buildings	C 216
Essays	L 18	Farming	A 22-38
Essex	F 720	Faroë Islands	F 1194
Etching	C 120	Farriery	B 482
Ethics	E 38	Farther India	F 492
Ethiopia	F 98, H 26	Fashion	B 504, D 10
Ethnography	A 86, F	Fasts	E 314
Ethnology	A 36	Fathers	E 154
Etiquette	D 10	Fauna	A 62-194
Etruscans	F 1118	Fencing	C 590
Etymology	H	Fenianism	F 816
Eucharist	E 292	Fermanagh	F 860
Euclid	A 338	Fermentation	A 280, 254, B 276
Euphonium	C 328	Ferns	A 210
Europe	F 560	Festivals	C 490, E 314
Evangelical Union, Church	E 226	Fetichism	E 434
Evidence	D 286, 290, 316, 352	Feudalism	D 154, 160
Evidences of Christianity	E 178	Fiction	K
Evil	E 66	Fife	C 332
Evolution	A 12	Fifeshire	F 952
Ex Libris	C 172	Figure Painting	C 36
Exchange	D 372	Fiji	F 1338
Excise	D 150	Filicinæ	A 210
Exegesis	E 142	Finance	D 366
Exhibitions	B 2, C 14	Fine Arts	C
Explosives	B 282	Finland	F 1170
Exports	D 356	Finnish Language	H 288
Expression	A 50	Fires	B 78, D 244, 392
Eye	A 48, 280, B 440-456	Fireworks	B 282
Fables	L 28	Fisheries	A 146, B 306-312
Facetæ	L 22	Fishes	A 142
Factories	D 106	Fishing	C 496
Fairies	E 460	Flageolet	C 330
Fairs	D 356	Flags	G 108, 110
Fairy Tales	K 14	Flanders	F 1130
Faith	E 298	Flax	A 222
Faiths	E 164-166	Fleets	B 146-150
Falconry	A 110	Flemish Language	H 242
Falkland Islands	F 452	Flies	A 178
Family History	G 80	Flintshire	F 812
Fancy Dress	B 504	Floras	A 218
Fans	B 504	Floriculture	B 48
		Florida	F 238

Flower Painting	C 46	Fugue	C 280
Flowers	A 204-206, B 48	Funds	D 366
Flute	C 332	Fungi	A 214
Flying	B 82, A	Furnishing	B 492
Folk-Lore	E 444	Furniture	B 412
Food Production	B 314	Future State	E 64
Foods	B 314, 496		
Fools	G 41	Gaelic Language	H 126
Football	C 594	Galleries	C 28
Foraminifera	A 194	Gallican Church	E 188
Foreign Policy	D 228	Galloway	F 922
Forensic Medicine	B 450	Galvanism	A 272
Forestry	B 40, 56-58	Galway	F 862
Forfar	F 954	Gambling	E 40
Forgery	D 328	Game Birds	A 108, 110, 116
Form, Musical	C 282	Game Laws	D 328
Formosa	F 510	Games	C 490, D 10, J 58
Fortification	B 128	Gardening	B 40-54
Fortune-telling	E 464	Gas	B 218
Fossils	A 238	Gas Engines	B 212
Foundations	B 66	Gases	A 226, B 218
Foundries	B 224	Gasfitting	B 74
Fowling	C 632	Gastronomy	B 496
Fowls	A 116-118	Gastropoda	A 182
Fox-hunting	C 610	Gauls	F 570
France	F 994, D 228	Gazetteers	F 78
Language	H 200	Gems	A 246, B 246
Franchise	D 224	Genealogy	G 90
Franks	F 570	Genius	E 26
Free Church of Scotland	E 226	Geodesy	A 226
Free Public Libraries	H 384	Geography	F
Free Thought	E 52	Geology	A 224-248
Free Trade	D 144	Geometry	A 228
Free Will	E 206	Georgia	F 290
Freehand Drawing	C 56	Germany	F 1020, D 240
Freemasonry	D 86	Language	H 230
French Horn	C 336	Geysers	A 226
Polishing	B 414	Ghosts	A 262
Fretwork	B 420	Gibraltar	F 1252
Friendly Societies	D 126	Gilds	D 264
Friends, Society of	E 264	Gipsies	F 60, H 292
Frogs	A 140	Gironidists	F 996
Fruits	A 206, B 46	Glaciers	A 226
Fuel	B 178, 226, 282	Glamorgan	F 214

Alphabetical Subject Index

143

Glass	B 326	Hamitic Language	H 100
Glass Painting	C 52	Hampshire	F 724
Glees	C 466	Handicrafts	C 84
Glossaries	H	Handrailing	B 410
Gloucester	F 723	Handwriting	C 156
Glue	B 296	Hanseatic League	F 1023
Glyptics	A 246, B 346	Harbours	B 92
Gnostics	E 442	Harmonium	C 344
Goats	A 90-92	Harmony	C 278
God	E 50	Harp	C 348
Gods	E 444	Harpichord	C 352
Gold	B 182, 228, 342	Hawaii	F 1340
Gold Coast	F 152	Hawking	C 602
Golf	C 598	Hawks	A 110
Gothic Language	H 224	Hayti	F 410
Goths	F 570	Health	B 468-480
Government	D 152	Hearing	A 48, B 440
Departments	D 226	Heart	A 48, B 440
Grain	B 30	Heat	A 274
Grallatores	A 122	Heaven	E 308
Grammars	H	Hebrews	E 390, H 94
Graphic Arts	C	Hebrides	F 924
Grasses	B 30	Hell	E 312
Grasshoppers	A 164	Hellenic Language	H 180
Great Britain	F 622	Hemiptera	A 176
Greece	F 1040	Hemp	B 30, 392
Greek Church	E 182	Hepaticæ	A 208
Language	H 180	Heraldry	G 104
Greenland	F 1196	Heredity	A 12, E 36
Grocery Trade	B 422	Hereford	F 728
Guatemala	F 390	Heresies	E
Guernsey	F 784	Herpetology	A 130
Guianas	F 436	Hertford	F 730
Guilds	D 364	Herzegovina	F 596
Guinea	F 154	Hieroglyphics	H 22
Guitar	C 340	Highlands, Scotland	F 926
Gunnery	B 124	Highwaymen	G 40
Gunsmithing	B 354	Himalayas	F 490
Gymnastics	C 609	Hindustani	H 64
Gynecology	B 442	Histology	A 42, 64, 200
Gypsies	F 60, H 292	History	F
Haddington	F 956	Histrionics	J 74
Hades	E 312	Hockey	C 604
		Holland	F 1138

Holy Roman Empire	F 1022	Ibea	F 128
Home	D 16, E 40	Ice	A 298
Home Education	D 448	Iceland	F 1194, H 250
Homiletics	E 72	Ichthyology	A 142
Homoeopathy	B 432	Iconography	C 8
Homologies	A 88	Idaho	F 292
Honduras	F 886, 892	Illinois	F 294
Hops	B 80, 286	Illumination	C 82
Horns	C 836	Illusions	A 358
Horology	B 862	Illustration, Book	C 60, 138
Horsemanship	C 628	Imagination	E 36
Horse-racing	C 606	Immigration	D 44
Horses	A 90-92, B 32-34	Imperial Federation	D 192
Horticulture	B 46, 48	Imports	D 358
Hosiery	B 298	Impostors	G 42
Hospitals	B 464, C 212	Incarnation	E 314
Hours of Work	D 118	Incas	F 446
House of Commons	D 206	Income Tax	D 230
Lords	D 198	Incunabula	H 400
Household Arts	B 488	Indexing	D 416
Houses	B 72-74, C 218	India	F 480, D 802, H 56
Hudson Bay	F 238	Farther	F 492
Huguenots	F 1002	Indian Ocean	A 302
Human Anatomy	A 40	Territory	F 296
Physiology	A 46	Indiana	F 298
Races	A 36	Indiarubber	B 296
Humming-birds	A 112	Indies, East	F 480
Humour	L 122	West	F 398
Hungary	F 598	Indo-Chinese Languages	H 76
Language	H 284	Industrial Art	C 84
Huns	F 570	Biography	G 48
Hunting	C 612	Education	D 456
Huntingdon	F 732	Schools	D 458
Husbandry	B 22	Industries	B
Hussites	E 202	Inebriates	D 36
Hydraulics	A 276	Infantry	B 130
Hydrography	A 302	Infectious Diseases	B 440
Hydrophathy	B 434	Infusoria	A 194
Hydrostatics	A 276	Inorganic Chemistry	A 256
Hydrozoa	A 194	Inquisition	E 192
Hygiene	B 468	Insanity	B 440
Hymenoptera	A 168	Insectivora	A 80
Hymnology C 456, E 216, 236, etc.		Insects	A 158
Hypnotism	A 360	Insessores	A 112

Insignia	B 504	Judaism	E 390
Inspiration	F 136	Judges, Biography	G 50
Instrumentation	C 284	Jurassic Age	A 224
Instruments, Musical . B 376, C 288		Jurisprudence	D 274
Philosophical	B 370	Jury Law	D 328, 354
Insurance	D 390	Justices of the Peace	D 328
Intaglios	C 248	Justification	E 300
Intellect	E 36	Jutland	F 1190
Intemperance	D 36	Juvenile Books	K 14
Interest	D 388	Delinquency	D 60
International Law	D 314		
Inventions	B 8	Kabala	E 12
Inverness	F 958	Kaffirs	F 172
Invertebrates	A 150	Kalmucks	F 478
Iowa	F 300	Kangaroos	A 102
Ireland	F 824, D 258	Kansas	F 302
Irish Language	H 130	Kelts	H 118
Iron	B 180, 226	Kent	F 734
Irrigation	B 30, 92	Kentucky	F 304
Islam	E 418, F 1242	Kerry	F 864
Isle of Man	F 782	Kildare	F 866
Isle of Wight	F 726	Kilkenny	F 868
Israelites	F 32	Kincardine	F 960
Italy	F 1074	Kindergarten	D 450
Language	H 206	Kinematics	A 284
Ivica	F 1224	King's County	F 870
		Kinross	F 962
Jacobites	F 630, 908	Kirkcudbright	F 964
Jamaica	F 408	Kitchen Garden	B 50
Japan	F 504, H 80	Knighthood, Orders	G 102
Japanning	B 336	Knights Hospitallers	G 102
Java	F 552	Templars	G 102
Jellyfish	A 192	Knitting	B 500
Jersey	F 784	Koran	E 422
Jest Books	L 30	Korea	F 476
Jesters	G 41	Kurdistan	F 534
Jesuits	E 190	Kurile Islands	F 508
Jesus	E 168		
Jewellery . . . B 346, 504, A 246		Laboratory Practice	A 18
Jews	E 390	Labour	D 102
Joinery	B 408	Labour and Capital	D 104
Jokes	L 30	Labrador	F 244
Journalism	H 328	Laccadive Islands	F 490
Judæa	F 32	Lace	B 396

Lacedæmonia	F 1048	Licensing	D 328
Lacquers	B 336, 386, C 68, 94	Lichens	A 213
Lacrosse	C 616	Lieder	G 474, J 48
Lake District	F 684	Life	A
Dwellings	A 34, F 6	Insurance	D 390
Lamellibranchiata	A 183	Lifeboats	B 163
Lampshells	A 184	Light	A 378
Lanark	F 966	Lighthouses	B 164
Lancashire	F 738	Lighting, Electric	B 96
Land	D 134	Gas	B 318
Landlord and Tenant	D 328	Limerick	F 874
Landscape Gardening	B 63	Limes	B 70
Painting	C 43	Lincoln	F 740
Language	H	Linen	B 398
Lantern, Optical	B 373	Linguistics	H
Lapidary Work	B 346	Linlithgow	F 968
Lapland	F 1170	Linnæan System	A 300
Last Judgment	E 308	Lions	A 83
Lathes	B 113	Liquor Laws	D 36, 328
Latin	H 193	Literature	H 336-363
Latter-day Saints	E 282	Lithography	C 130
Laundry	B 494	Lithology	A 330
Law	D 374	Liturgies	E 206, 234, etc.
Lawn Tennis	C 648	Lizards	A 136
Lawyers	G 50	Loans	D 328, 363
Lead	B 166, 232, 348	Lobsters	A 152
Leather	B 330, C 90	Local Government	D 344
Leeward Islands	F 416	Locks	B 356
Legal Biography	G 50	Locomotive Engines	B 310
Leicester	F 738	Logarithms	A 340
Leinster	F 836	Logic	E 20
Leitrim	F 872	Lollards	E 284
Lenses	B 373, C 148	Lombardy	F 1066
Lepidoptera	A 173	London	F 742
Letter-writing	D 418, G	Londonderry	F 876
Letters	D 418, G	Longevity	B 478
Levant	F 844	Longford	F 878
Lexicography	H	Lord's Day	E 314
Lexicons	H	Prayer	E 290
Libel	D 328	Supper	E 292
Liberal Party	D 180	Lords, House of	D 196
Liberia	F 156	Lotteries	D 328
Liberty	D 186	Louisiana	F 306
Libraries	H 378	Louth	F 890

- | | | | |
|-------------------------------|------------------------|----------------------------------|-----------|
| Lowlands | F 920 | Maps | F 74-76 |
| Lunacy | B 440 | Marine Architecture | B 154-156 |
| Lusitania | F 1146 | Engines | B 208 |
| Lute | C 356 | Painting | C 44 |
| Lutherans | E 204 | Mariolatry | E 186 |
| Lycopodiæ | A 218 | Market Gardening | B 50 |
| Lydia | F 53 | Marks, Hall | B 342-346 |
| | | Marquesas | F 1344 |
| Macedonia | F 1050 | Marquetry | B 420 |
| Machine Drawing | C 68 | Marriage | D 18 |
| Machinery | B 112 | Marsupialia | A 103 |
| Madagascar | F 190 | Martyrs | G 76 |
| Madira | F 196 | Maryland | F 310 |
| Madness | B 440 | Masonry | B 66-68 |
| Madrigals | C 466 | Masons | D 86 |
| Magazines | L 6 | Mass | E 186 |
| | (and special subjects) | Massachusetts | F 312 |
| Magic | A 358 | Massage | B 448 |
| Magic-lanterns | B 372 | Masses | C 448 |
| Magnetism | A 270 | Master and Servant | D 328 |
| Animal | A 360 | Materia Medica | B 448 |
| Magyars | F 598 | Materialism | E 438 |
| Mahometanism | E 418 | Materials | B 68 |
| Maine | F 308 | Mathematics | A 322 |
| Majorca | F 1224 | Mauritius | F 192 |
| Malacology | A 182 | Maxims | L 24 |
| Malacostraca | A 152 | Mayo | F 882 |
| Malay Archipelago | F 546 | Measures | A 348 |
| Peninsula | F 500 | Meath | F 884 |
| Maldive Islands | F 490 | Mechanical Engineering | B 104 |
| Malta | F 1254 | Mechanics | A 222 |
| Malthusianism | D 32 | Medals | F 10 |
| Mammalia | A 72 | Media | F 50 |
| Man | A 30-50 | Medical Biography | G 52 |
| Man, Isle of | F 782 | Jurisprudence | B 450 |
| Manatees | A 94 | Science | B 424 |
| Mandoline | C 360 | Medicines | B 448 |
| Maniacs | B 440 | Mediterranean | F 1250 |
| Manitoba | F 234 | Medo-Persia | F 42 |
| Manners and Customs | D 10 | Meetings | D 184 |
| Manual Training | D 456 | Melanesia | F 1264 |
| Manufactures | B 240-422 | Melodeon | C 316 |
| Manuscripts | C 158, H 164 | Memoirs | G |
| Manx Language | H 140 | Memory | E 30 |

Menageries	A 20	Miracles	E 66, 148
Mennonites	E 294	Miscellanies	L 16
Mensuration	A 342	Misers	G 42
Mental Philosophy	E 26	Missals	E 186
Mercantile Law	D 318	Missionaries	G 56
Merchant Shipping	B 168	Missions	E 76
Merioneth	F 816	Mississippi	F 318
Mermaids	A 94	Missouri	F 320
Mesmerism	A 360	Mnemonics	E 30
Metal-working	B 336, C 92	Model Drawing	C 64
Metallurgy	B 216-238	Modelling	C 248
Metals	B 180-190, 216-238	Moguls	F 482
Metaphysics	E 24	Mohammedanism	E 418
Meteorology	A 300	Molecular Physics	A 268
Meteors	A 316	Mollusca	A 182
Methodists	E 246	Moluccas	F 554
Metric System	A 350	Monaco	F 1018
Mexico	F 372	Monaghan	F 888
Mice	A 86	Monarchs	G 58
Michigan	F 814	Monarchy	D 170
Microbes	A 26	Monastic Orders	E 190
Micronesia	F 1332	Money	D 380
Micro-organisms	A 26, 194, 208	Mongols	F 472
Microscopy	A 18	Monkeys	A 76
Middlesex	F 744	Monmouth	F 748
Midlands	F 690	Monograms	C 80
Midwifery	B 442	Monoliths	A 34
Military Biography	G 54	Monotremata	A 104
History	F 18	Monsters	E 469
Science	B 114, C 220	Montana	F 322
Militia	B 132	Montenegro	F 614
Millinery	B 502	Montgomery	F 818
Mills	C 216	Monuments	C 232, 250
Mimicry	H 324	Moon	A 314
Mind	E 24, 26	Moors	F 458, 572
Mineralogy	A 244	Moral Philosophy	E 38
Miniature Painting	C 40	Moravians	E 274
Mining	B 170-190	Moray	F 950
Royalties	D 142	Mormonism	E 282
Ministry	E 70	Morocco	F 120
Minnesota	F 816	Morphology	A 42, 64, 200
Minorca	F 1224	Mortality	D 34
Miocene Period	A 224	Moslems	E 418
Miracle Plays	J 68, 78	Mosses	A 212

Alphabetical Subject Index

149

Moths	A 172	Neology	E 440
Motor Cars	B 304	Nerves	A 48, B 440
Mottoes	G 108, L 24	Nestorians	E 184
Mountaineering	C 618	Netherlands	F 1122
Mountains	A 292, 228	Neuroptera	A 166
Mummies	B 474	Nevada	F 326
Municipal Government	D 244	New Brunswick	F 224
Law	D 320, 328	New England	F 264
Munster	F 638	New Guinea	F 1328
Museums	A 20, C 28, H 378	New Hampshire	F 328
Mushrooms	A 214	New Jersey	F 330
Music	C 252	New Mexico	F 332
Musical Instruments	B 376, C 292	New South Wales	F 1280
Music-halls	C 262	New Testament	E 132, 148
Musicians	G 60	New York	F 334
Mycology	A 214	New Zealand	F 1810
Myriapoda	A 156	Newfoundland	F 240
Mysticism	E 18	Newspapers	L 8
Mythology	E 444	Nicaragua	F 394
		Nicobar Islands	F 502
Nairn	F 970	Nihilism	D 82
Names	H 304-312	Nineveh	F 46
Natal	F 172	Nobility	G 64
Natatores	A 124	Non-Christian Religions	E 386
National Debt	D 368	Nonconformists	E 224-270
Nationality	D 188, 328	Norfolk	F 748
Natural History	A 10-222	Normandy	F 1012
Magic	A 358	Normans	F 662
Philosophy	A 264-288	Norse Language	H 248
Religion	E 80	North Carolina	F 336
Science	A	Pole	F 1356
Theology	E 46	Northampton	F 750
Nature	A	Northumberland	F 752
Nautical Astronomy	A 320	Norway	F 1198
Naval Biography	G 62	Nosology	B 438
Engineering	B 144-168	Nottingham	F 754
History	F 20	Nova Scotia	F 218
Navigation	A 320, B 158	Novelists	G 34
Navy	B 148-150	Novels	K
Nebraska	F 324	Nubia	F 106
Necrology	G	Numidia	F 1052
Necromancy	A 358	Numismatics	F 10
Needlework	B 500	Nursery Rhymes	C 484, J 58
Negroes	A 36	Nursing	B 458

Obituaries	G	Ornithology	A 106
Object Lessons	D 452	Orthography	H
Oboe	C 364	Orthoptera	A 164
Obstetrics	B 442	Osteology	A 42, 64
Occult Science	A 352-362	Ostracoda	A 152
Ocean	A 302	Ostriches	A 120
Oceania	F 1260	Ottoman Empire	F 1242
Oddfellows	D 132	Overtures	C 290
Odes	J 50	Owls	A 110
Odontology	A 64	Oxford	F 756
Ohio	F 240	Oxygen	A 254
Oil Engines	B 214	Oysters	A 122
Painting	C 48		
Oils	B 222	Pachyderms	A 90
Oklahoma	F 242	Pacific Islands	F 1232
Old Testament	X 130, 144	Ocean	A 202
Oligarchy	D 174	Pageants	F 6
Olympiads	F 8	(and special countries)	
Omens	X 464	Painting	C 18
Ontario	F 230	Paints	B 292, C 32
Ontology	E 24	Palæography	C 158
Oology	A 106	Palæontology	A 238
Opera, History	C 262	Palestine	F 540
Operas	C 436	Pali Language	H 78
Ophicleide	C 368	Palmistry	E 464
Ophidia	A 138	Panama	F 432
Ophthalmics	B 440, 456	Pangolins	A 100
Optical Instruments	B 370	Pantheism	E 48
Optics	A 278	Papacy	X 186, G 72
Orange Free State	F 174	Paper	B 246
Orange Lodges	X 202, F 816	Papua	F 1226
Oratorios	C 436	Paradise	E 306
Oratory	H 314	Paraguay	F 444
Orchestral Music	C 290	Paris	F 1014
Ordeals	D 254	Parishes	D 252, etc.
Orders, Monastic	X 190	Parks	A 52, etc.
Of Knighthood	G 102	Parliament	D 196
Ordinance	B 124	Parlour Magic	C 558
Oregon	F 244	Parodies	J 54
Organ	C 370	Parrots	A 114
Reed	C 292	Parsees	E 424
Organic Chemistry	A 256	Part Songs	C 464
Orkney Isles	F 972	Parthia	F 1052
Ornament	C 70, 224	Partnership	D 222

Alphabetical Subject Index

151

Party, History	D 178	Philology	H
Passion Plays	J 68, 78	Philosopher's Stone	A 354
Passions	E 36	Philosophers	G 68
Pastel Drawing	C 54	Philosophical Instruments	B 370
Pastoral Theology	E 68	Philosophy	E
Patagonia	F 424	Phoenicia	F 30
Patents	B 10	Phonetic Shorthand	C 166
Pathology	B 446	Phonetics	H 13
Patristics	E 154	Phonograph	B 102
Pattern-making	B 416	Photo-engraving	C 138
Pauperism	D 48	Photography	C 142
Pawnbroking	D 328	Phrenology	E 32
Peace	E 40	Phyllopoda	A 152
Pearls	A 246, B 346	Physical Education	B 480
Peasantry	D 102, 134	Geography	A 290-302
Peat	B 282	Science	A
Pedagogics	D 426	Physicians	G 52
Pedestrianism	C 510	Physics	A 264-288
Pedigrees	G 90	Physiognomy	E 34
Peebles	F 974	Physiography	A 290-302
Peerages	G 98	Physiology, Animal	A 64
Peloponnesus	F 1070	Human	A 46
Pembroke	F 820	Phytology	A 196-222
Peninsular War	F 1220	Pianoforte	C 280
Penmanship	C 156	Picts	F 908
Pennsylvania	F 346	Picture Galleries	C 18
Pensions	D 398	Picture-framing	B 418
Pentateuch	E 130, 146	Piedmont	F 1088
Perfumes	B 284	Pigeons	A 116-118
Periodicals	L 6	Pigments	B 292, C 32
Perpetual Motion	A 284	Pigs	B 32-34
Persia	F 54, 514, H 86	Pilotage	B 160
Perspective	O 64	Piracy	D 326
Perth	F 976	Pirates	G 40
Peru	F 446	Pisces	A 142
Pessimism	E 18	Pisciculture	A 146
Petrology	A 230	Pitcairn Island	F 1342
Phallicism	E 462	Place Names	H 312
Phanerogamia	A 204-206	Plagues	B 428, 470
Pharmacy	B 448	Planets	A 312
Pheasants	A 116	Plants	A 28, 196-222
Philanthropists	G 66	Plastering	B 72
Philately	C 180	Playing Cards	C 534
Philippine Islands	F 556	Plays	J 76

Plumbing	B 74	Precedence	G 108
Pneumatics	A 286	Precious Stones	A 248, 348
Poetry	J	Précis	D 418
Poets	G 34	Predestination	E 304
Poisons	B 450	Predictions	E 464
Poland	F 676	Prehistoric Man	A 34
Language	H 274	Prelacy	E 208
Polar Regions	F 1352	Pre-Raphaelitism	C 80
Polarisation of Light	A 280	Presbyterianism	E 224
Police	D 66	Presidents, U.S.	G 58
Polishing	B 336, 414	Press	H 328
Political Economy	D 84	Pretenders	G 58
Parties	D 178	Prices	D 370
Science	D 128	Priests	E 70, G 38
Politicians	G 70	Primates	A 76
Politics	D 152, 176	Primogeniture	D 328
Polity, Church	E	Primrose League	D 180
Polo	C 620	Prince Edward Island	F 222
Polyandry	D 20	Printing	B 254, H 398
Polygamy	D 20	Prints	C 178
Polyglots	E 82, H 16	Prisons	D 70
Polygraphy	L 14	Privateers	D 318
Polynesia	F 1332, E 432, H 296	Prize-fighting	C 528
Pomology	B 46	Probabilities	A 344
Pontus	F 1052	Probate	D 328
Poor Laws	D 48, 320	Process Work	C 136
Popery	E 186, G 72	Processions	F 6
Popes	G 72	(and special countries)	
Population	D 30	Profit Sharing	D 116
Porcelain	C 86	Projection	A 338, C 64
Porto Rico	F 412	Pronunciation	H
Portrait Painting	C 38	Proper Names	H 304
Portraits	G 114	Property	D 328
Portugal	F 1146	Prophecy	E 136
Language	H 218	Prosody	H
Positivism	E 438	Prospecting	B 176
Post Office	D 404	Prostitution	D 28, 328, E 40
Postage Stamps	C 180	Protection	D 150
Postmarks	C 176	Protestantism	E 200
Pottery	B 380	Protoplasm	A 24
Poultry	A 118, B 36	Protozoa	A 194
Prayer	E 48	Provençal Language	H 196
Preaching	E 72	Proverbs	L 24
Pre-Adamites	A 34	Prussia	F 1034

- Psalmody **C 452** Rasores **A 116**
 Pseudonyms **H 374** Rationalism **E 440**
 Psychological Research **A 362** Rats **A 86**
 Psychology **E 36** Readers' Aids **H 396**
 Pteridophyta **A 208** Reading **D 446, H 396**
 Pteropoda **A 182** Ready Reckoners **A 330**
 Public Health **B 468** Reason **E 20, 48**
 Libraries **H 384** Receipts **B 20**
 Publishing **B 266** Reciprocity **D 148**
 Pugilism **C 528** Recitations **H 322**
 Punishments **D 62-64** Recreative Arts **C 490**
 Purgatory **E 186** Redemption **E 314**
 Puzzles **C 622** Reed Organs **C 292**
 Pyramids **F 92** Reformation **F 564, E 198**
 Pyrenees **F 1222** Reformatories **D 460**
 Pyrotechnics **B 282** Reformed (Dutch) Church **E 272**
 Presbyterian Church **E 226**
 Quadramana **A 76** Regalia **B 504**
 Quadrature **A 338** Regeneration **E 314**
 Quadrupeds **A 52, etc.** Regiments **F 636**
 Quakers **E 264** Registers **G**
 Qualitative Analysis **A 260** Relief Church **E 226**
 Quantitative Analysis **A 260** Religion **E 42**
 Quarantine **B 468** and Science **E 54**
 Quarrying **B 170-174** Biography **G 74**
 Quartets **C 290, 468** Religions **E 164-342**
 Quaternions **A 338** Renaissance **C 2**
 Quebec **F 226** Renfrew **F 978**
 Queen's County **F 888** Rent **D 138**
 Queens **G 58** Reporting **H 326**
 Queensland **F 1286** Reports, Law **D 280**
 Quoits **C 624** Repoussé **C 92**
 Quotations **L 32** Representation **D 222-224**
 Rabbits **A 88** Reptiles **A 130**
 Races of Man **A 36** Republicanism **D 172**
 Racing **C 508, 606** Research, Methods of **A 16**
 Racquets **C 626** Resurrection **E 308, 314**
 Radiates **A 194** Rhetoric **H 318**
 Radnor **F 822** Rhizopoda **A 194**
 Ragged Schools **D 458** Rhode Island **F 348**
 Railways **B 192, D 402** Rhodes **F 534**
 Rain **A 300** Rhyme **H 166**
 Raptores **A 110** Rhymes **J 58**
 Riddles **C 622** Raptors **C 622**

Riding	C 628	Sailing Directions	B 160
Rings	B 504	Sailors	B 168
Rinking	C 634	St. Helena	F 194
Rites	E	Saints	G 78
Ritual	E	Salic Laws	D 308
Ritualism	E 110	Salop	F 790
Roads	B 89	Salt	B 188
Robbers	G 40	Salvation	E 314
Rocks	A 230	Samoa	F 1348
Rodentia	A 88	San Domingo	F 410
Romaic Language	H 188	San Salvador	F 398
Roman Catholic Church	E 188	Sanctification	E 303
Roman Empire	F 1103	Sandwich Islands	F 1340
Roman Law	D 313	Sanitation	B 74
Roman Literature	H 344	Sanskrit	H 58
Romance Language	H 198	Saracens	F 458, 873
Romany	H 293	Sardinia	F 1098
Rome, Ancient	F 1103	Satan	E 313
Modern	F 1094	Satire	L 23
Roofs	B 88	Sauria	A 138
Ropes	B 393	Savings Banks	D 388
Roscommon	F 890	Saxony	F 1036
Rosicrucians	D 76	Saxophone	C 390
Ross	F 980	Scandinavia	F 1178
Roumania	F 616	Language	H 344
Rounders	C 516	Scansores	A 114
Rounds and Catches	C 470	School Buildings	C 213, D 444
Rowing	C 530	Management	D 438
Roxburgh	F 983	Schools	C 213, D 450-466
Rubber	B 298	Science	A
Ruminants	A 90	and Religion	E 54
Runes	H	Natural	A 2-352
Running	C 508	Occult	A 353
Russia	F 523, 1158	Scientific Instruments	B 370
Language	H 268	Scientists	G 78
Ruthenian	H 268	Scilly Isles	F 708
Rutland	F 758	Sclavonic Languages	H 264
Sabbath	E 314	Scotland	F 906, D 254
Schools	D 454	Scottish Language	H 174
Sacraments	E 293	Scripture Biography	G 36
Saddlery	B 334	Scriptures	E 83
Safes	B 256	Sculptors	G 33
Sahara	F 124	Sculpture	C 238
		Scythia	F 58

Alphabetical Subject Index

155

Sea	A 302	Shooting	C 630
Mats	A 188	Shopkeepers' Manuals	B 422
Urchins	A 186	Shorthand	C 162
Seals, Heraldic	F 10	Shrimps	A 146
Zoology	A 96	Shropshire	F 760
Seamanship	B 158	Siam	F 496
Seamen	B 168	Siberia	F 522
Seasons	A 300	Sicily	F 1096
Seaweeds	A 216	Sierra Leone	F 160
Secession Church	E 226	Sight	A 48, 280, B 440, 456
Second Sight	E 464	Signboards	D 420
Secondary Schools	D 454	Silk	B 400
Secret Societies	D 74	Silkworms	A 174
Sects	E 164-342	Silurian Age	A 228
Seismology	A 294	Silver	B 184, 230, 346
Self-culture	D 446	Sin	E 66
Selkirk	F 984	Sinai	F 542
Semitic Language	H 92	Singers	G 60
Senegambia	F 158	Singing	C 430
Septuagint	E 130, 144	Sirenia	A 94
Sepulture	B 474	Skating	C 634
Sericulture	A 174	Sketching	G 56
Sermons	E 74, 316-318	Skittles	C 638
Serpent (instrument)	C 392	Slang	H 164
Worship	E 462	Slavery	D 56
Serpents	A 128, 130	Slavonian Language	H 264
Servants	B 508	Sleep	E 28
Servia	F 618	Sligo	F 822
Sewage	B 74, 92, 474	Sloths	A 98
Sewing	B 500-502	Smithing	B 338
Machines	B 358	Smoking	A 222, B 478
Sexes	D 28	Smuggling	B 166
Seychelles	F 186	Snails	A 182
Shadows	C 64	Snakes	A 128, 130
Shakers	E 284	Snow	A 300
Sheep	A 90-92, B 32-34	Soap	B 294
Sheet-metal Work	B 350	Social Science	D
Shells	A 182	Socialism	D 78
Shetland Islands	F 986	Societies	D
Shinty	C 604	(and special subjects)	
Shipbuilding	B 154	Society	D
Shipping	B 154, 168, D 356	Sociology	D 6
Shoemaking	B 334	Socotra	F 186
Shoes	B 334	Soils	B 30

Sokoto	F 162	Starfish	A 186
Sol-fa	C 272	Stars	A 312
Solitaire	C 640	State Administration	D 190
Solomon Islands	F 1330	and Church	D 270
Solutions	A 262	Statesmen	G 70
Somaliland	F 110	Statics	A 284
Somerset	F 762	Stationery	B 270
Somnambulism	E 28	Statistics	D 84
Songs, Music	C 474	Statutes	D 214
Poetry	J 48	Steam Engineering	B 198-214
Sonnets	J 52	Steel	B 228
Sorcery	A 358	Stenography	C 162
Soudan	F 122	Stereotyping	B 254
Soul	E 24	Stirling	F 988
Sound	A 288	Stocks	D 376
South African Republic	F 176	Stoics	E 14
America	F 418	Stones	B 70
Australia	F 1292	Stories	K
Carolina	F 350	Strategy	B 142, 152
Dakota	F 352	Streets	C 234
Sea Islands	F 1332	Strikes	D 102, 112
Sovereigns	G 58	Suez Canal	F 104
Spain	F 1214	Suffolk	F 766
Language	H 212	Suffrage	D 224
Sparta	F 1052	Sugar	B 38
Species	A 12, 52	Suicide	E 40
Spectroscope	A 276, B 370	Sumatra	F 558
Spectrum Analysis	A 280	Sun	A 310
Speculation	D 376	Sunda Islands	F 558
Speech	A 48	Sunday	E 314
Speeches	H 317	Schools	D 454
Spelling	H	Supernatural	E 444
Spiders	A 154	Superstitions	E 444
Spinning	B 388-402	Surgery	B 452
Spiritualism	E 466	Surnames	H 308
Sponges	A 192	Surrey	F 768
Sports	C 490	Surveying	A 336
Sportsmen	G 80	Sussex	F 770
Squaring the Circle	A 338	Sutherland	F 990
Stafford	F 764	Swans	A 124
Stage	J 74	Sweden	F 1206
Stained Glass	B 326, C 88	Language	E 260
Staircasing	B 410	Swedenborgians	E 278
Stamps	C 180	Swimming	C 642

Alphabetical Subject Index

157

- | | | | |
|-------------------------------|--------------|--------------------------------|-------------|
| Swine | B 32, 34 | Tenure | D 138 |
| Switzerland | F 1228 | Terra del Fuego | F 424 |
| Swordsmanship | C 590 | Tertiary Age | A 224 |
| Symbolism | C 228 | Testament, New | E 132, 148 |
| Symphonies | C 290 | Old | E 130, 144 |
| Synonyms | H 168 | Teutonic Languages | H 224 |
| Syntax | H | Texas | F 356 |
| Syria | F 544, H 100 | Textiles | B 388, C 96 |
| Table Talk | L 28 | Thallophyta | A 208 |
| Tableaux Vivants | C 648 | Thames | F 694 |
| Tactics | B 142, 152 | Theatres | C 214, J 74 |
| Tahiti | F 1348 | Theatricals, Private | C 648 |
| Tailoring | B 298 | Theism | E 50 |
| Talmud | E 394 | Theology | E 44 |
| Tambourine | C 424 | Theosophy | E 48 |
| Tamil | H 73 | Therapeutics | B 448 |
| Tammany | D 182 | Thermodynamics | A 274 |
| Tanning | B 330 | Thirty-Nine Articles | E 210 |
| Taouism | E 414 | Thorough Bass | C 278 |
| Tapestry | B 392, C 98 | Thrift | D 396 |
| Tariffs | D 150 | Thugs | E 434 |
| Tartans | B 504, F 913 | Tibet | F 474 |
| Tartary | F 470 | Tides | A 302 |
| Tasmania | F 1318 | Tigers | A 82 |
| Taste | C 4 | Tiles | B 380 |
| Taxation | D 230 | Timber | B 70 |
| Taxidermy | A 22 | Time | B 362, F 8 |
| Tea | A 222, B 38 | Tin | B 190 |
| Teaching | D 438-440 | Tipperary | F 894 |
| Technical Education | D 456 | Tithes | D 328 |
| Technology | B | Tobacco | A 222, B 38 |
| Teeth | A 64, B 454 | Toilet | B 506 |
| Teetotalism | D 36 | Tolls | D 248 |
| Telegraphy | B 100, D 410 | Tonic Sol-fa | C 272 |
| Telephone | B 102 | Tonkin | F 498 |
| Telescope | A 304, B 340 | Tools | B 112 |
| Temperament | A 50 | Topography | F |
| Temperance | D 36 | Tortoises | A 134 |
| Temperature | A 274, 300 | Torts | D 328 |
| Templars | G 102 | Tory Party | D 180 |
| Tennessee | F 354 | Tournaments | F 24, C 492 |
| Tennis | C 646 | Towns | F, D, etc. |
| | | Toxicology | B 450 |
| | | Toys | B 418 |

Trade	D 318, 356	Typology	E 143
Marks	D 328	Tyrol	F 602
Unions	D 108	Tyrone	F 686
Trades	B 240-422		
Tragedies	J 80	Ulster	F 840
Training	B 480, C 600	Ungulata	A 90, 92
Tramways	B 198	Unionism	D 180
Transmigration of Souls	E 24	Unitarian Church	E 230
Transportation	D 400	United Kingdom	F 623
Transubstantiation	E 292	United Presbyterian Church	E 226
Transvaal	F 176	United States	F 246, D 234, 266
Transylvania	F 600	Universal History	F 6
Travellers	G 82	Language	H 302
Travels	F, F 68, etc.	Universities	D 468
Treason	D 328	Upholstery	B 413
Treaties	F 66, D 228	Uruguay	F 446
Trees	A 206, 220	Useful Arts	B 2-506
Trial by Combat	D 354	Usury	D 328
Trials	D 352	Utah	F 358
Triassic Age	A 224	Utilitarianism	E 40
Tricycling	C 572	Utopias	D 6
Trigonometry	A 346		
Trinity	E 288	Vaccination	B 438, D 328
Tripoli	F 114	Vancouver Island	F 236
Trochilidæ	A 112	Vandals	F 570
Trombone	C 394	Varnishes	B 296
Troubadours	J 2	Variety Stage	C 262
Truck System	D 114, 328	Vaudois	E 202
Trumpet	C 398	Vedas	H 330
Truth	E 40	Vegetables	B 50
Tuba	C 402	Vegetarianism	B 496
Tunicata	A 182	Venezuela	F 450
Tunis	F 118	Venice	F 1090
Turkestan	F 522, 530	Ventilation	B 74
Turkey, Asia	F 530	Ventriloquism	H 324
Europe	F 1240	Vermes	A 190
Turkish Language	H 102	Vermont	F 360
Turning	B 112	Versification	H 166
Turnpikes	D 246	Vertebrates	A 70-148
Turtles	A 134	Veterinary Surgery	B 482
Tuscany	F 1092	Victoria	F 1296
Typefounding	B 250	Vikings	F 1180
Typewriting	D 422		
Typography	B 254, H 398		

Alphabetical Subject Index

159

- | | | | |
|---------------------------------|---------------------|-----------------------------|--------------|
| Village Communities | D 244 | West Australia | F 1304 |
| Vine Culture | B 38 | Indies | F 398 |
| Viola | C 404 | Virginia | F 366 |
| Violin | C 408 | Westmeath | F 900 |
| Violoncello | C 418 | Westmoreland | F 774 |
| Virginia | F 362 | Wexford | F 902 |
| West | F 366 | Whales | A 96 |
| Visible Speech | D 464, H 12 | Wheat | B 30 |
| Visigoths | F 570 | Whig Party | D 180 |
| Visitations | G 90 | Whisky | B 288, 496 |
| Vital Statistics | D 34 | Whist | C 536 |
| Vivisection | A 64, E 40 | Wicklow | F 904 |
| Vocal Culture | C 426 | Wigtown | F 992 |
| Voice | C 430 | Will | E 24 |
| Volapük | H 302 | Wills | D 328 |
| Volcanoes | A 296 | Wiltshire | F 776 |
| Volunteers | B 134 | Window Gardening | B 54 |
| Voting | D 222 | Winds | A 300 |
| Voyages | F 84 | Wine | B 290, 496 |
| Vulgate | E 88 | Wisconsin | F 368 |
| | | Witchcraft | E 458 |
| | | Women | D 22 |
| | | Biography | G 84 |
| Wages | D 114 | Wood | B 70 |
| Waldenses | E 202 | Carving | C 100 |
| Wales | F 786, D 262, H 134 | Engraving | C 104 |
| Walking | C 510 | Working | B 404 |
| Wallachia | F 616 | Wool | B 402 |
| War | E 40 | Worcester | F 778 |
| Warfare | B 114-142 | Workhouses | D 48 |
| Warming | B 74 | Working Classes | D 102 |
| Warwick | F 772 | Workshop Practice | B 110 |
| Washington, D.C. | F 286 | World | A 290, F |
| U.S. | F 364 | Worms | A 190, B 440 |
| Wasps | A 168 | Worship | E |
| Watchmaking | B 362 | Worsteds | B 402 |
| Water | A 276 | Wrecks | B 162 |
| Water-colour Painting | C 60 | Wrestling | C 652 |
| Waterford | F 898 | Writing | C 156 |
| Waterworks | B 92 | Wyoming | F 370 |
| Wealth | D 94 | | |
| Weather | A 300 | | |
| Weaving | B 388-402 | | |
| Weights and Measures | A 348 | Yachting | C 654 |
| Wesleyan Methodism | E 248 | Year Books | L 10 |

Yeomanry	B 136	Zanzibar	F 188
York	F 780	Zend Avesta	E 424
Young Men's Christian Association	D 16	Zinc	B 238
Women's Christian Association	D 16	Zither	G 422
Yucatan	F 378	Zoology	A 80-184
		Zoophytes	A 194
Zambesi	F 126	Zoroastrianism	E 424
		Zululand	F 172