

THE LIBRARY OF GEORGE WYTHE

¶ Adams, John.

Thoughts on Government; Applicable to the Present State of the American Colonies. ...

Boston: 1776 [8vo.] reprint edition

Note: John Adams wrote this pamphlet to refute Thomas Paine's *Common Sense*, and temper some of his arguments that did not seem to be appropriate at this urgent revolutionary time. It was originally written as a letter to George Wythe, and there were at least three to four other versions of this work Adams wrote to others on this issue – copies with variations. Soon others wanted copies so that Adams had it printed using the Wythe version of his work as his working copy.

Wythe's copy is bound in later paper covered boards and signed on title page: *John Adams to George Wythe*. Note on first page: *January 1776*. Thomas Jefferson's copy is still in the Library of Congress incorporated into a series of bound miscellaneous political pamphlets designated by Jefferson under the heading: *Great Britain & America. tracts. 1765-1781. 10.v. 8vo*. This tract is in Volume VII of the series – a collection of nine political pamphlets bound together for him. As a colleague of Adams in the Continental Congress at this time, he also received his copy directly from Adams.

It was common for miscellaneous collections of ephemera and pamphlets to be specially bound into volumes in major libraries. The reference above to Jefferson's copy is only one of many examples of collections of smaller works bound together for Jefferson in various categories. Other surviving examples of this practice of compiling pamphlets and other ephemera into bound volumes in Virginia are in the Washington library of Mount Vernon, and in the Landon Carter library of Sabine Hall. In all probability Wythe followed suit with this practice in his library as a means to be better able to find specific sources as needed.

Provenance: Colonial Williamsburg Foundation.

Sources: Adams, pp. 150-151, # 205a-205b; Adams Papers, vol. IV, pp. 65-73; Boston Athenaeum; Brown, Sabine; Sowerby, vol. III, pp. 266-267, # 3124.

[1]

*** Addison, Joseph.**

Miscellaneous Works, in Verse and Prose,...
London: 1746, 3 volumes [12mo.]

Historical References: G. Wythe Inv. - *Addison's works. 1st v. 12mo.* [Thomas Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, was an incomplete set listed by him as: *Addison's works. 3.v. 12mo. 2^d. wanting.* It has not survived.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Sowerby, vol. IV, p. 539, # 4546. [2]

*** Addison, Joseph; and Sir Richard Steele, editors.**

The Spectator...
London: 1711-14, 8 volumes [folio] 1st edition

Historical References: G. Wythe Inv. - *Spectator. An odd vol.* [Thomas Mann Randolph].

Note: Jefferson did not own a copy of *The Spectator*. See Addison title above.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; ESTC, # p1724. [3]

§ * Aelianus, Claudius.

Κλ Αιλιανου σοφιστου ποικιλη ιστορια. Cl. Aeliani Sophistae Varia Historia,...
[Leiden] Lugdunum Batavis: 1701-03, 4 parts bound in 2 volumes [8vo.] (Edited by Jacobus Perizonius)

Historical References: G. Wythe Inv. - *Aelianus Perizonii [notis] 2.v. 8vo.* [Thomas Jefferson].

Note: The copy in the Library of Congress (attributed by Sowerby to be Jefferson's copy) has no identifiable Wythe or Jefferson markings.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. I, p. 49, # 104. [4]

* **Aeschylus.**

'Αι του Αισχυλου τραγωδαι σωζομεναι επτα. Aeschyli. Tragoediae Quae extant Septem. Cum Versione Latina, et Lectionibus Variantibus.

[Glasgow] Glasguae: 1746, 1 work bound in 2 volumes [4to.] 2nd edition (Foulis edition)

Historical References: G. Wythe Inv. - *Aeschylus. Gr. Lat. 2.v. p. 4to. Foul. [Thomas Jefferson]*; G. Wythe Pap, Letter to Thomas Jefferson, December 13, 1786 - *Peter Carr attends the professors of natural and moral philosophy and mathematicks [sic], is learning the french and spanish languages, and with me reads Aeschylus,....*

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Jefferson Papers-Boyd, vol. X, p. 593; Sowerby, vol. IV, p. 529, # 4524. [5]

* **Ainsworth, Robert.**

An Abridgement of the last quarto edition of Ainsworth's Dictionary, English and Latin. ...
London: 1774 [8vo.]

Historical References: G. Wythe Inv. - *Ainsworth's dict. Eng. Abridged. 8vo. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive. Jefferson did own another edition that was listed in the published 1829 auction catalog for the sale of his last library following his death in 1826: # 869. *Ainsworth's Dictionary, Lat Eng. and Eng. Lat. 2 vols. 8vo.*

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; ESTC, # t150422; Jefferson Catalog, 1829, p. 13; Sowerby, vol. V, p. 91, # 4803. [6]

* **[Aldrich, Henry.]**

Artis Logicæ Compendium. ...
[Oxford] Oxoniæ: 1723. [12mo.]

Historical References: G. Wythe Inv. - *Artis Logicae. Aldrich. 12mo.* [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, p. 14, # 4644. [7]

* [Aler, Paul.]

Gradus ad Parnassum; sive, novu Synonymorum Epithetorum,
Phrasium Poeticarum ac Versum Thesaurus,...
[London] Londini: 1716 [12mo.]

Historical References: G. Wythe Inv. - *Gradus ad Parnassum. 12mo.* [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive. There was a copy listed in the 1829 published auction catalog for the sale of Jefferson's last library following his death: # 872. *Gradus ad Parnassum, 12mo.*

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; ESTC, # t119495; Jefferson Catalog, 1829, p. 13; Sowerby, vol. V, p. 88, # 4798. [8]

* **American Encyclopedia.**

Encyclopædia; or, a Dictionary of Arts, Sciences, and Miscellaneous
Literature;...
Philadelphia: 1798, 18 volumes, [4to.] 1st American edition (Edited by Thomas
Dobson)

Historical References: G. Wythe Inv. - *American Encyclopedia. 18.v. 4to.*
[Thomas Jefferson].

Note: Wythe and Jefferson's set, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, pp. 150-151, # 4891. [9]

* **Anacreon.**

Anacreontis Oraria, ad Textus Barnesiani Fidem Emendata. ...
[London] Londini: 1802 [small 8vo.] (Translated by Edward Forster)

Historical References: G. Wythe Inv. - *Anacreon. Gr. Forster. 12mo. [Thomas Jefferson].*

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Goodwin, pp. LII-LIII; Hemphill, p. 90; Sowerby, vol. IV, pp. 477-478, # 4405. [10]

* **Anacreon.**

Τα του Ανακρεοντος και Σαπφουσυ ελε. Anacreontis Carmina. Cum Sapphonis, et Alcaei fragmentis ...
[Glasgow] Glasguae: 1757 [8vo.]

Historical References: G. Wythe Inv. - *Anacreon, Sappho, et Alcaeus. Gr. Lat. 12mo. [Thomas Jefferson].*

Note: Jefferson did not sell his copy to the Library of Congress in 1815, but retained it. He labeled it in his manuscript catalog: *Anacreon, Sappho et Alcaeus. Gr. Lat. 12mo.* However, it does not show up in the 1829 auction catalog for the sale of Jefferson's last library following his death.

According to a note in the Mary Stephenson research report on the Wythe House on furnishings, they cite a reference from Edmund Randolph that this book from Wythe's library was owned by him. However, the source they cite from the *Virginia Magazine of History and Biography* makes no reference in the text to this fact. If Randolph did own Wythe's copy of Anacreon (or at least a duplicate that did not go to Jefferson), then he may have acquired it at Wythe's death since Randolph was Wythe's lawyer and executor of his estate.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; ESTC, # t85608; OCLC, # 11233212; Sowerby, vol. IV, p. 498; Stephenson, Wythe House, appendix VI; *Virginia Magazine of History and Biography*, vol. XLIII, no. 1, p. 131. [11]

*** Anacreon.**

Odes of Anacreon, translated into English Verse, with Notes. ...
Philadelphia: 1804 [8vo.] (Translated by Thomas Moore; edited by Joshua
Barnes)

Historical References: G. Wythe Inv. - *Moore's Anacreon. p. 8vo. [Thomas
Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does
not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. IV, p. 478, # 4406.[12]

¶ * Andrews, George.

Reports of Cases Argued and Adjudged in the Courts of King's
Bench...
[London] In the Savoy: 1754 [fol.] 1st edition

Historical References: J. Norton Pap, Account with George Wythe, May 8, 1770
- *Andrews' Reports*; G. Wythe Inv. - *Andrew's [reports] fol. [Thomas Jefferson]*.

Note: This work has the bookplate of George Wythe, inherited by Thomas
Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; ESTC # t97751; Goodwin, p. XLV;
Norton Papers, pp. 133-134; Sowerby, vol. II, pp. 349-349, # 2080. [13]

*** Antoninus, Marcus Aurelius.**

Marci Antonini Philosophi Commentarii quos ipse scripsit. ...
[Leipzig] Lipsiæ: 1775 [12mo.]

Historical References: G. Wythe Inv. - *Antoninus. Gr. Lat. 12mo. [Thomas
Jefferson Randolph]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, does survive, but
it was rebound by Jefferson when he combined it with another work. Therefore,
any previous ownership markings were removed.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. II, p. 31, # 1305. [14]

* **Appianus, of Alexandria.**

Αππιανου Αλεξανδρεως ρωμαικα. Appiani Alexandrini Romanarum Historiarum Pars prior...

[Amsterdam] Amstelodami: 1670, 2 volumes [8vo.] (Edited by Alexander Tollius)

Historical References: G. Wythe Inv. - *Appianus. Variorum. 2.v. 8vo.* [Thomas Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does survive, but it was rebound by the Library of Congress at a later time removing any previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. I, p. 36, # 78. [15]

Archimedes.

Αρχιμηδους του Συρακουσιου ψαμμιτης, και κυκλου μετρησις. Ευτοκιου Ασκαλωνιτου, εις αυτην υπομν. Archimedis Syracusani renius, et Dimensio Circuli. ...

[Oxford] Oxonii: 1676 [8vo.] (Translated by John Wallis)

Note: In addition to the above title, Thomas Jefferson also owned two other editions of works by Archimedes. Among them were a London: 1784 [8vo.] 1st edition (Translated by George Anderson); and [Basel] Basileæ: 1544 [folio] 1st edition. Both of which were sold to the Library of Congress in 1815, but none have survived.

Sources: Mayo, Bernard. Henry Clay, p. 26; Sowerby, vol. IV, pp. 14-15, # 3692, and p.21, # 3703-3704. [16]

* **Aristophanes.**

Aristophanis Comœdiæ Ex Optimis Exemplaribus Emendatæ Studio Rich. Franc. Phil. Brunck Argentoratensis. ...

[Strasbourg] Argentorati: 1781-83, 6 volumes [8vo.] (Edited by François Philippe Brunck)

Historical References: G. Wythe Inv. - *Aristophanes Gr. Lat. 6.v. 8vo.* [Thomas Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Sowerby, vol. IV, pp. 548-549, # 4575. [17]

* **Aristophanes.**

Aristophanis Comœdiæ Undecim, Græce et Latine, ex Codd. Mss. Emendatæ: cum Scholiis Antiquis, inter quæ Scholia in Lystratam ex Cod. Vossiano nunc orimum in lucem produnt. ... [Leipzig] Lipsiensis: 1710 [folio] (Edited by Ludolph Küster)

Historical References: G. Wythe Inv. - *do [Aristophanes] Gr. Lat. p. f.* [Thomas Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Sowerby, vol. IV, p. 548, # 4574. [18]

§* **Arrowsmith, Aaron; and Samuel Lewis.**

A New and Elegant General Atlas, comprising all the New Discoveries, to the Present Time;... Philadelphia, Baltimore, Washington City, Petersburg, and Norfolk: 1804 [4to.] 1st American edition. (63 engraved maps)

Historical References: G. Wythe Inv. - *Atlas by Arrowsmith & Lewis 4to.* [Thomas Jefferson].

Note: Jefferson sold his copy to the Library of Congress in 1815. It is attributed to Jefferson and, by extension, Wythe. However, it has no markings in it to associate it to either man.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, p. 97, # 3836. [19]

*** Ash, John.**

The Easiest Introduction to Dr. Lowth's English Grammar, designed for the use of Children under Ten Years of Age,,...

London: 1768 [18mo.]

Historical References: G. Wythe Inv. - *Ash's Introduction to Lowthe's grammar. 12mo. [Thomas Jefferson].*

Note: It is uncertain as to which of the many editions of Ash's work was in Wythe's library. It is not listed in Jefferson's catalog of his books sold to the Library of Congress in 1815, nor in any of the other collections later acquired by Jefferson.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; ESTC, # t84962.

[20]

*** Ashe, Thomas.**

The Law of Obligations and Conditions, or, an Accurate Treatise, wherein is contained the whole Learning of the Law concerning Bills, Bonds, Conditions, Statutes,...

London: 1693 [8vo.]

Historical References: G. Wythe Inv. - *[Law of] Obligations 8vo. [Dabney Carr].*

Note: This work is not listed in the Jefferson catalog of his books sold to the Library of Congress in 1815, nor in any of his other succeeding book collections.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; ESTC, # r9431.

[21]

¶ * Atkyns, John Tracy, reporter.

Reports of Cases Argued and Determined in the High Court of Chancery, in the Time of Lord Chancellor Hardwicke:...

London: 1765-68, volume I only of III [fol.] 1st edition

Historical References: J. Norton Pap, Account with George Wythe, May 8, 1770 - *Atkyns reports*; G. Wythe Inv. - *Atkyns's rep. 1^{st.} & 3^{d.} v. fol. [Dabney Carr].*

Provenance: University of Virginia.

Note: There is a note on flyleaf: *Given by Thos. Jefferson to D. Carr, 1806.*
Jefferson owned the later London: 1781-82, 3 volume [8vo.] edition which he sold to the Library of Congress in 1815, but it does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; ESTC # t98193; Goodwin, p. XLV; Norton Papers, pp. 133-134; Sowerby, Vol. II, p. 206, # 1754. [22]

* **Bacon, Francis, Viscount St. Albans.**

Of the Advancement and Proficiencie of Learning: or, the Partitions of Sciences, Nine Books. ...
London: 1674 [fol.] 2nd edition (Edited by Gilbert Watts)

Historical References: G. Wythe Inv. - *Bacon's advancement of learning. p. fol. Eng. [Thomas Jefferson].*

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, pp. 167-167, # 4916. [23]

* **Bacon, Francis, Viscount St. Albans.**

The Works of Francis Bacon, Baron of Verulam, ...
London: 1740, 4 volumes [folio] (edited by David Mallet)

Historical References: G. Wythe Inv. - *Bacon's works. 4.v. fol. [Thomas Mann Randolph].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. V, pp. 166-167, # 4916. [24]

* **Bacon, Matthew.**

The Compleat Arbitrator, or, the Law of Awards and Abitraments; ...
[London] In the Savoy: 1731 [8vo.] 1st edition

Historical References: G. Wythe Inv. - *Awards 8vo. [Dabney Carr].*

Note: This work is not listed in the Jefferson catalog of his books sold to the Library of Congress in 1815, nor is it listed among any of Jefferson's later book purchases.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; ESTC, # t112886. [25]

* [Bacon, Matthew, *attribution.*]

A General Abridgment of Cases in Equity, Argued and Adjudged in the High Court of Chancery...

[London] In the Savoy: 1756, 2 volumes [fol.] 4th edition

Historical References: G. Wythe Inv. - *C. in Eq. Abridged. 2.v. fol. [Dabney Carr]*.

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, and it does survive. However, it was rebound in 1930 removing any previous ownership markings other than a Jefferson written citation on the title page: *For the Court of Albemarle County*.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; ESTC # t97047; Kimball, Maria, p. 81; Sowerby, Vol. II, p. 206, # 1755. [26]

¶* [Bacon, Matthew; Joseph Sayer; and Owen Ruffhead.]

A New Abridgment of the Law. ...

London: 1736-66, volumes I-IV only of VII [fol.] 3rd edition

Historical References: G. Wythe Inv. - *Bacon's abridged 4.v. in 7. fol. [Dabney Carr]*; J. Marshall Notes.

Note: John Marshall, studied law under George Wythe while a student at William and Mary. His law notes (ca. 1780) cite many English legal works that he was studying which would have been recommended to him to study and used by George Wythe in his law practice. These various works are listed by Marshall in his abbreviated code in his manuscript notes and are recorded in this list under the title *Marshall Law Notes*, without any attempt to quote Marshall's specific citations since the cryptic code he is using in quoting passages from the various works is confusing to translate.

The set owned by Jefferson was the later 1798 edition in seven octavo volumes, sold to the Library of Congress in 1815, but does not survive. However, since

the publication of Sowerby's *Catalogue of the Library of Thomas Jefferson*, the Library of Congress now owns George Wythe's copy with an inscription by Thomas Jefferson inside: *Given by Thos. Jefferson to D. Carr, 1806*, in volumes I-III. Volume II has George Wythe's armorial bookplate, and George Wythe's manuscript name is inscribed in volume IV.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; ESTC # n5624; Marshall Law Notes, p. 41; OCLC, # 2948539; Sowerby, Vol II, pp. 222-223, # 1792; Treasures of the College of William and Mary Library, p. 40, # 69. [27]

* [Ballow, Henry.]

A Treatise on Equity...

[London] In the Savoy: 1737 [fol.] 1st edition

Historical References: G. Wythe Inv. - *Treatise on Equity fol. [Dabney Carr]*.

Note: Jefferson's copy survives at the Library of Congress, and it is from the library of John Wayles.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, 193, # 1719. [28]

¶ Barclay, Robert.

An Apology for the True Christian Divinity, being an Explanation and Vindication of the Principles and Doctrines of the People called Quakers. ...

Birmingham: 1765 [4to.] 8th English edition (Baskerville edition)

Note: This copy has manuscript notes believed to be by George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: ESTC # t86111; Goodwin, p. LI; Sowerby, vol. II, p. 126, # 1537. [29]

§ * **Barthélemy, Jean-Jacques.**

Travels of Anacharsis the Younger in Greece. ...

Dublin: 1795, volumes I-IV of V [8vo.] 3rd edition (Translated by William Beaumont)

Historical References: G. Wythe Inv. - *Anacharsis. Eng. 5.v. 8vo. Eng. [Thomas Jefferson Randolph]*.

Note: This edition is not listed in Jefferson's library catalog of the books he sold to the Library of Congress in 1815. Jefferson owned the French, 1789 edition in seven volumes that is extant, but without any previous ownership markings. A Jefferson associated copy in University of Virginia (see above) has signature in Volume I: *Thomas M. Randolph*; and signature in Volume II: *Thomas Jefferson Randolph, Monticello, June 3d, 1809, Friday 3d, Edgehill*, but they have no previous ownership markings noted to identify it as formerly owned by Wythe.

Provenance: University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; ESTC, # t177280; Sowerby, vol. I. p. 20, # 41. [30]

[**Beccaria, Cesare Bonesana, Marchese di.**]

An Essay on Crimes and Punishments, translated from the Italian; with a Commentary, attributed to Mons. de Voltaire, translated from the French. ...

London: 1767 [8vo.] 1st English translation

or:

Dei delitti e della Pene...

Monaco: 1764 [12mo.] 2nd edition; or Lausanna: 1765 [12mo.] 3rd edition; or

Harlem: 1766 [12mo.] 5th edition

Note: Thomas Jefferson owned the New York: 1809 edition that was sold to the Library of Congress in 1815, but it did not survive to know who may have previously owned it. He also had owned the Italian edition, *Dei delitti e della pene*, that was missing when he sold his library to the Library of Congress in 1815. Since the New York edition was published long after Wythe had died, then the edition that Wythe may have owned may have been the unknown edition in Italian. There is an Italian copy listed in the auction catalog printed in 1829 for the sale of Jefferson's library following his death: # 629. *Beccaria dei delitti e della pene, 12mo.*

Sources: Clarkin, p. 42; ESTC # t13895; Jefferson Catalog, 1829, p. 11; OCLC, # 42823168, # 5172134; and # 57139084; Sowerby, Vol. III, p. 21, # 2349. [31]

*** Bezout, Étienne.**

Cours de Mathématiques, à l'usage du Corps de l'Artillerie...
Paris: 1781-82, 4 volumes [8vo.]

Historical References: G. Wythe Inv. - *Mathematiques de Bezout. 3^d. & 4th. vols. 8vo. [James Ogilvie].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. IV, p. 9, # 3681. [32]

¶ * Bible. English.

The Holy Bible, containing the Old and New Testaments:...
Oxford: Thomas Baskett, 1754 [4to.]

Historical References: G. Wythe Inv. - *The Bible 4to. [Thomas Jefferson].*

Notes: This copy has the bookplate of George Wythe, inherited by Thomas Jefferson in 1806. It was given by him to his granddaughter Cornelia Jefferson Randolph in 1820. It has the manuscript note: *The Bible belonged to George Wythe, bequeathed by him to Thomas Jefferson, given by Thomas Jefferson to his grand-daughter Cornelia Jefferson Randolph, bequeathed by her to her niece Martha Jefferson Trist, given by her to her son, Nicholas Philip Trist Brike, Alexandria, Va., after his death given to the University of Virginia by Martha Jefferson Burke, Alexandria, Va., July 4, 1912.* Jefferson does not list this Bible among his books sold to the Library of Virginia nor on his manuscript list of books. He does list it among those books he kept: *The old & new testament by Baskett. 4to. [family bible of Pet Jefferson].* This family Bible is the Baskett, 1752 edition, and it also is in the University of Virginia.

Provenance: University of Virginia.

Sources: Abraham-Books; Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, p. 191. [33]

*** Bible. Latin.**

Vetus Testamentum Græcum ex Versione Septuaginta Interpretum. --
Novum Testamentus...

[Cambridge] Cantabrigiæ: 1665, 3 volumes [12mo.]

Historical References: G. Wythe Inv. - *Testamentum vetus LXXII et novum. 3.v. 12mo. Cantab. 1665. [Thomas Jefferson].*

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, p. 96, # 1473. [34]

¶ * Bible, New Testament. Greek.

Της Καινης Διαθηκης απανταξ. Novum Testamentum.
[London] Londini: 1728 [8vo.]

Historical References: G. Wythe Inv. - *Novum testamentum. Gr. 8vo. Lond. 1728. [Thomas Jefferson].*

Notes: This copy has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, p. 99, # 1479. [35]

*** Bible, New Testament. Greek.**

Η καινη Διαθηκη. Novum Testamentum. ...
[London] Londini: 1730 [12mo.] (Tonson edition) (Edited by Michael Maittaire)

Historical References: G. Wythe Inv. - *do. [Novum testamentus.] 12mo. Lond. 1730. Tonson. [Thomas Jefferson].*

Note: Wythe and Jefferson's copy was sold to the Library of Congress in 1815, but it does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, p. 100, # 1481. [36]

§ * **Bible, New Testament. Greek.**

Η καινή Διαθήκη. Novum Testamentum. Juxta Exemplar J. Millii...
[London] Londini: 1743 [12mo.] 3rd edition (William Bower edition) (Edited by John Mill)

Historical References: G. Wythe Inv. - *do.* [Novum testamentum.] 12mo. Lond. 1743. Bower. [Thomas Jefferson].

Notes: This copy, sold to the Library of Congress in 1815, is believed to be that owned by Jefferson, but it has no identifiable markings for either Jefferson or Wythe in it.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, pp. 99-100, # 1480. [37]

* **Bible, Old Testament. Psalms. Latin.**

Georgii Buchani Scoti, Poetarum fui seculi facilè Principis,
paraphrasis Psalmorum Davidis Poetica;...
[Edinburgh] Edinburgi: 1732 [12mo.] (Edited by George Buchanan)

Historical References: G. Wythe Inv. - *Buchani Psalmorum libri.* 12mo. [Thomas Jefferson Randolph].

Notes: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; ESTC, # t129811; Sowerby, vol. IV, p. 475, # 4399. [38]

* **Bion; and Moschus.**

Βιώνως του Σμυρναιου, και Μοσχου του Συρακουσιου, τα Σωξομενα.
Bionis Smyrni, et Moschi Syracusani, qu supersunt. ...
[Oxford] Oxonii: 1748. 2 parts in 1 volume [8vo.] (Edited by John Heskin)

Historical References: G. Wythe Inv. - *Bion et Moschus. Gr. Lat. Notis Heskin.* 8vo. [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers, MHS, p. 8; Sowerby, vol. IV, p. 473, # 4394. [39]

* **Blackstone, William, Sir; and St. George Tucker.**

Blackstone's Commentaries: with Notes of Reference, to the Constitution and Laws, of the Federal Government of the United States;...

Philadelphia: 1803, 5 volumes [8vo.] 1st edition of Tucker's annotation.

Historical References: G. Wythe Inv. - *Tucker's Blackstone's 5.v. 8vo. [Thomas Mann Randolph]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, does survive. But it was rebound by the Library of Congress at a later date removing any previous ownership markings. The University of Virginia owns another Tucker edition of Blackstone (Philadelphia: 1803, volume I, part 1 only [8vo.]) which has the markings of Thomas Jefferson's ownership, but it has no previous ownership markings to either Wythe or Thomas Mann Randolph.

Sources: Coolidge Collection, Jefferson Papers, MHS, p. 5; Sowerby, vol. II, p. 230, #1807. [40]

§* **Blackstone, William, Sir.**

Commentaries of the Laws of England,...

Philadelphia: 1771-72, volumes I & II only of IV [4to.] 1st American edition

Historical References: T. L. Shippen Pap, Letter to Dr. William Shippen, February 19, 1784 - *From breakfast to dinner, I read Blackstone, Hume, or Montesquieu*; G. Wythe Inv. - *Blackstone's commentaries. 1st & 4th vols. 4to. [Thomas Jefferson]*; J. Marshall Notes.

Note: Thomas Jefferson owned the London: 1770, 4th edition; and Philadelphia: 1803 edition edited by St. George Tucker both of which were sold to the Library of Congress in 1815. However, this incomplete set listed by Wythe was not sold by Jefferson to the Library of Congress. It is cited by Jefferson in his manuscript catalog: *Blackstone's Commentaries 1st. & 4th. vols. 4to.* The University of Virginia owns a set of Blackstone, London: 1787, 4 volumes [8vo.] that has an association with Thomas Jefferson, but it does not have the typical Jefferson markings in it. The University of Virginia collections also owns the Philadelphia: 1771-72 edition, volumes I & II only of IV [8vo.] with Jefferson's markings that best relates to Wythe and Jefferson's citation, but they also have no previous ownership markings.

Provenance: University of Virginia.

Sources: Coolidge Collection, Jefferson Papers, MHS, p. 6; ESTC, # t57753; Goodwin, p. XLV; Hemphill, p. 122; Marshall Law Notes, p. 41; Sowerby, vol. II, pp. 228-230, # 1806-1807; and p. 356; Stephenson, Wythe. p. 29. [41]

§ **Blackstone, William, *Sir*:**

Law Tracts, in Two Volumes. ...
Oxford: 1762, 2 volumes [8vo.] 1st collected edition

Note: This copy has the signature of *D. Carr*; on title page. He received a large portion of the duplicates in Wythe's library from Jefferson. The present binding was put on by Library of Congress after 1815, thereby removing any possible Wythe bookplate or markings.

Provenance: Library of Congress.

Sources: ESTC, # t56691; Sowerby, vol. II, p. 319, # 2009. [42]

* **Blackwell, Anthony.**

The Sacred Classics Defended and Illustrated: or, an Essay Humbly offer'd towards proving the Purity, Propriety, and True Eloquence of the Writers of the New Testament.
London: 1737, 2 volumes [12mo.] 3rd edition

Historical References: G. Wythe Inv. - *Blackwell's sacred classics. 2.v. 12mo. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, p. 46, # 4715. [43]

¶ * **Blair, Hugh.**

Lectures on Rhetoric and Belles Lettres.
Philadelphia: 1784 [4to.] 1st American edition

Historical References: G. Wythe Inv. - *Blair's lectures. 1st. vol. 4to.* [Thomas Jefferson Randolph].

Notes: It has the twentieth century bookplate of W. K. Bixby on the inside of the front board. There is an inscription on the front leaf: *For the Honorable George Wythe Esquire from his most affectionate friend and obliged humble servant Thomas Lee Shippen. Thomas Lee Shippen.* There are two other inscriptions on title page - *George W;* and - *T. J. Randolph.*

Unlike the English editions owned by Jefferson that were published in two or three volumes and led to his mistaken belief that Wythe's copy was an incomplete set, this first American edition by Robert Aitken was only published as a single volume, and it is complete. The copy Shippen presented to Wythe is bound in its original plain boards and uncut paper – just as it would have come from the printer before it would be sent to a binder. This copy was never bound in fine leather.

Thomas Jefferson owned the Paris: 1788, 3 volume [8vo.] edition that he sold to the Library of Congress in 1815. It is extant, but it has no previous ownership markings.

Provenance: William and Mary.

Sources: Anderson Galleries, George D. Smith Collection, 1921. Part III, p. 8, # 16; Coolidge Collection, Jefferson Papers. MHS. p. 4; ESTC, # w20630; Sowerby, vol. V, p. 19, # 4658. [44]

* **Blair, John.**

The Chronology and History of the World, from the Creation to the Year of Christ, 1753;...
London: 1754 [folio] 1st edition

Historical References: G. Wythe Inv. - *Blair's Chronology. fol.* [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. I, pp. 62-63, #

134.
[45]

§ * **Boethius, Anicius Manlius Torquatatus Severinus.**

Anicii Manlii Severini Boethii Consolationis Philosophiæ libri quinque. ...

[Glasgow] Glasguae: 1751 [small 8vo.] (Foulis edition)

Historical References: G. Wythe Inv. - *Boethius de Consolationes. 12mo. Foulis. [Thomas Jefferson].*

Note: The original Jefferson copy, sold to the Library of Congress in 1815, has no identifiable Wythe markings. There is another copy listed in the 1829 auction catalog for the sale of Jefferson's last library following his death: # 452. *Boethius de Consolatione Philosophiæ, miniature.*

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Jefferson Catalog, 1829, p. 8; Sowerby, vol. II, p. 39, # 1326.

[46]

Booth, George.

The Nature and Practice of Real Actions in their Writs and Process,...
London: 1701 [fol.] 1st edition

Note: Thomas Jefferson owned this edition, which he sold to the Library of Congress 1815, which does survived, but it has no Wythe attribution or markings. It is also listed in John Marshall law notes.

Sources: ESTC, # t143841; Marshall Law Notes [manuscript copy], WM; Sowerby, vol. II, p. 279, # 1908.

[47]

§* **Bracton, Henry de.**

Henri de Bracton De Legibus et Consuetudinibus Angliæ, Libri Qvinque:...

[London] Londini: 1569 [folio]

Historical References: J. Norton Pap, Account with George Wythe, May 29, 1771 - *Bracton*; G. Wythe Inv. - *Bracton. fol. [Thomas Jefferson].*

Note: Jefferson sold his copies of Bracton to the Library of Congress in 1815. There are two listed in his inventory: *Bracton. 4to.* and *id. [Bracton] Folio.* However, only the quarto edition [London] Londini: 1640 does survives, but it

had been rebound at a later date removing any previous ownership markings.

The University of Virginia owns a Bracton ([London] Londini: 1569) that was part of the original 1828 library collections compiled by Jefferson for the University of Virginia, and this edition is a folio. But it also has no previous ownership markings. Did Jefferson give his copy to the University of Virginia, for it does not show up among the books sold at auction in 1829 from his last library?

Provenance: University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; ESTC, # s119285; Goodwin, p. XLVI; Hemphill, p. 123; Norton Papers, pp. 242-243; Sowerby, vol. II, pp. 212-213, # 1771.

[48]

§ **Brooke, Robert, Sir.**

La Graunde Abridgment, Collect et Escrie...
[London]: 1586, 2 parts bound in 1 volume [folio]

Note: Thomas Jefferson owned this edition which he sold to the Library of Congress in 1815 and it is still there. However, it has no Wythe markings in it. Instead, it is signed on the title page, *Daines Barrington*. It is listed in John Marshall law notes.

Provenance: Library of Congress.

Sources: ESTC, # s107105; Marshall Law Notes, p. 41; Sowerby, vol. II, p. 216, # 1777. [49]

Brooke, Robert, Sir.

Some New Cases in the Time of Henry VIII, Edward VI and Queen Mary: ...
London: 1651 [8vo.] (Translated by John March)

Note: It is not identified in the Thomas Jefferson library that was sold to the Library of Congress in 1815. Nor does he list it in any of his other collections of his books. It is listed in John Marshall law notes.

Sources: ESTC, # r213260; Marshall Law Notes, p. 43.

[50]

*** Brown, William.**

The Entering Clerk's Vade Mecum. Being an exact Collection of Precedents for Declarations and Pleadings in most Actions...

London: 1678 [8vo.] 1st edition

Historical References: G. Wythe Inv. - *Brown's Entering clerk's Vade mecum* 8vo. [Dabney Carr].

Note: Jefferson's copy is in the Library of Congress, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, pp. 286-287, # 1926. [51]

*** Brown, William.**

Modus Inrandi Placita Generalia: The Entering Clerk's Introduction.

...

London: 1703, 2 volumes [8vo.] 3rd edition

Historical References: G. Wythe Inv. - *Brown's Modus inrandi. 2.v. 8vo.* [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive. There was another copy listed in the auction catalog for the sale of Jefferson's last library in 1829 following his death: # 595. *Modus Inrandi, 2 vols. 8vo.*

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Jefferson Catalog, 1829, p. 10; Sowerby, vol. II, pp. 270, # 1885. [52]

¶ * Brownlow, Richard.

Brownlow Latinè Redivivus: A Book of Entries, of such Declarations, Informations, Pleas in Barr and Abatement,...

London: 1693 [folio] 1st edition

Historical References: G. Wythe Inv. - *Brownlow's entries.* [Thomas Jefferson].

Note: Jefferson owned two copies which he sold to the Library of Congress. The one listed above is complete with the armorial bookplate of George Wythe, and the other copy is incomplete and difficult to determine publication date. Both copies survive, but both had been rebound at a later time. The Library of Congress catalog information for this work says that the Jefferson edition (cited as # 1888 by Sowerby) has the George Wythe bookplate, but this is not mentioned by Sowerby.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, p. 271, # 1887-1888. [53]

Brownlow, Richard; and John Goldesborough.

Reports of Diverse Choice Cases in Law...
London: 1675, 2 parts in 1 volume [4to.] 3rd edition

Note: Thomas Jefferson purchased his copy (the same edition) from the Peyton Randolph library, which he sold to the Library of Congress in 1815. It is also listed in John Marshall law notes.

Sources: ESTC, # r16999; Marshall Law Notes, p. 42; Sowerby, vol. II, p. 331, # 2040. [54]

¶ * Bryant, Jacob.

A New System, or, an Analysis of Ancient Mythology: Wherein an attempt is made to divest Tradition of Fable; and to reduce the Truth to its Original Purity...
London: 1775-76, volumes I-II only of III [4to.]. Volumes I- II - 2nd edition; Volume III - 1st edition

Historical References: G. Wythe Inv. - *Bryant's Mythology. 3.v. 4to. [Thomas Jefferson].*

Notes: It has manuscript notes by George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; ESTC, # n41718 & # t214664; Goodwin, p. LI; Sowerby, vol. I, pp. 21-22, # 43. [55]

¶ * **Brydall, John.**

Ars Transferendi Dominum. The Second Part. Or, a sure Guide to the Conveyancer,...

London: [1697-1702], Part II only of II volumes [8vo.]

Historical References: G. Wythe Inv. - *Brydall's conveyancer*. 8vo. [Thomas Jefferson].

Notes: It has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; ESTC, # r216113 & # t117211; Sowerby, vol. II, pp. 290-291, # 1937. [56]

¶ [Brydall, John.]

Jvs Sigilli: or, the Law of England, touching His Majesties four principal Seales, viz. The Great Seale, the Privie Seale, the Exchequer Seale, and the Signet. ...

London: 1673 [12mo.] 1st edition

Notes: It has manuscript notes attributed to George Wythe by Sowerby, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: ESTC, # r19862; Sowerby, vol. II, p. 196, # 1727. [57]

* **Buchanan, George.**

Rerum Scoticarum Historia,...

[Edinburgh] Edimburgi: 1727 [12mo.] (1st edition, Edinburgi: 1582 [fol.]

Historical References: G. Wythe Inv. - *Buchanani historia Scotiae*. 8vo. [Thomas Jefferson Randolph]; G. Wythe Pap, Letter to Thomas Jefferson, December 13, 1786 - ...at present I'm inclined to think that this person was he whom Buchanan, rerum scoticarum lib. [?], 4-1 mentions....

Note: Thomas Jefferson owned this edition which he sold to the Library of Congress in 1815, but it does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; ESTC, # s107152 & # n13053; Jefferson Papers-Boyd, vol. X, p. 593; Sowerby, vol. I, pp. 190-191, # 434. [58]

Bulstrode, Edward.

The Reports of Edward Bulstrode, of the Inner Temple, Esquire...
London: 1688, 3 books bound in 1 volume [fol.] 2nd impression

Note: Thomas Jefferson owned this edition which he sold to the Library of Congress in 1815, and it survives. However, it has the bookplate of Peyton Randolph. It is also listed in John Marshall law notes.

Sources: Marshall Law Notes, p. 42; Sowerby, Vol. II, pp. 331-332, # 2041. [59]

* **Bunbury, William.**

Reports of Cases in the Court of Exchequer, from the beginning of the Reign of King George the First, until the fourteenth Year of the Reign of King George the Second. ...
[London] In the Savoy: 1755 [fol.] 1st edition (Edited by George Wilson)

Historical References: J. Norton Pap, Account with George Wythe, May 8, 1770 - *Bunbury's reports*; G. Wythe Inv. - *Bunbury's reports. fol. [Dabney Carr]*.

Note: Thomas Jefferson owned this edition which he sold to the Library of Congress in 1815, and it still survives but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Goodwin, p. XLVI; Norton Papers, pp. 133-134; Sowerby, Vol. II, pp. 205-206, # 1753. [60]

* **Burmann, Pieter, editor.**

Poetae Latini Minores, es editione Petri Burmanni Fideliter Expressi.
...
[Glasgow] Glasguae: 1752 [small 8vo.] (Foulis edition)

Historical References: G. Wythe Inv. - *Poetae minores. 12mo. Foul. [Thomas Jefferson Randolph]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Sowerby, vol. IV, pp. 479-480, # 4411. [61]

Burn, Richard.

Ecclesiastical Law...

London: 1781, 4 volumes [8vo.] 4th edition

Note: Jefferson sold the London: 1763-65, 2 volume [4to.] edition to the Library of Congress in 1815, and it does survive, but it has no previous ownership markings. In Jefferson's undated manuscript catalog he also listed another edition which he did not sell to the Library of Congress: *Burn's Ecclesiastical law. 4.v. 8vo.* Beside this entry in his undated manuscript, written in pencil, is inscribed: 4th G. Wythe. He still owned another four volume set that was listed in the 1829 auction catalog for the sale of his last library following his death: # 612. *Burn's Ecclesiastical Law, 4 vols. 8vo.*

Sources: ESTC, # t70030; Jefferson Catalog, 1829, p. 10; Sowerby, vol. II, p. 382, # 2151. [62]

Burrow, James, Sir.

Reports of Cases Adjudged in the Court of King's Bench...

London: 1766-80, 5 volumes [fol.] 1st edition (Edited by William Murray, *Earl of Mansfield*)

Historical References: J. Norton Pap, Account with George Wythe, May 8, 1770 - *Burrow's reports*; VA Gaz, February 7, 1771 - *I miss a third volume of Burrow's Reports. Whether it was lent out I forget. Perhaps some Gentleman's servant carried it from the Capitol by mistake last October court. George Wythe*; J. Marshall Notes.

Note: Thomas Jefferson owned the Dublin: 1785, 5 volume [8vo.] edition, which he sold to the Library of Congress in 1815, but it does not survive.

Sources: ESTC, # t97747; Goodwin, p. XLVI; Marshall Law Notes, p. 42; Norton Papers, pp. 133-134; Sowerby, Vol. II, p. 351, # 2085; VA Gaz. (Rind), February 7, 1771, p. 4, col. 2. [63]

*** Butler, Samuel.**

Hudibras. The First Part. Written in the Time of the late Wars...
London: 1710-11 [12mo.]

Historical References: G. Wythe Inv. - *Hudibras. p. f. [Thomas Jefferson]*.

Note: Jefferson listed two copies of this work as being sold to the Library of Congress in 1815. However, both are listed as missing from the books received, and the exact edition owned by Wythe and Jefferson does not survive. There is another copy listed in the auction catalog published in 1829 for the sale of Jefferson's last library following his death: # 785. *Hudibras, p. f.*

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Jefferson Catalog, 1829, p. 12; Sowerby, vol. IV, p. 518, # 4505. [64]

*** Caesar, Gaius Julius.**

C. Julii Cæsaris quæ extant, interpretatione & notis illustravit Joannes Godvinus...
[London] Londini: 1719 [8vo.] 3rd edition (Delphini edition) (Edited by Joannes Godvinus)

Historical References: G. Wythe Inv. - *Carsar Delphini. 8vo. [Thomas Jefferson Randolph]*.

Note: Jefferson's copy is extant in the Library of Congress, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. I, pp. 28-29, # 59. [65]

*** Caesar, Gaius Julius.**

Caii Julii Caesaris et A. Hirtii de Rebus a Caesare qestis
Commentarii. ...
[Glasgow] Glasguæ: 1750 [folio] (Translated by Samuel Clarke)

Historical References: G. Wythe Inv. - *Caesar fol. Foul. [John Wayles Eppes]*.

Note: This edition of Caesar is not listed in Jefferson's catalog of his books sold to the Library of Congress in 1815, nor is it listed among the books he retained from any of the later libraries.

* [Caldwell, James, Sir.]

Debates relative to the Affairs of Ireland: in the Years 1763 and 1765....

London: 1766, 2 volumes [8vo.]

Historical References: J. Norton Pap, Account with George Wythe, August 3, 1769 - *Debates of the Parliament of Ireland*; G. Wythe Inv. - *Irish Debates*. 2.v. 8vo. [Thomas Mann Randolph].

Note: Thomas Jefferson owned a copy which he sold to the Library of Congress in 1815, but it is no longer extant.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Goodwin, p. XLVII; Norton Papers, p. 101; Sowerby, vol. III, p. 196, # 2932. [67]

¶ * Call, Daniel.

Reports of Cases Argued and Adjudged in the Court of Appeals of Virginia,...

Richmond: 1801, volume I only of II out of an eventual set of VI [8vo.]

Historical References: G. Wythe Inv. - *Call's reports*. 2.v. 8vo. [Thomas Jefferson].

Note: It is dedicated by the author to George Wythe. There is a presentation inscription from the author to George Wythe: *From the Author, with the most affectionate regard and the profoundest respect, to the Honourable George Wythe Esquire*. Inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. II, p. 353, # 2091. [68]

* Callimachus.

Οι του Καλλιμαχου Κυρηναιου Ψμνοι τε, και Επιγραμματα...

[Glasgow] Glasguae: 1755 [folio] (Foulis edition)

Historical References: G. Wythe Inv. - *Callimachus. Gr. Lat. fol. Foul. [Thomas Jefferson]*.

Note: The copy originally owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; ESTC, # t144510; Sowerby, vol. IV, pp. 474, # 4396. [69]

§ * Carew, George, Sir.

Reports of Cases in Chancery, collected by Sir George Cary [sic]...
London: 1650 [16mo.] 1st edition

Historical References: G. Wythe Inv. - *Carey's [sic] reports in Chancery 16s. [Thomas Jefferson]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, survives but it has no Wythe markings in it. It does have several manuscript names: *John Minor, Fredericksburg*, and other ones *John Huntin, 1759; Enoch Innis, junr; Daker Thompson, 1756; Chs. Carter. Liber ejus 1756, 1759, et al.*

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, pp. 200-201, # 1741. [70]

Carthew, Thomas.

Reports of Cases Adjudged in the Court of King's Bench...
[London] In the Savoy: 1728 [fol.] 1st edition

Note: Thomas Jefferson purchased his edition from the Peyton Randolph library, which he sold to the Library of Congress in 1815. It is also listed in John Marshall law notes.

Sources: Marshall Law Notes, p. 42; Sowerby, vol. II, pp. 344-345, # 2071. [71]

*** Church of England. Book of Common Prayer. Greek.**

Βιβλιος της Δεμοσιας Ευχης; και Τελεσεος Μυστηριον και τον αλλον Θεσμον και Τελον της Εκκλησιας:...

[Cambridge] Έν τη Κανταβριγια: 1665 [8vo.] (Translated by James Duport)

Historical References: J. Norton Pap, Account with George Wythe, May 29, 1772 - *Common prayer in Greek*; G. Wythe Inv. - *Liturgia Anglicana. Gr. 12mo. [Thomas Jefferson]*; G. Wythe Inv. - *Liturgia Anglicana. Gr. 12mo. [Thomas Jefferson Randolph]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive. Jefferson also owned another copy that is listed in the 1829 auction catalog for the sale of his last library after his death: # 515. *do [Common Prayer, Basket] Greek, 12mo.*

Sources: Coolidge Collection, Jefferson Papers. MHS, pp. 3 & 6; Goodwin, p. LI; Griffiths-Prayer Books, p. 503; Jefferson Catalog, 1829, p. 9; Norton Papers, pp. 242-243; Sowerby, Vol. II, p. 113, # 1508. [72]

¶ * Church of England. Book of Common Prayer. Latin.

Liturgia: sue Liber Precum Communium, et Administrationis Sacramentorum, ...

[London] Londini: 1744 [12mo.] (Translated by Thomas Parsell)

Historical References: G. Wythe Inv. - *do. [Liturgia Anglicana.] Lat. 12mo. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, survives, but, it has no Jefferson or Wythe markings. However, it does have the name *Isaac Walker* inscribed in it. George Wythe's mother's family were the Walkers of Elizabeth City County. Could this be a Wythe family member?

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, pp. 113-114, # 1509. [73]

* **Cicero, Marcus Tullius.**

M. Tullii Ciceronis Opera cum delectu Commentarium. ...

[Geneva] Genevae: 1758, 9 volumes [4to.] 3rd edition (Edited by Pierre Joseph de Thoulié, Abbé d'Olivet)

Historical References: G. Wythe Inv. - *Ciceronis opera. Notis varior. 9.v. 4to.* [James Ogilvie]; G. Wythe Pap, Letter to Thomas Jefferson, December, 13, 1786 - *Peter Carr attends the professors of natural and moral philosophy and mathematicks, is learning the french and spanish languages, and with me reads Aeschylus and Horace, one day, and Herodotus..., moreover applies to arithmetic [?] and Cicero's Orations,...*; T. Jefferson Pap, Letter from Peter Carr, April 18, 1787 - *I have likewise the good fortune to be a private pupil, and am now reading with him [Wythe], Herodotus, Sophocles, Cicero and some particular parts of Horace.*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS, p. 2; Jefferson Papers, vol. X, pp. 592-593, and vol. XI, p. 299; Sowerby, vol. V, pp. 165, # 4913. [74]

* **Cicero, Marcus Tullius.**

M. Tullii Ciceronis Opera quae supersunt Omnia. Ad Fidem
Optimarum Editionum Diligentur Expressa. ...

[Glasgow] Glasgae: 1749, 20 volumes [12mo.] (Foulis edition)

Historical References: G. Wythe Inv. - *Ciceronis opera. Lat. 20.v. 16[mo.], Foulis [John Wayles Eppes]*; G. Wythe Pap, Letter to Thomas Jefferson, December, 13, 1786 - *Peter Carr attends the professors of natural and moral philosophy and mathematicks, is learning the french and spanish languages, and with me reads Aeschylus and Horace, one day, and Herodotus..., moreover applies to arithmetic [?] and Cicero's Orations,...*; T. Jefferson Pap, Letter from Peter Carr, April 18, 1787 - *I have likewise the good fortune to be a private pupil, and am now reading with him [Wythe], Herodotus, Sophocles, Cicero and some particular parts of Horace.*

Note: None of Jefferson's copies of Cicero's collected works, sold to the Library of Congress in 1815, have survived.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Jefferson Papers-Boyd, vol. X, pp. 592-593, and vol. XI, p. 299; Sowerby, vol. V, pp. 164-165, # 4912. [75]

*** Cicero, Marcus Tullius.**

M. T. Ciceronis Orationes quaedam Selectæ, cum Interpretatione & Notis quas in usum Serenissimi Delphini...

[London] Londini: 1722 [8vo.] 4th edition (Delphini edition) (Edited by Charles de Hallot de Meroüville)

Historical References: G. Wythe Inv. - *Ciceronis orationes selectae Delph.* 8vo. [Thomas Jefferson Randolph].

Note: Jefferson's owned several copies of Cicero's works, sold to the Library of Congress in 1815, but he did not own this one.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; ESTC, # t137811.

[76]

*** Claesse, Lawrence.**

The Morning and Evening Prayer, the Litany, Church, Catechism, Family Prayers, and Several Chapters of the Old and New-Testament, Translated into the Mahaque Indian Language,...

New York: 1715 [small 4to.] 1st edition

Historical References: G. Wythe Inv. - *Claesse's Mohawk liturgy.* p. 4to. [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, pp. 140-141, # 4887.

[77]

§ * Clarendon, Edward Hyde, Earl of.

The History of the Rebellion and Civil Wars in England, begun in the Year 1641. ...

Oxford: 1702-04, 3 volumes [folio]

Historical References: G. Wythe Inv. - *Clarendon's history.* 3.v. fol. [Thomas Mann Randolph].

Note: Jefferson did not own a copy of this folio edition of Clarendon. He did own the six-volume octavo edition: 1720, sold to the Library of Congress in 1815,

which does not survive. The University of Virginia owns a set of Clarendon, Oxford: 1707, volumes II and III only of III [8vo.] with the signature: *T. M. Randolph*, but is the wrong size for the set listed on Wythe's inventory.

Provenance: University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; ESTC, # n9847, n9850, and t147812; Sowerby, Vol. II, p. 154, # 364.

[78]

¶ * Clarke, Samuel.

A Brief Concordance to the Holy Bible, ...
London: 1696 [12mo.] 1st edition

Historical References: G. Wythe Inv. - *Clarke's Concordance. 12mo. [Thomas Jefferson]*.

Note: It has manuscript notes by George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, p. 107, # 1496.[79]

¶ Clement, of Alexandria.

Κλημεντος Αλεξανδρεως τα Ευρισκομενα ⚭. Clementis Alexandrini
Opera Graece et Latine quae extant. ...
[Paris] Lutatae Parosorum: 1641 [fol.]

Note: It has manuscript notes believed to be by George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Sowerby, vol. II, p. 144, # 1583.

[80]

*** Clüver, Philipp.**

Philippi Cluverii Introductio in Universal Geographiam, tam
Veterem quam Novam Libri VI. ...

[Amsterdam] Amstelodami: 1659 [24mo.]

Historical References: G. Wythe Inv. - *Cluverii geographia. p. f.* [Thomas
Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. IV, pp. 96-97, # 3835.

[81]

Coke, Edward, Sir.

A Booke of Entries: Containing perfected approved Presidents of
Counts, Declarations,...

London: 1671 [fol.] 2nd edition

Note: Thomas Jefferson owned this edition which he sold to the Library of
Congress in 1815, but it has no previous ownership markings. It is also listed in
John Marshall law notes.

Sources: Marshall Law Notes, p. 42; Sowerby, Vol. II, p. 272, # 1889.

[82]

§ * Coke, Edward, Sir.

The First Part of the Institutes of the Lawes of England: or a
Commentary upon Littleton,...

London: 1639 [fol.] 4th edition

The Second Part of the Institutes of the Laws of England:
Containing the Exposition of many Ancient, and other
Statutes;...

London: 1681 [fol.] 6th edition

The Third Part of the Institutes of the Laws of England: Containing
High Treason, and other Pleas of the Crown, and Criminal Causes...

London: 1670 [fol.] 4th edition

The Fourth Part of the Institutes of the Laws of England: Concerning the Jurisdiction of Courts...

London: 1648 [fol.] 1st edition

Historical References: G. Wythe Inv. - *Coke on Littleton. fol. defective* [Thomas Jefferson]; G. Wythe Inv. - *Coke's Institutes. 3.v. fol.* [Thomas Jefferson].

Note: Thomas Jefferson owned this edition as well as the London: 1639 [fol.] 4th edition of *The First Part* which he sold to the Library of Congress in 1815. The defective *Coke of Littleton. fol.*, that Wythe cites was not sold to the Library of Congress in 1815. Instead, Jefferson kept it. The Second Part of 1681 is Jefferson's copy, but without any previous ownership markings. The Third and Fourth Parts that Jefferson owned were bound into one volume, and they also are his copy. Again they have no previous ownership markings.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Goodwin, pp. XLVI-XLVII; Hemphill, pp. 115 & 126; Marshall Law Notes, pp. 42-43; Sowerby, Vol. II, pp. 217-219, # 1781-1784. [83]

¶ **Coke, Edward, Sir.**

The Reports of Sir Edward Coke, Kt. In English, in Thirteen Parts Compleat;...

[London] In the Savoy: 1738, volumes VI and VII only of thirteen parts bound in VII volumes [8vo.] Volumes VI and VII - 4th edition

Volume VI -

The Eleventh Part of the Reports of Sir Edward Coke,...

Volume VII -

The Twelfth Part of the Reports of Sir Edward Coke Kt....

and:

The Thirteenth Part. Or Certain Select Cases in Law,...

Note: There is in volumes VI and VII: On inside of front board – bookplate of Tazewell Taylor, Norfolk, Va, no. 166 [No. 167], and bookplate of George Wythe. It is also inscribed - *Given by Thos. Jefferson to D Carr 1806*; and has the signature of *T. Taylor, 1842*.

Jefferson owned the same edition which he sold to the Library of Congress in 1815, and it survives but without any previous ownership markings. The University of Virginia owns another Jefferson set: [London] In the Savoy: 1738, parts I-VI, XI-XIII only of XIII parts bound in VII volumes [8vo.] with the bookplates of Peyton Randolph 1742 and William Fleming, among others. The single volume owned by William and Mary is the only volume with the Wythe association. This edition of Coke is not listed on the Wythe Inventory, nor by Jefferson among the books given to Dabney Carr out of the Wythe estate. It is listed in John Marshall law notes.

Provenance: William and Mary.

Sources: Marshall Law Notes, p. 42; Sowerby, Vol. II, p. 329, # 2035.

[84]

* **Colluthus.**

Κολουθου αρπαγη Ελενης. Coluthi Raptus Helenae. ...
[Leeuwarden] Leovardiae: 1747 [8vo.]

Historical References: T. Jefferson Pap, Letter to George Wythe, September 16, 1787 - *For Mr. Wythe. ... Coluthi raptus Helenae. 8vo*; G. Wythe Inv. - *Quintus Coluthus. Gr. Lat. 8vo. [Thomas Jefferson Randolph]*.

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, but it does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Jefferson Papers-Boyd, vol. XII, p. 129; Sowerby, vol. IV, p. 435, # 4309.

[85]

* [Colman, George, *the Elder*; and Bonnell Thornton, *editors.*]

The Connoisseur. ...

London: 1757-1760, 4 volumes [12mo.] 3rd edition

Historical References: G. Wythe Inv. - *Connoisseur. An odd vol. [Thomas Mann Randolph]*.

Note: This title is not recorded in Jefferson's catalog of his books sold to the Library of Congress in 1815, nor is it listed in any of his later library catalogs.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; ESTC, # t161034.

[86]

Comyns, John, Sir.

Reports of Cases Argued and Adjudged in the Courts of King's Bench, Common Pleas and Exchequer:...

[London] In the Savoy: 1744 [fol.] 1st edition

Note: This title is not recorded by Thomas Jefferson among the books he sold to the Library of Congress in 1815, nor in any of his later library catalogs. It is listed in John Marshall law notes.

Sources: ESTC, # t44776; Marshall Law Notes, p. 42.

[87]

*** Cooper, Thomas.**

Thesavrvs Lingvæ Romanæ & Britannicæ, tam accurate congestus,...

[London] Londini: 1573 [folio] 2nd edition

Historical References: G. Wythe Inv. - *Thesaurus linguae Latinae Cowper [sic]. fol. [Thomas Jefferson].*

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerbv, vol. V, p. 86, # 4794. [88]

*** Cowley, Abraham.**

The Works of Abraham Cowley. Consisting of those which were formerly printed: and those which he design'd for the Press,...

London: 1678 [folio] 5th edition.

Historical References: G. Wythe Inv. - *Cowley's works. fol. [Thomas Jefferson].*

Note: The original volume owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerbv, vol. IV, p. 483 # 4421. [89]

* **Craig, Thomas, *Sir*.**

Thomæ Cragii de Riccarton, Equitis, in Senatu Edinburgensi Patroni
celeberimi & jurisconsultissimi, Jus Feudale,...
[Edinburgh] Edinbvrge: 1732 [folio]

Historical References: G. Wythe Inv. - *Cragii Jus feudale. fol. [Thomas Jefferson]*.

Note: The original volume owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, p. 210 # 1766. [90]

¶ * **Croke, George, *Sir*.**

The First [Second-Third Part] Reports of Sr. George Croke, kt....
London: 1683, 3 volumes [fol.] 3rd edition (Edited by *Sir* Harbottle Grimston)

Historical References: G. Wythe Inv. - *Croke's rep. 3.v. fol. [Thomas Jefferson]*;
J. Marshall Notes.

Note: It has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Goodwin, p. XLVII; Marshall Law Notes, p. 42; Sowerby, vol. II, pp. 336-337, # 2052. [91]

* **Cunningham, Timothy.**

The Law of Bills of Exchange, Promissory Notes, Bank Notes, and
Insurances...
London: 1766 [8vo.] 3rd edition

Historical References: G. Wythe Inv. - *[Law of] Bills 8vo. [Dabney Carr]*.

Note: Jefferson's copy survives in the Library of Congress, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, p. 361, # 2107. [92]

*** Curtius Rufus, Quintus.**

Q. Curtii Rfi, Historia Alexandrii Magni. Cum notis selectissimis variorum Rederi, Freinshemii, Loccenii, Blancardi, etc. ...

[Amsterdam] Amstelodami: 1673 [8vo.] (Elzevir edition) (Translated by Cornelius Schrevelius)

Historical References: G. Wythe Inv. - *Quintus Curtius varior. 8vo. [Thomas Jefferson Randolph]*.

Note: Thomas Jefferson's copy survives in the Library of Congress, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. I, p. 13, # 27. [93]

Dalison, William; and William Bendlowes.

Les Reports des divers Special Cases adjudge en le Court del Common Bank...

London: 1689, 2 parts bound in 1 volume [fol.] 1st edition

Note: Thomas Jefferson purchased this same edition from the Peyton Randolph library that he sold to the Library of Congress in 1815, and it still survives. It is also listed in John Marshall law notes.

Sources: Marshall Law Notes [manuscript], WM; Sowerby, vol. II, pp. 324-325, # 2025. [94]

*** Dalton, Michael.**

Officium Vicecomitum. The Office and Authority of Sheriffs: gathered out of the Statutes, and Books of the Common Laws of this Kingdom. ...

London: 1700 [folio]

Historical References: G. Wythe Inv. - *Dalton's sheriff. fol. [Dabney Carr]*.

Note: Jefferson's copy survives in the Library of Congress, but with no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, p. 289, # 1933. [95]

Dalrymple, John, Sir.

An Essay Towards a General History of Feudal Property in Great Britain,...

London: 1758 [8vo.] 3rd edition

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, and it still survives, but with no previous ownership markings.

Sources: Goodwin, p. XLVII; Hemphill, p. 127; Sowerby, vol. II, pp. 317-318, # 2005. [96]

*** D'Anvers, Knightley.**

A General Abridgment of the Common Law, alphabetically digested under proper Titles:...

[London] In the Savoy: 1725-37, 3 volumes [folio] 2nd edition

Historical References: G. Wythe Inv. - *Danver's abr. 2^{d.} & 3^{d.} v. fol. [Dabney Carr].*

Note: Jefferson's copy survives in the Library of Congress having come from the library of his wife's first husband's (Bathurst Skelton) brother, Reuben Skelton.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, pp. 221-222, # 1790. [97]

*** Darwin, Erasmus.**

The Botanic Garden: a Poem, in Two Parts. ...

New York: 1798 [8vo.] 1st American edition

Historical References: G. Wythe Inv. - *Darwin's Botanic garden. 8vo. [Thomas Mann Randolph].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. I, p. 487, # 1072. [98]

*** Darwin, Erasmus.**

Zoonomia; or the Laws of Organic Life. ...
Philadelphia: 1797, 3 volumes [8vo.] 1st American edition

Historical References: G. Wythe Inv. - *[Darwin's] Zoonomia. 3.v. 8vo. [Thomas Mann Randolph].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. I, p. 408, # 896. [99]

¶ [Delany, Patrick.]

The Doctrine of Abstinence from Blood Defended...
London: 1734 [8vo.] 1st edition

Note: It as manuscript notes believed to be by George Wythe, inherited by Thomas Jefferson, 1806, with Jefferson's ownership markings.

Provenance: Library of Congress.

Sources: Goodwin, p. LI; Sowerby, vol. II, p. 162, # 1633.

[100]

§ * Demetrius, of Phalerum.

Δημητρίου Φαληρέως περί Ερμηνείας. Demetrii Phalerei De
Elocutione, sive, Dictione Rhetorica. ...
[Glasgow] Glasgae: 1743 [8vo.] (Foulis edition)

Historical References: G. Wythe Inv. - *Demetrius Phalereus de elocutione. Gr. Lat. Foulis. 8vo. [Thomas Jefferson].*

Note: Jefferson copy in Library of Congress has been rebound removing any possible identifiable Wythe marks.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, p. 18, # 4654. [101]

§ * Demosthenes.

Δημοσθενους Λόγοι Εκλεκτοι. Demosthenis Selectæ Orationes. ...
[Eton] Etonæ: 1755 [8vo.] 3rd edition (Translated by Richard Mounteney)

Historical References: G. Wythe Inv. - *Demosthenis orationes selectae*.
Mounteney. 8vo. [Thomas Jefferson].

Note: The copy in Library of Congress (with 1815 Library of Congress label originally used for the Jefferson collection sold in 1815) is believed to be Jefferson's copy, but it has no identifiable markings for either Jefferson or Wythe.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, p. 22, # 4661. [102]

§ * Demosthenes.

Œuvres complètes de Démosthène et d'Eschine, traduites François,...
Paris: 1777, volumes I, II, and IV of V [8vo.] (Translated by Abbé Athanese Auger)

Historical References: G. Wythe Inv. - *Oeuvres de Demosthène & de Eschine*
par Auger. Fr. 5.v. 8vo. [Thomas Jefferson].

Note: Jefferson copy is in the Library of Congress, but it has been rebound at a later date removing any evidence of Wythe's ownership.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, p. 24, # 4664. [103]

Denham, James Stewart, Sir.

Inquiry into the Principles of Political Economy,...
London: 1767, 2 volumes [8vo.] 1st edition

Historical References: J. Norton Pap, Account with George Wythe, May, 15,
1768 - ...*a treatise concerning money-matters (I think the title is 'Of civil*
oeconomy') written by Sir James Stewart,...

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, but it has not survived.

Sources: Goodwin, p. LI; Norton Papers, p. 52; Sowerby, vol. III, pp. 442-443, # 3555. [104]

*** Digges, Leonard; and Thomas Digges.**

An Arithmetical Warlike Treatise named Stratioticos...

London: 1590 [4to.] 2nd edition

Historical References: G. Wythe Inv. - *Digges's Stratioticos*. 8vo. [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. I, p. 518, # 1145. [105]

*** Diodorus Siculus.**

Διοδώρου του Σικελιωτου βιβλιοθηκης ιστορικης τα Σωζομενα.

Diodori Siculi BibliothecaeHistoricaeLibri qui supersunt...

[Amsterdam] Amstelodami: 1746, 2 volumes [folio] (Translated by Lorenz Rhodoman and edited by Henri Estienne)

Historical References: G. Wythe Inv. - *Diodorus Siculus*. 2.v. fol. [Thomas Jefferson Randolph].

Note: Jefferson's owned two copies that he sold to the Library of Congress in 1815. The first one is the Geneva: 1559 [folio] edition translated by Henri Estienne. It has survived, but it had been rebound removing any previous ownership markings. He also owned another edition conflated by Jefferson into three octavo volumes and one quarto volume: [Basil] Basiliae: 1539; and Hannua: 1611. This copy does not survive. However, neither edition accurately correlates to the copy listed by Wythe. There are no copies of this work listed in Jefferson's 1829 auction catalog for the sale of his library. There is another edition in the University of Virginia (From the original 1828 catalog) that is extant and better corresponds to the Wythe edition (see above).

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. I, p. 18, # 37. [106]

* **Dionysius, of Halicarnassus.**

Dionysii Halicarnassei Scripta quæ extant omnis, Historica et Rhetorica;...

[Hanover] Hanoviæ: 1615, 2 parts bound in 1 volume [8vo.] (Translated by Friederic Sylburg)

Historical References: G. Wythe Inv. - *Dionysius Halicarnassus*. [Thomas Jefferson Randolph].

Note: This edition was in the Jefferson library, sold to the Library of Congress in 1815, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. I, pp. 23-24, # 48.

[107]

* **Dobson, Matthew.**

A Medical Commentary on Fixed Air...

London: 1787 [8vo.]

Historical References: G. Wythe Inv. - *Dobson's Commentary on fixed air*. 8vo. [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. I, p. 386, # 843. [108]

* **Dryden, John.**

The Dramatick Works of John Dryden,...

London: 1762, 6 volumes [12mo.] (Edited by William Congreve)

Historical References: G. Wythe Inv. - *Dryden's works*. 6.v. 12mo. [Anne and Ellen Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. IV, p. 538, # 4543.

[109]

Dyer, James, *Sir*.

Les Reports des Divers Select Matter et Resolutions...
London: 1688 [fol.] 6th edition (Edited by George Treby)

Note: It is not recorded in the Thomas Jefferson library as sold to the Library of Congress in 1815, nor does it show up in any other Jefferson library listings. It is listed in John Marshall law notes.

Sources: ESTC, # r3347; Marshall Law Notes, p. 42.

[110]

*** Emerson, William.**

A Treatise of Algebra, in Two Books. ...
London: 1764 [8vo.] 1st edition

Historical References: G. Wythe Inv. - *Emerson's Algebra. 8vo. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, p. 5, # 3672. [111]

¶ England and Wales. Court of Chancery.

Cases Argued and Decreed in the High Court of Chancery;...
[London] In the Savoy: 1735. 3 parts bound in 2 volumes [fol.] 3rd edition Part 2 – 2nd edition; Part 3 – 4th edition

Note: The copy in the Library of Congress has manuscript notes believed to be written by George Wythe, but it has no other Wythe markings such as a bookplate. Inherited by Thomas Jefferson 1806. It is also listed in John Marshall law notes.

Provenance: Library of Congress.

Sources: Marshall Law Notes, p. 42; Sowerby, vol. II, p. 202, # 1744.

[112]

*** Epictetus.**

Epicteti Manuale et Sententiæ. Quibus accedunt Tabvla Cebetis, & alia affinis argumenti, in Linguam Latinam conversa a Marco Meibomio. ...

[Utrecht] Trajecti Batavorum: 1711, 3 parts bound in 1 volume [4to.] (Edited by Hadrianus Relandus)

Historical References: G. Wythe Inv. - *Epicteti Manuel Gr. Lat. 4to.* [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. II, p. 28, # 1299. **[113]**

*** Epictetus.**

Το του Επικτητου εγγχειριδιον. Ex Editione Joannis Upton accutate expressum. ...

[Glasgow] Glasguae: 1758 [small 8vo.] 4th Foulis edition (Edited by John Upton)

Historical References: G. Wythe Inv. - *Epictetus Gr. p. f. Foul.* [Thomas Jefferson Randolph].

Note: Jefferson copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; ESTC, # t138723; Sowerby, vol. II, p. 28-29, # 1300. **[114]**

§ * Erasmus, Desiderius.

Adagiorum D. Erasmi Roterdami Epitome. ...

[Amsterdam] Amstelodami: 1663 [12mo.]

Historical References: J. Norton Pap, Account with George Wythe, May 29, 1772 - *Erasmus's adages*; G. Wythe Inv. - *Erasmi Adagiorum epitome. p. f.* [Thomas Jefferson].

Note: Thomas Jefferson sold his copy of this edition to the Library of Congress in 1815, and it survives but without any previous ownership markings.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Goodwin, p. LI; Norton Papers, pp. 242-243; Sowerby, vol. II, pp. 52-53, # 1363. [115]

*** Euclides.**

The Elements of Euclid, viz. The First Six Books, together with the Eleventh and Twelfth. ...

Glasgow: 1756 [4to.] 1st edition (Edited by Robert Simpson)

Historical References: G. Wythe Inv. - *Euclid by Simpson. 4to. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive. Jefferson also owned another copy listed in the printed auction catalog of 1829 for the sale of Jefferson's library following his death: # 409. *Simpson's Euclid, 8vo.*

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Jefferson catalog, 1829, p. 8; Sowerby, vol. IV, p. 20, # 3702. [116]

*** Euclides.**

Euclid's Elements of Geometry, briefly, yet plainly demonstrated. ...
London: 1728 [8vo.] (Translated by Edmund Stone)

Historical References: G. Wythe Inv. - *Euclid. Eng. 8vo. [Thomas Jefferson Randolph]*.

Note: Jefferson's copy, cited in his manuscript catalog as *Stone's Euclid. 8vo.*, was not sold to the Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. IV, p. 26. [117]

*** Euripides.**

Euripides Tragœdiæ Medea et Phœnissæ, Græco-Latinæ cum scholiis Græcis intergrīs; nonnullis primum editis. ...

[Cambridge] Cantabrigiæ: 1703 [8vo.] (Edited by William Piers [or Peirs])

Historical References: G. Wythe Inv. - *Euripidis Medea et Phoenissae. Gr. Lat. Piers. cum scholii.* [Thomas Jefferson].

Note: Wythe and Jefferson copy, sold to the Library of Congress in 1815, does not survive.

Sources: Clarkin, p. 207; Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, pp. 530-531, # 4526. [118]

* Euripides.

The Tragedies of Euripides Translated. In Two Volumes. ...
London: 1781-83, 2 volumes [4to.] 1st edition (Translated by Robert Potter)

Historical References: G. Wythe Inv. - *Potter's Euripides. 2.v. 4to.* [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive. Jefferson also owned another copy listed in the 1829 printed catalog for the sale of Jefferson's library following his death: # 758. *Potter's Euripides, 2 vols. 8vo.*

Sources: Clarkin, p. 207; Coolidge Collection, Jefferson Papers. MHS. p. 7; Jefferson Catalog, 1829, p. 12; Sowerby, vol. IV, p. 532, # 4530. [119]

* [Exercises of Syntax.]

[Unidentified work]

Historical References: G. Wythe Inv. - *Exercises of syntax. 12mo.* [Thomas Jefferson Randolph].

Note: This is too vague a reference to attribute to any one of many possible works on this topic.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4. [120]

*** Faber, Basilius.**

Basilii Fabri Sorani Thesavrvs Ervditionis Scholasticæ Omnium Vsvi
et Disciplinis Omnibvs Accomodatissimvs,...

[Leipzig] Lipsiæ: 1710 [folio]

Historical References: G. Wythe Inv. - *Basilii Fabri thesaurus eruditionis Scholasticae. fol.* [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, pp. 73-74, # 4765.

[121]

¶ * Félice, Fortuné Bartélemy de, editor.

Code de l'Humanité, ou la Législation Universelle, Naturelle, Civile
et Politique,...

Yverton: 1778, 13 volumes [4to.] 1st edition

Historical References: T. Jefferson Pap, Letter to George Wythe, September 16, 1787 - *For Mr. Wythe. ...Code de l'humanite. 13. vols. 4to*; G. Wythe Inv. - *Code de l'humanité. 13.v. 4to. Par Felice.* [Thomas Mann Randolph].

Note: The signature of George Wythe is in the copy advertised for sale in 1857. Thomas Jefferson owned the same edition that he sold to the Library of Congress in 1815 that still survives, but without any previous ownership markings.

Provenance: Randolph Catalog-I [1857].

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Jefferson Papers-Boyd, vol. XII, p. 129; Randolph Catalog-I [1857], p. 14, # 211; Sowerby, vol. II, p. 73, # 1416.

[122]

**§ * Fénélon, François de Salignac de la Mothe, Archbishop of
Cambray.**

Dialogues concerning Eloquence: with a Letter to the French
Academy, concerning Rhetoric, and Poetry. ...

Glasgow: 1760 [Small 8vo.] 3rd English translation (Translated by William
Stevenson)

Historical References: G. Wythe Inv. - *Cambray on eloquence. 12mo. [Thomas Jefferson].*

Note: The copy in the Library of Congress, believed to be Jefferson's, survives. However, it does not have any of the Jefferson markings, and it was rebound by the Library of Congress at a later date removing any previous ownership markings.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, p. 19, # 4657. **[123]**

Ferguson, James.

Tables and Tracts relating to several Arts and Sciences. ...
London: 1767 [8vo.] 1st edition

Historical References: G. Wythe Pap, Letter to Thomas Jefferson, April 22, 1790 - *I have not been able to obtain the writings of Phlegon mentioned by Ferguson in his tables and tracts.*

Note: This title is not recorded by Thomas Jefferson among the books he sold to the Library of Congress in 1815, nor is it recorded among the titles in any other of his later library collections.

Sources: ESTC, # t131248; Jefferson Papers-Boyd, vol. XVI, p. 368.

[124]

Filmer, Robert, *Sir.*

Observations concerning the original and various Forms of Government, as described, viz. 1st. Upon Aristotles Politiques. 2d. Mr. Hobbs Laviathan. 3d. Mr. Milton against Salmatius. 4th. Hugo Grotius, de Jure Bello. 5th. Mr. Hunton's Treatise of Monarchy, ...
London: 1696 [8vo.]
Bound with:
Patriarcha; or the Natural power of Kings. ...
London: 1680 [8vo.]

Note: Thomas Jefferson sold this set to the Library of Congress in 1815, that survives with no previous ownership markings.

Sources: Clarkin, p. 42; ESTC, # r215623; Sowerby, vol. III, pp. 11-12, # 2328-2329. [125]

* **[Finch, Heneage, Sir.]**

Reports of Cases in the High Court of Chancery, during the Time Sir Heneage Finch, afterwards Earl of Nottingham, was Lord Chancellor.

...

[London] In the Savoy: 1725 [folio] (Compiled by William Nelson)

Historical References: G. Wythe Inv. - *Reports in Chancery tempore Finch. fol. [Thomas Jefferson]*.

Note: Jefferson's copy, still in the Library of Congress, was owned by Peyton Randolph. There is no reference to a second copy of Finch in any of Jefferson's other library catalogs.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, p. 201, # 1742.

[126]

[Finch, Thomas, editor.]

Precedents in Chancery: being a Collection of Cases Argued and Adjudged in the High Court of Chancery, from the Years 1689 to 1722. ...

London: 1747 [fol.] 2nd edition

Note: Thomas Jefferson owned the London: 1786 [8vo.] 2nd edition, and the second edition edited by Finch, both of which he sold to the Library of Congress in 1815. Jefferson's copy has the signature of *J. W. Eppes*. It is also listed in John Marshall law notes.

Sources: ESTC, # t95286 & t77058; Marshall Law Notes, p. 44; Sowerby, vol. II, pp. 203-204, # 1748. [127]

* **Fisher, George, pseudonym.**

The American Instructor: or, Young Man's best Companion. ...
Philadelphia: 1748 [12mo.] 1st American edition

Historical References: G. Wythe Inv. - *Fisher's Young man's companion. 12mo. [Thomas Jefferson Randolph]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. I, p. 305, # 1117.[128]

Fitzherbert, Anthony, *Sir*.

New Natura Brevium,...

[London] In the Savoy: 1755 [4to.] 8th edition

Note: It is not recorded by Thomas Jefferson among the books he sold to the Library of Congress in 1815, nor in any of his later library holdings. It is listed in John Marshall law notes.

Sources: ESTC, # t96239; Marshall Law Notes, p. 43.

[129]

§ Fleta seu Commentarius Juris

Anglicani sic Nuncupatus...

[London] Londini: 1647 [4to.] 1st edition (Edited by John Selden)

Historical References: J. Norton Pap, Account with George Wythe, May 29, 1772 - *Fleta*.

Note: Thomas Jefferson owned this edition that he sold to the Library of Congress in 1815. His copy survives, but had been rebound at a later date removing any previous ownership markings.

Provenance: Library of Congress.

Sources: ESTC, # r2001; Goodwin, p. XLVII; Norton Papers, pp. 242-243; Sowerby, vol. II, pp. 213-214, # 1772.

[130]

*** Forrester, Alexander.**

Cases in Equity during the time of the late Lord Chancellor Talbot:...

[London] In the Savoy: 1753 [folio]

Historical References: G. Wythe Inv. - *Ca. Temp. Talbot. fol. [Dabney Carr]*.

Note: Jefferson's copy, from an unidentified source, is in the Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, p. 205, # 1752.

[131]

* **Fortesque, John Fortesque-Aland, Baron.**

Reports of Select Cases in all the Courts of Westminster-Hall; also the Opinions of all the Judges of England,...

[London] In the Savoy: 1748 [folio] 1st edition

Historical References: J. Norton Pap, Account with George Wythe, May 8, 1770 - *Fortesque's reports*; G. Wythe Inv. - *Fortescue's rep. [Dabney Carr]*.

Note: Thomas Jefferson's copy of this same edition is still in the Library of Congress, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Norton Papers, pp. 133-134; Sowerby, vol. II, p. 348, # 2079.

[132]

* **[Foster, Michael, Sir.]**

A Report of some Proceedings of the Commission of Oyer and Terminer and Goal [sic] delivery for the Trial of the Rebels in the Year 1746 in the County of Surry,...

Dublin: 1767 [8vo.]

Historical References: J. Norton Pap, Account with George Wythe, May 8, 1770 - *Foster's reports*; G. Wythe Inv. - *Foster's crown law. [Dabney Carr]*.

Note: Thomas Jefferson owned this same edition that he sold to the Library of Congress in 1815. His copy has the signature of his father-in-law, *J. W. Eppes*.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Goodwin, pp. XLVII-XLVIII; Norton Papers, pp. 133-134; Sowerby, vol. II, p. 295, # 1950.

[133]

Franklin, Benjamin.

Cool thoughts on the Present Situation of our Public Affairs.

Philadelphia: 1763 [8vo.]

Historical References: J. Royle Daybook, Account with George Wythe, February, 1764 - *Franklin's Pamphlet*.

Note: This work is not recorded (or at least not identified) by Thomas Jefferson among the books or volumes of bound pamphlets he sold to the Library of Congress in 1815.

Sources: ESTC, # w34714; Goodwin, p. LI; Royle Daybook.

[134]

* **Gadbury, John.**

Γενεθλια Λογια. Or, The Doctrine of Nativities, containing the whole Art of Directions, and Annual Revolutions:...

London: 1658 [folio] 1st edition

Historical References: G. Wythe Inv. - *Gadbury's doctrine of nativities. p. fol. [Thomas Jefferson].*

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, p. 65, # 3780.

[135]

* **Gellius, Aulus.**

Auli Gellii Noctium Atticarum libri XX Prout Supersunt Quos ad Libros...

[Leiden] Ludgini Batavorum: 1706 [4to.] (Translated by Jacob Gronovius)

Historical References: G. Wythe Inv. - *Aulii Gellii noctes Atticae. p. f. [Thomas Jefferson Randolph].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Sowerby, vol. V, p. 161, # 4905.

[136]

* **Gibson, Robert.**

A Treatise of Practical Surveying: which is demonstrated from its First Principles, wherein every thing that is Useful and Curious in that Art if fully considered...

Philadelphia: 1790, 3 parts in 1 volume [8vo.]

Historical References: G. Wythe Inv. - *Gibson's surveying*. 8vo. [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive. Jefferson owned another edition of Gibson listed in the printed 1829 auction catalog for the sale of his library following his death. However, it is a nineteenth century edition published after Wythe had died in 1806: # 413. *Gibson's Surveying, by Adams*, 8vo.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Jefferson Catalog, 1829, p. 8; Sowerby, vol. IV, p. 22, # 3707. [137]

Gilbert, Geoffrey, Sir.

History and Practice of the High Court of Chancery,...
[London] In the Savoy: 1758 [8vo.]

Note: This title is not recorded by Thomas Jefferson among the books he sold to the Library of Congress in 1815, nor in any of his later library holdings. It is listed in John Marshall law notes.

Sources: ESTC, # t95560; Marshall Law Notes, p. 43. [138]

*** Gilbert, Geoffrey, Sir.**

Law of Devises, Revocations and Last Wills to which is added ,
Choice Precedents of Wills...
[London] In the Savoy: 1756 [8vo.] 1st edition

Historical References: G. Wythe Inv. - *Law of Devises* 8vo. [Dabney Carr].

Note: Jefferson did not sell his copy of this book to the Library of Congress. In fact, he owned two copies that he retained listed in his manuscript catalog as: *Gilbert's law of devises*. 8vo. 2. cop.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II. p. 356. [139]

*** Gilbert, Geoffrey, *Sir*.**

The Law of Uses and Trusts: collected and digested in a proper Order,...

[London] In the Savoy: 1734 [8vo.] 1st edition

Historical References: G. Wythe Inv. - [*Law of*] *Uses & trusts* 8vo. [*Dabney Carr*].

Note: Jefferson's copy is in the Library of Congress, but with no identifiable previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, p. 307, # 1976.

[140]

¶ * [Gilbert, Geoffrey, *Sir*.]

Reports of Cases in Equity, Argued in the Courts of Chancery and Exchequer, chiefly in the Reign of King George I. ...

[London] In the Savoy: 1742 [folio] 2nd edition

Historical References: G. Wythe Inv. - *Gilbert's reports. fol.* [*Dabney Carr*]; J. Marshall Notes.

Note: Thomas Jefferson also sold this same edition to the Library of Congress in 1815, and it is still extant, but with no previous ownership markings. Wythe's copy has his armorial bookplate and inscription: *Given by Thos. Jefferson to D. Carr, 1803* [sic].

Provenance: University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Marshall Law Notes, p. 44; Sowerby, vol. II, p. 204, # 1749.

[141]

§ * Glanville, Ranulf de.

Tractatus de Legibus et Consuetudinibus Regni Anglie,...

[London] Londini: 1554 [12mo.] 1st edition

or:

Tractus de Legibus & Consuetudinibus Regni Angliæ, tempore Regis Henrici Secundi compositus,...

London: 1673 [12mo.] 2nd edition.

Historical References: J. Norton Pap, Account with George Wythe, May 29, 1772 – *Glanville*; G. Wythe Inv. - *Glanvil. 12mo. [Thomas Jefferson]*.

Note: Thomas Jefferson owned these same editions which he sold to the Library of Congress in 1815. Both of which survive, but neither of which have any Wythe markings to identify them as such.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS, p. 6; ESTC, # r218448; Goodwin, p. XLVIII; Norton Papers, pp. 242-243; Sowerby, vol. II, p. 211-212, # 1769-1770. [142]

Glasse, Hannah.

The Art of Cookery...
London: 1760 [8vo.] 7th edition

Historical References: J. Royle Daybook, Account with George Wythe, March, 1764 - *Glasses' Cookery*.

Note: This volumes is not recorded by Thomas Jefferson among the books he sold to the Library of Congress in 1815, nor on any of his later book holdings.

Sources: ESTC, # t79540; Goodwin, p. LII; Royle Daybook. [143]

*** Godbolt, John.**

Reports of Certain Cases, arising in the Court of Record at Westminster;...
London: 1652 [8vo.] 1st edition (Edited by William Hughes)

Historical References: G. Wythe Inv. - *Godbolt's reports 4to. [Dabney Carr]*; J. Marshall Law Notes.

Note: Thomas Jefferson owned this edition that he sold to the Library of Congress in 1815 that is still extant, but with no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS, p. 1; Marshall Law Notes, p. 43; Sowerby, vol. II, p. 335, # 2049. [144]

*** Godefroy, Denys.**

Corpus Juris Civilis Romani, in quo Institutiones, digesta ad Codicem Florentinum emenda, Codex & Novellæ, nec non Justiani edicta...

[Antwerp] Antverpiæ: 1726, 2 volumes [folio]

Historical References: G. Wythe Inv. - [?] *juris civilis. fol. [James Dinsmore]*.

Note: The exact identification of this incomplete description on Wythe's list leads to conjecture as to what book it may be. The Godefroy title, also listed in the Jefferson library catalog (and it still survives but without any previous ownership markings) is our best guess at this time.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. II, pp. 399-400, # 2196. [145]

Godolphin, John.

The Orphan's Legacy: or, a Testamentary Abridgment. ...

London: 1701 [8vo.] 4th edition

Note: Thomas Jefferson owned this edition that he sold to the Library of Congress in 1815. However, his copy has the signature of *Philip Ludwell*. It is also listed in John Marshall law notes.

Sources: Marshall Law Notes, p. 43; Sowerby, vol. II, p. 380, # 2146. [146]

*** Goldsmith, Oliver.**

An History of the Earth, and Animated Nature. ...

Philadelphia: 1795, 4 volumes [8vo.]

Historical References: G. Wythe Inv. - *Goldsmith's Animated Nature. 4.v. 8vo. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. I, p. 467, # 1026. [147]

Great Britain. Court of Chancery.

General Abridgment of Cases in Equity. Argued and Determined in the High Court of Chancery...

[London] In the Savoy: 1756, 2 volumes [folio] Volume I - 4th edition

Note: Thomas Jefferson owned the same edition that he sold to the Library of Congress in 1815, and it is still extant with no previous ownership markings. It is also listed in John Marshall law notes.

Sources: Marshall Law Notes, p. 42; Sowerby, vol. II, p. 206, # 1755.

[148]

*** Great Britain. Court of Chancery.**

Reports of Cases Taken and Adjudged in the Court of Chancery in the Reigns of King Charles I, Charles II, and James II,...

[London] In the Savoy: 1715, volumes I-II [8vo.] 2nd edition

and:

*The Third part of Reports of Cases, taken and adjudged in the Court of Chancery, in the Reigns of King Charles II, King William, and Queen Anne. ...

[London] In the Savoy: 1716, volume III [8vo.] 1st edition

Historical References: G. Wythe Inv. - 3^d. *Chancery rept. 8vo. [Dabney Carr].*

Note: Thomas Jefferson sold this same three-volume edition to the Library of Congress in 1815 and is still extant with signature of *Jon. Martin Junr.* He gave a separate copy of volume III once owned by George Wythe to Dabney Carr in 1806. It is listed in John Marshall law notes.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; ESTC, # t82592; Marshall Law Notes, p. 42; Sowerby, vol. II, p. 203, # 1746.

[149]

§ * Great Britain. Courts.

Modern Reports: or, select Cases adjudged in the Courts of King's Bench, Chancery, Common-Pleas, and Exchequer, since the Restoration of His Majesty Charles II,...

[London] In the Savoy: 1720-25, 5 volumes [fol.] (edited by William Nelson) (Volumes I-V – Modern Reports)

Modern Cases, argued and adjudged in the Court of Queen's Bench, in the Time when Sir John Holt, sat Chief Justice there. ...
[London] In the Savoy: 1733 [fol.] 3rd edition (Volume VI – Modern Reports)

Modern Cases argued and adjudged in the Court of Queen's Bench at Westminster in the First and Second Years of Queen Anne in the Time when Sir John Holt late Chief Justice there. By Thomas Farresley...
[London] In the Savoy: 1725 [fol.] 2nd edition (Volume VII – Modern Reports)

Modern Cases in Law and Equity. In Two Parts. ...
[London] In the Savoy: 1730, 2 volumes [fol.] 1st edition (Volumes VIII & IX – Modern Reports)

* Cases in the Law and Equity, chiefly during the Time of the late Earl of Macclesfield presided in the Courts of Kings-Bench and Chancery...
[London] In the Savoy: 1736 [fol.] 1st edition (Edited by Robert Lucas) (Volume X – Modern Reports)

Report of Cases argued, debated, and adjudged in B. R. ... Queen Anne...Lord Chief Justice Holt.
[London] In the Savoy: 1737, [fol.] 1st edition (Volume XI – Modern Reports)

Cases argued in the Court of King's Bench. From the Second Year of K. William III, to the end of His Reign...
[London] In the Savoy: 1741 [folio] 2nd edition (Volume XII – Modern Reports)

Historical References: G. Wythe Inv. - *Cases in L. & Equ. or 10th Modern. fol.* [Thomas Jefferson].

Note: The only volume of this set recorded in the Thomas Jefferson collection, sold by him to the Library of Congress in 1815, that has survived is Volume X, but it has no previous ownership markings. The University of Virginia owns three additional volumes from this set that were owned by Thomas Jefferson which he did not sell to the Library of Congress: Volumes VII, VIII, and IX. Volume X is the 1741 edition with Jefferson's markings but no previous owners markings. Volume VII has the bookplate of Peyton Randolph. There are no markings to indicate that Wythe owned any of these volumes. They are also listed in John Marshall law notes.

Provenance: Library of Congress

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Marshall Law Notes, p. 44; Sowerby, vol. II, p. 346, # 2075. [150]

*** Great Britain. Parliament. House of Commons.**

The History and Proceedings of the House of Commons from the Restoration to the present Time...

London: 1742-44, 14 volumes [8vo.] (Edited by Robert Chandler)

Historical References: G. Wythe Inv. - *[Debates] in the H. of Commons. 13.v. 8vo. [Thomas Mann Randolph].*

Note: Jefferson's set is in the Library of Congress and was previously owned by Reuben Skelton.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. III, pp. 194-195, # 2928. [151]

Great Britain. Parliament. House of Commons.

Journals of the House of Commons,...

London: 1742- [fol.]

Historical References: J. Norton Pap, Account with George Wythe, August 3, 1769 - *send me the printed journals of the house of commons from September 1766, until which I have them compleat [sic], and of every future session so soon as they are published;* G. Wythe Pap, Letter to Thomas Jefferson, February 1, 1797 - *I extracted, thirty years ago, from the journals of the british house of commons, the parliamentary rules of procedure, but left the copy of them among the papers belonging to the house of burgesses, among which a search for it at this day would be vain.*

Note: The official publication of the *Journals of the House of Commons*, were begun in 1742 and are still published today. The previous sessions from 1547 to 1741 were published in twenty-three volumes by 1756. They were continued and there were an additional four volumes by 1762 bringing the record down to 1761. They are not recorded by Thomas Jefferson among the books he sold to the Library of Congress in 1815.

Sources: ESTC, # t128877; Goodwin, pp. L-LI; Jefferson Papers, LC; Norton Papers, p. 101. [152]

*** Great Britain. Parliament. House of Lords.**

The History and Proceedings of the House of Lords, from the Restoration in 1660, to the present Time. ...

London: 1742-43, 8 volumes [8vo.] (Edited by Ebenezer Timberland)

Historical References: G. Wythe Inv. - *Debates in the H. of Lords. 7.v. 8vo.* [Thomas Mann Randolph].

Note: Jefferson's set in the Library of Congress was previously owned by Reuben Skelton.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. III, p. 194, # 2927.

[153]

*** Grotius, Hugo.**

Hugo Grotius de Veritate Religionis Christianae: editio novissima erroribus...

[Glasgow] Glasgae: 1745 [12mo.] (Edited by John Clerk)

Historical References: G. Wythe Inv. - *Grotius de veritate religionis Christianae. 8vo.* [Thomas Mann Randolph].

Note: Jefferson owned the English translation by Samuel Patrick, 1694, and it is still extant. He sold it to the Library of Congress in 1815, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. II, pp. 116-117, # 1518.

[154]

¶ * Grotius, Hugo.

The Rights of War and Peace, in Three Books: Wherein are explained, the Law of Nature and Nations, and the Principal Points to Government.

London: 1738 [folio] (Translated by Jean Barbeyrac)

Historical References: G. Wythe Inv. - *Grotius* [James Dinsmore].

Note: There is a copy with the bookplate of George Wythe, inherited by Thomas Jefferson in 1806, which was sold at auction in 1881. Jefferson sold the

Amsterdam: 1724, 2 volume [4to.] French edition to the Library of Congress in 1815 which is still extant with signature of *Lucas Tours*.

Provenance: Greene Catalog (1881).

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Greene Catalog, p. 65, # 645; Sowerby, vol. II, pp. 68-69, # 1405.

[155]

* **Guthrie, William; and James Ralph.**

A General History of England, from the invasion of the Romans under Julius Caesar, to the late Revolution in MDCLXXXVIII...

London: 1744-51, 3 volumes [folio] 1st edition

and:

The History of England: during the Reigns of K. William, Q. Anne, and K. George I. ...

London: 1744-46, 2 volumes [folio] 1st edition (first three volumes by Guthrie.

The last two volumes are the *Continuation* added by James Ralph)

Historical References: G. Wythe Inv. - *Guthrie's history of England & Ralph's continuation 5.v. fol. [Thomas Mann Randolph]*.

Note: The first three volumes by Guthrie are attributed to be Jefferson's copy, and they did survive in the Library of Congress. However, they have no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; ESTC, # t138171 & # t146950; Sowerby, vol. I, p. 161, # 378.

[156]

* **Guthrie, William.**

A New System of Modern Geography: or, a Geographical, Historical, and Commercial Grammar;...

Philadelphia: 1794-95, 2 volumes [4to.] 1st American edition

Historical References: G. Wythe Inv. - *Guthrie's geography. 2.v. 4to. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. IV, pp. 89-90, # 3826. [157]

*** Guys, Pierre Augustin.**

Voyage Littéraire de la Grèce, ou Lettres sur les Grecs, Anciens et Modernes,...

Paris: 1783, 4 volumes [8vo.] 3rd edition

Historical References: T. Jefferson Pap, Letter to George Wythe, September 16, 1787 - *For Mr. Wythe. ...Guys. Voyage littéraire en Grèce. 4.v. 8vo*; G. Wythe Inv. - *Voyages de la Grèce 4.v. 8vo. [Thomas Mann Randolph]*.

Note: Thomas Jefferson owned the same edition that he sold to the Library of Congress in 1815.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Jefferson Papers-Boyd, vol. XII, p. 129; Sowerby, vol. IV, pp. 134-135, # 3914. [158]

¶ * Hale, Matthew, Sir:

Historia Placitorum Coronæ. The History of the Pleas of the Crown,...

[London] In the Savoy: 1736, 2 volumes [folio] (Edited by Sollom Emlyn)

Historical References: G. Wythe Inv. - *Hale's P.C. 2.v. fol. [Dabney Carr]*; J. Marshall Notes.

Note: It has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806. It was presented by Jefferson to D. Carr in 1806. Thomas Jefferson sold the London: 1778, 2 vol. [8vo.] edition to the Library of Congress in 1815.

Provenance: University of Virginia.

Source: Abraham-Books; Coolidge Collection, Jefferson Papers. MHS. p. 1; Marshall Law Notes, p. 43; Sowerby, vol. II, p. 294, # 1946. [159]

Hale, Matthew, *Sir*:

The History of the Common Law of England... Divided into Twelve Chapters. ...

[London] In the Savoy: 1739, 2 parts bound in 1 volume [8vo.] 3rd edition

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815. It survives but without any previous association markings.

Sources: Goodwin, p. XLVIII; Hemphill, p. 127; Sowerby, vol. II, p. 226, # 1799. [160]

§ * Hammond, Henry.

A Paraphrase and Annotations upon all the Books of the New Testament:...

London: 1653 [folio] 1st edition

Historical References: G. Wythe Inv. - *Hammond's New Testament. fol. [Thomas Jefferson]*.

Note: Jefferson's copy in the Library of Congress has no Wythe markings. It does have the name *Richard Dunn, 1724* written on the title page.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II p. 102, # 1488. [161]

Harrington, James.

Common-wealth of Oceana. ...

London: 1700 [folio] 1st collected edition (Edited by J. Toland)

Note: Thomas Jefferson sold the London: 1656 [fol.] 1st edition to the Library of Congress in 1815 that he had purchased from the library of William Byrd of Westover, published under the title, *Common-wealth of Oceana...*

Sources: Clarkin, p. 42; ESTC, # r9111; Hayes, p. 110, # 15; Sowerby, vol. III, p. 15, # 2335; Wolf-Byrd I, p. 75, # 110. [162]

* **Harris, James.**

Philological Inquiries in Three Parts...
London: 1781, 2 volumes. [8vo.] 1st edition

Historical References: G. Wythe Inv. - *Harris's Philological enquiries. 8vo.*
[Thomas Jefferson].

Note: Jefferson and Wythe's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; ESTC, # t147057; Sowerby, vol. V, p. 40, # 4697. **[163]**

* **Hawkins, William.**

A Treatise of the Pleas of the Crown: or a System of the Principal
Matters relating to that Subject,...
[London] In the Savoy: 1716-1721, 2 volumes [folio] 1st edition

Historical References: G. Wythe Inv. - *Hawkin's P. C. fol.* [Dabney Carr].

Note: Thomas Jefferson sold his copy (an unknown edition now missing) to the Library of Congress in 1815. It is also listed in John Marshall law notes.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; ESTC, # t107636; Marshall Law Notes, p. 43; Sowerby, vol. II, p. 294, # 1947. **[164]**

* **Hederich, Benjamin.**

Graecum Lexicon Manuale, primum a Beniamine Hederico
institutum, post repetitas Sam. Patricii curas,...
[London] Londini: 1766 [4to.] (Edited by Samuel Patrick)

Historical References: G. Wythe Inv. - *Hederici Lexicon. 4to.* [Thomas Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, is not extant.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Sowerby, vol. V, p. 72, # 4762. **[165]**

*** Helsham, Richard.**

A Course of Lectures in Natural Philosophy. ...
London: 1755 [8vo.] 3rd edition

Historical References: G. Wythe Inv. - *Helsham's lectures*. 8vo. [Thomas Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. IV, p. 35, # 3736.

[166]

Hening, William Waller.

The New Virginia Justice, ...
Richmond: 1795 [8vo.] 1st edition

Subscribers: George Wythe, Richm. City.

Note: Jefferson was also a subscriber to this work. Thomas Jefferson sold his copy to the Library of Congress in 1815 that survives, but with no previous ownership markings.

Sources: Sowerby, vol. II, pp. 305-306, # 1971.

[167]

§ [Hengham, Ralph de, *Sir. attribution.*]

Registrum brevium tam originalium, quam judicialium: correctue et emendatum ad vetes exemplar manuscriptum, ...
London: 1687 [folio] 4th edition

Note: This copy is inscribed: *Given by Thos. Jefferson to D. Carr*. Although there is no year of gift cited or Wythe markings in the book, Jefferson gave many of the duplicate volumes from his own library or those from Wythe's library to Carr, and this may be one of those volumes. Thomas Jefferson sold the same edition to the Library of Congress in 1815 that is still extant. But it was rebound by the Library of Congress at a later date removing any previous ownership markings.

Provenance: University of Virginia

Sources: Sowerby, vol. II, p. 268, # 1880.

[168]

Herne, John.

The Law of Conveyances; with an Exposition of divers obscure Words and Terms of Law used in ancient Records,...

London: 1656 [12mo.] 1st edition

Note: This work is not recorded by Thomas Jefferson among the books he sold to the Library of Congress in 1815, nor in any of his later library holdings.

Sources: ESTC, # r208866; Smith, Alan, p. 263.

[169]

¶ * Herodotus.

Η των Ἡροδοτου Αλικαρνασσεως Ιστορια. Herodoti

Halicarnassensis Historia. ...

[Glasgow] Glasguæ: 1761, 9 volumes [8vo.] (Foulis edition) (Edited by Jacob Gronovius)

Historical References: G. Wythe Inv. - *Herodotus*. 8.v. 12mo. Foulis [John Wayles Eppes]; G. Wythe Pap, Letter to Thomas Jefferson, December 13, 1786 - *Peter Carr attends the professors of natural and moral philosophy and mathematicks [sic], is learning the french and spanish languages, and with me reads Aeschylus and Horace, one day, and Herodotus...*; T. Jefferson Pap, Letter from Peter Carr, April 18, 1787 - *I have likewise the good fortune to be a private pupil, and am now reading with him (Wythe), Herodotus, Sophocles, Cicero and some particular parts of Horace.*

Note: It has manuscript notes believed to be by George Wythe, inherited by Thomas Jefferson, 1806. John Wayles Eppes (Jefferson's nephew who married his daughter) died in 1823, three years before Jefferson. It is possible that Eppes books (or some of them) may have made their way back into Jefferson's library, or did Jefferson mistakenly keep Wythe's set and give Eppes his other set?

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Goodwin, p. LII; Jefferson Papers-Boyd, vol. X, p. 593, and vol. XI, p. 299; Sowerby, vol. I, pp. 7-8, # 13.

[170]

*** Herodotus.**

Ηροδοτου ιστοριων λογοιΘ. ... Herodoti ... Historiarum Libri IX...
[Amsterdam] Amstelodami: 1763 [folio] (Translated by Jacobus Gronovius)

Historical References: G. Wythe Inv. - *Herodotus Gronovii. Gr. Lat. fol.*
[Thomas Jefferson Randolph].

Note: See the following citation for the edition owned by Jefferson.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; COPAC; Sowerby, vol. I. pp. 7-8, #
13. [171]

§* Herodotus.

ή τον Ηροδοτου Αλικαρνασσεως ιστορια. Herodoti Halicarnassensis
Historia. ...
[Glasgow] Glasguæ: 1761, 9 volumes [8vo.] (Foulis edition)

Note: Jefferson's library did have the nine-volume [12mo.] set of Herodotus by
Foulis (1761) that does survive, but it has no Wythe markings. However, it is
attributed by Sowerby to be Wythe's copy.

Provenance: Library of Congress.

Sources: Sowerby, vol. I. pp. 7-8, # 13. [172]

*** Hippocrates.**

Aphorismi Hippocratis: Græce et Latine: juxta optimam editionem
Theodori Janssonii...
[Edinburgh] Edinburgi: 1736 [8vo.] (Edited by Theodore Janssonius)

Historical References: G. Wythe Inv. - *Hippocratis Aphorismata. p. f.* [Thomas
Mann Randolph].

Note: This edition is not listed on Jefferson's catalog of his books sold to the
Library of Congress in 1815. However, Jefferson did own two other works of
Hippocrates that he did keep: *Hippocratis Aphorismi. Gr. Lat. De Bosquillon.*
2.v. 16s. Paris. 1784, and *id. [Hippocratis] notis variorum. Gr. Lat. Langerac.*
16s. 1732.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; ESTC, # n5454; Sowerby, vol. I, p. 449. [173]

* [Hobart, Henry, Sir.]

The Reports of that Reverend and Learned Judge, ...
[London] In the Savoy: 1671 [folio] 3rd edition

Historical References: G. Wythe Inv. - *Hobart's [Dabney Carr]*; J. Marshall Notes.

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815 that does survive but it had been rebound by the Library of Congress at a later date removing any possible previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Marshall Law Notes, p. 43; Sowerby, vol. II, p. 331, # 2039. [174]

¶ * **Homerus.**

Homeri Ilias, Graece et Latine...
[London] Londini: 1740, volume I only of II [8vo.] 3rd edition (Edited by Samuel Clarke)

Historical References: G. Wythe Inv. - *do. [Homeri Ilias]. Clarke. 2^d. 8vo. [Thomas Jefferson Randolph].*

Note: It has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806. Jefferson sold the [London] Londini: 1754, 2 volume [4to.] 2nd edition set to the Library of Congress in 1815, but it does not survive.

Provenance: University of Virginia.

Sources: Abraham-Books; Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. IV, p. 412, #4263. [175]

* **Homerus.**

Ομηρου Ιλιας και Οδυσσεια και εις αυτάς Σχολια, ή Έζηλησις, των Παλαιων. *Homeri Ilias & Odyssea, et in easdem Scholia,...*
[Cambridge] Cantabrigiæ: 1711, 2 volumes [4to.] (Edited by Joshua Barnes)

Historical References: G. Wythe Inv. - *Homeri Ilias et Odyssea. Barnes. 2.v. 4to.*
[Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, pp. 415-416, # 4269. [176]

¶* **Homerus.**

Ομηρου Οδυσσεια. *Homeri Odyssea Græca. ...*
[Oxford] Oxonii: 1750 [8vo.]

Historical References: G. Wythe Inv. - *Homeri Odysseus. Gr. Oxon. 8vo.*
[Thomas Jefferson].

Note: Apparently the copy Wythe bequeathed to Jefferson was not sold by Jefferson to the Library of Congress. He does list it in his undated manuscript catalog: *id. [Homeri Odysseus] Gr. Oxon. 8vo.* But it does not show up later in the 1829 auction catalog for the sale of Jefferson's library. The original copy in Colonial Williamsburg has Wythe's engraved bookplate, but it had been rebound in the twentieth century with the Wythe bookplate pasted down inside of the front board. There are no other Wythe markings in the work, nor are there any Jefferson marking in the book.

Provenance: Colonial Williamsburg Foundation.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, pp. 432. [177]

Homerus.

Incerti Scriptoris Græci Fabulæ aliquot Homericiæ de Ulixis Erroribus ethice explicatæ ventri,...
[Leiden] Lugduni Batavorum: 1745 [8vo.] (Translated by Johannes Columbus)

Historical References: T. Jefferson Pap, Letter to George Wythe, September 16, 1787 - *For Mr. Wythe. ...Fabulae Homeriae de Ulixē. 8vo.*

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, but it does not survive.

Sources: Jefferson Papers-Boyd, vol. XII, p. 129; Sowerby, vol. IV, p. 418, # 4275. [178]

*** Homerus.**

Της του Όμηρον Ίλιάδος ό τόμος πρότρος Εδεύτρος ...
[Glasgow] Glasguæ: 1756., 2 volumes [folio] (Foulis edition)

Historical References: G. Wythe Inv. - *Homeri Ilias. Gr. 2.v. fol. Foulis [John Wayles Eppes].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. IV, pp. 410-412, # 4262. [179]

*** Homerus.**

Όμηρου Ίλιας και εις Άυτην Σχολια των Παλαιων. *Homeri Ilias, et Veterum in eam Scholia, quæ vulgò appellatur Didyma:...*
[Cambridge] Cantabrigiæ: 1689 [4to.]

Historical References: G. Wythe Inv. - *Homeri Ilias. Gr. Lat., cum scholiis Didyma. 4to. [Thomas Jefferson Randolph].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, is not extant.

Sources: Clarkin, p. 207; Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. IV, pp. 415-417, # 4269-4273. [180]

*** Homerus.**

Τής του Όμηρου Όδύσσειας ό τόμος πρότερος. ...
[Glasgow] Glasguæ: 1758, 2 volumes [folio] (Foulis edition)

Historical References: G. Wythe Inv. - *[Homeri] Odysseus. Gr. 2.v. fol. Foulis [John Wayles Eppes]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, is not extant.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. IV, p. 416, # 4270.

[181]

* **Homerus.**

The Iliad of Homer. ...

London: 1750, 6 volumes [12mo.] (Translated by Alexander Pope)

Historical References: G. Wythe Inv. - *Pope's Homer's Iliad. 1st. 3rd. 4th. 5th. 6th. vols. 12mo. [Anne and Ellen Randolph]*.

Note: Jefferson's set of Pope's translation, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. IV, p. 413, # 4264.

[182]

* **Homerus.**

The Odyssey of Homer. ...

London: 1752, 5 volumes [12mo.] (Translated by Alexander Pope)

Historical References: G. Wythe Inv. - *Pope's Odyssey. 5.v. 12mo. [Anne and Ellen Randolph]*; G. Wythe Inv. - *[Pope's Homer's] Odyssey. 5.v. 12mo. [Anne and Ellen Randolph]*.

Note: Jefferson's set of Pope's translation, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS, p. 2; Sowerby, vol. IV, p. 417, # 4272.

[183]

*** Hooker, Richard.**

The Works of that learned and judicious Divine, Mr. Richard Hooker,
in Eight Books of the Laws of Ecclesiastical Polity,...
London: 1723 [folio]

Historical References: G. Wythe Inv. - *Hooker's Ecclesiastical polity. fol.*
[Thomas Mann Randolph].

Note: Jefferson's copy is extant at the Library of Congress, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. III, pp. 14-15, # 2334.

[184]

*** Horatius Flaccus, Quintus.**

Œuvres d'Horace en Latin et en François, avec des Remarques
Critiques et Historiques. ...
Paris: 1709, 10 volumes [12mo.] (Translated by André Dacier)

Historical References: T. Jefferson Pap, Letter from Peter Carr, April 18, 1787 - *I have likewise the good fortune to be a private pupil, and am now reading with him (Wythe), Herodotus, Sophocles, Cicero and some particular parts of Horace;* T. L. Shippen Pap, Letter to Dr. William Shippen, February 19, 1784 - *...or read some entertaining book in french or amuse myself by recurring to some favorite Roman author Horace, Virgil and Terence;* G. Wythe Inv. - *Horace de Dacier. Lat. Fr. 10.v. 8vo. [John Wayles Eppes];* G. Wythe Pap, Letter to Thomas Jefferson, December 13, 1786 - *Peter Carr attends the professors of natural and moral philosophy, is learning the french and spanish languages, and with me reads Aeschylus and Horace,....*

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, but it does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Jefferson Papers-Boyd, vol. X, p. 593, and vol. XI, p. 299; Sowerby, vol. IV, p. 506, # 4474.

[185]

*** Horatius Flaccus, Quintus.**

A Poetical Translation of the Works of Horace: with the Original Text, and Critical Notes collected from his best Latin and French Commentators. ...

London: 1750, 4 volumes [12mo.] Volumes II-III - 4th edition; Volume IV - 3rd edition (Translated by Philip Francis)

Historical References: G. Wythe Inv. - *Horace by Francis. 4.v. 12mo. [Thomas Jefferson Randolph]*.

Note: Jefferson copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Sowerby, vol. IV, p. 507, # 4476.

[186]

*** Horatius Flaccus, Quintus.**

Q. Horatii Flacci Epistolae ad Pisones, et Augustum: with an English Commentary and Notes:...

Dublin: 1768, 2 volumes [12mo.] (Edited by Richard Hurd)

Historical References: G. Wythe Inv. - *Hurd's Horace. 2.v. 12mo. [Thomas Jefferson]*.

Note: Jefferson and Wythe's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. IV, p. 508, # 4478.

[187]

*** Horatius Flaccus, Quintus.**

Quinti Horatii Flacci opera. Interpretatione et Notis illustravit Ludovicus Desprez,...

[London] Londini: 1711 [8vo.] (Delphini edition)

Historical References: G. Wythe Inv. - *Horatius Delphini. 8vo. [Thomas Jefferson Randolph]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Sowerby, vol. IV, pp. 508-509, # 4480. [188]

* **Horatius Flaccus, Quintus.**

Quintus Horatius Flaccus; ad Lectiones Probatiores Diligenter Emendatus, et Interpunctione Nove Saepius Illustratus. ... [Glasgow] Glasguae: 1744 [12mo.] (Foulis edition)

Historical References: G. Wythe Inv. - *Horatius. Foulis. 12mo. [Thomas Jefferson Randolph]*.

Note: Jefferson's copy of the Foulis edition was the quarto (1760) 4th edition, which does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; ESTC, # n14775; Sowerby, vol. IV, p. 506, # 4474. [189]

* **Hume, David.**

Essays, Moral and Political.
Edinburgh: 1741 [8vo.] 1st edition

Historical References: T. L. Shippen Pap, Letter to Dr. William Shippen, February 19, 1784 - *From breakfast to dinner, I read Blackstone, Hume, or Montesquieu*; G. Wythe Inv. - *Hume's essays. 1st. vol. 8vo. [Thomas Jefferson]*.

Note: Thomas Jefferson owned an unidentified broken set of Hume's Essays titled in his catalog: *Hume's essays. 1st. vol. 8vo.*, in octavo that he sold to the Library of Congress in 1815. It had disappeared at an early date from the Library of Congress without any more identification as to which edition it was. Jefferson did own another edition of Hume that is listed in the auction catalog for the sale of his library in 1829 following his death: # 485. *Hume's Philosophical Essays, 2 vols. 8vo.* However, it was a complete set and not a broken set as listed by Wythe.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Clarkin, p. 156; ESTC, # t4004; Jefferson Catalog, 1829, p. 9; Sowerby, vol. II, p. 14, # 1261; Stephenson, Wythe, p. 29. [190]

*** Hutton, Charles.**

Mathematical Tables: containing Common, Hyperbolic, and Logistic Logarithms. ...

London: 1785 [8vo.] 1st edition

Historical References: G. Wythe Inv. - *Hutton's Mathematical tables*. 8vo. [Thomas Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. II, p. 18, # 3697. [191]

Hutton, Richard, Sir.

Reports of the Reverend and Learned Judge,...

London: 1656 [4to.] 1st edition

Note: Thomas Jefferson sold the same edition to the Library of Congress in 1815, that had been owned by Peyton Randolph. It is also listed in John Marshall law notes.

Sources: Marshall Law Notes, p. 43; Sowerby, vol. II, pp. 335-336, # 2050. [192]

*** Isocrates.**

Isocratis Opera omnia Graecè et Latinè: cum versione nova, triplici indice,...

[Paris] Parisii: 1782, 3 volumes [8vo.] (Translated by Abbé Athanese Auger)

Historical References: G. Wythe Inv. - *Isocratis opera omnia*. Gr. Lat. 3.v. 8vo. [Thomas Jefferson Randolph].

Note: Jefferson owned a variation of this work - Paris: 1781 copy of the Auger edition (see below) – which he sold to the Library of Congress in 1815. It survives, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; OCLC 10556757; Sowerby, vol. V, p. 25, # 4667. [193]

§ * **Isocrates.**

Ceuvres Completttes d'Isocrate, Auxquelles on a joint quelques Discours analogues à ceux de cet Orateur,...

Paris: 1781, 3 volumes [8vo.] (Translated by Abbé Athanese Auger)

Historical References: G. Wythe Inv. - *Isocrate d'Auger. 3.v. 8vo. [Thomas Jefferson].*

Note: The copy in the Library of Congress (believed to be that owned by Jefferson) does not have any identifiable Jefferson or Wythe marks or bookplate. It does have the Library of Congress 1815 bookplate indicative of the original books sold by Jefferson to them that made up the restructured library in 1815. Jefferson owned another set that is listed in the 1829 auction catalog for the sale of his library following his death: # 813. *Isocrates, Gr. Lat. Auger, 3 vols. 8vo.*

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Jefferson Catalog, 1829, p. 13; Sowerby, vol. V, p. 25, # 4667.

[194]

* **Jacob, Giles.**

A New Law-Dictionary: the Interpretation and Definition of Words and Terms used in the Law;...

[London] In the Savoy: 1729 [folio] 1st edition

Historical References: G. Wythe Inv. - *Jacob's L. D. fol. [Dabney Carr].*

Note: This title is not recorded in Jefferson's catalog of his books sold to the Library of Congress in 1815, nor in any of his later collection of books.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; ESTC, #137460.

[195]

* **Jacob, Giles.**

A Treatise of Laws: or, a General Introduction to the Common, Civil, and Canon Law...

London: 1721 [8vo.] 1st edition

Historical References: G. Wythe Inv. - *Jacob's introd'n to the Common, civil & canon laws. 8vo. [Dabney Carr].*

Note: The copy in the Library of Congress is unmarked, and cannot be determined to have been Jefferson's copy.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, p. 228, # 1805.

[196]

*** Jefferson, Thomas.**

A Manual of Parliamentary Practice for the use of the Senate of the United States.

Washington: 1801 [12mo.] 1st edition

Historical References: G. Wythe Inv. - *Parliamentary Manual. 12mo. [Thomas Mann Randolph]*; G. Wythe Pap, Letter to Thomas Jefferson, April 23, 1800 - *Whenever that εγχειριδιον περι την συμ βοςληγγουθε, which thou art preparing. Shall be published, as I anxiously hope it will be, reserve two or three copies for me.*

Notes: This title is not listed among the books Jefferson sold to the Library of Congress in 1815.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Jefferson Papers, LC; OCLC 2861812.

[197]

¶ * Jefferson, Thomas.

Notes on the State of Virginia;...

[Paris]: 1782 [1784-85]5 [8vo.] 1st edition

Historical References: T. Jefferson Pap, Letter to George Wythe, September 16, 1787 - *10. Copies of the Notes on Virginia for Mr. Wythe,...*; G. Wythe Inv. - *Notes on Virginia. 8vo. 2 copies. [Thomas Jefferson]*; G. Wythe Pap, Letter to Thomas Jefferson, January 10, 1787 - *You will know what book I mean [Jefferson's, Notes on the State of Virginia], when I tell you, that he, who indulged me with the reading of it, informed me, that the author had not yet resolved to publish it. I shall find myself worthy of one of those copies already printed, if there be no more.*

Notes: Jefferson presented ten copies to Wythe for him to distribute according to his discretion. Colonial Williamsburg has the copy presented by George Wythe to Upton Beale. It is inscribed on the front blank leaf: *The Gift of the/ Honbl. George Wythe/ To/ Upton Beall/ May 10th 1787./ Virginia & Maryland.* It is also inscribed :

U. Beale to [J. H.?] Randolph/ 1792; and Inscribed on the first page: Upton Beale/ To gift the Honb. G. Wythe. The copy in the Virginia Historical Society was presented by George Wythe to Benjamin Harrison, Jr. Inscription on front end leaf: [top line covered over and not able to be read]/ The Hon. G. Wythe esquire/ to/ Benjamin Harrison Jr.; on title page: Benjamin Harrison Junr. (VHS).

Provenance: Colonial Williamsburg Foundation and Virginia Historical Society.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Jefferson Papers-Boyd, vol. IX, p. 165; vol. XII, p. 130; Sowerby, vol. IV, pp. 301-330, # 4167. **[198]**

*** Jodrell, Richard P.**

Illustrations of Euripides on the Alcestis.

London: 1789 [8vo.]

Historical References: G. Wythe Inv. - *Jodrell's illustrations of Euripides. 8vo. [Thomas Jefferson].*

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, pp. 532-533, # 4531. **[199]**

§ * Jones, William, Sir.

An Essay on the Law of Bailments. ...

Boston: 1796 [12mo.]

Historical References: G. Wythe Inv. - *[L]aw of bailments. 8vo. [Thomas Jefferson].*

Note: Jefferson's copy survives in the Library of Congress. However, it had been rebound at a later date removing any possible Wythe markings.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. II, p. 308, # 1979. **[200]**

¶ * **Jones, William, Sir.**

Les Reports de Sir William Jones Chevalier de Divers Special Cases
cy bein in le Court de Benck le Roy,...

London: 1675 [folio] 1st edition

Historical References: G. Wythe Inv. - *Sr. W. Jones's [Dabney Carr]*.

Notes: This copy has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806 and given by him to Dabney Carr, 1806. It is inscribed on front board: *Given by Thos. Jefferson to D. Carr 1806*. There are manuscript notations in the margins in several different hands. Jefferson owned the same edition that he sold to the Library of Congress in 1815 – a copy he purchased from the Peyton Randolph library.

Provenance: Virginia Historical Society.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, p. 337, # 2053.

[201]

* **Josephus, Flavius.**

The Works of Flavius Josephus: translated into English by Sir Roger
L'Estrange,...

London: 1724 [folio] 4th edition (Translated by Sir Roger L'Estrange)

Historical References: G. Wythe Inv. - *Josephus. by Lestrange. fol. [Thomas Mann Randolph]*.

Note: Jefferson did not own this translation of Josephus in any of his libraries. He did own several other editions that were sold to the Library of Congress in 1815: [Oxford] Oxoniae: 1687, 2 parts in 1 volume [folio] (Latin edition edited by Edward Bernard); Leipsig [Lipsiae]: 1782-85, 3 volumes bound as 6 [8vo.] (Latin edition edited by John Hudson; and London: 1737 [folio] (English edition translated by William Whiston). All are extant but have no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; ESTC, # t203372; Sowerby, vol. I, pp. 4-5, # 6-8.

[202]

* **Justinian.**

D. Justiniani Institutionum Libri quatuor. The Four Books of Justinian's Institutions,...

London: 1761 [4to.] 2nd edition (Translated by George Harris)

Historical References: G. Wythe Inv. - [*H*]arris's Justinian. 4to. [*James Dinsmore*].

Note: Jefferson's copy is extant in the Library of Congress, but without any previous association markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. II, p. 397, # 2191.

[203]

* **Justinus, Marcus Junianus.**

Justini Historiæ, Philippicæ...

[Amsterdam] Amstelædami: 1672 [12mo.] (Edited by Joannes Georgius Graevius)

Historical References: G. Wythe Inv. - *Justin*. 12mo. [*Thomas Jefferson Randolph*].

Note: Jefferson owned two editions of Justinus, both of which are extant in the Library of Congress: [Leiden] Ludguni Batavorum : 1760, 1 volume bound in 2 [8vo.]; and London: 1701 [8vo.] editions. He also owned another edition listed in his manuscript catalog of books not sold to the Library of Congress: *Justin*. *Amst. Westenii*. 24s. Which edition Wythe owned is unknown.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. I, p. 17, # 35 & 36.

[204]

* **Juvenalis, Decimus Junius.**

D. Junii Juvenalis et A. Persii Flacci Satyrae, Interpretatione ac Notis Illustravit Ludovicus Pratus,...

[London] Londini: 1699 [8vo.] (Delphini edition)

Historical References: G. Wythe Inv. - *Juvenalis et Persius*. *Delph*. 8vo. [*Thomas Jefferson Randolph*].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Mayo, p. 26; Coolidge Collection, Jefferson Papers. MHS. p. 4; Sowerby, vol. IV, p. 509, # 4481. [205]

[Kames, Henry Home, *Lord.*]

Historical Law-Tracts...

London & Edinburgh: 1761 [8vo.] 2nd edition

Note: Thomas Jefferson sold this same edition to the Library of Congress in 1815 which is extant, but it has no previous association markings.

Sources: Goodwin, p. XLVIII; Hemphill, p. 127; Sowerby, vol. II, p. 319, # 2008. [206]

*** Kames, Henry Home, *Lord.***

Principles of Equity.

Edinburgh: 1760 [folio] 1st edition

Historical References: G. Wythe Inv. - *Kaim's Pr. Eq. fol. [Dabney Carr]*.

Note: Thomas Jefferson owned three different editions of this work which he sold to the Library of Congress in 1815. In addition to the first edition of 1760, he owned the second (1767) in folio; and the third (1778) edition, 2 volumes in octavo. None have any previous association markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Kimball, p. 81; Sowerby, vol. II, pp. 192-193, # 1716-1718. [207]

Keble, Joseph.

Reports in the Courts of King's Bench at Westminster,...

London: 1685, 3 volumes [folio] 1st edition

Note: Thomas Jefferson owned this edition that he had purchased from the Peyton Randolph library, and sold to the Library of Congress in 1815. It is also listed in John Marshall law notes.

Sources: ESTC, # r16788; Marshall Law Notes, p. 43; Sowerby, vol. II, p. 341, # 2063. [208]

Keble, Joseph, *editor.*

The Statutes at Large, in Paragraphs, and Sections or Numbers, from Magna Charta, to the end of the Session of Parliament, March 14, 1704...

London: 1706, 3 volumes [folio]

Note: Thomas Jefferson owned this set that he purchased from the John Randolph library and sold to the Library of Congress in 1815.

Sources: Clarkin, p. 42; Sowerby, vol. II, pp. 233-234, # 1815.

[209]

Keith, George.

Geography and Navigation Compleated; being a new Theory and Method whereby the true Longitude of any Place in the World may be Found:...

London: 1709 [4to.] 1st edition

Note: No copy was recorded in Thomas Jefferson's library which he sold to the Library of Congress in 1815, nor is it listed in any of his recorded books that he retained in his later library.

Sources: ESTC, # t85312; Hemphill, pp. 14-15.

[210]

Küster, Ludolph.

Lud. Kusterus de vero usu Verborum Mediorum Eorumque Differentia A Verbis Activis & Passis. ...

[London] Londini: 1750 [12mo.] (Edited by Edward Leedes)

Historical References: T. Jefferson Pap, Letter to George Wythe, October 24, 1794 - *I enclose for your perusal a little treatise by Kuster on the use of the middle voice in Greek. I never saw of copy of it till I met with this, nor have ever heard of it. I presume therefore it may be new to you; & if it gives you half the pleasure it did me, mine will be doubled still.*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Jefferson Papers, LC; Sowerby, vol. V, pp. 74-75, # 4768.

[211]

§ Lambarde, William.

Eirenarcha: or the Office of the Iustice of Peace in Foure Bookes. ...
London: 1599, 2 parts in 1 volume [small 8vo.]

Historical References: J. Norton Pap, Account with George Wythe, May 29, 1772 - *Lamb eirenarcha*.

Note: Thomas Jefferson sold this edition to the Library of Congress in 1815, but the original volume was rebound at a later date removing any possible Wythe markings.

Provenance: Library of Congress.

Sources: Norton Papers, pp. 242-243; Sowerby, vol. II, p. 302, # 1964.

[212]

* [Lancelot, Claude; Antoine Arnault; and Pierre Nicole.]

A New Method of learning with Facility the Greek Tongue;
containing Rules for the Declensions....

London: 1777 [8vo.] 3rd edition (Translated by Thomas Nugent)

Historical References: G. Wythe Inv. - *Portroyal Gr. Grammar by Nugent 8vo.* [Thomas Jefferson Randolph].

Note: Thomas Jefferson did not sell his edition to the Library of Congress in 1815. Jefferson listed it in his manuscript catalog: *the same [Portroyal Greek Grammar] Eng. By Nugent. 8vo.* This work is later listed in the 1829 auction catalog for the sale of Jefferson's library following his death: # 837. *Port Royal Greek Grammar, 8vo. Two copies.*

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Jefferson Catalog, 1829, p. 18; Sowerby, vol. V, p. 142.

[213]

¶ * The Law of Actions

on the Case for Torts and Wrongs; being a Methodical Collection of
all Cases concerning such Actions. ...

London: 1741 [8vo.] 3rd edition

Historical References: G. Wythe Inv. - *Trover. 8vo.* [Thomas Jefferson].

Note: It has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; ESTC, # n10449; Goodwin, p. XLVIII; Sowerby, vol. II, pp. 308-309, # 1980. [214]

* **The Law of Covenants.**

A Treatise, explaining the Nature and Rules of the several Sorts of Covenants...

[London] In the Savoy: 1712 [8vo.] 2nd edition

Historical References: G. Wythe Inv. - [*Law of*] *Covenants* 8vo. [*Dabney Carr*].

Note: Jefferson's copy in the Library of Congress is extant, but it has no previous association markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, pp. 309-310, # 1983. [215]

Leonard, William.

Reports and Cases of Lavv: argued and adjudged in the Courts of Law, at Westminster...

London: 1658-75, 4 volumes [folio] 1st edition (Edited and translated by William Hughes)

Note: Thomas Jefferson sold this same edition that he had purchased from the Peyton Randolph library, to the Library of Congress in 1815. It is also listed in John Marshall law notes.

Sources: ESTC, # r200627, # r200651, # r222688, and # r16548; Marshall Law Notes, p. 43; Sowerby, vol. II, pp. 328-329, # 2033. [216]

* **Le Roy, David.**

Ruins of Athens, with Remains and other valuable Antiquities in Greece.

London: 1759 [folio] 1st English edition

Historical References: G. Wythe Inv. - *LeRoy's Ruins of Athens. fol.* [Thomas Jefferson].

Note: Jefferson and Wythe's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, p. 367, # 4189.

[217]

¶ * **Levinz, Creswell, Sir.**

Les Reports de Sr. Creswell Levinz, jades un del Justices del Common Bank, en Trois Parts:...

London: 1702, 2 volumes [fol.] 1st edition

Historical References: G. Wythe Inv. - *Levinz.s 2.v. fol.* [Thomas Jefferson]

Note: It has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806. It also has the signature of *Tho. Dickins ejus liber. 1724* inscribed on the two title pages.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; ESTC, # t97049; Goodwin, p. XLVIII; Sowerby, vol. II, p. 343, # 2068.

[218]

¶ **Lightfoot, John.**

The Works of the Reverend and Learned John Lightfoot...

London: 1684, 2 volumes [fol.] 1st edition

Note: It has the signature of George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Sowerby, vol. II, pp. 123-124, # 1530.

[219]

* **Littleton, Adam.**

Linguae Latinae Liber Dictionaribus Quandripartitus. A Latine
Dictionary, in Four Parts. ...
London: 1678 [4to.] 1st edition

Historical References: G. Wythe Inv. - *Littleton's [Latin] dict. Lat. Eng. 4to.*
[Thomas Jefferson].

Note: Jefferson and Wythe's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, pp. 87-88, # 4796.

[220]

* **Littleton, Thomas, Sir.**

Les Tenures de Monsieur Littleton...
London: 1621 [12mo.]

Historical References: G. Wythe Inv. - *Les tenures de Monsr. Littleton. p. f.*
[Thomas Jefferson].

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, but it has not survived. It is listed in John Marshall law notes.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; ESTC, # s123391; Goodwin, p. XLVIII; Hemphill, p. 151; Marshall Law Notes, p. 43; Sowerby, vol. II, p. 217, # 1780.

[221]

* **Livius, Titus.**

Historiarum quod extat...
[Amsterdam] Amstelodami: 1678 [12mo.] (Elzevir edition) (Edited by J. F. Gronovius)

Historical References: G. Wythe Inv. - *Livius. p. f.* [Thomas Jefferson Randolph].

Note: Jefferson owned a copy of this edition that he did not sell to the Library of Congress in 1815: *Livy. Elzevir. 1678. p. f.*

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; COPAC; Sowerby, vol. I, p. 61. [222]

*** Livius, Titus.**

T. Livii Patavini Historiarum Liber I. Et selecta capita...
[Mainz] Moguntiae: 1780 [12mo.] (Edited by Johann Kaspar Müller)

Historical References: G. Wythe Inv. - *Livii selecta. 12mo. [Thomas Jefferson Randolph].*

Note: Jefferson did not own a copy of this work in any of his various libraries – at least not as listed in the Wythe inventory.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; OCLC, # 18000563. [223]

¶ Locke, John.

An Essay Concerning Humane Understanding. ...
London: 1700 [folio] 4th edition

Note: It has the signature on title page: *George Wythe*. Although Jefferson owned the London: 1748, 2 volumes [8vo.] edition of Locke, this copy seemed to be his primary copy that was not sold to the Library of Congress in 1815. According to Reese, there is evidence that the traditional method Jefferson used to mark his books (manuscript *T* adjoining the *I* signature; and the reverse - manuscript *I* adjoining the *T* signature) had been removed, but one can clearly where they may have been. The history of the ownership of this volume is a mystery. Sowerby mentions its existence in 1950 in private ownership in her footnotes. However, it is not listed by Wythe among the books he bequeathed to Jefferson.

Provenance: William Reese, New Haven, CT.

Sources: Sotheby's Catalog, 4844Y, 1982. Lot # 245; Sowerby, vol. II, p. 52, # 1362; vol. V, p. 199. [224]

*** Locke, John.**

The Works of John Locke Esq. In Three Volumes. ...
London: 1751, 3 volumes [folio] 5th edition

Historical References: G. Wythe Inv. - *Locke's woks. 3.v. fol. [Thomas Mann Randolph].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive. But it is a distinctively separate work from *An Essay Concerning Humane Understanding*, (1700) recorded above with Wythe's signature.

Sources: Coolidge Collection, Jefferson Papers. p. 5; Sowerby, vol. V, pp. 168-169, # 4918.

[225]

¶ * Longinus✂.

Διονυσίου Λογγίνου Περὶ ὑψους. Καὶ Ταλλὰ Εὐρισκομένα. Dionysii Longini de Sublimitate Commentarius, ...
[Utrecht] Trajecti ad Rhenum: 1694 [4to.] (Edited by Jacob Tollius)

Historical References: G. Wythe Inv. - *Longinus. Gr. Lat. Tollii 4to.* [Thomas Jefferson].

Note: It has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806. It also has manuscript note - *Gift of a friend a few days before he died.*

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. p. 8; Sowerby, vol. V, p. 41, # 4700.

[226]

[Lowth, Robert, Bishop of London.]

A Short Introduction to English Grammar; with Critical Notes...
London: 1762 [8vo.] 1st edition

Note: This work is not listed among Thomas Jefferson's books which he sold to the Library of Congress in 1815, nor is it listed among the books he retained for his later library. There is a copy listed in the 1829 auction catalog of 1829 for the sale of Jefferson's last library following his death: # 885. *Lowthe's English Grammar, 12mo.*

Sources: ESTC, # t135869; Clarkin, p. 192; Jefferson Catalog, 1829, p. 14.

[227]

* [Lowth, Robert, Bishop of London.]

De Sacra Poesi Hebræorum. Prælectiones Academicæ Oxoniæ habitæ a Roberto Lowth...
[Oxford] Oxonii: 1763 [8vo.]

Historical References: G. Wythe Inv. - *Lowth de Poesi Hebraeorum*. 8vo. [Thomas Jefferson].

Note: Jefferson and Wythe's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, p. 44, # 4710. [228]

* **Lucianus, of Samosata.**

Excerpta quædam ex Luciani Samosatensis operibus Ier N. Kent... [Cambridge] Cantabrigiæ: 1730 [8vo.] 1st edition (Edited by Nathaniel Kent)

Historical References: G. Wythe Inv. - *Excerpta ex Luciani operibus. À Kent*. 8vo. [Thomas Jefferson Randolph].

Note: Jefferson owned several editions of Lucianus which he sold to the Library of Congress in 1815. Aside from the known Wythe edition listed below, they include the Basil: 1563, 4 volumes [8vo.] set; the Amsterdam: 1664, 2 volume [8vo.] set translated by Nicholas Perrot d'Ablancourt; and the Paris: 1798 [4to.] edition translated by Jean Baptiste Gail – all of which survive, but with no previous ownership markings. He also owned another edition not sold to the Library of Congress: *Luciani opera. Eadem editio. 3.v. 12mo. [4to. Deest.]*. However this edition cited by Wythe is not listed among any of them.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; ESTC, # t113673; Sowerby, vol. V, pp. 1-3, # 4616, 4618-4619, p. 12. [229]

¶ * **Lucianus, of Samosata.**

Λουκιανου Σαμοσατεως Απανταξ. Luciani Samosatensis Opera. Cum nova versione... [Amsterdam] Amstelodami: 1743, 3 volumes [4to.] (Edited by Tiberius Hemsterhuys)

Historical References: G. Wythe Inv. - *Luciani opera. Gr. Lat. Gesneri. Sholiis et notis 3.v. 4to. Amst. 1743*. [Thomas Jefferson].

Note: There are manuscript notes attributed to be by George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, pp. 1-2, # 4617.

[230]

*** Lucretius Carus, Titus.**

De Rerum Natura Libri Sex. Quibus additae sunt conjecturae et emendationes Tan. ...

[Cambridge] Canterbrigae: 1675 [Small 8vo.] (Edited by Tanneui Fefebvre)

Historical References: G. Wythe Inv. - *do.* [*Lucretius.*] *Tanaquil Fabri. 12mo.* [*Thomas Jefferson*].

Note: The original volume owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. IV, p. 500, # 4459.

[231]

¶ * Lucretius Carus, Titus.

T. Lucretius Carus, Of the Nature of Things, in Six Books. Translated into English Verse;...

London: 1714-15, 2 volumes [8vo.] 2nd edition (Translated by Thomas Creech)

Historical References: T. Jefferson Pap, Letter from Peter Carr, April 18, 1787 - *Mr. Wythe has just put Lucretius into my hands, whose sect and opinions, men generally think dangerous...*; G. Wythe Inv. - *Lucretius by Creech. 2.v. 8vo.* [*Thomas Jefferson Randolph*].

Note: This was acquired by George Wythe from the library of Dr. James Blair. It has the inscription on title page of first volume: *Of [Doctor James Blair]'s executor bought by G. Wythe.* (Note: bold letters are stamped on the title page and remainder of italicized portion is hand written). Volumes I and II have inscribed on front board: *T. J. Randolph.* Inherited by Thomas Jefferson, 1806. Later acquired by Thomas Jefferson Randolph. Jefferson owned another copy of the 1714 edition that he sold to the Library of Congress in 1815, but it does not survive.

Provenance: Colonial Williamsburg Foundation.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; ESTC, # t49794 and # n49570; Jefferson Papers-Boyd, vol. XI, p. 299; Sowerby, vol. IV, p. 500, # 4460.

[232]

*** Lucretius Carus, Titus.**

Titi Lucretii Cari De Rerum Natura Libri Sex. Ad optimorum Exemplarium fidem recensiti. ...

[London] Londini: 1712 [4to.] (Edited by Jacob Tonson)

Historical References: G. Wythe Inv. - *Lucretius. Lond. Tonson. 1712. 4to.* [Thomas Jefferson].

Note: The original volume owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. IV, p. 499, # 4457.

[233]

*** Lucretius Carus, Titus.**

Titi Lucretii Cari De Rerum Natura Libri Sex. Ex Editione Thomae Creech...

[Glasgow] Glasgae: 1749 [12mo.] (Foulis edition) (Translated by Thomas Creech)

Historical References: G. Wythe Inv. - *Lucretius. 12mo. Foul.* [Thomas Jefferson Randolph].

Note: Jefferson owned the quarto (1759) Foulis edition, sold to the Library of Congress in 1815, which does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Sowerby, vol. IV, p. 499, # 4458.

[234]

¶ * Lycurgus, et alia.

Discours de Lycurgue, d'Andocide, d'Isée, de Dinarque, avec un Fragment sou le Nom de Démade,...

Paris: 1783. [8vo.] 1st edition (Translated by Abbé Athanese Auger)

Historical References: G. Wythe Inv. - *Discours de Lycurgue, d'Andocide etc par Auger. Fr. 8vo.* [Thomas Jefferson].

Note: Jefferson and Wythe's copy does survive in the Library of Congress. But there are no clear identification marks for either Jefferson or Wythe in it.

Jefferson owned another edition listed in the 1829 auction catalog for the sale of Jefferson's last library following his death: # 823. *Discours de Lycurgue, d'Androcyde, d'Isleé, de Dinarque, et de Dimade, par Auger, 8vo.*

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Jefferson Catalog, p. 13; Sowerby, vol. V, p. 24, # 4665. [235]

* **Lysias.**

Λυσίου τὰ Περιγενομένα. *Lysiae Opera Omnia, Græce at Latine: cum versione Nova, Triplica, Indice, Variantibus, et Notis ...*
[Paris] Parisiis: 1783, 2 volumes, [8vo.] (Edited by Abbé Athanase Auger)

Historical References: G. Wythe Inv. - *Lysiae opera omnia. Gr. Lat. 2.v. 8vo.*
[Thomas Jefferson Randolph].

Note: Jefferson did not own a copy of this work in his library sold to the Library of Congress in 1815. The exact edition owned by Wythe is undetermined. Jefferson did own a copy of this work that is listed in the 1829 auction catalog for the sale of Jefferson's last library following his death: # 812. *Lysias, Gr. Lat. Auger, 2 vols. 8vo.*

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Jefferson Catalog, p. 13; ESTC, # t106442. [236]

§ * **Machiavelli, Niccolò.**

The History of Florence, translated from the Italian of Nicholas Machiavel ...
Glasgow: 1761, 2 volumes [8vo.]

Historical References: G. Wythe Inv. - *Machiavel.* [Thomas Mann Randolph].

Note: This copy of Machiavelli's works in the collections of the University of Virginia, has the signature of *Thomas M. Randolph*, but does not have any identifiable Wythe ownership markings. Jefferson owned the London: 1762, 2 volume [4to.] edition of *The Works of Nicholas Machiavel* that still survives, but without any previous ownership markings. Jefferson also owned another edition of Machiavelli: *Opera de Niccolò Machiavelli*, [London] Londra: 1768, volumes

III, IV & V of a set of VIII [12mo.] that also survive, but it also does not have any marking of the previous owners.

Provenance: University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. III, p. 22, # 2353.

[237]

* **MacLaurin, Colin.**

A Treatise of Algebra, in three parts. ...
London: 1756 [8vo.] 2nd edition

Historical References: G. Wythe Inv. - *Mc.laurin's Algebra. 8vo. [Thomas Jefferson Randolph]*.

Note: Jefferson owned a comparable edition, sold to the Library of Congress in 1815, which does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. IV, pp. 5-6, # 3673.

[238]

* **MacPherson, James.**

The Poems of Ossian, the Son of Fingal. ...
London: 1784-85, 2 volumes [8vo.]

Historical References: G. Wythe Inv. - *Ossian. 2.v. 8vo. [Thomas Jefferson]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, has not survived. The University of Virginia owns another set owned by Jefferson, Paris: 1782, 2 volumes [12mo.] edition, that he retained, but it has no previous ownership markings. He bequeathed it with the inscription: *Th. Jefferson to Anne C. Randolph. The gift of B. L. Bancroft to Septima Randolph.* Since Jefferson tended to keep the most recent edition of a work in his library, it must be assumed that the copy Wythe bequeathed to Jefferson was the London: 1784-85 edition that Jefferson sold to the Library of Congress and not the earlier Paris edition listed in his later library.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, pp.464-466, # 4377.

[239]

*** [Mallory, John.]**

Modern Entries, in English being a select Collection of Pleadings in the Courts of King's Bench, Common Pleas and Exchequer:...

[London] In the Savoy: 1734, 2 volumes [folio] 1st edition

Historical References: G. Wythe Inv. - *Modern entries 2d. v. [Dabney Carr]*.

Note: This work is not recorded in among Thomas Jefferson's books sold to the Library of Congress in 1815, nor among those books he retained in later libraries.

Sources: Coolidge Collection, Jefferson Papers. MHS, p. 1; ESTC, # t 97048.

[240]

§ * Manley, Thomas.

The Clerks Guide, leading into Three Parts, viz. I. Of Indentures, Leases, &c. II. Letters of Attorney, Warrants,...

London: 1672 [8vo.] 1st edition

Historical References: G. Wythe Inv. - *Clerk's guide by Manley. 8vo. [Thomas Jefferson]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, survives but it has no identifiable Wythe markings.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS, p. 6; Sowerby, Vol. II, p. 276, # 1900.

[241]

*** Marshall, John.**

The Life of George Washington, Commander in Chief of the American Forces,...

Philadelphia: 1804-07, volumes I-IV of V [8vo.] 1st edition.

Historical References: G. Wythe Inv. - *Marshall's Life of Washington. 4.v. 8vo. [Thomas Mann Randolph]*.

Note: Wythe died in 1806, the year before the last volume of the set was published. Jefferson's copy, sold to the Library of Congress in 1815, survives without any previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS, p. 5; Sowerby, Vol. I, pp. 241-243, # 496.

[242]

* **Martin, Benjamin.**

Philosophia Britannica; or, A New and Comprehensive System of the Newtonian Philosophy, Astronomy and Geography,...

London: 1758-87, 3 volumes [8vo.] Volumes I & II - 2nd edition; Volume III - 4th edition

Historical References: G. Wythe Inv. - *Martin's Philosophia 3.v. 8vo. [Thomas Jefferson Randolph]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS, p. 3; Sowerby, Vol. IV, p. 31, # 3728.

[243]

* **Martin, Benjamin.**

The Philosophical Grammar; being a View of the Present State of Experimented Physiology, or Natural Philosophy, in Four Parts. ...

London: 1762 [8vo.] 6th edition

Historical References: G. Wythe Inv. - *Martin's Philosophical grammar. 8vo. [Thomas Jefferson Randolph]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS, p. 3; Sowerby, Vol. IV, p. 30, # 3726.

[244]

* **Maseres, Francis.**

The Principles of the Doctrine of Life-Annuities; explained in a familiar Manner,...

London: 1783 [4to.] 1st edition

Historical References: G. Wythe Inv. - *Masere's principles of life annuities. 4to. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, p.13, # 3689.[245]

M[athew], T[homas.]

The Beginning of Progress and Conclusion of Bacons Rebellion in Virginia in the Years 1675 & 1676.

[Manuscript Copy] July 13, 1705 [12mo.]

Note: Jefferson sent a manuscript copy to George Wythe in 1804.

Sources: Sowerby, vol. I, pp. 264-266, # 534.

[246]

* **[Mathias, Thomas James.]**

The Pursuits of Literature. A Satirical Poem, in Four Dialogues. ...

Dublin: 1798 [8vo.] 8th edition

Historical References: G. Wythe Inv. - *Pursuits of Literature. 8vo. [Thomas Jefferson].*

Note: The copy owned by Jefferson and Wythe, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. IV, p. 521, # 4513.

[247]

* **[Mazzei, Filippo.]**

Recherches Historiques et Politiques sue les États-Unis de l'Amérique Septentrionale;...

Paris: 1788, 4 volumes [8vo.] 1st edition.

Historical References: G. Wythe Inv. - *Etats Unis de Mazzei. 4.v. in 3. 8vo. [Thomas Mann Randolph].*

Note: Jefferson's copy has survived in the Library of Congress. It was a gift from Mazzei to Jefferson.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. III, pp. 221-222, # 3005. [248]

*** Milton, John.**

Paradise Lost. A Poem, in Twelve Books. The Author John Milton. -
Paradise Regain'd. A Poem, in Four Books.
Birmingham: 1758, 2 volumes [8vo.] (Baskerville edition) (Edited by Thomas Newton)

Historical References: G. Wythe Inv. - *Milton's Paradise lost & regained. Baskerville. 2.v. 8vo. [Thomas Jefferson].*

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, has not survived. The University of Virginia does own another copy of Milton which was owned by Jefferson, *Paradise Lost. London: 1784 [12mo.]*. But it is a different work from the set Wythe bequeathed to Jefferson, and it does not have any previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, p. 424, # 4288. [249]

*** Milton, John.**

The Works of John Milton, Historical, Political, and Miscellaneous. ...
London: 1753, 2 volumes [folio] (Edited by Thomas Birch)

Historical References: G. Wythe Inv. - *Milton's Prose works. 2.v. fol. [Thomas Mann Randolph].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, p. 424, # 4288. [250]

*** Minucius, Felix Marcus.**

Minucius Felicis Ocravius. Ex Recensione Johannis Davisii. ...
[Glasgow] Glasguae: 1750 [12mo.] (Foulis edition) (Edited by John Davis)

Historical References: G. Wythe Inv. - *Minucii Felicis Octavius*. 12mo. Foulis. [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, has not survived. Jefferson owned another copy listed in the 1829 auction catalog for the sale of Jefferson's library following his death: # 450. *Minucius Felix*. Foul 12mo.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Jefferson Catalog, 1829, p. 8; Sowerby, vol. II, p. 42, # 1332. [251]

* **Mirabeau, Honoré Gabriel de Riquetti, Comte de; and Ann-Robert-Jacques, Baron de l'Aulne.**

Considérations sur l'Ordre de Cincinnatus, ou imitation d'un Pamphlet Anglo-Américain. ...

[London] Londres: 1784 [8vo.] 1st edition

or:

Considerations on the Order of Cincinnatus: to which are added, several original Papers relative to that Institution...

[Philadelphia: 1785?] [8vo.] 1st American edition (Translated by Sir Samuel Romilly)

Historical References: G. Wythe Inv. - *Mirabeau, Turgot etc* 8vo. [Thomas Mann Randolph].

Note: Jefferson owned the original French edition of this work published in 1784, sold to the Library of Congress in 1815, which does survive. Whether Wythe owned the French edition or the first English American edition is undetermined.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; OCLC 39746737; Sowerby, vol. III, pp. 229-231, # 3024. [252]

* **Montaigne, Michel Eyquem de.**

The Essays of Michael seigneur de Motaigne, translated into English...

London: 1739, 3 volumes [8vo.] 7th edition (Translated by Peter Coste)

Historical References: G. Wythe Inv. - *Montaigne. Eng. 2.v. 8vo. [Thomas Mann Randolph].*

Note: Jefferson owned a French, Paris: 1669, volumes II-III only of III [12mo.] edition of this work, sold to the Library of Congress in 1815, which does survive, but it has no previous ownership markings. He also owned another French edition listed in his manuscript catalog that he kept: *Essais de Montaigne. 3.v. 12mo. Bruxelles. Foppens. 1659.* Which English edition Wythe owned is undetermined.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. II, pp. 45-46, # 1341. [253]

Montesquieu, Charles Louis de Secondat, Baron de La Brède de la.
Œuvres de Monsieur e Montesquieu,...
[London] Londres: 1767, 3 volumes [4to.]

Historical References: T. L. Shippen Pap, Letter to Dr. William Shippen, February 19, 1784 - *From breakfast to dinner, I read Blackstone, Hume, or Montesquieu.*

Note: Thomas Jefferson sold this same edition to the Library of Congress in 1815 which does survive, but it has no previous association markings.

Sources: Clarkin, p. 156; Sowerby, vol. III, p. 2, # 2325; Stephenson, Wythe. p. 29. [254]

* **Moore, Francis, Sir.**

Cases Collect & Report per Sir Fra. Moore Chevalier,...
London: 1688 [folio] 2nd edition (Edited by *Sir Geoffrey Palmer*)

Historical References: G. Wythe Inv. - *Moore's rep. fol. [Dabney Carr]; J. Marshall Notes.*

Note: Thomas Jefferson sold this same edition to the Library of Congress in 1815 which does survive, but without any previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; ESTC, # r31033; Marshall Law Notes, p. 43; Sowerby, vol. II, p. 328, # 2031. [255]

¶ * **More, Henry.**

Henrici Mori Cantabrigiensis Opera Omnia, tum quæ Latinè, tum quæ Anglicè scripta sunt;...

[London] Londini: 1679, 2 volumes [folio]

Historical References: G. Wythe Inv. - *Mori opera. 2.v. fol. [Thomas Jefferson]*.

Note: This work is inscribed on title page of Volume II - *George Walker, Mill Creek, Virginia, 1770* – who was the grandfather of George Wythe. The book was rebound by the Library of Congress at a later date removing Wythe's bookplate. Inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, p. 124, # 1532.

[256]

* **Moss, Thomas.**

A Treatise on Gauging: or, the Modern Gauger...

London: 1768 [8vo.]

Historical References: G. Wythe Inv. - *Treatise on gauging. 8vo. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, p. 24, # 3712.

[257]

* **Musæ Anglicanæ:**

sive Poemata quædam melioris notæ, sue hactenus Inedita, sue sparsim Edita, in duo Volumina congesta. ...

[Oxford] Oxon: 1717, 3 volumes [12mo.] Volume I - 5th edition; Volume II - 4th edition

Historical References: G. Wythe Inv. - *Musæ Anglicanæ. 3.v. 12mo. [Thomas Jefferson Randolph]*; G. Wythe Inv. - *Musæ Anglicanæ. 3.v. 12mo. [Thomas Jefferson]*.

Note: Original copy owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. pp. 4 & 8; Sowerby, vol. IV, p. 480, # 4412. [258]

*** Nairne, Edward.**

The Description and Use of Nairne's Patent Electrical Machine;...
London: 1783 [8vo.] 1st edition

Historical References: G. Wythe Inv. - *Description of Nairne's electrical machine. 8vo. [Thomas Jefferson].*

Note: Original copy owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. I, p. 298, # 632. [259]

§ Nelson, Robert.

A Companion for the Festivals and Fasts of the Church of England,...
London: 1720, 2 parts bound in 1 volume [8vo.] 11th edition

Historical References: J. Royle Daybook, Account of George Wythe, February 6, 1764 - *Nelson's Festivals 12/6.*

Note: Thomas Jefferson sold this same edition to the Library of Congress in 1815 that still survives, but without any association markings.

Sources: Goodwin, p. LII; Royle Daybook; Sowerby, vol. II, p. 163, # 1636. [260]

§ * Nelson, William.

Lex Testamentaria: or, A Compendious System of all the Laws of England, as well as before the Statute of Henry VIII. As since concerning Last Wills and Testaments...
[London] In the Savoy: 1728 [8vo.] 2nd edition

Historical References: G. Wythe Inv. - *Nelson's letters testamentary. 8vo. [Thomas Jefferson].*

Note: The Library of Congress has Jefferson's copy with the signature of *Tho. Jukes* on title page. However, there is no identifiable Wythe association to this copy.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers, MHS, p. 7; Sowerby, vol. II, pp. 382, # 2152.

[261]

*** Nelson, William.**

Reports of Special Cases argued and decreed in the Court of Chancery, in the Reigns of King Charles I, King Charles II, and King William III. ...

[London] In the Savoy: 1717 [8vo.]

Historical References: G. Wythe Inv. - *Nelson's Chancery reports 8[vo.] [Dabney Carr]*.

Note: Thomas Jefferson's copy of the same edition is in the Library of Congress, but with no association markings.

Sources: Coolidge Collection, Jefferson Papers, MHS, p. 1; Sowerby, vol. II, pp. 201-202, # 1743.

[262]

*** Nepos, Cornelius.**

Cornelii Nepotis Excellentum Imperatorum Vitæ. ...

[Glasgow] Glasguæ: 1742 [12mo.] (Foulis edition)

Historical References: G. Wythe Inv. - *Cornelius Nepos. 12mo. Foul. [Thomas Jefferson Randolph]*.

Note: Thomas Jefferson's copy of this work is extant in the Library of Congress, but with no previous ownership markings. There is another copy listed in the 1829 auction catalog for the sale of Jefferson's last library following his death: # 33. *Cornelius Nepos. Foulis*.

Sources: Coolidge Collection, Jefferson Papers, MHS, p. 3; Jefferson Catalog, 1829, p. 3; Sowerby, vol. I, pp. 33-34, # 71.

[263]

*** Nepos, Cornelius.**

Cornelii Nepotis Vitæ excellentium Imperatorum: cum versione
Anglica, in qua verbum de verbo, quantum fieri potuit, redditur;...
Edinburgh: 1744 [8vo.] (Translated by Robert Arrol)

Historical References: G. Wythe Inv. - *Cornelius Nepos. Lat. Eng. By Arrol. 8vo.*
[*John Wayles Eppes*].

Note: This edition is not in Jefferson's catalog of his books he sold to the Library
of Congress in 1815, nor is it listed in any later book collections he acquired.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; ESTC, # t129212. [264]

*** Newton, Isaac, *Sir*.**

Arithmetica Universalis: sive de Compositione et Resolutione
Arithmetica Liber. ...
[London] Londini: 1722 [8vo.] 2nd edition

Historical References: G. Wythe Inv. - *Arithmetica Universalis Newtoni. 8vo.*
[*Thomas Jefferson Randolph*].

Note: This Latin edition is not in Jefferson's library catalog. He only owned an
English translation (London: 1728 [8vo.]) that he sold to the Library of Congress,
but it does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; ESTC, # t18688; Sowerby, vol. IV, p.
6., # 3675. [265]

¶ North Carolina. Laws, etc.

Hamiltons versus Eaton: A Case respecting British debts, lately
determined in the Circuit Court of the United States for North-
Carolina District, ...
Newbern, NC: 1797 [8vo.] 1st edition

Note: It has the manuscript signature of George Wythe, inherited by Thomas
Jefferson, 1806.

Provenance: Library of Congress.

Sources: Sowerby, vol. II, p. 389, # 2167.

[266]

Noy, William.

A Treatise of the Principal Grounds and Maxims of the Laws of this Nation. ...

London: 1667 [12mo.] 4th edition

Note: Jefferson did not sell his copy to the Library of Congress in 1815. However, he did own *Noy's maxims*. 12mo., listed among the books he retained.

Sources: ESTC, # r181122; Smith, p. 263; Sowerby, vol. II, p. 356.

[267]

*** Orosius, Paulus.**

The Anglo-Saxon Version, From the Historian Orosius. By Ælfred the Great. Together with an English Translation from the Anglo-Saxon. ...

London: 1773, 2 parts in 1 volume [8vo.] 1st edition (Translated by Daines Barrington)

Historical References: G. Wythe Inv. - *Barrington's Orosius. Saxon & English*. 8vo. [Thomas Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 4; Sowerby, Vol. V. pp. 130-131, # 4868.

[268]

*** Ovidius Naso, Publius.**

Ovid De Arte Amandi, and The Remedy of Love Englished. ...

London: 1701 [12mo.]

Historical References: G. Wythe Inv. - *Ovid de arte amandi*. 12mo. [Thomas Jefferson Randolph].

Note: While Jefferson owned an extensive collection of Latin classics in his library and many titles by Ovid, he did not own a copy of this work, nor did he own one in his manuscript library catalog of the books he retained.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 4; ESTC, # t181103.

[269]

*** Ovidius Naso, Publius.**

Metamorphoseon Libri XV; Interpretatone et Notis Illustravit D.
Crispinus ad Usum Delphini. ...
[London] Londini: 1751 [8vo.] (Delphini edition) (Edited by Daniel Crispin)

Historical References: G. Wythe Inv. - *Ovidii Metamorphoseon. Delp. 8vo.*
[Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive. However, Jefferson owned another copy that is in the University of Virginia: *Pub. Ouidii Nasonis Metamorphoseon, [Antwerp]Antuerpiae: 1657 [12mo.]*, that has no previous ownership markings, but, it does not correspond to the description on the Wythe inventory.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 7; Sowerby, vol. IV, p. 449, # 4339.

[270]

¶ * Owen, Thomas.

The Reports of that late Reverend and Learned Judge, Thomas
Owen, ...
London: 1656 [4to.]

Historical References: G. Wythe Inv. - *Owen's [Dabney Carr]*; J. Marshall
Notes.

Manuscript inscription: Given by Thomas Jefferson with inscription: *Given by Thos. Jefferson to D. Carr 1806.* It also has the signature of William Nelson.

Note: Jefferson presented a large collection of law books to Dabney Carr in 1806, mostly from the library of George Wythe, or duplicates from his own library of volumes he kept that were from Wythe. Jefferson owned this same edition that he sold to the Library of Congress in 1815. His copy was previously owned by Sir. John Randolph.

Provenance: University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; ESTC, # r13317; Marshall Law
Notes, p. 44; Sowerby, vol. II, p. 329, # 2034.

[271]

* **[Owen, William, *et alia.*]**

A New and Complete Dictionary of Arts and Sciences;
comprehending all the Branches of Useful Knowledge,...
London: 1763-64, 4 volumes [8vo.] 2nd edition

Historical References: G. Wythe Inv. - *Dictionary of Arts & sciences.4.v. 8vo.*
[*Thomas Mann Randolph*].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 5; Sowerby, vol. V, pp. 152-153, #
4893. [272]

Paine, Thomas.

Rights of Man. Being an Answer to Mr. Burke's attack on the French
Revolution. Part I. ...

London: 1791 [12mo.] 1st edition

and:

Right of Man. Part the second. Combining Principle and Practice. ...

London: 1792 [12mo.] 1st edition

Historical References: G. Wythe Pap, Letter to Thomas Jefferson, June 15, 1792
- *I thank you for the 'rights of man,' which you sent to me.*

Note: Paine sent a copy to Jefferson in 1792. Jefferson sent a copy to George
Wythe in 1792. His copy of this work (part II only did he sell to the Library of
Congress) is still in the Library of Congress, and was bound for Jefferson into a
single volume of seven political pamphlets, that was later rebound by the Library
of Congress in 1920.

Sources: Jefferson Papers, (LC); Sowerby, vol. III, pp. 157-163, # 2826. [273]

* **[Paradis de Ramondis, Jean Zacharie.]**

Traité élémentaire de Morale et du Bonheur. Pour servir de
Polégomènes ou de suite à la collection des Moralistes. ...

Paris: 1795, 2 volumes [24mo.]

Historical References: G. Wythe Inv. - *Morale et Bonheur. p. f.* [*Thomas
Jefferson Randolph*].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 3; Sowerby, vol. II, pp. 9-10, # 1249.

[274]

*** Pausanias.**

Παυσανίου της Ελλάδος Περιηγησις. Hoc ets, Pausaniæ Accvrata
Graeciæ Descriptio, qva Lector cev Manv per Regionem
cicrvmdvctvr:...

[Frankfurt] Francofvrti: 1583 [folio] (Edited by Frideric Sylburg)

Historical References: G. Wythe Inv. - *Pausanius. Gr. Lat. fol.* [Thomas Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 3; Sowerby, vol. IV, pp.136-137, # 3919.

[275]

Pelloutier, Simon.

Historie des Celtes, et particulièrement des Gaulois et des Germanes,
depuis les tems fabuleux jusqu'à la prize de Rome par les Gaulois: ...
[Hague] La Haye: 1750, 2 volumes [12mo.]

Note: Thomas Jefferson owned this edition which he purchased from the Rev. Samuel Henley in 1785. He later sold it to the Library of Congress in 1815, but it does not survive.

Sources: Smith, p. 262; Sowerby, vol. I, p. 105, # 242.

[276]

*** Perkins, John.**

A Profitable Books of Mast. Iohn Perkins, Fellow of the Inner
Temple. Treating of the Lawes of England. ...
London: 1621 [12mo.]

Historical References: G. Wythe Inv. - *Perkin's treatise on the law of England.*
p. f. [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 6; Sowerby, vol. II, pp. 216-217, # 1779. [277]

*** Petronius Arbitrator, Titus.**

Titi Petronii Arbitri Equitis Romani Satyricon, cum fragmento nuper tragurii reporto...

[Amsterdam] Amstelodami: 1669 [8vo.] (Edited by Michael Hadrianidas)

Historical References: G. Wythe Inv. - *Petronius. Notis varior. 8vo. [Thomas Jefferson]*.

Note: Thomas Jefferson owned this edition and also the [Utrecht] Trajecti ad Rhenum: 1654 [8vo.] edition in his library which he sold to the Library of Congress in 1815. The 1654 edition does survive, but the 1669 edition recorded by Wythe does not survive.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 8; Mayo, p. 26; Sowerby, vol. IV, pp. 511-512, # 4489-4490. [278]

*** Phaedrus.**

Phædri Aug. Liberti Fabularum Æsopiarum Libri quinque;...

[London] Londini: 1713 [12mo.] (Edited by Michael Maittaire)

Historical References: G. Wythe Inv. - *Phraedrus. 12mo. [Thomas Jefferson Randolph]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive to determine the exact edition cited by Wythe.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 3; Sowerby, vol. IV, p. 463, # 4373. [279]

¶* Phillips, Teresia Constantia.

An Apology for the Conduct of Mrs. T. C. Phillips. ...

London: 1748, volumes II-III only of III [small 8vo.] 1st edition

Historical References: G. Wythe Inv. - *Constantia Philips*. 2^d. & 3^d.v. 12mo. [Thomas Jefferson].

Note: Jefferson's copy is still in the Library of Congress, but it has no markings associating it with Wythe. However, it does accord with the partial set described on Wythe's inventory.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 7; Sowerby, vol. IV, p. 458, # 4360.

[280]

Phlegon, of Tralles; et alia.

Historiarum Mirabilium auctores Graeci...

[Leiden] Lugduni Batavorum: 1622 [4to.] (Edited by Jan van Meurs)

Historical References: G. Wythe Pap, Letter to Thomas Jefferson, April 22, 1790 - *I have not been able, after long inquiry, to obtain the writings of Phlegon mentioned by Ferguson in his tables and text*; T. Jefferson Pap, Letter to George Wythe, June 13, 1790 - *The best edition of these fragments of Phlegon is that given by Meursius at Leyden in 1622. In 4to. Gr. And Lat. with notes.*

Note: Even though Thomas Jefferson cites this edition to George Wythe, he did not own a copy in the collection he sold to the Library of Congress in 1815, nor among any of the books he retained in his later library.

Sources: Jefferson Papers-Boyd, vol. XVI, pp. 368 & 495; OCLC, # 35258661.

[281]

¶ * Pigott, Nathaniel.

New Precedents in Conveyancing,...

[London] In the Savoy: 1742 [folio]

Historical References: G. Wythe Inv. - *Pigott's conveyancing. fol.* [Thomas Jefferson].

Note: Has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 6; ESTC, # n10282; Goodwin, p. XLIX; Sowerby, vol. II, p. 292, # 1940. [282]

§ * Pindar.

Τα του Πινδαρου Σωξομενα. Ολυμπια, Πυθια, Νεμεα, Ισθμια. Ex
Editione Oxoniensi...
[Glasgow] Glasguae: 1754-58, volume II only of IV [32mo.] (Foulis edition)

Historical References: G. Wythe Inv. - *Pindar. 3.v. p. f. Foul. Gr. [Thomas Jefferson Randolph]*.

Note: Jefferson sold the Glasgow: 1744, 2 volume [8vo.] Foulis edition to the Library of Congress in 1815. He also owned a three-volume set listed in his undated manuscript account book that was not sold to the Library of Congress: *Pindar. Gr. 3.v. p.p.f. Foul 5/6*. This set does exist in the University of Virginia. The copy in the University of Virginia has the signature of *T. J. Randolph*, but no previous ownership markings.

Provenance: University of Virginia.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 4; ESTC, # t134377; Sowerby, vol. IV, pp. 473-474, # 4395. [283]

* Pinkerton, John.

Modern Geography. A Description of the Empires, Kingdoms, States,
and Colonies;...
Philadelphia: 1804, 2 volumes [8vo.]

Historical References: G. Wythe Inv. - *Pinkerton's geography. 2.v. 8vo. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 7; Sowerby, Vol. IV, p. 90, # 3827. [284]

*** Plato.**

Πλατων. Platonis Philosophi quæ exstant Græce ad editionem Henrici Stephani accurate expressa cum Marsilii Ficini interpretatione...
[Zweibrücken] Biponti: 1781-1787, 12 volumes [8vo.] (Edited by Marsilio Ficino)

Historical References: G. Wythe Inv. - *Plato. Gr. Lat. 12.v 8vo.* [Thomas Jefferson Randolph].

Note: Jefferson copy is extant in the Library of Congress, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 3; Sowerby, Vol. II, pp. 33-34, # 1311.

[285]

*** Plato.**

Πλατωνος απαντα τα σωζομενα. Platonis opera quæ extant omnia....
[Geneva]: 1578, 3 volumes [folio] (Edited by Johannes Serranus)

Historical References: G. Wythe Inv. - *Platonis opera. Gr. Lat. fol.* [Thomas Mann Randolph].

Note: Jefferson's copy is extant in the Library of Congress, with only the name *J. Carsotuscmi* inscribed on the title pages. Which edition Wythe may have owned is to be determined.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 5; Sowerby, Vol. II, pp. 32-33, # 1309.

[286]

*** Plautus, Titus Maccius.**

Acci Plavti Comœdiæ. Accedit Commentariivs ex Veriorum Notis & Observationibus, ...
[Leiden] Lugd. Batav.: 1669, 2 volumes [8vo.] (Edited by Johann Friedrich Gronov)

Historical References: G. Wythe Inv. - *[Plutus] notis varior. 2.v. 8vo.* [Thomas Jefferson].

Note: The copy originally owned by Wythe and Jefferson and sold to the Library of Congress does not survive. There is another copy of Plautus, *Comedie de*

Plaute, Paris: 1683, volume I only of III [12mo.] (translated by Anne Dacier) which does exist, but it has no previous ownership markings. Nor does it correspond to the copy noted on the Wythe inventory.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 8; Sowerby, Vol. IV, p. 547, # 4571.

[287]

§ * **Plinius Secundus, Caius Caecilius.**

C. Plinii Cæcilii Secvndi Epistolæ et Panegyricus. ...
[Leiden] Lvg. Batav.: 1653 [12mo.] (Edited by Marcus Zuerius Boxhorn)

Historical References: G. Wythe Inv. - *Plinii epistolae. 12mo.* [Thomas Jefferson].

Note: Jefferson copy in Library of Congress has no identifiable Wythe markings.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 8; Sowerby, vol. V, p. 7, # 4630. [288]

* **Plinius Secundus, Caius Caecilius.**

Caii Plinii Secundi Historiæ Naturalis Libri XXXVII, quos
Interpretatione et Notis illustravit Joannes Harduis...
[Paris] Parisiis: 1723, 2 volumes [folio] (Edited by Jean Hardouin)

Historical References: G. Wythe Inv. - *Plinii Historia Naturalis fol.* [Thomas Mann Randolph].

Note: Jefferson owned several copies of Pliny's works in his library which he sold to the Library of Congress: Frankfurt [Francofvrti]: 1608, 6 volumes [8vo.]; and Paris: 1771-82, 12 volumes [4to.] editions. In addition, he owned another edition which he did not sell: *Plinii historia naturalis. 3.v. 16s. Elzevir.* But none of the editions fit the description in folio as described in Wythe's inventory.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 5; OCLC, # 228711411; Sowerby, vol. I, pp. 458-459, # 1011-1013. [289]

*** Plinius Secundus, Caius Caecilius.**

C. Plinii Secundi Naturalis Historiæ, Tomus Primus. ...
[Leiden] Lugd. Batav.: 1668-69, 3 volumes [8vo.]

Historical References: G. Wythe Inv. - *Plinii historia Naturalis. Varior. 3.v. 8vo.*
[Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive to determine exact edition owned by Wythe.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 6; Sowerby, vol. I, pp. 458-459, # 1012.
[290]

¶ * Plowden, Edmund.

Les Commentaries, ou Reports de Edmund Plowden...
London: 1578-79, 3 parts in 1 volume [folio] Part 2 - 1st edition

Historical References: G. Wythe Inv. - *Plowden's reports. French. fol.* [Thomas Jefferson].

Note: It has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 7; Goodwin, p. XLIX; Sowerby, vol. II, pp. 325-326, # 2026.
[291]

¶ * Plowden, Edmund.

The Commentaries, or Reports of Edmund Plowden, of the Middle-Temple, Esq.:...
[London] In the Savoy: 1761, 3 parts in 1 volume [folio] (Edited by Mr. Bromley)

Historical References: G. Wythe Inv. - *do. [Plowden's reports] English. fol.*
[Thomas Jefferson].

Note: It contains manuscript notes by George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 7; Goodwin, p. XLIX; Sowerby, vol. II, p. 326, # 2027. [292]

* **Plutarchus.**

Plutarch's Lives in Eight Volumes. ...

London: 1727, 8 volumes [8vo.] (Translated by André Dacier, with notes by John Dryden)

Historical References: G. Wythe Inv. - *Plutarch's lives 1st. to the 6th. vol. 8vo.* [Anne and Ellen Randolph].

Note: It is uncertain which edition Wythe owned, but the references to *1st. to the 6th. vol.* indicates that this was not a complete set, but only a partial set of volumes. None of the editions sold by Jefferson to the Library of Congress parallel this description. Jefferson owned this same edition of Plutarch that he retained in his personal library and is extant in the University of Virginia. However it had previously been owned by Reuben Skelton.

Sources: Brown, Mercer, # 658; Clarkin, p. 192; Coolidge Collection, Jefferson Papers. MHS. p. 2; ESTC, # t109302; Sowerby, vol. I, pp. 32-33, # 68-69. [293]

* **Plutarchus.**

Plutarch's Morals: in Five Volumes. Translated from the Greek by Several Hands...

London: 1718, 5 volumes [12mo.] 5th edition

Historical References: G. Wythe Inv. - *[Plutarch's] Morals 4.v. 8vo.* [Anne and Ellen Randolph].

Note: This work is not listed in Jefferson's catalog of his books he sold to the Library of Congress in 1815. However, he did own *Plvtarchi Moralia. Gr. Lat. 8.v. 8vo. small*, a conflated set rebound by Jefferson from a 13 volume set into 8 volumes. These he sold to the Library of Congress, and they do survive with the bookplate of William Byrd of Westover. Jefferson did own another edition of Plutarch listed in the 1829 auction catalog for the sale of his library following his death that is a better match to the Wythe inventory listing: # 446. *Plutarch's Morals, 4 vols. 12mo.*

Sources: Coolidge Collection, Jefferson Papers, MHS. p. 2; ESTC, # t107376; Hayes, p. 446, # 1781; Jefferson Catalog, 1829, p. 8; Sowerby, vol. II, p. 34, # 1312; Wolf-Byrd I, pp. 89-90, # 169. [294]

*** Polybius.**

Πολυβίου του Αυκορτα Ιστοριον τα σοξομαναξ: Polybii Lycortae f. Historiarum quae supersunt. ...

[Leipzig] Lipsiae: 1763-64, 3 volumes [8vo.] (Translated by Isaac Casaubon)

Historical References: G. Wythe Inv. - *Polybius. Gr. Lat. 3.v. 8vo. [John Wayles Eppes]*; G. Wythe Inv. - *Polybius. Gr. Lat. 3.v. 8vo. [Thomas Jefferson Randolph]*; G. Wythe Pap, Letter to Thomas Jefferson December 13, 1786 - *I wish you to send me Polybius and Vitruvius*; T. Jefferson Pap, Letter to George Wythe, September 16, 1787 - *I have procured for you a copy of Polybius, the best edition;.../ For Mr. Wythe. Polybius. Gr. Lat. 3. vols. 8vo.*

Note: Thomas Jefferson owned the Frankfurt: 1619 [fol.] edition of Casaubon's translation, and also the Leipzig edition listed above, both of which he sold to the Library of Congress in 1815. They both survive, but with previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. pp. 2-3; Jefferson Papers-Boyd, vol. X, p. 593; and vol. XII, p. 127; OCLC, # 10278360; Sowerby, vol. I, pp. 24-25, # 50-51. [295]

*** Pope, Alexander.**

The Works of Alexander Pope, Esq. In Nine Volumes complete. ...
London: 1751, 9 volumes [8vo.] (Edited by William Warburton)

Historical References: G. Wythe Inv. - *Pope's works. 9.v. 8vo. [Martha Randolph]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; ESTC, # t5432; Sowerby, vol. IV, pp. 517-518, # 4503. [296]

Popham, John, Sir.

Reports and Cases Collected by the Learned Sr. John Popham, ...
London: 1682 [folio] 2nd edition, corrected

Note: Thomas Jefferson purchased this same edition from the Peyton Randolph library, which he sold to the Library of Congress in 1815. It is also listed in John Marshall law notes.

Sources: ESTC, # r8726; Marshall Law Notes, p. 44; Sowerby, vol. II, p. 332, # 2042. [297]

* **[Popkin, John Snelling, editor.]**

A Grammar of the Greek Language:Originally composed for the
College-School, at Gloucester: ...
Boston: 1800 [12mo.] 1st American edition

Historical References: G. Wythe Inv. - *Greek grammar of Gloucester. 8vo.*
[Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does
not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. V, p. 70, # 4757. [298]

¶ **Pothier, Robert Joseph.**

A Treatise on Obligations, considered in a Moral and Legal View. ...
Newbern, NC: 1802, 2 volumes [8vo.]

Note: It contains manuscript notes by George Wythe, inherited by Thomas
Jefferson, 1806.

Provenance: Library of Congress.

Sources: Sowerby, vol. II, p. 312, # 1990. [299]

* **Potter, John.**

Archæologia Græca: or, the Antiquities of Greece. ...
London: 1751, 2 volumes [8vo.] 7th edition

Historical References: G. Wythe Inv. - *Potter's antiquities. 2.v. 8vo.* [Thomas
Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, is extant, but it
has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. I, pp. 19-20, # 40.
[300]

* **Price, Richard.**

Observations on Reversionary Payments; on Schemes for providing Annuities for Widows, and for Persons in Old Age;...

London: 1772 [8vo.] 2nd edition

Historical References: G. Wythe Inv. - *Price on annuities. 8vo.* [Thomas Jefferson Randolph].

Note: The original volume owned by Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. IV, p. 12, # 3688.

[301]

* **Psalterium.**

Ψαλτηριον. Psalterium. Juxta Exemplar Alexandrinum Editio Nove, Græcè & Latinè.

[Oxford] Oxonia: 1678 [small 8vo.] (Edited by Thomas Gale)

Historical References: G. Wythe Inv. - *Psalterion. Gr. Lat. 12mo.* [Thomas Jefferson].

Note: The original volume owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. IV, pp. 475-476, # 4400.

[302]

* **Pufendorf, Samuel, Freiherr von.**

An Introduction to the History of the Principal Kingdoms and States of Europe. ...

London: 1748, 2 volumes [8vo.] (Translated by Joseph Sayer)

Historical References: W. Hunter Daybook, Account with George Wythe, July 19, 1751 - *Puffendorf's Introduction, 2 vols. £1.0.0*; G. Wythe Inv. - *Puffendorf's introd'n to the hist. of Europe 1st v. 8vo.* [Thomas Jefferson].

Note: Jefferson did not sell either of his copies to the Library of Congress in 1815. They are titled by him in his manuscript catalog: [*Puffendorf, Samuel. Introduction à l'Histoire de l'Univers.*] *the same, English*. The English edition is listed in the auction catalog for the sale of Jefferson's last library following his death: # 97. *Puffendorf's introduction to History*.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; ESTC, # t141126; Goodwin, p. LIII; Hunter Daybook; Jefferson Catalog, 1829, p. 4; Sowerby, vol. I, p. 138. [303]

* **Puffendorf, Samuel, Freiherr von.**

The Law of Nature and Nations: or, a General System of the most important Principles of Morality, Jurisprudence, and Politics. ...
London: 1749 [folio] 5th edition (Translated by Basil Kennett)

Historical References: G. Wythe Inv. - *Puffendorf [sic]*. [*James Dinsmore*].

Note: Which edition Wythe may have owned is uncertain. Jefferson also owned the French edition, *Le Droit de la nature et des gens*,...[London] Londres: 1740, 3 volumes [4to.], sold to the Library of Congress in 1815, both of which survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. II, pp. 69-70, # 1406-1407. [304]

§ * **Puffendorf, Samuel, Freiherr von.**

S. Puffendorffii de officio Homini et Civis juxta Legem Naturalem,...
[Cambridge] Cantabrigiæ: 1735 [8vo.] (Edited by Thomas Johnson)

Historical References: G. Wythe Inv. - *Puffendorf de officio hominis et civis. Johnson 8vo.* [*Thomas Jefferson*].

Note: Jefferson owned two copies of this work – one was a twelvemo undated edition attributed to 1715, and the 8vo. edition by Johnson – sold to the Library of Congress in 1815, which may have been owned by Wythe. The Johnson edition is extant, but has no markings of Wythe's ownership.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; ESTC, # t141132; Sowerby, vol. II, p. 11, # 1253. [306]

§ * **Quintilianus, Marcus Fabius.**

De Institutione Oratoria Libri Duodecim: ...
[London] Londini: 1714 [4to.] (Edited by Adrien Turnèbe)

Historical References: G. Wythe Inv. - *Quintilianus de institutione Oratoriâ. 4to. [Thomas Jefferson Randolph].*

Note: Thomas Jefferson did own the London: 1714 [8vo.] edition, sold to the Library of Congress in 1815, that does survive, but it has no previous ownership markings. The University of Virginia owns a copy signed by Thomas J. Randolph with unidentified armorial bookplate (see title listed above).

Provenance: University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Mayo, p. 26; Sowerby, vol. V, pp. 16-17, # 4651; pp. 27-28, # 4673. [307]

* **Rabelais, François.**

The Works of Francis Rabelais, M.D. ...
London: 1750, , 5 volumes [16mo.] (Translated by John Ozell)

Historical References: G. Wythe Inv. - *Rabelais. 5.v. 12mo. 2^d. wanting [Thomas Mann Randolph].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. IV, p. 444, # 4333. [308]

¶ * **Rastall, William.**

[Collection of Entrees. Of Declarations, Barres, Replications, Reioiners, Issues. Verdicts, Iudgements, Executions,...] (Title page missing)
[London: 1574] [folio]

Historical References: G. Wythe Inv. - *Rastell's entr. fol. [Dabney Carr].*

Note: This copy contains the bookplate of George Wythe, inherited by Thomas Jefferson, 1806. It is inscribed on inside of front board by Jefferson: *Given by Thos. Jefferson to D. Carr 1806.* The Library of Congress still has Jefferson's

copy he sold to them in 1815 – the London:1670 [folio] edition with no previous ownership markings.

Provenance: Colonial Williamsburg Foundation.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; ESTC, # s125934; Sowerby, vol. II, p. 274, # 1894. [309]

¶ * **Raymond, Robert Raymond, *Lord.***

Reports of Cases of King's Bench and Common Pleas in the Reigns of William, Anne, and George I and II, ...
[London] In the Savoy: 1743, 2 volumes [folio] 2nd edition

Historical References: G. Wythe Inv. - *Ld. Raymond's 2.v. fol. [Dabney Carr]*; J. Marshall Notes.

Note: This copy has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806, with his initials. It was given by Jefferson to Dabney Carr. It was first advertised for sale in 1857 and then the last time in 1875. Jefferson owned the Dublin: 1792, 3 volume [8vo.] edition which he sold to the Library of Congress, in 1815, which has the signature of *J. W. Eppes*.

Provenance: Wynne Catalog (1875).

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Goodwin, p. XLIX; Hemphill, p. 126; Marshall Law Notes, p. 43; Randolph Catalog, p. 53, # 1100; Sowerby, vol. II, p. 347, # 2077; Wynne Catalog, # 1816 ½. [310]

* **Raymond, Thomas, *Sir.***

Reports of Divers Special Cases adjudged in the Courts of King's Bench, Common Pleas, and Exchequer, in the Reign of King Charles II. ...
[London] In the Savoy: 1743 [folio] 2nd edition, corrected

Historical References: G. Wythe Inv. - *T. Raymond's [Dabney Carr]*; J. Marshall Notes.

Note: Thomas Jefferson owned this same edition which he had purchased from the Peyton Randolph library, that he sold to the Library of Congress in 1815.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Marshall Law Notes, p. 44; Sowerby, vol. II, p. 341, # 2064. [311]

* **Robinson, Thomas, *Sir*.**

A Book of Special Entries of Declarations, Pleadings, Issues, Verdicts, Judgments and Judicial process. ...
London: 1684 [folio] 1st edition

Historical References: G. Wythe Inv. - *Robinson's entr. fol. [Dabney Carr]*.

Note: Jefferson's copy, sold to the Library of Congress in 1815, does survive, but with no identifiable previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS, p. 1; Sowerby, vol. II, p. 274, # 1895. [312]

Rolle, Henry, *Sir*.

Un Abridgment des Plusiers Cases et Resolutions del Common Ley: ...
London: 1668, 2 volumes [folio] 1st edition

Note: Thomas Jefferson purchased the same edition from the Peyton Randolph library which he sold to the Library of Congress in 1815. It is also listed in John Marshall law notes.

Sources: Marshall Law Notes, p. 44; Sowerby, vol. II, pp. 218-219, # 1786. [313]

Rolle, Henry, *Sir*.

Les Reports de Henry Rolle, Serjeant del' Ley, de divers, Cases en le Court del' Banke le Roy....
and:
Un Continuation des Reports de Henry Rolle...
London: 1675-76, 2 volumes [folio]

Note: No copy of this work is listed in the Jefferson library sold to the Library of Congress in 1815, nor is it recorded in any of his catalog of books he retained in later libraries. It is listed in John Marshall law notes.

Sources: ESTC, # r17382 & # r23092; Marshall Law Notes, p. 44.

[314]

¶ * Rocque, John.

A Set of Plans and Forts in America: reduced to actual Surveys, 1765.
[London: 1765] [8vo.] (30 plates)

Historical References: G. Wythe Inv. - *Plans of forts in America 8vo.* [Thomas Jefferson].

Note: Jefferson retained ownership of this volume, and did not sell it to the Library of Congress. It is listed in the auction catalog for the sale of Jefferson's library following his death: # 347. *Plans and Forts of America, 8vo.*

Provenance: Massachusetts Historical Society.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Jefferson Catalog, 1829, p. 7. [315]

* Rowlett, John.

Rowlett's Tables of Discount, or Interest, on every Dollar, ...
Philadelphia: 1802. [4to.] 1st edition

Historical References: G. Wythe Inv. - *Rowlett's tables. 4to.* [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive. Jefferson owned another copy listed in the 1829 auction catalog for the sale of Jefferson's last library following his death: # 406. *Rowlett's Tables of discount, 4to.*

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Jefferson Catalog, 1829, p. 8; Sowerby, vol. IV, pp. 13-14, # 3691.

[316]

* Ruddiman, Thomas.

Grammaticæ Latinæ Institutionesm facili, et ad Puerorum Captum
accommodata, Methodo perscriptæ. ...
[Edinburgh] Edinburgi: 1768 [small 8vo.]

Historical References: G. Wythe Inv. - *Ruddiman's larger Latin grammar 8vo.* [Thomas Jefferson Randolph].

Note: Neither of Jefferson's copies of Ruddiman which he owned, sold to the Library of Congress in 1815, survive. Which edition Wythe owned is uncertain since Ruddiman's works were popular and went through numerous editions in both Latin and English.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Sowerby, vol. V, p. 81, # 4782. [317]

Rutherford, Thomas.

Institutes of Natural Law; being the substance of a course of Lectures on Grotius de Jure Belli et Pacis,...

Cambridge: 1754-56, 2 volumes [8vo.] 1st edition

Note: This work is not listed among the books in the Thomas Jefferson library sold to the Library of Congress in 1815, nor listed in any of his later book catalogs.

Sources: ESTC, # t142202; Mayo, p. 26.

[318]

Saint German, Christopher.

Doctor and Student: or, Dialogues between a Doctor of Divinity and a Student in the Laws of England:...

London: 1761 [8vo.] 16th edition

Note: This work is not listed in the library of Thomas Jefferson which he sold to the Library of Congress in 1815. But it is listed in Jefferson's manuscript catalog of books he retained: *The Doctor & Student by St. Germain. 12mo.* However, it is not listed among the books auctioned off in 1829 following his death. It is listed in John Marshall law notes.

Sources: ESTC, # t12934; Marshall Law Notes, p. 42; Sowerby, vol. II, p. 356.

[319]

*** Saint-John, Henry, Viscount Bolingbroke.**

A Dissertation upon Parties; in several Letters to Caleb d'Anvers, Esq;...

London: 1754 [8vo.] 8th edition

Historical References: G. Wythe Inv. - *[Bolingbroke]'s Dissertation on parties. 8vo.[Thomas Mann Randolph].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. III, p. 132, # 2734.

[320]

* **Saint-John, Henry, Viscount Bolingbroke.**

A Letter to Sir William Windham. II. Some reflections on the Present State of the Nation. III. A Letter to Mr. Pope. ...
London: 1753 [8vo.]

Historical References: G. Wythe Inv. - *Bolingbroke to Windham 8vo.[Thomas Mann Randolph].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. III, pp. 130-131, # 2731.

[321]

* **Saint-John, Henry, Viscount Bolingbroke.**

Remarks on the History of England. From the Minutes of Humphrey Oldcastle. ...
London: 1743 [8vo.]

Historical References: G. Wythe Inv. - *[Bolingbroke]'s Oldcastle's remarks 8vo. [Thomas Mann Randolph].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. III, p. 131, # 2733.

[322]

Salkeld, William.

Reports of Cases Adjudged in the Court of King's Bench: with some special Cases in the Courts of Chancery, Common Pleas, and Exchequer...

[London] In the Savoy: 1717-24, 3 volumes [folio] 1st edition

Note: Thomas Jefferson owned the Dublin; 1791, 3 volumes [8vo.] edition that he sold to the Library of Congress in 1815, and it is still extant. It has the signature of *J. W. Eppes*. It is also listed in John Marshall law notes.

Sources: ESTC, # t97358 & # t97034; Goodwin, p. XLIX; Hemphill, p. 126; Marshall Law Notes, p. 44; Sowerby, vol. II, pp. 345-346, # 2073. [323]

¶ * **Sallustius Crispus, Caius.**

C. Callustii Crispi Opera Omnia...

[London] Londini: 1746 [8vo.] (Delphini edition) (Translated by Daniel Crispin)

Historical References: G. Wythe Inv. - *Sallust. Delph. 8vo. [Thomas Jefferson]*.

Note: This copy contains the bookplate of George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Goodwin, p. LIII; Sowerby, vol. I, p. 27, # 55. [324]

* **Sandys, George.**

Sandy's Travels containing an History of the Original and Present State of the Turkish Empire,...

London: 1673 [folio] 7th edition

Historical References: G. Wythe Inv. - *Sandy's travels. fol. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, p. 130, # 3905. [325]

Saunders, Edmund, *Sir*.

Les Reports du Tres Erudite,...

[London] In the Savoy: 1722, 2 parts bound in 1 volume [folio] 2nd edition

Note: Thomas Jefferson purchased this same edition from the Peyton Randolph library which he sold to the Library of Congress in 1815. It is listed in John Marshall law notes.

Sources: Marshall Law Notes, p. 44; Sowerby, vol. II, pp. 339-340, # 2060.

[326]

§ * Savary, Claude Etienne.

Lettres sur l'Egypte, ou l'on offre le parallele des moeurs anciennes et modernes de ses habitans, ou l'on decrit l'etat, le commerce, l'architecture, le gouvernement du pays,...

Paris: 1786, 3 volumes [8vo.] 2nd edition

Historical References: T. Jefferson Pap, Letter to George Wythe, September 16, 1787 - *For Mr. Wythe. ...Savery sur l'Egypte. 3. vols. 8vo*; G. Wythe Inv. - *Lettres de Savary sur l'Egypte 3.v. 8vo. [Thomas Mann Randolph]*.

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, but it does not survive. The copy in the University of Virginia has the signatures of *T. M. Randolph* and *G. Randolph*, but there are no previous ownership markings.

Provenance: University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Jefferson Papers-Boyd, vol. XII, p. 129; Sowerby, vol. IV, p. 154, # 3949.

[327]

§* Savary des Brûlons, Jacques.

The Universal Dictionary of Trade and Commerce: with large Additions and Improvements...

London: 1766, 2 volumes [fol.] 3rd English edition (Translated and edited by Malachy Postlethwayt)

Historical References: G. Wythe Inv. - *Postlethwayt's Dictionary. 1. of the vols only. fol. [Thomas Mann Randolph]*.

Note: Jefferson's copy (the 1766 edition) survives in the Library of Congress, and it was previously owned by *Thomas M. Randolph*, but it is complete in two volumes and not a partial set as listed on Wythe's inventory.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. II p. 359, # 2102. [328]

*** Scapula, Johann.**

Lexicon Graeco-Latinvm novvm: in qvo ex primitivorum & simplicivm Fontibus derivata atque composita...

[Basil] Basileae: 1628 [folio]

Historical References: G. Wythe Inv. - *Scapulae Lexicon. fol.* [Thomas Jefferson Randolph].

Note: It is uncertain which edition is being cited in Wythe's inventory. However, this edition was listed in Jefferson's library catalog of the books he sold to the Library of Congress in 1815, but it does not survive. There is another copy of Scapula, *Lexicon Græcolatinvm recentiss. Apud Guillelmum Læmarium, 1580.* [8vo.] in the University of Virginia with Jefferson's ownership markings, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; Sowerby, vol. V, p. 72, # 4761. [329]

*** Scriptores Rei Rusticae.**

Rei rvsticæ avctores Latini Veteres, M. Cato, M. Varro, L.

Colymbella, Palladivs:...

[Heidelbergæ]: 1595 [8vo.]

Historical References: G. Wythe Inv. - *Auctores rei rusticate. Cato, Varro, etc p. 8vo.* [Thomas Jefferson].

Note: Jefferson and Wythe's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. I, p. 323, # 689. [330]

* **Shaftesbury, Anthony Anthony Cooper, Earl of.**

Characteristicks, of Men, Manners, Opinions, Times, &c...
London: 1714-15, 3 volumes [12mo.] 2nd edition

Historical References: G. Wythe Inv. - *Shaftesbury's Characteristics. 3.v. 12mo.*
[*Thomas Mann Randolph*].

Note: Jefferson's copy is still in the Library of Congress, but it has no previous ownership markings. He also owned two other sets of Shaftesbury that were not sold to the Library of Congress which he listed in his manuscript catalog: *Shaftesbury's characteristics. Foul. 3.v. 12mo;* and *id. 3.v. 16s.* There was still a set listed in the auction catalog for the sale of Jefferson's last library following his death: #484. *Shaftesbury's Characteristics, 3 vls. 12mo.*

Sources: Coolidge Collection, Jefferson Papers, MHS, p. 5; Jefferson Catalog, 1829, p. 9; Sowerby, vol. II, p. 13, # 1258. [331]

* **Shakespeare, William.**

Mr. William Shakespeare, his Comedies, Histories, and Tragedies, ...
London: 1767-68, 10 volumes [8vo.] (Edited by Edward Capell)

Historical References: G. Wythe Inv. - *Shakespeare. 3.odd vols. p. f.* [*Anne and Ellen Randolph*].

Note: It is uncertain which edition is being cited in Wythe's inventory. However, this edition was owned by Jefferson, and the remaining volumes (volumes I-II, IV and VI) are in the University of Virginia, but they do not have any previous ownership markings. The tradition is that they were from his parents library, but without any documentation of previous association.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. IV, p. 536, # 4539. [332]

* **Shakespeare, William.**

The Plays of William Shakespeare. In Ten Volumes. With the corrections and illustrations of various Commentators; to which are added Notes by Samuel Johnson and George Steevens. ...
London: 1778-80, 12 volumes [8vo.] 2nd edition (Edited by Samuel Johnson and George Steevens)

Historical References: G. Wythe Inv. - *Shakespear [sic] by Johnson & Steevens with the Supplement 12.v. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, p. 536, # 4539.

[333]

*** Shakespeare, William.**

The Works of Shakespeare: in Seven Volumes. ...

London: 1733, 7 volumes [8vo.] 1st edition (Edited by Mr. Theobald)

Historical References: G. Wythe Inv. - *Shakespeare by Theobald. The first 6.v. 12mo. [Anne and Ellen Randolph]*.

Note: This copy is not listed on Jefferson's catalog of his books sold to the Library of Congress in 1815, nor in any of his later book collections.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; ESTC, # t138606.

[334]

Sheppard, William.

An Epitome of all the Common and Statute Laws of this Nation, now in force,...

London: 1656 [4to.]

Note: This copy is not listed in the library that Thomas Jefferson sold to the Library of Congress in 1815, not in any of his later book catalogs.

Sources: ESTC, # r10939; Smith, p. 263.

[335]

Sheppard, William.

The Touchstone of Common Assurances: or, a Plain and Familiar Treatise, opening the learning of the common assurances or Conveyances of the Kingdoms.

London: 1648 [8vo.] 1st edition

Note: Thomas Jefferson owned an unknown edition (title page missing) of this work which he sold to the Library of Congress in 1815 that is still extant, but it has no direct Jefferson association or any other ownership markings.

Sources: ESTC, # r217584; Smith, p. 263; Sowerby, vol. II, p. 293, # 1944.

[336]

* **Shower, Bartholomew, Sir:**

Cases in Parliament Resolved and Adjudged...

[London] In the Savoy: 1740 [folio] 3rd edition

Historical References: J. Norton Pap, Account with George Wythe, May 8, 1770 - *Shower's cases in parliament*; G. Wythe Inv. - *Shower's ca. in parl. [Dabney Carr]*.

Note: Thomas Jefferson owned this edition which he sold to the Library of Congress in 1815, and it does survive. But, it was rebound by the Library of Congress at a later date removing any previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Goodwin, pp. XLIX-L; Norton Papers, pp. 133-134; Sowerby, vol. II, p. 343, # 2067.

[337]

¶ * **Shower, Bartholomew, Sir:**

The Reports of Sir Bartholomew Shower, Knt., of Cases Adjudg'd in the Court of King's-Bench...

[London] In the Savoy: 1708-20, 2 volumes [folio] 1st edition

Historical References: G. Wythe Inv. - *Shower's 2.v. fol. [Thomas Jefferson]*; J. Marshall Notes.

Note: This copy has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Goodwin, p. L; Marshall Law Notes, p. 44; Sowerby, vol. II, p. 342, # 2066.

[338]

¶ * **Siderfin, Thomas, *Sir***

Les Reports des Divers Special Cases Argue & Adjudge en le Court del Bank le Roy...

London: 1683-84, 2 parts bound in 1 volume [folio] 1st edition

Historical References: G. Wythe Inv. - *Siderfin's fol. [Thomas Jefferson]*; J. Marshall Notes.

Note: This copy has the bookplate of George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Goodwin, p. L; Marshall Law Notes, p. 44; Sowerby, vol. II, p. 339, # 2059. **[339]**

* **Simpson, Thomas.**

A Treatise of Algebra. ...

London: 1767 [8vo.] 3rd edition

Historical References: G. Wythe Inv. - *Simpson's Algebra. 8vo. [Thomas Jefferson]*.

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers, MHS, p. 7; Sowerby, vol. IV, p. 6, # 3674. **[340]**

Skinner, Robert.

Reports of Cases Adjudged in the King's Bench,...

[London] In the Savoy: 1728 [folio] 1st edition

Note: Thomas Jefferson purchased this edition from the Peyton Randolph library which he sold to the Library of Congress in 1815. It is also listed in John Marshall law notes.

Sources: Marshall Law Notes, p. 44; Sowerby, vol. II, p. 344, # 2069. **[341]**

*** Sophocles.**

The Tragedies of Sophocles, from the Greek;...

London: 1758-59, 2 volumes in 1 [4to.] 1st edition (Translated by Thomas Francklin)

Historical References: T. Jefferson Pap, Letter from Peter Carr, April 18, 1787 - *I have likewise the gos fortune to be a private pupil, and am now reading with him (Wythe), Herodotus, Sophocles, Cicero and some particular parts of Horace;* G. Wythe Inv. - *Francklin's Sophocles. 2.v. in 1. 4to. [Thomas Jefferson].*

Note: Wythe and Jefferson's copy was sold to the Library of Congress in 1815, but it does not survive to determine the which edition Wythe owned.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Jefferson Papers-Boyd, vol. XI, p. 299; Sowerby, vol. IV, p. 528, # 4523. [342]

*** Spence, Joseph.**

Polymetis or, an Enquiry concerning the agreement between the Works of the Roman Poets, and the Remains of the Antient Artists. ... London: 1747 [folio] 1st edition.

Historical References: G. Wythe Inv. - *Spence's Polymetis. fol. [Thomas Jefferson].*

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers, MHS, p. 7; Sowerby, vol. IV, p. 389, # 4230. [343]

¶ * Stackhouse, Thomas.

A New History of the Holy Bible, from the Beginning of the World, to the Establishment of Christianity,...

Edinburgh: 1767, volumes I-IV [8vo.]

and:

A History of the New Testament of our Lord and Saviour Jesus Christ,...

Edinburgh: 1765, volumes I-II [8vo.]

Historical References: G. Wythe Inv. - *Stackhouse's history of the Bible. 5.v. 8vo.* [Thomas Jefferson].

Note: It contains manuscript notes by George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. I, p. 293, # 620. [344]

* **Stadius, Publius Papinius.**

Publii Papinii Statii Sylvarum Lib. V. Theobaidos Lib. XII. ...
[Leiden] Lugd. Batav.: 1671 [8vo.]

Historical References: G. Wythe Inv. - *Stadius. Varior. 8vo.* [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. IV, p. 428, # 4299.

[345]

Staunford, William, Sir.

Les Plees del Coron: diuisees in plusiours titles et cõmon Lieux.
London: 1583-90, 2 parts bound in 1 volume [4to.]

Note: Thomas Jefferson owned this edition which he sold to the Library of Congress in 1815 that is still extant. It has the signature: *Hugh May his Book bought ye 1st Decr. 1692.*

Sources: Smith, p. 263; Sowerby, vol. II, pp. 293-294, # 1945.

[346]

* **Sterne, Laurence.**

The Sermons of Mr. Yorick. ...
London: 1760-69, 7 volumes [12mo.] 1st edition

Historical References: G. Wythe Inv. - *Yorick's sermons. odd vol.* [Thomas Jefferson Randolph].

Note: Thomas Jefferson owned two works by Sterne: *A Sentimental Journey through France and Italy*, London: 1770, 2 volumes [12mo.]; and *The Works of Laurence Sterne*, London: 1780, 10 volumes [12mo.], which contains *The Life and Opinions of Tristram Shandy*. Both titles were sold to the Library of Congress in 1815, but neither is extant. No single edition of *Yorick Sermons* has been identified within the Jefferson set of books.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Mayo, p. 26; OCLC, # 5684419; Sowerby, vol. IV, pp. 445-447, # 4335-4336. [347]

Stith, William.

The History of the First Discovery and Settlement of Virginia: ...
Williamsburg: 1747 [8vo.] 1st edition

Historical References: G. Wythe Pap, Letter to Thomas Jefferson, April 6, 1775 - ...*the matter you are considering are the same that are in the appendix to Mr. Stith's History...*

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815 which is still extant, but it has no previous ownership markings.

Sources: Jefferson Papers-Boyd, vol. I, pp. 164; Sowerby, vol. I, pp. 211-212, # 463. [348]

*** Strabo.**

Strabonis Rerum Geographicarum Libri XVII. Isaeus Casaubonus recensuit, summo studio & diligentia,...
[Paris] Lutetiae: 1620 [folio] (edited by Isaac Casaubon)

Historical References: G. Wythe Inv. - *Strabo. Gr. Lat. fol. [Thomas Jefferson Randolph]*.

Note: Jefferson's copy sold to the Library of Congress does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. IV, p. 86, # 3820. [349]

* **Strange, John, Sir.**

Reports of Adjudged Cases in the Courts of Chancery, ...
[London] In the Savoy: 1755, 2 volumes [folio] 1st edition

Historical References: G. Wythe Inv. - *Strange's rep. 1st. vol. [Dabney Carr]*; J. Marshall Notes.

Note: Thomas Jefferson owned the Dublin: 1792, 2 volume [8vo.] edition which he sold to the Library of Congress in 1815, and it does survive. It contains the signature of *J. W. Eppes*. According to a sale catalog of book dealer, William Reese, he sold a copy of Strange that has the Jefferson identification markings for the first 1755 edition – apparently after he purchased the Dublin: 1792 edition still at the Library of Congress. He sold it in 1795 to Archibald Stuart – long before he inherited the Wythe library.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Jefferson Papers-Ford, vol. VII, p. 7; Marshall Law Notes, p. 44; Reese Catalog 200, item # 39; Sowerby, vol. II, p. 350, # 2083. [350]

* **Stuart, James; and Nicholas Revett.**

The Antiquities of Athens, measured and delineated...
London: 1762, Volume I only of V, [folio] 1st edition

Historical References: G. Wythe Inv. - *Stewart & Revett's Antiquities of Athens [James Dinsmore]*.

Note: Jefferson's copy was purchase by him before Wythe's copy was given to him, and it was sold to the Library of Congress in 1815, but it does not survive.

Sources: Coolidge Collection, Jefferson Papers, MHS, p. 1; Sowerby, vol. IV, p. 368, # 4190.

[351]

Style, William.

Narrationes Modernæ, or Modern Reports begun in the now Upper Bench Court at Westminster, ...
London: 1658 [folio] 1st edition

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, but it does not survive. It is listed in John Marshall law notes.

Sources: Marshall Law Notes, p. 44; Sowerby, vol. II, p. 338, # 2057.

[352]

Style, William.

Style's Practical Register, begun in the Reign of King Charles I.
Consisting of rules, orders and observations concerning the Common-
Law in the Courts of Westminster. ...
London: 1707 [12mo.] 4th edition

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815 and it does survive, but it has no previous ownership markings.

Sources: Smith, p. 263; Sowerby, vol. II, p. 282, # 1914.

[353]

*** Suetonius Tranquillius, Caius.**

C. Suetonii Tranquilli Opera quæ extant, Interpretatione et Notis
illustravit Augustinus Babelonius,...
[London] Londini: 1718 [8vo.] (Delphini edition)

Historical References: G. Wythe Inv. - *Suetonius. Delph. 8vo.* [Thomas Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does survive. But it was rebound by the Library of Congress at a later date removing any possible previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; ESTC, # t146345; Sowerby, vol. I, p. 39, # 82.

[354]

*** Swift, Jonathan.**

The Works of Dr. Jonathan Swift,...
London: 1768, 13 volumes [8vo.]

Historical References: G. Wythe Inv. - *Swift's works. 13.v. 12mo.* [Thomas Jefferson].

Note: Jefferson's copy sold to the Library of Congress in 1815, is recorded as missing by them in their early catalog. There is a separate Swift set in the University of Virginia owned by Thomas Jefferson, *The Poetical Works, Edinburgh: 1778, 4 volumes [12mo.]*, but it does not correspond to the Wythe inventory description.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; ESTC, # t141027; Mayo, p. 26; Sowerby, vol. IV, p. 522.

[355]

* **Swinburne, Henry.**

A Treatise of Testaments and Last Wills,...
London: 1711 [4to.]

Historical References: G. Wythe Inv. - *Swinburne on wills. fol. [Dabney Carr].*

Note: Jefferson's copy does survive in the Library of Congress. But it was rebound at a later date removing any possible previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, p. 381, # 2149.

[356]

* **Tacitus, Cornelius.**

Cornelii Taciti opera, quæ Exstant: inegris J. Lipsii, Rhenani,...
[Amsterdam] Amstelodami: 1672, 2 volumes [8vo.] (Elzevir edition) (Edited by Jacob Gronovius)

Historical References: G. Wythe Inv. - *Tacitus. Varior. 2.v. 8vo. [Thomas Jefferson Randolph].*

Note: The copy originally owned by Wythe is not certain and is based upon the one Jefferson owned, sold to the Library of Congress in 1815, which does survive. Jefferson had it conflated into a nine-volume set. Jefferson also owned four other editions of Tacitus that he did not sell to the Library of Congress. They are listed in his manuscript catalog: [*Tacitus*] *id. Foul. 4.v. 16s.*; *id [Tacitus] Ital. Da Davanzati. 2.v. 12mo.*; *Tacitus. Amsterodami 32s. 1637*; and *Tacitus Elzevir. 2.v. 24s.*

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; COPAC; Sowerby, vol. I, p. 37-38, # 80.

[357]

* **[Tatham, William.]**

Report of a Case, decided on Saturday, the 16th of November, 1793, in the General Court of Virginia; wherein Peter Kamper, was plaintiff, against Mary Hawkins, defendant;...
Philadelphia: 1794 [8vo.] 1st edition

Historical References: G. Wythe Inv. - *Report of the case of Kampier & Hawkins in the G. C. of Virga. 8vo. [Thomas Jefferson].*

Note: The copy originally owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. II, p. 353-354, # 2092. [358]

* **Taylor, John.**

Elements of the Civil Law. ...
London: 1769. [4to.] 3rd edition

Historical References: G. Wythe Inv. - *Taylor's civil law. 4to. [James Dinsmore].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does survive. He purchased it from the Rev. Samuel Henley in 1785.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. II, p. 404, # 2209. [359]

* **Temple, William, Sir.**

The Works of Sir William Temple,...
London: 1750, 2 volumes [4to.]

Historical References: G. Wythe Inv. - *Temple's works. 2.v. fol. [Thomas Mann Randolph].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Sowerby, vol. I, p.155, # 366. [360]

Terentius Afer, Publius.

Publii Terentii Afri Comoediae, Phaedri Fabulae Aesopiae,...
[London] Londini: 1726, 2 parts bound in 1 volume [4to.] (Edited by Richard Bentley)

Historical References: T. L. Shippen Pap, Letter to Dr. William Shippen, February 19, 1784 - ...*or read some entertaining book in french or amuse myself by recurring to some favorite author Horace, Virgil and Terence.*

Note: Which edition or version of Terence Wythe may have owned is uncertain. The above edition, sold to the Library of Congress in 1815, was owned by Jefferson who also owned the [London] Londini: 1749 [8vo.] (Delphini edition). He also owned another edition that he did not sell to the Library of Congress. It is listed in his manuscript catalog: *id [Terentius] Foulis. 8vo.* In the auction catalog for the sale of Jefferson's last library following his death, there are three editions of Terence listed: # 765. *Terentius Cami. Delph. 8vo. Lond. 1769;* # 766. *Terentius, Foul. 8vo.;* and # 767. *Terentius, Minellii, Venetiis, 1769, 12mo.*

Sources: Jefferson Catalog, 1829, p. 12; Sowerby, vol. IV, p. 549, # 4576 & 4577; Stephenson, Wythe, p. 29. [361]

¶ * [Theloall, Simon.]

Registrum Brevium tam Originalium, quam Judicialium:correctum & emendatum ad Vetus Exemplar Manuscriptum,...
London: 1687 [folio] 4th edition

Historical References: G. Wythe Inv. - *Registrum brevium fol. [Dabney Carr].*

Note: Jefferson's copy does survive in the Library of Congress. The University of Virginia copy is inscribed: *Given by Thos. Jefferson to D. Carr,* but it does not have any previous Wythe markings.

Provenance: University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, p. 268, # 1880. [362]

* Theocritus.

The Idylliums of Theocritus,...
London: 1767 [8vo.] 1st edition (Translated by Francis Fawkes)

Historical References: J. Norton Pap, Account with George Wythe, May 15, 1768 - *Fawke's Theocritus*; G. Wythe Inv. - *Fawke's Theocritus*. 8vo. [Thomas Jefferson].

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, but it does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Goodwin, p. LI; Norton Papers, p. 52; Sowerby, vol. IV, p. 468, # 4381. [363]

* **Theocritus.**

Τα του Θεοκριτου Σεζουμενα. Theocriti quae extant. ...
[Glasgow] Glasguae 1746 [4to.] (Foulis edition) (Translated by Daniel Heinsius)

Historical References: G. Wythe Inv. - *Theocritus Gr. Lat. 4to. Foulis*. [Thomas Jefferson Randolph].

Note: Jefferson's copy, sold to the Library of Congress in 1815, does not survive. He owned the Glasgow: 1746 [12mo.] Foulis edition.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 4; ESTC, # t138185; Sowerby, vol. IV, p.467, # 4378. [364]

Theophilus.

Θεοφιλου του Αντικηνσωρος ① Ινστιτουτων Βιβλια Δ. Theophili Antecessoris Pharapharaisis Graeca Institutionum Carsaraerum: ...
[Hague] Hagæ Comitit: 1751, 2 volumes [4to.] 1st edition (Translated by Wilhelm Otto Reitz)

Historical References: J. Norton Pap, Account with George Wythe, May 29, 1772 - *the Works of Theophilus in greek and latin, two volumes in quarto, published at the Hague in 1751, by Gul. Otto Reitz*.

Note: This title is not found among the books Thomas Jefferson sold to the Library of Congress in 1815, nor in any of his later library collections.

Sources: COPAC; Goodwin, p. LIII; Norton Papers, pp. 242-243; OCLC, # 2474239. [365]

§ * Theophrastus.

Θεοφραστου Χαρακτηρες ηθικοι. Theophrasti Characteres Ethici. ...
[Glasgow] Glasguae: 1758 [8vo.] (Foulis edition) (Translated by Isaac Casaubon
and edited by Peter Needham)

Historical References: G. Wythe Inv. - *Theophrasti careteres. Gr. Lat. 12mo.*
Foulis. [Thomas Jefferson].

Note: Jefferson's copy, sold to the Library of Congress in 1815, survives, but
without any identifiable Wythe markings.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, p.30, # 1303. [366]

§ * Thucydides.

The History of the Peloponnesian War, Translated from the Greek of
Thucydides. ...

London: 1752, 2 volumes [4to.] 1st edition (Translated by William Smith)

Historical References: G. Wythe Inv. - *Thucydides Eng. by Smith. 2.v. 4to.*
[Thomas Jefferson].

Note: Jefferson's copy, sold to the Library of Congress in 1815, survives, but it
had been rebound at a later date removing any identifiable Wythe connections.
Jefferson owned another copy now in the University of Virginia library of the
London: 1781 [8vo.] edition, but it has no previous ownership markings.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. I, p.9, # 17. [367]

* Thucydides.

Θουκυδιδου περι του Πελοποννησιακου πολεμου Βιβλια οκτω.

Thucydidis de Bello Peloponnesiaco libri Octo,...

[Amsterdam] Amstelaedami: 1731 [folio] (Edited by Henricus Stephanus) (Karl
Andreas Duker edition)

Historical References: G. Wythe Inv. - *[Th]ucydides Gr. Lat. Notis variorum. Dukeri fol. [Thomas Jefferson]*.

Note: The copy originally owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive. The University of Virginia owns another Duker edition with Jefferson markings: *London: 1781, 2 volumes [8vo.]*, but it does not correspond to the Wythe inventory description.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. I, p.8, # 15. [368]

* **Tibullus, Albius; and Sextus Propertius.**

Tibulli et Propertii Opera. ...
[Glasgow] Glasgae: 1752 [small 8vo.] (Foulis edition)

Historical References: G. Wythe Inv. - *Tibullus et Propertius. 12mo. Foul. [Thomas Jefferson]*.

Note: The copy originally owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. IV, p.476, # 4401. [369]

* **Tillotson, John, Archbishop of Canterbury.**

The Works of the Most Reverend Dr. John Tillotson...
London: 1712, 2 volumes [folio] (Edited by Ralph Barker)

Historical References: G. Wythe Inv. - *Tillotson's works. 2.v. fol. [Thomas Mann Randolph]*.

Note: Jefferson owned the three-volume 1752 edition, sold to the Library of Congress in 1815, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; OCLC, # 6770115; Sowerby, vol. II, p.135, # 1560. [370]

* **Tooke, John Horne.**

Επεα Πτεροεντα, or, the Diversions of Purley.
London: 1786 [8vo.] 1st edition

Historical References: G. Wythe Inv. - *Tooke's Diversions of Purley 8vo.*
[*Thomas Jefferson Randolph*].

Note: Thomas Jefferson owned the Philadelphia: 1807, 2 volume [8vo.] 1st
American edition, which he sold to the Library of Congress in 1815. However, it
does not survive.

Sources: Clarkin, p. 192; Coolidge Collection, Jefferson Papers. MHS. p. 4; ESTC, # t32790;
Sowerby vol. V, p. 132, # 4870. [371]

* **Tyrtaeus.**

Spartan Lessons; or, the Praise of Valour; in the Verses of Tyrtaeus;...
Glasgow: 1759 [4to.] (Foulis edition) (Edited by James Moore)

Historical References: G. Wythe Inv. - *Tyrtaeus. Gr. Lat. 4to. Foul.* [*Thomas
Jefferson*].

Note: The copy originally owned by Wythe and Jefferson, sold to the Library of
Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. IV, p.474, # 4396.
[372]

United States. Continental Congress.

Journals of Congress. Containing the Proceedings from Sept. 5. 1774,
to Jan. 1, 1776. ...
Philadelphia: 1777 [8vo.]

Historical References: R. H. Lee Pap, Letter to George Wythe, May 20, 1777 -
*We are favoured [sic] with years covering a resolve of Assembly to which we shall
pay due attention. The first Volume of the last edition of the Journal of Congress,
is now published, and shall be forwarded to Williamsburg by the first opportunity.
This Volume reaches no further than the 30th of december 1775. As our duty
directs of our inclinations lead us to an immediate compliance wit the desires of
the House of Delegates, but we apprehend insurmountable difficulty in getting the
manuscript journal,...*

Note: As a member of the Continental Congress, George Wythe was entitled to receive copies of the congressional journal as they were published. Thomas Jefferson also owned a set, sold to the Library of Congress in 1815, of which only volumes III-XII have survived. None have either Wythe or Jefferson's signature or other any identifying marks.

Sources: ESTC, # w20603; Ballagh, Letters of Richard Henry Lee, vol. I, pp. 291-292; Sowerby, vol. III, pp. 272-274, # 3147. [373]

¶ * **United States. Congress.**

Acts passed at the First Session of the Fifth Congress of the United States of America,...

Philadelphia: 1796-1801, 8 volumes [8vo.]

Historical References: G. Wythe Inv. - *Laws of US. 1st. 2d. 3d. vols. 8vo.* [Dabney Carr]; G. Wythe Inv. - *Laws of the US. 4.v. 8vo.* [Thomas Jefferson].

Note: Jefferson's copy in the Library of Congress is composed only of volumes I & V that have survived. However, there are no marks identifying them to Wythe. The University of Virginia also owned Jefferson's copy of Volume II with inscription: *Given by Thos. Jefferson to D. Carr.*

Provenance: Library of Congress and University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. pp. 1 & 6; Sowerby, vol. II, p. 266, # 1874. [374]

* **Valerius Maximus.**

Valerii Maximi Dictorum Factorumque Memorabilium. Libri IX. ...
[London] Londini: 1673 [12mo.]

Historical References: G. Wythe Inv. - *Valerius Maximus. 12mo.* [Thomas Jefferson Randolph].

Note: Jefferson's copy of Valerius Maximus in the Library of Congress survives, but it is the Lugdini Batavorum [Leiden]: 1670, [8vo.] edition.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. I, p. 50, # 106. [375]

* **Vanière, Jacques.**

Jacobi Vanierii è Societate Jesu Prædium Rusticum. ...
[Toulouse] Tolosae: 1742 [12mo.]

Historical References: G. Wythe Inv. - *Praedium Rusticum*. [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. IV, p. 525, # 4517.

[376]

* **Vaughan, John, Sir.**

The Reports and Arguments, ...
London: 1706 [folio] 2nd edition

Historical References: G. Wythe Inv. - *Vaughan's [Dabney Carr]*; J. Marshall Notes.

Note: Thomas Jefferson owned this edition which he sold to the Library of Congress in 1815, and it does survive with the signature of *R. Sadleir*.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Marshall Law Notes, p. 44; Sowerby, vol. II, p. 340, # 2061.

[377]

* **Velleius Paterculus, Marcus.**

C. Velleius Paterculi Historiæ Romanæ as M. Vinicius cos. Libri duo. Interpretatione & Notis illustravit Robertus Riguez...
[London] Londini: 1730 [8vo.] (Delphini edition) (Edited by Robert Riguez)

Historical References: G. Wythe Inv. - *Vellius Paterculus. Delph. 8vo.* [Thomas Jefferson Randolph].

Note: Jefferson owned two copies of Velleius, sold to the Library of Congress in 1815: the [Oxford] Oxoniæ: (1711); and the [Leiden] Ludgunum Batavorum: 1719 edition both of which survive, but neither has any previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; ESTC, # t138259; Sowerby, vol. I, p. 35, # 75 & 76.

[378]

Ventris, Peyton, Sir.

The Reports of Sir Peyton Ventris,...

[London] In the Savoy: 1726, 2 parts bound in 1 volume [folio] 4th impression

Note: Thomas Jefferson does not record a copy of Ventris' Reports in his library that he sold to the Library of Congress in 1815, not in any of his later book catalogs. It is listed in John Marshall law notes.

Sources: ESTC, # t97763; Marshall Law Notes, p. 45.

[379]

*** Vergilius Maro, Publius.**

P. Virgilii Maronis Bucolica, P. Rami, professoris regii, prælectionibus exposita:...

[Frankfurt] Francofvrdi: 1590 [12mo.] (Edited by Pierre de la Ramée)

Historical References: T. L. Shippen Pap, Letter to Dr. William Shippen, February 19, 1784 - ...*or read some entertaining book in french or amuse myself by recurring to some favorite Roman author Horace, Virgil and Terence*; G. Wythe Inv. - *Virgilii Bucolica Rami. 12mo. [Thomas Jefferson]*.

Note: The copy originally owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. IV, p. 502, # 4464; Stephenson, Wythe. p. 29.

[380]

*** Vergilius Maro, Publius.**

P. Virgilii Maronis Opera Interpretatione & Notis illustravit Carolus Ruæus, Soc. Jesu,...

[London] Londini: 1746 [8vo.] (Delphini edition)

Historical References: G. Wythe Inv. - *Virgil Delph. 8vo. [Thomas Jefferson Randolph]*.

Note: Jefferson owned many edition of Virgil which he sold to the library of Congress in 1815. But, he did not own a copy of this edition.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; ESTC, # t139418; Sowerby, vol. IV, pp. 419-423, # 4279-4283, 4285.

[381]

*** Vergilius Maro, Publius.**

Publii Virgilii Maronis Bucolica, et Aeneis. Ex editione Petri
Burmanni...
[Glasgow] Glasguae: 1784 [8vo.] (Foulis edition) (edited by Peter Burmann)

Historical References: G. Wythe Inv. - *do.* [Virgil.] Foulis. 12mo. [Thomas
Jefferson Randolph].

Note: Jefferson only owned the Glasgow: 1778 [folio] Foulis edition, sold to the
Library of Congress in 1815, that does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; ESTC. # t126176; Sowerby, vol. IV.
pp. 419-420, # 4279. [382]

*** Vergilius Maro, Publius.**

The Works of Virgil: containing His Pastorals, Georgics and Æneis. ...
London: 1748, 3 volumes [12mo.] 7th edition (Translated by John Dryden)

Historical References: G. Wythe Inv. - *Dryden's Virgil.* 3.v. 12mo. [Thomas
Jefferson].

Note: Wythe's copy given to Jefferson, sold to the Library of Congress in 1815,
does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. IV, pp. 421-422, #
4282. [383]

¶ Vernon, Thomas.

Cases Argued and Adjudged in the High Court of Chancery, ...
[London] In the Savoy: 1726-28, 2 volumes [folio] 1st edition (Edited by William
Melmouth)

Historical References: J. Norton Pap, Account with George Wythe, May 8, 1770
- *Melmouth's reports*; J. Marshall Notes.

Note: William Melmouth assisted William Peer Williams in editing and
publishing Vernon's Cases.

Note: This copy contains the bookplate of George Wythe, inherited by Thomas
Jefferson, 1806.

Provenance: Library of Congress.

Sources: Goodwin, p. L; Marshall Law Notes, p. 45; Norton Papers, p. 134; Sowerby, vol. II, p. 203, # 1747. [384]

¶ * [Vernon, Thomas.]

Cases Argued and Decreed in the High Court of Chancery published from the Manuscripts of Thomas Vernon, ...

[London] In the Savoy: 1735, 3 parts in 2 volumes [folio] Part I - 3rd edition; Part II - 2nd edition; Part III - 4th edition

Historical References: G. Wythe Inv. - *Vernon's reports. 2.v. fol. [Thomas Jefferson].*

Note: This copy contains manuscript notes by George Wythe, inherited by Thomas Jefferson, 1806.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Goodwin, p. XLVI; Sowerby, vol. II, p. 202, # 1744. [385]

* Vesey, Francis.

Cases argued and determined in the High Court of Chancery, in the time of Lord Chancellor Hardwick, from the Year 1746-7, to 1755. ... London: 1773, 2 volumes [8vo.] 2nd edition

Historical References: G. Wythe Inv. - *Vezey's [sic] rep. 2.v. fol. [Dabney Carr].*

Note: Jefferson's copy (Dublin: 1788, 2 volumes [8vo.]), sold to the Library of Congress in 1815, does exist. It has the signature of *J. W. Eppes* on the title pages. The copy listed above, also owned by Jefferson, is in the University of Virginia and better fits the description on Wythe's list. However it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, p. 207, # 1756. [386]

*** Vida, Marco Girolamo.**

Marci Hieronymi Vidæ, Cremonensis, Albæ Episcopi, de Arte Poetica Libri Tres. ...

[Oxford] Oxonii: 1723 [12mo.] (Edited by Thomas Tristram)

Historical References: G. Wythe Inv. - *Vida. 12mo. [Thomas Jefferson].*

Note: The original copy owned by Wythe and Jefferson, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Sowerby, vol. IV, p.476, # 4402.

[387]

¶ * Viner, Charles.

General and Compleat Abridgment of Law and Equity, Alphabetically digested under proper Titles...

[London] Aldershot: 1741-51, volumes I-II, IV-X of XXIII [folio] 1st edition

Historical References: G. Wythe Inv. - *Viner's abr. F. to Y. inclus. 10.v. fol. [Thomas Jefferson].*

Note: This copy contains the bookplate of George Wythe, inherited by Thomas Jefferson, 1806/ signature of *Edm. Jenings*.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, p. 222, # 1791.

[388]

*** Vinnius, Arnoldus.**

Arnoldi Vini J.C. In quatuor libros Institutionum Imperialium: commentarius academicus & forensis...

[Leiden] Lugdunum Batavorum: 1726 [4to.] (Edited by Johann Gottlieb Heinneccius)

Historical References: G. Wythe Inv. - *[Vinnii institutiones. 4to. [James Dinsmore].*

Note: Jefferson did not sell his copy (labeled: *Vinnii institutiones. 4to.*) to the Library of Congress for us to determine which edition Wythe may have owned. However, he did own another edition of Justinian's *Institutionum, Amstelodami: 1669 [12mo.]*, which was edited by Vinnius and is in the University of Virginia, but this work does not correspond to the Wythe inventory description.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; OCLC, # 12437166; Sowerby, vol. II, p. 429. [389]

¶ **Virginia. Convention (1775 July 17: Richmond, Va.)**

The Proceedings of the Convention of Delegates for the Counties and Corporations in the Colony of Virginia, held at Richmond Town, in the County of Henrico, on Monday the 17th of July, 1775. Williamsburg: 1775 [4to.]

Note: Inscribed on the title page: *G. Wythe.*

Provenance: William and Mary.

Note: While the 1788 copy of the *Debates and Proceedings of the Convention of Virginia* is listed in Jefferson's library catalog (see below #391), the earlier 1775 *Proceedings* is not listed among the books in Jefferson's library catalog.

Sources: Berg, p. 138, # 232; Swem-Treasures, pp. 24-25, # 44. [390]

§ * **Virginia. Convention (1788.)**

Debates and other proceedings of the Convention of Virginia. Convened at Richmond, on Monday the 2nd of June, 1788, for the purpose of deliberating on the Constitution recommended by the Grand Federal convention. . . . Petersburg: 1788, 3 parts bound in 1 volume [8vo.]

Historical References: G. Wythe Inv. - *Proceedings of the Virginia convention [Thomas Jefferson]*; G. Wythe Pap, Letter to Thomas Jefferson, July 10, 1788 - *The convention for discussing the American government sat about two weeks. The result of their deliberations is inclosed [sic] with this...*

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, and it is extant, but it is unclear if Wythe's personal copy or the one he sent to Jefferson as cited in the above letter.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Jefferson Papers, vol. XIII, pp. 329-330; Sowerby, vol. III, pp. 224-225, # 3011. [391]

Virginia. House of Burgesses. Journals.

The Journal of the House of Burgesses...

Williamsburg: 1730- [folio]

Historical References: L. Botetourt Inv. - *3 Books of Journals – sent to Mr. Wythe attorney*; J. Norton Pap, Letter from G. Wythe, June 13, 1768 - *The governors of Virginia by royal instruction, have from time to time transmitted to the king, secretary of state, Lords of trade, &c two or more duplicates of the journals of the house of burgesses, after every session of the general assembly. ... If I could procure one sett of those duplicates, from the first settlement of this colony til the year 1752, I expect it will of considerable advantage to me...*

Note: As a member of the House of Burgesses, and elected as the clerk of the House, Wythe automatically received printed copies of every session of the House of Burgesses and their accompanying printed Journals.

Jefferson owned a four-volume bound set of session journals that date from 1740 to 1785 still in his library he sold to the Library of Congress in 1815. Some of the random leaves were owned and signed by Richard Bland. None are identified as marked by or signed by George Wythe.

Sources: Goodwin, p. L; Hood, Palace, p. 294; Norton Papers, p. 54; Sowerby, vol. III, pp. 280-281, # 3161. [392]

§ * Virginia. Laws, etc. 1733.

A Collection of all the Acts of Assembly, now in force, in the Colony of Virginia. ...

Williamsburg: 1733 [folio]

Historical References: G. Wythe Inv. - *Laws of Virga. Various edns. [Thomas Jefferson]*.

Note: Thomas Jefferson owned several copies of the colonial printed laws. He sold one of his copies to the Library of Congress in 1815, and it does survive, but without any Wythe markings.

Only Virginia imprints of the Acts of Assembly are listed in this catalog. Since George Wythe's citation above is cryptic and not specific, he probably also owned the earlier London printed versions of the Virginia Acts of Assembly published between 1662 and 1705, as are also listed by Jefferson in his great library catalog. They are also listed in the libraries of William Byrd, John Mercer, and Landon Carter among other great Virginia libraries.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, pp. 244-245, # 1832.
[393]

§ * **Virginia. Laws, etc. 1752.**

The Acts of Assembly, now in Force, in the Colony of Virginia.
Williamsburg: 1752 [folio]

Historical References: G. Wythe Inv. - *Laws of Virga. Various edns. [Thomas Jefferson]*.

Subscriber: Mr. George Wythe, Attorney, Williamsburg.

Note: Thomas Jefferson owned several copies of the colonial printed laws. He sold one of his copies to the Library of Congress in 1815, and it does survive, but without any Wythe markings.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, pp. 248-249, # 1839.
[394]

§ * **Virginia. Laws, etc. 1769.**

The Acts of Assembly, now in Force, in the Colony of Virginia.
Williamsburg: 1769 [folio]

Historical References: G. Wythe Inv. - *Laws of Virga. Various edns. [Thomas Jefferson]*; J. Marshall Notes.

Note: John Marshall studied under George Wythe in the law school of William and Mary in 1780. He cites this work in his law notes (Spring 1780) as one of his legal sources used by Wythe. Thomas Jefferson owned several copies of the colonial printed laws. He sold one of his copies to the Library of Congress in 1815, and it does survive, but without any Wythe markings. Another copy owned by Jefferson is in the library of the University of Virginia, again without any previous ownership markings.

Provenance: Library of Congress and University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Marshall Law Notes [manuscript]; Treasures of the College of William and Mary Library, p. 40, # 69; Sowerby, vol. II, p. 249, # 1839. [395]

¶ * **Virginia. Laws, etc. 1785.**

A Collection of all such Public Acts of the General Assembly, and Ordinances of the Conventions of Virginia, passed since the Year 1768,...

Richmond: 1785 [folio]

Historical References: G. Wythe Inv. - *Laws of Virga. Various edns. [Thomas Jefferson]*.

Note: This copy contains the signature of George Wythe. George Wythe, Edmund Pendleton, and John Blair were the chancellors of Virginia responsible for the editing and publication of this volume of laws. Thomas Jefferson owned several copies of the colonial printed laws. He sold one of his copies to the Library of Congress in 1815, and it does survive, but without any Wythe markings.

Provenance: Library of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Goodwin, p. L; Sowerby, vol. II, pp. 254-255, # 1861. [396]

* **Virginia. Laws, etc. 1794.**

A Collection of all such Public Acts of the General Assembly of Virginia, of a Public and Permanent Nature, as are now in Force, with a Table of the Principal Matters. ...

Richmond: 1794 [folio]

Historical References: G. Wythe Inv. - *Laws of Virga. Various edns. [Thomas Jefferson]*.

Note: Jefferson sold one of his copies to the Library of Congress in 1815, where it still is. It has the signature of *David Lambert* on the title page.

Sources: Sowerby, vol. II, p. 255, # 1862.

[397]

¶ Virginia. Laws, etc.

Acts Passed at a General Assembly,...May 3, 1779,...
Williamsburg: 1779 [folio]

Note: This copy contains the signature of George Wythe. As a member of the House of Burgesses, and elected as the clerk of the House, Wythe automatically received printed copies of every session of the House of Burgesses and their accompanying printed Journals.

Provenance: Library of Virginia.

Note: Individual printed session acts were often bound together into volumes to keep them organized. Jefferson owned them bound into two volumes in his library that he sold to the Library of Congress in 1815. He usually lists them as *the Fugitive sheets of printed laws. 1734-1772*, and as *Fugitive sheets of printed Laws, 1775-1783*. The first volume is now missing. The second volume survives, but with no identifiable Wythe association.

Sources: Berg, p. 159, # 273; Sowerby, vol. II, pp. 249-254, # 1839-1861.

[398]

¶ Virginia, Laws, etc.

Acts Passed at a General Assembly, Begun and Held in the Town of
Richmond, Monday the first of May, in the Year of our Lord one
thousand seven hundred and eighty.
Richmond: 1780 [4to.]

Note: This copy contains the signature of George Wythe. See above note.

Provenance: Library of Virginia.

Sources: See above citation in Sowerby.

[399]

¶ * **Virginia. Laws, etc.**

Acts Passed at a General Assembly, Begun and Held in the Town of Richmond,...

Richmond: 1781 [4to.]

Historical References: G. Wythe Inv. - *Laws of Virga. Various edns.* [Thomas Jefferson].

Note: This copy has the signature of George Wythe, inherited by Thomas Jefferson, 1806. See above note.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. II, p. 253, # 1855.

[400]

¶ **Virginia. Laws, etc.**

...At a General Assembly,...October 7, 1776,...

Williamsburg: 1776 [folio]

Note: This copy has the signature of George Wythe, inherited by Thomas Jefferson, 1806. See above note.

Provenance: Library of Virginia.

Sources: Berg, p. 147, # 247.

[401]

Virginia. Laws, etc.

Report of the Committee of Revision, appointed by the General Assembly of Virginia MDCCLXXVI.

Richmond: 1784 [folio]

Note: George Wythe was a member of this committee.

Note: Jefferson's copy was sold to the Library of Congress in 1815, and is still extant. However, there is no identifiable Wythe markings in it.

Sources: Sowerby, vol. II, pp. 261-262, # 1864.

[402]

Virginia Gazette.

Virginia Gazette. ...
Williamsburg: 1736-80 [fol.]

Note: There were a series of different publishers of the *Virginia Gazette* over its history with a complex history. Wythe would have been familiar with their newspapers throughout his life, both personally and in his official capacity as clerk of the House of Burgesses. Listed are the different publishers and their dates of operation. By the time of the Revolution there were three distinct publishing offices of the *Virginia Gazette*. They will be designated as 1, 2, or 3 on the list.

Those specific publications that mention Wythe or print his advertisements are marked with a +:

Virginia Gazette 1:

William Parks (1736-1750)

William Hunter (1751-1761)

Joseph Royle (1761-1765)

+Alexander Purdie (later Purdie and John Dixon) (1766-1775)

+John Dixon and William Hunter (1775-1778)

+John Dixon and Thomas Nicholson (1779-1780)

Virginia Gazette 2:

+William Rind (1766-1773)

Clementina Rind (1773-74)

+John Pinkney (1774-1776)

Virginia Gazette 3:

Alexander Purdie (1775-1779)

John Clarkson and Augustine Davis (1779-1780)

Thomas Jefferson owned as complete a set of the Williamsburg editions that were known to exist. He sold them to the Library of Congress in 1815, but they have not survived. They are cited in his catalog as: *Virginia gazettes from 1741-1783. 12. v. fol. & 1 vol. 4to.* He also owned numerous other later Virginia newspapers published into the nineteenth century that would also reflect Wythe's broad interests as well.

Sources: Sowerby, vol. I, pages 267-268, 536-539.

[403]

Vitruvius Pollio, Marcus.

M. Vitruvius per Iocvndvm Solito Castigatior Factvs cvm Figvriv et Tabvla vt Iam Legi et Intelligi Posit.

Venice: 1511 [folio] 1st edition (later 1513 editions, 8vo.) (Edited by Fra Giocondo)

Historical References: G. Wythe Pap, Letter to Thomas Jefferson, December 13, 1786 - *I wish you to send me Polybius and Vitruvius*; T. Jefferson Pap, Letter to George Wythe, September 16, 1787 - ..., *the best edition of Vitruvius, which is with the commentaries of Ficinus, is not to be got here. I have sent to Holland for it.*

Note: No record of an edition of Vitruvius by Ficinus can be identified among the documented editions and translations of Vitruvius, although Jefferson did own a couple of small classical literary works that were translated by Ficinus in his library. In fact, the classicist Ficinus is only known for his editions and translations from the Latin and Greek classical works in literature, philosophy and sciences – no reference to him translating the one surviving classical architectural treatise by Vitruvius. The closest one can come to the Ficinus edition cited by Jefferson is a sixteenth century version by Iocundus (as he is known by his Latin name) or Fra Giocondo in Italian, who was also considered a great classicist and translator of the major Greek and Latin classical works in Renaissance Italy. Could the great classicist Jefferson be mistaken in his literary reference and mixed the two men's name up? However, we do not have any confirmation in the Jefferson and Wythe correspondence to Jefferson having any success procuring a copy among his quest with the European book dealers.

Jefferson owned several editions of Vitruvius in his various libraries, and if he inherited a possible copy owned by Wythe, then it must have been either the French folio Paris: 1673 edition translated by Claude Perrault that he sold to the Library of Congress in 1815; the duodecimo Paris: 1674 edition also by Perrault that he owned in his last library in 1826; or the Latin folio [Lyon] Lugduni: 1552 edition translated by Guillaume Philandrier that he cites in his 1783 manuscript catalog – none of which have survived.

Sources: Ebhardt-Vitruvius, pp. 67-68; Jefferson Papers-Boyd, vol. X, p. 593; and vol. XII, p. 127; Fowler, # 393-394 & 396-397; OCLC, # 15546124, 8152284 & 3214095; O'Neal, # 125, a & b; & d; Sowerby, vol. IV, pp. 358, # 4173; Wiebenson, # 1-6. [404]

§ * **Volney, Constantin François Chasseboeuf, Comte de.**
Vogage en Syrie et Égypte, ...
Paris: 1787, 2 volumes [8vo.] 2nd edition

Historical References: T. Jefferson Pap, Letter to George Wythe, September 16, 1787 - *For Mr. Wythe. ... Volney sur l'Égypte. 2. Vols. 8vo*; G. Wythe Inv. - *Égypte de Volney. 2.v. 8vo. [Thomas Mann Randolph].*

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, but it does not survive. The University of Virginia has a set with signatures: *T. M. Randolph* and *G. W. Randolph*, but it has no identifiable Wythe markings

Provenance: University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 5; Jefferson Papers-Boyd, vol. XII, p. 129; Sowerby, vol. IV, pp. 154-155, # 3950. [405]

*** Walker, John.**

A Critical Pronouncing Dictionary, and Expositor of the English Language:...

Philadelphia: 1803 [8vo.] 1st American edition

Historical References: G. Wythe Inv. - *Walker's dictionary*. 8vo. [Thomas Jefferson].

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive. There was another copy listed in the 1829 auction catalog published for the sale of Jefferson's last library following his death: # 887. *Walker's do [Dictionary]* 8vo.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 8; Jefferson Catalog, p. 14; Sowerby, vol. V, pp. 134-135, # 4876. [406]

*** Ward, John.**

The Young Mathematician's Guide. Being a Plain and Easie Introduction to the Mathematicks. ...

London: 1719 [8vo.] 3rd edition

Historical References: G. Wythe Inv. - *Ward's Mathematics*. 8vo. [Thomas Jefferson Randolph].

Note: Jefferson owned a comparable edition, sold to the Library of Congress in 1815, but it does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 3; Sowerby, vol. IV, p. 4, # 3668. [407]

§ * **Washington, Bushrod.**

Reports of Cases argued and determined in the Court of Appeals of Virginia. ...

Richmond: 1798-99, 2 volumes [8vo.] 1st edition

Historical References: G. Wythe Inv. - *Washington reports. 2.v. 8vo. [Thomas Jefferson].*

Note: Jefferson's copy had been rebound at a later date removing any evidence of Wythe's previous ownership.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. II pp. 353, # 2090.

[408]

* **Williams, William Peere.**

Reports of Cases argued and determined in the High Court of Chancery and of some Special Cases adjudged in the Court of King's Bench:...

[London] In the Savoy: 1740-49, 3 volumes [folio] 1st editions

Historical References: G. Wythe Inv. - *P. W. rep. 3.v. fol. [Dabney Carr].*

Note: The copy that has survived in Thomas Jefferson's collection in the Library of Congress is the Dublin: 1790 set of three volumes in octavo, with the signature of *J. W. Eppes*.

Sources: Coolidge Collection, Jefferson Papers, MHS, p. 1; ESTC, # t94601 & t14310; Sowerby, vol. II, pp. 204-205, # 1750.

[409]

* **Winch, Humphrey, Sir.**

Le Beau-Pledeur. A Book of entries, containing Declarations, Informations, and other Select and approved Pleadings...

London: 1680 [folio] 1st edition

Historical References: G. Wythe Inv. - *Winch's entries. folio [Dabney Carr].*

Note: Jefferson's copy, sold to the Library of Congress in 1815, is extant in the Library of Congress, but it has no previous owner's markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, p. 276, # 1899.

[410]

[Wingate, Edmund.]

Britton. The Second Edition. Faithfully corrected according to divers Ancient Manuscripts of the same Booke...

London: 1640 [small 8vo.] (Originally compiled by John le Breton)

Historical References: J. Norton Pap, Account with George Wythe, May 29, 1772 - *Britton*.

Note: Thomas Jefferson sold his copy to the Library of Congress in 1815, but it does not survive.

Sources: Goodwin, p. XLVI; Norton Papers, pp. 242-243; Sowerby, vol. II, p. 214, # 1773. [411]

* Wingate, Edmund.

Maximes of Reason: or, the Reason of the Common Law of England.

...

London: 1658 [folio] 1st edition

Historical References: G. Wythe Inv. - *Wingate's Maxims fol. [Dabney Carr]*.

Note: Jefferson's copy does survive in the Library of Congress, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 1; Sowerby, vol. II, p. 306, # 1973.

[412]

§ Winslow, Jacques-Benigne.

An Anatomical Exposition of the Structures of the Human Body,...

London: 1756, 2 volumes in 1 [4to.] 4th edition (Edited by G. Douglas)

Note: It comes from the library of Dr. James Blair and Sowerby attributes it to be Wythe's copy. There are other books from Blair's library in Jefferson's collection

that are documented to have been purchased by George Wythe, and none have a Wythe bookplate or signature.

Provenance: Library of Congress.

Sources: Sowerby, vol. I, p. 451, # 998.

[413]

¶ * **Wythe, George.**

Decisions of Cases in Virginia by the High Court of Chancery, ...
Richmond: 1795 [folio] 1st edition

Historical References: G. Wythe Inv. - *Wythe's Chancery decisions. fol. & 8vo.*
[Thomas Jefferson].

Note: The Library of Congress copy has marginal notes by George Wythe. A second copy of same work at the University of Virginia also has marginal notes by Wythe.

Note: It has the signature of George Wythe, inherited by Thomas Jefferson, 1806, with his initials in both copies.

Provenance: Library of Congress and University of Virginia.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Abraham-Books; Sowerby, vol. II, p. 208, # 1759.

[414]

¶ * **Wythe, George.**

[Reports... No uniform title page for set]
[Richmond: 1796] [8vo.]

i. Love against Donelson & Hodson, ...
Richmond: 1796 [8vo.]

ii. Report of the Case between Aylett & Aylett, ...
Richmond: 1796 [8vo.]

iii. Report of the Case between Field & Harrison, ...
Richmond: 1796 [8vo.]

iv. Report of the Case between William Fowler & Lucy Saunders,...
Richmond: 1796 [8vo.]

v. Report of the Case between Joseph Wilkins & John Taylor,...
Richmond: 1796 [8vo.]

vi. Report of the Case between William Yates & Abraham Salle,...
Richmond: 1796 [8vo.]

Historical References: G. Wythe Inv. - [*See above reference – Decisions of Cases*] [1795].

Note: Case upon the Statute for Distribution and #'s ii-iv are bound together and owned by President James Madison (*q.v.* Greene Catalog). # i, iii-vi with case upon the Statute for Distribution also found in Sowerby. Virginia Historical Society copy is arranged in a different order: The first case (Donelson and Hodson) is omitted. The order in this copy is: 1. Aylett and Aylett (with title page); 2. Field and Harrison (with title page); 3. Case upon the Statute for Distribution (with title page); 4. Yates and Salle (with no title page); 5. Wilkins and Taylor (with no title page); and last one is 6. Fowler and Saunders (with no title page). Virginia Historical Society copy has original spine label: *WYTHE'S/REPORTS*.

Notes: The Library of Congress contains manuscript notations by George Wythe. The Virginia Historical Society copy has a manuscript note on front blank leaf: *J. Tyler*, and on back side: *from the author*. The title page is inscribed: *Jas. Monroe*.

Provenance: Library of Congress; Virginia Historical Society.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Greene Catalog, p. 200, # 2325; Sowerby, vol. II, pp. 208-209, # 1760-1765.

[415]

* **Xenophontis.**

Τα του Ξενοφωντος Ελληνικα και ο Αγησιλαος. Xenophontis
Græcorum Res Gestæ; et Agesilaus. ...
[Glasgow] Glasgiæ: 1762, 4 volumes [8vo.] (Foulis edition)

Historical References: G. Wythe Inv. - *Xenophontis historia. 4.v. 8vo. Foulis* [*John Wayles Eppes*].

Note: Jefferson's copy does survive in the Library of Congress, but it has no previous ownership markings.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 2; Sowerby, vol. I, p. 9, # 18. [416]

§ * **Xenophontis.**

Ξενοφωντος Ιερων η τυραννικος. *Xenophontis Hiero, sive de regno.*

...

[Glasgow] Glasguae: 1745 [small 8vo.] (Foulis edition)

Historical References: G. Wythe Inv. - *Xenophontis Hiero. Sive de regno. 12mo. Foul. [Thomas Jefferson].*

Note: Jefferson copy, sold to the Library of Congress in 1815, has it no marks of Wythe ownership.

Provenance: Library of Congress.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 7; Sowerby, vol. III, pp. 23-24, # 1356. [417]

* **Xenophontis.**

Ξενοφωντος Κυρου παιδειας Βιβλια οκτω. *Xenophontis de Cyri Institutione Libri Octo. ...*

[Oxford] Oxoni: 1727 [4to.] (Edited by Thomas Hutchinson)

Historical References: G. Wythe Inv. - *Xenophontis Cyropaedia. Gr. Lat. Hutchinson. 4to. [Thomas Jefferson].*

Note: Wythe and Jefferson's copy, sold to the Library of Congress in 1815, does not survive.

Sources: Coolidge Collection, Jefferson Papers. MHS. p. 6; Sowerby, vol. I, pp. 10-11, # 21. [418]

Yelverton, Henry, Sir.

The Reports of Sir Henry Yelverton of Divers Cases,...

[London] In the Savoy: 1735 [folio] 3rd edition (Edited by Sir William Wilde)

Note: Thomas Jefferson does not list this work in the library which he sold to the Library of Congress in 1815, nor does it appear in any of his later library purchases. It is noted in John Marshall law notes.

Sources: ESTC, # t97368; Marshall Law Notes, p. 45.

[419]

Bibliography

Manuscripts

- Hunter, William. (Hunter)
Virginia Gazette Day Book, 1750-52 (Alderman Library, UVA, Charlottesville, VA)
- Jefferson, Thomas (UVA Cat. B)
Catalog of the Library of the University of Virginia.
Unpublished manuscript, June 3, 1825 (Alderman Library, UVA, Charlottesville, VA)
- Jefferson, Thomas. (T. Jefferson Cat. E)
Unpublished manuscript catalog of Jefferson's last library, ca. 1815-1826 (Library of Congress, DC)
- Jefferson, Thomas. (T. Jefferson Cat. F)
Unpublished manuscript catalog of Jefferson's library, ca. 1775-1812 (Massachusetts Historical Society, Coolidge Collection)
- Jefferson, Thomas. (T. Jefferson Cat. G)
Unpublished manuscript catalog of Jefferson's library, ca. 1789 (Massachusetts Historical Society, Coolidge Collection)
- Jefferson, Thomas. (T. Jefferson Pap.)
Unpublished correspondence of Thomas Jefferson (Library of Congress, DC, the Alderman Library, UVA, Charlottesville, VA, and the Swem Library, WM, Williamsburg, VA)
- Jefferson, Thomas. (G. Wythe Inv.)
Unpublished manuscript inventory made by Thomas Jefferson of George Wythe books he inherited in 1806 (with his personal distribution of them to friends and family)
(Massachusetts Historical Society, Coolidge Collection, Boston, MA)
- Kean, John V. (UVA Cat. A)
Catalog of the Library of the University of Virginia.
Unpublished manuscript, May 16, 1825 (Alderman Library, UVA, Charlottesville, VA)
- Marshall, John. (Marshall Law Notes)
Marshall Law Notes
Manuscript volume
(Swem Library, WM, Williamsburg, VA)
- Royle, Joseph. (Royle)
Virginia Gazette Day Book, 1764-66 (Alderman Library, UVA, Charlottesville, VA)
- Shippen, Thomas Lee. (Shippen)
Shippen Family Papers, 1787-1833 (Microfilm) (Library of Congress, Washington, DC)

Printed Sources

Adams, John (Adams Pap)

Papers of John Adams.
Robert J. Taylor, editor
Cambridge: Belknap Press, 1977-

Jefferson, Thomas (T. Jefferson Cat. D)

Catalogue. President Jefferson's Library.
Nathaniel P. Poor, editor
Washington: Gales and Seaton, 1829 (reprint by Clements Library, 1944)

Jefferson, Thomas (T. Jefferson MB)

Jefferson's Memorandum Books. Accounts, with Legal Records and Miscellany, 1767-1826.
The Papers of Thomas Jefferson. Second Series.
James A. Bear, Jr. and Lucia C. Stanton, editors
Princeton: Princeton University Press, 1997, 2 volumes

Jefferson, Thomas (T. Jefferson Pap-Boyd)

The Papers of Thomas Jefferson.
Julian P. Boyd, editor
Princeton: Princeton University Press, 1943-

Jefferson, Thomas (T. Jefferson Pap-Ford)

The Writings of Thomas Jefferson.
Edited by Paul Leicester Ford
New York: G. P. Putnam Sons, 1892-99, 10 volumes.

Lee, Richard Henry (Ballagh-Lee)

The Letters of Richard Henry Lee.
Edited by James Curtis Ballagh.
New York: The MacMillan Co., 1911-1914, 2 volumes.

Madison, James. (J. Madison-II Pap.)

The Papers of James Madison.
William M. E. Rachal and William T. Hutchinson, editors
Chicago: University of Chicago Press, 1962- , volumes 1-10
Robert A. Rutland and C. F. Hobson, editors
Charlottesville: University Press of Virginia, volume 11-

Marshall, John. (J. Marshall Pap.)

The Papers of John Marshall.
Herbert A. Johnson, and others, editors
Chapel Hill: University of North Carolina Press, 1974-

Norton, John & Sons. (Norton)

John Norton and Sons, Merchants of London and Virginia.
George Carrington Mason, editor
Richmond: The Dietz Press , 1937

Virginia Gazette. (Va Gaz.)

Williamsburg: 1736-1780
Various publishers

Computer Sources

COPAC. (COPAC)

Consortium of University Research Libraries (CURL)
Manchester: University of Manchester,

The English Short Title Catalogue. (ESTC)

RLIN Computer System.
London: British Museum, 1991-

OCLC. (OCLC)

Online Computer Library Center, Inc.
Dublin, OH: Computer Website, Inc.

Books

Abraham, Mildred K. (Abraham)

"Formerly in the Possession of", An Exhibition of Books from the Libraries of William Byrd II, Landon Carter, Thomas Jefferson, and their Virginia Contemporaries. 6 October - 31 December 1983.

Alderman Library, Rare Book Dept., University of Virginia
Charlottesville: The University Press of Virginia, 1985

Adams, Thomas R. (Adams)

American Independence: the Growth of an Idea. A Bibliographical Study of the American Political Pamphlets printed between 1764 and 1776 dealing with the Dispute between Great Britain and Her Colonies.

Austin & New Haven: Jenkins & Reese Co., 1980. (reprint of 1965 edition)

Berg, Susan Stromei. (Berg)

Eighteenth-Century Williamsburg Imprints.
New York: Clearwater Pub. Co., 1986

Boston Athenaeum. (Boston Athenaeum)

A Catalogue of the Washington Collection in the Boston Athenaeum.
P. C. Appleton, compiler and annotator.
Cambridge, MA: University Press, 1897

Clarkin, William. (Clarkin)

Serene Partiot: A Life of George Wythe.
Albany: Alan Publications, 1970.

Ebhardt, Bobo (Ebhardt-Vitruvius)

Vitruvius. Die Zehn Beucher der Architektur des Vitruv und ihre Herausgeber.
Ossining.

- New York: William Salloch, 1962 (reprint of 1918 edition)
- Greene, William. (Greene Catalog)**
 Catalogue of the ... Law and Miscellaneous Library of the late Hon. William Green ... To be Sold by Auction, January 18th, 1881, at Richmond, VA.
 Robert A. Brock, compiler
 Richmond: N.P., 1880
- Griffiths, David N. (Griffiths-Prayer Books)**
 The Bibliography of the Book of Common Prayer, 1549-1999.
 Newcastle, DE: Oak Knoll Press, 2002.
- Hayes, Kevin J. (Hayes)**
 The Library of William Byrd of Westover.
 Madison, Wisconsin: Madison House, 1997.
- Hood, Graham. (Hood, Palace)**
 The Governor's Palace in Williamsburg, a Cultural Study.
 Williamsburg: Colonial Williamsburg Foundation, 1991
- Johns Hopkins University. John Work Fowler Library. (Fowler)**
 The Fowler Architectural Collection of the Johns Hopkins University.
 Elisabeth Baer, editor.
 Baltimore: Evergreen House Foundation, 1961
- Mayo, Bernard. (Mayo)**
 Henry Clay.
 Boston: Houghton Mifflin Co., 1937
- O'Neal, William Bainter. (O'Neal)**
 A Fine Arts Library: Jefferson's Selections for the University of Virginia together with his Architectural Books at Monticello.
 Charlottesville: The University Press of Virginia, 1976
- Randolph, J. W. (Randolph Cat.)**
 Catalogue of the Rare and Valuable Books. With an Appendix, and a Supplement of Books on America, many of them with Autographs, Mss. Notes,....
 Richmond: J. W. Randolph, 1859
- Reese, William, Company. (Reese)**
 Rare Books, 200.
 New Haven, CT: 2001
- Sotheby's, New York. (Sotheby's)**
 Printed and Manuscript Americana.
 New York: Sotheby's, April 28, 1982.
- Sowerby, E. Millicent, compiler (Sowerby)**
 Catalogue of the Library of Thomas Jefferson.
 Charlottesville: University Press of Virginia, 1983. (reprint Of 1952-59 edition)
- Wiebenson, Dora, *editor*. (Wiebenson)**
 Architectural Theory and Practice from Alberti to Ledoux.
 Chicago: Architectural Publications, 1982
- William and Mary College. Swem Library. (Swem-Treasures)**
 Treasures of the College of William and Mary Library.
 Williamsburg: The Library, 1988. Authored by Margaret C. Cook, John D. Haskell, and Nancy H. Marshall
- Wolf, Edwin, 2nd. (Wolf-Byrd I)**
 The Dispersal of the Library of William Byrd of Westover.
 Worcester, Massachusetts: American Antiquarian Society, 1958
- Wynne, Thomas H. (Wynne Cat.)**

Catalogue of the Rare, Curious and Valuable Library Collected by the late Hon. Thos. H. Wynne,
of Richmond, Va.
J. Thompson Brown, editor
Richmond: Richmond Dispatch Steam Presses, 1875

Periodicals

Unpublished References

Brown, Bennie (Brown-Mercer)

The Book World of John Mercer of Marlborough: The Library collected by Mercer, and the
Records of the Book Trade by Him in Eighteenth-Century Virginia, 1720-1768.
Woodbridge, VA: 1992 (Revised 2002)
[Unpublished typescript]

Brown, Bennie (Brown-Sabine)

The Libraries of the Carters at Sabine Hall in Richmond County, Virginia.
Williamsburg: 1979 (Revised 2009)
[Unpublished typescript]

Goodwin, Mary R. M. (Goodwin)

The George Wythe House: Its Furniture and Furnishings; with brief Notes on its Builder, Its
Occupants ca. 1755-1791.
Williamsburg: Colonial Williamsburg, Inc., 1958
[Unpublished typescript]

Hemphill, William Edwin. (Hemphill)

George Wythe the Colonial Briton: a Biographical Study of the pre-Revolutionary Era in Virginia.
Charlottesville: University of Virginia, 1939
[Unpublished Ph. D. Thesis]

Smith, Alan McKinley (Smith)

Virginia Lawyers, 1680-1776: the Birth of an American Profession.
Baltimore: Johns Hopkins University, 1967
[Unpublished Masters Thesis]

Stephenson, Mary A. (Stephenson)

The Wythe House.
Williamsburg: Colonial Williamsburg, Inc., 1955
[Unpublished typescript]