

I N T R O D U C T I O N

At the First International Conference of American States, held in Washington in 1889-1890, a proposal was made to establish a memorial library in Washington so that the results of intellectual and scientific labor in all the Americas might be collected under a single roof. The Columbus Memorial Library, however, was not formally established until the Second International Conference of American States, held in Mexico in 1901-1902. Since that time the Library of what is now the Organization of American States has indeed assembled a vast and irreplaceable treasury of panamericana.

One of the primary aims of the Library is to foment interest in the development of the member states of the Organization of American States and inter-American affairs in general. In this regard we are presenting herewith a bibliography of the contents of the Rare Book collection in the Columbus Memorial Library. By publishing this catalog, we hope to bring this historical and artistic collection to the attention of interested researchers and scholars.

This material is available for consultation in the Columbus Memorial Library, however, it is not available on loan.

Abbad y Lasierra, Iñigo.

Historia geográfica, civil y política de ... Puerto Rico. Madrid,
A. Espinosa, 1788. 403 p. P.R. F 1961 .A13

Academia española, Madrid.

Diccionario de la lengua castellana. 5. ed. Madrid, 1817. 918 p.
PC 4625 .A3 1817

- - - - -

Diccionario de la lengua castellana. 10. ed. Madrid, Impr. Nacio-
nal, 1852. 730 p. PC 4625 .A3 1852

An account of the expedition to Carthagen. London, Printed for M.
Cooper, 1748. 58 p. Col F 2272.5 .A13

Airiau, Athanase

Canal interocéanique par l'isthme du Darien. Paris, Chez France,
1860. 116 p. C.Z. TC 788 .A5

Album conmemorativo del himno nacional mexicano, primer centenario, 1854-
1954. [México, Editorial Superación, 1954] unpagued.
Mex ML 3570 .A62

Album Cubano de los bueno y lo bello. Habana, Impr. de Gobierno y Ca-
pitania General, 1860. 384 p. Periodical

Album del Perú. [n.p.n.d.] Peru F 3423 .A45

Alcalá y Herrera, Alonso de.

Varios efectos de amor. Lisboa, 1641? 324 p.
PQ 7039 .A62

Almanach historique et chronologique de Saint-Domingue. [n.p.]
Francoies, Dufour de Riane [1783?] 120 p. Haiti F 1901

Alvarez y Baena, José Antonio.

Hijos de Madrid ... Madrid, B. Cano, 1789-91. 4 v.
DP 352 1789-91

Andrews, Joseph.

Journey from Buenos Ayres. London, J. Murray, 1827. 1v.
F 2217 .A56

Argentine republic.

Argentine-Chilian boundary. London, Printed for the gov't of the Argentine Republic by W. Clowes and sons, 1900. 4 v.

Arg F 2851 .A73

El Argos. Bogotá, 1837-39.

Periodical

Arrillaga, Basilio Pascual.

Examen crítico de la Memoria del Ministerio de Justicia y Negocios Eclesiásticos. Méjico, Impr. de Galván a cargo de Mariano Arévalo, 1835. 143 p.

Mex BX 1428 .A7

Aurora de Chile ... Santiago de Chile, Impr. Cervantes, 1903.

Periodical

Ayres de Casal, Manuel.

Corografia Brazilica, Ou Relação historico-geografica do Reino do Brazil a sua magestade fildelissima. Rio de Janeiro, Na Impressão Regia, 1817. 2 v.

Bra F 2511 .A9

Bachiller y Morales, Antonio.

Cuba primitiva. 2. ed. corr. y aum. Habana, M. de Villa, 1883. 399 p.

Cuba F 1769 .B12

Baerle, Kaspar van.

Casparis Barlaei, rerum per octennivm in Brasilia. Amstelodami, ex-typographeio I. Blaev, 1647. 340 p.

Bra F 2532 .B13

Baird, Robert.

Impressions and experiences of the West Indies and North America in 1849. London, 1850. 2 v.

F 1611 .B2

Bancroft, Edward.

An essay on the natural history of Guiana ... London, T. Becket, 1769. 402 p.

QH 125 .B2

Bancroft, Hubert Howe.

History of Central America. San Francisco, The History Co., 1886-87. 3 v.

F 1436 .B2

Barbé-Marbois, François, marquis de.

Histoire de la Louisiane et de la cession de cette colonie par la France aux États-Unis de l'Amérique Septentrionale. Paris, Impr. de Firmin Didot, 1829. 485 p.

U.S. F 369 .B23

Bello, Andrés.

Cosmografía, ó Descripción del universo conforme á los últimos descubrimientos. Santiago, Chile. Impr. de la Opinión, 1848. 163 p.
QB 45 .B4

. - - .

Principales de derecho de jentes. Caracas, Espínal, 1837. 272 p.
JX 2978 .P6 1837

Bentham, Jeremy.

Tratados de legislación civil y penal. Madrid, Impr. de D. Fermín Villalpando, 1821-1822. 5 v.
K 7 .B35 1821

Berwick, María del Rosario Falcó y Osorio.

Autógrafos de Cristóbal Colón y papeles de América. Madrid [Establecimiento Tipográfico "Sucesores de Rivadeneyra"] 1892. 203 p.
E 114 .B55

- - - - -

Nuevos autógrafos de Cristóbal Colón y relaciones de ultramar. Madrid, 1902. 294 p.
E 114 .B56

Bible. N.T. Gospels. Spanish. 1944.

Los santos Evangelios de Nuestro Señor Jesucristo. Buenos Aires, Peuser, 1944. 290 p.
BS 2544 .S8 1944

Biblioteca mexicana, histórica y lingüística. México, 1903-04. 4 no.
Periodical

Biet, Antoine.

Voyage de la France equinoxiale en l'isle de Cayenne ... Paris, F. Glovzier, 1664. 432 p.
F 2461 .B5

Biggs, James.

The history of Don Francisco de Miranda's attempt to effect a revolution in South America. 2d. ed. Boston, Oliver, 1810. 312 p.
Ven F 2323 .B76 1810

Biggs, James.

The history of Don Francisco de Miranda's attempt to effect a revolution in South America. 3d. ed. Boston, E. Oliver, 1811. 312 p.
Ven F 2323 .B76 1811

Bilbao (Spain) city. Laws, statutes, etc.

Ordenanzas de la ilustre Universidad y Casa de Contratación. Madrid, Impr. de Sancha, 1796. 370 p.
JS 6335 .B5A5 1737

Bolingbroke, Henry.

A voyage to the Demerary. London, R. Phillips, 1809. [224] p.
F 2371 .B64

Bonnycastle, Richard Henry.

Spanish America; or, A descriptive, historical, and geographical
account of the dominion of Spain. London, Longman, 1818. 2 v.
F 1409 .B7

Borland, Francis.

The history of Darien. Glasgow, 1779. 100 p.
Col F 2281 .D2 .B73

Bossuet, Jacques Bénigne.

Epitome Universae historiae ab orbe condito ad carolum magnum.
Conimbricae, Ex Typographia Academico-Regia, 1827. 305 p.
D 21 .B75

Boussingault, Jean Baptiste Joseph Dieudonné.

Viajes científicos a los Andes ecuatoriales ; 6 Coleccion de memo-
rias sobre física, química é historia natural de la Nueva Granada, Ecua-
dor y Venezuela. Paris, Lasserre, 1849. 322 p. QH 111 .B7

Brand, Charles.

Journal of a voyage to Peru. London. H. Colburn, 1828. 346 p.
F 2217 .B82

Brasseur de Bourbourg, Charles Étienne.

Quatre lettres sur le Mexique, exposition absolue du système hiéro-
glyphique mexicain. Paris, A. Durand et Pedone, 1868. 463 p.
Mex PM 3010 .B7

Brazil.

Frontières entre le Brésil et la Guyane Française. Mémoire présenté
par les États Unis du Brésil au gouvernement de la Confédération Suisse,
Paris, A. Lahure, 1899-1900. 7 v. Bra F 2554 .F8 .B81

Brazil. Treaties, etc., 1894-1898 (Moraes Barros)

Frontières entre Brésil et la Guyane Française. Berne, Impr.
Staempfli. 1899. 6 v. Bra F 2554 .F8 .B82

British Honduras. Citizens.

The defence of the settlers of Honduras against the unjust and un-
founded representations of Col. Arthur. Jamaica, A. Aikman, 1824. 101 p.
F 1446 .B86

Brooks, Nathan Covington.

A complete history of the Mexican war. Philadelphia, Grigg, Elliot & Co.; Baltimore, Hutchinson & Seebold, 1849. 588 p.

Mex F 1232 .B87

Brown, J.

Present Condition of St. Domingo. Philadelphia, W. Marshall & Co., 1837. 2 v.

Haiti F 1921 .B8

Bryant, William Cullen.

Letters of a traveller; or, Notes of things seen in Europe and America. 2d ed. New York, G.P. Putnam, 1850. 442 p.

G 470 .B8

Bulletin du canal interocéanique. Paris, Impr. de la Société de publications périodiques, 1880-89. 1 v.

Periodical

Burford, Robert.

Description of the panorama of the superb city of Mexico, and the surrounding scenery. Philadelphia, 1833. 16 p.

Mex F 1386 .B9

Burke, Edmund.

An account of the European settlements in America. 3d ed. with improvements. London, R. and J. Dodsley, 1760. 2 v.

E 143 .B9

Byam, George.

Wanderings in some of the western republics of America. London, J. W. Parker, 1850. 264 p.

Chi F 3063 .B95

Byron, John.

The narrative of the Honourable John Byron. 2d ed. London, S. Baker and G. Leigh [etc.] 1768. 257 p.

Chi F 3146 .B9

Cabrera y Quintero, Cayetano

Escudo de armas de Mexico. Impreso in Mexico, Viuda de D. Joseph Bernardo de Hogal, 1746. 522 p.

Mex F 1386 .C14

Callcott, Maria (Dundas) Graham.

Journal of a residence in Chile. London, Longman, Hurst, 1824. 512 p.

Chi F 3063 .C16

- - - - -

Journal of a voyage to Brazil. London, Longman, Hurst, 1824. 355 p.

Bra F 2513 .C14

Camara, Paulo Perestrello da.

Collecção de proverbios, adagios, riffsos, anexins, sentenças moraes e idiotismos da lingoa portugueza. Rio de Janeiro, E. e H. Laemmert, 1848. 228 p.

PN 6491 .C3

Cancelada, D. Juan López.

Código formado por los negros de la Isla de Santo Domingo de la Parte Francesa Hoi Estado de Hayti. Cadiz, Impreso per Quintana, 1810. 104 p. Haiti F 1924 .C7

Caribbeana. London., Osborne & Smith, 1741. 2 v.

AP 6 .C3

Carrera Justiz, Francisco.

La abulia tropical y el problema hipotecario. Habana, Impr. Cuba Intelectual, 1933. 31 p. Cuba HD 6957 .C2

- - - - -

El derecho público y la autonomía municipal. Habana, Imp. y Librería "La Moderna Poesía", 1913. 116 p. Cuba JS 2011 .C28

Carril, Bonifacio del.

Monumenta iconográfica; paisajes, ciudades, tipos, usos y costumbres de la Argentina: 1536-1860. Buenos Aires, Emecé [1964]. 2 v. Arg F 2811 .C26 1964

Cartagena (Colombia) Province. Gobernador.

Informe del Gobernador de la Provincia de Cartagena. Cartagena, Tip. de A. Araujo, 1885. 15 p. Col F 2291 .C3 .A4

Castile. Laws, statutes, etc., 1252-1284 (Alfonso X)

Las siete partidas del sabio rey Don Alonso el Nono, nuevamente glosadas por el licenciado Gregorio Lopez ... con su reportorio muy copioso assi del testo como de la glosa. Salamanca, Impr. por A. de Portonaris, 1555. 3 v. K 2 .AL 1555

- - - - -

Las siete partidas del sabio rey d. Alfonso el Nono nuevamente glosadas, por el licenciado Gregorio Lopez ... con su repertorio muy copioso, assi del testo como de la glosa. En Valladolid, En Casa de Diego Fernández de Córdoba, 1587. 4 v en 2. K 2 .AL 1587

Catherwood, Frederick.

Views of ancient monvments in Central America, Chiapas and Yvcatan. New York, Barlett [!] and Welford, 1844. 24 p. F 1435 .C36

El Catolicismo; periódico quincenario religioso filosófico i literario. Bogotá, 1849-53. 3 v. Periodical

El Catolicismo; periódico semanal religioso filosófico i literario. 2. época. Bogotá, 1854-56. 3 v. Periodical

Central America (Confederación de Centro América, 1823-1840)

Acta de la independencia de Centro América suscrita en la ciudad de Guatemala el 15 de septiembre de 1821. [Guatemala, 1956?] [7]. mounted photographs. JL 1403 1821 .A32

Central America Peace Conference, Washington, 1907.

Tratados y convenciones. Treaties and conventions. [Washington?, 1907?]. 1 v. F 1438 .C373 1907

Cervantes Saavedra, Miguel de.

Viage al parnaso. Madrid, A. de Sancha, 1784. 384 p. PQ 6327 .V4 1784

Charlevoix, Pierre François Xavier de.

Histoire de l'isle espagnole ou de S. Domingue. Amsterdam, F. l'Honoré, 1733. 4 v. Dom F 1911 .C32

- - - - -

Histoire du Paraguay. Paris, Didot [etc.] 1756. 3 v. Par F 2683 .C47

- - - - -

Histoire et description general de la nouvelle France. Paris, Didot, 1744. 3 v. F 1030 .C45

- - - - -

The history of Paraguay. Dublin, Printed for P. Wilson [etc.] 1769. 2 v. Par F 2683 .C48

Chevigni.

La science des personnes de cour, d'épé et de robe. Paris, Lottin & Butars [etc.] 1752. 8 v. Q 157 .C4

Chile, through American spectacles. New York, 1856. 158 p.

Chi F 3063 .C43

El Chino de Bogotá. Bogotá, 1874-75. 1 v.

Periodical

Clavijero, Francisco Javier.

The history of Mexico. Collected from Spanish and Mexican historians, from manuscripts, and ancient paintings of the Indians. London, G. G. J. and J. Robinson, 1787. 2 v. Mex F 1219 .C62

Clavijero, Francisco Javier.

The history of Mexico. Collected from Spanish and Mexican historians, from manuscripts and ancient paintings of the Indians. The 2d ed. London, J. Johnson, 1807. 2 v. Mex F 1219 .C622

Cochrane, Charles Stuart.

Journal of a residence and travels in Colombia during the years 1823 and 1824. London, Printed for H. Colburn, 1825. 2 v. Col F 2263 .C62

Codex Becker no. 1

Becker codex; or, Cacique's manuscript. Chicago [n.d.] 16 col. facsim. on 16 l. Mex F 1219 .C67

Codex Borbonicus.

Codex borbonicus. Chicago, J. Wisotzki [n.d.] 38 col. facsim. on 38 pl. Mex F 1219.3 .C2 .C61

. - - .

A sacred almanac of the Aztecs. [New York, 1940]. 4 p. Mex F 1219.3 .C2 .C6

Codex Borgianus.

Codex Borgia. Berlin [Druck von Gebr. Unger] 1904-09. 3 v. Mex F 1219 .C674

. - - .

Codex Borgia. Chicago [n.d.] 76 col. facsim. on 76 pl. Mex F 1219 .C673

Codex Colombinus.

Codex Colombino. [Mexico] Sociedad Mexicana de Antropología [1966]. Continuous strip 19 x 623 cm. fold. to 29 x 27 cm. Mex F 1219 .C6755 1966

Codex Ixtilxochitl.

Códice Mariano Fernández Echeverría y Veytia. México, Librería Anticuaria, G.M. Echániz, 1937. [3] l., facsim: 21 col. illus. on 11 l. Mex F 1219.3 .C2 .V4

Codez Laud.

Codex Laud. Chicago, J. Wisotzki [n.d.] facsim. Mex F 1219 .C68

Codex Magliabecchi, XIII.3.

Codex Magliabecchi XIII.3. Rome, Danesi, 1904. 92 numb. 1. Mex F 1219 .C685

Codex Mendoza.

Codex Mendoza. London, Waterlow & sons, 1938. 3 v.
Mex F 1219 .069

Codex Nuttall.

Codex Nuttall. Cambridge, Mass., Peabody Museum of American Archaeology and Ethnology, Harvard University, 1902. 35 p.
Mex F 1219 .071

Codex Troano.

Codice Troano. [Madrid, Matev, 1930] 23 x 416 cm. fold. to 23 x 12 cm.
F 1435 .068

Codex Vaticanus 3773.

Codex Vaticanus B. Chicago, J. Wisotzki [n.d.] 95 col. facsims. on [48] l.
Mex F 1219 .0747

. - - .

Codex Vaticanus nr. 3773. Berlin [Druck von Gebr. Unger] 1902
2 v. Mex F 1219 .0748

Codex Vindobonensis. Mexic 1.

Codex Vindobonensis. Chicago, J. Wisotzki [n.d.] 65 col. facsims on 65 l.
Mex F 1219 .075

Coke, Thomas.

A history of the West Indies ... Liverpool, Nuttall, Fisher, Dixon, 1808-11. 3 v.
F 1621 .068

Colección de artículos tipos y costumbres de la isla de Cuba. Primera serie. Habana, Editor: M. de Villa [1881?] 255 p.

Cuba GT 3825 .07

Coleridge, Henry Nelson.

Six months in the West Indies, in 1825. 2. ed. London, J. Murray, 1826. 328 p.
F 2131 .0683

Colnett, James.

A voyage to the south Atlantic. London, Printed for the author by W. Bennett, 1798. 179 p.
F 2213 .071

Colombia (Republic of Colombia, 1819-1831). Dirección de Hidrografía.

Derrotero de las islas Antillas, de las costas de Tierra firme, y de las del seno Megicano. Bogotá, 1826. 578 p.

VK 971 .08

- Colombia (Republic of Colombia, 1819-1831) Laws, statutes, etc.
Firme defensa de la ley fundamental. Caracas, 1825. 18 p.
Col F 2272 .A3
- Colombia (Republic of Colombia, 1832-1858). Laws, statutes, etc.
Registro Oficial de la Nueva Granada. Bogotá, 1832. iv.
Col K 2 1832
- Colombia en 1828, ó Lo que deberá ser Colombia en 1828. Caracas, Reim-
preso en Bogotá, por Bruno Espinosa, 1828. 18 p.
Col F 2259 1828
- Colón, Fernando.
Catalogue of the Library of Ferdinand Columbus. New York, 1905.
1 v. Z 945 .S52
- - - - -
La vie de Cristofle Colomb, et la decouverte qu'il a faite des
Indes Occidentales. Paris, C. Barbin [etc.] 1681. 2 v.
E 111 .069
- Colonial churches of Mexico, albums of photographs. Mexico, 1925?
9 v. Mex NA 5253 .G4
- Columbus, Christopher.
La carta de D. Cristóbal Colón, anunciado el descubrimiento del
Nuevo Mundo, 15 febrero-14 marzo, 1493. [Madrid, 1956] 7 p.
E 116.2 .E19
- - - - -
Christopher Columbus, his own book of privileges, 1502. London,
B. F. Stevens, 1893. 284 p. E 114 .S8
- - - - -
The letter of Columbus on the discovery of America. New York,
[The De Vinne press] 1892. 61 p. E 117.2 .L1892
- - - - -
The Spanish letter of Columbus to Luis de Sant'Angel. London [G.
Norman and son, printers] 1893. 18 p. E 115 1893e
- Compendio de la historia de los Estados Unidos de América. New York.,
Tompkins, 1825. 296 p. U.S. E 178 .C73
- La Condamine, Charles Marie de.
Relation abregée d'un voyage fait l'intérieur de l'Amérique.
Maestricht, Dufour & Roux, 1778. 379 p. Bra F 2546 .L15

La Condamine, Charles Marie de.

A succinct abridgment of a voyage made within the inland parts of South-America. London, E. Withers [etc.] 1747. 108 p.

Bra F 2546 .L16

D, H D

Considérations sur l'état présent de la colonie française de Saint-Domingue. Paris, Chez Grauge. 1776-77. 2 v.

Haiti F 1923 .L1

Correo de las Aldeas. Bogotá, 1887-88. 640 p. Periodical

Cortés, Hernando.

Histoire de la conquête du Mexique, ou de la nouvelle Espagne La Haye, Chez Adrian Moetjens, 1692. 412 p.

Mex F 1230 .C82f 1692

- - - - -

Histoire de la conquête du Mexique, ou de la nouvelle Espagne. Paris, Par la Compagnie des Libraires, 1730. 2 v.

Mex F 1230 .C82f

. - - - .

Historia de Méjico. Neuva [sic] York, White, Gallaher y White, 1828. 110, 614 p.

Mex F 1230 .C821

- - - - -

Historia de Nueva España. México, Impr. del Superior Gobierno, J.A. de Hogal, 1770. 400 p.

Mex F 1230 .C82

Cortezão, Armando.

Portugaliae monumenta cartographica. Lisboa, 1960. 6 v.

G 1025 .C8 1960

Cowley, Rafael Angel, ed.

Los tres primeros historiadores de la isla de Cuba, reproducción de las historias de José Martín Félix de Arrate y Antonio José Valdés y publicación de la inédita de Ignacio Urrutia y Montoya ... Habana, 1876. 3 v.

Cuba F 1779 .C87

Cuba. Laws, statutes, etc.

Recopilación de las leyes, reglamentos, decretos y demás disposiciones dictadas por el Consejo de Gobierno de la República de Cuba.

[Habana?] Impr. del Gobierno, 1896. 1 v.

Cuba K 2 1896