

 [image:]

 The Project Gutenberg eBook of Notes and Queries, Number 09, December 29, 1849

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

Title: Notes and Queries, Number 09, December 29, 1849

Author: Various

Release date: September 24, 2004 [eBook #13521]

 Most recently updated: October 28, 2024

Language: English

Credits: Produced by Jon Ingram, David King, the PG Online Distributed

 Proofreading Team and The Internet Library of Early Journals,

*** START OF THE PROJECT GUTENBERG EBOOK NOTES AND QUERIES, NUMBER 09, DECEMBER 29, 1849 ***

NOTES AND QUERIES:

A MEDIUM OF INTER-COMMUNICATION FOR LITERARY MEN, ARTISTS,
ANTIQUARIES, GENEALOGISTS, ETC.

"When found, make a note of."—CAPTAIN CUTTLE.

	No. 9.
	SATURDAY, DECEMBER 29,
1849
	Price Threepence.

Stamped Edition 4d.

CONTENTS

	Our Progress
	

	NOTES:—
	Page

	Sir E. Dering's Household Book, by Rev. Lambert B.
Larking
	130

	Berkeley's Theory of Vision, by Rev. J.H.
Todd
	131

	Bishop Barnaby
	131

	Mathematical Archæology
	132

	Song in Style of Suckling, &c.
	133

	Gothic Architecture
	134

	Dr. Burney's Musical Works, by E.F. Rimbault
	135

	Ancient Alms' Basins, by Dr. Bell
	135

	Minor Notes:—Prince Madoc—St.
Barnabas—Register of Cromwell's Baptism—The
Times—Rowland Monoux—Wassail Song—Portrait of
Charles I.—Autograph Mottoes of Richard Duke of Gloucester
and Henry Duke of Buckingham
	136

	Notes in answer to Queries:—Lord Erksine's
Brooms—Scarborough Warning—Gray's Elegy—Coffee,
the Lacedæmonian Black Broth
	138

	QUERIES:—
	

	The Last of the Villains, by E. Smirke
	139

	The Dore of Holy Scripture
	139

	Turner's MS. History of Westminster
	140

	Talisman of Charlemagne
	140

	Dick Shore, Isle of Dogs, &c.
	141

	Minor Queries:—The Strand Maypole—To
Fettle—Greek Verse—Dr. Dee's Petition—Vondel's
Lucifer—Discurs Modest—Ptolemy of
Alexandria—Vanbrugh's London Improvements—Becket's
Grace-Cup—Sir Herbert's Office-Book
	142

	MISCELLANEOUS:—
	

	Books and Odd Volumes wanted
	143

	Notices to Correspondents
	143

	Advertisements
	144

OUR PROGRESS

We have this week been called upon to take a step which neither
our best friends nor our own hopes could have anticipated. Having
failed in our endeavours to supply by other means the increasing
demand for complete sets of our "NOTES AND QUERIES," we have been
compelled to reprint the first four numbers.

It is with no slight feelings of pride and satisfaction that we
record the fact of a large impression of a work like the present
not having been sufficient to meet the demand,—a work devoted
not to the witcheries of poetry or to the charms of romance, but to
the illustration of matters of graver import, such as obscure
points of national history, doubtful questions of literature and
bibliography, the discussion of questionable etymologies, and the
elucidation of old world customs and observances.

What Mr. Kemble lately said so well with reference to
archæology, our experience justifies us in applying to other
literary inquiries:—

"On every side there is evidence of a generous and earnest
co-operation among those who have devoted themselves to special
pursuits; and not only does this tend of itself to widen the
general basis, but it supplies the individual thinker with an ever
widening foundation for his own special study."

And whence arises this "earnest co-operation?" Is it too much to
hope that it springs from an increased reverence for the Truth,
from an intenser craving after a knowledge of it—whether such
Truth regards an event on which a throne depended, or the etymology
of some household word now familiar only to

"Hard-handed men who work in Athens here?"

We feel that the kind and earnest men who honour our "NOTES AND
QUERIES" with their correspondence, hold with Bacon, that

"Truth, which only doth judge itself, teacheth that the inquiry
of Truth, which is the love-making or wooing of it—the
knowledge of Truth, which is the presence of it—and the
belief of Truth, which is the enjoying of it—is the sovereign
good of human nature."

We believe that it is under the impulse of such feelings that
they have flocked to our columns—that the sentiment has found
its echo in the breast of the public, and hence that success which
has attended our humble efforts. The cause is so great, that we may
well be pardoned if we boast that we have had both hand and heart
in it.

And so, with all the earnestness and heartiness which befit this
happy season, when

"No spirit stirs abroad;

The nights are wholesome; when no planet strikes,

No fairy takes, no witch hath power to charm,

So hallow'd and so gracious is the time,"

do we greet all our friends, whether contributors or readers,
with the good old English wish,

A MERRY CHRISTMAS AND A HAPPY NEW YEAR!

SIR E. DERING'S HOUSEHOLD BOOK.

The muniment chests of our old established families are seldom
without their quota of "household books." Goodly collections of
these often turn up, with records of the expenditure and the
"doings" of the household, through a period of two or more
centuries. These documents are of incalculable value in giving us a
complete insight into the domestic habits of our ancestors. Many a
note is there, well calculated to illustrate the pages of
the dramatist or the biographer, and even the accuracy of the
historian's statements may often be tested by some of the details
which find their way into these accounts; as for the more peculiar
province of the antiquary, there is always a rich store of
materials. Every change of costume is there; the
introduction of new commodities, new luxuries, and new fashions,
the varying prices of the passing age. Dress in all its minute
details, modes of travelling, entertainments, public and private
amusements, all, with their cost, are there: and last, though not
least, touches of individual character ever and anon present
themselves with the force of undisguised and undeniable truth.
Follow the man through his pecuniary transactions with his wife and
children, his household, his tenantry, nay, with himself, and you
have more of his real character than the biographer is usually able
to furnish. In this view, a man's "household book" becomes an
impartial autobiography.

I would venture to suggest that a corner of your paper might
sometimes be profitably reserved for "notes" from these household
books; there can be little doubt that your numerous readers would
soon furnish you with abundant contributions of most interesting
matter.

While suggesting the idea, there happens to lie open before me
the account-book of the first Sir Edward Dering, commencing with
the day on which he came of age, when, though his father was still
living, he felt himself an independent man.

One of his first steps, however, was to qualify this
independence by marriage. If family tradition be correct, he was as
heedless and impetuous in this the first important step of his
life, as he seems to have been in his public career. The lady was
Elizabeth, daughter of Sir Nicholas Tufton, afterwards created Earl
of Thanet.

In almost the first page of his account-book he enters all the
charges of this marriage, the different dresses he provided, his
wedding presents, &c. As to his bride, the first pleasing
intelligence which greeted the young knight, after passing his
pledge to take her for "richer for poorer," was, that the latter
alternative was his. Sir Nicholas had jockied the youth out of the
promised "trousseau," and handed over his daughter to Sir Edward,
with nothing but a few shillings in her purse. She came unfurnished
with even decent apparel, and her new lord had to supply her
forthwith with necessary clothing. In a subsequent page, when he
comes to detail the purchases which he was, in consequence, obliged
to make for his bride, he gives full vent to his feelings on this
niggardly conduct of the father, and, in recording the costs of his
own outfit, his very first words have a smack of bitterness in
them, which is somewhat ludicrous—

"Medio de donte leporum

Surgit amari aliquid."

He seems to sigh over his own folly and vanity in preparing a
gallant bridal for one who met it so unbecomingly.

"1619.

"My DESPERATE quarter! the 3d quarter from Michaelmas unto New
Year's Day.

	5 yards quarter of scarlett coloured satten for a
doublett, and to line my cassocke, at 16s. per yard,
	4£.
	4s.
	

	5 yards halfe of fine scarlett, at 55s. per yard,
to make hose cassocke and cloake [sic]
	14£.
	
	

	7 yards dim of blacke rich velvett, att 24s. per
yard,
	9£.
	
	

	22 ounces of blacke galloune lace
	2£.
	15s.
	

	Taffaty to line the doublett
	
	17s.
	

	5 [sic] grosse of buttons, at 8s. the grosse
	1£.
	4s.
	

	pinkinge and racing the doublett, and lininge of
ye copell
	
	8s.
	

	ffor embrioderinge doublett, copell, and
scarfe,
	2£.
	10s.
	

	5 dozen of small buttons
	
	1s.
	8d.

	Stickinge and sowing silke
	
	14s.
	

	ffor cuttinge ye scallops
	
	2s.
	

	holland to line the hose
	
	5s.
	6d.

	Dutch bays for the hose
	
	4s.
	6d.

	Pocketts to ye hose
	
	
	10d.

	2 dozen of checker riband pointes
	
	12s.
	

	drawinge ye peeces in ye suite and cloake
	
	5s.
	

	canvas and stiffninge to ye doublett
	
	3s.
	6d.

	ffor makinge ye doublett and hose
	
	18s.
	

	making ye copell
	1£.
	8s.
	

	making ye cloake
	
	9s.
	

	
	
	
	

	Sum of this suite
	40£.
	2s."
	

I must not occupy more of your space this week by extending
these extracts. If likely to supply useful "notes" to your readers,
they shall have, in some future number, the remainder of the
bridegroom's wardrobe. In whatever niggardly array the bride came
to her lord's arms, he, at least, was pranked and decked in all
the apparel of a young gallant, an exquisite of the first water,
for this was only one of several rich suits which he provided for
his marriage outfit; and then follows a list of costly gloves and
presents, and all the lavish outlay of this his "desperate
quarter."

In some future number, too, if acceptable to your readers, you
shall be furnished with a list of other and better objects of
expenditure from this household book; for Sir Edward, albeit, as
Clarendon depicts him, the victim of his own vanity, was worthy of
better fame than is yet been his lot to acquire.

He was a most accomplished scholar and a learned antiquary. He
had his foibles, it is true, but they were redeemed by qualities of
high and enduring excellence. The eloquence of his parliamentary
speeches has elicited the admiration of Southey; to praise them
therefore now were superfluous. The noble library which he formed
at Surrenden, and the invaluable collection of charters which he
amassed there, during his unhappily brief career, testify to his
ardour in literary pursuits. The library and a large part of the
MSS. are unhappily dispersed. Of the former, all that remains to
tell of what it once was, are a few scattered notices among the
family records, and the titles of books, with their cost, as they
are entered in the weekly accounts of our "household book." Of the
latter there yet remain a few thousand charters and rolls, some of
them of great interest, with exquisite seals attached. I shall be
able occasionally to send you a few "notes" on these heads, from
the "household book," and, in contemplating the remains of this
unrivalled collection of its day, I can well bespeak the sympathy
of every true-hearted "Chartist" and Bibliographer, in the lament
which has often been mine—"Quanta fuisti cum tantæ sint
reliquiæ!"

LAMBERT B. LARKING.

Ryarsh Vicarage, Dec. 12. 1849.

BERKELEY'S THEORY OF VISION VINDICATED.

In reply to the query of "B.G." (p. 107. of your 7th No.), I beg
to say that Bishop Berkeley's Theory of Vision Vindicated
does not occur either in the 4to. or 8vo. editions of his collected
works; but there is a copy of it in the library of Trinity College,
Dublin, from which I transcribe the full title as
follows:—

"The Theory of Vision, or Visual Language, shewing the immediate
Presence and Providence of a Deity, vindicated and explained. By
the author of Alciphron, or The Minute Philosopher.

"Acts, xvii. 28.

"In Him we live, and move, and have our being.

"Lond. Printed for J. Tonson in the Strand.

"MDCCXXXIII."

Some other of the author's tracts have also been omitted in his
collected works; but, as I am now answering "a Query," and
not making "a Note," I shall reserve what I might say of
them for another opportunity. The memory of Berkeley is dear to
every member of this University; and therefore I hope you will
permit me to say one word, in defence of his character, against
Dugald Stewart's charge of having been "provoked," by Lord
Shaftesbury's Characteristics, "to a harshness equally
unwonted and unwarranted."

Mr. Stewart can scarcely suppose to have seen the book upon
which he pronounces this most "unwarranted" criticism. The tract
was not written in reply to the Characteristics, but was an
answer to an anonymous letter published in the Daily
Post-Boy of September 9th, 1732, which letter Berkeley has
reprinted at the end of his pamphlet. The only allusion to the
writer of this letter which bears the slightest tinge of severity
occurs at the commencement of the tract. Those who will take the
trouble of perusing the anonymous letter, will see that it was
richly deserved; and I think it can scarcely, with any justice, be
censured as unbecomingly harsh, or in any degree unwarranted. The
passage is as follows:—

[After mentioning that an ill state of health had prevented his
noticing this letter sooner, the author adds,] "This would have
altogether excused me from a controversy upon points either
personal or purely speculative, or from entering the lists of the
declaimers, whom I leave to the triumph of their own passions. And
indeed, to one of this character, who contradicts himself and
misrepresents me, what answer can be made more than to desire his
readers not to take his word for what I say, but to use their own
eyes, read, examine, and judge for themselves? And to their common
sense I appeal."

The remainder of the tract is occupied with a philosophical
discussion of the subject of debate, in a style as cool and as free
from harshness as Dugald Stewart could desire, and containing, as
far as I can see, nothing inconsistent with the character of him,
who was described by his contemporaries as the possessor of "every
virtue under heaven."

JAMES H. TODD.

Trin. Coll. Dublin, Dec. 20. 1849.

BISHOP BARNABY.

Mr. Editor,—Allow me, in addition to the Note inserted in
your 4th Number, in answer to the Query of LEGOUR, by your
correspondent (and I believe my friend) J.G., to give the following
extract from Forby's Vocabulary of East Anglia:—

"Bishop Barnabee-s. The pretty insect more generally called the
Lady-bird, or May-bug. It is one of those highly favoured among
God's harmless creatures which superstition protects from wanton
injury. Some obscurity seems to hang over this popular name
 of it. It has certainly no more relation
to the companion of St. Paul than to drunken Barnaby, though some
have supposed it has. It is sometimes called Bishop Benebee,
which may possibly have been intended to mean the blessed
bee; sometimes Bishop Benetree, of which it seems not
possible to make any thing. The name has most probably been derived
from the Barn-Bishop; whether in scorn of that silly and
profane mockery, or in pious commemoration of it, must depend on
the time of its adoption, before or since the Reformation; and it
is not worth inquiring. The two words are transposed, and
bee annexed as being perhaps thought more seemly in such a
connection than fly-bug or beetle. The dignified ecclesiastics in
ancient times wore brilliant mixtures of colours in their habits.
Bishops had scarlet and black, as this insect has on its
wing-covers. Some remains of the finery of the gravest personages
still exist on our academical robes of ceremony. There is something
inconsistent with the popish episcopal character in the childish
rhyme with which Bishop Barnabee is thrown up and dismissed
when he happens to light on any one's hand. Unluckily the words are
not recollected, nor at present recoverable; but the purport of
them is to admonish him to fly home, and take care of his wife and
children, for that his house in on fire. Perhaps, indeed, the rhyme
has been fabricated long since the name by some one who did not
think of such niceties."

G.A.C.

Sir,—In the explanation of the term Bishop Barnaby, given
by J.G., the prefix "Bishop" seems yet to need elucidation. Why
should it not have arisen from the insect's garb? The full dress
gown of the Oxford D.D.—scarlet with black velvet
sleeves—might easily have suggested the idea of naming the
little insect "Dr. Burn bug," and the transition is easy to "Dr.
Burnabee," or "Bishop Burnaby." These little insects, in the
winter, congregate by thousands in barns for their long slumber
till the reappearance of genial weather, and it is not impossible
that, from this circumstance, the country people may have
designated them "Barn bug," or "Barn bee."

L.B.L.

Sir,—I cannot inform LEGOUR why the lady-bird (the
seven-spotted, Coccinella Septempunctata, is the most
common) is called in some places "Bishop Barnaby." This little
insect is sometimes erroneously accused of destroying turnips and
peas in its larva state; but, in truth, both in the larva and
perfect state it feeds exclusively on aphides. I do not know that
it visits dairies, and Tusser's "Bishop that burneth," may allude
to something else; still there appears some popular connection of
the Coccinellidæ with cows as well as burning,
for in the West Riding of Yorkshire they are called Cush Cow
Ladies; and in the North Riding one of the children's rhymes
anent them runs:—

"Dowdy-cow, dowdy-cow, ride away heame,

Thy1 house is
burnt, and thy bairns are tean,

And if thou means to save thy bairns

Take thy wings and flee away!"

The most mischievous urchins are afraid to hurt the dowdy-cow,
believing if they did evil would inevitably befall them. It is
tenderly placed on the palm of the hand—of a girl, if
possible—and the above rhyme recited thrice, during which it
usually spreads its wings, and at the last word flies away. A
collection of nursery rhymes relating to insects would, I think, be
useful.

W.G.M.J. BARKER.

Footnote 1:(return)
Thy is pronounced as thee.

[We have received many other communications
respecting the epithet of this insect—so great a favourite
with children. ALICUI and several other correspondents incline to
L.B.L.'s opinion that it takes its name from a fancied resemblance
of its bright wing-cases to the episcopal cope or chasuble. J.T.
reminds us that St. Barnabas has been distinguished of old by the
title of bright, as in the old proverbial distich intended
to mark the day of his festival according to the Old Style (21st
June):—

"Barnaby bright!

The longest day and the shortest night."

While F.E. furnishes us with another and happier
version of the Norfolk popular rhyme:—

"Bishop, Bishop Barnabee,

Tell me when my wedding be;

If it be to-morrow day,

Take your wings and fly away!

Fly to the east, fly to the west,

Fly to them that I love best!"

The name which this pretty insect bears in the
various languages of Europe is clearly mythic. In this, as in other
cases, the Virgin has supplanted Freya; so that Freyjuhaena
and Frouehenge have been changed into Marienvoglein,
which corresponds with Our Lady's Bird. There, can,
therefore, be little doubt that the esteem with which the
lady-bird, or Our Lady's cow, is still regarded, is a relic of the
ancient cult.]

MATHEMATICAL ARCHÆOLOGY.

Sir,—I cannot gather from your "Notes" that scientific
archæology is included in your plan, nor yet, on the other
hand, any indications of its exclusion. Science, however, and
especially mathematical science, has its archæology; and many
doubtful points of great importance are amongst the "vexed
questions" that can only be cleared up by documentary
evidence. That evidence is more likely to be found mixed up
amongst the masses of papers belonging to systematic collectors
than amongst the papers of mere mathematicians—amongst men
who never destroy a paper because they have no present use for it,
or because the subject does not come within the range of their
researches, than amongst men who value nothing but a "new theorem"
or "an improved solution."

As a general rule I have always habituated myself to preserve
every scrap of paper of any remote (and indeed recent) period, that
had the appearance of being written by a literary man, whether I
 knew the hand, or understood the
circumstance to which it referred, or not. Such papers, whether we
understand them or not, have a possible value to others; and
indeed, as my collections have always been at the service of my
friends, very few indeed have been left in my hands, and those,
probably, of no material value.

I wish this system were generally adopted. Papers, occasionally
of great historical importance, and very often of
archæological interest, would thus be preserved, and, what is
more, used, as they would thus generally find their way into
the right hands.

There are, I fancy, few classes of papers that would be so
little likely to interest archæologists in general, as those
relating to mathematics; and yet such are not unlikely to fall in
their way, often and largely, if they would take the trouble to
secure them. I will give an example or two, indicating the kind of
papers which are desiderata to the mathematical historian.

1. A letter from Dr. Robert Simson, the editor of Euclid and the
restorer of the Porisms, to John Nourse of the Strand, is missing
from an otherwise unbroken series, extending from 1 Jan. 1751 to
near the close of Simson's life. The missing letter, as is gathered
from a subsequent one, is Feb. 5. 1753. A mere letter of business
from an author to his publisher might not be thought of much
interest; but it need not be here enforced how much of
consistency and clearness is often conferred upon a series of
circumstances by matter which such a letter might contain. This
letter, too, contains a problem, the nature of which it would be
interesting to know. It would seem that the letter passed into the
hands of Dodson, editor of the Mathematical Repository; but
what became of Dodson's papers I could never discover. The uses,
however, to which such an unpromising series of letters have been
rendered subservient may be seen in the Philosophical
Magazine, under the title of "Geometry and Geometers," Nos. ii.
iii. and iv. The letters themselves are in the hands of Mr.
Maynard, Earl's Court, Leicester Square.

2. Thomas Simpson (a name venerated by every geometer) was one
of the scientific men consulted by the committee appointed to
decide upon the plans for Blackfriars Bridge, in 1759 and 1760.

"It is probable," says Dr. Hutton, in his Life of Simpson,
prefixed to the Select Exercises, 1792, "that this reference
to him gave occasion to his turning his thoughts more seriously to
this subject, so as to form the design of composing a regular
treatise upon it: for his family have often informed me that he
laboured hard upon this work for some time before his death, and
was very anxious to have completed it, frequently remarking to them
that this work, when published, would procure him more credit than
any of his former publications. But he lived not to put the
finishing hand to it. Whatever he wrote upon this subject probably
fell, together with all his other remaining papers, into the hands
of Major Henry Watson, of the Engineers, in the service of the
India Company, being in all a large chest full of papers. This
gentleman had been a pupil of Mr. Simpson's, and had lodged in his
house. After Mr. Simpson's death Mr. Watson prevailed upon the
widow to let him have the papers, promising either to give her a
sum of money for them, or else to print and publish them for her
benefit. But nothing of the kind was ever done; this gentleman
always declaring, when urged on this point by myself and others,
that no use could be made of any of the papers, owing to the very
imperfect state in which he said they were left. And yet he
persisted in his refusal to give them up again."

In 1780 Colonel Watson was recalled to India, and took out with
him one of the most remarkable English mathematicians of that day,
Reuben Burrow. This gentleman had been assistant to Dr. Maskelyne
at the Royal Observatory; and to his care was, in fact, committed
the celebrated Schehallien experiments and observations. He died in
India, and, I believe, all his papers which reached England, as
well as several of his letters, are in my possession. This,
however, is no further of consequence in the present matter, than
to give authority to a remark I am about to quote from one of his
letters to his most intimate friend, Isaac Dalby. In this he
says:—"Colonel Watson has out here a work of Simpson's on
bridges, very complete and original."

It was no doubt by his dread of the sleepless watch of Hutton,
that so unscrupulous a person as Colonel Watson is proved to be,
was deterred from publishing Simpson's work as his own.

The desideratum here is, of course, to find what became of
Colonel Watson's papers; and then to ascertain whether this and
what other writings of Simpson's are amongst them. A really
good work on the mathematical theory of bridges, if such is
ever to exist, has yet to be published. It is, at the same time,
very likely that his great originality, and his wonderful sagacity
in all his investigations, would not fail him in this; and possibly
a better work on the subject was composed ninety years ago than has
yet seen the light—involving, perhaps, the germs of a totally
new and more effective method of investigation.

I have, I fear, already trespassed too far upon your space for a
single letter; and will, therefore, defer my notice of a few other
desiderata till a future day.

T.S.D.

Shooter's Hill, Dec. 15. 1849.

SONG IN THE STYLE OF SUCKLING—THE TWO NOBLE KINSMEN.

The song in your second number, furnished by a correspondent,
and considered to be in the style of Suckling, is of a class
common enough in the time of Charles I. George Wither, rather than
Suckling, I consider as the head of a race of poets peculiar to
that age, as "Shall I wasting in Despair" may be regarded as the
type of this class of poems. The present instance I do not think of
very high merit, and certainly not good enough for Suckling. Such
as it is, however, with a few unimportant variations, it may be
found at page 101. of the 1st vol. of The Hive, a Collection of
the most celebrated Songs. My copy is the 2nd edit. London,
1724.

I will, with your permission, take this opportunity of setting
Mr. Dyce right with regard to a passage in the Two Noble
Kinsmen, in which he is only less wrong than all his
predecessors. It is to be found in the second scene of the fourth
act, and is as follows:—

"Here Love himself sits smiling:

Just such another wanton Ganymede

Set Jove afire with," &c.

One editor proposed to amend this by inserting the normative
"he" after "Ganymede;" and another by omitting "with" after
"afire." Mr. Dyce saw that both these must be wrong, as a
comparison between two wanton Ganymedes, one of which sat in the
coutenance of Arcite, could never have been
intended;—another, something, if not Ganymede, was wanted,
and he, therefore, has this note:—"The construction and
meaning are, 'With just such another smile (which is
understood from the preceding 'smiling') wanton Ganymede set Jove
afire." When there is a choice of nouns to make intelligible sense,
how can that one be understood which is not expressed? It
might be "with just such another Love;" but, as I
shall shortly show, no conjecture on the subject is needed. The
older editors were so fond of mending passages, that they did not
take ordinary pains to understand them; and in this instance they
have been so successful in sticking the epithet "wanton" to
Ganymede, that even Mr. Dyce, with his clear sight, did not see
that the very word he wanted was the next word before him. It puts
one in mind of a man looking for his spectacles who has them
already across his nose. "Wanton" is a noun as well as an
adjective; and, to prevent it from being mistaken for an epithet
applied to Ganymede, it will in future be necessary to place after
it a comma, when the passage will read thus:—

"Here Love himself sits smiling.

Just such another wanton," (as the aforesaid smiling Love)
"Ganymede

Set Jove afire with," &c.

The third act of the same play commences thus:—

"The duke has lost Hippolita; each took

A several land."

Mr. Dyce suspects that for "land" we should read "laund," an old
form of lawn. "Land" being either wrong, or having a sense not
understood now, we must fall back on the general sense of the
passage. When people go a hunting, and don't keep together, it is
very probable that they may take a several "direction." Now
hand means "direction," as we say "to the right" or "left
hand." It is not, therefore, probable, that we should read "a
several hand?"

SAMUEL HICKSON

"GOTHIC" ARCHITECTURE

It would require more space than you could allot to the subject,
to explain, at much length, "the origin, as well as the date, of
the introduction of the term 'Gothic,' as applied to pointed
styles of ecclesiastical architecture," required by R. Vincent, of
Winchester, in your Fourth Number. There can be no doubt that the
term was used at first contemptuously, and in derision, by those
who were ambitious to imitate and revive the Grecian orders of
architecture, after the revival of classical literature. But,
without citing many authorities, such as Christopher Wren, and
others, who lent their aid in depreciating the old mediæval
style, which they termed Gothic, as synonymous with every thing
that was barbarous and rude, it may be sufficient to refer to the
celebrated Treatise of Sir Henry Wotton, entitled The Elements
of Architecture, 4to., printed in London so early as 1624. This
work was so popular, that it was translated into Latin, and annexed
to the works of Vitruvius, as well as to Freart's Parallel of
the Ancient Architecture with the Modern. Dufresnoy, also, who
divided his time between poetry and painting, and whose work on the
latter art was rendered popular in this country by Dryden's
translation, uses the term "Gothique" in a bad sense. But it
was a strange misapplication of the term to use it for the pointed
style, in contradistinction to the circular, formerly called Saxon,
now Norman, Romanesque, &c. These latter styles, like
Lombardic, Italian, and the Byzantine, of course belong more to the
Gothic period than the light and elegant structures of the pointed
order which succeeded them. Felibien, the French author of the
Lives of Architects, divides Gothic architecture into two
distinct kinds—the massive and the light; and
as the latter superseded the former, the term Gothic, which had
been originally applied to both kinds, seems to have been
restricted improperly to the latter only. As there is now, happily,
no fear of the word being understood in a bad sense, there seems to
be no longer any objection to the use of it in a good one, whatever
terms may be used to discriminate all the varieties of the style
observable either at home or abroad.

J.I.

Trinity College, Oxford.

DR. BURNEY'S MUSICAL WORKS.

Mr. Editor,—On pp. 63. and 78. of your columns inquiry is
made for Burney's Treatise on Music (not his
History). Before correspondents trouble you with their
wants, I think they should be certain that the books they inquire
for have existence. Dr. Burney never published, or wrote, a
Treatise on Music. His only works on the subject (the
General History of Music excepted) are the
following:—

"The Present State of Music in France and Italy. 8vo. 1771.

"The Present State of Music in Germany, the Netherlands, and
United Provinces. 2 vols. 8vo. 1775.

"An Account of the Musical Performances in Westminster Abbey,
and the Pantheon, &c. in Commemoration of Handel. 4to.
1785.

"A Plan for the Formation of a Musical Academy, 8vo. n. d."

As your "NOTES AND QUERIES" will become a standard book of
reference, strict accuracy on all points is the grand
desideratum.

EDW. F. RIMBAULT.

P.S. I might, perhaps, have included in the above list the
Life of Metastasio, which, although not generally classed
among musical works, forms an admirable supplement to the
General History of Music.

E.F.R.

ANCIENT INSCRIBED DISHES.

Judging from the various notices in your Nos. 3, 5, and 6, the
dishes and inscriptions mentioned therein by CLERICUS, L.S.B.,
&c., pp. 44. 73. 87., are likely to cause as much speculation
here as they have some time experienced on the continent. They were
there principally figured and discussed in the
Curiositãten, a miscellaneous periodical, conducted
from about 1818 to 1825, by Vulpius, brother-in-law of Göthe,
librarian to the Grand Duke of Saxe Weimar. Herr v. Strombeck,
Judge of the Supreme Court of Appeal at Wolfenbüttel, first
noticed them from a specimen belonging to the church of a
suppressed convent at Sterterheim near Brunswick, and they were
subsequently pounced upon by Joseph v. Hammer (now v. Purgstall),
the learned orientalist of Vienna, as one of the principal proofs
which he adduced in his Mysterium Baphometis Revelatum in
one of the numbers of the Fundgruben (Mines) des Orients,
for the monstrous impieties and impurities which he, Nicolai, and
others, falsely attributed to the Templars. Comments upon these
dishes occur in other works of a recent period, but having left my
portfolio, concerning them, with other papers, on the continent, I
give these hasty notices entirely from memory. They are by no means
uncommon now in England, as the notices of your correspondents
prove. A paper on three varieties of them at Hull was read in 1829,
to the Hull Literary and Philosophical Society. In Nash's
Worcestershire one is depicted full size, and a reduced copy
given about this period in the Gentleman's Magazine, and
Nash first calls them "Offertory Dishes." The Germans call them
Taufbecken, or baptismal basins; but I believe the English
denomination more correct, as I have a distinct recollection of
seeing, in a Catholic convent at Danzig, a similar one placed on
Good Friday before the tomb of the interred image of the Saviour,
for the oblations for which it was not too large. Another of them
is kept upon the altar of Boroughbridge Church (N. Riding of
Yorkshire), but sadly worn down by scrubbing to keep it bright, and
the attempt at a copy of the Inscription in a Harrowgate Guide is
felicitously ludicrous: it is there taken as a relic of the Roman
Isurium on the same spot. Three others were observed some years ago
in a neglected nook of the sacristy of York Cathedral. At the last
meeting of the Institute at Salisbury, a number of these were
exhibited in St. John's House there, but I believe without any
notice taken of them in its Proceedings; and another was shown to
the Archæological Society, at their last Chester Congress, by
Colonel Biddulph, at Chirk Castle; when more were mentioned by the
visitors as in their possession, anxious as your correspondents to
know the import of the inscriptions. They are sometimes seen
exposed in the shops of Wardour Street, and in other curiosity
shops of the metropolis.

On their sunken centres all have religious types: the most
common is the temptation of Eve; the next in frequency, the
Annunciation; the Spies sent by Joshua returning with an immense
bunch of grapes suspended betwixt them, is not unfrequent; but
non-scriptural subjects, as the Martyrdom of St. Sebastian,
mentioned by L.S.B., is a variety I have not before observed.

The inscriptions vary, and are sometimes double in two
concentral rings. The most usual is that alluded to by your
correspondents, and though obviously German, neither old nor
obsolete; having been viewed even by native decipherers, through
the mist of a preconceived hypothesis, have never yet been by them
satisfactorily accounted for. It is always repeated four times,
evidently from the same slightly curved die; when, however, the
enlarged circumference of the circle required more than this
fourfold repetition to go round it, the die was set on again for as
much of a fifth impression as was necessary: this was seldom more
than four or five letters, which, as pleonastic or intercalary, are
to be carefully rejected in reading the rest; their introduction
has confused many expositors.

The readings of some of your correspondents who understand
German is pretty near the truth. I have before said that the
centre type of Eve's Temptation is the most common, and to it the
words especially refer, and seem at the place of their manufacture
(most probably Nuremburg) to have been used for other centres
without any regard to its fitness. The letters, as I can safely
aver from some very perfect specimens, are

DER SELEN INFRID WART;

in modern German "der Seelen Infried wort." To the German
scholar the two latter words only require explanation.
Infrid for Unfried, discord, disturbance, any thing in
opposition to Frieden or peace. The Frid-stools at Beverley, Ripon,
and Hexham, still bear the old theotise stamp. Wart, or
ward, may be either the past tense of werden, to be
(our was), or an old form of währen, to endure, to
last: our English wear is the same word. The sense is pretty
much the same in both readings alluding to Eve. In the first:

(By her) the soul's disturbance came (was).

By the second:

(Through her) the soul's disturbance continues.

I may here observe that the words ICH WART are particularly
distinct on a helmet, pictured in the Journal of the British
Archæological Association, which the Secretary, Mr. Planche,
in such matters the highest authority, regards as a tilting helmet.
It may there have been in the original ICH WARTE, meaning I bide
(my time).

But the centres and this inscription are the least difficulty. A
second, frequently met with, is by far more puzzling. I could not
give your readers any idea of it without a drawing: however it is
found imperfectly depicted on the plates I have before mentioned in
Nash's Worcestershire, and the Gentleman's Magazine,
and I think I recollect also a very rude copy in a volume of
Hearne's Miscellaneous Works, which I examined in the
Gottingen Library, but whether belonging to the work or a MS.
addition I cannot now call to mind. The fanciful and flowery form
of its letters gives great scope to the imagination in assigning
them their particular position in the alphabet, and the difficulty
of reading them is enhanced by the doubts of German
archæologists whether they are initials or component parts of
a sentence. Herr Joseph v. Hammer Purgstall, however, in his
version RECORD DE SCI GNSI, or in full Recordamini de sancta
Gnosi, deduces thence his principal proof of Gnostic heresy
amongst the calumniated Templars, in which I am sorry to say he has
been too servilely followed in England: e.g. by Mr. Godfrey
Higgins, in his posthumous Anaclypsis (p. 830 note), as well
as by E.G. Addison, The Temple Church (p. 57), and by Mr.
R.W. Billings more especially, who tacks to his account of this
building an "Essay on the symbolical Evidences of the Temple
Church, where the Templars are proved Gnostic Idolators, as alleged
by Edward Clarkson, Esq." Had the learnedly hypothetic Austrian
seen the engravings of the Crypt at Canterbury Cathedral
(Archæologia, viii. p. 74.), and Ledwick's remarks on
it in conjunction with the carvings at Glendalloch (History of
Ireland, p. 174.), or those of Grymbald's Crypt at Oxford, he
might have been expected to have attributed their monstrosities to
his order, with as little hesitation and as thorough a contempt of
chronology, or proved connection, as he has the curious and
innocent sculptures of the church at Schöngrabern in Bohemia
(vide Curiositäten, vol. viii. p. 501.).

WILLIAM BELL, Phil. Dr.

MINOR NOTES.

Prince Modoc.—At p. 57., "ANGLO-CAMBRIAN" refers to
the report of the Proceedings of the British Association at
Swansea, in Aug. 1848, extracted from the Athenæum
newspaper. In the course of a discussion which took place on Prof.
Elton's address, it was observed (if I recollect rightly) by the
learned Dr. Latham, that a vocabulary of the so-called Welsh-Indian
dialect has been formed, and that it contains no trace of
any Celtic root.

J.M.T. December 10. 1849.

St. Barnabas.—About the time of the Reformation, it
was strongly debated whether the festival days of St. Paul and St.
Barnabas should be admitted into the calendar; and, in the 2d Book
of K. Edward, the conversion of St. Paul is put down in
black, and St. Barnabas is omitted altogether! No
wonder, therefore, if, in Suffolk, liberties were taken with the
name of St. Barnabas, and it was transferred to doggerel rhyme, to
be repeated by children.

J.I.

Register of Cromwell's Baptism.—The communication
of your correspondent C.W.G. at p. 103. of your last number,
induces me to offer you the inclosed copy from the Register
of All Saints' Church, Huntingdon, of the birth and baptism of
Oliver Cromwell:—

"Anno Domini 1599 Oliverus filius Roberti Cromwell generosi et
Elisabethæ huxoris ejus Natus vicesimo quinto die Aprilis et
Baptisatus vicesimo nono ejusdem mensis."

Then follow the words "England's plague for many years," written
in a different hand.

R.O.

The Times.—A correspondent (NASO) informs us of the
following fact in the history of this widely circulated and
influential journal; namely, that it is stated in that the paper of
the 12th of March, 1788, that it was printed "Logographically!" We
wish our correspondent had furnished us with the precise words of
this very curious statement.

Roland Monoux.—I have in my possession a brass
monumental plate, said to have been taken from some church in
Middlesex, and bearing the following lines, engraved in black
letter:—

"Behold what droupinge Dethe maye doe, consume

y'e corse to duste,

What Dethe maie not shall lyue for aye, in spite of

Dethe his luste;

Thoughe Rouland Monoux shrowdeth here, yet

Rouland Monoux lives,

His helpynge hand to nedys want, a fame for ever

geves;

Hys worde and dede was ever one, his credyth never

quaylde,

His zeall' to Christ was stronge, tyll' dethe w'th latest

panges asaylde.

Twyse thre and one he Children had, two sones, one

kepes his name,

And dowghters fyve for home he carde, y't lyve in

honest fame.

What booteth more, as he be kynde dyd come of

Jentyll race,

So Rouland Monoux good Desertes this grave can

not Deface."

I should be obliged to any of your readers for some account of
this Rouland Monoux, and when he died. I may also add; that I
should be very willing to restore the brass to its original site,
did I know the spot from whence it has been sacrilegiously
torn.

M.

Wessel Cup Hymn.—The following Wassail Song is
taken from a little chap-book printed at Manchester, called A
Selection of Christmas Hymns. it is obviously a corrupted
version of a much older song:—

"Here we come a wesseling,

Among the leaves so green,

Here we come a wandering,

So fair to be seen.

"Cho.—Love and joy come to you,

And to your wessel too,

And God send you a happy new year,

A new year,

And God send you a happy new year.

"Our wessel cup is made of the rosemary tree,

So is your beer of the best barley.

"We are not daily beggars,

That beg from door to door,

But we are neighbours' children,

Whom you have seen before.

"Call up the butler of this house,

Put on his golden ring,

Let him bring us up a glass of beer,

And the better we shall sing.

"We have got a little purse,

Made of stretching leather skin,

We want a little of your money,

To line it well within.

"Bring us out a table,

And spread it with a cloth,

Bring us out a mouldy cheese,

And some of your Christmas loaf.

"God bless the master of this house,

Likewise the mistress too,

And all the little children,

That round the table go.

"Good master and mistress,

While you'r sitting by the fire,

Pray think of us poor children,

Who are wand'ring in the mire.

"Cho.—Love and joy come to you,

And to your wessel to,

And God send you a happy new year,

A new year,

And God send you a happy new year.

Our wessel cup is made of the rosemary tree,

So is your beer of the best barley."

It is a song of the season which well deserves to be preserved.
Its insertion will at least have that effect, and may be the means
of our discovering an earlier and purer text.

AMBROSE MERTON.

Portrait of Charles I.—In Sir Henry Ellis's
Original Letters, 2d series, vol. iii. p. 254., amongst the
prefatory matter to the reign of Charles I., there is a notice of a
sermon, entitled "The Subject's Sorrow, or Lamentations upon the
Death of Britaine's Josiah, King Charles."

Sir Henry Ellis says it is expressly stated, in this Sermon,
that the King himself desired "that unto his Golden Manual might be
prefixed his representation, kneeling; contemning a temporal crown,
holding our blessed Saviour's crown of thorns, and aspiring unto an
eternal crown of happiness."

Note b. upon this passage is as follows:—

"This very portrait of King Charles the First, engraved by
Marshall, adorned the original edition of the [Greek: Eikon
Basilikae]. 8vo. 1648. The same portrait, as large as life, in
oil painting, was afterwards put up in many of our
churches."

When I was a boy, such a portrait, in oil painting, hung upon
the south wall of the body of St. Michael's Church, Cambridge,
between the pulpit and a small door to the west, leading into the
south aisle.

Out of the window of the chamber in which the King was kneeling
was represented a storm at sea, and the ship being driven by it
upon some rocks.

A few years ago, upon visiting Cambridge, I went purposely to
St. Michael's Church to see this picture, which had been so
familiar to me in my boyhood. The clerk told me it had been taken
down, and was in the vestry. In the vestry I found it, on its side,
on the floor against the wall.

You are probably aware that this St. Michael's Church was nearly
destroyed by fire not many weeks since; that a committee is
established to arrange its restoration.

Would it not be worth while that some inquiry should be made
about the fate of this picture?

R.O.

Dec. 17. 1849.

P.S.—I may add, that there was affixed to the bottom of
the frame of the picture a board, on which was painted, in
conformably large letters—

"LORD, remember David and all his trouble."

Psalm cxxxii. 1.

The italics in part of the Note above quoted are mine.

Autograph Mottoes of Richard Duke of Gloucester, and Henry
Duke of Buckingham.—In the volume of the Cottonian MSS.
marked Vespasian F. XIII., at fol. 53., is a slip of parchment,
upon which is written by the hands of Richard Duke of Gloucester,
and Henry Duke of Buckingham, the following couplet:—

"Loyaulte me lie

Richard Gloucestre

"Souente me souène

Harre Bokingh'a'm."

A fac-simile is engraved in Autographs of Royal, Noble,
Learned, and Remarkable Personages in English History, engraved
by C.J. Smith, and edited by Mr. John Gough Nichols, 1829, 4to.,
where the editor suggests that this slip of parchment was "perhaps
a deceitful toy," or it may have been attached to some present
offered by the Duke of Gloucester to his royal nephew Edward the
Fifth. The meaning of Gloucester's motto is perfectly free from
misapprehension; but he asserts his fidelity to the crown, which he
soon so flagrantly outraged—"Loyalty binds me." In the work
above mentioned, the motto of Buckingham is interpreted by these
words, in modern French:—"Souvent me souviens." This does not
appear to me perfectly satisfactory; and I have to request the
opinions of such as are conversant with old manuscripts, whether
the true meaning, or even the true reading, of the Duke of
Buckingham's motto has as yet been ascertained?

H.

NOTES IN ANSWER TO QUERIES.

Lord Erskine's Brooms.—"G.B." informs us, that the
anecdote about Lord Erskine's brooms, and the apprehension of his
servant for selling them without a licence, will be found in his
Life by Lord Campbell (Lives of the Chancellors, vol. vi. p.
618.). Erskine himself attended the sessions to plead the man's
cause, and contended that the brooms were agricultural produce, or,
as he jocosely observed, "came under the sweeping clause."
The when is about 1807, and the where an estate in
Sussex, which proved rather an unprofitable speculation to its
owner, as it produced nothing but birch trees, and those but
stunted ones. To which information "W.J." adds, that about the same
period Lord Erskine printed, for private circulation, An Appeal
in favour of the agricultural Services of Rooks; a production
probably scarce now, but full of humanity, and very
characteristic.

Scarborough Warning.—In a postscript to a letter
written from court on the 19th January, 1603, by Toby Matthew,
Bishop of Durham, to Hutton, Archbishop of York, I find the term
Scarborough warning. Can any of the correspondents of your
valuable paper inform me of the origin and prevalence of this
saying? The postscript is—

"When I was in the middest of this discourse, I received a
message from my lord chamberlaine, that it was his majesty's
pleasure that I should preach before him upon Sunday next; which
Scarborough warning did not perplex me, but so puzzled me,
as no mervail if somewhat be pretermitted, which otherwise I might
have better remembered."

Quoted in Caldwell's Conferences, p. 166.

W.M.C.

[NARES tells us, that Ray, on the authority of
Fuller, states that this saying took its origin from "Thomas
Stafford, who, in the reign of Mary, A.D. 1557, with a small
company, seized on Scarborough Castle (utterly destitute of
provision for resistance), before the townsmen had the least notice
of their approach;" but shows that it was probably much older, as,
in a ballad written by J. Heywood on the taking of that place by
Stafford, the following more probable origin is given to the
proverb:—

"This term Scarborow warning grew (some say),

By hasty hanging for rank robbery theare.

Who that was met, but suspect in that way,

Straight he was trust up, whatever he were."

This implies that Scarborough imitated the Halifax
gibbet law. Is any thing known of such a privilege being claimed or
exercised by the men of Scarborough? We should be glad to hear from
any local antiquary upon this point.]

Gray's Elegy.—In answer to your correspondent,
J.F.M. (p. 101.), who asks for information respecting the
competition for the best translation of Gray's Elegy, in
which Dr. Sparke was a candidate, I would beg to refer him to the
satirical poem attributed to Mr. T.J. Matthias, formerly Fellow of
Trinity College, Cambridge, entitled The Pursuits of
Literature, in which a ludicrous account is given of the
affair. It does not appear who offered the prize, but Mr. Nares,
the editor of The British Critic, was the judge, and the
place of meeting "The Musical Room in Hanover
Square," which was decorated for the occasion with appropriate
scenery—at least so says The Critic. He thus describes
the solemnity (p. 174 8th edit. 1798):—

"Lo, learned clerks in sable stole,

Graceful in years, pant eager for the goal.

Old Norbury starts, and, with the seventh-form boys,

In weeds of Greek the church-yard's peace annoys,

With classic Weston, Charley Coote and Tew,

In dismal dance about the mournful yew.

But first in notes Sicilian placed on high,

Bates sounds the soft precluding symphony;

And in sad cadence, as the bands condense,

The curfew tolls the knell of parting sense."

The distribution of prizes is thus recorded, Dr. Norbury being
apparently the "conqueror:"—

"Nares rising paused; then gave, the contest done,

To Weston, Taylor's Hymns and Alciphron,

And Rochester's Address to lemans loose;

To Tew, Parr's Sermon and the game of goose;

To Coote the foolscap, as the best relief

A dean could hope; last to the hoary chief

He filled a cup; then placed on Norbury's back

The Sunday suit of customary black.

The gabbling ceased; with fixed and serious look

Gray glanced from high, and owned his rival, COOK."

W. Lincoln's Inn, Dec. 17.

Coffee, the Lacedæmonian Black Broth.—Your
correspondent "R.O." inquires what modern author suggests the
probability of coffee being the black broth of the
Lacedæmonians? The suggestion, I think, originated with
George Sandys, the translator of Ovid's Metamorphoses.
Sandys travelled in the Turkish empire in 1610. He first published
his Notes in 1615. The following is from the 6th edit. 1652,
p. 52.:—

"Although they be destitute of taverns, yet have they their
coffa-houses, which something resemble them. Their sit they,
chatting most of the day, and sip of a drink called coffa (of the
berry that it is made of), in little China dishes, as hot as
they can suffer it; black as soot, and tasting not much unlike it
(why not that black broth which was in use among the
Lacedæmonians?) which helpeth, as they say, digestion, and
procureth alacrity," &c.

Burton also (Anatomy of Melancholy) describes it as "like
that black drink which was in use among the Lacedæmonians,
and perhaps the same."

E.B. PRICE.

QUERIES.

THE LAST OF THE VILLAINS.

It would be an interesting fact if we could ascertain the last
bondsman by blood—nativus de sanguine—who lived
in this country. The beginning of the seventeenth century is the
period usually referred to as the date of the extinction of
personal villenage. In the celebrated argument in the case of the
negro Somerset (State Trials, vol. xx. p. 41), an instance
as late as 1617-18 is cited as the latest in our law books. (See
Noy's Reports, p. 27.) It is probably the latest recorded
claim, but it is observable that the claim failed, and that
the supposed villain was adjudged to be a free man. I can supply
the names of three who were living near Brighton in the year 1617,
and whose thraldom does not appear to have been disputed. Norden,
from whose unpublished Survey of certain Crown Manors I have
extracted the following notice, adverts to the fact, but seems to
think that the times were rather unfavourable to any attempt by the
lord of the manor to put his rights in force.

"There are three bondmen of bloude belonginge unto this manor,
never known to be anie way mannumissed, namely, Thomas Goringe,
William and John Goringe. Thomas Goringe dwells at Amberley,
William at Piddinghow, and John Goringe at Rottingdean. What goods
they have the Jurie know not. All poor men. Thomas hath the
reversion of a cotage now in the tenure of William Jefferye. But
mee thinks this kinde of advantage is nowe out of season; yet, were
they men of ability, they might be, upon some consideration,
infraunchized." (Survey of the Manor of Falmer, Sussex.)

I shall be glad to know whether any more recent instance can be
pointed out.

E. SMIRKE.

THE DORE OF HOLY SCRIPTURE.

In Herbert's edition of Ames's Typographical Antiquities,
1785, vol. i. p. 492., is noticed The Dore of Holy
Scripture, 12mo., printed by John Gowghe in 1536; and, at p.
494., a reprint of the same work is mentioned in 1540, by the same
printer, and a description of a copy given from one then in the
possession of Herbert himself. In the preface prefixed by the
printer, he calls the work "the prologue of the fyrste translatoure
of the byble out of latyn in to Englyshe;" and at the end of the
work is this note:—"Perused by doctor Taylor and doctor
Barons, Master Ceton and Master Tornor." As I am much interested in
the subject to which this publication refers, may I ask for
information on three points?—1. What evidence is there of
this edition of 1536, beyond the statement in Ames? 2. What has
become of the copy of the edition of 1540, formerly belonging to
Herbert? and, 3. Who are the persons who peruse and revise
the latter edition? There is not copy of either edition, as far as
I can trace, in the British Museum, in the Bodleian, or at
Lambeth.

I may add to these queries the following remarks:—

1. Ames asserted that The Dore of Holy Scripture was
among the books prohibited to be read by the
injunctions of Henry the Eighth, and refers, as his authority, to
Foxe's Acts and Monument, ed. 1562, p. 574. Herbert, in a
note, questions the fact, and raises a doubt as to the existence of
the passage in Foxe, since it is not in the edition of 1641. I
have, however, the first edition now before me of 1563 (not
1562), and at p. 574., among "the names of certen bokes whiche
after this injunction [namely, of 1539], or some other in the said
kinges dayes were prohybited," occurs, "Item, the doore of holy
scripture. made by Jhon. Gowghe."

2. This work was again printed by Crowley in 1550, 12mo., under
a different title, namely, The Pathway to Perfect Knowledge;
and in the preface, he falsely ascribes it to John Wycliffe, and
adds, "the original wherof is in an olde English Bible, betwixt the
Olde Testament and the Newe, which Bible remaineth now in the Kyng
his Majesties chamber." This Bible appears to be the identical
manuscript copy of the later Wycliffe version of the Scriptures,
now preserved in the University Library, Cambridge, and marked Mm
2. 15. A copy of Crowley's edition is in the British Museum, but
the orthography and language of the tract are modernised.

F.M. B.M., Dec. 19.

TURNER'S MS. HISTORY OF WESTMINSTER—CRUCIFIX OF EDWARD
THE CONFESSOR.

On April 6. 1708, Henry Turner was elected, by the vestry,
organist of St. Margaret's, Westminster, in the room of the famous
"Father Smith" (Bernard Schmidt). As regards his musical
capabilities, Hawkins does not assign him a niche in his Temple
of Worthies, although he names some of his predecessors and
successors in that office. One merit we must accord him, that of
true antiquarian love and zeal in all matters regarding "this
renowned city." "Great materials are said to have been collected
for a full description (of Westminster), by a parish-clerk of St.
Margaret's. I presume this is Henry Turner, mentioned in Widmore's
Account of the Writers of the History of Westminster
Abbey.... His book was only a survey of the city of
Westminster, purposely omitting the history of the (collegiate)
church."—Gough, Brit. Top. vol. i. p. 761. Lond. 1780.
"The man's natural parts were very good; he was also very diligent
in making enquiries relating to his subject, and he had collected a
great deal."—Widmore's Acc. of Writers of the Hist. of
Westm. Abbey, pp. 6, 7. Lond. 1751. As regards his personal
history, I alighted on some curious notes on a fly-leaf of a
transcript of a register: "Henry Turner, borne at Yearely,
Derbyshire, 12. July, 1679: married Eliz. Sabin, of Clement Danes,
in St. Margrts. Westmr. Feb. 26. 1701. by Dr. Onley."

In 1697 it was discovered that some valuable MS. records
belonging to the parish, and taken out of the Tower of London, had
been lost by their keeper. This history in its time appears to have
suffered the same fate. However, there is this entry in the
Harleian MSS. 7045. fol. 361.: "From the learned Dr. Kennet,
Dean of Peterborough's Collection. MSS. MS. H. On Aug. 2. 1708, at
Windsor, I read over the History of the Parish of St.
Margaret's, Westminster, drawn up in MS. by one of the parish
clerks." Some interesting extracts follow. Compare Aysc. Add.
MSS. Brit. Mus. 4163. fol. 5. Bishop Kennet resided in St.
James's Street, in this parish, and died there on Dec. 19. 1728. I
have applied in vain for any account of this MS. to the librarians
of Windsor Castle and Eton College.

Can any of your readers give a clue to its recovery? Are any
aware that this survey, which would be valuable now, still exists?
There is an instance, as early as the fifteenth century, of the
union of the offices of lay-clerk and organist in St. Margaret's,
in the person of one Metyngham, and H. Turner also held them at the
same time; since, on July 28th, 1713, he was elected parish-clerk
by the vestry, in "consideration of the experience they had of
fitness and diligence in executing the office of deputy-clerk of
this parish for several years last past;" and he did not resign the
place of organist until 2nd October, 1718.

May I make another Query?—The gold chain and crucifix,
laid in the grave of K. Edward the Confessor, were removed by
Charles Taylor, and given into the hands of King James II. On the
reverse of the same cross was pictured a Benedictine monk, in his
habit, and on each side of him these capital Roman
letter,—

On the right limb thus: and on the left thus:

 (A) P.

 Z. A. X A. C.

 A H.

Antiq. of St. Peter's, vol. ii. App. n. iij, Ed.
1722.

What does the inscription mean? Is the former portion to be
understood "[Greek: A. O. Zoae agion Christos]"? What is the import
of the latter?

MACKENZIE WALCOTT, M.A.

THE TALISMAN OF CHARLEMAGNE.

Many years back, "Prince" Louis Napoleon was stated to be in
possesion of the talisman of Charlemagne;—"a small nut, in a
gold filigree envelopment, found round the neck of that monarch on
the opening of his tomb, and given by the town of Aachen
(Aix-la-Chapelle) to Buonaparte, and by him to his favourite
Hortense, ci-de-vant Queen of Holland, at whose death it
descended to her son," the present President of the French
Republic.

The Germans have a curious legend connected with this talisman.
It was framed by some of the magi in the train of the ambassadors
of Aaroun-al-Raschid to the mighty Emperor of the West, at the
instance of his spouse Fastrada, with the virtue that her husband
should be always fascinated towards the person or thing on which it
was. The constant love of Charles to this his spouse was the
consequence; but, as it was not taken from her finger after death,
the affection of the emperor was continued unchanging to the
corpse, which he would on no account allow to be interred, even
when it became offensive. His confessor, having some knowledge of
the occult sciences, at last drew off the amulet from the inanimate
body, which was then permitted to be buried; but he retained
possession of it himself, and thence became Charles's chief
favourite and prime minister, till he had been promoted to the
highest ecclesiastical dignity, as Archbishop of Mainz and
Chancellor of the Empire. At this pitch of power, whether he
thought he could rise no higher, or scruples of conscience were
awakened by the hierarchical vow, he would hold the heathen charm
no longer, and he threw it into a lake not far from his
metropolitan seat, where the town of Ingethüm now stands. The
regard and affection of the monarch were immediately diverted from
the monk, and all men, to the country surrounding the lake; and he
determined on building there a magnificent palace for his constant
residence, and robbed all the ancient royal and imperial
residences, even to the distance of Ravenna, in Italy, to adorn it.
Here he subsequently resided and died: but it seems the charm had a
passive as well as an active power; his throes of death were long
and violent; and though dissolution seemed every moment impending,
still he lingered in ceaseless agony, till the Archbishop, who was
called to his bed-side to administer the last sacred rites,
perceiving the cause, caused the lake to be dragged, and, silently
restoring the talisman to the person of the dying monarch, his
struggling soul parted quietly away. The grave was opened by the
third Otto in 997, and possibly the town of Aachen may have been
thought the proper depository of the powerful drug, to be by them
surrendered to one who was believed by many, as he believed himself
to be, a second Charlemagne.

So much for the introduction to the following Queries:—1.
Can any of your readers say whether this amulet is still in
possession of the President of the French Republic? 2. If so, might
not the believers in the doctrines of Sympathy attribute the votes
of the six millions who, in Dec. 1848, voted in favour of his
election, to the sympathetic influence of his "nut in gold
filigree," and be justified in looking upon those who voted for his
rivals as no true Franks? It was originally concocted for a
Frankish monarch of pure blood, and may be supposed to exercise its
potency only on those of genuine descent and untainted lineage.

WILLIAM BELL, Phil. Dr.

DICK SHORE—ISLE OF DOGS—KATHERINE PEGG.

I entirely concur in the opinion of your able correspondent, Mr.
P. Cunningham, that Pepys's Diary is well deserving all the
illustrative light which may be reflected upon it from your useful
pages. In submitting the following Query, however, my object is to
glean a scrap of information on a point connected with the
neglected topography of the east end of London, taking Pepys for my
text. In the Diary, the entry for January 15th, 1660-61,
contains this passage:—

"We took barge and went to Blackwall, and viewed the Dock and
the new west Dock which is newly made there, and a brave new
merchantman which is to launched shortly, and they say to be called
the Royal Oake. Hence we walked to Dick Shoare, and thence
to the Towre, and so home."—Vol. i. p. 178. new Ed.

I shall be glad to learn from any of your readers what part of
the northern bank of the river, between Blackwall and the Tower,
was called Dick Shore. It is not marked on any of the old
maps of London I have been able to consult; but it was probably
beyond the most easterly point generally shown within their limits.
The modern maps present no trace of the locality in question.

The dock-yard visited by Pepys was long one of the most
considerable private ship-building establishments in England. For
may years it was conducted by Mr. Perry, and subsequently, under
the firm of Wigram and Green, the property having been purchased by
the late Sir Robert Wigram, Bart. The extensive premises are still
applied to the same use; but they have been divided to form two
distinct yards, conducted by separate firms.

The origin of the name (Isle of Dogs), given to the marshy tract
of land lying within the bold curve of the Thames between Blackwall
and Limehouse, is still undetermined. The common story is, that it
receives its name from the king's hounds having been kept there
during the residence of the royal family at Greenwich. This
tradition is wholly unsupported; nor is it very probable that the
king's hounds would be kennelled in this ungenial and inconvenient
place, while they could be kept on the Kentish side of the river,
in the vicinity of Greenwich Castle, then occupying the site of the
present Observatory.

The denominations "isle" and "island" appear to have been
bestowed on many places not geographically entitled to them. The
Isle of Dogs, before the construction of the canal which now
crosses its isthmus, was in fact a peninsula. Pepys spent a
night in the "isle of Doggs," as appears by his entry for July
24th, 1665, and again, on the 31st of the same month, he was
compelled to wait in the "unlucky Isle of Doggs, in a chill place,
the morning cool and wind fresh, above two if not three hours, to
his great discontent."

To the account of Katherine Pegg, given by your correspondents,
pp. 90, 91, may be added, that, besides Charles Fitz-Charles, Earl
of Plymouth, she had, by Charles II., a daughter, who died in her
infancy. Mrs. Pegg was one of the three wives of Sir Edward
Greene, of Sampford (not Samford), near Thaxted, Essex, created a
baronet 26th July, 1660 (within two months of the Restoration), to
whom she seems to have been not unfitly matched; for it is recorded
of him that, "by his extravagancy and love of gambling, he entirely
ruined his estate, and his large inheritance passed from his
family." He had issue two daughters, who married.—See Burke's
Extinct Baronetage.

I do not think that Katherine Pegg, whose son by the King was
born in 1657, was "the pretty woman newly come called Pegg,"
saluted by Pepys, 7th May, 1668, as Mr. Cunningham surmises.

J.T. HAMMACK.

December.

MINOR QUERIES.

The Strand Maypole.—"E.F.R." inquires what was the
ultimate fate of the "tall Maypole" which "once o'erlooked the
Strand"? It was taken down about the year 1717, when it was found
to measure a hundred feet. It was obtained by Sir Isaac Newton, and
borne on a carriage, for timber, to Wanstead, in Essex, the seat of
the Earl of Tylney, where, under the direction of the Reverend Mr.
Pound Breton, it was placed in the Park, for the erection of a
telescope, the largest then in the world, presented by a French
gentleman to the Royal Society.

To Fettle.—What is the derivation of the verb "to
fettle?" In the North it means to amend—to repair—to
put a thing, which is out of order, into such a state as to
effectuate, or to be effectual for, its original, or a given
purpose; e.g. a cart out of order is sent to the
wheelwright's to be fettled. It has been suggested that the word is
a verbalised corruption of the word "effectual." Bailey, in his
Dictionary, has designated it as a north country word: but
it is evident that he misunderstood its entire meaning; for he has
merely "to fettle to," and seems to have been ignorant of
the use of the word "fettle" as a verb active. To revert to my
former example of its use—An injured cart is fettled by the
wheel-wright; the wheelwright fettles the injured cart.

L.C.R.

Greek Verse.—Can any of your readers inform me who
is the author of the line—

"[Greek: Pollai men thnaetois glottai, mia d' athanatoisi]?"

C.

Dr. Dee's petition to James I.—"E.F.R." states that
he has lately discovered, in the lining of an ancient trunk, two or
three curious broadsides, one of which purports to be Dr. Dee's
petition to James I., 1604, against the report raised against him,
namely, "That he is or hath bin a Conjurer and Caller, or Invocator
of Divels." He would be glad to know whether this curious broadside
has been printed in any memoir of Dr. Dee.

Vondel's Lucifer.—"F." desires to be informed
whether the tragedy or dramatic poem Lucifer, of the Dutch
poet Vondel, which has been said to bear some analogy to
Paradise Lost, has ever been translated? and if not, why
not? The French writer, Alfred de Vigny, in Stella, calls
Vondel (Wundel in his spelling) "ce vieux Shakspeare de la
Hollande."

Discurs Modest.—In Bishop Andrewes' Reply to
the Apology of Bellarmine, chap. i. p. 7, ed. 4to. London,
1610, certain jesuits in prison are reported to have confessed,
Rem transubstantiationis patres ne attigisse quidem; as
authority for which is quoted Discurs Modest, p. 13. From
this work apparently the passage is copied by Jeremy Taylor,
Real Presence, sect. 12. § 16; Dissuasive, part
i. chap. 1. § 5, and part 2. book 2. sect. 3. 3: also by Cosin
on Transubstantiation, chap. 6. § 17. Can any of your
readers favour me with a clue to the Modest Discourse?

A.T.

Ptolemy of Alexandria.—"QUERY" wishes to be
informed what works of Ptolemy of Alexandria are to be met with in
an English translation.

Vanbrugh's London Improvements.—In the London
Journal of March 16th, 1722-23, there is the following
paragraph:—

"We are informed that Sir John Vanbrugh, in his scheme for new
paving the cities of London and Westminster, among other things,
proposes a tax on all gentlemen's coaches, to stop all channels in
the street, and to carry all the water off by drains and common
sewers under ground."

Sir John Vanbrugh was chiefly known as an architect of
noblemen's and gentlemen's mansions. Can any of your readers supply
me with a reference to any detailed plan, from Sir John, for the
general improvement of the metropolis?

B.M.

Becket's Grace-Cup.—The inscription round the neck
of this so-called cup, of which a representation is given in No. 1.
of Mr. Scott's Antiquarian Gleanings, is thus printed by
him—GOD FERARE—: to which he adds, in explanation,
"probably the name of the goldsmith." At the
foot of an earlier print of this relic, the inscription is given
thus—FERARE GOD—and till the appearance of Mr. Scott's
version, I had considered the former word as an accidental error of
the engraver, instead of FEARE; which would present a moral motto,
suiting the SOBRII ESTOTE round the lid.—As Mr. Nichols, in
his recent interesting work on Pilgrimages to Walsingham and
Canterbury, noticing the misnomer of the cup (p. 229, n.),
indicates its date to be of "the early part of the sixteenth
century," perhaps some one of your well-informed readers could
state if any artist-goldsmith of that era, and of that name, be
known.

ALICUI.

Sir Henry Herbert's Office-Book.—I should be glad
to know if any of your readers can tell me the "whereabouts" of Sir
Henry Herbert's Office-Book, a MS. frequently referred to by
Malone, Chalmers, and Collier. Sir Henry Herbert was Master of the
Revels to King James the First, and the two succeeding kings, and
the said MS. contains an account of almost every piece exhibited at
any of the theatres from August, 1623, to the commencement of the
rebellion in 1641. Malone, in his Historical Account of the
English Stage (edit. Boswell, iii. 57.), says, in a
note—

"For the use of this very curious and valuable manuscript I am
indebted to Francis Ingram, of Ribbisford, near Bewdley, in
Worcestershire, Esq., Deputy Remembrancer in the Court of the
Exchequer. It has lately been found in the same old chest which
contained the manuscript Memoirs of Lord Herbert of
Cherbury, from which Mr. Walpole, about twenty years ago,
printed the life of that nobleman, who was elder brother to Sir
Henry Herbert."

In another place, Malone adds:—

"This valuable manuscript, having lain for a considerable time
in a damp place, is unfortunately damaged, and in a very mouldering
condition; however, no material part of it appears to have
perished."

Such being the case, it becomes more than ever desirable that
this interesting volume should be sought after, and the
whole of its contents put on record before its total decay.
Surely, if its depositary is known, and accessible, it is well
worth the attention of the Shakespeare Society, or some
other learned body instituted for the preservation of documents of
this nature.

A biographical account of the various persons that have held the
appointment of "Master of the Revels," with such particulars of the
stage as would necessarily fall in, would form a valuable
Prolegomena to the publication of Sir Henry's Office-Book.
We have, it is true, much information upon this subject, but in a
very scattered form.

I have now before me a list of the "Masters of the Revells,"
with the dates of their patents, which I beg to transcribe. It is
of more than ordinary value, being in the handwriting of Sir Henry
Herbert himself, and copied at the back of the worthy knight's
"Petition to Charles the Second against the Grant to Killegrew and
Davenant to form Two Companies of Players."

"Masters of ye Revells.

	"Sir Richard Guilford
	- not on record.

	Sir Thomas Cawerden
	- [1544] 36 Henry VIII.

	Sir Thomas Beneger
	- not on record.

	Sir John Fortescue
	- not on record.

	Edmund Tilney, Esq.
	- July 24 [1578] 21 Eliz.

	Sir George Buck
	- June 23 [1603] I Jac.

	Sir John Astley
	- [1612] 10 Jac. I.

	Benjamin Johnson
	- [1617] 15 Jac. I.

	Sir Henry Herbert, and Simon Thelwall, Esq.
	- Aug. 21 [1629] 5 Car. I."

EDWARD F. RIMBAULT.

BOOKS AND ODD VOLUMES

WANTED TO PURCHASE

(In continuation of Lists in former Nos.)

1. DR. BROOK TAYLOR'S PERSPECTIVE. 1st edit. 1715.

2. DR. AUSTIN'S CRITICAL EXAMINATION OF THE FIRST SIX BOOKS OF
EUCLID. (Date not known.)

3. DR. ABRAHAM ROBERTSON ON RATIO AND PROPORTION. Oxford.
1804.

4. LAWSON'S DISSERTATION ON THE ANALYSIS OF THE ANTIENTS. Edited
by Fryer, and printed in Bristol, 1809.—[The particular copy
wanted is interleaved with thick paper and MS. alterations by the
Editor. It was surreptitiously obtained from its owner; but the
books of the person who had it are dispersed.]

Letters, stating particulars and lowest price, carriage
free, to be sent to MR. BELL, Publisher of "NOTES AND QUERIES,"
186. Fleet Street.

NOTICES TO CORRESPONDENTS

It will be seen by our leading article that having been unable
to procure by any other means sufficient copies of our early
numbers, to supply perfect sets to all who applied for them, we
have reprinted Nos. 1. 2. 3. and 4., so that our subscribers have
now an opportunity of completing their sets.

Our correspondent who inquired respecting the Life and Diary
of Haydon the Painter, is informed that its publication is
suspended for the present.

We have to explain to correspondents who inquire as to the mode
of procuring "NOTES AND QUERIES," that every bookseller and newsman
will supply it if ordered, and that gentlemen residing in
the country may be supplied regularly with the Stamped Edition, by
giving their orders direct to the publisher, MR. GEORGE BELL, 186.
Fleet Street, accompanied by a Post Office order for a Quarter
(4s. 4d.).

A neat Case for holding Numbers of "NOTES AND QUERIES" until the
completion of each volume, is now ready, price 1s.
6d., and may be had, by Order, of all Booksellers and
Newsmen.

We are again compelled to omit many Notes, Queries, and Answers
to Queries, as well as Answers to Correspondents.

 [Illustration: A pilgrim in a field.]

This day is published, price 6s.,

THE PILGRIMAGES OF WALSINGHAM and CANTERBURY: by DESIDERIUS
ERASMUS. Being his Colloquy on Pilgrimage, translated and
illustrated with Notes, by JOHN GOUGH NICHOLS, F.S.A.; together
with the Colloquy on Rash Vows, and the Characters of Archbishop
Warham and Dean Collet, by the same Author.

"This entertaining little volume will afford to many a reader
not only much information on the subject of Pilgrimages, but also
numerous illustrations of the feelings and habits of the
times."—Athenæum.

"We can conceive no more perfect translation than Mr. Nichols
has given; most delicately does he express the quiet eloquence and
quieter irony of the original; while his Notes—which occupy
about three-fourths of the handsome volume—are full of the
most curious, learned, and interesting matter."—Weekly
News.

"In the Appendix, Mr. Nichols gives a very interesting
dissertation on pilgrimages in general, and furnishes us with much
curious information relative to Walsingham, and a judicious summary
of facts and circumstances connected with the murder of Archbishop
Becket."—Salisbury Journal.

THE GENTLEMAN'S MAGAZINE.

The Obituary of the Gentleman's Magazine is generally allowed to
be one of its most valuable features, and unremitting attention is
devoted to the task of making it as complete and comprehensive as
possible. It records the decease of all persons of station in
society or of individual merit, and biographical memoirs are given
(amounting every year to more than three hundred) of eminent
characters, whether statesmen, senators, officers in the public
service, members of the learned professions, men of science,
authors, artists, &c. &c. The Magazine for January will
contain, among others, Memoirs of Her Majesty the Queen Dowager;
Sir John Dashwood King, Bart.; Sir Thomas Lethbridge, Bart.;
Rear-Adm. Sir S.J.B. Pechell, Bart.; Admiral Sir J. Hawkins
Whitshed; General Sir George Anson; General Sir John Vandeleur;
Lieut.-Col. John Browne; Charles Lyell, Esq.; John Musters, Esq.;
Louis Hayes Petit, Esq.; Wm. Cooke Taylor, L.L.D.; Mr. Kenney, the
dramatist; Charles Edw. Horn, the composer, &c. &c.

The Number for January will be embellished with two Plates of
the Roman Pavements recently found at Cirencester.

NICHOLS AND SON, 25. Parliament Street.

Vols. I. and II. 8vo., price 28s., cloth.

THE JUDGES OF ENGLAND; from the TIME of the CONQUEST. By Edward
Foss, F.S.A.

"A work in which a subject of great historical importance is
treated with the care, diligence, and learning it deserves; in
which Mr. Foss has brought to light many points previously unknown,
corrected many errors, and shown such ample knowledge of his
subject as to conduct it successfully through all the intricacies
of a difficult investigation, and such taste and judgment as will
enable him to quit, when occasion requires, the dry details of a
professional inquiry, and to impart to his work, as he proceeds,
the grace and dignity of a philosophical history."—Gent.
Mag.

LONGMAN, BROWN, GREEN, AND LONGMANS.

Illustrated with numerous woodcuts, 8vo. 10s.
6d.

THE PRIMEVAL ANTIQUITIES OF DENMARK.

By J.J.A. WORSAÆ, M.R.S.A., of Copenhagen.

Translated and applied to the Illustration of similar remains in
England; by WILLIAM J. THOMS, Esq., F.S.A., Secretary of the Camden
Society.

JOHN HENRY PARKER, Oxford, and 377. Strand, London.

THE CLERICAL LIBRARY OF THEOLOGICAL AND GENERAL LITERATURE, for
Town and Country, Clergy and Laity, and Reading Rooms, conducted by
JAMES DARLING, 22. Little Queen Street, Lincoln's Inn Fields,
London. Annual Subscription, one guinea or upwards, according to
the number of books taken out at one time. No entrance fee.
Preparing for publication, by subscription, A New Catalogue of the
Library; Vol. I. to contain Authors, with Biographies, and a
complete Analysis of their Works; Vol. II., A Scientific
Arrangement of Subjects. To be published in 24 Monthly Parts, super
royal 8vo., at 2s. 6d. each. A Prospectus of the
Library, and Catalogue, sent free on receipt of two postage
stamps.

"Such a Catalogue as Mr. Darling projects would be, if
scientifically formed, of European value."—Christian
Remembrancer, Oct. 1849. See also Notes and Queries, No.
8.

Nearly ready, 8vo., with etched Frontispiece, by Wehnert, and
Eight Engravings,

SABRINÆ COROLLA: A Volume of Classical Translations with
original Compositions contributed by Gentlemen educated at
Shrewsbury School.

Among the Contributors are the Head Masters of Shrewsbury,
Stamford, Repton and Birmingham Schools; Andrew Lawson, Esq., late
M.P.; the Rev. R. Shilleto, Cambridge; the Rev. T.S. Evans, Rugby;
J. Riddell, Esq., Fellow of Baliol College, Oxford; the Rev. E.M.
Cope, H.J. Hodgson, Esq., H.A.J. Munro, Esq., W.G. Clark, Esq.,
Fellows of Trinity College, Cambridge, and many other distinguished
Scholars from both Universities.

This Work is edited by three of the principal Contributors.

GEORGE BELL, 186. Fleet Street.

At WASHBOURNE'S, 18. New Bridge Street.

MOORE'S PICTORIAL BOOK OF BALLADS, including some of the BORDER
MINSTRELSY, many very curious and rare, with Appendix, Glossary,
Notes, &c. 8vo. 10s. 6d. cloth; and 12s.
half-bound morocco.

PERCY'S RELIQUES OF ANCIENT ENGLISH POETRY. 3 vols. small 8vo.,
with richly-illuminated Title-pages, 15s. cloth gilt;
18s. half-bound morocco; antique morocco, 1l.
11s. 6d.

Also, to match in size, price, &c.,

ELLIS'S SPECIMENS OF THE EARLY ENGLISH POETS. 3 vols.

"Washbourne's Edition of Percy and Ellis are tempting
books."—Gentleman's Magazine.

THE BOOK OF FAMILY CRESTS AND MOTTOES, with 4000 Engravings of
Crests. The Fifth Edition. 2 vols. small 8vo. 21s. It is
used for reference at Herald's College. "No wonder this book
sells."—Spectator.

BUTLER'S HUDIBRAS. Illustrated by 60 Engraved Portraits, and 35
Woodcuts. Edited by Dr. NASH, and including such of Dr. Gray's
Annotations as are worthy of record. 2 vols. crown 8vo.
21s.; or without the Portraits, 10s. 6d.

WALTON'S LIVES OF DONNE, WOTTON, HOOKER, HERBERT, AND SANDERSON.
With MAJOR'S Illustrations, and edited by MAJOR and NICHOL. Small
8vo. 9s. cloth; or 12s. morocco.

Printed by THOMAS CLARK SHAW, of No. 8. new Street Square, at
No. 5. new Street Square, in the Parish of St. Bride, in the City
of London; and published by GEORGE BELL, of No. 186. Fleet Street,
in the Parish of St. Dunstan in the West, in the City of London,
Publisher, at No. 186. Fleet Street aforesaid.—Saturday,
December 29. 1849.

*** END OF THE PROJECT GUTENBERG EBOOK NOTES AND QUERIES, NUMBER 09, DECEMBER 29, 1849 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

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

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4907681775897876519_13521-cover.png
Notes and Queries, Number 09, December
29,1849

A 4
Qf___

- _V-IAZ/

@ — rolectauenbigy

