

247  
Z  
5761  
.S43

# BIBLIOTHECA DIABOLICA;

BEING A CHOICE SELECTION OF

THE MOST VALUABLE BOOKS RELATING TO

## THE DEVIL;

HIS ORIGIN, GREATNESS, AND INFLUENCE,

COMPRISING

THE MOST IMPORTANT WORKS ON

THE DEVIL, SATAN, DEMONS, HELL, HELL-TORMENTS, MAGIC,  
WITCHCRAFT, SORCERY, DIVINATION, SUPERSTITIONS,  
ANGELS, GHOSTS, &c., &c.,

WITH

SOME CURIOUS VOLUMES ON DREAMS AND ASTROLOGY.

In Two Parts,

PRO and CON—SERIOUS and HUMOROUS.

CHRONOLOGICALLY ARRANGED

WITH NOTES, QUOTATIONS AND PROVERBS,

AND A COPIOUS INDEX.

ILLUSTRATED WITH TWELVE CURIOUS DESIGNS.

ON SALE BY

SCRIBNER, WELFORD & ARMSTRONG,

654 BROADWAY,

BETWEEN BOND AND BLEECKER STREETS.

September,

1874.

# ADDRESS.

---

THE subject of which this brochure claims to be a rather copious index has attracted much attention in all ages of literary inquiry, and, while it has sometimes provoked the wit and humor of the satirist, it has often engaged also the grave and earnest consideration of scholars and divines. The growth of this interest has been *pari passu* with the development of the spirit of philosophical inquiry.

With the exception of Graesse's "Bibliotheca Magica," published in 1843, no comprehensive summary of the literature of DIABOLISM has been issued—certainly none has been offered for sale; and we hope it is not presumption therefore to claim for this modest attempt in that direction whatever merit belongs here to originality.

To commend our labor to the approval of the bibliopolist, we have pursued a strictly chronological method of development, and divided the subject into two distinct parts, the one embracing its humorous aspects, and the other comprising the serious discussions and treatises which it has originated from the earliest times to the present.

The richness and value of the collection may be best illustrated by the mention of a few of the more prominent works. And first we name the extraordinary work of the Romanists—their *magnum opus* on the subject—the MALLEUS MALEFICARUM, the great prize to possess. Also, Mengus, FLAGELLUM DÆMONUM; Pererius, DE MAGIA; Delrio, DISQUISITIO MAGICARUM; Guacciis, COMPENDIUM MALEFICIORUM; Bodin, DEMONOMANIA; Boguet, DISCOURS DES SORCIERS; Nodé, ERREUR EXECRABLE DES MALEFICIEUX; Wierus, DE PRESTIGIIS, etc., etc. Besides these, we must note the great outspoken work of the honest Dutchman, Bekker's LE MONDE ENCHANTE; the learned work of the Frenchman, Collin de Plancy's DICTIONNAIRE INFERNAL; the exhaustive works of the laborious German, Horst's ZAUBER BIBLIOTHEK, and the recent classical work of Dr. Roskoff; of Englishmen, we must not forget the quaint and curious Bart. Glanvil, the dark deeds of Dr. Dee, the bold denunciations of Reg. Scot, the courageous Webster, the moral Veron, the lucid Mason, the blasphemies of the "Devil's Chaplain" (the Rev. Robert Taylor), and the learned essay of that distinguished lady, Frances Power Cobbe. And of our own countrymen, the good works of Macrae, Read, Conway, Cranch, and Blauvelt, down to the laughable and enjoyable *illustrated diableries* of George and Robert Cruikshank, Landseer, Seymour, and others, as well as the amazingly humorous and sprightly works of the French. Nor have we omitted the *Oriental Nations*, here represented by Upham (Buddhist), Callaway (Cingalese), Lenormant (Chaldean Egyptian), etc., for our aim has been, as near as possible, to obtain the best works of each country on the subject.

We believe that the introduction of many important books treating only incidentally of THE DEVIL cannot fail to enhance the value of the collection.

The importance of this curious and extensive department of literary history seemed to justify and even to demand such illustration as could be conveniently and fitly supplied in the form of notes and quotations; and the group of *diabolistic* proverbs and aphorisms with which it is accompanied will serve at least to amuse the reader.

344

Reverend - 2-26-29 WCC.

344261

# 


EGYPTIAN, (from Wilkinson.)


ASSYRIAN, (from Reville.)


CINGALESE. (Callaway.)


ANGLO-SAXON--XI. Cent. (Eng. Cyclo.)


ENGLISH--XII. Cent. (Eng. Cyclo.)


FRENCH--XV. Cent. (Eng. Cyclo.)

# and Moderne Times.


ABYSSINIAN—XVI. Cent. (*Eng. Cyclo.*)


ITALIAN—XVII. Cent. (*Guaccius.*)


HINDU. (*Eurton.*)


GERMAN. (*Goethe's Faust.*)


LANDSEER'S. (*St. Dunstan.*)


LANDSEER'S. (*Ten. Etching.*)


# PART I.

## SERIOUS AND MEDITATIVE.

---

"O RUTHLESSE murderer of immortal soules,  
Alasse! to pull us from the happie poales,  
And plunge us headlong in the yawning hell,  
Thy ceaseless fraudes and fetches, who can tell?"  
—*I. Sylvester*, 1592.

"SATAN, so call him now, his former name  
Is heard no more in heaven; he of the first,  
If not the first archangel, great in power,  
In favor and præminence."  
—*Par. Lost*, 1667.

"BAD as he is, the Devil may be abus'd,  
Be falsely charg'd, and causelessly accus'd,  
When Men, unwilling to be blam'd alone,  
Shift off those Crimes on Him which are their Own."  
—*Defoe*, 1726.

"LE malheur avilit; un revers déshonore:  
Quand Satan était ange, il avit des amis;  
En exil, c'est *le Diable*; il est noir, on l'abhorre:  
Il rencontre partout des milliers d'ennemis."  
—*Col. de Plancy*, 1819.

---

"FOOLS DERIDE—PHILOSOPHERS INVESTIGATE."

- 1324.—A CONTEMPORARY NARRATIVE of the Proceedings against Dame Alice Kyteler, prosecuted for Sorcery in 1324, by Richard De Ledrede, Bishop of Ossory. 1 Vol. small 4to (in Latin), edited with Introduction and notes by Thomas Wright. London. 1843, cloth, very rare.....\$4 75

This very old and interesting narrative not only affords a curious picture of the state of Ireland in the reign of Edward II., but it forms an instructive chapter in the history of English superstition.

- 1330.—HARROWING OF HELL; A Miracle Play in verse, written in the reign of Edward the Second. Now first published, with an introduction, translation and notes, by J. O. Halliwell. 8vo., paper, Lond. 1840, rare.....2 00

It is a piece regularly constructed, with a sort of prologue and epilogue. After the prologue, Christ enters, and states his sufferings and design in descending into Hell. Satan hears him, and enquires who it is, lest he should "*fonden how we pleyen here.*" The Saviour declares himself, and Satan argues with him on the injustice of depriving him of what he had acquired, &c., &c.

- 1470.—CICERO, on Divination, on Fate, on the Gods, and other TREATISES. Now translated into English by C. D. Yonge. 12mo, Lond. 1872. Cloth.....2 00

Cicero, in this treatise, has given us a tolerable satisfactory summary of the opinions of the ancients upon the whole of this interesting subject, illustrated by many apposite and curious facts.

- 1472.—DANTE'S VISION; or, Hell, Purgatory, and Paradise. Translated into English blank verse, by Cary. 1 vol. 12mo, 1870, cloth.....3 00

—The same, translated into English triple-rhymes by Wright, and illustrated by Flaxman. 1 vol. 12mo, cloth.....2 00

"O, Time! whose verdicts mock our own,  
The only righteous judge art thou;  
That poor old exile, sad and lone,  
Is Latium's other Virgil now:  
Before his name the nations bow;  
His words are parcel of mankind,  
Deep in whose hearts, as on his brow,  
The marks have sunk of Dante's mind."

- 1483.—GLANVIL, (Bartholomew.) De PROPRIETATIBUS REZUM INSCRIPTUM. 1 thick vol. folio, Black Letter. Nuremb. 1483, in the original old stamped binding and clasps, EXCESSIVELY RARE.....25 00

"A celebrated work, a kind of general history of nature, treating of Gods, Angels, Devils, the Soul, the Body, Animals, &c., &c."—*Chalmers.*

Of the intrinsic value of this extraordinary volume, Mr. Douce in his *Illustrations of Shakspeare* has given us several curious demonstrations.

"Tis a volume to be placed among the lounging tomes of an Antiquary; to be conned in dull moments of ennui, of winter's evenings."—*Dibdin's Lib. Comp.*

A very copious and exact analysis of this curious work is given by Dr. Dibdin in the second volume of his "*Typographical Antiquities.*"

- 1489.—MOLITOR, (Ulric.) Tractatus de Lamiis et Phitoniciis Mulieribus, Teutonice Unholden vel Hexen. Small 4to, s. l. et a. (circa 1489), old binding.....\$50 00

Extremely rare and curious. It has seven singular full-page woodcuts of Witches' Incantations, caressing by the Devil, &c.

- 1508.—MARGARITA PHILOSOPHICA (Opera G. Reisch.) Thick small 4to, black letter, numerous fine and spirited woodcuts, some the size of the page, by Sebastian Brandt, several with Xylographic Inscriptions, fine large copy, old half calf nt. rare, Argent., 1508.....20 00

This ancient compendium of general knowledge is divided into 12 parts, in the form of Dialogues between Master and Scholar, and treats on Grammar, Arithmetic, Music (with musical notes), Geometry, Astronomy, Philosophy, &c. The last part attracts peculiar notice, being illustrated by several singular cuts representing Purgatory and the State of the Damned.

- 1519.—MALLEUS MALEFICARUM.—Opus egregium de variis Incantationum generibus origine. Compilatus ab Henrico Institoris et Jacobo Sprenger. Small 4to; BLACK LETTER, in old binding, but fine copy inside, EXCESSIVELY RARE.....15 00

The work is divided into three parts: Things that pertain to Witchcraft; the Effects of Witchcraft; and the Remedies for Witchcraft. The editors are careful to affirm that they collected, rather than furnished, their materials originally, and give as their venerable authorities the names of Dionysius the Areopagite, Chrysostom, Hilary, Augustin, Gregory I., Remygius, Thomas Aquinas and others. The writers exult in the consciousness of security, in spite of the attempts of the demons, day and night, to deter them from completing their meritorious labors. Stratagems of every kind are employed in vain. A genuine or pretended dread of sorcery, and an affected contempt for the female sex, with an extremely low estimate of its virtues (adopting the language of the Fathers), characterize the opinions of the compilers.

"THE DEVIL IS GOOD WHEN HE IS PLEASED."


- 1547.—CIRUELO, (Rev. Maestro.) Re-  
provações de las Supersticiones, y bechi-  
zerias. Libro muy utile y necessario a to-  
dos los buenos Christianos, 4to, woodcut  
capitals, vellum. Imprimiose ela ciudad de  
Sevilla, en casa de Andres de Burgos,  
1547..... \$6 00

Excessively rare, unknown to Græsse and others.

- 1555.—AGRIPPA (H. C.) FOURTH  
Book of Occult Philosophy, Geomancy, and  
Magic. Translated by R. Turner. New  
edition, with great improvements. 12mo,  
old calf, 1783, excessively rare..... 12 00

"Agrippa once again appears, by thee  
Pulled out o' th' ashes of Antiquity.  
Let squint-eyed envy pine away, whilst thou  
Wear'st crowns of praise on thy deserving brow."

- 1555.—La Philosophie Occulte. Traduite en  
Français, avec Apologie pour Agrippa, par  
G. Naudé. 2 large vols., 8vo, La Haye,  
1727, fine copy, on LARGE and FINE PAPER,  
full calf, excessively rare..... 15 00

"Agrippa kept a Stygian pug,  
I' th' garb and habit of a dog,  
That was his tutor, and the cur  
Read to th' occult philosopher,  
And taught him subtly to maintain  
All other sciences are vain."

—Hudibras.

- 1555.—The Life of Cornelius Agrippa, Doc-  
tor and Knight, commonly known as Ma-  
gician. By Henry Morley. 2 vols., 12mo,  
1856, cloth, scarce ..... 3 50

"The third of his Lives of Ancient and Mis-  
represented Scholars."—*Athenæum*.

Contains very curious information about raising  
Devils, his notion of Hell, of Demons, the Cabala,  
Divination, Magic, Witchcraft, etc.

- 1561.—VERON, (Jhon.) The Huntynge of  
Purgatorye to Death, made Dialogewyse.  
Thick 12mo, Lond, 1561, in paper wrapper.  
EXCESSIVELY RARE..... 18 00

- 1563.—WIERUS, (JO.) De PRÆSTIGIIS  
Dæmonum et Incantationibus ac veneficiis  
libri v. 12mo. Basil, 1563, vellum, very  
rare ..... 3 50

"The author combats the horrible prejudice by  
which those accused of witchcraft were thrown into the  
flames. He shows a good deal of credulity as to diabol-  
ical illusions, but takes these unfortunate persons for  
the devil's victims rather than his accomplices. Upon  
the whole, Wierus destroys more superstition than  
he seriously intended to leave behind."—*Hallam*.

- 1566.—LUTHER, (Martin.) The Table  
Talk of Martin Luther. Translated and  
edited by W. Hazlitt. With Life of Luther,  
by Alex. Chalmers. 1 vol. 12mo. Fine  
portrait. Lond, 1872, cloth..... 1 40

This interesting volume contains a mine of wealth  
on the subjects of Hell, the Devil, Demons, Purga-  
tory, Witches, Witchcraft, Evil, Infidels, &c., &c.

- 1567.—CATTANI, (Fran. De.) Sopra la  
Superstizione dell' arte Magica. Small  
4to, vellum, very rare..... \$3 50

- 1572.—LAUATER, (Lewes.) Of Ghostes  
& Sprites walking by nyght, and of strange  
noyses, crackes, and sundry forewarnynges,  
whiche commonly happen before the death  
of menne, great slaughters, and alterations  
of Kyngdomes. Small 4to, BLACK LETTER,  
half Russia, OF EXCESSIVE RARITY.... 35 00

A good and learned treatise, handled with method,  
judgment, and discretion.—*Translator*.  
Or a later edition in Latin.

- LAVATER, (Lud.) De Spectris, Le-  
muribus, et Præsagitionibus. 18mo, 1659,  
old calf, neat, rare..... 2 00

"Tractatus vere aureus."—*Walch*.

"Ouvrage curieux."—*Brunet*.

"A very learned and curious treatise in defence of the  
doctrine of apparitions, diabolical delusions, pressages,  
&c.—*Aikin*.

- 1575.—PRIERAS, (F. Silvester.) De Strigi-  
magarum, Dæmonumque Mirandis, Libri  
tres. 4to, fine copy in original vellum  
binding, very rare..... 6 00

- 1578.—NODÉ, (F. P.) DECLAMATION  
contre l'erreur execrable des Maleficiers,  
Sorciers, Enchanteurs, Magiciens, et Deu-  
ins. 12mo, Paris, 1578, (folded, uncut)  
very rare..... 3 00

"Bien doctrine de plusieurs Anciens, et ingenieux  
discours, digne d'etre imprimé, et communiqué au  
monde, contre les erreurs qui aujourd'huy pullulent  
par tout le christianisme."

- 1579.—VAIR, (Leon.) De Fascino, Libri  
tres. 12mo, vellum binding, rare... 3 00

—De Fascino, Libri tres, in quibus omnes  
Fascini species et causa optima methodo  
describuntur. 4to, 1583; old calf, rare. 5 00

—Trois Livres des Charmes, Sorcelages,  
ou Enchantemens. Traduits par J. Baudon,  
12mo. 1583. Superb copy, in crushed Le-  
vant morocco, excessively rare..... 25 00

- 1579.—MASSÉ, (Pierre.) De l'Imposture  
et Tromperie des Diables, Devins, Enchant-  
eurs, Sorciers, qui par telle invocation Di-  
abolique abusent le peuple. Thick 12mo.  
Paris, 1579, folded, uncut, rare..... 10 00

Joined to this rare and valuable work will be found—  
Traicte enseignant en bref les causes des Malefices  
par M. R. Benoist, 1579.

- 1580.—GASCOIGNE (Geo.) The Wyll of  
the Deuill, with his X detestable commande-  
mentes directed to his obedient and ac-  
cursed Children, &c. New edition. Edited  
by J. Maidment. 12mo. Edinb., 1828.  
Sewed, excessively rare..... 10 50  
Only 40 copies printed from the almost unique  
original.

"A very curious performance, and severe satire  
upon existing habits; it derives no little interest from  
its minute catalogue of the vices of the times."

"HELL'S PRINCE, SLY PARENT OF REVOLT AND LIES."

- 1586.—**LOIER, (Peter De.)** *Treatise of Specters or Strange Sightes, Visions, and Apparitions appearing sensibly unto men. With the nature of Sprites, Angels and Divels. Newly done out of French, by Zach. Jones. 1 vol., small 4to. Lond., 1605; fine copy, full calf, exceedingly rare.* .....\$15 00

"Why stand you thus in fear of STYX, and such vain dreamings,

Of MANES, and of Spirits, which are nought else but leasings?"

"A most curious work. He misapplied his vast knowledge to the maintenance of the wildest fancies."—*Rose.*

"An amusing work."—*Brunet.*

The work is dedicated to King James I., who wrote on the same subject.

- 1592.—**BODIN, (Gla.)** *Demonomania degli stregoni, cive Furori, et Malie de' Demoni, col mezo de gl'huomini. 4to, splendid copy, in full morocco, extra, rich style. EXTREMELY RARE. Printed by Aldus. 18 00*

An ALDINE in the above fine condition is an unusual circumstance, but the work has a still further claim to the notice of a bibliographer, as it contains, at the end of the table, a *Catalogue of books, with their sizes and prices*, which the Aldine family had then on sale.

"Cet ouvrage a eu une grande vogue dans le temps."—*Brunet.*

In this work the author favors and fosters superstitions, and devotes himself to the task of refuting the work of Wier—and says that all Witches, and those who have pity on them, ought to be exterminated—and that Wier's book ought to be publicly burnt.

- 1592.—**PERERIUS, (Ben.)** *De Magia, de observatione somniarum, et de Divinatione Astrologica. 12mo. Lugduni, 1592. Boards, uncut; fine copy, rare.* .....3 50

"A work replete with various and recondite information."

- 1592.—**NASH, (Thomas.)** *Pierce Penilesse. His supplication to the Divull, describing the ouer-spreading of Vice, and the suppression of Vertue; pleasantly interlac'd with variable Delights, and pathetically intermixt with conceited Reproofes. London, 1592. Reprinted by the Shakespeare Society in 1842. 1 vol., 8vo, cloth, scarce.* 7 50

Extracts from this severe satire on the reigning vices of the age will be found in Brydges' *Censura Literaria*. It is the most popular of all Nash's publications.

- 1593.—**PEUCERUS, (Caspar.)** *Commentarius de Præcipuis Divinationum generibus, de Oraculis, de Geomanteia, de Magia, &c. Thick 12mo. Francof., 1593, calf, rare.* .....3 00

"Of all the works of this learned and prolific author (the son-in-law of Melanchthon) this one has obtained the greatest success."—*Brunet.*

"A work of much curious erudition, but displaying a great share of credulity."—*Aikin.*

- 1596.—**LODGE, (T.)** *The Divil Conjured. Printed by Adam Islip, 1596. 4to, black letter, red morocco extra, gilt edges.* .\$.7 50

This curious volume is among the rarest of Lodge's works. Very few perfect copies are known to exist. The present, though cut in the headline, is quite perfect.

For a full account of this singular work see "Brydges Restituta."

- 1597.—**JAMES Vith., (King of Scotland, and 1st of England.)** *Dæmonologie, in forme of a Dialogue, divided into three bookes, in defence of the belief in witches. Third edition. 1 vol., small 4to, Lond. 1603. Calf, extra, very scarce.* .....\$15 00

A notice of this silly compilation of exotic tales and fancies, will be found in the *Retrospective Review*, v. 90.

"One advantage, however, accrued to the sovereign himself from these investigations; they disclosed to him such examples of knavery, delusion and imposture in these matters, that he is said to have heartily repented the support which he had lent to popular superstition by the publication of his *Dæmonologia*, and, in his later years, to have nearly renounced his faith in witchcraft."—*Aikin's James I.*

- 1601.—**DIALOGICALL DISCOURSES** of Spirits and Divels, declaring their proper essence, natures, dispositions, and operations, &c. By John Deacon & John Walker, Preachers. Thick 4to. Lond., 1601, old calf, neat, very rare. ....18 00

Bound up in this volume will be found—A Summarie Answer to all the material points in any of Master Darel his bookes.

- 1602.—**TAILLEPIED, (F. N.)** *Traite de l'apparition des Esprits 1 vol. 32mo, Rouen, 1602—fine copy in full calf, rare.* .....6 00

- 1602.—**BOGUET, (Henry.)** *Discours des Sorciers. 12mo, superb copy, in Levant morocco, by Duru. Excessively rare.* 25 00

"Livre assez curieux, et fort rare."—*Brunet.*

"Livre abominable, plein d'une crédulité puérile, et d'une zèle féroce contre les sorciers. La publication de ce livre, fit bruler beaucoup de malheureux."—*Diet. Infernal.*

- 1604.—**BILSON, (Bishop Thomas.)** *Survey of Christ's Suffering for Man's Redemption, and of his Descent into Hell. Folio. Lond., 1504, calf, rare.* .....6 00

Bilson maintains that Christ actually went into Hell "to destroy the divel's kingdom," &c., and opposes the Puritan doctrine, that he suffered the pains of hell in his soul on the cross.—*Alger.*

"A learned treatise."—*Chalmers.*

- 1607.—**MARKHAM, (Gervase.)** *Rodomonth's Infernall, or the Diuell Conquered, Ariasto's Conclusions of the Marriage of Rogero with Bradamant his Loue, and the fell fought battell betweene Rogero and Rodomonth the never-conquered Pagan. Written in French by Phillip de*

"FEAR MADE THE DEVILS, AND WEAK HOPE THE GODS."

Portes, and Paraphrastically translated by G. M. At London, Printed by V. S. for Nicholas Ling, 1607. Small 8vo, half bound, excessively rare ..... \$125 00

Mr. Jolley's copy of this curious poetical volume was supposed by Lowndes to be unique, and since that time (forty years) only two other copies have occurred—that in the British Museum, which is in most wretched condition and imperfect, and this which sold in 1861 for 22*l.* 10*s.*

1608.—MENGUS, (Hier.) *Flagellum Dæmonum, Exorcismos terribiles, potentiissimos, et efficaces.* 12mo, in the original vellum binding, nice copy, rare ..... 3 50

1610.—AUGUSTINE, (Saint.) *The City of God.* Newly translated, by Rev. Marcus Dodds. 2 vols. 8vo, cloth, 1872 ..... 6 00

Consult the copious index for the subject of Demons, Demoniacal Possessions, Demonolatry, Devil, Purgatorial Punishments, Satan, Hell, Hell-fire, etc.

St. Augustine's greatest work.—*Trans.*

1612.—ADAMS, (Thos.) *The White Devil*; or, the Hypocrite unmasked. A Sermon. Small 4to, half calf ..... 3 50

Bound up in this volume, are God's Arrow against Atheists, the Spirit of Enthusiasm Exorcised, and six other rare old sermons.

"The author was a very pious and useful man in his day; and possessed correct and excellent views of Christianity, as appears from this and his other works."—*Orme.*

1612.—The Diuell's Banket (Banquet), described in Sixe Sermons. Small 4to., in the original limp vellum binding, 1614, very rare ..... 2 50

Southey, with whom he was a favorite author, said that he had "all the oddity and the felicity of Fuller's manner."

1612.—MASON, (James.) *The Anatomie of Sorcerie.* Wherein the wicked impietie of Charmers, Inchanters, and such like, is discovered and confuted. Small 4to. full polished calf, splendid copy, very rare. 15 00

1621.—BURTON, (Robert.) *The Anatomy of Melancholy*, what it is, with all the kinds, causes, symptoms, prognostics, and several cures of it. New edition. Large vol. 8vo, 1867, cloth ..... 4 50

—Or, in half calf extra ..... 8 00

Contains—the beginning, nature, and condition of Devils; their orders, power, etc.; how they cause melancholy, etc. Devils are often in love.

See also—the *Location of Hell*—with the opinions of many authors.

"The delight of the learned, the solace of the indolent, and the refuge of the uninformed."

1626.—GUACCIUS, (Mar.) *Compendium Maleficarum, ex quo nefandissima in genus humanum opera venefica, ac ad illa vitanda remedia conspiciuntur.* Small 4to, with numerous curious cuts; fine copy in the original vellum binding, very rare ..... 7 50

"An incomparable abridgment of these extravagant wonders.—*Calmel.*

1627.—NIESS, (J. Soc. Jes.) *Alphabetum Diaboli.* 12mo. Diling, 1626, vellum. \$3 00  
Very rare, unknown to both Graesse and De Planicy.

1628.—VENERIUS, (J. A.) *De ORACulis et Divinationibus Antiquarum Tractatus succinctus et exquisitus.* 4to. Basil. 1528, half vellum, rare ..... 3 50

"So the spell now works around thee,  
And the clankless chain hath bound thee."

1635.—HEYWOOD, (Thos.) *Hierarchie* of the blessed Angels, their Names, Orders, and Offices, the Fall of Lucifer and his Angels, a Poem, in 9 Books, with Prose Annotations, sm. fol., front. and curious plates engraved by Cecil, &c., calf nt. 1635 ..... 12 00

A most curious and extraordinary work, to which it is said Milton was much indebted. The copious annotations are replete with very singular narratives and stories of witches, witchcraft, &c.

"An excellent and entertaining work."—*W. C. Hazlitt.*

1637.—ARCUDIUS, (Petrus.) *De Purgatorio Igne, adversus Barlaam, (una cum textu Baarlaami.)* Gr. et Lat. 4to. Romæ, 1637, vellum, very rare ..... 12 50

The author was a learned Greek priest, high in the favor of Clement VIII., and a bitter enemy to the Lutherans and Calvinists. His works are said to contain some curious particulars.

Unknown to Graesse.

1639.—BOLTON, (Robert.) *Last and Learned Work of the Four last Things—Death, Judgment, Hell and Heaven.* With Life and Death of the Author. 4to, half calf. Lond., 1639 ..... 3 75

"An awakening and comforting writer."—*Bickersteth.*

"He is excellent both for conviction and consolation."—*Doddridge.*

"Displays great beauties of imagination."—*Dr. Williams.*

1641.—NEWS from Rome, or a relation of the Pope and his Patentees' Pilgrimage into Hell, with their entertainment, and the Pope's returne backe again to Rome. Printed in the year 1641. 4to. .... 15 00

A curious poetical piece. On the title is a woodcut of the Pope riding on a seven-headed beast.

1641.—HEYWOOD, (T.) *The Life of Merlin*, his Prophecies and Predictions interpreted. 1 vol., small 4to, with the scarce portrait. Fine copy in calf, extra, extremely rare ..... 16 00

"*Merlin* well versed in many an hidden spell

His countrie's omen did long since foretell;

Grac'd in his Time by sundry Kings he was,

And all that he predicted came to passe."

1642.—TOM NASH, his Ghost appearing to the Anabaptist, the Libertine and the Brownist. 8vo, with portrait of the ghost. Reprint, Lond., 1871, paper ..... 1 25

"I am a Ghost, and Ghosts do fear no laws;

Nor do they care for popular applause:

I liv'd a poet poor, long time ago;

And, (living a poor poet) I died so.

- 1647.—LILLY, (W.) Introduction to Astrology. New and revised edition, 1 vol., 12mo, 1870, cloth .....\$2 00

"He saw the eclipse of sun, and change of moon,  
He saw, but seeing would not shun his own;  
Eclipse'd he was, that he might shine more bright,  
And only changed to give a fuller light."

- 1647.—History of the Life and Times of William Lilly, written by himself. 1 vol., 8vo, 1822, tree calf extra, rare.....5 50

"With twelve fine steel plate portraits of his contemporaries.

- 1647.—Christian Astrology modestly treated of in three books. 1 thick vol., small 4to, Lond., 1647, with the rare portrait. Fine copy in sprinkled calf, exceedingly rare.....15 00

Contains—A Valuable Catalogue of Astrological Authors then known, with Lists of their works, where and when printed.

- 1648.—ACONTIUS, (Jacob.) Satan's Stratagems, or the Devil's Cabinet Council Discovered. Small 4to. Lond., 1648, half morocco, very rare.....3 75

"I was exceedingly refreshed by reading this excellent treatise, and have commended it to many learned Divines of great reputation."—*P. Ramus*.

- 1650.—MAGIA ADAMICA; or, the Antiquities of Magic, and the descent thereof from Adam downwards, proved. By Eugenius Philalethes. 1 vol., 18mo, Lond., 1650, old calf, very rare .....2 50

The author is Thomas Vaughan, and the work is highly praised by Ant. à Wood.

- 1650.—GAFFAREL, (J.) Unheard of Curiosities, concerning the Talismanical Sculpture of the Persians, the Horoscope of the Patriarches, and the readings of the stars. Englished by E. Chilmead. 12mo, Lond., 1650, calf extra, with portrait of Albertus Magnus inserted, very rare.....7 50

"This curious work, styled by Dr. Adam Clarke 'a feast for an occult philosopher,' was condemned by the Sorbonne. It treats chiefly of the different sorts of talismans, some of which the author admits may possess virtue, though the greater part are infamous delusions. The author, a learned Rabbinical writer, was librarian to Cardinal Richelieu."—*Lowndes*.

- 1651.—Index Codicum Cabalisticarum Manuscriptarum, quibus est usus, Joan. Picus, Mirandulanus. 12mo. Paris, 1651, old calf, very rare.....1 75

If we talk of the admirable Chrichton, who is little better than a shadow, and lives but in panegyric, so much superior and wonderful a person as John Picus of Mirandola should not be forgotten."—*Hallam*.

- 1653.—RAMESEY, (W.) Astrologie Restored; being an introduction to the general and chief part of the language of the stars 1 vol., folio, 1653, fine rare portrait, beautiful copy in panelled calf, very rare .....18 00

CHAPTER X.—That the Devil knoweth not future events is clear. The Devil a fool in comparison of what some would make him.

- 1655.—FOWLER, (Chr.) Dæmonium Meridianum. Satan at Noon, or Proceedings against Dr. Pordage for Anti-Christian Blasphemies and DYVELISMES. Small 4to. portrait, Lond., 1655, half calf, rare.\$6 00

"An able, holy, faithful, indefatigable servant of Christ. He was quick in apprehension, solid in his notions, clear in his conceptions, sound in the faith, strong and demonstrative in arguing, mighty in convincing, and zealous for the truth against all errors."

—*Cooper*.

- 1656.—CASAUBON, (M.) Treatise Concerning Enthusiasme, as it is an effect of Nature; but is mistaken by many for either Divine Inspiration, or Diabolical Possession. 12mo., second edition, revised and enlarged, Lond., 1656, old calf, rare..4 50

Not quoted by Lowndes, and others.

Highly praised by Sir William Temple; and Chalmers remarks, "it unquestionably contains many curious and learned remarks; but his being a maintainer of the reality of witches and apparitions, shews that he was not more free from one species of enthusiasm than most of his contemporaries."

- 1656.—GROSIUS, (H.) Magica de Spectris et Apparitionibus Spiritu, de Vaticiniis, Divinationibus, &c. Thick 32mo. Lugd. Bat., 1656, old calf, very rare.....3 50

This "*opus absurdum et rarum*," as Bauer terms it, contains over 800 stories "*de variis præstigiis Dæmonum*," the authority being duly attached to each, with general index.

- 1657.—COPPIN, (R.) Michael Opposing Dragon; or, a Fiery Dart struck through the Heart of the Kingdom of the Serpent. Shewing the Saint's Eternal Glory over the Serpent's Misery. Proving what is God and DEVIL, GOOD and EVIL, HEAVEN and HELL, SALVATION and DAMNATION, &c. Small 4to, calf, very rare.....7 50

- 1657.—NAUDE (G.) The History of Magick, by Way of Apologie for all the Wise Men who have unjustly been reputed Magicians, from the Creation to the present time. Englished by J. Davies. 12mo. London, 1657, old calf, very rare ....4 75

"An excellent work."—*Ennemoser*.

His "Apologie" was received with great indignation by the Church.

The same in French.

- 1657.—Apologie pour les Grands Hommes soupçonnez de Magie. 12mo, Amst., old calf, rare.....3 50

Among the persons defended from the charge of being Magicians, in this curious book, are Raymond Lully, Paracelsus, Agrippa, Savonarola, Nostradamus, Roger Bacon, Michael Scott, Popes Sylvester II. and Gregory VII., &c.

"SOMETIMES THE DEVIL DOTH PREACH."

- 1658.—BUNYAN, (John.) *Sighs from Hell; or the Groans of a Damned Soul.* Twelfth edition. 1707. 1 vol. 18mo, calf extra, fine copy, very rare .....\$7 50

"The perusal of this work will alarm the thoughtless, and fill the believer with adoring gratitude for his escape."—*Geo. Offor.*

- 1659.—DEE, (Dr.) *A True and Faithful Relation of what passed for many yeers between Dr. Dee, and some Spirits. Also, Letters of sundry Great Men to Dr. Dee, on the Apparitions of Spirits; and a Preface, confirming the reality of this relation, by M. Casaubon, D.D.* 1 vol., folio, old calf, excessively rare .....18 00

"This book may be termed a *WORK OF DARKNESS*; and I think it is not to be parallel'd in that kind by any book that hath been set out in any Age to read, and one will read it with equal Eagerness and Alacrity."

—*Casaubon.*

"Dr. Dee collected a most valuable Library of books and manuscripts, most of which were destroyed by the mob, as belonging to one who dealt with the Devil."

—*Hutton.*

- 1659.—DEE, (Dr.) *His Diary.* 1 vol., small 4to, Lond. 1852, cloth, very rare .....3 50

In this *Diary*, which Dr. Dee left to posterity, he has inserted a regular account of his conjurations, prophetic intimations, and magical resources.

- 1659.—DEE. *Memoir of his Life, with a fine portrait—See Mackay's History of Popular Delusions (under 1841.)*

- 1661.—KINIKER, (J.) *De Spectris in Specie Humanis.* Small 4to. Wittenb., 1664, bds., very rare .....3 50

"Est perspecta satis Kinikeri industria, gnavi. Fit per spectra tamen conspicienda magia."

- 1662.—LYDIUS, (Jac.) *Vroliche Uren des Doodts (The Joyful Hours of Death).* 12mo, with singular engraved title of the Judgment Day, and 19 finely engraved plates, representing CREMATION, a Death's House, a Soldier thrown into the Jaws of Hell by an Unicorn, etc., etc., brilliant impressions, clean copy in the original vellum, Dordrecht, 1662, very scarce...12 00

The second edition, enlarged and revised, of a most curious book, which has escaped the researches of both *Alger* and *Graesse*.

- 1664.—SCOTT, (Reginald.) *Discovery of Witchcraft; proving that the compact and contract of Witches with Devils and all Infernal Spirits or Familiars, are but Erroneous Novelties and Imaginary Conceptions, with an excellent discourse of the nature and substance of Devils and Spirits.* Folio, calf, 1665, very scarce .....25 00

The work is divided into sixteen books, with a treatise affixed upon Devils and Spirits. It contains an infinity of quotations from or references to the writings of those whom the author terms *witch-mongers*; and several chapters are devoted to a descriptive catalogue of the charms in repute, and diabolical rites of

the most extravagant sort. On the accession of James I., whose "*Demonologie*" was in direct opposition to the "*Discoverie*," it was condemned as monstrously heretical; as many copies as could be collected being solemnly committed to the flames.

~~This meritorious and curious production is therefore now very rare.~~

- 1665.—SPENCER, (John.) *Discourse concerning Prodigies.* Second edition, with a *Treatise on Vulgar Prophecies.* 12mo, 1665, old calf, rare .....\$3 50

"Displays a freedom from credulity and superstition very laudable at that time."—*Aikin.*

- 1667.—GLANVILL, (Joseph.) *Some Philosophical Considerations touching the Being of Witches and Witchcraft.* Small 4to, boards .....5 50

Exceedingly scarce. A notice of this work, written to prove the real existence of witches and apparitions, will be found in the *Retrospective Review*.

See Webster, 1677.

- 1667.—MILTON, (John.) *Paradise Lost, new and pretty edition,* 12mo (Bohn's), cloth, Lond. 1861 .....2 00

— *Paradise Regained, and other Poems.* 12mo (Bohn's), cloth, Lond. 1861...2 00

"The character of Satan is pride and sensual indulgence, finding in itself the motive of action. It is the character so often seen in little on the political stage. It exhibits all the restlessness, temerity and cunning which have marked the mighty hunters of mankind from Nimrod to Napoleon. The common fascination of man is that these great men, as they are called, must act from some great motive. Milton has carefully marked in his Satan the intense selfishness, the alcohol of egotism, which would rather reign in hell than serve in heaven. To place this lust of self in opposition to denial of self or duty, and to show what exertions it would make, and what pains endure, to accomplish its end, is Milton's particular object in the character of Satan. But around this character he has thrown a singularity of daring, a grandeur of sufferance and a ruined splendour, which constitute the very height of poetic sublimity."—*Coleridge's Remains.*

- 1671.—BLAGRAVE, (Jos.) *Astrological Practice of Physick.* 12mo, Lond., 1671, old binding, rare .....4 50

- 1672.—NOSTRADAMUS, (Michael.) *His true Prophecies, or Prognostications.* 1 vol., folio, London, 1672—fine copy in old calf, with the fine rare portraits .....18 00

"A remarkable work, full of curiosity and learning, and odd stories."

"Æternum vivant si vera oracula Phœbi,  
Nostradamus vivent; et Patris illa mei."

- 1674.—MAN WHOLLY MORTAL; or, a Treatise proving that the present going of the Soul into Heaven or Hell is a meer fiction, by R. O. 1 vol., 18mo, Lond., 1674 .....3 75

"AN IDLE BRAIN IS THE DEVIL'S WORKSHOP."

- 1674.—BOND, (J. Cardinalis.) *De Discretionem Spirituum*. 12mo, Bruxellis, 1674, vellum.....\$2 00

Very scarce; not mentioned by his biographers.

- 1675.—BURTHOGGE, (R.) *Causa Dei*; or, an Apology for God, wherein the Perpetuity of Infernal Punishments is evinced, and Divine Goodness and Justice defended. 12mo, Lond., 1675, old calf, rare.....3 00

- 1675.—BURTHOGGE, (R.) *An Essay upon Reason, and the Nature of Spirits*. 12mo, Lond., 1694, half calf, very rare.....3 75

"A curious treatise, containing much novel reasoning relative to the appearance of spirits."—*Lowndes*.

1676. DEBES, (L. J.) *Description of the Islands and Inhabitants of Ferœe*. 18mo, with the two scarce maps, Lond., 1676, calf, neat, rare.....6 00

*Chapter VIII.—Of Specters and Illusions of Satan in Ferœe.*

"A curious work."—*Lowndes*.

- 1677.—WEBSTER, (John.) *The Displaying of supposed Witchcraft*. Wherein is affirmed that there are many sorts of Deceivers and Impostures, and divers persons under a passive delusion of melancholy and fancy. But that there is a Corporeal League made betwixt the DEVIL and the WITCH, or, that he sucks on the Witches Body, has carnal copulation, or that Witches are turned into Cats, Dogs, mice Tempests, or the like, IS UTTERLY DENIED AND DISPROVED. 1 vol., royal 8vo, in original boards, extremely rare.....12 50

"This curious, learned and scarce work adduces many notable examples, and was written in opposition to the treatises of Glanvill and Henry More, the Platonist.

For an able review of the work, see *Retrospective Review*.

- 1678.—THE DOCTRINE OF DEVILS, proved to be the grand Apostacy of these later Times. An Essay tending to rectify those unde Notions and Apprehensions Men have about DAEMONS and EVIL SPIRITS. 12mo, splendid copy in sprinkled calf, very rare.....12 00

"Published anonymously in London, by a clergyman of the Church of England, who maintains that the Demoniacs were insane or diseased persons."—*Dr. Smith's Bible Dict.*

- 1679.—OTES, (Titus.) *The Witch of Endor*; or, the Witchcrafts of the Roman Jesebel: in which you have an account of the Exorcisms of the Papists. Folio, Lond., 1679, paper, RARE AND CURIOUS.....9 00

"Rational men, we suppose, are now fully agreed that by far the greater part, if not the whole, of Otes' story was a pure fabrication."—*Macaulay's Essays*.

"Horrible as were the sufferings of Oates, they did not equal his crimes."—*Macaulay's England*.

"The most infamous of mankind."—*Hume*.

- 1679.—AN ACCOUNT OF A MOWING-Devil; being a true Relation of a Farmer, who, bargaining with a poor Mower about the Cutting down three half acres of Oats, upon the Mower's asking too much, the Farmer swore THAT THE DEVIL SHOULD MOW IT RATHER THAN HE, and so it fell out that very night. 4to, pp. 8, (reprint,) exceedingly rare.....\$1 50

- 1679.—DELRIO, (Martin.) *Disquisitionum Magicarum, Libri sex, quibus continetur accurata curiosarum Artium et vanarum Superstitionum confutatio*. Thick small 4to, with finely engraved title, with eleven designs thereon, 1679, fine copy in embossed calf, excessively rare.....7 50

"An elaborate work, but too well suited to the credulity of the age."—*Chalmers*.

"Hoc opus Delrionia est vastum, varium, doctum, curiosum, paradoxicum in quibusdam, et rebus infinitis ad hoc argumentum spectrum spectantibus, conspiciunt."—*Reiman*.

- 1680.—GOODWIN, (Thos.) *Discourse of the Punishment of Sin in Hell*. 12mo, Lond., 1680, fine copy, in old calf, neat, rare.....2 50

Unknown to Lowndes.

The works of this distinguished nonconformist of the independent class, are held in considerable estimation.

"Very scarce, and greatly esteemed."—*Darling*.

- 1680.—THE VISION OF PURGATORY, anno 1680, in which the Errors and Practices of the Church of Rome are Discover'd, written by Hermelito Democritus. 12mo, old calf.....2 00

With a very curious engraved frontispiece of the destruction of St. Peters at Rome.

Written by Edward Pettit.

- 1680.—LE COMTE DE GABALIS, ou Entretien sur les Sciences. Et sur les Genies et Gnomes. 3 vols. in 1. 12mo. Amst., 1715, old calf, rare.....6 00

"From this entertaining work Pope borrowed the machinery of the Rape of the Lock."—*Lowndes*.

Written by Mountfaucon, the Abbe de Villars.

- 1680.—VILLARS, (Abbe de.) *The Count of Gabalis*; or, the Extravagant Mysteries of Cabalists, exposed in five Pleasant Discourses on the Secret Sciences. Done into English by P. Ayres. FIRST EDITION. 18mo. Lond. 1680, old calf, very rare.4 50

- 1684.—MATHER, (Increase.) *Remarkable Providences of the earlier days of American Colonization*. New edition, with introductory preface by Geo. Offer. 12mo, Lond., 1856, cloth.....2 50

A very singular collection of remarkable sea deliverances, accidents, remarkable phenomena, *witchcraft*, *apparitions*, &c., &c., connected with Inhabitants of New England, &c., &c. A very amusing volume, conveying a faithful portrait of the state of society, when the doctrine of a peculiar providence and personal intercourse between this world and that which is unseen was fully believed.

"TEUFEL MUSZ MAN MIT TEUFELN AUSTREIBEN."

**1685.—PURGATORY. A Discourse against Purgatory.** 4to, sewed, uncut, 1685. \$1 00

The above is a most severe attack on the doctrine of Purgatory, and states the reason of its introduction, and its authors.

**1685.—SINCLAIR, (Geo.) Satan's Invisible World discovered; or, a Choice Collection of Modern Relations, proving the existence of Devils, Spirits, Witches, and Apparitions.** New edition, 18mo, Lond., 1814, old binding, rare. .... 1 50

"This work was long a favorite with the lower classes, and has been frequently re-printed."—*Louder*.

**1688.—GALLAEUS, (Serv.) Dissertationes de Sibyllis earumque Oraculis.** 1 thick vol., 4to, Amst., 1688, with fine rare portrait, and splendid engravings by R. de Hooghe, full calf, neat. .... 7 50

An important work, as the author has diligently brought together everything relating to these interesting subjects.

**1689.—THE VISIONS OF PASQUIN; or, a Character of the Roman Court, Religion, and Practices, with an exact description of Purgatory and Hell.** Small 4to, sewed, very rare. .... 6 00

By John Williams *alias* Anthony Pasquin, who emigrated to the United States, and published a Democratic newspaper.

**1690.—DREXELIUS, (H.) Considerations upon Eternity,** translated by R. Winterton. 1 vol., 32mo, old binding, rare. .... 2 00

"This Book's a Nautic chard; which kept in eye, Doth print at th' Haven of blest Eternity.  
[O blessed Haven!] At which if thou wouldst land, Let not this chard depart out of thine hand."

This celebrated work, written in Latin, was so popular in its day that it has been translated into German, English, French, Dutch, Polish, and Welsh.

**1691.—KEACH, (Benj.) War with the Devil; or, Young Man's Conflict with the Powers of Darkness.** 18mo, with curious engravings, calf, rare. .... 2 50

"A truly divine Poem."—*John Mason*.

—Another edition, the 22d, in 18mo, 1776, with 16 curious woodcuts, paper, 2 50

One of the cuts is "London in Flames," and the author says—

(This may not be generally known)—

"By Rome's contrivance was fair London burn'd,  
England's Metropolis to Ashes turn'd:  
The Merchants of their riches quite bereft,  
Rich Men To-day, To-morrow nothing left."

**1691.—BEKKER, (Robt.) Le Monde Enchanté; ou, Examen des communs sentimens touchant Le Diable, les Esprits, &c., &c.** 4 vols., 18mo, engravings, 1694, calf, rare. .... 9 00

Best edition of this very curious and rare work; it contains a fund of interesting matter on the apparition

of Ghosts, Angels, and Devils, the transmigration of souls, &c.

The work was condemned, and the author deposed by the Consistory of Amsterdam.

"This famous work was, on its publication, circulated, and speedily translated into French, German, and Italian. Though it called forth a host of writings in opposition, it did much to shake the prevalent belief in witchcraft and kindred superstitions."—*Dr. Wm. Smith*.

Bekker was so ugly, that La Monnoye perpetrated on him this epigram:

"Où, par toi, de Satan la puissance est bridée;  
Mais tu n'as cependant pas encore assez fait:  
Pour nous ôter du diable entièrement l'idée,  
Bekker, supprime ton portrait."

See Binet, 1699.

**1691.—De DAILLON, (M.) Explications de la Doctrine des Démons ou l'on prove qu'il n'y a qu'un Diable, dont on examine pouvoir.** 18mo, Amst. 1691, in vellum, fine copy. .... \$3 00

Exce dingly scarce. It has escaped the researches of Collin De Plancy, and of Grasse.

"A work of learning and ability."—*Dr. W. Smith*.

**1693.—COMMIERS, (M.) Pratique Curieuse, ou les Oracles des Sibylles, sur chaque Question proposée.** Troisième édition, 1698, 12mo, half calf, very rare. .... 3 00

"The Sibyllæ of antiquity were virgin-prophetesses, or maids supposed to be divinely inspired; who in the height of their enthusiasm gave oracles, and foretold things to come."

**1693.—MATHER, (Dr. Cotton) Wonders of the Invisible World, being an account of the Trials of several Witches lately executed in New England, and of the several remarkable curiosities therein occurring.** To which are added Dr. INCREASE MATHER's Further Account of the Tryals, and Cases of Conscience concerning Witchcrafts, and Evil Spirits Personating Men. Reprinted from the rare original editions of 1693, with an Introductory Preface, cloth, 1862, 12mo. .... 2 50

**1695.—TRYON, (Thos.) Treatise of Dreams and Visions.** 18mo, Lond., 1695, half calf, exceedingly rare, nice copy. .... 3 50

**1696.—AUBREY, (John) Miscellanies upon Various Subjects.** Fourth edition, with additions, 12mo, Lond., 1857, cloth. 2 00

"Contains curious information on Apparitions, Magick, Oracles, Visions, converse with Angels and Spirits, transportation by an Invisible Power, Dreams, etc., etc."

**1696.—VALLEMONT, (L. L. de) La Physique Occulte, ou Traité de la Baguette divinatoire.** 12mo, numerous curious plates, Paris, 1696, half calf, rare. .... 3 75

Treats of the discovery of springs, mines, buried treasure, and the detection of robbers and murderers, by the divining rod—also upon cures by sympathy, philtres, etc.

- 1698.—**WITCHCRAFT.** Sadducismus de-ballatus : or, a true Narrative of the Sorceries and Witchcrafts exercised by the Devil and his instruments upon Mrs. Christian Shaw, daughter of Mr. John Shaw, of Bargarran, in the county of Renfrew, in Scotland, from Aug. 1696, to April 1697; containing the Journal of her sufferings as it was proved by the confession of some of the witches. 4to, half calf, neat, very rare.....\$25 00

"The following Narrative, as to the truth of the matter of Fact, is the best attested piece of History of this kind that has occurred in many ages; the most of the matters therein represented having gained the assent of private Scepticks, and been prov'd before publick Judges." *Preface.*

- 1698.—**APULEE.** De l'Esprit familier de Socrate [in Latin and French]. Avec remarques. 12mo, Paris, 1698, old calf, rare.....1 75

This work has been roughly attacked by St. Augustine.

- 1698.—**APULEIUS.** His Defence; or, a Course of Magic, and his other Works now translated into English. 12mo, Lond., 1872, cloth.....2 00

"It is a clever and amusing performance, ably displaying his wit, his learning, and his eloquence.—A most enjoyable book."

- 1699.—**BINET, (Claude)** Idee generale de la Theologie Payenne, servant de refutation au systeme de M. Bekker, touchant l'existence et l'operation des Demons. 1 vol., 18mo, Amst., 1699, calf, neat.....4 50

See Bekker, 1694.

- 1700.—**SHOWER, (John)** Heaven and Hell; or, the Unchangeable State of Happiness or Misery for all Mankind in another World. 12mo, calf, nice copy, rare...1 75

Not noticed by any bibliographer.

- 1703.—**LINGUA TERSANCTA**; or, a most sure and compleat Allegorick Dictionary to the Holy Language of the Spirit; carefully and faithfully expounding and illustrating all the several Words or Divine Symbols in Devil, Spirit, Vision, Apparition, Dream, &c., by W. F. 1 vol., small 8vo, old calf, most curious.....6 00

"It may truly be said of this Book, as Holinshed said in his chronicles of Heywood, the Poet: that he in 'Spider and the Flie,' dealeth so profoundlie, and beyond all measure of skill, that neither he himself that made it, neither any one that readeth it, can reach unto the meaning thereof."

The author is supposed to be W. Freke, Esq., of Dorsetshire, Justice of the Peace.

- 1703.—**BUESCHING, (G.)** De Potentia Diaboli in corpora. 4to, Hallæ, 1703, paper.....1 50

- 1706.—**SHEPHERD, (Thos.)** Several Sermons on Angels, and on the Power of Devils. 12mo, Lond., 1706, half calf, rare.....\$2 50

- 1708.—**DEVIL OF DELPHOS (The)**; or, the Prophets of Baal. 12mo, half calf, very rare.....4 75

"An historical account of several false Christs, false Prophets, Pretenders to Miracles, and other notorious impostors."

- 1711.—**LARKIN, (G.)** Visions, The World to Come; or, the Glories of Hell and the Terrors of Hell, lively display'd under the similitude of a Vision. Sm. 8vo, calf, neat, scarce, 1711.....2 50

It seems to be the opinion of Bunyan's biographers in general that this was the only book he possessed or studied besides the Bible. The author's name has only recently been ascertained. He was a great ally and friend of John Duntton, the mid-brained bookseller, who mentions him in his "Life and Errors."

This work has been several times fraudulently published under the name of John Bunyan. The author's name is George Larkin. Unknown to Lowndes, Alibone, Graesse, and others.

- 1712.—**FAUST.** Histoire Prodigueuse et lamentable de Jean Fauste, grand et horrible Magicien. 1 vol., 18mo, with curious frontispiece of Faust raising Devils. Cologne, 1712, half calf, rare.....4 75

"To the magic region's centre  
We are verging it appears;  
Lead us right, that we may enter  
Strange enchantment's dreamy spheres."

Dramatized by Chr. Marlowe.

- 1712.—**FAUSTUS**; his Life, Death and Descent into Hell. Translated from the German. 12mo, 1864, cloth, rare...3 50

— or, an earlier edition, 1840, with colored frontispiece. 16mo, in green morocco 5 00

"Although strange scenes of vice and crime are here exhibited, it is in the hope that they may serve as beacons to guide the ignorant and unwary from the shoals on which they might otherwise be wrecked."

"The tyrant and oppressor of mankind will here be found depicted in his proper colors."—*Preface.*

- 1712.—**FAUST.** Eine Tragædie von Gœthe, 1 vol. royal 8vo, beautifully illustrated by Seibertz. Stutt., 1864, extra cloth, gilt edges...4 50

— The same, metrically translated by Martin. 1 vol. 12mo, 1870, cloth.....1 75

"If not the best work of Goethe, it is the most singular, fantastic, and impressive. The pious complain of its obscenity, the virtuous of its moral indifference, and the studious of its contemptuous satires on learning and acquirement; yet all allow that it has attraction and significance; that it displays a deep insight into the causes and motives of human conduct; and that in the midst of its farcical marvels, it preserves a naturalness of delineation, which gives even to the


impossible a certain impression of reality. Every one forbids it to be read, yet each in his turn reads it; and if one does not rise the better, one rises at least the wiser from its perusal."

— See Early English Prose Romances, by Thoms, 1828.

1712.—**The Tragical History of Dr. Faustus**, and other Plays, by Christopher Marlowe. 1 vol., 12mo, cloth, Lond., 1870.....\$3 00

"Dr. Faustus, by Marlowe, is full of poetical beauties."—*Hallam*.

"Marlowe's mighty line."—*Ben Jonson*.

"Of all that he hath written to the stage his 'Dr. Faustus' hath made the greatest noise, with its Devils and such like tragical sports."—*Philips' Poet. Anglic.*

1712.—**FAUSTUS**.—De Historie van Doctor Johannes Faustus. Small 4to (no date or place), BLACK LETTER, with 60 curious old cuts—in paper, very rare.....5 00

In Dutch—not quoted by Graesse.

1714.—**SHAFTESBURY**, (Earl of) Characteristics of Men. Manners. Opinions, and Times. 3 vols. 8vo. London, 1714, with fine portrait and engravings by Gribelin, executed on silver plates. Superb copy, on LARGE PAPER, in red morocco extra, very scarce.....25 00

Contains many valuable reflections on the Devil, Hell, Daemons, Witches, Angels, Superstition, Cabalistic Learning, Atheism, Conjurers, Enchanters, Magi, etc., etc.

The writings of this celebrated author have by one class of critics received the most extravagant applause, and, by another, have been the subjects of indiscriminate condemnation. They have been examined with a critical eye, and in rather an elaborate manner, by Dr. Kippis, in the *Biographia Britannica*.

1714.—**SWINDEN**, (Tobias) An Enquiry into the Nature and Place of Hell. 1 vol. small 8vo, with a curious engraving of *Tartarus*. Boards, rare.....3 00

This first edition unknown to Lowndes.

— The same, Second edition, (1727.) with Supplement, on the Eternity of Hell's Torments. With an additional engraving of *Spatium Ethereum*. 1 vol. 8vo, old calf, rare.....3 50

"Auctor aliis persuadere vult sedem inferni esse in solem."—*Walch*,

This work has been translated into both French and German.

1714.—**MEISNER**, (I.) De Apparitionibus Dæmonum. 4to, Leips. 1714, paper. 1 50

Rare, unknown to Graesse.

1715.—**BOULTON** (R.) A Compleat History of Magick, Sorcery, and Witchcraft. 2 vols, 12mo. London, 1715, unbound, EXCEEDINGLY RARE.....12 00

1716.—*Histoire des Diables de Loudun, ou de la Possession des Religieuses Ursuline,*

et de la condamnation et du suplice d'Urbain Grandier. 12mo. Amst., 1716. old calf, rare.....\$3 75

1716.—**STURMY**, (Dan.) Discourses on Several Subjects, but principally on the Separate State of Souls. 8vo, calf. rare.....2 00

1720.—**HUTCHINSON**, (F.) An Historical Essay concerning Witchcraft. With Observations on Matters of Fact. 1 vol. 8vo, calf, rare.....4 75

"This work contains much interesting matter, and develops many celebrated impostures. In it is a curious chronological table of the number of poor wretches burnt as witches, 1485-1692."—*Lowndes*.

1721.—**CAMPBELL**, (A.) The Doctrines of a Middle State between Death and the Resurrection. With an Appendix on Chris's Descent into Hell. 1 vol, folio. London, 1721, fine copy, calf, rare....15 00

"A curious work; according to Boswell, written by a learned and respectable gentleman, a non-juring Bishop."—*Lowndes*.

"Some of the observations on passages of Scripture are ingenious, and not unworthy of attention."—*Dr. Hickey*.

1723.—**DU LUDE**, (Comte) Treatise of Spirits. Wherein several places of Scripture are Expounded, against the Vulgar Errors concerning Daemons, Witchcraft. Apparitions, &c. 12mo, old calf, rare...3 50

— Another copy, in paper, uncut....4 50

Of Daemons and Devil; of Daemons or Spirits; there is but one Devil or Satan; the places where Daemons inhabit; the worship of the Gods and Daemons, etc., etc.

1725.—**ST. ANDRE**, (Mons. de) Lettres sur la Magie, les Malefices, et les Sorciers. 12mo. Paris, 1725, old calf rare.....3 00

A very able work in refutation of the doctrine of Spirits, Sorcery, and Witchcraft.

Answered by Boissier, 1731.

1726.—**The World Possessed with Devils**, in three parts: I. the Devil Let Loose. II. Of Black Devils. III. Of White Devils. 1 vol. small 8vo calf, fine copy, extremely rare.....7 50

1726.—**GLANVIL**, (Jos.) Sadducismus Triumphatus; or, a full and plain defence concerning Witches and Apparitions. Fourth edition, with additions. 1 vol. 8vo, 1726, curious plates, full calf extra, very fine copy, exceedingly rare.....12 00

An excellent notice of this work, written to prove the real existence of witches and apparitions, will be found in the *Retrospective Rev.*

1726.—**DEFOE**, (Daniel) The Political History of the Devil. With a Description of the Devil's Dwelling, vulgarly called Hell. Third edition. 1 vol. small 8vo. London, 1734, old calf, rare.....5 00

"WHAT IS GOTTEN OVER THE DEVIL'S BACK, IS SPENT UNDER HIS BELLY."

- Another copy, 12mo. Philad lphia, 1809, with Portrait of Satan, after Fuseli, cloth, rare.....\$3 50
- The same, in 2 vols. 12mo, good edition. New York, 1841, boards, extremely scarce .....6 00
- The same, translated into French—*Histoire du Diable*. 2 vols. in 1. 12mo. Amst., 1729, with engravings, old calf, very rare.....3 00
- "The wise world has been pleased with it, the merry world has been diverted with it, and the ignorant world has been taught by it; and none but the malicious part of the world has been offended at it. It is a fine satire upon the credulity of mankind."—*Wilson's Life of Defoe*.
- 1727.—DEFOE, (Dan.) *Essay on the History and reality of Apparitions*. 1 vol. 8vo, with curious engravings, fine copy in calf, rare .....7 50
- "By Death transported to th' Eternal Shore,  
Souls remov'd revisit us no more;  
Engross'd with joys of a superior kind,  
They leave the trifling thoughts of life behind."
- Reprinted under the following title:  
A View of the Invisible World; or, General History of Apparitions. 1 vol. 8vo, curious engravings. 1752, splendid copy in full red morocco, rare.....7 50
- "Whoever may peruse this Treatise, will find much to attract his attention, as well for the information it conveys, as for the instruction it is intended to communicate."—*Wilson's Life of Defoe*.
- 1728.—DEFOE, (Dan.) *System of Magick; or, A History of the Black Art*. Being a historical account of Mankind's most early dealing with the Devil. 12mo, splendid copy in pannel ed calf, very rare.....6 00
- "Our magick, now, commands the Troops of Hell,  
The Devil himself submits to charm and spell.  
The conj'r in his Circles and his Bounds  
Just whistles up his Spirits, as men do Hounds.  
The obsequious Devil obeys the sorcerer's skill,  
The Mill turns round the Horse, that first turns round the Mill."
- 1728.—BURNET, (Dr.) *Of the State of the Dead*. Translated from the Latin, by M. Earbery. 12mo. London, 1728, calf, nice copy, rare .....3 50
- "All the Latin works of Dr. Burnet are written with such perspicuity and elegance of style, that notwithstanding the singularity of some of his opinions, they are highly deserving of attention."—*Bp. Watson*.
- 1729.—HOFFMAN, (F.) *De Diaboli potentia in corpora*. 4to. Halae, 1729, paper .....1 50
- 1731.—BOISSIER, (Le Sieur) *Recueil des Lettres au sujet des Malefices et du Sortilege, servant de reponse aux Lettres de M. de St. Andre*. 18mo. Paris, 1731, old calf, rare.....1 75
- Unknown to Brunet, Graesse, Ebert, etc.  
A bitter attack on Saint-André whose scepticism is vigorously rebuked.
- 1735.—GILPIN, (R.) *Demonologia Sacra; or, a Treatise of Satan's Temptations*. 1 thick vol., 8vo old calf, rare.....\$4 00
- "If ever there was a man that was clearly acquainted with the cabinet Councils of Hell, this author is the man."—*Ryland*.
- "An excellent work; shows the snares of our great enemy, and is full of Christian experience."—*Bickersteth*.
- 1737.—BUDDEUS, (J. F.) *Theses Theologicae de Atheismo, et Superstitione: Dissert. contra Atheos adjecit H. Buurt*. 1 vol., large 8vo, Trag. ad Rhen., 1737, vellum.....3 75
- Chap. III. gives a sketch of the history of disbelief in immortality.
- "His works are held in high estimation."—*Walch*.
- 1744.—HORBERY, (Mat.) *Enquiry into the Scripture-Doctrine concerning the Duration of Future Punishment*. 1 vol. 8vo. London. 1744, calf, rare.....2 50
- A learned and able answer to Whiston's Discourse of Hell Torments.—*Horne*.
- 1746.—CALMET, (Aug.) *Dissertations sur les Apparitions des Anges, des Demons, et des Esprits. Et sur les Revenans et Vampires*. 12mo. Paris, 1746, calf, rare.....6 00
- 1746.—CALMET, (Aug.) *The Phantom World; or, the Philosophy of Spirits, Apparitions, &c.* Translated, with introduction and notes by Christmas. 2 vols, small 8vo, cloth, 1850, very scarce .....6 00
- A vast repository of curious legends more or less probable. Books like this are at no time to be regarded merely as subjects of amusement: they have their philosophical value; they have a still greater historical value; and they show how far even upright minds may be warped by imperfect education and slavish deference to authority.
- 1746.—SCHUBART, (F. C.) *De Potentia Diaboli in sensus hominum*. 4to. Jenae, 1746.....3 00
- 1751.—SCHEFFER, (J.) *History of Lapland, showing the Original Manners, Habits, and Religion of that People*. 8vo, paper, rare.....1 75
- With a particular account of their Gods and Sacrifices, Conjurations, Diabolical Rites, etc.
- A curious and entertaining work, commended by Dr. E. D. Clarke.
- 1754.—LE MIROIR DU PECHEUR, avec cantiques et figures Diaboliques. 12mo. Troyes, 1754, morocco.....3 00
- A French chapbook of exceeding rarity. Probably unique.
- 1755.—MAUD, (J.) *The Doctrine of Endless Torments, freely and impartially debated. With a Discussion on the Origin of Evil*. 1 vol. 8vo. London, 1755, old calf, rare.....3 00
- Maintains the doctrine of endless punishment. Unknown to Lowndes Allibone, Graesse, Ebert, etc.

"HE THAT TAKES THE DEVIL INTO HIS BOAT, MUST CARRY HIM OVER THE SOUND."

- 1758.—**SWEDENBORG, (Eman.)** Concerning Heaven and its wonders, and concerning Hell. New edition. 1 vol. 8vo. London, 1850, cloth.....\$2 50

"It is not too much to say that this work will be increasingly the delight of childhood, the ever-growing admiration of mature age, and the solace of the death-bed."—*Editor.*

- 1758.—**LARDNER, (Nat.)** The case of the Demoniacs mentioned in the New Testament. 1 vol. large 8vo. Lond. 1758, half bound, ..... 2 00

"This clever work ably controverts the doctrine of real possession."—*Dr. Wm. Smith.*

- 1761.—**FARMER, (Hugh)** Inquiry into the nature and design of Christ's temptation in the Wilderness. 8vo, cloth, rare.. .2 50

Third edition, with considerable additions and corrections.—See 1775 & 1778.

- 1762.—**THE COCK-LANE GHOST;** being authentic account of that Extraordinary Affair. 12mo, fine engravings. Lond. 1762, paper, uncut.....2 50

An infamous deception, the authors of which were punished by fine and imprisonment.

- 1772.—**INFERNAL CONFERENCE;** or, Dialogues of Devils. By the Listener. 2 vols. 12mo. Lond., 1772. Old binding, rare.....3 75

"I have obtained a full and most convincing discovery that INFERNAL SPIRITS DO EXIST, and are fully employed in forwarding their wicked designs and purposes. \* \* \* And I think myself fully justified in communicating it to the public."—*Preface.*

By Rev. John Macgowan, unknown to the bibliographers. See also 1807 and 1811.

- 1774.—**LINDINGER, (J. S.)** De Daemones et Daemoniacis e de Ebraeorum Veterum arte medica. 12mo, half calf, rare...3 50

Bound up in this volume is D. Guilielmi Chrichtoni, de Fide Humana, 1771.

- 1775.—**PAISLEY WITCHES.** Narrative of the Sufferings and Relief of a Young Girl, strangely molested by Evil Spirits, and their Instruments, and the trial of the Seven Witches, who were condemned and burnt. 12mo, Lond. 1775, very curious and rare, fine copy, half calf....5 00

"This work proves that the Devil can assume a corporeal shape, and bespeak man out of it, to ensure mortals being enemies to heaven, earth, and their own salvation."—*Preface.*

Unknown to Lowndes and all others.

- 1775.—**HAEN, (Ant. de)** De Magia Liber. 1 vol. large 8vo, sewed, uncut, rare..5 50

The author endeavors to prove the reality of magical operations.

- 1775.—**FARMER, (Hugh.)** An Essay on the Demoniacs of the New Testament. 1 vol. 8vo, calf, rare.....3 00

"A learned and elaborate treatise."—*Smith's Bible Dictionary.*

"A work of ability, research, and learning."—*Orme.*

See 1777, Worthington, and 1778, Farmer, and 1779, Fell.

- 1776.—**SEMLER, (Dr. J. S.)** Versuch einer biblischen Dæmonologie. 12mo. paper, very rare.....\$3 00

An important work on the Devil and his power, criticising the teachings of the Holy Scriptures on the subject, by one of the most learned and ultra-liberal of the German commentators.

- 1777.—**WORTHINGTON, (W.)** An impartial enquiry into the Case of the Gospel Demoniacs. 1 vol., 8vo, Lond. 1777, pencil marked throughout, calf, neat, very rare.....2 50

"Well worthy of attention."—*Orme.*

"A fierce attack on Hugh Farmer's Essay on the Demoniacs."—*Chalmers.*

- 1777.—**SHARP, (Granville)** The Case of Saul, and on the reality of Demoniacal Possessions. New edition, wherein the influence of Demons are further illustrated. 12mo, 1807, boards, scarce...3 50

"Learned and curious Tracts. His exertions as a Christian scholar entitle him to everlasting remembrance."—*Orme.*

- 1778.—**FARMER, (Hugh)** Letters to Dr. Worthington, in answer to his work, entitled, An Impartial Inquiry into the case of the Gospel Demoniacs. 8vo, boards, scarce.....2 00

See 1777, Worthington.

- 1780.—**MAYER, (J. G.)** Historia Diaboli, et de Diaboli Malorumque Spirituum existentia. 1 vol., 8vo, Tubingen, 1780, half calf, very rare .....7 50

"An elaborate work." See *Smith's Bible Dict.*

- 1779.—**FELL, (John)** Daemoniacs. An inquiry into the Scripture Doctrine of Demons. 1 vol., 8vo, half bound, rare.3 75

"In this work, Mr. Fell defends the opposite system to that of Farmer. It is very able and contains many things deserving of consideration."—*Orme.*

- 1781.—**THE ARIANS' and Socinians' Monitor.** Being a Vision that a young Socinian Teacher lately had, in which he saw, in the most exquisite Torment, his tutor, who died some years ago; and had from his own mouth the fearful Relation of what befel him, at and after his death. Together with many instructions relating to the Socinian Errors. 12mo. Lond. 1781, boards, uncut, very rare.....2 50

- 1782.—**MARTINI, (M.)** De Daemonomania et variis ejus speciebus. 8vo. Vien., 1782, paper.....1 50

- 1782.—**NARES, (R.)** An Essay on the Demon of Socrates. 12mo, paper, rare..1 25

Quite unknown to the bibliographers.

"DELIGHTING IN OUR WICKEDNESS, THE DEVIL IS THE HAPPIEST OF BEINGS."

1784.—**DELANDINE, (M.)** *L'Enfer des Anciens, ou Histoire des Dieux Infernaux, de leur culte, de leurs Temples, de leurs noms, de leurs attributs.* 2 vols., 12mo, paper, scarce.....\$3 00

A work of vast erudition, eagerly sought after by scholars."

"L'Auteur, qui a épuisé son sujet, joint à une vaste érudition, le mérite d'écrire avec méthode, avec élégance et avec intérêt. Son ouvrage ne peut être que très-utile aux artistes, aux Amateurs des Arts, aux jeunes Etudiens, aux Savans eux-mêmes."—*Séris*.

1785.—**SIBLY, (Eb.)** *New and Complete Illustration of the Celestial Science of Astrology. Also of Magic and Witchcraft* 1 thick volume, 4to, with curious engravings of incantations, invoking the dead, tables, and mystical keys. Half bound, rare.....10 00

Including the fourth part—*EXORCISM OF EVIL SPIRITS*—with portraits of great magicians—Appolonis, Tyaneus, Paracelsus, Dr. Dee, Edward Kelly, Friar Bacon, etc.

1786.—**DEVIL, (The)** *A Review and Investigation of all Public Subjects whatever.* Vol. 1 (all published), 8vo. 1786, half calf. .... 3 50

*Mottoe*, "What, can the Devil speak truth?"

1789.—**DREAMS.** *Nocturnal Revels, or Universal Interpreter of Dreams and Visions; Narratives of Apparitions and Remarkable Providences, the Signification of all manner of Dreams, alphabetically arranged, &c.* 12mo, boards, uncut, 1789, scarce ..... 3 75

1790.—**ALBERT, (Le Petit)** *Secrets Merveilleux de la Magie naturelle et cabalistique. Traduits du Latin.* 1 vol., 32mo. New Orleans. 1790, in paper, uncut, with engravings, very rare..... 2 00

So scarce had this work become, that it is known a thousand francs was offered for a copy.

1793.—**SALLUST, on God, the supermundane and mundane Gods, the Soul, Evil, Fate, Providence, Intellect, &c.,** translated by Taylor. 1 vol., 8vo, Lond., 1793, half calf, rare ..... 4 75

"An inestimable treatise—a beautiful epitome of Platonic Philosophy, in which the most important dogmas are delivered with elegant conciseness, perfect accuracy, and strength of argument."

1795.—**BRAND, (John)** *Observations on the Popular Antiquities of Great Britain: chiefly illustrating the origin of vulgar and provincial customs, ceremonies and superstitions.* 3 vols., 12mo. New edition, Lond. 1855..... 6 00

Contains very copious information of Popular Notions of the Devil in early times in England, also on Witches, Witchcraft, Sorcery, Apparitions, Spirits, Angels, and every kind of superstition.

"A most entertaining and instructive work."—*Quart. Rev.*

1799.—**ROBERT LE DYABLE** (*Miracle des*) et *Li Romans de Robert le Dyable.* Two French versions from the old MSS. of 1436. 1 vol., 8vo, fac-simile re-print, full calf, very rare .....\$7 50

1800.—**BLAKE, (William.** "Pictor Ignotus.") *The Marriage of Heaven and Hell.* 1 vol., small 4to, a fac-simile reprint of the very scarce original, with colored illustrations, half morocco, 1870. VERY RARE, ONLY 100 COPIES PRINTED..... 15 00

"A mystical work of great power and ingenuity, perhaps the most curious and significant, while it is certainly the most daring in conception and gorgeous in illustration of all Blake's Works. As the title dimly suggests, it is an attempt to sound the depths of the mystery of evil."

"The volume contains (inter alia) a series of Proverbs or Aphorisms, fantastically called 'Proverbs of Hell, the voice of the Devil,' which possess a truly celestial meaning and beauty."

1801.—**BARRETT, (F.)** *The Magus; or, Celestial Intelligencer; being a complete System of Occult Philosophy.* 1 vol., 4to, 1801, portrait and engravings, old calf, neat, EXCESSIVELY RARE.....30 00

Contains: Natural Magic, Talismanic Magic, Cabalistic Magic, Exorcism, Alchemy, Biographies of Alchemists, &c.

WITH COLORED FRONTISPIECES OF DEMONS, SPIRITS, &c.

A rare and singular work, fully answering to its title as a complete system. Nowhere else are the practical details of the science so fully entered into.

1803.—**FABER, (G. S.)** *Dissertation on the Mysteries of the Cabiri; or, the Great Gods of Phœnicia, Samthrace, Egypt, Troas, Greece, Italy, and Crete.* 2 vol., 8vo, fine tall copy, (large paper), in embossed calf, Lond., 1803, very rare..... 15 00

This work, though not strictly in our department, is yet closely connected with it. There are many things learned and curious, and many things also fanciful in the Mysteries of the Cabiri.

1807.—**MACGOWAN, (J.)** *Death, a Vision; or, the Solemn Departure of Saints and Sinners.* 18mo, tenth edition, enlarged, Lond., 1807, with fine frontispiece, rare, paper ..... 1 25

Tenth edition, corrected, of a pious and thoughtful Work, on a subject of the highest importance. Unknown to Lowndes, Allibone, &c.

1809.—**PEGGE, (Dr.)** *Anonymiana; or, Ten Centuries of Observations on Various Authors and Subjects.* 1 vol., 8vo, 1809, half calf, fine copy, rare..... 3 75

Has curious information on the word Devil, surnames of Devils, Vampires, Witchcraft, &c.

1810.—**DER TEUFEL.** *Ein Neujahrs-geschenk! oder Pruefung des Glaubens an hoellische Geister nach d. Lehre des P. Hartmann, Prediger.* 8vo, 1810, cloth. 1 25

"AND SEEM A SAINT WHEN MOST I PLAY THE DEVIL."

1811.—**MACGOWAN, (John)** The Arian's and Socinian's Monitor; being a Vision that a Young Socinian Teacher lately had. &c. 18mo, Lond., 1811, with a Picture of Hell. Paper, rare. ....\$1 00

Tenth edition, yet quite unknown!

1813.—**FERRIAR, (J.)** Essay towards a Theory of Apparitions. 12mo, Lond. 1813, boards, very scarce. .... 2 50

"A scientific and rational work."—*Lowndes*.

"A most entertaining author."—*Hibbert*.

1815.—**TAYLOR, (Jos.)** Apparitions; or, the Mystery of Ghosts, Hobboblins, and Haunted Houses, developed. Being a collection of Entertaining Stories founded on fact. 12mo, 1815, half calf, rare. .... 4 50

— Another copy, in boards, uncut. .... 3 50

"This collection of Stories is well chosen, and affords a fund of amusement. By putting such a Work as this into the hands of children, parents will more effectually guard their minds against weak credulity, than by grave philosophic admonition."—*Monthly Review*.

1816.—**FABER, (Geo. Stanley)** The Origin of Pagan Idolatry, ascertained from historical testimony and circumstantial evidence. 3 vol., 4to, Lond., 1816, fine copy, in full polished calf, very rare. .... 65 00

Contains much on Demonolatry, Demonship; Evil Spirits, Hades, Pluto, Serpent Worship, Superstitions, Legends, Magical and Necromantic Romance, Mysteries, &c., &c.

"Mr. Faber, in his ADMIRABLE WORK on the Pagan Idolatry, has collected and separately examined all the different systems of the Heathen Mythology; and has shown that there is such a singular, minute, and regular accordance among them not only in what is *obvious* and *natural*, but also in what is *arbitrary* and *circumstantial*, both in *fanciful speculations* and in *artificial observances* as to render untenable every other hypothesis than this—"that they must all have originated from some common source."—*Cory's Anc. Fragments*.

1817.—**OUVAROFF, (M.)** Essay on the Mysteries of Eleusis, translated by Price, with observations by Christie. 1 vol., 8vo, with engravings, boards, uncut, rare, Lond., 1817. .... 4 75

"Amidst all the institutions which have been denominated mysteries, those of Eleusis hold the highest rank, equally imposing from their origin and their results."—*Preface*.

— **A Dissertation on the Eleusian and Bacchic Mysteries**, by Thomas Taylor, the Platonist. 1 vol., 8vo, Amster., (London,) 1791, half mor., rare. .... 5 00

"As there is nothing more celebrated than the Mysteries of the Antients, so there is perhaps nothing which has hitherto been less solidly known. Of the truth of this observation the reader will be fully convinced from an attentive perusal of these pages, in which the secrets of the Eleusian and Bacchic Mysteries is unfolded."—*Preface*.

1817.—**DEMONIACAL POSSESSIONS.**

Reasons for the Credibility of their Reality, not only as recorded, but as exhibited, in the New Testament. 1 vol., small 8vo, and four other Theological Works, in 1 vol., calf. ....\$2 50

1818.—**PLANCY, (Collin de)** Dictionnaire Infernal, ou Biblioth. que Universelle, sur les Etres, les Personnages, les Livres, les Faits, et les Choses qui tiennent aux Diables, aux Apparitions, à la Magie, à l'Enfer, &c., &c. 4 vols., 8vo, seconde edition, entierement refondue, with an Atlas of Plates. Fine copy, in half red mor., very rare, 1825. .... 35 00

— The same, first edition, 2 vols., 8vo, Paris, 1818, half calf. .... 5 00

— We know of a complete English translation of this curious and interesting work by a ripe American scholar, which is for sale. Parties wishing to secure so desirable a MS. may address for further particulars to the compiler of this catalogue, Henry Kernot, 654 Broadway, New York City.

1818.—**GARINET, (Jules)** Histoire de la Magie en France. 1 vol., 8vo, Paris, 1818, paper. .... 3 00

1819.—**HISTOIRE des Fantomes et des Demons qui se sont montrés parmi les hommes.** 16mo, Paris, 1819, half calf, rare. .... 2 75

"De spectres, de demons, d'esprits et de fantomes, L'ignorance et la peur ont su grossir leurs tomes."

1820.—**BURGESS, (J.)** Beelzebub Driving and Drowning his Hogs. A Sermon. 1-mo, 1820, paper. .... 0 75

"They run fast whom the Devil drives."

1820.—**THE FIRST DAY IN HEAVEN.** A Fragment. 12mo, half cloth. .... 2 00

An extraordinary attempt of imagination.

1821.—**HORST, (G. C.)** Zauber-Bibliothek, oder von Zauberei, Theurgie und Mautik, Hexen, Dæmonen, Gespenstern, &c. 6 vols., 8vo, very curious cuts, Mainz, 1821, very rare. .... 20 00

"A very learned work which cannot be too often consulted."—*Salverte*.

1822.—**SCOTT, (Russell)** An Analytical Investigation of the Scripture Claims as to the Devil; to which is added an Explanation of the terms Sheol, Hades, and Gehenna, as employed by the Scripture Writers. 1 large vol., 8vo, pp. 670, Lond., 1822, boards, excessively rare, (title mended and pages marked). .... 4 75

"In the hope they may be rendered useful in disseminating the principles of heavenly truth, as communicated by Moses and the prophets, by Jesus, the messenger of God's love to mankind, and His apostles, these Lectures are humbly and earnestly commended to the Divine concurrence and blessing."—*Preface*.

"THE DEVIL IS NEVER SO BLACK AS HE'S PAINTED."

- 1823.—**STEWART, (W. Grant)** The Popular Superstitions of the Highlanders of Scotland. 12mo. Edinb.. 1823, beautiful copy in sprinkled calf, rare.....\$5 00

Highly commended in Blackwood.

- 1823.—**ACCREDITED GHOST STORIES**, collected by T. M. Jarvis. 12mo, boards, extremely scarce.....3 00

"There are no people, rude or learned, among whom apparitions of the dead are not related and believed. This opinion could become universal only by its truth."

—*Dr. Sam. Johnson.*

- 1823.—**GHOST STORIES**, collected with a particular view to counteract the vulgar belief in Ghosts and Apparitions. 12mo, with six colored engravings. Lond., 18. 3. cloth.....4 50

"If there be such things as are commonly called Ghosts, it may not be amiss to enquire why we believe and assert their existence; if, on the other hand, the numberless stories that are told of supernatural apparitions be neither more nor less than deceitful fictions, it cannot be unprofitable to know upon what grounds we impugn and reject them."

- 1823.—**HONE, (W.)** Ancient Mysteries described, Especially the English Miracle Plays. 1 vol., 8vo, 1823, cloth.....1 50

*Chap. XIII.*—The Descent into Hell—and *XIV.* Hear. e's Print of the Descent into Hell—a very curious old engraving—with elaborate description.

"This is a curious work, not at all addressed to the multitude, or chargeable with any irreverence of design or manner, but treating an interesting antiquarian subject in the dispassionate style of a studious inquirer."

- 1825.—**HIBBERT, (Sam.)** Sketches of the Philosophy of Apparitions; or, an attempt to trace such illusions to their physical causes. 1 vol., small 8vo, 1825, half cloth, edges uncut, rare.....3 75

— or, in half calf.....4 50

"We have read this interesting volume with much pleasure. The account of the opinions formerly entertained of the origin, nature, and power of spirits is particularly valuable."—*Westminster Review.*

- 1825.—**CARLYLE, (W.)** An Essay on Evil Spirits; or, Reasons to prove their existence. 12mo, boards, rare.....3 00

- 1827.—**TOWNLEY, (Jas.)** The Reason of the Laws of Moses. From the "More Nevochim" of Maimonides. 1 vol., 8vo, Lond., 1827, half calf, extra, very scarce.

Contains much about Angels, Devils, Devil-worship, Demons, Superstitious, Witchcraft, Charms, the Cabala, Divination, Incantations, Goat-devils, Talismans, etc.

"The writings of Maimonides are multifarious and voluminous; but in none of them do we discover more extensive knowledge or sounder judgment than in his *More Nevochim*."—*Orme.*

- 1827.—**KOERTUM, (Dr. F.)** Entstehungsgeschichte der frästa-dischen Buende im Mittelalter. 1 vol., 8vo, paper... \$2 50

A most interesting history of the republican confederacies of the Middle Ages, which shows the horrible convenience of imputations of witchcraft, when royal or priestly wolves wanted a pretext for a quarrel with the sheep!

- 1828.—**PLUTARCHUS AND THEOPHRASTUS** on Superstition, in Greek, with an English translation and notes by Julian Hibbert. 1 vol., 8vo, Lond., 1828, full calf.....7 00

PRIVATELY PRINTED, and exceedingly scarce. The Greek type is of a primitive character, very beautiful, cast expressly for this and one or two other small volumes from the same press.

- 1829.—**CINGALESE DEVILS.** Yakkun Nattannawa; a Cingalese Poem, descriptive of the Ceylon System of Demonology; to which is added the Practices of a Canna, or Devil Priest, by John Callaway. 1 vol., 8vo, with colored portraits of various Cingalese Devils, cloth, very rare.... 12 00

"Seldom do we observe an inquiry so abstruse, antique, and multifarious, conducted with such acuteness and judgment. The reader will find himself entertained and instructed in the most delightful manner, and rise from the perusal of the work with quickened sympathy for the miseries of the three hundred millions who follow such awful delusions, and renewed thankfulness for the blessings of the Christian revelation."—*Preface.*

- 1829.—**UPHAM, (E.)** History and Doctrine of Buddhism, popularly illustrated; with notices of the Kappooism, or Devil Worship. Large 4to, with 43 colored plates of Demons, &c., from Cingalese Designs, boards, VERY SCARCE.....4 50

"We think it beyond comparison the most curious book that has ever reached Europe from the East."

—*London Times.*

- 1830.—**SCOTT, (Sir Walter)** Demonology and Witchcraft. 1 vol., 18mo, illustrated by George Cruikshank, new edition, 1868, cloth.....2 00

— or, in 12mo, in larger type.....3 00

- 1830.—**MONTGOMERY, (Robert)** Satan; or, intellect without God. A Poem. Tenth edition, 12mo, Lond., 1842.....2 50

Unmercifully ridiculed by Macaulay and Professor Wilson, and highly commended by Sir Archibald Alison, and by the London Evangelical Magazine.

- 1830.—**NEWNHAM, (W.)** Essay on Superstition; being an Inquiry into the Effects of Physical Influence on the Mind, in the production of Dreams, Visions, Ghosts, and other Supernatural Appearances. 1 large vol., 8vo, boards, scarce.....3 75

*Chap. XII.*—Agency of evil spirits, possession, demonomania, temptation, astrology, doctrine of apparitions, etc., etc.

"THE DEVIL IS NEVER NEARER THAN WHEN WE ARE TALKING OF HIM."

- 1831.—**DEMONOLOGIA**; or, Natural Knowledge Revealed; being an Exposé of ancient and modern Superstitions, by J. S. F. 1 vol., small 8vo. boards, uncut, rare.....\$3 50

"Popular superstitions are always worth recording; they illustrate traditions and exemplify manners; they tend to throw off the thralldom of the intellect of man, and stimulate him to exertions compatible with the intentions of his existence."

- 1831.—**TAYLOR**, (Rev. Robert, alias the Devil's Chaplain.) *The Devil's Pulpit*; Astronomico-theological Discourses, with a Life of the Author. 2 vols. in 1, 12mo, Lond., 1831, uncut, EXCESSIVELY RARE, RIGIDLY SUPPRESSED.....15 00

This vile and blasphemous publication was immediately prohibited by the English government, and nearly the whole edition destroyed. The author was heavily fined, imprisoned for two years, and bound to enter into large recognizances not again to offend.

- 1831.—**TAYLOR**, (Rev. Robert.) *The Diogenesis*; being a Discovery of the Origin, Evidences, and Early History of Christianity. 1 vol., 8vo, Bost., 1836, EXCESSIVELY RARE, cloth.....3 75

- 1831.—**UPHAM**, (C. W.) *Letters on Witchcraft*, comprising a History of the Delusion in Salem, in 1692. 12mo, 1831, cloth, rare.....2 00

"This volume is considered a reliable and standard account of that wonder of the early times."—*Dryckinck's Cycle*.

- 1831.—**THACHER'S** Essay on Demonology Ghosts and Apparitions, and Popular Superstitions. 12mo, Boston, 1831, very rare.....3 00

- 1833.—**FAUST**. Ein Gedicht, von Ludwig Bechstein. 1 vol., small 4to, with 8 etchings, Leip., 1833, boards.....3 50

A pleasing modern version of this famous legend, and of considerable lyrical merit.

- 1834.—**GODWIN**, (W.) *Lives of the Necromancers*; or, an account of the most eminent persons in successive ages, who have claimed for themselves, or to whom has been imputed by others, the exercise of Magical Power. 1 vol., 8vo, Lond., 1834, boards, rare.....6 00

*Contains*: Compacts with the Devil; Imps; Witchcraft; Necromancy; Necromancy and Witchcraft from the Bible; Sanguinary Proceedings against Witchcraft; Dark Ages of Europe; etc., etc.

This work exhibits to us the wildest extravagancies of human fancy, the most deplorable perversion of human faculties, and the most horrible distortions of jurisprudence, may occasionally afford us a salutary lesson—and distinctly shows how great and portentous have been man's absurdities and follies.

- 1839.—**BAILEY**, (P. J.) *Festus: a Poem*. Last revised edition. 12mo, Lond., 1866, cloth.....2 00

*Characters*:—Festus, Lucifer, God, Angels, Fallen Angels, Fiends, Nihilists, Sibyls, Spirits, &c.

*Localities*:—Heaven, Paradise, Hades, Eden, Tartary, Hell, &c.

"A most remarkable poem, of great beauty and greater promise. My admiration of it is deep and sincere."—*Sir E. Bulwer Lytton*.

"I can scarcely trust myself to say how much I admire it, for fear of falling into extravagance."—*Alfred Tennyson*.

"We take the aim of the poem to be the exhibition of a soul gifted, tried, buffeted, beguiled, stricken, purified, redeemed, pardoned, and triumphant."—*The Times*.

- 1841.—**BAILEY**, (J. N.) *Gehenna*; its Monarch and Inhabitants, on the Site, Extent, and Antiquities of the Kingdom of Hell, the Manners and Customs of its Inhabitants, &c. 8vo, Lond., 1841, paper, rare.....\$2 25

Unknown to both Graesse and Alger.

- 1841.—**DENDY**, (W. C.) *The Philosophy of Mystery*. 1 vol., 8vo, cloth, scarce. 1841.....6 00

*Contents*:—Ghosts, Spectres, Illusions, Demonology, Transmigration, Sibylline Influence, &c., &c.

"It reminds in every page of the erudite Burton, whose Anatomy of Melancholy drives away the vapors from the most confirmed hypochondriac."—*Dr. Johnson's Med. Journal*.

- 1841.—**MACKAY**, (C.) *Memoirs of Extraordinary Popular Delusions*. 3 vols., fine steel portraits of Dr. Dee, Count Cagliostro, Paracelsus, &c. Half mor., very scarce. 1841.....15 00

*Contains*: The Witch Mania, the Early Alchymists and Magicians, Fortune Telling, the Magnetizers, etc., etc.

"These volumes will captivate the attention of readers who, according to their various tempers, feel either inclined to laugh at or sigh over the follies of mankind."—*London Times*.

- 1842.—**THE DEVIL**. [Being Twelve Lectures Delivered in London.] 8vo, Lond., 1842, paper, uncut, EXCESSIVELY RARE.....3 75

One of the most plausible and dangerous publications that has ever issued from the press on the subject to which it relates.

Most ably answered and refuted by Rev. Walter Scott in "The Existence of Evil Spirits Proved," which see, under 1843.

- 1842.—**CARLE**, (P. J., L'Abbe.) *Du Dogme Catholique sur l'Enfer*; suivi de la Dissertation de M. Emery, sur la mitigation des peines des damnés. 8vo, Paris, 1842.....4 00

- 1843.—**SCOTT**, (Rev. Walter.) *The Existence of Evil Spirits proved*; and their agency, particularly in relation to the Human Race, explained and illustrated. THE FIRST EDITION, 1 handsome vol., 8vo, large type, best library edition, Lond., 1843, cloth, uncut, very rare.....4 50

— the same, second edition in 12mo, 1845.  
 Lond. ....\$3 00

1843.—**GRAESSE, (Dr.)** *Bibliotheca Magica et Pneumatica.* 1 vol., 8vo, Leip., 1843. ....1 75

Extremely useful.

*Contents*:—1. Superstition in general. 2. Wonderful Things in Nature, Animals, &c., (Prodigies, &c.) 3. Doctrine of the Devil. 4. Doctrine of Hell, and its Punishments. 5. Angels, good and bad. 6. Wehrwolves, Vampires, Changelings, Kissing-Death, Furies, Fairies, &c., &c. 7. Magic, Exorcism, Devil-alliance, &c. 8. Witchcraft, Sorcery, &c. 9. Proofs of the Innocence of Witchcraft. 10. Of the Divining Rod, and Treasure Seekers. 11. Of Amulets, Talismans, Magic-rings. 12. Sickness produced by Mag c, and its cure. 13. Animal Magnetism and Somnambulism. 14. Occult Philosophy. 15. Individual Magicians. 16. Demoniacal Possessions. 17. Ghosts and Apparitions. 18. Dreams. 19. Art of Fortune-telling. 20. Chiromancy, Divination, &c. 21. Doctrine of Visions and Manifestations. 22. Natural Magic.

1844.—**WRIGHT, (Thos.)** *St. Patrick's Purgatory; an Essay on the Legends of Purgatory, Hell, and Paradise, current during the Middle Ages.* 1 vol., small 8vo, cloth, scarce. ....3 00

"It must be observed that this is not a mere account of St. Patrick's Purgatory, but a complete history of the legends and superstitions relating to the subject, from the earliest times, rescued from old MSS. as well as from old printed books. Moreover, it embraces a singular chapter of literary history omitted by Warton and all former writers with whom we are acquainted; and we think we may add, that it forms the best introduction to Dante that has yet been published."—*Literary Gazette.*

1845.—**THE PHILOSOPHY OF EVIL.**  
 1 vol., 16mo, Phila, 1845, sewed, scarce.1 00

1845.—**OXLEE, (John.)** *A Confutation of the Diabolarchy.* 12mo, Lond., 1845, paper. ....0 25

"A very able brochure—a masterly exposure of the false and sadly misleading translation of the word SATAN in the Old Testament, by a clergyman of rare parts, a first-rate scholar, a linguist of no mean order—a Hebraist, and, par excellence, a Rabbinical Hebraist of perhaps unequalled attainments in his own day."—*Editor.*

1845.—**KERNER, (Dr. J.)** *The Seeress of Prevorst, being Revelations concerning the Inner Life of Man, and the Inter-Diffusion of a World of Spirits in the one we inhabit.* From the German, by Mrs. Crowe. 12mo, Lond., 1845, cloth, rare. ....3 00

1846.—**SALVERTE, (E.)** *The Occult Sciences. The Philosophy of Magic, Prodiges, and Apparent Miracles.* Translated, with notes illustrative, explanatory and critical, by A. T. Thomson. 2 vols., large 8vo, cloth, Lond., 1846, very scarce. ....7 50

"The author of this work, one of GREAT ERUDITION AND RESEARCH, has endeavoured to establish a theory which maintains that the improbability of the prodigies and assumed miracles related by the ancients is not sufficient to authorize their being regarded as fabulous."—*Translator.*

1846.—**GIRALDO, (M. de.)** *Histoire Curieuse et Pittoresque des Sorciers, Devins, Magiciens, Vampires, Spectres, &c., &c.* 1 vol., 8vo, Paris, 1846, with folding plates, (a little torn,) half mor., very scarce.\$3 75

"Notre ouvrage consistera à relater ce que les traditions temoignent, relativement à cette opinion universelle que l'homme, de tout temps, s'est cru sur l'empire d'une puissance surhumaine, qui préside à ses destines."—*Preface.*

1847.—**SELLEN, (John.)** *Table Talk, with a biographical preface and notes, by S. W. Singer.* 12mo, third edition, revised, Lond., 1860, cloth. ....2 50

Contains Thoughts on Devils, Damnation, Hell, Oracles, Superstition, Witches, &c.

"Nothing can be more interesting than this little book, containing a lively picture of the opinions and conversation of one of the most eminent scholars and most distinguished patriots England has produced. There are few volumes of its size so pregnant with sense combined with the most profound learning; it is impossible to open it without finding some important fact or discussion, something practically useful and applicable to the business of life."

—*Singer.*

1847.—**DAUMER'S, (G. Fr.)** *Geheimnisse des Christlichen Aelterthums.* 2 vol., 8vo, Hamburg, 1847, paper. ....4 00

In its twenty-five chapters it contains a great deal of information respecting secret Pagan rites introduced into Christianity; and also on human sacrifices; the origin of Christian festivals; cannibalism; sacrificial dances; religious manias; Mariolatry; superstitions; memories of saints; folklore; legends, &c., &c., &c.

1848.—**Magic, Pretended Miracles, and Natural Phenomena.** 18mo, engravings, Lond., 1848, paper, very scarce. ....1 00

An excellent little book, published by the Religious Tract Society. Ought to be reissued.

1848.—**OLLIER, (C.)** *Fallacy of Ghosts, Dreams, and Omens; with stories of Witchcraft, Life in Death, and Monomania.* 16mo, illustrated, cloth, Lond., 1848, rare. ....3 00

"Who would believe what strange bugbears  
 Mankind creates itself of fears?"

—*Hudibras.*

1849.—**WOODWARD, (Rev. T.)** *Demoniac Possession; its nature and cessation. An Essay.* 8vo, Lond., 1849, paper. ....1 25

CHAPTER I. The Kingdom of Evil and its Ruler. 2. Demoniac Possession. 3. The Cessation of Demoniac Possession. 4. Scriptural Account of Satanic agency subsequent to our Lord's Ascension.


1849.—**SATAN**; is not his Existence Disproved by evidence drawn from the Infinite Power, Wisdom, and Justice of the Eternal? 12mo, paper.....\$0 25

1849.—**MAYO**, (Herbert.) Letters on the Truths contained in Popular Superstition. 1 vol., small 8vo, Lond., 1849, boards, scarce.....3 75

"This small, but very valuable volume, is written in a light and pleasing style. The propositions which the learned and accomplished author endeavors to establish are confirmed by many apposite and striking examples."—*J. C. Colquhoun*.

"The explanations are often ingenious, and always suggestive and interesting. \* \* \* We recommend the reader who takes an interest in the matter to improve his acquaintance with the Letters themselves."—*Athenæum*.

1849.—**CROWE**, (Mrs.) Night Side of Nature; or, Ghosts and Ghost Seers. 2 vols., small 8vo, Lond., 1849, cloth, rare.....5 00

"It shows that the whole doctrine of spirits is worthy of the most serious attention."—*Athenæum*.

1850.—**THE FIENDS**; a Poem in three cantos, in manuscript, a Tale of Love and Sorrow. 1 vol., folio, very legibly written. half mor., UNIQUE AND UNPUBLISHED...5 00

*Specimen.*

"Cold, heartless planet! didst thou know how few  
Of all the spirits that thus hail thy light  
Were left unshadowed by grief's mournful hue  
Unchilled, untainted by her dark'ning blight,  
Thou wouldst not mock man with thy pitiless smile,  
Thou silent witness of his secret tears.  
Thou wouldst conceal thy beauties, and beguile  
With clouds, the frowns of fortune's ruined years."

1850.—**BURNETT**, (C. M.) The Philosophy of Spirits in relation to Matter. 1 vol., 8vo, Lond., 1850, cloth.....4 50

The one great point constantly borne in view throughout this work has been to show, in the clearest and simplest manner, the real amount of proof we possess, by the combined assistance of philosophy and revelation, of the real existence and operation of spirits of different degrees of power, and of their relation to power.

1851.—**COLQUHOUN**, (J. C.) History of Magic, Witchcraft, and Animal Magnetism. 2 vols., small 8vo, cloth, rare.....6 00

"For this is not a matter of to-day,  
Or yesterday, but hath been from all time,  
And none hath told us whence it came, or how."

"Those persons who, in modern times, adopt the doctrine of the Devil in its strictly literal and personal application, do not appear to be aware that they are in reality polytheists, heathens, idolators. The belief in the actual existence of such a personage as the Devil or Satan, indeed, appears to have originated, partly, in superstitious fears, imposture, and credulity, and, partly, in a vain and preposterous attempt to impersonate a principle which might be made to account for the existence of all that has been supposed to be evil in the

universe. This diabolical idea, however universally it may have been entertained, appears to have been founded upon a misconception of the genuine meaning of the Sacred Scriptures—the acceptance of a figure for a fact—and to be opposed alike to religion, to reason, and to common sense. There cannot be but one God—one sole creator of all things. The supreme Creator and Governor of the universe can have no equal, no antagonist, no rival. The very idea of such an antagonism, indeed, involves a contradiction in terms, and has given birth to many false, fantastic, and mischievous notions, including all the monstrous barbarities of witchcraft and sorcery."—*Vol. 1, p. 21, 22.*

1851.—**WRIGHT**, (Thos.) Narratives of Sorcery and Magic, from the earliest authentic sources. 2 vols., post 8vo, cloth, very scarce.....

Intensely interesting volumes, comprising the most startling narratives.

1851.—**LORD**, (W. W.) Christ in Hades, a Poem. 12mo, N. Y., 1851.....\$1 00

1852.—**GERHARD**, (E.) Ueber Wesen, Verwandtschaft und der Ursprung der Dæmonen und Genie. 4to, Berlin, 1852, paper.....1 25

1852.—**HAMMER - PURGSTALL**, (J.) Geisterlehre der Moslimen. Folio, Wien, 1852, paper.....2 50

1852.—**OERSTED**, (H. C.) The Soul in Nature: with Supplementary Contributions. Translated by L. & J. Horner. 12mo, cloth, Lond., 1852.....2 00

*Contains*—The Spiritual in the Material, Superstition and Infidelity, Origin of Superstition and Infidelity, the Middle Ages an example of a period of Superstition, Injurious Effects of Superstition, how to counteract Superstition, &c., &c.

"If we were to characterise by any figure the advantage of Oersted to science, he would regard him as a fertilising shower descending from heaven, which brought forth a new crop, delightful to the eye and pleasing to the heart."—*Herschel's Address*.

1853.—**THE UNSEEN WORLD**; Communications with it, real or imaginary. Second edition, with additions. 16mo, cloth, Lond., 1853, scarce.....5 00

Bound up in the volume are the Mystical Hymns of Orpheus, translated by Taylor. Very scarce.

1853.—**PONSIN**, (I. N.) Nouvelle Magie blanche dévoilée, physique occulte, et cours complet de prestidigitation, &c. 2 vols., 8vo, Paris, 1853.....6 00

1854.—**ROBACK**, (Dr. C. W.) The Mysteries of Astrology and the Wonders of Magic. 1 vol., 8vo, Boston, 1854, cloth, scarce.....3 50

1854.—**ENNEMOSER**, (Jos.) The History of Magic, translated by W. Howitt, with important additions by Mary Howitt. 2 vols., 12mo, cloth, 1854.....4 00

With copious information on Demonology, Demons, Devil, Satan, Magic, Exorcism, Necromancy, Vampires, Vampirism, Witchcraft, Good and Evil Spirits, &c., &c.

"HE MUST HAVE A LONG SPOON THAT MUST EAT WITH THE DEVIL."

1854. — **RADCLIFFE, (J. N.)** Fiends, Ghosts, and Spirits, including an account of the origin and nature of belief in the Supernatural. 12mo, Lond., 1854, boards, very scarce.....\$3 50

A very excellent treatise on these comprehensive subjects, treated in a reverent spirit.

1855. — **LECTURES ON SCRIPTURE** Revelations, respecting Good and Evil Angels. 12mo, cloth.....1 75

CHAPTER 1. Angels. 2. Ministration of Holy Angels. 3. Cessation of Sensible Angelic Visits. 4. Evil Angels. 5. Reasons for Revealing to Man the Existence of Evil Spirits. 6. Demoniacs. 7. Prevailing Errors Relative to Satanic Agency.

By Arbp. Whately.

1855. — **MERLINO, (Nat.)** Mannaletto dell' Indovino, e del Negromante. 18mo, Milano, 1855, with curious frontispiece, paper.. 2 00

1855. — **SMEDLEY, (Edward.)** Taylor and others. History of the Occult Sciences. 1 vol., 12mo, Glasgow, 1855, cloth... 3 50

"A scholarly work, extremely interesting and valuable."—*Genl's Mag.*

1856. — **CROSLAND, (Newton.)** Apparitions; an Essay, explanatory of old facts and a new theory. Second Edition 1 vol., 12mo, 1873, cloth.....1 25

"It is hard to deem that spirits cease, that thought And feeling, flesh-like, perish in the dust. Shall we know those again in a future state Whom we have known and loved on earth? Say yes!"  
*Festus*—P. J. Bailey.

1856. — **LEVI, (Eliphas.)** Dogme et Rituel de la Haute Magie. Seconde édition, très augmentée. 2 vols., 8vo, avec figures, Paris, 1861.....9 00

1856. — **BERG, (Rev. J. F.)** Abaddon and Mahanaim; or, Demons and Guardian Angels. 12mo. Phila., 1856.....1 00

1859. — **JACOB, (P. L.)** Curiosités de l'Histoire des croyances populaires au moyen âge. 1 vol., 8vo, Paris, 1859....1 25

Contient.—Superstitions et croyances populaires, Le Juif Errant, Les Blasphémateurs, Les Démones de la Nuit, Les Sorciers et le Sabbat, Le Bœuf gras, &c.

1860. — **LA GRANGE, (A. F. de.)** Le Grand Livre de Festin. Répertoire Général des Sciences Occultes. 1 large vol., 8vo, Paris, 1860, paper.....3 00

"Nous ne craignons pas les critiques, parce que nous avons le droit de dire de notre ouvrage ce qu'un des plus illustres croyant qui réclament les sciences occultes, Michel Montaigne, disait de son œuvre immortelle; 'CECY EST UN LIVRE DE BONNE FOY.'"

"Examinez et retenez ce qui est bon."

1862. — **SAINTINE, (X. B.)** La Mythologie du Rhin, et les Contes de la Mère-Grand. 1 very handsome vol., large 8vo, copiously illustrated by Gustave Doré. Paris, 1862, half mor.....5 00

A curious work, partaking of the grand and the grotesque; and in which the superstitions of the Rhine are traced back to the Scandinavian and Sanscrit Mythologies, and compared with other religious traditions.

1862. — **WELBY, (Horace.)** Signs before Death, and authenticated Apparitions. 12mo. Lond. Cloth.....\$3 00

This interesting collection contains the original Narratives of the Yatton Demoniac, the Demon of Tedworth, the Stampford Ghost, Sir John Sherbrooke, Mrs. Veal, Lord Lyttleton, Henry IV. of France, Lord Tyrone, Philip Melancthon, Hogarth's Tail Piece, &c., &c.

1863. — **HOWITT, (W.)** The History of the Supernatural in all Ages and Nations, and in all Churches, Christian and Pagan; demonstrating a universal faith. 2 thick vols., crown 8vo, cloth, very scarce 12 00

"The supernaturalism of all countries is but the exaggeration and extortion of actual fact. A great truth underlies it. It is nature itself, repelling the slanders of the materialist, and vindicating her claims to an informing and all-directing spirit—the confused and incoherent utterance of her everlasting protest against 'the fool who hath said in his heart, There is no God.'"—*Whittier, the Poet.*

1863. — **MARY JANE; or, Spiritualism** Chemically Explained, with Spirit Drawings. 1 large vol., 8vo. Lond., 1863, cloth.....4 00

"My facts are all true, whatever my deductions from them may be; and I have taken pains to show scientific men how they may investigate the subject—in order that a question which has tormented the world, by its obscurity, for some thousands of years, may be turned by science to the benefit of mankind."—*Preface.*

1864. — **MAURY, (Alfred.)** La Magie et l'Astrologie dans l'Antiquité, et du Moyen Age. les Superstitions Païennes qui se sont perpétuées jusqu'à nos jours. 8vo, Paris, 1864.

"An extremely learned and able work, from which I have received great assistance."—*Lesley's Rationalism.*

1864. — **GASTINEAU, (B.)** Monsieur et Madame Satan. 12mo, Paris, 1864, half morocco.....4 75

CHAPTER 1. Histoire de Messire Satan. 2. Foi universelle des Peuples en Satan. 3. De l'influence de Satan. 4. La Damnation et les Damnés. 5. La Religion du Diable. 6. Grandeur et Décadence du Diable. 7. Les cités du Diable. 8. Les causes célèbres de la Demonomanie. 9. L'Angelomanie. 10. Les Damnés de l'Eglise. 11. La terreur infernale. 12. Le Diable et les Theologiens. 13. Les Enfers, &c., &c.

1864. — **WRIGHT, (T.)** A History of Caricature and Grotesque in Literature and Art. 1 vol. small thick 4to, full of very pleasing illustrations, Lond. 1864, extra cloth, red edges.....10 50

Contains: Grotesque Figures of Demons. The Diabolical in Caricature—Influence of Demons—The Demons in the Miracle Plays—The Demon of Notre Dame—Allusions to Witchcraft—The Man and the Serpents—

"COOPERANTE DIABOLO" (WITH THE ASSISTANCE OF THE DEVIL)

The Dance of Death—Friar Rush—Diablerie in the 16th Century—Early Types of the Diabolical Forms—The Cruikshanks, and their Inimitable Designs.

"A learned, entertaining and instructive work."—*Art Journal*.

1864.—DE CASTON, (M.) *Les Marchandes de Miracles, Histoire de la superstition humaine.* 8vo. Paris, 1864, paper .....\$4 00

Les premiers faux Dieux, naissance de la magie, Deïphobée, pierre philosophale, Urbain Grandier, les convulsionnaires, St. Germain et Cagliostro, &c.

1865.—WILLIAMS, (Howard.) *The Superstitions of Witchcraft.* 12mo, cloth...2 50

Contains: The origin, prevalence, and variety of superstition, in all ages and nations—account of the *MALLEUS MALEFICARUM* and the Papal Bull—the various sorts of demons—notice of curious old books on Witchcraft—and shows that the whole of nature in Christian belief was peopled with every kind

"Of those demons that are found  
In fire, air, flood, or under ground."

1865.—BARTON, (J.) *The Reality, but NOT the duration of future punishment, is revealed.* 8vo, paper.....0 75

"For the most part the doctrine of everlasting torment has itself passed away; destroyed not simply by truer interpretations of Scripture, but by habits of thought and methods of government with which the doctrine of everlasting hell-fire is utterly and for ever incompatible."—*Kirkus*.

1865.—EVIL. *Thoughts on the Existence of Evil*, by F. W. Newman—*The Nature and Origin of Evil*, by Bishop Hinds—*A Letter on Moral Evil*, by C. Voysey. 12mo. Paper, each ..... 0 25

1865.—KARDEC, (Allan.) *Le Ciel et L'Enfer, ou la Justice divine selon le Spiritisme.* 1 vol., 8vo. Paris, 1865, half morocco.....3 50

Traite du passage de la vie corporelle à la vie spirituelle, les anges et les démons, suivi de nombreux exemples sur la situation réelle de l'âme pendant et après la mort.

1866.—DELEPIERRE, (Octave.) *Le Livre des Visions, ou L'Enfer et le Ciel décrits par ceux qui les ont vues.* 1 vol. 8vo, Paris, 1866, several photographs in fac-simile from curious plates. Half mor., uncut. EXCESSIVELY RARE, only 25 PRINTED..30 00

A very singular work, based on the visions of Mystics and the superstitions of the Middle Ages.

1866.—ALGER, (W. R.) *Critical History of the Doctrine of a Future State.* Seventh edition. 1 vol. large 8vo, N. Y., 1871. 4 50

For a view of the literature pertaining to the subject, "Hell," Hades, Gehenna, Sheol, Tartarus, Purgatory, &c., see the copious bibliographical Appendix in this excellent and learned work.

"His volume supplies a great want in our literature, and has numerous and unquestionable merits. It pre-

sents in a well digested form, the fruits of many years' laborious research and careful thinking."—*Barton*.

1866.—HELL. *Letters from Hell*, by M. Rowell. 2 vols., 12mo, Lond., 1866, excessively scarce, cloth.....\$7 50

"In the firm reliance on the love of Jesus, I send forth these Letters to the world. That they will cause restlessness and pain to many gives me no concern. On the contrary, it is just my very hope that many hearts may be touched, and be brought to inquire in fear and trembling: 'Ah! what shall we do?' The answer is given and is plain: 'Repent and believe the Gospel.'"—*Preface*.

1867.—TRACTS for the Day, No. 2. *Purgatory*, by Rev. Orby Shipley. 8vo, paper.....0 50

1867.—LECKY, (W. E. H.) *History of the Rise and Influence of the Spirit of Rationalism in Europe.* New edition, 2 vols., 12mo, 1870, cloth.....8 00

Comprises: A Historical Review of Magic and Witchcraft; 138 pages—consult also the copious index for Angels, Apparitions, Astrology, Charms, Demoniacs, Demons, Devil, Diabolus, the Dusi, Exorcism, Exorcists, Hell, Incubi (male devils), Lycanthropy, Mystery, Talismans, &c.

1867.—MICHELET, (J.) *La Sorciere*, translated into English by J. L. Trotter. 12mo. Lond., 1867.....3 50

1867.—SWEDENBORG. *Emanuel Swedenborg: his Life and Writings.* By W. White. Second edition, revised. 1 large vol., 8vo, portraits and engravings. Lond., 1867, cloth ..... 3 50

Contains—The Devil defined, his Home, Character, and Habits, unchangeable. No King Devil, nor Devils once Angels. Communication from him. Utilized Devils, &c., &c. The Spiritual World, Angels, Evil, Hell, Heaven, Purgatory, &c.

1868.—DAVIES, (E.) *Our Angel Companions—their number, attributes, and services.* 18mo, Lond., 1868, cloth...1 75

1868.—BROWN, (J. P.) *The Dervishes; or, Oriental Spiritualism.* 12mo, with 24 illustrations, Lond., 1868, cloth..... 3 50

1868.—BLAUVELT, (Aug.) *The Kingdom of Satan.* 12mo. New York, 1868, cloth.....1 50

Contents.—I. The Personality of Satan. II. The fact of Satanic Agency. III. The extent of Satanic Agency. IV. The Kingdom of Satan. V. Christ, or Satan? VI. Victory—Stage the first. VII. Victory—Stage the second. VIII. Cautions and Encouragements. IX. The future of the Kingdom of Satan. X. The Kingdom of Satan as related to the moral universe.

Intended to prove the personality of Satan, and his direct agency in the affairs of the world.

1869.—KERR, (W.) *The Popular Ideas of Immortality, Everlasting Punishment, and the State of Souls, brought to the test of Scripture.* Second edition, revised, 12mo, Lond., 1870, cloth.....2 75

"WHERE GOD BUILDS A CHURCH, THERE THE DEVIL BUILDS A CHAPEL."

*Contains*: Hell; meaning of the word; mistranslations; Opinions of the Primitive Church: Locality of of Hell, or Hades; Object of Christ's Descent into Hell; Popular Ideas of Hell and Death, not only unscriptural, but pernicious. Hades a wise and benevolent provision of God. Tabular view of texts relating to the "Last end of the Wicked," &c., &c.

1869.—**ROSKOFF, (Gustav.)** *Geschichte des Teufels.* 2 vols., large 8vo, Leipzig, 1869, paper.....\$9 00

*Contains*: Satan in the Old Testament; the Devil in the New Testament; the Devil in Church-Teaching; the Devil in the Talmud; the Devil from the 4th to the 13th Century; the Devil on the Stage; the Devil as Buffoon; Belief in Magic; Witchcraft; *Decadence of Belief in the Devil*, &c., &c.

"A remarkable work, by the Professor of Theology at Vienna. Notwithstanding its occasional diffuseness, it is really an Encyclopædia of all that concerns the subject—in fact, it is a treasury of erudition... May the University of Vienna, invigorated by the events which have changed the face of Austria, pay the arrears she owes to European scholarship by producing such books as this!"—*Reville*.

1870.—**COX, (G. W.)** *The Mythology of the Aryan Nations.* 2 large vols., 8vo, 1870, cloth.....14 00

*Contains*: The Semitic Devil; the Teutonic Devil: the word Devil, Demons; Angels; Pluto; Hades; Witchcraft, Legends, &c., &c.

"I have said, that the task of analyzing and comparing the Myths of the Aryan Nations has opened to me a source of unqualified delight. I feel bound to avow the conviction that it has done more. It has removed not a few perplexities; it has solved not a few difficulties which press hard on many thinkers. It has raised and strengthened my faith in the goodness of God; it has justified the wisdom which has chosen to educate mankind through impressions produced by the phenomena of the outward world."—*Preface*.

1870.—**BRADLAUGH, (C.)** *A Few Words about the Devil.* 12mo. Lond., 1870, paper.....0 25

1870.—**HISTORY OF SIGN BOARDS**, from the earliest times to the present day, by J. Larwood and J. C. Hotten. 1 thick vol., crown 8vo, with 100 curious engravings. Lond., 1870, cloth.....3 75

— or, on large paper, in 4to, with additional plates, half mor.....15 00

*Contains* much curious and quaint information about the Devil, Devil and Bag of Nails, Devil and St. Dunstan, Devil in a Tub, Devil's Head, Angels, Hell, Three Merry Devils, &c., &c.

1870.—**TAYLOR, (R.)** *New Zealand and its Inhabitants*, illustrating the Origin, Manners, Customs, Mythology, Religion, Rites, etc., of the Maori and Polynesian Races. 1 very large vol., 8vo, Lond., 1870, illustrated, cloth.....7 50

Has much curious information on the Demonology, Witchcraft, Religion, Fetish rites, Charms, Dreams and Superstitions, Traditions and Legends of the Polynesian Races not to be found elsewhere.

1870.—**HOOD, (Edwin Paxton.)** *The World of Religious Anecdote.* 1 very thick vol., small 8vo, Lond., 1870, cloth... \$3 50

*Contains*—Shooting the Devil, (a capital story.) Illustrations of Superstition, Ignorance and folly. Glimpses of the Supernatural, &c., &c.

"Full of wit and wisdom. The extracts are grouped artistically around well-defined subjects of thought and study."—*Standard*.

1871.—**TYLER, (E. S.)** *Primitive Culture; Researches into the Development of Mythology, Philosophy, Religion, Art, and Criticism.* 2 vols., large 8vo, Lond., 1871, cloth.....12 00

Treats very fully of Devils; Devil Worshipers; Devil Dancers; Demons; Witchcraft; Werewolves; Hell; Hades; Spirits; Angels; Evil-Deity; Apparitions; Evil Spirits; Ghosts; Magic; Tree-Souls; Tree-Spirits, &c., &c.

1871.—**MCRÆ, (Thad.)** *Lectures on Satan.* 1 vol. 16mo, cloth, Bost., 1871.....1 00

*Contents*: 1. Existence of Satan. 2. His Personality. 3. His Origin. 5. His Nature and Character. 6. His Power. 7. His Miraculous Power. 8. His Intellectual Power. 9. Demoniacs: 10. His Moral Power. 11. His Doom.

1871.—**REVILLE, (Albert, D. D.)** *The Devil; his Origin, Greatness, and Decadence.* 12mo, with engravings of the Egyptian Devil, and the Assyrian Devil, cloth.....1 75

An interesting and thoughtful essay, the title of which sufficiently explains the idea and scope of the work.

1871.—**DELA PORTE, (Father.)** *The Devil; does he exist? and What does he do?* 16mo, N. Y., 1871, cloth.....\$1 50

1872.—**COBBE, (Frances Power.)** *Darwinism in Morals, and other Essays, Reprinted from Theological and other Magazines.* 1 vol., 8vo, Lond., 1872, cloth.....5 00

*Chap. VI. THE DEVIL*, (an elaborate review of the clever little work of Monsieur Reville, *Histoire du Diable*.)

1872.—**DEVIL'S MASTERPIECE, (The.)** 1 vol., 16mo, paper, 1872.....0 30

In the judgment of the author, the Devil's Masterpiece is to be found in the existence of 1,300 sects.

1872.—**CONGREGATIONALIST, (The.)** Vol. 1, in 8vo, 1872.....3 75

*Contains* two very able articles on the Scripture Doctrine of Infernal Spirits, by E. White, and the Sin of Necromancy, by the same.

1872.—**BEARD, (J. R.)** *The Autobiography of Satan.* 1 vol., 12mo, 1872, cloth... 3 75

"Having aimed at nothing less than to deal a blow at Traditionalism, Sacerdotalism, and Satanism, which reciprocally evoke and support each other, and which, in a brood of superstitions, have inflicted on our race many of the direst evils under which it has suffered,

I have simply pursued such a method as seemed to me most likely to conduce to my object."—*Preface.*

1872.—**PREACHER'S LANTERN, (The.)**  
Vol 2, large 8vo, cloth, 1872.... \$3 75

*Contains:* Four lectures on the Scriptural idea of the Devil, by Paxton Hood :

1. Satan among the Angels.
2. Satan and his Angels.
3. The Origin and Natural History of Satan.
4. Satanology.

1872.—**READ, (Rev. Hollis.) The Foot-prints of Satan; or, the Devil in History.**  
1 large vol., 8vo, with engravings, cloth,  
N. Y., 1872..... 3 50

"The task proposed by the author is to trace, within certain limits, the foot-prints of the great enemy of all good, that we may, by witnessing the handiwork of his malignity among the sons of men, perceive by way of contrast the strange benevolence of God, and be constrained more and more to admire the goodness of that wonderful Being whose purposes are all formed in benevolence, and all whose working is characterized by the same good will to man."—*Preface.*

1872.—**GRAVES, (K.) The Biography of Satan; or, a Historical Description of the Devil and his Fiery Dominions, disclosing the Oriental Origin of the Belief in a Devil and future Endless Punishment.** Seventh edition, 12mo, Chicago, 1872, paper.. 0 60

"The motive of the author is to expose and arrest the progress of the most terror-inciting superstition that ever nestled in the bosom of the ignorant, or that ever prostrated the energies of the human mind, and reduced its possessor to the condition of an abject, groveling and trembling slave!"—*Preface.*

1872.—**CONWAY, (Moncure D.) The Demons of the Shadow.** 8vo, paper, N. Y., 1872..... 0 70

Two lectures on the Historical Legends of the Devil, by an American gentleman, delivered in London, at the Royal Institution of Great Britain, with great success, before a most appreciative audience, and published in "Scribner's Monthly."

1872.—**CONSTABLE, (Rev. H.) Hades; or, The Intermediate State of Man.** 12mo, Lond..... 1 75

This work presents the Bible doctrine of the state of man between death and the resurrection.

"Characterised by unusual vigour of thought and clearness of expression."—*Church Messenger.*

1872.—**CONSTABLE, (Rev. H.) Duration and Nature of Future Punishment.** Fourth edition, revised and enlarged. 8vo, Lond..... 1 75

An elaborate argument touching the punishment of the unsaved. It is particularly fine in its philological chapters respecting the meaning of the Greek words used by the inspired writers to indicate the doom of the lost.

1872.—**HENN, (Silas.) Sunlight Dispersing the Dismal Shadows; or, the Doctrine of Eternal Torments shown to lack reason and Scripture.** 8vo, Lond., paper... 0 50

1873.—**THE DEVIL.** See a valuable Article, by A. H. Grant, M.A., in the Supplement to the English Cyclopædia, with very curious fac-simile engravings from the oldest books and manuscripts. Also articles on Demons, Hell, Magic, &c. 1 thick vol., folio, cloth..... \$15 00

1873.—**DE VERE, (M. Schele.) Modern Magic.** 1 vol., 12mo, N. Y., 1873, cloth. 2 00

*Contents.*—Witchcraft, Black and White Magic, Dreams, Visions, Ghosts, Divination, Possession, Magnetism, Miraculous Cures, Mysticism.

"The aim of this work is limited to the gathering of such facts and phenomena as may serve to throw light upon the nature of the magic powers with which man is undoubtedly endowed. Its end will be attained if it succeeds in showing that he actually does possess powers which are not subject to the general laws of nature, but more or less independent of space and time, and which yet make themselves known partly by appeals to the ordinary senses and partly by peculiar phenomena, the result of their activity."—*Preface.*

1873.—**THE QUESTION OF HELL.** An Essay in New Orthodoxy, by A. Puritan. 16mo, New Haven, 1873, cloth..... 0 75

"The question of Hell settles itself the moment we appreciate our subjection to the moral order of the universe, and the end of that order, to bring us unto a perfect man. Then we comprehend that there is no other Hell than the furnace of discipline; that from that torment no wrong-doer can possibly escape; but that out of it every moral creature will come a son of God without spot or stain.—*ANointed of God-with-us.*"—*Author.*

1873.—**THE DEVIL AND HIS MAKER.** A scathing criticism on the Deity and the Devil of the Bible, in rhymed verse, by Berkeley. 8vo, paper, N. Y., 1873.... 0 25

1873.—**LYALL, (A. C.) The Relation of Witchcraft to Religion.** 12mo, N. Y., 1873, paper..... 0 10

1873.—**ADAMS, (A. Leith.) Field and Forest Rambles, with notes and observations on the Natural History of Eastern Canada.** 1 vol., 8vo, with beautiful illustrations, Lond., 1873, cloth..... 7 00

Contains many curious Indian Myths, Traditions, and Superstitions.

1873.—**PONTON, (Mungo.) Glimpses of the Future Life.** 12mo, Lond., 1873, cloth. 3 00

*Contents.*—The Last Judgment, Death and Hades, the New Heaven and the New Earth, the Hastening of the End, &c., &c.

"An unaffected religious tone pervades the work, and it is as remarkable for the reverential character of its theology as for the author's highly cultivated powers of expression, illustration and inference."—*Guardian.*

1873.—**WARLEIGH, (H. S.) Twelve Discussions proving the extinction of Evil Persons and Things.** 12mo, Lond., 1873. 2 50

*Contains:* General Observations on the Subject, Extinction as taught in the Primitive Church, Extinction

in the Church of England, Psychology, Pneumatology, Considerations of Miscellaneous Texts, Death and Destruction, DESTRUCTION OF THE DEVIL AND HIS WORKS, Why Evil was Permitted, Universalism, The Intermediate State.

1873.—COOPER, (Thomas.) God, the Soul, and a Future State; a Two-Fold Popular Treatise. 12mo, Lond., 1873, cloth..\$1 25

"There is no living writer that reminds us more forcibly of Paley than the author of these pages, so plain and simple as he is in his style, so pertinent and close in his reasoning, and so full of apt illustration are his arguments."—*Standard*.

"It is a model of vigorous thinking and effective eloquence."—*Christian Age*.

1873.—OWEN, (Robert Dale.) The Debatable Land between this World and the next. 1 thick vol., 12mo, N. Y., 1873, cloth. 2 00

Contains much curious matter on Apparitions, Ghosts, the Devil, Hell, Identity of Spirits, Compacts with the Devil, Demoniac Theory, Evil, Witchcraft, &c., &c.

1873.—MILLS, (Thomas.) Angels and Heaven. 12mo, Lond., 1873..... 3 00

1874.—DEVIL WORSHIPPERS. See Blunt's Dictionary of Sects, Heresies, and Schools of Thought. 1 large vol., imp. 8vo. cloth, 1874 .....10 00

1874.—LENORMANT, (F.) Les Sciences Occultes en Asie; La Magie chez les chaldéens et les Origines Accadiennes. 8vo, Paris, 1874, paper..... 3 50

A very learned and valuable work; but somewhat discomfoting in the extreme coherency and exact harmony of its facts and theory.

1874.—PROCTOR, (R. A.) The Border Land of Science; a Series of Familiar Dissertations on Scientific Subjects. 1 vol., small 8vo, cloth, 1874..... 4 00

Chap. XV. Coincidences and Superstitions.

Chap. XVI. On Ghosts and Goblins.

1874.—RULE, (W. H., D. D.) History of the Inquisition, from its Establishment in the Twelfth Century to its Extinction in the Nineteenth. 2 vols., 8vo, with portraits and engravings, and copious index, 1874, cloth.....10 50

Chap. XLI.—Is a learned review of Devil Worship. See also—Demonology, Evil Spirits, Satan and a Nun, Witchcraft, Witches, Compacts with the Devil, Petitions to the Prince of Hell, Tarrals spirited away by the Devil, etc., etc.

1874.—WHITCOMBE, (H. P.) Bygone Days in Devonshire and Cornwall, with notes of existing Superstitions and Customs. 12mo, 1874, cloth..... 3 75

Contains: Legends of the Devil and his Dogs, the Devil and St. Michael, the Devil and St. Dunstan, the Devil and the Saints, the Evil Eye, Witchcraft, etc., etc.

1874.—CRANCH, (C. P.) Satan; a Poem. 1 vol., 16mo, cloth, Boston, 1874..... 0 75

"Of late the personality of Satan has been denied in some quarters and questioned in others, and there is a strong tendency to resolve the old Prince of Darkness into a diffused and impersonal principle of evil. A few thinkers have gone further and denied the reality of the evil. It is only appearance, illusion, seeming. Mr. Cranch has caught up the idea of this school of thinkers and set it to music in an ingenious and finely wrought libretto of far more than ordinary poetic merit."—*N. Y. Graphic*.

1874.—BREWER, (E. C.) Dictionary of Phrase and Fable, giving the Derivation, Source, or Origin of Common Phrases, Illusions, and Words that have a Tale to Tell. Thick vol., cr. 8vo, cloth, 1874. \$3 50

See the twenty-seven curious phrases and allusions to the Devil, also on Satan, Demons, Evil, Hell, Vampires, etc.

1874.—GIBSON, (C. B.) Philosophy, Science, and Revelation. 12mo, cloth. 3 75

Contains: Milton's Satan, the Form assumed by the Tempter, the Serpent's Power of Speech, the Temptation—its consequences, etc.

1874.—HAWEIS, (Rev. H. R.) Speech in Season. A series of Sermons for the Times. 1 thick vol., cr. 8vo, 1874, cloth..... 4 50

Sermon XI.—Hell.

Sermon XIII.—Spirit Life.

1874.—SCOTT, (Patrick.) Christianity and a Personal Devil. An Essay. 1 vol., 16mo, Lond., 1874, cloth..... 2 50

"My object in this little work is to examine the passages in the New Testament which bear on the existence of a Devil. As I believe this existence to be clearly proclaimed in the later Christian Scriptures, and, as I assent to the terms 'Sacred' or 'Inspired Volume,' commonly applied to them, I cannot do otherwise than acknowledge the fact of there being a great Evil Power."—*Preface*.

1874.—DAVIES, (C. M.) Heterodox London; or, Phases of Free Thought in the Metropolis. 2 large vols., 8vo, Lond., 1874, cloth.....14 00

Contains: The Gospel of Hell-fire according to Mr. Voysey; A Spiritual Organization; Modern Mysticism; Mr. Bradlaugh versus God; The Literature of Infidelity; The Ritual of Infidelity; The Victoria Institute on Atheism and Pantheism, etc., etc.

1874.—SUPERNATURAL RELIGION. An Inquiry into the Reality of Divine Revelation. 2 large vols., 8vo, Lond., 1874, cloth.....12 00

A learned and scholarly work, which treats in a lucid manner of Witchcraft, Demons, Demonology, Demoniacal Possessions, Fallen Angels, Exorcism of Demons, Magic, Magicians, and able reviews of many ancient authors on these subjects.

Attributed to the learned Orientalist Dr. Muir.

1874.—BUSK, (R. H.) The Valleys of Tirol; their traditions, superstitions, and customs, and how to visit them. Thick vol., 12mo, Lond., 1874, frontispiece and maps, cloth..... 6 25

By the clever author of "Folk Lore of Rome." Has much pleasing and curious information upon the Devil in Tirolean Mythology, the Devil's House, the Devil's Palace, Angels, Witches, Superstitions, &c., &c.

1874.—SAVILLE, (Rev. B. W.) Apparitions; a Narrative of Facts. 12mo, Lond. 1874, cloth.....\$2 25

"I merely mean to say what Johnson said,  
That, in the course of some six thousand years,  
All nations have believed that from the dead  
A visitant at intervals appears,  
And what is strangest upon this strange head,  
Is, that whatever bar the reason rears  
'Gainst such belief, there's something stronger still  
In its behalf, let those deny who will."

—Byron.

1874.—SLAVONIC FAIRY TALES, collected and translated from the Russian, Polish, Servian, and Bohemian, by J. T. Nanké. 12mo, plates, extra cloth....2 50

Contains.—The Demon's Dance, the Water-Demon's Wife, the Evil Eye, Yanocheck and the Demon, the Book of Magic, the Brownie, &c., &c.

1874.—RECORDS OF THE PAST; being English Translations of the Assyrian and Egyptian Monuments, by S. Birch. Vol. 1, 12mo, Lond., 1874, cloth.....1 75

Published under the sanction of the Society of Biblical Archaeology.

Chap. XI. contains the Legend of the Descent of Ishtar (the Goddess of Love) descending to Hades.

Chap. XIII.—Babylouian Exorcisms, illustrating the curious superstitions of the Assyrians and Babylonians.

1874.—THE INQUIRER. A Weekly Newspaper, published in London, as the organ of "The Liberal Social Union." The No. for June 13, 1874.....\$0 50

Contains a singularly brilliant and powerful Lecture by Dr. Zerffi, on "The History of the Devil"—with remarks and replies by eminent clergymen, and others, including some ladies.

1874.—OSGOOD'S Guide to the Middle States; a Handbook for Travellers in the United States. 12mo, Bost., 1874...2 00

Inserted here to direct attention to the singular traditions and superstitions of the "Shakers," described on p. 61, but too little known.

1874.—DENNISTON, (J. M.) The Perishing Soul; or, the Scriptural Doctrine of the Destruction of Sinners. With a view of Ancient Jewish opinion and Christian belief during the first and second centuries. 12mo, Lond., 1874, cloth....2 50

"The one (i.e., the souls of the pure) appearing to be worthy of God, do not die at all; but the others are punished so long as God pleases both that they should be, and should be punished."—Justin Martyr.

1874.—"THE METAPHYSICIAN." A Quarterly Magazine, published by the Metaphysical University, 51 Bond Street, New York City, Edited by Mrs. M. G. Brown and her daughter Elizabeth, price per annum.....1 00

No. 1, just issued, contains several articles on God, Satan, Evil, the Devil, and a Catechism, with Proofs about the Devil, &c., &c.

## ADDENDA.

1512.—ORIGEN'S Works; translated by Rev. F. Crombie. 2 large vols, 8vo, Ejinb., 1871, cloth.....\$6 00

"THE ILLUSTRIOUS, THE PURE, THE NOBLE ORIGEN."

Consult these volumes for his lucid views of the Devil, Demons, Evil, Evil Angels, Fallen Spirits, Incantations, Lucifer, Magic, Sorcery, the Serpent, the Eud, Divination, Doctrine of Angels, Conflict with the Powers of Evil, the Powers of Darkness, &c., &c.

1576.—PLUTARCHUS. De Natura et Affectionibus Dæmonum libello duo; cum Explicationibus Camerarii. 8vo, Lips., 1576.....2 00

1591.—GODELMANN, (J. G.) De Magis, Veneficiis, et Lamiis tractatus. 4to, Frit., 1591, vellum.....3 75

1612. WEBSTER, (John.) Poetical and Dramatic Works. New edition, with Life of the Author, and Notes, by Alex. Dyce. 1 vol., large 8vo, cloth, Lond., 1861...4 50

Contains—The White Devil, or the Tragedy of Paulo Giordano Ursini; The Devil's Law Case, or, When Women go to Law the Devil is full of Business; the Duchess of Malfey, &c., &c.

"The White Devil and the Duchess of Malfey have divided the opinion of critics as to their relative merits.

They are both powerful dramas, though filled with 'supernumerary horrors.'"—Chambers.

"The noble minded," as Hazlitt designates him.

1613.—GARZONI, (T.) Il Serraglio de gli Stupori del Mondo. Stout smali, 4to, Venetia, 1613, vellum.....\$4 50

Treats very fully of superstitions, illusions, sorcery, oracles, sibyls, dreams, wonders, monsters, prodigies, &c.

Very rare—unknown to Graesse.

1733.—LEBRUN, (Pierre.) Histoire Critique des Pratiques Superstitieuses qui ont seduit les Peuples et Embarrasse les Savants. 4 vols., 8vo, best edition, with engravings, Amst., 1733, old binding.....5 00

"Nous avons occasion de le citer souvent. Il n'est pas très-crédible; et sans son habit, il eut fait un excellent ouvrage."—Dict. Infernal.

1856.—MASSON, (David.) Essays, Biographical and Critical, on English Poets. 1 vol., 8vo, Lond., 1856, very scarce, cloth.....6 25

Contains a most valuable and scholarly article on the comparative merits of the three Devils—of Dante, Milton, Goethe—(Lucifer, Satan, Mephistophiles).

# IMPORTANT, RARE, & VALUABLE PAMPHLETS

## 'RECEIVED TOO LATE FOR CLASSIFICATION.

(All in paper, uncut.)

### ON THE DEMONIACKS.

1737—A Further Enquiry into the Meaning of Demoniacks in the New Testament.....	\$1 00
*.* A reply to Twells' Essay on the subject	
1737 Essay towards Vindicating the Literal Sense of the Demoniacks in the N. T.....	1 00
*.* Attributed to Rev. Mr. Church.	
1737—An Enquiry into the Meaning of Demoniacks in the New Testament.....	1 00
1738—Hutchinson, (Thos.) The usual Interpretation of <i>ΔΑΙΜΟΝΕΣ</i> in the N. T. Asserted ....	1 25
1738—Twells, (Leo.) Answer to the Further Enquiry, etc.....	1 25
1738—Some Thoughts on Jesus' Casting Out Devils.....	1 25
1739—Hutchinson, (Thos.) Remarks upon the Meaning of Demoniacks.....	1 00
1739—A Short State of the Controversy about the Meaning of the Demoniacks.....	1 25
1775—A Dissertation on the Demoniacks in the Gospels.....	1 25
*.* Attributed to Bishop Newton.	
1788—Easterbrook, (Jos.) An Appeal respecting George Lukins, the Yatton Demoniack.....	1 25
1807—Sharp, (Gran.) The Case of Saul, and on the Reality of Demoniack Possession.....	2 00
1817—Demoniack Possessions: Reasons for the Credibility of their Reality.....	1 75

### ON FUTURE AND ENDLESS PUNISHMENT.

1707—Jenks, (R.) The Eternity of Hell Torments Asserted and Vindicated.....	.75
1708—Tillotson, (Arbp.) Of the Eternity of Hell-Torments.....	.75
*.* "Good sense, sound reasoning, and profound knowledge."	
1808—Lupton, (W.) The Eternity of Future Punishment Proved and Vindicated.....	.75
*.* This was published against Arbp. Tillotson.	
1734—A Letter on the End and Duration of Future Punishment.....	1 00
1742—The Scripture Account of Joys of Heaven and Torments of Hell.....	1 00
1742—Taylor, (J.) On the Ruin and Recovery of Mankind.....	.75
1759—Bourn, (S.) A Letter on the Doctrine of Future Punishment.....	.75
1783—Craven, (W.) Sermons on Future Rewards and Punishments.....	1 00
*.* Praised by Bp. Watson.	
1785—Withers, (P.) Philanthropos; or, A Treatise on Damnation.....	1 50
1791—Atkins, (John) The Universal Redemption and Restoration of Mankind.....	.75
1794—Martin, (John) Remarks on Future Misery.....	.75
*.* Originally a watchmaker, afterwards a Baptist minister.	
1795—Macgowan, (J.) Arians' and Socinians' Monitor on Hell Torments.....	1 00
*.* Not quoted by Darling.	
1801—On Predestination, Free-Will, and Eternal Punishments.....	1 00
1802—Pratt, (J.) On the Last Judgment.....	.75
1809—Isaac, (D.) A Reply to Wright, on Future Punishment.....	.75
1826—Poppewell, (H. L.) "The Great Appointed Day." Two sermons.....	1 00
"Well calculated to awaken careless sinners."	
1844 Cowan (T. C.), Thoughts on Eternal Punishment and Eternal Torment.....	1 25
*.* Favors the doctrine of the destruction of the wicked.	

### FALL OF MAN.

1772—Marshall, (C.) Man's Happy Estate Before the Fall.....	1 00
1804—Webster, (T.) Reasons for the Fall of Man.....	1 00
1845—What was the Fall? The Doctrines of the Divines.....	1 25

### A FUTURE STATE.

1708—Smith, (Tho.) On the Power of God, and on a Future State.....	1 50
*.* Published in opposition to the growing atheism of the age.	
1755 Randolph, (Tho.) Certainty of a Future State Asserted.....	.75
*.* Combating the opinions of Lord Bolingbroke.	
1760—A Journey from this World to the other.....	.75

### SATANIC AGENCY.

1769—Johnson, (J.) Divine Truth Vindicated against the Infernal Demon.....	2 00
1779—Policy of Satan to Destroy the Christian Religion.....	1 05
1822—On the Influence, Power, and Evil Agency of Satan.....	.70
1853—Godfrey's Table-Moving Proved to be of Satanic Agency.....	1 00
1854—Cowan's Thoughts on Satanic Agency.....	1 25
1856—The Spiritual Herald, 2 Nos.....	.75

### VARIOUS.

1712—Bragge, (F.) Defence of Jane Wenham for Witchcraft.....	1 75
"His works are still held in estimation."	
1765 Farmer, (Hugh) On Christ's Temptation in the Wilderness.....	2 00
The author treats our Lord's temptation as a divine vision.	
1782 Nares, (R.) Essay on the Demon of Socrates.....	1 00
"A masterly treatise of the subject."	
1814—Vowles, (W.) The Question of Apparitions Considered.....	2 00
"Superstitious horror creeps o'er all."	

"THE GOSPEL GIVES POWER OVER DEMONS."


PART II.

WITTY AND HUMOROUS.

EMBRACING

HIS QUIPS AND PRANKS AND MERRY ANTICS.

---

“GOOD people all, who deal with the devil,  
Be warn-ed now, by what I say!  
His *credit's* long, and his tongue is civil,  
But you'll have the Devil to *pay*.”  
—*W. Hone.*

“ON en a dit du mal ; mais, au siècle ou nous sommes,  
Convenons que le Diable est meilleur que les hommes.”  
—*Col. de Plancy.*

“THE devil was sick, the devil a monk would be:  
The devil was well, *the devil a monk was he.*”  
—*Rabelais.*

“CULTURE, which renders man less like an ape,  
Has also licked the devil into shape.”  
—*Goethe's Faust.*

“WE paint the Devil black, yet he  
Hath some good in him, all agree.”  
—*Herbert.*

---

“MANY A TRUTH IS TOLD IN JEST.”

1577.—**GESTA ROMANORUM**; or, Entertaining Stories invented by the Monks, as a fire-side recreation. New edition, with an introduction by T. Wright. 2 vols., 16mo, 1872 .....\$9 00

—Half morocco, gilt tops .....13 50  
—Or, in panelled calf .....15 00

*Contents*: Suggestions of the Devil, Illusions of the Devil, Cunning of the Devil, Deceits of the Devil, Snares of the Devil, Discomfiture of the Devil, and Seductions of the Devil.

This amusing collection was written by the Cistercian monk, Elilandus, who died in 1227. It is considered one of the most ancient story books extant; and the outlines of some of the best stories in Chaucer, Gower, Lydgate, Shakespeare, and even later writers may be traced in it.

1620.—**A PLEASANT HISTORIE**. How a Deuill (named Rush) came to a Religious House to Seeke a Service. 4to, LARGE PAPER, in paper, uncut, 1620 (reprint) .....3 50

"Being full of pleasant mirth and delight for the people."

Only a few copies printed in exact imitation of the original.

1631.—**THE MERRY DEVIL OF EDMONTON**, as it has been sundry times acted by his Majesties servants, at the Globe on Bancke-side. 4to, FINE LARGE COPY, very rare, Lond., 1631 .....25 00

—Or, the reprint of 1819, with a very curious frontispiece. 8vo, boards, very rare, fine copy, uncut .....6 00

"This is a dear little drama. In manner it is broad and real; in situation full of interest. The action, which is very bustling, is propelled merrily on by characters which are varied without end, and touched, the most inconsiderable of them, by strong individuality. We read it with gratification and rise from it with feelings of kindness towards human nature."

—*Note, from Tite's Cat.*

1664.—**MACHIAVEL, (Nic.) Le Mariage de Belfegor**. Nouvelle Italienue. 1 vol., 32mo, 1664, beautifully printed, superb copy, in red morocco, rare .....3 00

Belphegor, an Arch-devil, banished from Hell, is sent into this world by Pluto, and obliged to marry. He takes a wife, but not being able to support her insolence and extravagance, chooses rather to return to Hell than to live any longer with her.

1672.—**CATAPLUS**; or, Æneas his Descent to Hell. A Mock Poem. 12mo, calf, very rare .....3 50

Unknown to Lowndes, Allibone, and other bibliographers.

1702.—**THE TAVERN HUNTER**; or, a Drunken Ramble from the Crown to the Devil. A Poem. Folio, Lond., 1702, splendid copy in half red morocco, very rare .....\$7 50

"Not Vertue, or Wit, but more prevalent Wine,  
Does Mankind in friendly Societies join;  
We chuse not our Friends now by honest behaviour,  
Or love 'em because they are Wiser, or Braver."

Not quoted by Lowndes and others.

1707.—**LE SAGE, (Renée.) Le Diable Boiteux**. 1 vol., 18mo, Amst. 1707, fine frontispiece, half morocco .....3 00

—**Le Diable Boiteux**. Illustrated by Tony Johannot. 1 handsome vol., large 8vo, Paris, 1842, half morocco, rare .....6 00

—Or, a fine modern edition, with splendid steel engravings after Stahl. 1 handsome vol., 8vo. Paris, 1865, paper .....4 50

"Lesage's *Diable Boiteux*, who so obligingly introduces the Spanish student to the secret realities of human life, is, it may be observed, of both a more rational and more instructive temperament than the ordinary demons who appear at the witches' revels to practice their senseless and fantastic rites."—*Williams, on Witchcraft.*

1707.—**Le Sage's Diable Boiteux**. Translated into English—(The Devil upon Crutches). 2 vols. in 1, 32mo, with fine old engravings. 1750, old calf .....3 50

—The same, in English (Asmodeus, the Devil upon two Sticks). 1 vol., 8vo, 1840, with illustrations by Tony Johannot, cloth, rare .....4 00

—The same, a cheap edition, 1 vol., 18mo. New York, 1840 (poor copy) .....1 75

"No one has ever risen from the perusal of 'Asmodeus' without feeling that he has gained an accession of knowledge as well as of delight."—*Translator.*

1708.—**LE DIABLE BOSSU**. 1 vol., 18mo, with curious frontispiece. Nancy, 1708—Calf neat, rare .....2 50

1708.—**LE NOBLE, (M.) Lorgnette du Diable Borgne—Les Diables à la Douane**. 2 vols. in 1, 18mo. Amst. 1708, calf.

Bound up in these volumes are: *Le Diable Boiteux Comédie*; *Les Bequilles du Diable Boiteux*; *Le Diable d'Argent*.

1709.—**SUCKLING, (Sir John.) The Goblins**. A comedy. 1 vol., sm. 8vo, 1709—half morocco, nice copy, rare .....1 75

"There is considerable merit in this play."—*Biog. Dram.*

"THE WEAKEST CHRISTIAN MORE POWERFUL THAN THE STRONGEST DEMON."

1710.—**OUFLE**, (Mons.) *L'Histoire des Imaginations extravagantes de Mons. Oufle, causées par la lecture des livres qui traitent du Diable, de la Magie, &c., &c.* 2 vols. in 1, 18mo, with engravings, and a large folding plate of Incantations. Fine copy in vellum, very rare.....\$7 50

Many truly remarkable stories of tricks, deceptions, and ludicrous extravagancies are related in this work ; it may be appropriately styled the Don Quixote of Witchcraft. Its author is the Abbé Laurent Bodelon.

1711.—**OUFLE**. The same in English.—History of the Ridiculous Extravagances of Monsieur Oufle ; occasioned by his reading Books treating of Magick, the Black Art, Dæmoniacks, &c., &c. With copious notes. 1 vol., 8vo, Lond. 1711, old calf, OF EXCESSIVE RARITY.....15 00

1724.—**DEFOE**, (Daniel.) *A Spy on the Conjurer*; or, a collection of surprising and diverting stories, with merry and ingenious letters. 1 vol., 8vo, Lond. 1724, calf neat, very rare.....4 00

This volume has been sometimes attributed to Mrs. Eliza Haywood, a celebrated female novelist, but the internal evidence is against that supposition.

1724.—**DANCING DEVILS** (The); or, the Roaring Dragon. A Dumb Farce, as lately acted. 12mo, Lond. 1724 ; half calf, nice copy, rare.....3 50

By Ned Ward.

"Pray tell me, whether in a vicious Age,  
The Stage corrupts the Town, or Town the Stage?  
For both concur, when Folly makes its way ;  
But where the Fault begins, 't s hard to say."

1732.—**DEVIL OF A DUKE**; or, Trapolin's Vagaries. A farcical ballad-opera. 8vo, 1732, paper.....1 00

Very rare, unknown to Baker and Reed.

1740.—**LETTRES INFERNALES** et les Tisons. 12mo, curious frontispieces. Aux Enfers. 1740, old calf, rare.....1 75

1741.—**DEVIL TURN'D HERMIT**; or, the Adventures of Astaroth banished from Hell. A satirical Romance, exposing, with great humour, in a series of conversations between that DEMON and the author, the scandalous Frauds of Monks and Nuns, &c., &c., founded on real facts. 12mo, Lond. 1741, EXCESSIVELY RARE, old calf, nice copy.....13 50

"The true Devil that hurts man is his own passion. Astaroth, far from attempting to seduce, aims only to instruct thee."—Preface.

1750.—**HELL**.—A sure Guide to Hell. By Belzebub. 8vo, first edition. Lond. 1750, calf rare.....3 00

—Hell—A sure Guide to, by Belzebub. New edition, 1 vol., 18mo, York, 1801, paper, uncut, very rare.....1 50

Written in imitation of Swift's Directions to Servants.

1750.—An Appendix to "The Sure Guide to Hell." Being a vindication of the common practice of cursing and swearing. By Belial. 8vo, Lond. 1780, paper rare.\$1 25

1760.—**THE PRAISE OF HELL**; or, a View of the Infernal Regions: its antiquity, situation and stability, manners, customs, &c. Trans. from the French. 2 vols., 12mo, 1760, engravings, old calf, rare.

"Be not so quick appearance to believe,  
For outward shows are aptest to deceive ;  
This book's a proof—then read it, but throughout  
With candour read—you'll quickly change your note."

—Or, in French,

—*Eloge de l'Infer*. Ouvrage critique, historique, et moral. 12mo, with curious plates, old calf, rare.....3 75

"Tout ce que j'ai dit ne sont point des chansons,  
Cher Lecteur ; et tu dois méditer ces leçons."

Ascribed to a certain M. Bénard Barbier.

1777.—**THE DIABO-LADY**; or, a Match in Hell. A Poem, dedicated to the worst woman in Her Majesty's Dominions. 4to, Lond. 1777, paper.....3 75

1793.—**THE DEVIL IN LOVE**. Translated from the French. 12mo, London, 1793, calf, rare.....3 00

1793.—**FAUSTUS**; a Fragment of a Parody: humbly recommended to this enlightened disorganizing age. By an Antiquarian. 8vo, Lond., 1793, paper.....1 00

Unknown to the Bibliographers.

1794.—**THE INFERNAL CONCLAVE**; or, Advice from Hell. A Poem in 3 parts. 8vo, paper, rare.....2 00

"A council was held in the regions of night,  
Where demons assemble, secluded from light ;  
And thus the Arch-Fiend whilst he gave a loud yell,  
Accosted and rous'd up the legions of Hell."

1798.—**ROBERTE THE DEUYLL**. (The Lyfe of.)—A metrical Romance, from an ancient illuminated MS. 1 vol., 12mo, 1798, with curious old engravings, half red morocco, gilt leaves, beautiful copy, very rare.....7 00

This renowned hero, after leading a most sensuous and dissipated life, committed suicide, before doing which he wrote a work on the subject, glorifying his act.

1798.—**QUEVEDO**, (Don Fr. de.) Works, serious and comic, translated by Stevens. 3 vols., small 8vo, 1798, with engravings, half vellum, rare.....12 00

Vol. I. Contains : Vision of Hell, Hell Reformed, the Last Judgment, etc.

His "Visions" enjoyed the greatest celebrity. They consist of various visions of the other world, in which the author sees the end of earthly vanities, and the punishment that awaits crime. Great knowledge of human nature is displayed in them, and surprising wit and humor.

— QUEVEDO'S VISIONS, separately, 1 vol., 12mo, 1667, calf, rare.....\$3 00

1801.—LUCAS, (C.) *The Infernal Quixote. A Tale of the Day.* 4 vols., 12mo, with engravings, 1801, half calf extra, fine copy.....4 75

With the motto: "Better reign in Hell than serve in Heaven."

Rare and curious. Unknown to Lowndes, Allibone, and others.

1801.—OLD NICK; A Satirical Story. 3 vols., 12mo, 1801, nice copy in tree calf, scarce.....3 50

1803.—LES CHAMPIGNONS DU DIABLE; or, Imperial Mushrooms. A mock heroic Poem, with the conference between the Pope and the Devil. 12mo, 1803, calf, rare.....2 50

"Satan, on mighty mischief bent  
Call'd his infernal parliament,  
And to the cloven-footed peers  
And knights of his sulphureous shires,  
Marshall'd around their monarch's throne,  
Thus his imperial will made known."  
etc., etc.

1808.—TALES OF TERROR (In Verse) —chiefly on Demonology. 12mo, folding plates, colored, 1808, boards, excessively rare.....3 50

By Monk Lewis.

"An extraordinary, but highly poetical miscellany."  
—Dibdin.

1808.—ASMODEUS; or, the Devil in London, a sketch. 3 vols. in 1, 12mo. Lond. 1808, half calf extra, rare.....3 75

Though the author has borrowed his machinery from the labors of Le Sage, it is evident that the resemblance does not boast one feature of that celebrated original. His work contains severe strictures on the prevalent follies or licensed vices of the great world.

Unknown to Lowndes and others.

1809.—HOGG, (C.) *The Devil amongst the Placemen; or, the Setting Sun.* A new drama. 3 vols., 16mo, with folding colored frontispieces, old calf, very rare, 1809. 10 00

1814.—LAFONTAINE'S TALES: imitated in English Verse. 2 vols., 12mo, Lond. 1814, calf, EXCESSIVELY RARE..25 00

Contains: The Devil in Hell; The Devil of Pope—Fig Island; Belphegor; the Arch-Devil; the Magick Cup; the Monks of Catalonia, and other delectable tales.

1814.—CHAMISSO, (A von.) *Peter Schlemihl*; translated by Sir John Bowring. Exquisitely illustrated by George Cruikshank. New edition, 12mo, cloth, 1874. 2 00

The hero of the tale—Peter Schlemihl—tells us how he sold his own shadow for an inexhaustible bag of money, and how he found out—when it was too late—that serious annoyances followed this remarkable bargain."

1818.—DEVIL UPON TWO STICKS IN England. 6 vols., small 8vo, Lond. 1817, boards, uncut, very scarce, poor copy outside.....\$12 00

A continuation of *Le Diable Boiteux* of Le Sage, written by William Combe, author of "*Dr. Syntax's Tours*."

1819.—THE VAMPYRE; a Tale. 8vo, 1819, paper, uncut, rare.....3 00

Full of curious and interesting information on this singularly horrible superstition.

1819.—LITTLE HYDROGEN; or, the Devil on Two Sticks in London. 1 vol., 12mo, with engravings, 1819, half morocco, scarce.....4 75

"A fanciful and varied exposé of English life, almost exclusively high life, with the chequer however which fashion and pleasure offer."—Preface.

1819.—PLANCY, (Collin de.) *Le Diable peint lui-même, ou Galerie de Petits Romans, de Contes Bizarres, d'Anecdotes Prodigieuses, sur les Démon, &c., &c.* 1 vol., large 8vo. Paris, 1819, rare, paper 3 50

"Je venais de lire cette singulière histoire; et je réfléchissais profondément sur la discordance des théologiens et des saints pères. Tantôt le Diable est, avec eux, un ennemi encore terrible et toujours agissant; tantôt ce n'est plus qu'un malheureux, sans force et sans pouvoir."

1823.—Popular Tales and Romances of the Northern Nations. Translated from the German. 3 vols., 12mo, frontispieces. Lond., 1823, cloth, very scarce (poor copy).....6 00

Delightful legends of *Diablerie* selected from *Museus*, *Fouqué*, *Veit Weber*, *Ottmar*, *Buesching*, *Nau- bert*, *Laun*, etc.

1824.—FACETIÆ. *Der Freischutz* Travestie, by Septimus Globus, Esq., (i. e. William Hone), with 12 capital etchings by George Cruikshank. 1 vol., royal 8vo. LARGE PAPER, UNCUT, EXCESSIVELY RARE.....15 00

1826.—LEGENDS OF TERROR! and Tales of the Wild and Wonderful. 1 large vol., 8vo, 1826, with numerous engravings, half calf, very scarce.....4 50

Contains: the Devil's Receipt, *Der Freischutz*, the Demon's Isle, the Bottle Imp, the Castle Goblin, the Doomed Man, the Devil's Ladder, the Demon of the Hartz, the Fire King, the Demon's Chase, &c., &c., &c.

1828.—EARLY PROSE ROMANCES, edited, with introductions and notes, by W. J. Thoms. 3 vols., small 8vo, 1828, half morocco, scarce.....12 50

Vol. 1. Robert the Deynll.

" Frier Bacon and the Devill.

" Frier Rush and the Devill.

Vol. 2. Virgilius and the Devyls of Hell.

Vol. 3. Dr. Faustus, his Damnable Life and Deserved Death.

3—The Waverley Novels of their day—intensely interesting.—*Retrospect. Review.*

"LA CRAINTE DU DIABLE ET LES SUPERSTITIONS NE SONT POINT ETEINTES."

1829.—HOFFMANN, (E. T. A.) The Devil's Elixir. Translated from the German. 2 vols., 12mo, 1829, half cloth, very scarce .....\$3 75

"In that yeare the Deville was also seene walking publiclie on the streetes of Berline."

1829.—ROBY, (J.) Traditions of Lancashire. Both Series, 4 vols., 8vo, with fine steel engravings and wood cuts. Lond., 1829, calf extra, very scarce .....45 00

Contains: The Goblin Builders, Dr. Dee, the Magician, The Demon of the Well, the Haunted Casket, the Skull House, the Spectre Horseman, the Devil Updun, the Seer, the Lancashire Witches, the Phantom Voice, the Bar-Ghost, the Haunted Manor House, and numerous other delectable Tales and Traditions.

These Legends, wild and horrible, are written with great artistic skill and will be found exceedingly interesting.

1829.—FACETIÆ. Poetical Jeux d'Esprits, comprising:

1. The Devil's Walk, by Porson, 1829.

"Really the joint production of Coleridge and Southey."—*See Allibone.*

2. The real Devil's Walk, 1830.

3. The Devil's Progress, 1830.

With other exceedingly humorous Poems—The March of Intellect, Monsieur Tonson, Steamers v. Stages, and Bombastes Furioso. All in 1 vol., 18mo, each with exquisite illustrations by George and Robert Cruikshank and others. Full purple morocco, EXCESSIVELY SCARCE, very fine copy...15 00

1829.—FACETIÆ. The Devil's Walk; a Poem, by Professor Porson, 1829. Together with The Epping Hunt, by Tom Hood, 1829, and St-amers v. Stages, 1830, illustrated by George and Robert Cruikshank. In 1 vol., 18mo, half morocco, EXCESSIVELY SCARCE, fine copy .....6 00

1830.—FACETIÆ. The Devil's Visit; a Poem. Illustrated by Cruikshank. 18mo, 1830, paper, rare .....1 75

"The Devil resolved to return to earth,

To resume his perambulation;

For he heard that its rulers were staunch to his cause,  
And it fill'd him with admiration," &c.

1830.—FACETIÆ. The Devil's Progress; a Poem, by the editor of the *Court Journal*. 18mo, 1830, exquisitely illustrated by Seymour, in the original printed covers, very scarce .....3 50

"This volume we can pronounce to be as attractive in its appearance as it is laudable in its object."—*Court Journal.*

1830.—FACETIÆ. Old Booty; or, the Devil and the Baker. Illustrated by Cruikshank. 18mo, cloth, 1830, very rare..2 50

1830.—BURNS, (Robert.) Tam O'Shanter and Souter Johnny; a Poem. Illustrated by Landseer. 12mo. Lond., 1830, paper, rare .....1 50

"Of Brownie's and of Bogie's full is this Buik."

"Wi' usquebae, we'll face the devil!"

1830.—BURNS, (Robert.) Address to the De'il, illustrated by Landseer in his happiest style. 1 vol., 18mo, with eleven plates. Lond., paper, very rare....\$2 75

"These exquisite illustrations (both in design and execution) cannot fail to extort our warmest admiration."—*Literary Gazette.*

"Mr. Landseer's happiest effort."—*Courier.*

1831.—FACETIÆ. The Devil's Walk; a Poem, by S. T. Coleridge and Robert Southey. Illustrated by Cruikshank. 18mo, 1831, half morocco, fine copy, rare....5 50

"From his brimstone bed at break of day,  
A-walking the Devil is gone,  
To visit his snug little farm, the earth,  
And see how his stock goes on."

1831.—LANDSEER'S TEN ETCHINGS, illustrative of the Devil's Walk. India proof impressions of the fine plates. 1 vol., folio. Lond., 1831, in the original boards, uncut, EXCESSIVELY RARE ....20 00

"If this ideal portrait of the Residuary Legatee of Mortality should come completely home to only one bosom; if it should frighten only one sinner into virtue—it will not have been attempted in vain."—*The Artist.*

1831.—FACETIÆ. The Devil's Festival; or, Valpurgis. 18mo, illustrated, paper, 1831, scarce .....1 50

—Another copy, bound up with Cruikshank's Illustrations of the Unknown Tonges, and Cruikshank v. Agnew. In 1 vol., 18mo. Lond., 1833, half morocco, exceedingly scarce, fine .....4 50

"Valpurgis' Night, so called in Germany, the Devil's high festival, held annually, when all those who hold of him in *capite*, by grand serjeantry, or whatever tenure; attend to pay quit-rents and perform homage."

1831.—DEVIL TO PAY; or, the Wives Metamorphosed. A Farce, by W. Coffee. 12mo, finely illustrated. Lond., 1831, excessively rare, nice clean uncut copy..3 00

With the curious history of the play, by Moncrieff.

1832.—THE DEVIL'S MEMORANDUM Book: being all the Wit, Whim, and Wagery contained in the collected numbers of Asmodeus in London. 1 vol., 4to, 1832, with over 80 comic engravings. Half calf, nice copy, very rare .....7 00

Contains: numerous caricatures of public characters.

1832.—LEWIS, (M. G.) Journal of a West India Proprietor. 1 vol., 8vo, fine portrait, 1834, half red mor., scarce .....5 00

Contains: "The Isle of Devils," a metrical romance. Song of the Tempest Fiend. "Very powerful."

1835.—HOWITT, (W.) Pantika, or Traditions of the most Ancient Times. 2 vols., 12mo, half calf, exceedingly scarce..7 50

Contains: Ithran, the Demoniac, The Avenger of Blood, the Soothsayer, The Valley of Angels, &c.

"MY KINGDOM'S LARGE, THE WORLD IS WHOLLY MINE"

- 1836.—THE DEVIL'S DUCAT. A Drama, by Douglas Jerrold. 18mo, Lond., 1836, paper.....\$0 25
- 1836.—THE DEVIL TO PAY. A Comic Opera, by C. Coffey. 18mo, Lond., 1836, paper.....0 25
- 1836.—THE DEVIL'S BRIDGE. An Opera, by S. J. Arnold. 18mo, Lond., 1836, paper.....0 50
- 1836.—THE DEVIL'S ELIXIR; or, the Shadowless Man. A Musical Romance. By E. Fitzball. 18mo, Lond., 1836, paper.0 25
- 1836.—THE DEVIL and DR. FAUSTUS. A Drama, by Leman Rede. 18mo, Lond., 1836, paper.....0 25
- 1836.—THE RIVAL DEMONS, a Poem. 12mo, with six clever etchings, Lond., 1836, paper, rare .....1 25
- 1837.—THE DEVIL'S RING. A Fairy Romance. By G. Rodwell, 12mo, Lond., paper.....0 25
- 1837.—OLYMPIC DEVILS. A Mythological Burlesque Burletta, by Planche and Dauce. 12mo, Lond., paper.....0 25
- 1838.—ASMODEUS, the little Devil. A Comic Drama, by T. Archer. 12mo, Lond., paper.....0 25
- 1838.—ANGEL OR DEVIL, A Drama by J. C. Coyne. 12mo, Lond., paper.0 25
- 1838.—THE DEVIL'S MOUNT. A Drama, 12mo, Lond., paper.... 0 25
- 1839.—THE DEMON LOVER. A Comedietta, by J. Brougham. 12mo, Lond., paper.....0 25
- 1839.—FAUST. A Romantic Play, by B. Baruard. 12mo, Lond., paper.....0 50
- 1839.—FAUST AND MARGUERITE, A Romantic Drama, by M. Carré. 1mo, Lond. paper.....0 25
- 1840.—FAUST AND MARGUERITE. A Burlesque. 12mo, Lond., paper....0 25
- 1840.—FAUST. A Burlesque, by J. Halford. 12mo, Lond., paper.....0 25
- 1840.—ROBERT, THE DEVIL. An Opera, by M. R. Lacy. 12mo, Lond., paper, .....0 25
- 1840.—THE LADY AND THE DEVIL. A Musical Drama, by W. Dimond. 12mo, N. Y., paper.....0 15
- 840.—BLUE DEVILS. A Comedietta, by George Colman, the Younger. 12mo, N. Y. paper .....0 15
- 1840.—SATAN IN PARIS; or, the Mysterious Stranger. A Drama, by Charles Selby. 12mo, N. Y., paper .....0 15

- 1840.—BARHAM, (R. H.) The Ingoldsby Legends of Mirth and Marvels. With illustrations by Cruikshank, Leech, and Tenniel. New and beautiful edition, 1 vol., 4to, 1874, in extra cloth, gilt.....\$10.50
- or, in 2 vols., 8vo, large type illustrated.....12 00

— or, cheap edition, 12mo.....2 50

"Of these poetical pieces it is not too much to say that for originality of design and diction, for quaint illustration and musical verse, they are not surpassed in the English language. \* \* \* The Lays of the Dark Ages belonging to the fables of St. Dunstan, St. Cuthbert, etc., have been confessed by every judgment to be singularly rich in classic allusion and modern illustration."—*Bentley's Misc.*

Contains several delightful legends of *Diablerie*, all capitally illustrated: Raising the Devil; the Ghost; the Witches' Frolic; the Spectre of Tapington; a Lay of St. Dunstan; Lay of St. Cuthbert; Lay of St. Medard; the Brothers of Birchington, etc., etc.

- 1841.—BELPHEGOR, (An Arch Devil). A Drama, by Higgle and Lacy. 12mo, Lond., paper.....0 25

- 1841.—BELPHEGOR, (Travestie,) by L. Buckingham. 12mo, Lond., paper...0 25

- 1846.—FEVAL, (Paul.) *Le Fils du Diable*. 2 vols., 12mo, Paris, 1846, cloth.....2 25

Feval's novels are always very interesting, this one perhaps more so than others.

- 1850.—CRUIKSHANK. The Gentleman in Black, and Tales of other Days. 1 vol., 16mo, illustrated, 1850, half mor., rare.4 75

The designs of "Old Nick" by George Cruikshank are inimitable! The tales are almost as clever as the plates.

"This is, without exception, one of the cleverest and most amusing stories we ever met with. As a work of fun and fiction, it stands unrivalled."—*Lond. Athenæum*.

- 1850.—NORTH, (W.) Free-trade in Souls, or, the City of the Jugglers. A romance of the Golden Age. With 4 etchings by Bellew. 1 vol., 8vo, 1850, half mor., very scarce.....6 00

*Motto*.—"Every man has his price."

Book I. The opening of the Soul Exchange. II. The grand Exhibition of the Souls of all Nations. III. The Panic in the Soul market. Prologue (in verse).

- 1850.—PANDEMONIUM; or, a Glimpse into the Modern Inferno, Past, Present and Future. 8vo, vignette, Lond, 1850, cloth, rare.....1 75

An extraordinary production.

- 1851.—GHOST STORIES, and Tales of Mystery. Illustrated by Phiz. 16mo, Dublin, 1851, cloth gilt, rare.....3 50

Contains: The Watcher; the Murdered Cousin; Shalken the Painter; and the Evil Guest.

- 1852.—THE DEVIL'S IN IT. A comic Opera, by Balfe and Bann. 12mo, paper...0 50

"OMNE BONUM ET PERFECTUM A DEO, IMPERFECTUM A DIABOLO."

1855.—**SOULIÉ, (Fr.)** Les Memoires au Diable. 2 vols., small 8vo, Paris, 1855, paper.....\$3 50

"L'orgueil trouble souvent la raison la plus saine : Demandez à Satan dans quels maux il entraîne."

1855.—**THE BAITAL PACHISI; or** Twenty-five Tales of a Demon. In the original Hindi text, with an interlinear English translation. 1 vol., large 8vo, 1855.....7 50

Baital—a vampire or evil spirit which animates dead bodies—is an old and thoroughly Hindu repertory. It is the rude beginning of that fictitious history which ripened to the *Arabian Nights'* entertainments, and which, fostered by the genius of Boccaccio, produced the romance of the chivalrous days, and its last development—the novel—that prose-epic of modern Europe.—*Burton*.

1861.—**CRUIKSHANK.** Shaving a Ghost, (the Devil) designed and etched by George Cruikshank. A very capital engraving, PROOF ON INDIA PAPER, new and clean, VERY RARE.....3 75

1861.—**LINTON, (E. L.)** Witch stories collected from Scotland and England. 12mo, cloth, 1861, scarce.....4 00

*Contains:* The Devil's Secretary; Sandie and the Devil; the Devil of Glenluce; the Succubus, (a demon under the form of a beautiful woman); the Man of Hope and the Devil; the Huntington Imps; the Lancashire Witches, etc., etc.

1864.—**YARDLEY, (Edward)** Fantastic Tables. 12mo, Lond., 1864, cloth....1 50

*Contains*—The adventures of Prince Lulu, Marvellous History of Poopoo, The Magic Switch, &c., &c.

1867.—**THE DEVIL IN AMERICA.** A Dramatic Satire. 12mo, Mobile, Ala., 1867, paper.....0 50

1868.—**COUNT LUCANOR:** or, the fifty pleasant Stories of Patronio, written by the Prince Don Juan Manuel, A. D., 1535. Done into English by J. York, 1868. 1 vol., 16mo, cloth.....3.00

*Chap. XLVII.* The Devil and the woman.

"The doings, not the semblance, heed,  
Wouldst thou from evil chance be freed."

"The style of these little tales is quaint, shrewd, and very attractive."—*Athenæum*.

1868.—**ASMODEUS in New York; [or, Society and Manners in Gotham.]** 12mo, cloth, 1868, scarce.....3 00

Written "with malice towards none, with charity for all." Still the author's advice is, "Listen to every body, and trust but a few."

1869.—**LE DIABLE À PARIS.** Paris et les Parisiens. Mœurs et Contumes, Caracteres et Portraits des Habitants de Paris, Tableau complet de leur Vie privée, publique, politique, artistique, littéraire, industrielle, &c., &c. 4 vols., royal 8vo, illustrated by Gavarni, Granville, Cham, Ber-

tall, &c., &c., with eight hundred beautiful and very spirited engravings, Paris, 1869, VERY SCARCE, paper.....\$14 00

The best account of Parisian life, in every phase of society—high and low, rich and poor, aristocrat and parvenu—their manners, customs, habits, etc., ever published, the text by Balzac, Stahl, Droz, Musset, Goglan, etc., and other esteemed authors.

The 800 illustrations are perfectly admirable. To one understanding French, the work is a rich treat.

1870.—**BURTON, (R. F.)** Vikram and the Vampire; or, Tales of Hindoo Deviltry. With 33 illustrations by Grisct. 12mo, 1870, extra cloth.....3 50

"The merit of these old stories is in their suggestiveness and their general applicability. I have ventured to remedy the conciseness of their language, and to clothe the skeleton with flesh and blood."—

*Preface.*

1870.—**GRIMM'S GOBLINS.** A Series of pleasant tales for the Young. 1 vol., 4to, 1870, with colored illustrations, fancy boards.....2 50

*Contains:* The Magic Gifts, the Enchanted Fish, the Goblin's Gifts, the Magic Knapack, the Witch Queen, the Industrious Goblins, the Magic Whistle, and ninety-one other delightful tales.

1870.—**CRUIKSHANK'S TABLE BOOK,** edited by G. A. à Beckett. 1 vol., royal 8vo, with 128 exquisite illustrations by George Cruikshank, in his happiest style, Cloth, gilt edges, 1870.....6 50

Among many other clever articles will be found four tales: The Demon of 1845, illustrated; The Doomed One; A Genuine Ghost Story; and A Legend of the Rhine, illustrated.

1870.—**KILBOURNE, (L. H.)** The Wonderful Murder Trial of Mad Rory O'Larkins; or, A Jersyman's Dream of a Court Scene in Hell. 8vo, Jersey City, 1870, paper, scarce.....0 50

1871.—**CRUIKSHANK.** The true Legend of St. Dunstan and the Devil; showing how the Horseshoe came to be a charm against Witchcraft. With illustrations by George Cruikshank. 1 vol., square 12mo, 1871, cloth.....1 75

—The same, the ORIGINAL EDITION of 1851, EXCESSIVELY RARE.....2 50  
One of the cleverest of George Cruikshank's works.

1872.—**HUNT, (Robert)** Popular Romances of the West of England; or, the Drolls, Traditions and Superstitions of old Cornwall. 1 vol., 12mo, illustrated by George Cruikshank, 1872, cloth.....3 75

*Contains*—Peter the Devil, Iago's Demon, the Devil and his Dandy Dogs, Duffy and the Devil, Sir Francis Drake and his Demon, the Devil's Doorway, the Devil's Crib, and 16 other Legends of Demons and Spectres.

1872.—**RALSTON, (W. R. S.)** The Songs of the Russian People, as illustrative of Slavonian Mythology and Russian Social Life. 1 large vol., 8vo, Lond., 1872, cloth..6 00

*Chap. VI.*—Songs of Sorcery and Witchcraft.

"HELL IS USELESS TO SAGES, BUT NECESSARY TO THE BLIND POPULACE."

1873.—**CALDERON'S DRAMAS** now first translated by D. F. MacCarthy. 12mo, cloth, 1873.....\$5 25

*Contains:* The Wonder-working Magician, and the Purgatory of St. Patrick.

"The most celebrated of all Calderon's writings."

"*The Wonder-Working Magician* relates the adventures of St. Cyprian and the various temptations and seductions of the Evil Spirit; like Goethe's Faust, introduces the devil in the disguise of a fashionable and gallant gentleman."—*Ticknor's Spanish Lit.*

1873.—**RALSTON, (W. R. S.) Russian Folk Tales.** 1 large vol., 8vo, Lond., 1873, cloth.....6 00

*Contains:* Magic and Witchcraft, Legends about the Devil, Legends of Demons, Ghost Stories, the Fiend, the Fiddler in Hell, the Smith and the Demon, the Soldier and the Vampire, the Warlock, the Wood Demon, the Soldier and the Devil, &c.

1873.—**MOTHERWELL, (W.) Minstrelsy, Ancient and Modern,** with historical introduction and notes. Small 4to, Paisley, 1873, cloth.....7 50

*Contains:* The Demon Lover, the Elf Knight, Halbert the Grim, &c.

1873.—**TIMBS, (John) Clubs and Club Life in London,** with Anecdotes of its famous Coffee-houses, Hostelrys, and Taverns, from the Seventeenth Century to the present time, with numerous illustrations. 1 thick vol., 12mo, Lond., 1873, cloth...3 75

*Contains* an account of The Blasphemous Clubs, and the *hellish* thoughts and opinions there promulgated. Afterwards suppressed by government. Also, a pleasant account of the Devil's Tavern; the Young Devil's Tavern, and Heaven and Hell Tavern, and the *devilish* nightly orgies there enacted:

1873.—**NARREY, (C.) Le Bal du Diable.** Les cheveux du Diable—Le petit chaperon Rose—Misère et Pauvreté. In 1 vol., 12mo, with 22 vignettes par Bertal, &c., paper. Paris, 1874.....2 00

"Les démons peuvent faire le bien, tout ainsi que les anges peuvent faire le mal."—*Bodin, Demonomanie.*

1874.—**JENNINGS, (Hargrave) One of the Thirty: a Strange Story,** now for the first time told. 12mo, numerous engravings, cloth.....5 25

"A moral story, upon a daring theme . . . . My deduction, if the world will insist on a deduction, is the native clinging *curse* which rests upon money as mere money, and the proofs that the undue greed of it—a conspicuous vice of our time, as all allow—by a never failing and immortal law, brings its own ruin—its own terrible retribution in the long run; and ITS DEVIL'S PENALTIES AND FIRE."—*Author.*

1874.—**BALZAC, (Honore de) The Devil's Heir, the Succubus, (a Demon assuming the form of a woman,) and other Droll Diabolical Stories,** collected from the Abbeys of Touraine. Translated into English, illustrated by Gustave Doré, with 425 singularly curious designs. 1 thick vol., small 8vo, extra cloth.....\$6 25

Victor Hugo says, "Balzac chastised vice, dissected passion, fathomed and sounded man in his soul, his heart, his feelings, his brain—the abyss of each in its very essence."

1874.—**THE MAGICIAN, a Drama in five acts, A. D., 1470.** 8vo, pp. 101, demy 8vo, sewed, Lond., 1874.....2 00

1874.—**BUSK, (R. H.) The Folk-Lore of Rome,** collected by word of mouth from the People. 1 large vol., 8vo, Lond., 1874, cloth.....6 25

*Contains:* Very curious Legends (still firmly believed in Italy) of the Devil as a Husband, Compacts with the Devil, the Devil in person, the Devil builds a bridge, and on Ghosts, Hell, Magicians, Pluto, Spells, Witches, Witchcraft, Superstitions, Lycanthropy, &c., &c.

"A volume of exceedingly pleasant and interesting tales most agreeably told, and illustrating the character and habits of thought which prevail among the simple Italian people."—*London Athenæum.*

1874.—**THE DIALOGUES of St. Gregory the Great.** An old English version. edited H. J. Coleridge. 12mo, Lond., 1874, cloth.....2 50

*Contains:* The Devil Conquered, the Devil Driven Away, Casting Out Devils, Anger of the Devil, the Devil Exorcised, the Devil in Shape of a Serpent, the Devil Fears Holy Men, the Devil Subject to Our Lord, the Devil in a Hog's Likeness, the Fire of Hell, Fire of Purgatory, &c., &c.

☞ "I KNOW NOT IF THERE BE A WORSE CLASS OF SLANDER THAN THAT WHICH ENDEAVORS TO AFFIX THE MOST ODISIOUS OF STIGMAS UPON ANY ONE WHO SHALL DARE TO THINK DIFFERENTLY FROM OURSELVES."—*Cardinal Wiseman.*

"THERE IS A DEVIL IN EVERY BERRY OF THE GRAPE."


# INDEX.

—:O:—

"An index is a necessary implement to a book."—DR. FULLER.

—:O:—

- Acontius, Satan's Stratagems, p. 8  
 Adams (T.), White Devill, p. 7  
 — Diuelli's Banquet, p. 7  
 — (A. L.), On Indian Myths, p. 25  
 Agrippa's Occult Philosophy, p. 5  
 — Philosophie Occulte, p. 5  
 — Life, by Morley, p. 5  
 Albert (Le Petit), Secrets, p. 16  
 Alger, On a Future State, p. 23  
 Angels, Good and Evil (Lectures), p. 22  
 Apulée, de l'Esprit, p. 12  
 — Course of Magic, p. 12  
 Arcudius, De Purgatorio Igne, p. 7  
 Ariens' and Socin. Monitor, p. 15  
 Atkins, Restor. Mankind, p. 28  
 Aubrey's Miscellanies, p. 11  
 Augustine (St.), City of God, p. 7  
 Bailey's (P. J.) Festus, p. 19  
 — (J. N.), Gehenna, p. 19  
 Barrett's Magus, p. 16  
 Barton, On Future Punishment, p. 23  
 Beard's Autobiography of Satan, p. 24  
 Bekker's Monde Enchanté, p. 11  
 Berg, On Demons and Angels, p. 22  
 Bilson's Christ's Descent into Hell, p. 6  
 Binet, Theologie Payenne, p. 12  
 Blagrove's Astrological Physick, p. 9  
 Blake's Heaven and Hell, p. 16  
 Blauvelt's Kingdom of Satan, p. 23  
 Blunt's Dictionary of Religions, p. 26  
 Bodin's Demonomania, p. 6  
 Boguet, Discours des Sorciers, p. 6  
 Boissier, Sur les Malefices, p. 14  
 Bolton's Four Last Things, p. 7  
 Bona, De Discret. Spirituum, p. 10  
 Boulton's History of Magick, p. 13  
 Bourn, On Future Punishment, p. 28  
 Bradlaugh, On the Devil, p. 24  
 Bragge's Defence of Jane Wenham, p. 28  
 Brand's Popular Antiquities, p. 16  
 Brewer's Dictionary of Fable, p. 26  
 Brown's Oriental Spiritualism, p. 23  
 Buddeus, De Superstitione, etc., p. 14  
 Buesching, De Potentia Diaboli, p. 12  
 Bunyan's Sighs from Hell, p. 9  
 Burgess' Beelzebub Driving, p. 17  
 Burnet, On the State of the Dead, p. 14  
 Burnet, On Philosophy of Spirits, p. 21  
 Burns' Tam O'Shanter, p. 33  
 — Address to the De'il, p. 33  
 Burthogge's Causa Dei, p. 10  
 — Nature of Spirits, p. 10  
 Burton's Hindu Devilry, p. 35  
 Burton's Anatomy of Melancholy, p. 7  
 Busk's Valleys of Tirol, p. 26  
 — Folk Lore of Rome, p. 36  
 Calderon's Dramas, p. 36  
 Callaway, On Cingalese Devils, p. 18  
 Calmet, Sur les Apparitions, p. 14  
 — Phantom World, p. 14  
 Campbell, On the Middle State, p. 13  
 Carle, Dogme sur l'Enfer, p. 19  
 Carlyle, On Evil Spirits, p. 18  
 Casaubon, On Enthusiasme, p. 8  
 Cataplus, Aeneas' Descent into Hell, p. 30  
 Cattani, Sopra la Superstizione, p. 5  
 Chamisso's Peter Schlemihl, p. 32  
 Cicero, On Divination, p. 4  
 Ciruelo, Reprovaciones, p. 5  
 Cobbe, On the Devil, p. 24  
 Cock-Lane Ghost, p. 15  
 Colquhoun, On Magic and Witchcraft, p. 21  
 Commiers, Oracles des Sibylles, p. 11  
 Congregationalist, p. 24  
 Constable's Hades, p. 25  
 — On Future Punishment, p. 25  
 Conway's History of the Devil, p. 25  
 Cooper, On a Future State, p. 26  
 Coppin's Michael and the Dragon, p. 8  
 Count Lucanor (Tales), p. 35  
 Cowan, On Eternal Punishment, p. 28  
 — On Satanic Agency, p. 28  
 Cox's Mythology of Aryan Nations, p. 24  
 Cranch's Satan, a Poem, p. 26  
 Craven, On Future Punishment, p. 28  
 Crosland, On Apparitions, p. 22  
 Crowe's Night-side of Nature, p. 21  
 Cruikshank's Table Book, p. 35  
 Dailon, Doctrine des Démons, p. 11  
 Dante's Vision, p. 4  
 Daumer's Christlichen Alterthums, p. 20  
 Deacon & Walker's Discourses, p. 6  
 Davies, Our Angel Companions, p. 23  
 — Heterodox London, p. 26  
 Debes, Foeroe Islands, p. 10  
 De Caston, Superstition Humaine, p. 23  
 Dee's Faithful Relation, p. 9  
 — Diary, p. 9  
 — Life, p. 9  
 Defoe's History of the Devil, p. 13  
 — Essay on Apparitions, p. 14  
 — Invisible World, p. 14  
 — System of Magick, p. 14  
 — A Spy on the Conjuror, p. 31  
 Delandine, Enfer des Anciens, p. 16  
 Delaporte's History of the Devil, p. 24

- Delepiere, Visions de l'Enfer, p. 23  
 Delrio, Disquis. Magicarum, p. 10  
 Demoniacs. Various (ix.), see page 28  
 Demoniack Possessions, p. 17  
 Demonologia. By J. S. F., p. 19  
 Demon Lover, a Drama, p. 34  
 Demons, Tales of (Baital), p. 35  
 Dendy's Philosophy of Mystery, p. 19  
 Deniston's Perishing Soul, p. 27  
 Der Freischütz, Travestie, p. 32  
 De Vere (Schele), Modern Magic, p. 25  
 Devil, a Review, p. 16  
 Devil among the Placemen, p. 32  
 Devil and his Maker, p. 25  
 Devil and the Pope, p. 32  
 Devil (the Arch), Belphegor, p. 34  
 Devil (Little), a drama, p. 34  
 Devil (the Mowing), p. 10  
 Devil (Roberte the Devil), a Poem, p. 31  
 Devil (Robert the), an Opera, p. 34  
 Devil (Robert the), a Tale, p. 32  
 Devil (Shaving a), Cruikshank, p. 35  
 Devil, Twelve Lectures on, p. 19  
 Devil's Bridge, An Opera, p. 34  
 Devil's Ducat, a Drama, p. 34  
 Devil's Elixir, a Tale, p. 33  
 " " a Romance, p. 34  
 Devil's Festival, a Poem, p. 33  
 Devil's in It, Opera, p. 34  
 Devil's Masterpiece, p. 24  
 Devil's Memorandum Book, p. 33  
 Devil's Mount, a Drama, p. 34  
 Devil's Pulpit (Taylor), p. 19  
 Devil's Progress, p. 33  
 Devil's Religion—Gastineau, p. 22  
 Devil's Ring, a Drama, p. 34  
 Devil's Visit, a Poem, p. 33  
 Devil's Walk, by Coleridge and Southey, p. 33  
 Devil's Walk, Landseer's, p. 33  
 Devil's Walk (the Real), Facetiae, p. 33  
 Devil and the Baker, Poem, p. 33  
 Devil and Friar Rush, p. 30  
 Devil and St. Dunstan, p. 35  
 Devil in America, p. 35  
 Devil in Caricature—Wright, p. 22  
 Devil in Hell—Lafontaine, p. 32  
 Devil in London, p. 32  
 Devil in Paris, p. 35  
 Devil in Berlin—Hoffman, p. 33  
 Devil in Love, p. 31  
 Devil in New York, p. 35  
 Devil of Delphos, 12  
 Devil of a Duke, p. 31  
 Devil (Merry) of Edmonton, p. 30  
 Devil or Angel, Drama, p. 34  
 Devil to Pay, Farce, p. 33  
 Devil turned Hermit, p. 31  
 Devil on Two Sticks, p. 30  
 Devil on Two Sticks in Engl., p. 32  
 " " " " Lond., p. 32  
 Devil (Gentleman in Black), p. 34  
 Devils (Blue), p. 34  
 Devils (Dancing), p. 31  
 Devils, Dialogues of—Macgowan, p. 15  
 Devils, Doctrine of, p. 10  
 Devils (Olympic) Drama, p. 34  
 Devils (Tales of) Balzac, p. 36  
 Devils, World Possessed with, p. 13  
 Diable Bossu, p. 30  
 Diable à Paris, p. 35  
 Diables de Loudun p. 13  
 Diabo-Lady, p. 31  
 Dialogicall Discourses of Spirits, p. 6  
 Dialogues of St. Gregory, p. 36  
 Dreams, p. 16  
 Drexelius, on Eternity, p. 21  
 Du Lude, Treatise of Spirits, p. 13  
 Early Prose Romances (Thoms), p. 32  
 Easterbrooks, on the Demoniacs, p. 28  
 Ennemoser's Hist. of Magic, p. 21  
 Evil Persons—Warleign, p. 25  
 Evil, Philosophy of, p. 20  
 — by Newman, Hinds, Voysey, p. 23  
 Faber's Mysteries of the Cabiri, p. 16  
 — on Pagan Idolatry, p. 17  
 Fall (The) of Man, p. 28  
 Farmer, On the Demoniacs, p. 15  
 Farmer, On Christ's Temptation, pp. 15, 28  
 Farmer's Letters to Worthington, p. 15  
 Faust, Histoire de, p. 12  
 Faustus, His Life and Death, p. 12  
 Faustus, by Marlowe, p. 13  
 Faustus and the Devil, Drama, p. 34  
 Faustus, de Historie, p. 13  
 Faustus, a Fragment, p. 31  
 Faust, von Goethe, p. 12  
 — — (in English,) p. 12  
 Faust, von Beckstein, p. 19  
 Faust, a Play, p. 34  
 — a Drama, p. 34  
 — a Burlesque, p. 34  
 Fell, On Demoniacs, p. 15  
 Ferriar, On Apparitions, p. 17  
 Féval, Le fils du Diable, p. 34  
 Fiend, (The,) a Poem, p. 21  
 Fowler, Daemonum Meridianum, p. 8  
 Future Punishment, p. 28  
 Gabalis, Le Comte de, p. 10  
 Gaffarel's Unheard-of Curiosities, p. 8  
 Gaffarel, Index Codicum, p. 8  
 Galleus, Dissert. de Sibyllis, p. 11  
 Garinet, de la Magie, p. 17  
 Garzoni, de gli Stupori, p. 27  
 Gascoigne's Wyll of the Devil, p. 5  
 Gastineau's Mons. et Madame Satan, p. 22  
 Gentleman in Black, p. 34  
 Gerhard, ueber Daemonen, p. 21  
 Gesta Romanorum, p. 30  
 Ghosts—Lavater, p. 5  
 — Crowe, p. 21  
 — Proctor, p. 26  
 Ghosts, by Radcliffe, p. 22  
 Ghost Stories, Accredited, p. 18  
 " " colored plates, p. 18  
 Ghosts, Fallacy of, by Oliver, p. 20  
 Ghost Stories, illustrated by Philz, p. 34  
 Gibson, On Milton's Satan, p. 26  
 Gilpin's Demonologia, p. 14  
 Giraldo, Histoire des Sorciers, p. 20  
 Glanvil, de Proprietatibus Rerum, p. 4  
 Glanvill's Philos. Considerations, p. 9  
 — Sadducismus Triumphatus, p. 13  
 — Sadducismus Debellatus, p. 12  
 Godelmann, de Magis, etc., p. 27  
 Godfrey, on Satanic Agency, p. 28  
 Godwin's Lives Necromancers, p. 19  
 Goodwin's Punishment of Sin, p. 10  
 Graesse, Bibliotheca Magica, p. 20  
 Grant's History of the Devil, p. 25  
 Graves' Biography of Satan, p. 25  
 Grimm's Goblins, p. 35  
 Grosius, Magica de Spectris, p. 8

- Gnaccius, *Compend. Maleficarum*, p. 7  
 Haehn, de *Magia*, p. 15  
 Hammer-Purgstall's *Geisterlehre*, p. 21  
 Harrowing of Hell, p. 4  
 Haweis, On Hell and Spirit, p. 26  
 Heaven, (First day in,) p. 17  
 Hell A Sure Guide to, p. 31  
 — Harrowing of, p. 4  
 — Praise of, p. 31  
 — Eloge de l' *Enfer*, p. 31  
 — Visions de l' *Enfer*, p. 23  
 — Question of, p. 25  
 Henn, On Eternal Torments, p. 25  
 Heywood's Life of Merlin, p. 7  
 — Hierarchie of Angels, p. 7  
 Hibbert's Philosophy of Apparitions, p. 18  
 Hinds, Origin of Evil, p. 23  
 Histoire des *Fantômes*, p. 17  
 Hoffmann's Devil's Elixir, p. 33  
 — de *Diaboli Potentia*, p. 14  
 Hone's Ancient Mysteries, p. 18  
 Hood's Scriptural Idea of the Devil, p. 25  
 — Religious Anecdotes, p. 24  
 Horbery, On Future Punishment, p. 14  
 Horst, *Zauber-Bibliothek*, p. 17  
 Howitt's History of Supernatural, p. 22  
 Howitt's *Pantika*, p. 33  
 Hunt's Popular Romances, p. 35  
 Hutchinson, On Witchcraft, p. 13  
 —, On *Demoniacs*, p. 28  
 Infernal Conclave, p. 31  
 Infernal Conference, p. 15  
 Ingoldsby Legends, p. 34  
 Inquirer, (The,) p. 27  
 Isaac, on Future Punishment, p. 28  
 Jacob, *Croyances Populaires*, p. 22  
 James, VI., *Demonologie*, p. 6  
 Jennings, One of the Thirty, p. 36  
 Jenks, On Hell Torments, p. 28  
 Johnson, On the Infernal Demon, p. 28  
 Kardec, le *Ciel et l'Enfer*, p. 23  
 Keach's War with the Devil, p. 11  
 Kerner's Seeress of Prevorst, p. 20  
 Kerr, On Everlasting Punishment, p. 23  
 Kilbourne's Court-scene in Hell, p. 35  
 Kiniker, de *Spectris*, p. 9  
 Koertum, *Entstehungsgeschichte*, p. 18  
 Kyteler's (Dame) Narrative and Trial, p. 4  
 Lafontaine's Tales, p. 32  
 Lagrange's *Sciences Occultes*, p. 22  
 Lardner, On the *Demoniacs*, p. 15  
 Larkin's World to Come, p. 12  
 Lavater, Of Ghosts and Spirits, p. 5  
 —, de *Spectris*, p. 5  
 Lebrun, *Hist. des Superstitions*, p. 27  
 Lecky's *Hist. of Rationalism*, p. 23  
 Legends of Terror, (*Diablerie*), p. 32  
 Le Noble, *Diable Borgne*, p. 30  
 Lenormant, *Sciences Occultes*, p. 26  
 Le Sage's *Diable Boiteux*, p. 30  
 — Devil on Two Sticks, p. 30  
 Lettres *Infernales*, p. 31  
 Levi, *Haute Magie*, p. 22  
 Lewis' West India Journal, p. 33  
 — Tales of Terror, p. 32  
 Lilly's Astrology, p. 8  
 — Christian Astrology, 1647, p. 8  
 — Life of, p. 8  
 Lindinger, de *Daemonum*, p. 15  
 Lingua *Tersancta*, p. 12  
 Linton's Witch Stories, p. 35  
 Lodge's The *Divel Conjured*, p. 6  
 Loier's Treatise of Spectres, p. 6  
 Lord's Christ in Hades, p. 21  
 Lucas, *Infernal Quixote*, p. 32  
 Lupton, On Future Punishments, p. 28  
 Luther's Table Talk, p. 5  
 Lyall, On Witchcraft, p. 25  
 Lydius *Vroliche Uren*, p. 9  
 Macgowan's Death, a Vision, p. 16  
 — Of Arians and Socinians, pp. 15, 17, 28  
 Macgowan's Infernal Conference, p. 15  
 Machiavel, *Mariage de Belfegor*, p. 30  
 MacKay's Popular Delusions, p. 19  
 McRae's Lectures on Satan, p. 24  
 Magia *Adamica*, p. 8  
 Magic and Pretended Miracles, p. 20  
 Magician, (The,) p. 36  
 Maimonides, *More Nevochim*, p. 18  
 Malleus *Maleficarum*, p. 4  
 Man Wholly Mortal, p. 9  
 Margarita *Philosophica*, p. 4  
 Markham's *Diuel Conquered*, p. 6  
 Marshall, On the Fall of Man, p. 28  
 Martin, On Future Misery, p. 28  
 Mary Jane; or, *Spiritualism*, p. 22  
 Mason's *Anatomie of Sorcerie*, p. 7  
 Masse, *Imposture des Diabes*, p. 5  
 Martini, de *Daemonomania*, p. 15  
 Masson, On the Three Devils, p. 27  
 Mather's Remark. *Providences*, 10  
 — Wonders *Invisible World*, p. 11  
 Maud, On Endless Torments, p. 14  
 Maury, *Magie et Astrologie*, p. 22  
 Mayo, On Popular Superstitions, p. 21  
 Mayer, *Historia Diaboli*, p. 15  
 Meissner, de *Apparat. Daemonum*, p. 13.  
 Mengus, *Flagellum Daemonum*, p. 7  
 Merlin's Life, by Heywood, p. 7  
 Merlino, *Indovino e Negromante*, p. 22  
 Metaphysician, (The,) p. 27  
 Michelet, The Sorcerer, p. 23  
 Mills, On Angels and Heaven, p. 26  
 Milton's *Paradise Lost*, p. 9  
 Miroir du *Pecheur*, p. 14  
 Moltior de *Lamiis*, p. 4  
 Montgomery's Satan, p. 18  
 Motherwell's *Minstrelsy*, p. 36  
 Nares, On Demon of Socrates, p. 15  
 Narrey, Le *Bal du Diable*, p. 36  
 Nash's (Tom) Ghost, p. 7  
 — Pierce Penilesse, p. 6  
 Naudé's History of Magick, p. 8  
 — Apologie *Soupconnez*, p. 8  
 Newman, Thoughts on Evil, p. 23  
 Newnham, On Superstition, p. 18  
 News from Rome, p. 7  
 Newton, On the *Demoniacs*, p. 28  
 Niess, *Alphabetum Diaboli*, p. 7  
 Nodé, *Erreurs de Maleficiers*, p. 5  
 North's Free-trade in Souls, p. 34  
 Nostradamus, his Prophecies, p. 9  
 Oersted's Soul in Nature, p. 21  
 Old Nick, p. 32  
 Ollier's Fallacy of Ghosts, p. 20  
 Origen's Works, by Crombie, p. 27  
 Osgood's Guide to Middle States, p. 27  
 Otes, Witch of Endor, p. 10  
 Onfle, *Histoire Extravagante*, p. 31  
 — (in English), p. 31  
 Ouvaroff, On *Eleusian Mysteries*, p. 17  
 Owen's Debatable Land, p. 26

- Oxlee's Confutation of Diabolarchy, p. 20  
 Paisley Witches, p. 15  
 Pasquin's Visions, p. 11  
 Pegge's Anonymia, p. 16  
 Pererius, de Magia, p. 6  
 Peucer, Com. de Divinationum, p. 6  
 Picus, Mirandulanus, p. 8  
 Planey, Dictionnaire Infernal, p. 17  
 — Le Diable Peint par lui-même, p. 32  
 Plutarchus, on Superstition, p. 18  
 — de Natura Daemonum, p. 27  
 Polynesian Superstitions—Taylor, p. 24  
 Ponson, Magie Blanche, p. 21  
 Poppewell, on the Day of Judgment, p. 28  
 Ponton, on Future Life, p. 25  
 Popular Tales and Romances, p. 32  
 Pratt, on the Last Judgment, p. 28  
 Preacher's Lantern, p. 25  
 Prieras de Strigimagaru n, p. 5  
 Proctor's Border Land of Science, p. 26  
 Purgatory, (Vision of), p. 10  
 — Discourse against, p. 11  
 Quevedo's Works and Visions, p. 31  
 — Visions, p. 32  
 Radcliffe, on Fiends, Ghosts, &c., p. 22  
 Ralston's Russian Folk-Lore, p. 36  
 — Russian Songs, p. 35  
 Ramesey's Astrologie Restored, p. 8  
 Randolph, on a Future State, p. 28  
 Read's Devil in History, p. 25  
 Records of the Past, p. 27  
 Reville's History of the Devil, p. 24  
 Rival Demons, p. 34  
 Roback's Astrology, p. 21  
 Robert Le Dyable, p. 16  
 Roby's Traditions Lancashire, p. 33  
 Roskoff's Geschichte des Teufels, p. 24  
 Rowel's Letters from Hell, p. 23  
 Rule's History of the Inquisition, p. 26  
 Sadducismus Debellatus, p. 13  
 Saintine, Mythologie du Rhin, p. 22  
 Sallust, on God, and the Gods, p. 16  
 Salverte's Occult Sciences, p. 20  
 Satan in Paris, p. 34  
 Satanic Agency, p. 28  
 Satan's Existence Disproved, p. 21  
 Saville, on Apparitions, p. 27  
 Scheffer's History of Lapland, p. 14  
 Schubert, de Potentia Diaboli, p. 14  
 Scott (P.) Christianity and the Devil, p. 26  
 Scott (R.) on the Devil, Hades, &c., p. 17  
 Scott (Sir W.) on Demonology, p. 16  
 Scott's (Reg.) Discovery of Witchcraft, p. 9.  
 Scott (W.) Existence Evil Spirits, p. 19  
 Selden's Table Talk, p. 20  
 Semler, Daemonologie, p. 15  
 Shaftesbury's Characteristics, p. 13  
 Sharp, on Demoniack Possessions, p. 15, 28  
 Shepherd, on Angels and Devils, p. 12  
 Shipley, on Purgatory, p. 23  
 Shower, on Heaven and Hell, p. 12  
 Sibby's Complete Astrology, p. 16  
 Sign Boards, History of, p. 24  
 Sinclair's Satan's Invis. World, p. 11  
 Slavonic Fairy Tales, p. 27  
 Smedley, on the Occult Sciences, p. 22  
 Smith, on a Future State, p. 28  
 Soulle, Memoires du Diable, p. 35  
 Spencer's Discourse on Prodiges, p. 9  
 Spiritual Herald, p. 28  
 St. André, sur la Magie, p. 13  
 Stewart, on Popular Superstitions, p. 18  
 Sturmy, on State of the Soul, p. 13  
 Suckling's The Goblins, p. 30  
 Supernatural Religion, p. 26  
 Swedenborg, on Heaven and Hell, p. 15  
 — Life of, p. 23  
 Swinden's Nature of Hell, p. 13  
 Taillepié, Traite des Esprits, p. 6  
 Tavern Hunter, p. 30  
 Taylor, (J.) Ruin, &c., of Mankind, p. 28  
 Taylor, (Jos.) on Apparitions, p. 17  
 Taylor, (Thos.) Eleusian Mysteries, p. 17  
 Taylor, (R.) New Zealand Superstitions, p. 24  
 Taylor, (Rob.) Devil's Pulpit, p. 19  
 — Diegesis, p. 19  
 Tenfel (Der), p. 16  
 Tillotson, on Hell-Torments, p. 28  
 Timbs' Clubs and Club Life, p. 36  
 Thacher, on Demonology, p. 19  
 Tryon, on Dreams and Visions, p. 11  
 Twells, on Demoniacks, p. 28.  
 Tyler, on Primitive Culture, p. 24  
 Unseen World, p. 21  
 Upham, (E.) on Devil Worship, p. 13  
 — (C. W.) on Witchcraft, p. 19  
 Vair, de Fascino, p. 5  
 — Trois Livres des Charmes, p. 5  
 Vallemont, Physique Occulte, p. 11  
 Vampyre (The), p. 32  
 Venerius, de Oraculis et Divin., p. 7  
 Veron's Huntynge of Purgatorye, p. 5  
 Villars, Comte de Gabalis, p. 10  
 Vowles, on Apparitions, p. 28  
 Voysey, on Moral Evil, p. 23  
 Warleigh, on Evil Persons, p. 25  
 Webster's Displaying of Witchcraft, p. 10  
 Welby's Signs before Death, p. 22  
 Whitcombe's Cornwall Superstition, p. 26  
 Webster (John) Dramatic Works, p. 27  
 Webster (T.) on the Fall of Man, p. 28  
 White, on Infernal Spirits, 24  
 Wierus, de Præstigiis, p. 5  
 Williams, on Superstitions, p. 23  
 Withers, on Damnation, p. 28  
 Woodward, on Demoniack Possessions, p. 20  
 World to Come, p. 12  
 World Possessed with Devils, p. 13  
 Worthington, on the Demoniacks, p. 15  
 Wright's History of Caricature, p. 22  
 Wright's Narratives Sorcery and W., p. 21  
 Wright's St. Patrick's Purgatory, p. 20  
 Yardley's Fantastic Tales, p. 35

The communication of any errors or omissions in this Catalogue will be gratefully acknowledged.

ROGERS & SHERWOOD, Printers, 94 & 96 Nassau St., N. Y.


