

A

- 1 An Abstract** of the evidence lately taken in the House of Commons, against the orders in council, being a summary of the facts there proved, respecting the present state of the commerce and manufactures of the country. London, Printed by J. M'Creery, 1812.
vi, 64, [4] p. 21cm.
- 2 Act of Parliament**, for erecting a bank in Scotland. Edinburgh, 1695.
8p. 24cm.
Caption title.
- 3 An Address** to Her Royal Highness the Princess Charlotte, on her marriage: shewing the cause of the distress of the country, and pointing out a safe and effectual remedy. London, 1816.
[487]-530p. 22cm. (*In* The Pamphleteer. Vol. 8)
- 4 An Address** to the members of the House of Commons, upon the necessity of reforming our financial system, and establishing an efficient sinking fund for the reduction of the national debt; with the outline of a plan for that purpose. By one of themselves. London, Printed for J. M. Richardson, 1822.
vii, 75p. 22cm.
- 5 An Address** to the proprietors of bank stock, the London and country bankers and the public in general, on the affairs of the Bank of England. London, Saunders and Otley, 1828.
2 p.l., ii, [3]-121p. 23cm.
- 6 The Age of paper; or, The bank contest.**
A poem: in two cantos. By the author of 'The Bloody Charter,' &c. with explanatory notes. Boston, J. N. Bang, Printer, 1838.
24p. 19cm.
- 7 Akerman, John Yonge, 1806-1873.**
The forgeries of public money, being the substance of a lecture delivered before the numismatic society, April, 23, 1843. London, 1843.
26p. 23cm.
- 8 Alison, Sir Archibald, bart., 1792-1867.**
England in 1815 and 1845: or, A sufficient and a contracted currency. Edinburgh, William Blackwood, 1845.
2 p.l., 94p. fold. table. 23cm.
- 9 —**
Free trade and a fettered currency. Edinburgh, William Blackwood, 1847.
1 p.l., 80p. 21cm.
- 10 —**
The principles of population, and their connection with human happiness. Edinburgh, William Blackwood, 1840.
2v. 23cm.
- 11 Allardyce, Alexander.**
An address to the proprietors of the Bank of England. London, Printed for W. J. & J. Richardson, 1797.
44p. tables. 20cm.
- 12 — — 3rd ed., with additions.**
London, Printed for W. J. and J. Richardson, 1798.

- 32, 156p. 29cm.
Bound with the author's *A second address to the proprietors of Bank of England stock*, 1801.
- 13** —
A second address to the proprietors of Bank of England stock. London, Printed for W. J. and J. Richardson, 1801.
1 p.l., 53p. 29cm.
Bound with the author's *An address to the proprietors of Bank of England stock*. 3rd ed.
- 14** **Analysis** of the money situation of Great Britain, with respect to its coins and bank-notes. London, Printed for J. Mackinlay, and Richardson, by B. McMillan, 1810.
27p. 22cm.
In *Tracts on finance & commerce*. Vol. 16.
- 15** **An Answer** to the Inquiry into the state of the nation; with strictures on the conduct of the present ministry. 2nd ed. London, Printed for John Murray, 1806.
xvi, [9]–157p. 21cm.
- 16** **The Anti-Jacobin review** and magazine; &c. &c. for August, 1804. Vol. 18. No. 74. [London, 1804]
333–444p. 22cm.
Caption title.
Bound with: Congleton, Henry Brooke Parnell, 1st baron. *Observations upon the state of currency in Ireland, and upon the course of exchange between Dublin and London*. 3rd ed.
- 17** **An Appeal** to common sense on the bullion-question. By a merchant. London, Printed for J. M. Richardson, 1812.
69p. 22cm.
In *Tracts on finance & commerce*. Vol. 19.
- 18** **An Appeal** to the good sense of the higher & wealthy orders of the people, on the high price of provisions and of corn in particular. London, Printed for J. Hatchard, by J. Bateson, [1800]
7p. 20cm.
- 19** [**Armour, James ?**]
Proposals for restoring credit; for making the Bank of England more useful and profitable; for relieving the sufferers of the South-sea company; for the benefit of that of the East-India; and for raising the value of the land-interest of Great Britain. London, 1721.
53p. 21cm.
- 20** [**Asgill, John**] 1659–1738.
Several assertions proved, in order to create another species of money than gold and silver. [London, 1696?]
1 p.l., 85p. 18cm.
- 21** [**Atkinson, Jasper**]
Considerations on the propriety of the Bank of England resuming its payments in specie at the period prescribed by the Act 37th, George III. London, Printed for J. Hatchard and J. Sewell, 1802.
110p. tables (part fold.) 22cm.
- 22** — —
In *Tracts on finance & commerce*. Vol. 4.
- 23** —
A letter to a member of Parliament; occasioned by the publication of the Report from the Select committee on the high price of gold bullion. London, Printed for J. J. Stockdale, 1810.
104p. 22cm.
In *Tracts on finance & commerce*. Vol. 4.
- 24** **Attwood, Thomas**, 1783–1856.
The currency. Observations on the Letters of the Right Honourable Sir Robert Peel, Baronet, to the Birmingham Chamber of Commerce, as printed in the Times newspaper of January the 20th, 1843. [Birmingham, 1843]
2p. 41 × 26cm.
Caption title.
“From Aris’s Birmingham gazette,

January 30.”

- 25 Auckland, William Eden, 1st baron, 1744–1814.**

A fifth letter to the Earl of Carlisle, from William Eden, Esq. On population; on certain revenue laws and regulations connected with the interests of commerce; and on public oecconomy. London, Printed for B. White, 1780.

2 p.l., 71, [1] p. 22cm.

- 26 [—]**

Some remarks on the apparent circumstances of the war, in the fourth week of October 1795. 2nd ed. London, Printed for J. Walter, 1795.

68p. 22cm.

Bound with: Tatham, Edward. A letter to the Right Honourable William Pitt, Chancellor of the Exchequer, on the national debt. 2nd ed.

B

- 27 Babbage, Charles, 1792–1871.**

On the economy of machinery and manufactures. 4th ed., enl. London, Charles Knight, 1835.

xxiv, 408p. 18cm.

- 28 Bacon, Francis, 1561–1626.**

The works of Francis Bacon, Baron Verulam, Viscount St. Alban, and Lord High Chancellor of England. A new ed. London, Printed for M. Jones, 1818.

12v. fronts. 19cm.

Contents.—Vol. 1: Essays; moral, economical, and political.—Vol. 2–3: Miscellaneous writings in philosophy, morality, and religion. Vol. 1–2.—Vol. 4–5: *Novum organum scientiarum*. Vol. 1–2.—Vol. 6–7: *De augmentis scientiarum*. Vol. 1–2.—Vol. 8–9: *Sylva sylvarum*. Vol. 1–2.—Vol. 10: Select letters, relative to his life and writings.—Vol. 11: *Scala intellectus*, the history of life and death, and a critique on the more ancient philosophers.—Vol. 12: The history of winds, the history of condensations and rarefactions,

and physical essays.

- 29 [Bailey, Samuel] 1791–1870.**

A critical dissertation on the nature, measures, and causes of value; chiefly in reference to the writings of Mr. Ricardo and his followers. By the author of *Essays on the formation and publication of opinions, &c. &c.* London, Printed for R. Hunter, 1825.

xxviii, 255p. 20cm.

- 30 [—]**

Money and its vicissitudes in value; as they affect national industry and pecuniary contracts: with a postscript on joint-stock banks. By the author of *The rationale of political representation*, A critical dissertation on value, &c. London, Effingham Wilson, 1837.

4 p.l., 224p. 23cm.

- 31 Bain, Donald, d. 1865.**

Banking, and its effects; or, The original and paper currencies, our situation as they are concerned, and the consequences of the change we meditate, considered, in a letter to the

- Right Honourable Sir John Sinclair, bart.
M.P. &c. &c. &c. Edinburgh, Printed by
James Muirhead, 1810.
1 p.l., 78p. 22cm.
- 32 Banfill, Samuel.**
A letter to Davies Giddy, Esq. M.P. in
answer to his plain statement of the bullion-
question. London, Printed for J. M.
Richardson, 1811.
29p. 22cm.
In Tracts on finance & commerce. Vol. 13.
- 33 Baring, Sir Francis, 1740–1810.**
Further observations on the establishment of
the Bank of England, and on the paper cir-
culation of the country. [n. p.], 1797.
1 p.l., 16p. 21cm.
- 34 — —**
In Tracts on finance & commerce. Vol. 1.
- 35 — —**
Observations on the establishment of the
Bank of England, and on the paper circula-
tion of the country. London, Printed at the
Minerva-Press, for Sewell, Cornhill, and
Debrett, 1797.
2 p.l., 81p. 21cm.
- 36 — —**
In Tracts on finance & commerce. Vol. 1.
- 37 — — 2nd ed.**
London, Printed for Sewell, Cornhill, and
Debrett, 1797.
2 p.l., 81p. 21cm.
In Pamphlets political, 15.
- 38 — —**
Observations on the publication of Walter,
Boyd, Esq. M.P. London, Printed by W.
Lane, for J. Sewell, 1801.
31p. 23cm.
- 39 — —**
In Tracts on finance & commerce. Vol. 1.
- 40 Barnard, Sir John, 1685–1764.**
A defence of several proposals for raising of
three millions for the service of the govern-
ment, for the year 1746. With a postscript,
containing some notions relating to publick
credit. London, Printed for J. Osborn,
1746.
77p. 20cm.
Bound with: [Barnard, Sir John] A
letter to a member of Parliament, occasioned
by the rejecting Sir John Barnard's scheme.—
Remarks on a letter to Sir John Barnard: in
which the proposals of that worthy patriot
are vindicated, and a late important transac-
tion set in a true light. By an enemy to jobbs.—
A letter to Sir John Barnard, upon his pro-
posals for raising three millions of money for
the service of the year 1746. From a member
of the House of Commons. 3rd ed.
- 41 — —**
A letter to a member of Parliament, occa-
sioned by the rejecting Sir John Barnard's
scheme. London, Printed for J. Hinton,
1746.
1 p.l., 29p. 20cm.
Bound with the author's A defence of
several proposals for raising of three millions
for the service of the government, for the year
1746 . . .
- 42 [Barron, William] d. 1803.**
History of the colonization of the free states
of antiquity, applied to the present contest
between Great Britain and her American
colonies. With reflections concerning the
future settlement of these colonies. Lon-
don, Printed for T. Cadell, 1777.
vii, [1], 151p. 28cm.
Bound with: Symonds, John. Remarks
upon an essay, intituled, The history of the
colonization of the free states of antiquity,
applied to the present contest between Great
Britain and her American colonies. 1778.
- 43 Bayley, Peter.**

Observations on the plan of an institution for the promotion of industry and provident economy among the manufacturing and labouring classes, and for the consequent reduction of the number of those who are supported by the poor-rates. London, Printed by A. J. Valpy, 1819.

19p. 21cm.

44 Beaumont, John Thomas Barber, 1774–1841.

An essay on provident or parish banks; for the security and improvement of the savings of tradesmen, artificers, servants, &c. until required for their future wants, or advancement in life. Containing a brief history of the several schemes for the above purpose; and developing the causes which have promoted or prevented their success. London, 1816.

[475]–496p. 22cm. (*In The Pamphleteer. Vol. 7*)

Bound with: A short letter to the Chancellor of the Exchequer, on the dangerous competition of the distilleries with the breweries. By a freeholder. 1816.

45 Becket, Andrew.

Public prosperity; or, Arguments in support of a plan for raising six millions sterling; and for employing that sum in loans to necessitous and industrious persons. 2nd ed. London, 1813.

[557]–577p. 22cm. (*In The Pamphleteer. Vol. 2*)

46 Beeke, Henry, 1751–1837.

Observations on the produce of the income tax, and on its proportion to the whole income of Great Britain; including important facts respecting the extent, wealth, and population of this kingdom. Part the first. London, Printed for J. Wright, 1799.

1 p.l., 88p. 21cm.

47 — — A new and cor. ed., with considerable additions respecting the extent, commerce, population, division of income, and

capital of this kingdom. London, Printed for J. Wright, 1800.

2 p.l., 185p. 21cm.

48 Bell, Gavin Mason.

The philosophy of joint stock banking. London, Longman, Rees, Orme, Brown, Green, and Longman, 1840.

vi, 105p. 23cm.

49 Bentham, Jeremy, 1748–1832.

The book of fallacies: from unfinished papers of Jeremy Bentham. By a friend. London, John and H. L. Hunt, 1824.

xi, 411p. 22cm.

50 —

Defence of economy against the Right Hon. George Rose. London, 1817.

[281]–332p. 22cm. (*In The Pamphleteer. Vol. 10*)

51 —

Defence of usury; shewing the impolicy of the present legal restraints on the terms of pecuniary bargains; in letters to a friend. To which is added, A letter to Adam Smith, Esq. LL.D. on the discouragements opposed by the above restraints to the progress of inventive industry. 3rd ed. And to which is also added, 2nd ed., A protest against law taxes. London, Printed for Payne and Foss, 1816.

4 p.l., 206, 70p. 20cm.

First published in 1787.

52 —

Deontology; or, The science of morality: in which the harmony and co-incidence of duty and self-interest, virtue and felicity, prudence and benevolence, are explained and exemplified, from the mss. of Jeremy Bentham, arranged and ed. by John Bowring. London, Longman, Rees, Orme, Browne, Green, and Longman, 1834.

2v. 24cm.

- 53** —
An introduction to the principles of morals and legislation. A new ed., cor. by the author. London, Printed for W. Pickering, 1823.
2v. front. (port.) 22cm.
- 54** —
The rationale of reward. London, John and H. L. Hunt, 1825.
viii, ii, [3]-352p. 22cm.
- 55** [Bentley, Richard] 1748 or 9–1831.
Considerations upon the state of public affairs, at the beginning of the year MDCCXCVIII. Pt. 2. By the author of “Considerations, &c. at the beginning of the year 1796.” London, Printed for F. and C. Rivington, 1798.
2 p.l., 88p. 21cm.
- 56** Benton, Thomas Hart, 1782–1858.
Speech of Mr. Benton, of Missouri, on introducing a resolution against the renewal of the charter of the Bank of the United States. Washington, Printed by Duff Green, 1831.
23p. 24cm.
- 57** —
Speech of Mr. Benton, of Missouri, on the bill to separate the government from the banks. Delivered in the Senate of the United States, March 14, 1838. Washington, Printed at the Globe Office, 1838.
31p. 25cm.
- 58** —
Speech of Mr. Benton, of Missouri, on the introduction of a resolution on the state of the currency. Washington, Printed by F. P. Blair, 1832.
21p. 25cm.
- 59** —
Speech of Mr. Benton, of Missouri, upon the subject of the district bank charters. In Senate, June 7, 1836. Washington, Blair and Rives, 1836.
15p. 25cm.
- 60** Bergasse, Nicolas, 1750–1832.
Lettre de M. Bergasse, député de la sénéchaussée de Lyon, à ses commettans, au sujet de la protestation contre les assignats-monnoie, accompagnée d’un tableau comparatif du système de Law avec le système de la caisse d’escompte & des assignatsmonnoie, et suivie de quelques réflexions sur un article du Patriote François, rédigé par M. Brissot de Warville. [n. p.] [1790]
56, 14p. 22cm.
- 61** Berkeley, George, 1685–1753.
Alciphron; or, The minute philosopher. In seven dialogues. Containing an apology for the Christian religion, against those who are called free-thinkers. New Haven, Increase Cooke, 1803.
xiii, [2], 16–388p. 22cm.
- 62** —
A treatise concerning the principles of human knowledge. Wherein the chief causes of error and difficulty in the sciences, with the grounds of scepticism, atheism, and irreligion, are inquired into. First printed in the 1710. To which are added Three dialogues between Hylas and Philonous, in opposition to scepticks and atheists. First printed in the year 1713. London, Printed for Jacob Tonson, 1734.
355p. 21cm.
- 63** —
The works of George Berkeley, D.D., Bishop of Cloyne, including his letters to Thomas Prior, Esq., Dean Gervais, Mr. Pope, &c. &c. To which is prefixed an account of his life. London, Printed for Thomas Tegg, 1843.
2v. 23cm.
“In this edition the Latin essays are rendered into English, and the “Introduction to human knowledge” annotated, by the Rev. G. N. Wright.”

- 64 Bernard, Sir Thomas, bart.**, 1750–1818.
On the supply of employment and subsistence for the labouring classes, in fisheries, manufactures, and the cultivation of waste lands; with remarks on the operation of the salt duties, and a proposal for their repeal. Addressed to the Right Hon. Nicholas Vansittart. London, 1817.
[173]–212p. 23cm. (*In The Pamphleteer*. Vol. 10)
- 65 Berry, Cornelius.**
The natural laws of money and commerce. London, Printed by J. J. Metcalfe, 1842.
19p. 22cm.
- 66 Bexley, Nicholas Vansittart, 1st baron**, 1766–1851.
An inquiry into the state of the finances of Great Britain; in answer to Mr. Morgan's Facts. London, Printed for J. Owen, 1796.
2 p.l., 75p. fold. tables. 21cm.
- 67 — — —**
In Pamphlets political, 15.
- 68 [—]**
Outlines of a plan of finance: proposed to be submitted to Parliament. London, L. Hansard, 1813.
2 p.l., 32p. tables. 21cm.
- 69 [—] —**
1 p.l., 36p. tables. 22cm.
- 70 [—] —**
2 p.l., 42p. tables. 21cm.
- 71 [—] —**
52p. 22cm.
Bound with: Lauderdale, James Maitland, 8th earl of. Further considerations on the state of the currency . . .
- 72 [—]**
Reflections on the propriety of an immediate conclusion of peace. London, Printed for John Stockdale, 1793.
131p. tables (2 fold.) 21cm.
In answer to the Letter to Pitt (1793) by Jasper Wilson, i.e. Dr. Currie.
First edition.
- 73 [—] —** A new ed., with corrections and an appendix.
London, Printed for John Stockdale, 1794.
159p. 21cm.
- 74 —**
Substance of two speeches, made by the Right Hon. N. Vansittart, on the 7th and 13th of May, 1811, in the Committee of the whole House of Commons, to which the Report of the Bullion committee was referred, with an appendix, containing the resolutions moved by Francis Horner, Esq. and the Right Hon. N. Vansittart; the amendments moved by F. Horner, Esq., and various accounts referred to in the speeches. London, Printed for J. Hatchard, 1811.
2 p.l., 232p. fold. tables. 22cm.
In Tracts on finance & commerce. Vol. 18.
- 75 [Black, William]**
A short view of our present trade and taxes, compared with what these taxes may amount to after the union, even tho our trade should not augment one sixpence. With some reasons, why (if we enter in an union,) our trade should be under our own regulations. [n. p., 1706?]
8p. 21cm.
- 76 Blake, Sir Francis, 2d bart.**, 1738?–1818.
The efficacy of a sinking fund of one million per annum considered. London, Printed for J. Debrett, 1786.
1 p.l., [5]–35p. 20cm.
- 77 —**
Political tracts. London, Printed for J. Debrett, 1795.
6 p.l., [5]–354p. 22cm.
In Tracts on finance & commerce. Vol. 1.
- 78 — —** A new ed.
London, Printed for J. Debrett, 1795.
6 p.l., [5]–354p. 22cm.

- 79 Blake, William, fl. 1810.**
Observations on the principles which regulate the course of exchange; and on the present depreciated state of the currency. London, Printed for Edmund Lloyd, 1810.
iv, [5]—132p. 22cm.
In Tracts on finance & commerce. Vol. 13.
- 80 Blakey, Robert, 1795–1878.**
History of the philosophy of mind: embracing the opinions of all writers on mental science from the earliest period to the present time. London, Trelawney Wm. Sauders, 1848.
4v. 22cm.
- 81 Blane, Sir Gilbert, bart., 1749–1834.**
Inquiry into the causes and remedies of the late and present scarcity and high price of provisions, in a letter to the Right Hon. Earl Spencer, First Lord of the Admiralty, &c. &c., dated 8th November, 1800, with observations on the distresses of agriculture and commerce which have prevailed for the last three years. 2nd ed.; with considerable alterations and additions. [London, 1817]
[257]—312p. 22cm. (*In* The Pamphleteer. Vol. 9)
Printed exclusively in the Pamphleteer, 1817.
- 82 Blanqui, Jérôme Adolphe, 1798–1854.**
Histoire de l'économie politique en Europe, depuis les anciens jusqu'à nos jours, suivie d'une Bibliographie raisonnée des principaux ouvrages d'économie politique, par Adolphe Blanqui (Ainé). Paris, Guillaumin, 1837.
2v. in 1. 22cm.
- 83 [Blewitt, George]**
An enquiry whether a general practice of virtue tends to the wealth of poverty, benefit or disadvantage of a people? In which the pleas offered by the author of The fable of the bees, or Private vices publick benefits, for the usefulness of vice and roguery are considered. With some thoughts concerning a toleration of publick stews. London, Printed for R. Wilkin, 1725.
4 p.l., 218p. 20cm.
- 84 [Boase, Henry] 1763–1827.**
Guineas; an unnecessary and expensive incumbrance on commerce; or, The impolicy of repealing the Bank restriction bill considered. London, Printed by W. Bulmer, for G. and W. Nicol, 1802.
x, 11—123p. 21cm.
- 85 —**
Remarks on the new doctrine concerning the supposed depreciation of our currency. London, Printed by W. Bulmer, 1811.
viii, 110p. 22cm.
In Tracts on finance & commerce. Vol. 11.
- 86 Böckh, August, 1785–1867.**
The public economy of Athens, in four books; to which is added, A dissertation on the silver-mines of Laurion. Tr. from the German of Augustus Boeckh. London, John Murray, 1828.
2v. fold. plate. 23cm.
- 87 Boileau, Daniel.**
An introduction to the study of political economy; or, Elementary view of the manner in which the wealth of nations is produced, increased, distributed, and consumed. London, Printed for T. Cadell and W. Davies, 1811.
xvi, 406p. 23cm.
- 88 Bond, Sir Thomas.**
A digest of foreign exchanges: containing an abstract of the existing laws and custom of merchants relative to bills and notes. A short method of calculation, with correct tables of exchange of the monies, weights and measures of foreign nations compared with ours. Of interest at one per cent. And of the value of goods, from one to ten-thousand pounds, gallons, yards, ells, &c. Being an epitome of all that is useful in every similar publication. Dublin, Printed by Alex. Stewart, 1795.

- xviii, 289p. 22cm.
In Tracts on finance & commerce. Vol. 2.
- 89 Bornier, Philippe**, 1634–1711.
 Ordonnance de Louis XIV. sur le commerce, enrichie d'annotations et de décisions importantes. Nouvelle ed., augm. des édits, déclarations & ordonnances, donnés par Louis XV, en interprétation de celles de Louis XIV; & d'un très-grand nombre de notes. Paris, Par la Compagnie des Libraires-Associés, 1757.
 2 p.l., 784, [27]p. 17cm.
 Title in red and black.
- 90 [Bosanquet, Charles]** 1769–1850.
 A letter to W. Manning, Esq. M.P. on the causes of the rapid and progressive depreciation of West India property. 2nd ed. London, Printed by S. & C. McDowall, [1807?]
 1 p.l., 54p. 20cm.
- 91 —**
 Practical observations on the Report of the Bullion-committee. London, Printed for J. M. Richardson, 1810.
 2 p.l., 110p. 21cm.
- 92 — —**
 1 p.l., 110p. 22cm.
In Tracts on finance & commerce. Vol. 7.
- 93 — —** 2nd ed., cor., with a supplement. London, Printed for J. M. Richardson, 1810.
 viii, 134p. 22cm.
In Tracts on finance & commerce. Vol. 7.
- 94 Bosanquet, James Whatman**, 1804–1877.
 Metallic, paper and credit currency, and the means of regulating their quantity and value. London, Pelham Richardson, 1842.
 155p. 22cm.
 Bound with: A plan of a national bank of issue, on the principle of gradually replacing the circulation of the country bankers, making them interested parties therein, by a Lancashire banker. 1841.
- 95 [Boucherett, Ayscoghe]**
 Fallacy of Sir Robert Peel's speech on the renewal of the Bank charter. [1844]
 7p. 21cm.
- 96 —**
 A few observations on corn, currency, &c., with a plan for promoting the interests of agriculture and manufactures. London, J. Hatchard, 1840.
 3 p.l., [5]–20p. 22cm.
- 97 — —**
 24p. tables. 22cm.
- 98 Boyd, Walter**, 1754?–1837.
 A letter to the Right Honourable William Pitt, on the influence of the stoppage of issues in specie at the Bank of England; on the prices of provisions, and other commodities. London, Printed for J. Wright, by T. Gillet, 1801.
 vii, 112p. 21cm.
- 99 — —** 2nd ed., with additional notes; and a preface, containing remarks on the publication of Sir Francis Baring, Bart. London, Printed for J. Wright, 1801.
 lvi, 87, 48p. 23cm.
- 100 — —** 2nd ed., cor.
 London, Printed for James Ridgway, 1811.
 viii, 112p. 22cm.
In Tracts on finance & commerce. Vol. 11.
- 101 —**
 Reflections on the financial system of Great Britain, and [p]articularly on the sinking fund. Written in France in the summer of 1812. London, Printed for J. Hatchard, 1815.
 viii, 46p. 21cm.
- Brand, FitzJohn.**
 see
 Brand, John.
- 102 Brand, John**, 1744?–1808.
 A determination of the average depression of the price of wheat in war, below that of the

- preceding peace; and of its readvance in the following; according to its yearly rates from the revolution to the end of the last peace: with remarks on their greater variations in that intire period. London, Printed for F. and C. Rivington, 1800.
1 p.l., 102p. 23cm.
- 103 Brewster, Sir Francis**, fl. 1674–1702.
New essay's on trade, wherein the present state of our trade, it's great decay in the chief branches of it and the fatal consequence thereof to the nation (unless timely remedy'd) is considered, under the most important heads of trade and navigation. London, Printed for H. Walwyn, 1702.
8 p.l., 128p. fold. table. 19cm.
- 104 Brickwood, John**.
A plan for reducing the capital and the annual charge of the national debt. Humbly suggested to the consideration of members of Parliament. London, W. Marchant, 1820.
2 p.l., [3]–43p. 22cm.
- 105 Brief observations** on a late letter addressed to the Right Hon. W. Pitt, by W. Boyd, Esq. &c. on the stoppage of issues in specie by the Bank of England, &c. &c. London, J. Debrett, 1801.
35p. 21cm.
- 106 Brief remarks** on the Report of the Bullion committee. London, Printed for J. M. Richardson, 1810.
24p. 22cm.
In Tracts on finance & commerce. Vol. 8.
- 107 Brief thoughts** on the present state of the currency of this country. By a merchant. Edinburgh, Printed by George Ramsay, for A. Constable, 1812.
48p. 22cm.
In Tracts on finance & commerce. Vol. 19.
- 108 Brisbane, Albert**, 1809–1890.
Social destiny of man; or, Association and reorganization of industry. Philadelphia, C. F. Stollmeyer, 1840.
xiv, [2], 480p. illus. 20cm.
- 109 [Briscoe, John]**
A discourse of money. Being an essay on that subject, historically and politically handled. With reflections on the present evil state of the coin of this kingdom; and proposals of a method for the remedy. In a letter to a nobleman, &c. London, Printed for S. Briscoe, 1696.
2 p.l., 204 (i.e., 214) p. 19cm.
Numbers 183–192 repeated in paging.
- 110 [Britannicus] pseud.**
A treatise on the currency, in which the principle of uniformity is advocated, and in which all the great bearings of the question are considered. Edinburgh, Printed for Adam Black, 1826.
3 p.l., 75p. 22cm.
- 111 The British metre**, and its derivatives; being a sketch of a proposed reformation in the British measures, weights, and coins; founded on a system from which, as a universal basis, may emanate, after correction, the different systems of all civilised nations. London, 1820.
[203]–213p. 23cm.
In The Pamphleteer. Vol. 16.
- 112 Brodie, W B**
Letter to the Rt. Hon. Sir Robert Peel, Bart., M.P. containing an answer to Mr. Samuel Jones Loyd's proposition for the suppression of the country banks of issue, and for the establishment of "one general bank of issue". London, Simpkin, Marshall, 1840.
20p. 21cm.
- 113 [Brougham and Vaux, Henry Peter Brougham, 1st baron]** 1778–1868.
An inquiry into the state of the nation, at the commencement of the present administration. 6th ed., with additions. London, Printed for Longman, Hurst, Rees and Orme, 1806.

2 p.l., 218, xviii p. 21cm.

114 —

The speech of Henry Brougham, Esq. M.P. in the House of Commons, March 13, 1817, on the state of the nation. 2nd ed. London, Printed for Ridgways, 1817.

[4], 82p. 23cm.

115 —

Speech of Henry Brougham, Esq. M.P. on Tuesday, the 9th of April, 1816; in the Committee of the whole house, upon the state of the agricultural distresses. London, Printed for Longman, Hurst, Rees, Orme, and Brown, 1816.

61p. 21cm.

116 **Brown, Thomas, 1778–1820.**

Lectures on the philosophy of the human mind. By the late Thomas Brown. Edinburgh, Printed by James Ballantyne, for W. and C. Tait, 1820.

4v. 22cm.

117 —

A treatise on the philosophy of the human mind, being the lectures of the late Thomas Brown, M.D., abridged, and distributed according to the natural divisions of the subject, by Levi Hedge. Cambridge, Hilliard and Brown, 1827.

2v. 22cm.

118 **Brown, William Laurence, 1755–1830.**

An essay on the natural equality of men; on the rights that result from it, and on the duties which it imposes: To which a silver medal was adjudged by the Teylerian Society at Haarlem, April 1792. 2nd ed., cor. and considerably enl. London, Printed for C. Dilly, and T. Cadell, 1794.

2 p.l., [v]–xxi, [1], 323p. 20cm.

119 **[Browne, Sir John]**

A short review of the several pamphlets that have appeared this sessions on the subject of coin, and in particular of that which is intitled,

A vindication of the intended alterations, &c. Dublin, Printed by S. Powell, 1730.

48p. 21cm.

120 **Browne, William John.**

The real El Dorado; or, True principles of currency developed. London, Effingham Wilson, 1847.

30p. 21cm.

121 **Browning, George.**

The domestic and financial condition of Great Britain; preceded by a brief sketch of her foreign policy; and of the statistics and politics of France, Russia, Austria, and Prussia. London, Printed for Longman, Rees, Orme, Brown, Green, & Longman, 1834.

xvi, 633p. tables (2 fold.) 22cm.

122 **[Bruce, Edward]**

A letter to a member of Parliament concerning the late reduction of the gold-coin. Dublin, 1737.

28p. 19cm.

123 **[Bruce, John] 1745–1826.**

Appendix to Report, on the events and circumstances, which produced the union of the kingdoms of England and Scotland; and on the effects of this great national event, on the reciprocal interests of both kingdoms; and on the political and commercial influence of Great-Britain, in the balance of power in Europe. [London, 1799]

8 p.l., dlxcii p. fold. tables. 23cm.

124 —

Report on the events and circumstances, which produced the union of the kingdoms of England and Scotland; on the effects of this great national event, on the reciprocal interests of both kingdoms; and on the political and commercial influence of Great-Britain, in the balance of power in Europe. [London, 1799]

2 p.l., 403p. 23cm.

- 125 Brydges, Sir Samuel Egerton, bart.**, 1762–1837.
The population and riches of nations, considered together, not only with regard to their positive and relative increase, but with regard to their tendency to morals, prosperity, and happiness. Paris, J. J. Paschoud, 1819.
xxix, 248p. 21cm.
- 126 Büsch, Johann Georg**, 1728–1800.
Sämmtliche Schriften. Bd. 9–11. Wien, B. P. Bauer, 1816–1817.
3v. 18cm.
- 127 Burgess, Henry.**
A letter to the Right. Hon. George Canning, to explain in what manner the industry of the people, and the productions of the country, are connected with, and influenced by, internal bills of exchange, country bank notes, and country bankers, Bank of England notes, and branch banks. Written to expose some of the prevailing fallacies on these subjects; and to prove, that the laws passed under the influence of those fallacies, will greatly obstruct and injure the operations of industry; and have no power to effect the purpose designed by them. With a postscript on the tendency of the wages of labour in England and Ireland to become equal, and the consequences resulting therefrom exemplified. London, Printed by Harvey and Darton, 1826.
iv, 139p. 21cm.
- 128 —**
A memorial, addressed to the Right Honourable Lord Viscount Goderich, on the fitness of the system of the Bank of England, — of the country banks, — and of the branch banks of England, — to the wants of the people: and on the ample means of protection, which private bankers and the public have, against the monopoly of the Bank of England. With some important documents in an appendix. 3rd ed. London, Printed by Harvey and Darton, 1827.
55p. 22cm.
- 129 —**
A petition to the honourable the Commons House of Parliament, to render manifest the errors, the injustice, and the dangers, of the measures of Parliament respecting currency and bankers; suggesting more just and practicable arrangements, and praying for an investigation: accompanied with illustrations and reflections, which shew the utter impracticability of perfecting the present policy, and the danger of further attempts to enforce that policy. London, J. Ridgway, 1829.
152p. 23cm.
- 130 [Burgess, Samuel Walter]**
Historical illustrations of the origin and progress of the passions, and their influence on the conduct of mankind; with some subordinate sketches of human nature and human life. London, Printed for Longman, Hurst, Rees, Orme, Brown & Green, 1825.
2v. 24cm.
- 131 Burgess, John William**, 1813–1888.
The life and times of Sir Thomas Gresham, Knt. founder of the Royal exchange; including notices of many of his contemporaries. London, Effingham Wilson, [pref. 1839]
2v. illus. 23cm.
- 132 Burke, Edmund**, 1729?–1797.
A letter from the Right Honourable Edmund Burke to a noble lord, on the attacks made upon him and his pension, in the House of Lords, by the Duke of Bedford and the Earl of Lauderdale, early in the present sessions of Parliament. London, Printed for J. Owen, 1796.
1 p.l., 80p. 22cm.
Bound with: Tatham, Edward. A letter to the Right Honourable William Pitt, Chancellor of the Exchequer, on the national debt. 2nd ed.
- 133 —**

A philosophical enquiry into the origin of our ideas of the sublime and beautiful: with an introductory discourse concerning taste: and several other additions. A new ed. London, Printed for A. Robertson, 1824.

2 p.l., xv, 318p. 22cm.

134 —

Thoughts and details on scarcity, originally presented to the Right Hon. William Pitt, in the month of November, 1795. London, Printed for F. and C. Rivington, 1800.

xvi, 48p. 21cm.

135 Burn, John Ilderton.

Familiar letters on population, emigration, and home colonization; to which are now added some introductory letters on labour, &c. 2nd ed. London, Richards, 1838.

liv, 255p. 18cm.

136 Burton, John Hill, 1809–1881.

Political and social economy: its practical applications. Edinburgh, William and Robert Chambers, 1849.

xii, [11]–345p. 19cm.

C

137 Calhoun, John Caldwell, 1782–1850.

Remarks of the Hon. John C. Calhoun delivered in the Senate of the United States, March 21, 1834, on the motion of Mr. Webster, for leave to introduce a bill to continue the charter of the Bank of the United States for six years after the expiration of the present charter. Washington, 1834.

15p. 23cm.

138 —

Remarks of the Hon. J. C. Calhoun, delivered in the Senate of the U. States, on the subject of the removal of the deposits from the Bank of the U. States. January 13, 1834. [Washington] Printed by Duff Green, 1834.

14p. 25cm.

139 Calvert, Robert.

An exposition of the laws of social economy: interspersed with curious and important estimates and calculations. London, E. Fingham Wilson, 1831.

vii, [9]–40p. 22cm.

140 Campbell, Hector.

The impending ruin of the British Empire; its cause and remedy considered. London, E. Wilson, 1813.

viii, 96p. 21cm.

141 Campbell, John, 1708–1775.

A political survey of Britain: being a series of reflections on the situation, lands, inhabitants, revenues, colonies, and commerce of this island. Intended to shew that we have not as yet approached near the summit of improvement, but that it will afford employment to many generations before they push to their utmost extent the natural advantages of Great Britain. London, Printed for the author, 1774.

2v. 30cm.

142 Canning, George, 1770–1827.

Speech of the Rt. Hon. George Canning,

- delivered at the Liverpool dinner, given in celebration of his re-election, March 18, 1820. 4th ed., rev. and cor. London, 1820. [215]–232p. 23cm.
In The Pamphleteer. Vol. 16.
- 143** ———
Speech of the Right Honourable George Canning, in the House of Commons, on Wednesday, January 29, 1817, on the motion for an address to His Royal Highness the prince regent, on his most gracious speech from the throne: accurately taken in short-hand; and containing all the passages which were omitted in the daily papers. London, Printed by B. McMillan, 1817. 30p. 23cm.
- 144** ———
Substance of two speeches, delivered in the House of Commons, by the Right Honourable George Canning, on Wednesday the 8th, and Monday the 13th of May, 1811, in the committee of the whole house; to which was referred, the report of the committee, appointed in the last session of Parliament “To inquire into the cause of the high price of bullion, and to take into consideration the state of the circulating medium, and of the exchanges between Great-Britain and foreign parts.” London, Printed for J. Hatchard, 1811. 155p. 21cm.
- 145** ——— ———
In Tracts on finance & commerce. Vol. 13.
- 146** **Capefigue, Jean Baptists Honoré Raymond**, 1802–1872.
Philippe d’Orléans, régent de France (1715–1723) par M. Capefigue. Nouv. éd., rev., cor. et augm. Paris, Charpentier, 1845. xvi, 420p. 18cm.
- 147** [**Carey, James**]
A few facts stated in answer to the Report of the Bullion-committee, &c. &c. &c. By an annuitant. London, Printed for J. M. Richardson, 1811. 27p. 22cm.
- 148** [—] ———
In Tracts on finance & commerce. Vol. 16.
- 149** [**Carey, Peter**]
The real cause of the depreciation of the national currency explained; and the means of remedy suggested. London, Printed for J. M. Richardson, 1810. 45p. 22cm.
In Tracts on finance & commerce. Vol. 16.
- 150** **Cargill, William**, 1784–1860.
The currency: showing how a fixed gold standard places England in permanent disadvantage in respect to other countries, and produces periodical domestic convulsions. Reprinted from the Portfolio; with an introductory notice of “The promise and the fruits of the bill of 1844.” London, John Ollivier, 1847. xxiv, 135p. 20cm.
- 151** **Cary, John**.
A discourse on trade, and other matters relative to it . . . Wrote at the request of several members of Parliament. And now published for universal benefit. London, Printed for T. Osborne, 1745. xx, [4], 204p. 20cm.
First edition 1717.
- 152** **Casey, James Kenney**.
A letter to the author of Observations, &c. signed a merchant. Liverpool, Printed by William Jones, 1804. 15p. 21cm.
- Castlereagh, Robert Stewart, viscount**.
see
Londonderry, Robert Stewart, 2d marquis of.
- 153** **Cattely, Stephen**.
The speech of Stephen Cattely, Esq. at the Bank of England, on Thursday, the 21st of March, 1811, shewing that the present high price of bullion is owing to the indiscriminate

- grant of licences to foreign ships. To which is added an appendix. London, Printed for J. M. Richardson, 1811.
39p. 22cm.
In Tracts on finance & commerce. Vol. 11.
- 154** **The Cause** of the present threatened famine traced to its real source, viz. an actual depreciation on our circulating medium, occasioned by the paper currency, with which the war, the shock given to public credit in 1794, the stoppage of the bank in 1797, and the bankruptcies of Hamburgh in 1799, inundated the country, to accommodate government, and enable the merchants to keep up the price of their merchandize. Shewing, by an arithmetical calculation, founded on facts, the extent, nay, the very mode of the progress, which the paper system has made in reducing the people to paupers. With its only apparent practicable remedy. By Common Sense. London, Printed by and for R. B. Scott, 1800.
5 p.l., [5]–36p. 22cm.
Bound with: The discharge of 37,000,000*l.* of the national debt, demonstrated to be part of the cause of the rapid dearness of provisions that has taken place within the last ten years . . .
- 155** **Cayley, Edward Stillingfleet, 1802–1862.**
The currency. Speech of Edward Stillingfleet Cayley, Esq., M.P., in the House of Commons, on Tuesday, April 23, 1833; (On the motion of Mr. A. Attwood, for a committee to inquire into our present monetary system, &c.) London, Printed for the Proprietors of “The Mirror of Parliament”, 1833.
23p. 19cm.
“Extracted from the Mirror of Parliament, Part CCV.”
- 156** **Chalmers, George, 1742–1825.**
Considerations on commerce, bullion and coin, circulation and exchanges; with a view to our present circumstances. London, Printed by Luke Hansard, for J. J. Stockdale, 1811.
4, 237, [1] p. fold. tables. 22cm.
In Tracts on finance & commerce. Vol. 4.
- 157** ———
An estimate of the comparative strength of Great Britain; and of the losses of her trade, from every war since the revolution; with an introduction of previous history. A new ed., cor. and continued to 1803. To which is now annexed, Gregory King’s celebrated State of England, with notices of his life. London, Printed for John Stockdale, 1804.
xvi, [xix]–xxiv, 367, [17], 2 p.l., 9–37p. tables (1 fold.) 23cm.
First published in 1782.
- 158** ———
An estimate of the comparative strength of Great-Britain, during the present and four preceding reigns; and of the losses of her trade from every war since the revolution. A new ed.; to which is prefixed, a dedication to Dr. James Currie, the reputed author of “Jasper Wilson’s letter.” London, Printed for John Stockdale, 1794.
1 p.l., cxvi, [v]–xi, 254, [15] p. tables (1 fold.) 22cm.
First published in 1782.
- 159** ———
The state of the United Kingdom, at the peace of Paris, November 20, 1815, respecting the people; their domestic energies; their agriculture; their trade; their shipping; and their finances. 2nd ed. London, 1816.
[431]–443p. 22cm. (*In* The Pamphleteer. Vol. 7)
- 160** **Chalmers, Thomas, 1780–1847.**
On political economy, in connexion with the moral state and moral prospects of society. 2nd ed. Glasgow, Printed for William Collins, 1832.
viii, 566p. 23cm.
- 161** **Chambers, Abraham Henry, 1763–1853.**

- Comments on some recent political discussions, with an exposure of the fallacy of the sinking fund. London, 1819.
[367]–392p. 22cm. (*In* The Pamphleteer. Vol. 15)
- 162** ———
Thoughts on the resumption of cash payments by the bank; and on the corn bill, as connected with that measure: in a letter, addressed to the Right Honorable the Chancellor of the Exchequer. London, 1819.
[191]–208p. 22cm. (*In* The Pamphleteer. Vol. 14)
- 163** ———
London, T. Egerton, and J. M. Richardson, 1819.
1 p.l., 38p. 21cm.
- 164** **Charlevoix, Pierre François Xavier de**, 1682–1761.
Histoire et description du Japon, d'après le P. de Charlevoix. 3. éd. Tours, A^d Mame, 1842.
308p. front. illus. 18cm. (Bibliothèque de la jeunesse chrétienne)
- 165** [**Chassepol, François de**]
A treatise of the revenue and false money of the Romans. [By François de Chassepol] To which is annexed, a Dissertation upon the manner of distinguishing antique medals from counterfeit ones. [By Guillaume Beauvais] Tr. from the original printed at Paris 1740. London, Printed for J. and P. Knapton, 1741.
4 p.l., xxxii, 227p. 20cm.
- 166** **Cheap bread** injurious to the working classes, and gold unnecessary as a circulating medium. By no landowner. London, Printed for James Ridgway, 1827.
22p. 21cm.
- 167** **Chevalier, Michel**, 1806–1879.
Cours d'économie politique fait au Collège de France. Vol. 3: La monnaie. Paris, Capelle, 1850.
606p. 22cm.
- 168** [**Child, Sir Josiah, bart.**] 1630–1699.
A discourse concerning trade, and that in particular of the East-Indies, wherein several weighty propositions are fully discussed, and the state of the East-India company is faithfully stated. [London, 1689]
11p. 20cm.
- 169** ———
A new discourse of trade, wherein is recommended several weighty points relating to companies of merchants. The act of navigation. Naturalization of s[t]rangers. And our woollen manufactures. The balance of trade. And the nature of plantations, and their consequences in relation to the kingdom, are seriously discussed. Methods for the employment and maintenance of the poor are proposed. The reduction of interest of money to 4*l.* per centum, is recommended. And some proposals for erecting a court of merchants for determining controversies, relating to maritime affairs, and for a law for transference of bills of debts, are humbly offered. London, Printed and sold by T. Sowle, 1698.
24 p.l., 238p. 18cm.
- 170** ———
A new discourse of trade: wherein are recommended several weighty points; relating to companies of merchants. The act of navigation, naturalization of strangers, and our woollen manufactures. The balance of trade, and nature of plantations; with their consequences, in relation to the kingdom, are seriously discussed. Methods for the employment and maintenance of the poor are proposed. The reduction of interest of money to 4*l.* per cent. is recommended. And some proposals for erecting a court of merchants, for determining controversies relating to maritime affairs, and for a law for transferring of bills of debts, are humbly offered. To which is

added, a small treatise against usury. By the same author. The 5th ed. Glasgow, Printed and sold by Robert and Andrew Foulis, 1751.

xxix, 184p. 16cm.

171 Christian, Edward, d. 1823.

General observations on provident banks; with a plan of the Unlimited provident bank at Cambridge; and a scale of the price of debentures, without loss to the revenue. By Professor Christian. London, 1820.

[275]–288p. 22cm. (*In The Pamphleteer. Vol. 17*)

172 —

A plan for a county provident bank, with observations upon provident institutions already established. London, [G. Sidney] 1816.

x, 78p. 22cm.

173 Cieszkowski, Auguste Dolega, 1814–1894.

Du crédit et de la circulation. Paris, Treuttel et Wurtz, 1839.

2 p.l., 314, [1] p. 22cm.

174 Clare, John Fitzgibbon, 1st earl of, 1749–1802.

Report from the Committee of secrecy of the House of Lords of Ireland, appointed to take into consideration the matters of the sealed-up treasonable papers received from the Commons, on the 23rd day of July last; with all appendixes. London, Printed for John Stockdale, 1798.

52p. illus. 23cm.

Bound with: Londonderry, Robert Stewart, 2d marquis of. Report from the Committee of secrecy appointed to take into consideration the treasonable papers presented to the House of Commons of Ireland, on the 17th day of July last; with all the appendixes. 2nd ed.

175 Clarke, William, 1696–1771.

The connexion of the Roman, Saxon, and English coins; deducing the antiquities,

customs, and manners of each people to modern times; particularly the origin of feudal tenures, and of parliaments: illustrated throughout with critical and historical remarks on various authors, both sacred and profane. London, Printed for W. Bowyer and J. Nichols, 1771.

xvi, 552p. illus. 28cm.

176 Clay, Henry, 1777–1852.

Speech of the Hon. Henry Clay, on the subject of the removal of the deposites; delivered in the Senate of the United States, December 26, 30, 1833. Washington, Printed by Duff Green, 1834.

31p. 25cm.

177 Clay, John.

A free trade essential to the welfare of Great Britain; or, An inquiry into the cause of the present distressed state of the country, and the consequent increase of pauperism, misery, and crime. To which are added, some observations on two letters to the Right Hon. Robert Peel, M.P. by one of his constituents. The first, on the pernicious effects of a variable standard of value; the second, on the causes of the increase of pauperism, &c. London, 1820.

[457]–500p. 22cm. (*In The Pamphleteer. Vol. 17*)

178 [Clement, Simon] fl. 1695.

A discourse of the general notions of money, trade, & exchanges, as they stand in relation each to other. Attempted by way of aphorism: with a letter to a minister of state, further explaining the aphorisms, and applying them to the present circumstances of this nation. Wherein also some thoughts are suggested for the remedying the abuses of our money. By a merchant. London, 1695.

38, [1] p. 23cm.

179 Clowney, W K

Speech of Mr. Wm. K. Clowney, of South

Carolina, on a resolution requiring the Secretary of the Treasury to deposit the public moneys in State Banks, etc. Delivered in the House of Representatives of the United States, on the 26th February, 1834. Washington, Printed at the Office of Jonathan Elliot, 1834.

24p. 24cm.

180 Cobbett, William, 1763–1835.

Cobbett's legacy to labourers; or, What is the right which the lords, baronets, and squires, have to the lands of England? In six letters, addressed to the working people of England. With a dedication to Sir Robert Peel, Bart. 3rd ed. London, Printed by Mills, 1835.

141p. 14cm.

181 —

Cottage economy: containing information relative to the brewing of beer, making of bread, keeping of cows, pigs, bees, ewes, goats, poultry, and rabbits, and relative to other matters deemed useful in the conducting of the affairs of a labourer's family; to which are added, instructions relative to the selecting, the cutting and the bleaching of the plants of English grass and grain, for the purpose of making hats and bonnets; and also instructions for erecting and using ice-houses, after the Virginian manner. A new ed. London, William Cobbett, 1831.

lv. (unpaged) 19cm.

182 —

Paper against gold and glory against prosperity; Or, An account of the rise, progress, extent, and present state of the funds and of the paper-money of Great Britain; and also of the situation of that country as to its debt and other expenses; its navigation, commerce, and manufactures; its taxes, population, and paupers; drawn from authentic documents, and brought down to the end of the year 1814. London, Printed by J. M'Creery, 1815.

2v. 23cm.

183 —

Paper against gold: containing the history and mystery of the Bank of England, the funds, the debt, the sinking fund, the bank stoppage, the lowering and the raising of the value of paper-money; and shewing, that taxation, pauperism, poverty, misery and crimes have all increased, and ever must increase, with a funding system. London, W. Cobbett, [introd. 1817]

viii, 470 columns. [iv, 235p.] 22cm.

184 —

Paper against gold; or, The history and mystery of the Bank of England, of the debt, of the stocks, of the sinking fund, and of all the other tricks and contrivances, carried on by the means of paper money. London, W. Cobbett, 1828.

xviii, 332p. 20cm.

185 —

Preliminary part of Paper against gold; the main object of which is to show the justice and necessity of reducing the interest of that which is called the national debt, in order to rescue the rightful proprietors of the land from the grasp of the devouring race engendered by paper-money. London, John M. Cobbett, 1821.

vi, 202 (i.e. 101) p. 21cm.

186 Cock, Simon.

An examination of the Report of the Bullion committee: shewing that the present high price of bullion, together with the scarcity of gold coin, and also the low rate of the foreign exchanges, are not attributable to the issue of bank paper; and explaining what are the true causes by which these effects have been produced. London, Printed by J. Dennett, 1810.

2 p.l., 93p. 22cm.

In Tracts on finance & commerce. Vol. 4.

- 187 [Cockburn, Robert]**
Remarks on prevailing errors respecting currency and banking. London, John Murray, 1842.
1 p.l., 84p. 21cm.
- 188 Cohen, Bernard.**
Compendium of finance: containing an account of the origin, progress, and present state, of the public debts, revenue, expenditure, national banks and currencies, of France, Russia, Prussia, the Netherlands, Austria, Naples, Spain, Portugal, Denmark, Norway, Hanover, and other German states, U. S. of America, Buenes Ayres, Columbia, and Chili. And shewing the nature of the different public securities, with the manner of making investments therein. Also an historical sketch of the national debt of the British Empire. Authenticated by official documents. London, Printed by W. Phillips, 1822.
xxxii, [1], 264, 280p. fold. table. 25cm.
- 189 [Collier, John Dyer] 1762–1825.**
The life of Abraham Newland, Esq., late principal cashier at the Bank of England; with some account of that great national establishment. To which is added an appendix, containing the late correspondence of the Chancellor of the Exchequer with the Bank, and a life of the statutes passed relative to it, from the time of its incorporation. London, Printed for B. Crosby, 1808.
viii, 172p. front. (port.) 21cm.
- 190 Collier, Joshua.**
A reply to the sixth edition of a pamphlet (supposed official) on the state of the nation at the commencement of the year 1822; considered under the four departments of finance, foreign relations, home department, colonies, and board of trade, &c. &c. [Inserted in No. XXXIX. of the Pamphleteer.] With a third chapter on the subject of agricultural distress. 2nd ed., with additions. London, 1822.
41p. 22cm. (*In* The Pamphleteer. Vol. 21)
- 191 [Colquhoun, Patrick] 1745–1820.**
Epitome of a scheme of finance; whereby a considerable revenue may be obtained, without taxation or any burthen on the country, while it would afford great relief to the agricultural, commercial, trading and manufacturing interests of the country, at this particular and most important crisis, by lending money on mortgages, and by issuing notes as a circulating medium, where every note so issued, shall represent the fraction of a mortgage on freehold, copyhold and leasehold property, and pass into the hands of the public, through the medium of such loans. With observations on the means of improving and extending the general resources of the British Empire. London, Printed by G. Smeeton, for J. Hatchard, 1816.
24p. 22cm.
- 192 —**
A treatise on the wealth, power, and resources, of the British Empire, in every quarter of the world, including the East Indies: the rise and progress of the funding system explained; with observations on the national resources for the beneficial employment of a redundant population, and for rewarding the military and naval officers, soldiers, and seamen, for their services to their country during the late war. London, Printed for Joseph Mawman, 1814.
xii, 451, 91p. tables. 30cm.
First edition.
- 193 The Commercial system** of Ireland reviewed, and the question of union discussed, in an address to the merchants, manufacturers, and country gentlemen, of Ireland. Dublin, Printed by James Moore, 1799.
102p. 22cm.
- 194 The Complaints** of the manufacturers, relating to the abuses in marking the sheep,

and winding the wool, fairly stated, and impartially considered, in a letter to the Marquiss of Rockingham. 2nd ed. London, Printed by W. Bowyer, 1752.

33p. 23cm.

- 195** **A Complete state** of the British revenue for the year ending on the 5th day of January 1799: being an authentic copy of the several official accounts presented to the House of Commons . . . London, Printed for J. Debrett, by Cooper and Wilson, [1799] vii, 248p. 22cm.

- 196** **Condillac, Étienne Bonnot de, 1714–1780.**

Œuvres complètes de Condillac, rev., cor. par l'auteur, imprimées sur ses manuscrits autographes, et augm. de La langue des calculs, ouvrage posthume. Paris, C. Houel, 1798. 23v. illus. 22cm.

Contents.—Tome 1: Essai sur L'origine des connoissances humaines.—Tome 2: Traité des systemes.—Tome 3: Traité des sensations.—Traité des animaux.—Tome 4: Le commerce et le gouvernement.—Tome 5–21. Cours d'études pour l'instruction du prince de Parme: Tome 5: La grammaire.—Tome 6: L'art de penser.—Tome 7: L'art d'écrire.—Tome 8: L'art de raisonner.—Tome 9–14: Histoire ancienne.—Tome 15–20: Histoire moderne.—Tome 21: De l'étude de l'histoire.—Tome 22: La logique, ou; Les premiers développemens de l'art de penser.—Tome 23: La langue des calculs.

- 197** **Congleton, Henry Brooke Parnell, 1st baron, 1776–1842.**

Observations on paper money, banking, and overtrading; including those parts of the evidence taken before the committee of the House of Commons, which explain the Scotch system of banking. By Sir Henry Parnell. 2nd ed. London, James Ridgway, 1829.

iv, 177p. 24cm.

- 198** —

Observations upon the state of currency in Ireland, and upon the course of exchange between Dublin and London. By Henry Parnell. 3rd ed. Dublin, Printed for M. N. Mahon, 1804.

80p. 22cm.

Bound with: The Anti-Jacobin review and magazine; &c. &c. &c. for August, 1804. Vol. 18. No. 74.

- 199** —

On financial reform. By Sir Henry Parnell. 4th ed. London, John Murray, 1832.

xi, 451p. 17cm.

- 200** —

Substance of a speech made by Henry Parnell, Esq. on the 9th of May, 1811, in the committee of the whole House of Commons, to which the Report of the Bullion committee was referred. London, Printed by T. C. Hansard for J. Budd, 1812.

2 p.l., [3]–60p. tables. 21cm.

- 201** —

The substance of the speeches of Sir H. Parnell, bart., in the House of Commons, with additional observations on the corn laws. 3rd ed. London, 1814.

[131]–170p. 22cm. (*In* The Pamphleteer. Vol. 4)

- 202** **Congreve, Sir William, bart., 1772–1828.**

Of the impracticability of the resumption of cash payments; of the sufficiency of a representative currency in this country, under due regulations; and of the danger of a reduction of the circulating medium, in the present state of things. London, 1820.

[437]–454p. 21cm. (*In* The Pamphleteer. Vol. 15)

- 203** **Considerations** occasioned by a proposal for reducing interest to three per cent. With some general thoughts upon reductions. London, Printed for J. Roberts, 1737.

- 30p. 20cm.
- 204 Considerations** on money, bullion, and foreign exchanges; being an enquiry into the present state of the British coinage; particularly with regard to the scarcity of silver money. With a view to point out the most probable means of making it more plentiful. London, Printed for Lockyer Davis, 1772. vii, 157, [2] p. 20cm.
- 205 Considerations** on publick credit. In a letter of a member of Parliament. London, Printed for J. Roberts, 1724. 23p. 19cm.
- 206 Considerations** on the causes which have produced our present commercial embarrassments. By a merchant of the old school. London, Printed by T. Rutt, 1811. 18p. 22cm.
In Tracts on finance & commerce. Vol. 16.
- 207 Considerations** on the effect of the bank restraining bill, and its connection with our financial and commercial system. By a merchant of the old school. London, Printed by T. Rutt, 1810. 27p. 22cm.
- 208 Considerations** on the present high price of corn, with a proposition for the effectual regulation of the prices of all the requisites of life; addressed to every class of society. By Homo. Norwich, Printed for the author, by Stevenson and Matchett, 1800. 28p. 23cm.
- 209 Considerations** on the present state of bank notes, specie, and bullion; in a series of letters, addressed to the Right Honorable—. In two parts. By Mercator. London, Printed for the author, Sold by David Arnot, 1811. 32p. 22cm.
- 210 Considerations** on the propriety and the advantage of establishing a saving-bank in the city of Peterborough; respectfully addressed to the inhabitants of that place and its vicinity. Peterborough, Printed and sold by C. Jacob, 1817. ii, [3]–19p. 21cm.
- 211 Considerations** on the sinking fund. London, Printed for J. Hatchard, 1819. viii, 136p. 24cm.
- 212 Considerations** upon a proposal for lowering the interest of all the redeemable national debts to three per cent per ann. And thereby enabling the Parliament to give immediate ease to His Majesty's subjects, by redeeming such taxes as are most burdensome to the poor. London, Printed for J. Purser, 1737. 46p. 20cm.
- 213 Cooke, Edward**, 1792?–1862.
An address to the public on the plan proposed by the Secret committee of the House of Commons for examining the affairs of the Bank. London, Printed for J. J. Stockdale, 1819. 1 p.l., [3]–29p. 21cm.
- 214** — —
29p. 21cm.
Bound with the author's *The real cause of the high price of gold bullion*.
- 215** [—]
The real cause of the high price of gold bullion. London, Printed by M. Brown, [1819] 51p. 22cm.
T.-p. wanting.
- 216** — —
London, Printed for J. J. Stockdale, 1819. [5]–51p. 21cm.
Bound with the author's *An address to the public on the plan proposed by the Secret committee of the House of Commons for examining the affairs of the Bank*.
- 217** — — 2nd ed., cor., with an appendix. London, Printed for J. J. Stockdale, 1819.

51p. 21cm.

218 —

The real cause of the increased price of the necessaries of life, and of the high price of gold bullion. With an appendix. London, 1819.

[225]–255p. 22cm. (*In* The Pamphleteer. Vol. 14)

219 [Copleston, Edward, bp. of Llandaff] 1776–1849.

A letter to the Right Hon. Robert Peel, M.P. for the University of Oxford, on the pernicious effects of a variable standard of value, especially as it regards the condition of the lower orders and the poor laws. By one of his constituents. Oxford, Printed for John Murray, 1819.

2 p.l., 102p. 23cm.

220 [—] — 3rd ed.

Oxford, Printed for John Murray, 1819.

1 p.l., 104p. 21cm.

221 [—]

A second letter to the Right Hon. Robert Peel, M.P. for the University of Oxford, on the causes of the increase of pauperism, and on the poor laws. By one of his constituents. Oxford, Printed for John Murray, 1819.

2 p.l., 111p. tables. 22cm.

222 A Correct copy of the papers relating to the negotiation between Great Britain and France, with the correspondence of the two powers; as received and communicated to the secretary of state for the foreign department, by the Right Honble. Lord Malmesbury: to which is added, the declaration of His Britannic Majesty, and prefixed, the notes of Mr. Wickham, M. Barthelemi, and Count Wedel Farsberg. London, Printed for John Stockdale, 1796.

59p. 21cm.

In Pamphlets political, 15.

223 Correspondence between the Lords of His Majesty's Treasury, and the auditor of the Exchequer; respecting the issue of money. Ordered to be printed 4th January 1811.

10p. 34cm.

224 Cottu, Charles, b. 1777?

On the administration of the criminal code, in England, and the spirit of the English government. By M. Cottu. London, 1820.

152p. 23cm.

In The Pamphleteer. Vol. 16.

225 Courtenay, Thomas Peregrine, 1782–1841.

Observations upon the present state of the finances of Great Britain; suggested by Mr. Morgan's supplement to his "Comparative view," and by Mr. Addington's financial measures. London, Printed for J. Budd, 1803.

1 p.l., 95p. tables. 21cm.

226 —

A view of the state of the nation and of the measures of the last five years, suggested by Earl Grey's speech in the House of Lords, 13th June, 1810. London, Printed for J. J. Stockdale, 1811.

viii, 180p. 23cm.

227 [Courtitz, Gatien de, sieur de Sandras] 1644–1712.

Testament politique de messire Jean Baptiste Colbert, ministre & secretaire d'état, Où l'on voit tout ce qui s'est passé sous le regne de Louis le Grand, jusqu'en l'année 1684. Avec des remarques sur le gouvernement du royaume. La Haye, Henry van Bulderen, 1693.

16 p.l., 501p. 16cm.

Title in red and black.

First edition.

228 Cowell, John Welsford.

Letters to the Right Honourable Francis Thornhill Baring, on the institution of a safe and profitable paper currency. Lon-

- don, Pelham Richardson, 1843.
127, [1] p. 22cm.
- 229 Craufurd, Sir Charles Gegan-**, 1761–1821.
Reflections upon circulating medium; currency; prices; commerce; exchanges, &c. with immediate reference to the present state of the country. London, Printed for William Stockdale, 1817.
iv, [5]–225, [1] p. 22cm.
- 230 Craufurd, George.**
The doctrine of equivalents; or, An explanation of the nature, value and power of money: together with their application in organising public finance. In two parts. Rotterdam, Printed by W. Locke, 1803.
4 p.l., 280p. 22cm.
- 231 —**
An essay on the actual resources, for reestablishing the finances of Great Britain. London, Printed for J. Debrett, 1785.
iv, 109p. 20cm.
- 232 —**
A letter to the Right Honourable Henry Addington, on the finances of Great Britain. London, Printed for J. Debrett, 1802.
29p. 23cm.
- 233 —**
Mr. Craufurd's opinion respecting the financial situation of Great Britain: collected in several conversations. By a traveller through Holland. London, Printed for J. Debrett, 1797.
24p. 22cm.
- 234 Crombie, Alexander**, 1762–1840.
A letter to D. Ricardo, Esq., containing an analysis of his pamphlet on the depreciation of bank notes. London, Printed by A. J. Valpy, 1817.
143p. 21cm.
- 235 Cruickshank, James.**
Observations on money, as the medium of commerce, shewing the present circulating medium of this country to be defective in those requisites which a medium of commerce ought to possess, and pointing out in what manner the defect may be remedied; and also the real effect that a greater or less quantity of circulating medium has on the country: together with remarks on the present state of the nation: to which are subjoined a few practical inferences. London, Printed for J. M. Richardson, 1811.
137p. 22cm.
In Tracts on finance & commerce. Vol. 13.
- 236 Cruttwell, Richard**, 1776–1846.
English finance, with reference to the resumption of cash-payments at the bank; involving a gross violation of public faith on all contracts made during the war; and producing, to the community, a loss, in respect of all taxes, of near eight shillings on every pound sterling paid into the government-exchequer! London, Hatchard, 1818.
iv, [7]–152p. 23cm.
- 237 —**
Petition to His Majesty the King, on the currency, or standard of value, as connected— with taxation—the corn-laws—free trade—existing sufferings among manufacturing-operatives . . . Halesworth, Printed by T. Tippell, 1827.
49p. 21cm.
- 238 —**
Salvâ Fide. A letter on the currency, and the necessity of a new standard, as opposed to the ruinous principles of what is called Mr. Peel's Bill. London, Hatchard, 1830.
viii, 34p. 21cm.
- 239 —**
A treatise on the state of the currency at the present time, 1824–5: (Being a full and free exposition of the erroneous principles of Mr. Ricardo, the Earl of Liverpool, Mr. Huskis-

- son, Mr. Peel, Dr. Coppeston, Mr. Brougham, Mr. Baring, Mr. Western, Mr. G. Bennett, Mr. Mushet, Edingurgh and Quarterly reviewers, and others: showing the numberless evils now daily resulting from our present false, unjust, and ever-fluctuating money-standard; recommending also a plan for fixing the same in future upon a permanently reduced gold-scale of continental prices, taking wheat at an average of 40s. instead of 80s. the quarter.) Respectfully inscribed to the united parliament of Great Britain & Ireland; and dedicated (with all humility) to his present Majesty, King George the Fourth. London, Sold by Hatchard, 1825.
3 p.l., 594p. 24cm.
- 240 The Curious and remarkable history** of the Royal British Bank, showing "How we got it up," and "How it went down." By one behind the scenes. London, Effingham Wilson, [n. d.]
71p. 21cm.
At head of title: The suppressed pamphlet.
- 241 Curwen, John Christian, 1756–1828.**
Observations on the state of Ireland, principally directed to its agriculture and rural population; in a series of letters, written on a tour through that country. London, Printed for Baldwin, Cradock, and Joy, 1818.
2v. 22cm.
- D**
- 242 Dalrymple, Sir John, bart.**
An essay towards a general history of feudal property in Great Britain. London, Printed for A. Millar, 1757.
vii, 332p. 20cm.
- 243 Danmoniensis.**
Desultory reflections on banks in general, and the system of keeping up a false capital, by accommodation paper, so much resorted to by monopolists and speculators; divided into three parts, or essays, and dedicated, without permission, to the governor and company of the Bank of England. London, Printed for Sherwood, Neely, and Jones, 1810.
xxiii, 81p. 19cm.
In Tracts on finance & commerce. Vol. 15.
- 244 [Davenant, Charles] 1656–1714.**
A discourse upon grants and resumptions. Showing how our ancestors have proceeded with such ministers as have procured to themselves grants of the crown-revenue; and that the forfeited estates ought to be applied towards the payment of the publick debts. By the author of, the Essay on ways and means. London, Printed for James Knapton, 1700.
8 p.l., 448, [8] p. 20cm.
- 245 [—] — 2nd ed.** London, Printed for James Knapton, 1700.
8 p.l., 448, [8] p. 20cm.
- 246 Debate** on the evidences of Christianity; containing an examination of the social system, and of all the systems of scepticism of ancient and modern times, held in the city of Cincinnati, for eight days successively, be-

- tween Robert Owen, of New Lanark, Scotland, and Alexander Campbell, of Bethany, Virginia. With an appendix by the parties. London, R. Groombridge, 1839.
vii, [9]–545p. 22cm.
- 247 Decus & tutamen:** or, Our new money as now coined, in full weight and fineness; proved to be for the honour, safety, and advantage of England, written by way of answer to Sir Richard Temple and Dr. Barbon. To which is added, An essay to preserve our new money from being hoarded, melted down, transported or counterfeited. London, Printed, and are to be sold by most booksellers, 1696.
viii, 64p. 16cm.
Preface signed: E. H.
- 248 The Deed** of settlement of the Yorkshire agricultural and commercial banking company. Established 7th July, 1836, under the authority of an act of Parliament, passed in the seventh year of the reign of His late Majesty, King George the Fourth. With an abstract of the act. York, Printed by John Coultas, 1836.
88p. 23cm.
- 249 Delusions** and fallacies in the bill brought into the House of Commons for the renewal of the charter of the Bank, and in the statements and arguments in support of it. By the author of “An attempt to give a popular explanation of the theory of money.” London, Pelham Richardson, 1844.
2 p.l., 59p. 21cm.
- 250 A Dialogue** between a countrey gentleman and a merchant, concerning the falling of guinea’s: wherein the whole argument relating to our money is discuss’d. London, Printed by John Astwood for Samuel Crouch, 1696.
22p. 19cm.
Attributed to Simon Clement.
- 251 Dickinson, George.**
A new system; or, Taxation no longer a burthen. London, Ridgway, [1835]
iv, [5]–63p. 21cm.
- 252 The Discharge** of 37,000,000*l.* of the national debt, demonstrated to be part of the cause of the rapid dearness of provisions that has taken place within the last ten years; proving on the same compound principle upon which the debt is discharged, the extent of that part, viz. that the first four millions discharged had the pernicious effect of depreciating each annual income of 26*l.* to the amount of 1*l.* 14s. 8d. that is, to 24*l.* 5s. 4d. and so on progressively: with some thoughts on the principles that must be adopted to save the nation from the impending ruin attendant on such a disaster. Being part the second of “The cause of the threatened famine traced to its real source.” By Common Sense. London, Printed by and for R. B. Scott, 1800.
8 p.l., [5]–47p. 22cm.
Bound with: The cause of the present threatened famine traced to its real source, viz. an actual depreciation on our circulating medium, occasioned by the paper currency . . .
- 253 A Discourse** concerning banks. London, Re-printed, T. Cooper, 1742.
viii, 22p. 20cm.
First edition 1697.
- 254 [Dormer, John]**
Usury explain’d; or, Conscience quieted in the case of putting out mony at interest. By Philopenes. London, Printed by D. E., [1696]
116p. 15cm.
- 255 [—]**
Usury explained; or, Conscience quieted in the case of putting out mony at interest. By Philopenes. London, Printed by D. E., 169^s/₆; London, Reprinted, 1817.
[165]–211p. 21cm. (*In* The Pamphleteer. Vol. 11)
- 256 Doubleday, Thomas**, 1790–1870.

- A financial, monetary and statistical history of England, from the revolution of 1688 to the present time; derived principally from official documents. In seventeen letters addressed to the young men of Great Britain. London, Effingham Wilson, 1847.
xvi, 414p. tables. 23cm.
- 257 Drummond, Henry**, 1786–1860.
Causes which lead to a bank restriction bill. London, James Fraser, 1839.
23p. 20cm.
- 258 [—]**
Elementary propositions illustrative of the principles of currency. 2nd ed., cor. To which are added, outlines of political economy. London, Printed for John Hatchard, 1820.
22p. 21cm.
- 259 —**
Elementary propositions on the currency. The 3rd ed.; with additions, showing their application to the present times. London, James Ridgway, 1826.
1 p.l., 69p. 22cm.
- 260 — —** 4th ed., with additions, showing their application to the present times. London, James Ridgway, 1826.
69p. tables. 23cm.
In Pamphlets.
- 261 [Duncan, Jonathan]** 1799–1865.
Letters on monetary science. By Aladdin [pseud.] London, J. Ollivier, 1848.
3 p.l., 73p. 21cm.
- 262 [Dunn, William]**
The soul of Mr. Pitt; developing that eighteen millions of taxes may be taken off, and the three per cent. consols be constantly above 100. 3rd ed. London, Printed by A. J. Valpy, 1819.
16p. 23cm.
- 263 —**
The Vansittart plan of finance. Mr. Vansittart, April 8, 1818, proposed the following plan of finance: “that private bankers, who had now a legal right to issue notes for sums under five pounds to the 1st of July next, should, after a certain time, be deprived of that right: and that on the expiration of the period in question, notes for sums under the value of five pounds should be deemed illegal, and not allowed to circulate, except on the deposit of a sufficient government security.” London, 1820.
[263]–277p. 21cm. (*In The Pamphleteer*. Vol. 16)
- 264 [Dupré de Saint-Maur, Nicolas François]** 1695–1774.
Recherches sur la valeur des monnoies, et sur le prix des grains, avant et après le Concile de Francfort. Paris, Chez Nyon, 1762.
xxxvij, [3], 389, [3] p. 18cm.
- 265 [Dutot,]** 18th cent.
Reflexions politiques sur les finances, et le commerce. Où l’on examine quelles ont été sur les revenus, les denrées, le change étranger, & conséquemment sur notre commerce, les influences des augmentations des valeurs numéraires des monnoies. La Haye, Vaillant & N. Prevost, 1754.
2v. fold. tables. 17cm.

E

- 266 Eden, Sir Frederick Morton, 1766–1809.** 33p. 18cm.
Eight letters on the peace, and on the commerce and manufactures of Great Britain. London, Printed for J. Wright, 1802.
vi, [2], 132p. 22cm.
- 267 Edye, John.**
A letter to the Right Hon. Lord Rolle, on the present distresses of the country. London, Printed for Longman, Hurst, Rees, Orme, and Brown, 1817.
23p. 23cm.
- 268 [Effingham, Thomas Howard, 3d earl of] 1746–1791.**
An examination of Mr. Pitt's plan for diminishing the public debts, by means of a sinking fund. London, Printed for John Stockdale, 1787.
2 pts. in 1. 23cm.
- 269 [Egmont, John Perceval, 2d earl of] 1711–1770.**
An essay on the means of discharging the public debt; in which the reasons for instituting a national bank, and disposing of the forest-lands, are more fully considered. With a method proposed of raising money to answer the expences of any future war, without creating new funds. By the author of the Proposal for establishing a national bank. London, Printed for T. Payne, 1763.
viii, 72 (i.e. 64) p. 20cm.
- 270 [Elibank, Patrick Murray, 5th baron]**
Thoughts on money, circulation, and paper currency. Edinburgh, 1758.
- 271 [Eliot, Francis Perceval] 1756?–1818.**
Letters on the political and financial situation of the British Empire, in the year 1816; being a continuation to those of the years 1814 and 1815. Addressed to the Earl of Liverpool. [London, 1816]
[261]–270p. 22cm.
Signed: Falkland.
- 272 —**
Letters on the political and financial situation of the country in the year 1814; addressed to the Earl of Liverpool. London, 1814.
21p. 22cm. (*In The Pamphleteer*. Vol. 4)
- 273 —**
Observations on the fallacy of the supposed depreciation of the paper currency of the kingdom; with reasons for dissenting from the report of the Bullion committee. London, Printed for J. J. Stockdale, 1811.
171p. 22cm.
In Tracts on finance & commerce. Vol. 10.
- 274 [—]**
A series of letters on the political and financial state of the nation, at the commencement of the year 1814; addressed to the Earl of Liverpool. By Falkland [pseud.] [London] 1814.
[377]–419p. 22cm. (*In The Pamphleteer*. Vol. 3)
- 275 [Ellering, Henry]**
The interest of England consider'd with respect to its manufactures and East-India

- callicoes imported, printed, painted, stained, and consumed therein. Or, An essay shewing from whence the decay of trade, the melting of coin, the scarcity of silver, the increase of poor do proceed. By a citizen. London, Printed for T. Bickerton, 1720.
44p. 20cm.
- 276 Elliott, J H**
Credit the commerce: being a defence of the British merchant against the unjust and demoralizing tendency of the recent alterations in the laws of debtor and creditor; with an outline of remedial measures. London, Madden and Malcolm, 1845.
xi, 220p. 20cm.
- 277 Emancipation of industry.** London, J. Wertheimer, Printers, 1843.
12p. 18cm.
Signed: John Taylor.
Caption title.
- 278 Enderby, Charles, 1798?–1876.**
Currency: inquiry solicited; but general declamation, without reasoning, disregarded. 2nd ed. London, Printed for the author by W. Lewis, 1842.
16p. 20cm.
- 279 — — — 3rd ed.**
London, Printed, for the author, by W. Lewis, 1842.
16p. 21cm.
- 280 — — —**
The distress of the nation, its causes and remedies. London, Samuel Clarke, 1844.
2 p.l., 98p. 21cm.
- 281 — — —**
The fallacy of our monetary system, as deduced from its author's, Sir Robert Peel's, definition of a "pound." London, Pelham Richardson, 1847.
16p. 21cm.
- 282 [—]**
- Money; the representative of value. With considerations on the bank question, railway companies, savings banks, and the national debt. London, Pelham Richardson, 1837.
2 p.l., 79p. 21cm.
- 283 — — —**
Our money laws the cause of the national distress. London, Pelham Richardson, 1847.
46p. 21cm.
- 284 Epictetus.**
Epictetus, his morals, with Simplicius his comment. Made English from the Greek, by George Stanhope. 5th ed., cor. With the life of Epictetus, from Monsieur Boileau. London, Printed for D. Midwinter [etc.] 1741.
6 p.l., xxxiv, [4], 337, [4] p. 20cm.
- 285 Erskine, Thomas Erskine, baron, 1750–1823.**
A view of the causes and consequences of the present war with France. 10th ed. London, Printed for J. Debrett, 1797.
138p. 21cm.
- 286 — — — 11th ed.**
London, Printed for J. Debrett, 1797.
138p. 21cm.
- 287 An Essay for promoting of trade, and increasing the coin of the nation.** In a letter from a gentleman in the country to his friend at Edinburgh, a member of Parliament. [n. p., 1705?]
8p. 21cm.
- 288 An Essay on currency; being a serious research into the various bearings and morbid views of the subject.** By an old practitioner. London, J. M. Richardson, 1829.
44p. 21cm.
- 289 An Essay on the management and mismanagement of the currency.** By the author of "An essay on the rent of land." London, James Duncan, 1825.
1 p.l., 42p. 21cm.

- 290** **An Essay** on the theory of money. London, Printed for J. Almon, 1771.
viii, x, 161p. 22cm.
In Tracts on finance & commerce. Vol. 19.
- 291** **An Essay** upon publick credit, in a letter to a friend. Occasioned by the fall of stocks. London, Printed for H. Carpenter, 1748.
23p. 20cm.
- 292** **Evans, David Morier**, 1819–1874.
The commercial crisis, 1847–1848; being facts

and figures illustrative of the events of that important period, considered in relation to the three epochs of the railway mania, the food and money panic, and the French revolution. To which is added; an appendix, containing an alphabetical list of the English and foreign mercantile failures, with the balance sheets and statements, of the most important houses. London, Letts, son, and Steer, 1848.

viii, 151, lxxx p. 23cm.

F

- 293** **Faber, Theodor von**, 1766–1847.
Sketches of the internal state of France. Tr. from the French. London, Printed for J. Murray, 1811.
xi, 300p. 22cm.
- 294** **Fairman, William**.
An account of the public funds transferrable at the Bank of England, and of the stocks of some of the principal public companies in London. To which are added, several useful tables, ascertaining the relative value of the different government securities. Also, a history of the national debt and sinking fund. The 7th ed., enl., rev., cor., and brought down to the year 1824. By Bernard Cohen. London, Printed for John Richardson, 1824.
viii, 287p. tables (2 fold.) 22cm.

- 295** —
An account of the several public funds, including those created by the imperial and Irish loans, transferrable at the Bank of England; together with an account of the stock of the principal public companies in

London: to which are added several useful and extensive tables, illustrated by observations and examples. Also, statements of the national debt and of the sinking fund. 6th ed. London, Printed for John Richardson, 1816.
viii, 210, [2] p. 24cm.

First edition published 1795 under title: The stocks examined and computed.

- 296** —
The stocks examined and compared: or, A guide to purchasers in the public funds. Containing an account of the different funds, from the times of their creation to the year 1807; including the imperial and Irish annuities, transferrable at the Bank of England, and the stock of public companies. With useful and extensive tables, illustrated by observations and examples. Also, statements of the national debt, a view of the progress of the sinking fund, and an account of the American funds. 5th ed. London, Printed for Joseph Johnson, 1808.
viii, 187p. tables. 22cm.

- In* Tracts on finance & commerce. Vol. 2.
- 297** [Farnborough, Charles Long, baron] 1761–1838.
A temperate discussion of the causes which have led to the present high price of bread. Addressed to the plain sense of the people. London, Printed for J. Wright, 1800.
2 p.l., 43p. 21cm.
- 298** **Farther observations** on the subject of the supposed depreciation of our currency. And the causes of the diminution in the value of money. Edinburgh, Printed by C. Stewart, for John Anderson, 1811.
41p. 21cm.
- 299** **Fauquier, Francis**, 1704?–1768.
An essay on ways and means for raising money for the support of the present war, without increasing the public debts. Inscribed to the Right Honourable George Lord Anson, First Lord Commissioner of the Admiralty, &c. 2nd ed. London, Printed for M. Cooper, 1756.
4 p.l., iv, 58p. 20cm.
- 300** **Ferguson, Adam**, 1723–1816.
An essay on the history of civil society. Edinburgh, A. Kincaid and J. Bell; London, A. Millar and T. Cadell, 1767.
vii, 430p. 28cm.
- 301** **A Few plain remarks** on the currency question, with reference to trade, taxation, and reform; containing also, strictures, on the plan of the Council, for restoring the prosperity of the country. By a Birmingham manufacturer. Birmingham, Printed by J. C. Barlow, 1832.
30p. 23cm.
- 302** **A Few words** on corn, gold, and taxation. Pelham Richardson, Printer, [1841]
7p. 22cm.
Caption title.
- 303** **A Few words** on joint-stock banking in London. London, Pelham Richardson, 1836.
20p. 23cm.
In Pamphlets.
- 304** **Fichte, Johann Gottlieb**, 1762–1814.
Grundlage des Naturrechts nach Principien der Wissenschaftslehre, von Iohann Gottlieb Fichte. Iena, Christian Ernst Gabler, 1796–1797.
2v. in 1. 21cm.
- 305** **Fielden, John**, 1784–1849.
The curse of the factory system; or, A short account of the origin of factory cruelties; of the attempts to protect the children by law; of their present sufferings; our duty towards them; injustice of Mr. Thomson's bill; the folly of the political economists; a warning against sending the children of the South into the factories of the North. London, A. Cobbett, [pref. 1836]
iv, 74p. 23cm.
- 306** [Filmer, Sir Robert] d. 1653.
Quaestio quodlibetica; or, A discourse, whether it may bee lawfull to take use for money. London, Printed for Humphrey Moseley, 1653.
20 p.l., 149, [1] p. 15cm.
- 307** **First report** of the Commissioners appointed to consider the subject of weights and measures. London, 1820.
[135]–140p. 23cm.
In The Pamphleteer. Vol. 16.
- 308** [Fleetwood, William] bp. of Ely, 1656–1723.
Chronicon preciosum: or, An account of English money, the price of corn, and other commodities, for the last 600 years. In a letter to a student in the University of Oxford. London, Printed for Charles Harper, 1707.
8 p.l., 181, [5] p. 19cm.
- 309** ———
Chronicon preciosum; or, An account of

- English gold and silver money; the price of corn and other commodities; and of stipends, salaries, wages, jointures, portions, day-labour, &c. in England, for six hundred years last past: shewing from the decrease of the value of money, and from the increase of the value of corn and other commodities, &c. . . . By Bishop Fleetwood. To which is added, An historical account of coins, illustrated with several plates of gold and silver coins. London, Printed for T. Osborne, 1745.
[8], 147, [3], 30p. plates. 20cm.
First edition 1707.
- 310 Fonblanque, John de Grenier, 1760–1837.**
Doubts as to the expediency of adopting the recommendation of the Bullion committee. London, Printed for C. Chapple, 1810.
2 p.l., 36p. 22cm.
In Tracts on finance & commerce. Vol. 7.
- 311 Forbes, J H**
Observations on banks for savings; to which is prefixed a letter to the editor of the Quarterly review. Edinburgh, Printed by Alex. Smellie, for John Anderson, 1817.
1 p.l., 87p. 23cm.
In Pamphlets.
- 312 Fortune, E F Thomas.**
A concise and authentic history of the Bank of England. With dissertations on metals & coin, bank notes and bills of exchange. To which is added, their charter. 3rd ed., with considerable additions. London, Printed for T. Boosey, 1802.
6 p.l., 134p. 18cm.
First edition 1797.
- 313 Francis, Sir Philip, 1740–1818.**
Reflections on the abundance of paper in circulation, and the scarcity of specie. London, Printed for J. Ridgway, 1810.
2 p.l., 47, [1] p. 21cm.
- 314 ——— 2nd ed.**
London, Printed for J. Ridgway, 1810.
2 p.l., 64p. 22cm.
In Tracts on finance & commerce. Vol. 8.
- 315 ———**
Speech of Philip Francis, Esq. in the House of Commons, on Friday, February 26, 1796, on the motion, “that it appears to this house, that the principle of making loans for the public service, by free and open competition, uniformly professed by the Chancellor of the Exchequer, has been very generally recognised, as affording the fairest prospect of public advantage.” London, Printed for J. Debrett, 1796.
19p. 21cm.
- 316 A Full view of the British Commons, as constituted in the nineteenth century of the Christian era, when the debt of Great Britain had reached to 1,206,159,466 pounds sterling, under “the gigantic system of swindling,” called paper currency; as denounced by William Pitt, in his rest days.** London, W. Benbow, 1821.
viii, 35p. 21cm.
- 317 Fullarton, John, 1780?–1849.**
On the regulation of currencies; being an examination of the principles, on which it is proposed to restrict, within certain fixed limits, the future issues on credit of the Bank of England, and of the other banking establishments throughout the country. London, John Murray, 1844.
viii, 227p. 22cm.

G

- 318 [Galiani, Ferdinando] 1728–1787.**
Della moneta, libri cinque. Napoli, Giuseppe Raimondi, 1750.
8 p.l., 370, [6] p. 22cm.
- 319 Garnier, Germain, comte, 1754–1821.**
Histoire de la monnaie, depuis les temps de la plus haute antiquité, jusqu'au règne de Charlemagne. Paris, M^{me} veuve Agasse, 1819.
2v. in 1. 22cm.
- 320 Garve, Christian, 1742–1798.**
Ueber Gesellschaft und Einsamkeit. Bd. 1–2. Breßlau, Wilhelm Gottlieb Korn, 1797–1800.
2v. 17cm.
- 321 Gee, Joshua.**
The trade and navigation of Great-Britain considered: shewing that the surest way for a nation to increase in riches, is to prevent the importation of such foreign commodities as may be rais'd at home. That this Kingdom is capable of raising within itself, and its colonies, materials for employing all our poor in those manufactures, which we now import from such of our neighbours who refuse the admission of ours. Some account of the commodities each country we trade with takes from us, and what we take from them; with observations on the balance. 2nd ed. London, Printed by S. Buckley, 1730.
9 p.l., 147p. 21cm.
First edition 1729.
- 322 Gilbert, James William, 1794–1863.**
Currency and banking. A review of some of the principles and plans that have recently engaged public attention, with reference to the administration of the currency. London, H. Hooper, 1841.
60p. 22cm.
- 323 ———**
The history and principles of banking. London, Longman, Rees, Orme, Brown, Green, and Longman, 1834.
vi, 220p. tables. 23cm.
- 324 [Gilbert, Davies] 1767–1839.**
A plain statement of the bullion question, in a letter to a friend. By Davies Giddy [pseud.] London, Printed for John Stockdale, 1811.
48p. 22cm.
In Tracts on finance & commerce. Vol. 11.
- 325 ——— ——— 2nd ed.** London, 1819.
[17]–37p. 24cm. (*In* The Pamphleteer. Vol. 14)
- 326 Giles, John Eustace.**
Socialism, as a religious theory, irrational and absurd. The first of three lectures on socialism, (as propounded by Robert Owen and others,) delivered in the Baptist Chapel, South-Parade, Leeds, September 23, 1838. London, Simpkin, Marshall, 1839.
iv, 96p. 23cm.
- 327 Gladstone, Sir John, 1764–1851.**
Mercator's reply to Mr. Booth's pamphlet on free trade, as published in the Liverpool standard. To which are added, two letters on the currency question, and one on taxation.

- Liverpool, Printed for S. Franceys, 1833.
52p. 21cm.
- 328 Godwin, William, 1756–1836.**
Thoughts on man, his nature, productions, and discoveries. Interspersed with some particulars respecting the author. London, Effingham Wilson, 1831.
vi, [2], 471p. 23cm.
- 329 Gold coins of the United States.** February 22, 1821. Read, and, with the bill, committed to the Committee of the Whole House on the state of the Union.
27p. 24cm.
Caption title.
- 330 Gompertz, Ephraim.**
A theoretic discourse on the nature and property of money, canvassing, particularly, the notion respecting its dependency on the precious metals; in which its abstract quality is likewise considered, according to its relation with foreign exchanges; containing a few strictures on a prevalent mode of treating such subjects and others; and concluding with some observations on the connexion between the Bank of England and government. London, Printed for J. M. Richardson, 1820.
xii, 82p. 22cm.
- 331 Gouge, William M., 1796–1863.**
A short history of paper money and banking in the United States, including an account of provincial and continental paper money. To which is prefixed, An inquiry into the principles of the system, with considerations of its effects on morals and happiness. The whole intended as a plain exposition of the way in which paper money and money corporations, affect the interests of different portions of the community. Philadelphia, Printed by T. W. Ustick, 1833.
xii, 140, 240p. 20cm.
- 332 The Government and the bank:** being a statement of transactions subsisting betwixt the public and the Bank of England; contained in six letters which have appeared in the *British press & Globe newspapers*. London, Rodwell and Martin, 1818.
2 p.l., 36p. 22cm.
Bound with: Grenfell, Pascoe. On the application of the sinking fund towards any loans raised for the public service . . . 2nd ed.
- 333 Graham, Sir James Robert George, bart., 1792–1861.**
Corn and currency; in an address to the land owners. 2nd ed., with additions. London, James Ridgway, 1826.
116p. 24cm.
- 334 Grant, Sir John Peter, 1774–1848.**
Essays towards illustrating some elementary principles relating to wealth and currency. London, Printed for Longman, Rees, Hurst, Orme, and Brown, by B. McMillan, 1812.
v, 170p. 22cm.
In Tracts on finance & commerce. Vol. 17.
- 335 Graulhié, Gerard.**
An outline of a plan for a new circulating medium; in three letters addressed to the Chancellor of the Exchequer. London, James Ridgway, 1832.
31p. 23cm.
- 336 [Gray, John]**
The essential principles of the wealth of nations, illustrated, in opposition to some false doctrines of Dr. Adam Smith, and others. London, Printed for T. Becket, 1797.
144, 8p. 22cm.
Bound with: Mackintosh, Sir James. A discourse on the study of the law of nature and nations; introductory to a course of lectures on that science, delivered in Lincoln's Inn Hall, in the years 1799 and 1800, in pursuance of an order of the Honourable Society of Lincoln's Inn. 3rd ed. cor. and enl.

- 337 Gray, John, 1799–1850.**
Lectures on the nature and use of money. Delivered before the members of the “Edinburgh philosophical institution” during the months of February and March, 1848. Edinburgh, Adam and Charles Black, 1848. xvi, 344p. 23cm.
- 338 Gt. Brit. Board of Trade.**
Representation of the lords of the Committee of council, appointed for the consideration of all matters relating to trade and foreign plantations, upon the present state of the laws for regulating the importation and exportation of corn: and submitting to His Majesty’s consideration some further provisions, which are wanting to amend and improve the said laws. A new ed. London, Printed for John Stockdale, 1800. vi, 7–54p. 21cm.
- 339 Gt. Brit. Parliament. House of Commons.**
Report from the select committee of the House of Commons, on petitions relating to the corn laws of this Kingdom: together with the minutes of evidence and an appendix of accounts. 2nd ed. London, Printed for James Ridgway, 1814. 259, xlvi p. 24cm.
- 340 Gt. Brit. Parliament. House of Commons. Secret Committee on Bank of England.**
Report from the Secret committee on the expediency of the Bank resuming cash payments; with the minutes of evidence... London, Printed for Charles Clement, 1819. 1 p.l., ii, 382 p. 22cm.
- 341 Gt. Brit. Parliament. House of Commons. Secret Committee on Bank of England Charter.**
Report from the Committee of secrecy on the Bank of England charter; with the minutes of evidence, appendix and index. Ordered, by the House of Commons, to be printed, 11 August 1832. 486, 189p. 34cm.
- On spine: Parliamentary reports, 1832. Bank charter.
- 342 Gt. Brit. Parliament. House of Commons. Select Committee on the High Price of Gold Bullion.**
Report, together with minutes of evidence, and accounts, from the Select committee appointed to inquire into the cause of the high price of gold bullion, and to take into consideration the state of the circulating medium, and of the exchanges between Great Britain and foreign parts. London, Reprinted by Richard Taylor, 1810. x, 78, 237, 115p. 22cm. *In* Tracts on finance & commerce. Vol. 5.
- 343 ———**
Report, together with minutes of evidence, and accounts, from the Select committee on the high price of gold bullion. Ordered, by the House of Commons, to be printed, 8 June, 1810. [London, 1810] 232p. 33cm.
- 344 Gt. Brit. Parliament. House of Lords.**
First and second reports from the committees of the House of Lords, appointed to inquire into the state of the growth, commerce, and consumption of grain, and all laws relating thereto: To whom were referred the several petitions presented to the House in the session of 1813–14, respecting the corn laws. 2nd ed. London, Printed for James Ridgway, 1814. iv, 343, [1] p. 24cm.
- 345 Gregory, John, 1724–1773.**
A comparative view of the state and faculties of man with those of the animal world. 7th ed. London, Printed for J. Dodsley, 1777. xviii, 286, [9] p. 19cm.
- 346 Grellier, J J**
The history of the national debt, from the revolution in 1688 to the beginning of the year 1800; with a preliminary account of the debts contracted previous to that aera.

- London, Printed for John Richardson, 1810.
viii, 420p. tables. 23cm.
- 347** — — —
In Tracts on finance & commerce. Vol. 6.
- 348 Grenfell, John.**
A defence of bank notes. 2nd ed., with two letters to Francis Horner, Esq. M.P., chairman of the Bullion committee. London, Printed for John Walker, 1810.
viii, 48p. 21cm.
- 349** — — —
In Tracts on finance & commerce. Vol. 10.
- 350** — — —
Observations on the expediency and facility of a copper coinage of uniform weight and a standard value according with the mint prices of gold and silver bullion. 2nd ed. London, Printed by Whittingham and Rowland, 1814.
31p. 21cm.
- 351 Grenfell, Pascoe, 1761–1838.**
On the application of the sinking fund towards any loans raised for the public service: being the substance of a speech addressed to the House of Commons, on the 28th April, 1814. 2nd ed. London, John Murray, 1819.
1 p.l., [v]–ix p., [13]–35p. 22cm.
- 352** — — — 2nd ed. London, John Murray, 1819.
1 p.l., [v]–ix, [10]–35, [1] p. 22cm.
Bound with: Letters addressed to the proprietors of bank stock. By an old proprietor. 1816.—Grenfell, Pascoe. The speech of Pascoe Grenfell, Esq. in the House of Commons, on Tuesday, the 13th of February, 1816, on certain transactions subsisting betwixt the public & the Bank of England. With an appendix. 1816.—The government and the bank: being a statement of transactions subsisting betwixt the public and the Bank of England; contained in six letters which have appeared in the British press & Globe newspapers. 1818.
- 353** — — —
The speech of Pascoe Grenfell, Esq. in the House of Commons, on Tuesday, the 13th of February, 1816, on certain transactions subsisting betwixt the public & the Bank of England. With an appendix. London, Printed for John Murray, 1816.
2 p.l., 120p. tables. 22cm.
Bound with the author's *On the application of the sinking fund towards any loans raised for the public service* . . . 2nd ed.
- 354** — — —
Substance of a speech addressed to the House of Commons, on the 28th April, 1814, by Pascoe Grenfell, Esq. on the subject of applying the sinking fund towards any loans raised for the public service. London, Printed for Samuel Bagster, 1817.
31p. 21cm.
- 355 [Grenville, George] 1712–1770.**
Considerations upon the trade with India; and the policy of continuing the company's monopoly. London, Printed for T. Cadell and W. Davies, 1807.
2 p.l., 159p. 29cm.
- 356 Grenville, William Wyndham Grenville, baron, 1759–1834.**
Substance of the speech of the Right Hon. Lord Grenville, in the House of Lords, November 30, 1819. On the Marquis of Lansdowne's motion, that a select committee be appointed to inquire into the state of the country, and more particularly into the distresses and discontents prevalent in the manufacturing districts, and the execution of the laws with respect to the numerous meetings which have taken place. London, John Murray, 1820.
2 p.l., 62p. 22cm.
- 357** — — — 3rd ed. London, John Mur-

- ray, 1820.
2 p.l., 62p. 21cm.
- 358 Grey, Charles Grey, 2d earl of, 1764–1845.**
Speech of Charles, Earl Grey, on the state of the nation, in the House of Lords, on Friday, June 14th, 1810. Taken in short hand by Mr. Power. London, Printed for James Ridgway, 1810.
1 p.l., [iii]–iv, 87p. 22cm.
- 359 Gurney, Joseph John, 1788–1847.**
Notes on a visit made to some of the prisons in Scotland and the north of England, in company with Elizabeth Fry; with some general observations on the subject of prison discipline. 2nd ed. London, 1820. [97]–133p. 23cm.
In The Pamphleteer. Vol. 16.
- ## H
- 360 Haggard, William Debonaire.**
Observations on the standard of value and the circulating medium of this country. London, Pelham Richardson, 1840.
35p. 21cm.
- 361 Hamilton, Robert, 1743–1829.**
An inquiry concerning the rise and progress, the redemption and present state, and the management of the national debt of Great Britain. Edinburgh, Printed for Oliphant, Waugh, and Innes, 1813.
v, [2], 212p. 24cm.
- 362 ——— ——— 2nd ed., enl.**
Edinburgh, Printed for Oliphant, Waugh, and Innes, 1814.
vi, [2], 272p. tables. 22cm.
- 363 ———**
An inquiry concerning the rise and progress, the redemption and present state, and the management, of the national debt of Great Britain and Ireland. 3rd ed., enl. Edinburgh, Printed for Oliphant, Waugh, and Innes, 1818.
viii, 340p. 22cm.
- 364 Hampden, Renn Dickson, Bp. of Hereford, 1793–1863.**
The life of Thomas Aquinas; a dissertation of the scholastic philosophy of the Middle Ages. London, John M. Griffin, 1848.
viii, [9]–156p. 18cm.
- 365 Hancock, Thomas, 1783–1849.**
Essay on instinct, and its physical and moral relations. London, William Phillips, 1824.
xi, 551p. 22cm.
- 366 [Hannay,]**
Letter to William Clay, Esq. M.P. containing strictures on his late pamphlet, on the subject of joint stock banks, with remarks on his favourite theories. By Vindex [pseud.] London, James Ridgway, 1836.
36p. 21cm.
- Hardcastle, Daniel, [pseud.]**
see
Page, Richard.
- 367 [Harris, Joseph] 1702–1764.**
An essay upon money and coins. London, Printed: Sold by G. Hawkins, 1757–1758.

2v. in l. 22cm.

Contents.—Pt. 1: The theories of commerce, money, and exchanges.—Pt. 2: Wherein is shewed, that the established standard of money should not be violated or altered, under any pretence whatsoever.

368 Harvey, William, 1578–1657.

The works of William Harvey, M.D. Tr. from the Latin, with a life of the author, by Robert Willis. London, Printed for the Sydenham Society, 1847.

xcvi, 624p. 23cm.

369 Hawes, Sir Benjamin, 1797–1862.

Speech of Benj. Hawes, jun., Esq. in opposition to the second reading of the Bank of England charter bill, Thursday, 13th June, 1844. London, James Ridgway, 1844.

47p. 22cm.

370 Hawkins, Edward, 1780–1867.

The silver coins of England, arranged and described, with remarks on British money previous to the Saxon dynasties. London, Edward Lumley, 1841.

iv, 308p. front. xlvii plates. 24cm.

371 [Hazlitt, William] 1778–1830.

A reply to the essay on population, by the Rev. T. R. Malthus. In a series of letters. To which are added, extracts from the essay; with notes. London, Printed for Longman, Hurst, Rees, and Orme, 1807.

iv, [3]–378p. 22cm.

372 Heathfield, Richard.

Elements of a plan for the liquidation of the public debt of the United Kingdom; being the draught of a declaration, submitted to the attention of the landed, funded, and every other description of proprietor, of the United Kingdom, with an introductory address. London, 1820.

[577]–600p. 22cm. (*In The Pamphleteer*. Vol. 15)

373 —

Observations on trade, considered in reference, particularly, to the public debt, and to the agriculture of the United Kingdom. London, 1822.

[145]–184p. 22cm. (*In The Pamphleteer*. Vol. 20)

374 [Hennell, Mary] 1802–1843.

An outline of the various social systems & communities which have been founded on the principle of co-operation. With an introductory essay. By the author of “The philosophy of necessity.” London, Longman, Brown, Green, and Longmans, 1844.

cxiv, 252p. 20cm.

375 Herder, Johann Gottfried von, 1744–1803.

Johann Gottfried von Herder’s *Ideen zur Philosophie der Geschichte der Menschheit*, mit einer Einleitung von Heinrich Luden. 4. Aufl. Leipzig, Johann Friedrich Hartknoch, 1841.

2v. 22cm.

376 [Herries, John Charles] 1778–1855.

A reply to some financial misstatements, in and out of Parliament. London, Printed for J. Hatchard, 1803.

viii, 68p. fold. table. 22cm.

377 [—]

A review of the controversy respecting the high price of bullion, and the state of our currency. London, Printed for J. Budd, 1811.

ii, 119p. 2 fold. tables. 22cm.

In Tracts on finance & commerce. Vol. 16.

378 [Herries, Sir Robert]

Sketch of financial and commercial affairs in the autumn of 1797. In which, among other things, the mode of conducting the loyalty loan is fully considered; and means of redress to the subscribers to that loan suggested, without prejudice to the state. London, Printed for J. Wright, 1797.

2 p.l., 105p. 21cm.

379 Heseltine, William.

A family scene during the panic at the Stock exchange, in May, 1835. 2nd ed. Canterbury, Kentish Observer, 1848.
56p. 26cm.

380 Hewitt, John.

A treatise upon money, coins, and exchange in regard both to theory and practice: giving a full and particular account of the nature and origin of that most useful and intricate part of commerce. With forms of bills, mostly in use, and the custom of merchants relating thereto, in an easy and familiar method. As also tables relating to the conformity of different weights and measures. London, Printed for George Keith, 1755.
2 p.l., 215p. 20cm.

381 [Heywood, B A]

Observations on the circulation of individual credit, and on the banking system of England. London, Printed for Longman, Hurst, Rees, Orme, 1812.
97p. tables. 22cm.
In Tracts on finance & commerce. Vol. 19.

382 [Hildreth, Richard] 1807–1865.

The history of banks: to which is added, a demonstration of the advantages and necessity of free competition in the business of banking. Boston, Hilliard, Gray, 1837.
iv, [5]–142p. 19cm.

383 — —

London, James S. Hodson, 1837.
iv, 151p. 18cm.

384 Hill, John, of Hull.

An inquiry into the causes of the present high price of gold bullion in England, and its connection with the state of foreign exchanges; with observations on the Report of the Bullion committee. In a series of letters addressed to Thomas Thompson, Esq., M.P., one of the members of the Bullion committee. London, Printed for Longman, Hurst, Rees,

Orme, and Brown, Pater, 1810.
vii, 152p. 22cm.

In Tracts on finance & commerce. Vol. 7.

385 Hints by way of encouraging the formation of a joint-stock banking company in London; with some account of the present state of private banking in the metropolis, and of the amount of current cash balances in the hands of the London bankers. London, Effingham Wilson, 1834.

64p. tables. 23cm.

At head of title: The London and Westminster bank.

386 Hoare, Peter Richard.

An examination of Sir John Sinclair's Observations on the Report of the Bullion committee, and on the general nature of coin or money, and the advantages of paper circulation. London, Printed for T. Cadell and W. Davies, by G. Sidney, 1811.

iv, 111 (i.e. 113) p. 22cm.

Numbers 16–17 repeated in paging.

In Tracts on finance & commerce. Vol. 13.

387 Hobbes, Thomas, 1588–1679.

The English works of Thomas Hobbes of Malmesbury; now first collected and ed. by Sir William Molesworth, Bart. London, John Bohn, 1839–1845.
11v. fronts. 22cm.

388 Hodgson, Adam.

A letter to the Right Honorable Sir Robert Peel, Bart., on the currency. London, Ridgway, 1848.
19p. 21cm.

Bound with: A catechism on the currency. By the author of the "Catechism on the corn laws." 2nd ed., with additions and corrections. London, Effingham Wilson, 1848.

389 Hoffmann, Johann Gottfried, 1765–1847.

Die Lehre vom Gelde, als Anleitung zu gründlichen Urtheilen über das Geldwesen, mit besonderer Beziehung auf den preussischen

- Staat, vorgetragen von J. G. Hoffmann. Berlin, Nicolai, 1838.
xiv, 199, [1] p. 23cm.
- 390** —
Sammlung kleiner Schriften; staatswirthschaftlichen Inhalts. Berlin, Nicolai, 1843.
x, 595p. 21cm.
- 391** —
Die Zeichen der Zeit im deutschen Münzwesen als Zugabe zu der Lehre vom Gelde und mit besonderer Rücksicht auf den preussischen Staat vorgetragen von J. G. Hoffmann. Berlin, Nicolai, 1841.
x, 162p. 20cm.
- 392** [Holbach, Paul Henri Thiry, baron d'] 1723–1789.
The system of nature; or, The laws of the moral and physical world, done from the original French of M. de Mirabaud. 3rd ed., with additions. London, Printed by William Hodgson, 1817.
2v. 25cm.
On spine: Mirabaud's System of nature.
- 393** Holdsworth, Arthur Howe, d. 1860.
A second letter to a friend in Devonshire, on the present situation of the country. London, 1816.
[205]–215p. 22cm. (*In* The Pamphleteer. Vol. 9)
- 394** Home, Henry, 1696–1782.
Sketches of the history of man. By the Honourable Henry Home of Kames. Considerably enl. by the last additions and corrections of the author. A new ed., in three volumes. To which is now added a general index. Edinburgh, Printed for William Creech, 1807.
3v. 22cm.
- 395** Hope, John, 1739–1785.
Letters on credit. 2nd ed. With a postscript, and a short account of the bank at Amsterdam. London, Printed for J. Debrett, 1784.
71p. 21cm.
- 396** Hopkins, T
Bank notes; the cause of the disappearance of guineas, and of the course of exchange being against us, whilst the balance of trade is in our favour: with practicable means suggested to enable the Bank of England to resume its payments in specie, without sustaining any loss. London, J. Murray, [pref. 1810]
iv, 74p. 22cm.
In Tracts on finance & commerce. Vol. 10.
- 397** Horner, Francis, 1778–1817.
Memoirs and correspondence of Francis Horner, M.P., ed. by his brother, Leonard Horner. London, John Murray, 1843.
2v. front. 23cm.
- 398** —
Resolutions proposed to the House of Commons, on the Report of the Committee appointed to inquire into the high price of bullion, by Francis Horner, Esq., and the Right Hon. N. Vansittart, also the several divisions which took place in consequence of the same. To which is added, a list of publications occasioned by the Report of the Committee. London, Printed for J. Hatchard, 1811.
24p. 23cm.
- 399** — —
20p. 22cm.
In Tracts on finance & commerce. Vol. 15.
- 400** Howison, William.
An investigation into the principles and credit of the circulation of paper money, or bank notes, in Great Britain: as protected or enforced by legislative authority, under the suspension of paying them in cash; in the extent of such paper money, the responsibility attached to it, and its effects upon prices of commodities, individual income, agriculture, manufactures, commerce; and upon the course of exchange with foreign countries. Together

with a discussion of the question, whether the restraining law in favour of the Bank of England from paying notes in money, ought or ought not to be continued as a measure of the state? London, Printed for John Stockdale, 1803.

75p. 21cm.

401 Huet, Pierre Daniel, 1630–1721.

The history of the commerce and navigation of the ancients. Written in French by Monsieur Huet, Bishop of Avranches. Made English from the Paris edition. London, Printed for B. Lintot, 1717.

5 p.l., [22], 265p. 20cm.

402 Hufeland, Gottlieb, 1760–1817.

Neue Grundlegung der Staatswirthschaftskunst, durch Prüfung und Berichtigung ihrer Hauptbegriffe von Gut, Werth, Preis, Geld und Volksvermögen, mit ununterbrochener Rücksicht auf die bisherigen Systeme. Wien, B. Ph. Bauer, 1815.

2v. in 1. 20cm.

403 Huish, Robert, 1777–1850.

Memoirs of the late William Cobbett, Esq. M.P. for Oldham; embracing all the interesting events of his memorable life, obtained from private and confidential sources; also, a critical analysis of his scientific and elementary writings. London, John Saunders, 1836.

2v. in 1. illus. 22cm.

404 Humane suggestions to members of the first imperial Parliament; or, Urgent reasons for new laws respecting paper credit. London, Printed by and for R. B. Scott, 1801.

1 p.l., 48p. 21cm.

405 Hume, David, 1711–1776.

Essays and treatises on several subjects. A new ed. London, Printed for T. Cadell, 1788.

2v. 22cm.

Contents.—Vol. 1: Essays, moral, political, and literary.—Vol. 2: An inquiry con-

cerning human understanding.—A dissertation on the passions.—An inquiry concerning the principles of morals; and, the natural history of religion.—Dialogues concerning natural religion.

406 [—]

Philosophical essays concerning human understanding. By the author of the Essays moral and political. London, Printed for A. Millar, 1748.

iv, 256p. 18cm.

407 —

Political discourses. Edinburgh, Printed by R. Fleming, for A. Kincaid and A. Donaldson, 1752.

2 p.l., 304p. 18cm.

408 —

Private correspondence of David Hume with several distinguished persons, between the years 1761 and 1776. London, Printed for Henry Colburn, 1820.

xix, 285p. 28cm.

409 Hume, Joseph, 1777–1855.

Speech of Joseph Hume, Esq. in the House of Commons, Thursday, July 25, 1822, on the national debt and the operation of the sinking fund. London, Printed by T. C. Hansard, [1822]

23p. 22cm.

From Hansard's Parliamentary debates. New series. Vol. 7.

410 Hunter, William.

Thoughts on the present political state of affairs, in a letter to a friend. London, Printed for J. J. Stockdale, 1811.

110p. 22cm.

411 Huskisson, William, 1770–1830.

The question concerning the depreciation of our currency stated and examined. London, Printed for John Murray, 1810.

1 p.l., xix, 154p. 22cm.

On spine: Bullion.

Bound with: Sinclair, Sir John, bart. Remarks on a pamphlet intitled, "The question concerning the depreciation of the currency stated and examined." By William Huskisson, Esq. M.P. Together with several political maxims regarding coin and paper currency, intended to explain the real nature, and advantages, of the present system, 1810.—Marryat, Joseph. Thoughts on the expediency of establishing a new chartered bank, suggested by the application to Parliament for the establishment of a new chartered marine insurance company, and confirmed by the Report of the Bullion committee. 1811.—Lauderdale, James Maitland, 8th earl of. The depreciation of the paper currency of Great Britain proved. 1812.—Paine, Thomas. The decline and fall of the English system of finance. 2nd ed. 1796.

- 412** — — — 3rd ed., cor.
London, Printed for John Murray, 1810.
2 p.l., xix, 154p. 22cm.
In Tracts on finance & commerce. Vol. 8.
- 413** — — — 7th ed.
London, Printed for John Murray, 1811.
2 p.l., xix, 154p. 22cm.
First edition 1810.
Bound with: Grenfell, Pascoe. The speech of Pascoe Grenfell, Esq. in the House of Commons, on Tuesday, the 13th of February, 1816, on certain transactions subsisting betwixt the public & the Bank of England. With an appendix. 1816.—[Raquet, Condy] An inquiry into the causes of the present state of the circulating medium of the United States. 1815.
- 414** — — — New ed.
London, John Murray, 1819.
1 p.l., [v]-xxiii, 152p. 22cm.
- 415** — — —
The speeches of the Right Honourable William Huskisson, with a Biographical memoir, supplied to the editor from authentic sources. London, John Murray, 1831.
3v. facsim. 23cm.
- 416** — — —
State of the country. Speech of the Right Hon. W. Huskisson in the House of Commons, Thursday, the 18th of March, 1830; on Mr. E. D. Davenport's motion, "That the petitions complaining of the distress of various classes of the community be referred to a committee of the whole house, with a view to inquire into the causes of their grievances, and the remedy thereof." London, John Murray, 1830.
44p. 22cm.
- 417** — — —
Substance of the speech of W. Huskisson, Esq. in the House of Commons, in a committee of the whole House, upon the resolutions proposed by the Chancellor of the Exchequer respecting the state of the finances and the sinking fund of Great Britain, on Thursday, the 25th of March 1813. London, Printed for John Murray, 1813.
80p. 20cm.
- 418** [Hutcheson, Francis] 1694-1746.
An essay on the nature and conduct of the passions and affections. With illustrations on the moral sense. 3rd ed., with additions. London, Printed for A. Ward, 1742.
xx, [4], 339p. 21cm.

I

- 419 [Inglis, John]**
 Commerce as it was, is, and ought to be.
 London, Printed for J. M. Richardson, 1811.
 59p. 22cm.
In Tracts on finance & commerce. Vol. 11.
- 420 The Iniquity** of banking: or, Bank notes proved to be an injury to the public, and the real cause of the present exorbitant price of provisions. 4th ed. Pt. 1-2. London, Printed for J. S. Jordan, 1800.
 iv, 10-47, 64p. 22cm.
- 421 An Inquiry** into the policy, efficiency, and consistency, of the alterations in our corn laws: which have been lately proposed to Parliament in a letter to Sir Henry Parnell, Bart. London, 1814.
 [177]-226p. 22cm. (*In* The Pamphleteer. Vol. 4)
- 422 An Inquiry** into the state of our commercial relations with the northern powers, with reference to our trade with them under the regulation of licences, the advantage which the enemy derives from it, and its effects on the revenue, the course of the foreign exchanges, the price of bullion, and the general prosperity of the British Empire. London, J. Hatchard, 1811.
 vii, 110p. 22cm.
In Tracts on finance & commerce. Vol. 15.
- 423 An Inquiry** into the state of the currency of the country, its defects and remedy. London, Printed for Longman, Hurst, Rees, Orme, and Brown, 1818.
 56p. 22cm.
- 424 Intimation**, 14th April, 1841.
 Glasgow, Bell and Bain, Printers, 1841.
 8p. fold. table. 22cm.
 Caption title.
- 425 Ivernois, Sir Francis d'**, 1757-1842.
 A cursory view of the assignats; and remaining resources of French finance. (September 6, 1795) Drawn from the debates of the Convention. Tr. from the original French. London, Printed for P. Elmsly, 1795.
 2 p.l., [iii]-v, 80p. 22cm.
- 426** —
 Effects of the continental blockade, upon the commerce, finances, credit, and prosperity of the British Islands. Tr. from the 3rd French ed., rev., cor., and enl. To which are added, Observations on certain statements contained in a late work, entitled: "A view of the natural and commercial circumstances of Ireland, by Thomas Newenham, Esq." Dublin, Printed for W. Corbet, 1810.
 152, xxiii, [1] p. fold. table. 21cm.
- 427** —
 Reflections on the war; in answer to Reflections on peace [by Mme. Staël-Holstein] addressed to Mr. Pitt, and the French nation. Tr. from the original French. London, Printed for P. Elmsley, 1795.
 iv, 135, [1] p. 21cm.
In Pamphlets political, 14.

J

- 428 Jackson, Randle, 1757–1837.**
The speech of Randle Jackson, Esq. delivered at the General court of the Bank of England, held on the 20th of September, 1810, respecting the Report of the Bullion committee of the House of Commons; with notes on the subject of that Report. London, Printed for J. Butterworth, [1810]
2 p.l., [3]–54p. 22cm.
In Tracts on finance & commerce. Vol. 11.
- 429 Jacob, William, 1762?–1851.**
An historical inquiry into the production and consumption of the precious metals. London, John Murray, 1831.
2v. 22cm.
- 430 —**
Report on the trade in foreign corn, and on the agriculture of the North of Europe. To which is added, an appendix of official documents, averages of prices, shipments, stocks on hand in the various exporting countries, &c. &c. &c. 3rd ed. London, James Ridgway, 1826.
249p. tables (part fold.) 24cm.
- 431 Jakob, Ludwig Heinrich von, 1759–1827.**
Grundsätze der National-Oekonomie oder National-Wirtschaftslehre. 3. verb. Aufl. Wien, Bey B. Ph. Bauer, 1814.
xvi, 359p. 20cm.
First edition 1805.
- 432 [James, Henry, of Birmingham]**
Essay on the currency; or, The alterations in the value of money, the great cause of the distressed state of the country. With a comparison between the state of the currency in the reign of William III. and its present debased or depreciated state. London, 1820.
[501]–522p. 23cm. (*In* The Pamphleteer. Vol. 17)
- 433 [James, Paul Moon] 1780–1854.**
A summary statement of the one pound note question. London, G. B. Whittaker, 1828.
v, [7]–23p. 23cm.
- 434 [Jenyns, Soame] 1704–1787.**
Thoughts on the causes and consequences of the present high price of provisions. [2nd ed.] London, Printed for J. Dodsley, 1767.
2 p.l., 26p. 21cm.
- 435 [Jocelyn, J]**
An essay on money & bullion. Wherein are considered, value intrinsick and extrinsick. Money and bullion compared. Mr. Locke's Considerations concerning raising the value of coin. The present state of our coin. And a scheme for raising the value of our coin, as well gold as silver. London, Printed for B. Lintot, 1718.
2 p.l., 38p. 19cm.
- 436 Johnstone, George.**
The speech of Mr. Johnstone, on the third reading of the bill for preventing the gold coin of the realm from being paid or accepted for a greater value than the current value of such

- coin; commonly called Lord Stanhope's bill. Friday, the 19th of July, 1811. London, Printed for J. Booker, 1811.
2 p.l., 111, [1] p. 22cm.
- 437 Jones, Richard, 1790–1855.**
An introductory lecture on political economy, delivered at King's college, London, 27th February, 1833. To which is added a Syllabus of a course of lectures on the wages of labor, to be delivered at King's college, London, in the month of April, 1833. London, J. Murray, 1833.
2 p.l., 64p. 22cm.
- 438 Joplin, Thomas, 1790?–1847.**
An analysis and history of the currency question; together with an account of the origin and growth of joint stock banking in England. Comprised in a brief memoir of the writer's connexion with these subjects. London, James Ridgway, 1832.
vii, [1], 339p. 23cm.
- 439 —**
Articles on banking and currency. From "The Economist" newspaper. London, Ridgway, 1838.
vi, 108p. 23cm.
- 440 —**
Case for parliamentary inquiry, into the circumstances of the panic: in a letter to Thomas Gisborne, Esq., M.P. London, J. Ridgway, [183–?]
47p. 23cm.
- 441 —**
Currency reform: improvement not depreciation. London, Richardson, 1844.
iii, 87p. 23cm.
- 442 —**
An essay on the general principles and present practice of banking, in England and Scotland; with observations upon the justice and policy of an immediate alteration in the charter of the Bank of England, and the measures to be pursued in order to effect it. 3rd ed. Newcastle upon Tyne, Printed by Edward Walker, 1822.
x, 70p. 23cm.
Bound with the author's Supplementary observations to the third edition of An essay on the general principles and present practice of banking. [1822]
- 443 —**
An examination of the report of the Joint stock bank committee, &c. &c. 4th ed. To which is added an account of the late pressure in the money market, and embarrassment of the Northern and central Bank of England. London, James Ridgway, 1837.
vi, 122p. 23cm.
- 444 —**
On our monetary system, &c. &c. With an explanation of the causes by which the pressures in the money market are produced, and a plan for their remedy, which can be carried into immediate effect, without any derangement, and with the approbation of the banks, both private and public, by which the currency is issued. London, James Ridgway, 1839.
iv, 67p. tables. 23cm.
- 445 —**
Outlines of a system of political economy; written with a view to prove to government and the country, that the cause of the present agricultural distress is entirely artificial; and to suggest a plan for the management of the currency, by which it may be remedied now, and any recurrence of similar evils be prevented in future: together with the fourth edition of An essay on the principles of banking. London, Baldwin, Cradock, and Joy, 1823.
xxii, 300, 52, x, 92, 19, [1] p. 24cm.
- 446 —**
Prospectus of an association to promote the establishment of a uniform currency under one general head. London, James Ridgway, 1840.

15p. 21cm.

447 —

Supplementary observations to the third edition of *An essay on the general principles and present practice of banking*. [Newcastle upon Tyne, Printed by Edward Walker, 1822] 20p. 23cm.

Bound with the author's *An essay on the general principles and present practice of banking, in England and Scotland . . .* 3rd ed.

448 —

Views on the currency: in which the connexion between corn and currency is shown; the na-

ture of our system of currency explained; and the merits of the corn bill, the branch banks, the extension of the Bank charter, and the small note act examined. London, James Ridgway, 1828.

xii, [2], 248p. 22cm.

449 [Justice, Alexander]

A general treatise of monies and exchanges; in which those of all trading nations are particularly describ'd and consider'd. London, Printed for S. and F. Sprint, and F. Nicholson, 1707

1v. (various pagings) 23cm.

K

Kames, Henry Home, Lord,

see

Home, Henry.

450 **Kant, Immanuel,** 1724–1804.

Immanuel Kant's Sämmtliche Werke. Hrsg. von Karl Rosenkranz und Friedr. Wilh. Schubert. Leipzig, Leopold Voss, 1838–1842.

12v. in 7. 23cm.

Each volume has also special t.-p.

Contents.—Tl. 1: *Kleine logischmetaphysische Schriften*.—Tl. 2: *Kritik der reinen Vernunft*.—Tl. 3: *Prolegomena zu einer jeden künftigen Metaphysik, die als Wissenschaft wird auftreten können, und Logik*.—Tl. 4: *Kritik der Urtheilskraft und Beobachtungen über das Gefühl des Schönen und Erhabenen*.—Tl. 5: *Schriften zur Philosophie der Natur*.—Tl. 6: *Schriften zur physischen Geographie*.—Tl. 7: Abt. 1: *Kleine anthropologisch-*

praktische Schriften.—Tl. 7. Abt. 2: *Anthropologie in pragmatischer Hinsicht*.—Tl. 8: *Grundlegung zur Metaphysik der Sitten und Kritik der praktischen Vernunft*.—Tl. 9: *Metaphysik der Sitten, in zwei Theilen und Pädagogik*.—Tl. 10: *Religion innerhalb der Grenzen der blossen Vernunft und Streit der Facultäten*.—Tl. 11. Abt. 1: *Briefe, Erklärungen*.—*Fragmente aus seinem Nachlasse*.—Tl. 11. Abt. 2: *Biographie, zum grossen Theil nach handschriftlichen Nachrichten*.—Tl. 12: *Geschichte der Kant'schen Philosophie.* Von Karl Rosenkranz.

451 **Kent, Nathaniel,** 1737–1810.

General view of the agriculture of the county of Norfolk; with observations for the means of its improvement. Drawn up, for the consideration of the Board of agriculture and internal improvement. With additional remarks from several respectable gentlemen and

- farmers. Norwich, Printed by Crouse, Stevenson, and Matchett, for George Nicol, 1796.
xvi, 236p. front. (fold. map) 3 pl. (1 fold.) 23cm.
- 452 Killigrew, Sir William.**
A proposal, shewing how this nation may be vast gainers by all the sums of money, given to the crown, without lessening the prerogative. Humbly offer'd to the King's Most Excellent Majesty; the Lords spiritual and temporal: and to the knights, citizens, and burgesses, assembled in Parliament. [1696]
16p. 23cm.
- 453 King, Gregory, 1648–1712.**
Natural and political observations and conclusions upon the state and condition of England, 1696: To which is prefixed, A life of the author. 1804.
2 p.l., [9]–73p. 23cm.
Bound with: Chalmers, George. An estimate of the comparative strength of Great Britain . . . A new ed., cor. and continued to 1803.
- 454 King, Peter King, 7th baron, 1776–1833.**
The life of John Locke, with extracts from his correspondence, journals, and common-place books. By Lord King. New ed. With considerable additions. London, Henry Colburn and Richard Bentley, 1830.
2v. fronts. (port. facsim.) 22cm.
- 455 —**
A selection from the speeches and writings of the late Lord King. With a short introductory memoir, by Earl Fortescue. London, Longman, Brown, Green, and Longmans, 1844.
viii, 471, [1] p. front. (port.) 23cm.
- 456 —**
Speech of the Right Hon. Lord King, in the House of Lords, on Tuesday, July 2, 1811, upon the second reading of Earl Stanhope's bill, respecting guineas and bank notes. London, Printed for J. Ridgway, 1811.
36p. 22cm.
In Tracts on finance & commerce. Vol. 14.
- 457 —**
Thoughts on the effects of the bank restrictions. 2nd ed. enl., including some remarks on the coinage. London, Printed for Cadell and Davies, 1804.
viii, 178p. 22cm.
- 458 — —**
In Tracts on finance & commerce. Vol. 4.
- 459 —**
Thoughts on the restriction of payments in specie at the Banks of England and Ireland. By Lord King. London, Printed for Cadell and Davies, and J. Debrett, by J. Taylor, [advertisement 1803]
2 p.l., 106p. 21cm.
- 460 Knies, Karl Gustav Adolf, 1821–1898.**
Die Statistik als selbstständige Wissenschaft. Zur Lösung des Wirrsals in der Theorie und Praxis dieser Wissenschaft. Zugleich ein Beitrag zu einer kritischen Geschichte der Statistik seit Achenwall, von Carl Gustav Adolph Knies. Kassel, J. Luckhardt, 1850.
vii, 175p. 21cm.
- 461 Knight, James.**
A review of the private & joint stock banks in the metropolis; with remarks upon the constitution of a new chartered joint stock bank, under the provisions of the 7th & 8th Victoria, Cap. 113, being an act to "regulate joint-stock banks in England." 2nd ed. London, Effingham Wilson, 1847.
39p. 21cm.
- 462 Koster, John Theodore.**
Further observations on bullion & bank notes, with remarks on some of the late periodical and other publications on these subjects. Liverpool, Printed by Harris, for T. Cadell and W. Davies, 1811.

56p. 22cm.

In Tracts on finance & commerce. Vol. 14.

463 —

A short statement, of the trade in gold bullion; with an attempt to shew, that bank-notes are not depreciated. Liverpool, Printed by Harris, for T. Cadell and W. Davies, 1810.

81p. 22cm.

In Tracts on finance & commerce. Vol. 10.

464 **Krauß, Anton Edlen von.**

Das ethische Staatsprinzip, oder Propädeutik der Staatswissenschaft. Wien, Commission bei Braumüller und Seidel, 1841.

viii, 600p. 22cm.

465 **Kudler, Joseph, ritter von, 1786–1853.**

Die Grundlehren der Volkswirtschaft. Wien, Braumüller und Seidel, 1846.

2v. 23cm.

Bibliography: v.1, p. [28]–48.

L

466 **The Labourer**; a monthly magazine of politics, literature, poetry, &c, ed. by Feargus O'Connor & Ernest Jones. Vol. 1: 1847. London, Northern Star Office, 1847.

[4], 288p. illus. 20cm.

467 **The Lack of gold**; or, An enquiry into the state of the paper currency of England, under the operation of Lord Stanhope's act. London, Printed for Longman, Hurst, Rees, Orme, and Browne, 1812.

48p. 22cm.

In Tracts on finance & commerce. Vol. 19.

468 [**Lansdowne, Henry Petty Fitz Maurice, 3d marquis of**] 1780–1863.

Statement of a plan of finance, proposed to Parliament in the year 1807. [London] Harrison, 1807.

22, 11p. 24 tables (part fold.) 28cm.

469 —

The substance of the speech delivered in the Committee of Finance, January 29th, 1807, with the necessary tables, and an appendix, containing the plans of Lord Castlereagh and

Mr. Johnstone. London, Printed for J. Ridgway, 1807.

2 p.l., 116p. 21cm.

470 **Lauderdale, James Maitland, 8th earl of, 1759–1839.**

The depreciation of the paper currency of Great Britain proved. London, Printed for Longman, Hurst, Rees, Orme, and Brown, 1812.

2 p.l., 196p. 22cm.

In Tracts on finance & commerce. Vol. 17.

471 — —

Bound with: Huskisson, William. The question concerning the depreciation of our currency stated and examined.

472 —

Further considerations on the state of the currency; in which the means of restoring our circulation to a salutary state are fully explained, and the injuries sustained by the public treasury, as well as by the national creditor, from our present pecuniary system, are minutely detailed. Edinburgh, Printed by

- George Ramsay, 1813.
vi, 169, iv, 39, [1] p. illus. 22cm.
Bound with: [Bexley, Nicholas Vansittart, 1st baron] *Outlines of a plan of finance: proposed to be submitted to Parliament.* 1813.
- 473** —
Hints to the manufacturers of Great Britain, on the consequences of the Irish union; and the system since pursued, of borrowing in England, for the service of Ireland. Edinburgh, Printed by D. Willison for A. Constable, 1805.
51p. 21cm.
- 474** —
An inquiry into the nature and origin of public wealth, and into the means and causes of its increase. By the Earl of Lauderdale. Edinburgh, Printed for A. Constable, 1804.
5 p.l., 482p. tables (1 fold.) 22cm.
- 475** — — 2nd ed., greatly enl. Edinburgh, Printed for Archibald Constable, 1819.
x, 467p. tables (part fold.) 23cm.
- 476** —
A letter on the present measures of finance; in which the bill now depending in Parliament is particularly considered. London, Printed for J. Debrett, 1798.
2 p.l., 48p. tables. 21cm.
- 477** —
Sketch of a petition to the Commons House of Parliament, submitted to the consideration of all who feel for the welfare of the country, or for the distresses of the lower orders of the people. [n. p.] 1822.
11p. 21cm.
- 478** —
Thoughts on the alarming state of the circulation, and on the means of redressing the pecuniary grievances in Ireland. Edinburgh, Printed by James Ballantyne for A. Constable, 1805.
2 p.l., 122p. tables. 21cm.
- 479** [Laurie, David]
A treatise on finance, under which, the general interests of the British Empire are illustrated: comprising, a project for their improvement; together with a new scheme for liquidating the national debt. Glasgow, Printed by R. Chapman, 1815.
xl, 1220p. 22cm.
- 480** Law, John, 1671–1729.
Considerations sur le commerce et sur l'argent. Traduit de l'Anglois. La Haye, Jean Neaulme, 1720.
4 p.l., 187, [19] p. front. 16cm.
- 481** —
Money and trade consider'd; with a proposal for supplying the nation with money. London, Printed for W. Lewis, 1720.
106p. 21cm.
- 482** —
Money and trade consider'd; with a proposal for supplying the nation with money. 2nd ed. London, Printed for W. Lewis, 1720.
2 p.l., 96p. 21cm.
- 483** —
Money and trade considered: with a proposal for supplying the nation with money. First published at Edinburgh 1705. Glasgow, Printed and sold by R. and A. Foulis, 1760.
226p. 16cm.
- 484** Lawson, William John.
The history of banking; with a comprehensive account of the origin, rise, and progress, of the banks of England, Ireland, and Scotland. London, Richard Bentley, 1850.
2 p.l., [iii]–xii, 524p. front. 23cm.
- 485** Leake, Stephen Martin, 1702–1773.
An historical account of English money, from the conquest, to the present time; including those of Scotland, from the union of the two kingdoms in King James I. The 2nd ed., with great additions and improvements, tables of gold and silver money, and six new

- cuts. London, Printed for W. Meadows, 1745.
viii, 428, [20] p. 13 pl. 21cm.
- 486** —
An historical account of English money, from the conquest to the present time; including those of Scotland, from the accession of James I. to the union of the two kingdoms. 3rd ed., with additions. London, Printed for R. Faulder [etc.], 1793.
viii, 428, [18], [3]–8p. 14 plates. 22cm.
First edition, 1726, published under title: *Nummi britannici historia, or, An historical account of English money . . .*
- 487** [—]
Nummi britannici historia; or, An historical account of English money from the conquest to the uniting of the two kingdoms by King James I. and of Great Britain to the present time. London, Printed for W. Meadows, 1626 (i.e. 1726)
x, 144, [6] p. 8 pl. 20cm.
- 488** **Leatham, William.**
Letters on the currency, addressed to Charles Wood, Esq. M.P. (chairman of the Committee of the House of Commons, now sitting;) ascertaining for the first time, on true principles, the amount of inland and foreign bills of exchange, in circulation for several consecutive years, and out at one time. Also, defending country bankers from the charge made against them in the work of S. Jones Loyd, Esq. and giving unanswerable reasons why the notes of a bank of issue should not be substituted for the circulation of country bankers. 2nd ed., with corrections and additions. London, Pelham Richardson, 1840.
1 p.l., iv, [3]–70p. 21cm.
- 489** —
Letters to William Rayner Wood, merchant, Manchester; containing remarks on the evidence of the members of the Manchester Chamber of Commerce, and others, given before the Committee of the House of Commons, on the currency; in the sitting of 1840. Also, some comparative statements of the amounts of bills of exchange, to illustrate their practical effects on the currency. 2nd series. London, Pelham Richardson, 1841.
39, [1] p. 21cm.
- 490** **Leckie, Gould Francis.**
An historical survey of the foreign affairs of Great Britain, with a view to explain the causes of the disasters of the late and present wars. London, Printed for J. Bell, by G. E. Miles, 1808.
x, 172, 80p. fold. tables. 21cm.
- 491** **Leckie, William.**
Review of the proceedings of the Committee of the House of Commons on banks of issue, 1840. And an inquiry into the effects of the bank restriction and the changes in the value of money; with an examination of the leading principles in the work on political economy of the late David Ricardo. London, J. Unwin, 1841.
vi, 299p. fold. table. 23cm.
- 492** **A Letter**, containing observations on some of the effects of our paper currency, and on the means of remedying its present, and preventing its future excess. London, Printed for T. Cadell and W. Davies, by G. Sidney, 1810.
83, 3p. 22cm.
In Tracts on finance & commerce. Vol. 15.
- 493** **A Letter** from a venerated nobleman who recently retired from this country, to the Earl of Carlisle: explaining the causes of that event. Dublin, Printed: London, Reprinted, by G. G. and J. Robinson, 1795.
31p. 22cm.
Bound with: Tatham, Edward. A letter to the Right Honourable William Pitt, Chancellor of the Exchequer, on the national debt. 2nd ed.
- 494** **A Letter** from the Earl of Carlisle to Earl

- Fitzwilliam; in reply to his Lordship's two letters. 2nd ed. London, Printed for John Stockdale, 1795.
13p. 21cm.
In Pamphlets political, 15.
- 495** A Letter from the Right Honourable Edmund Burke to a noble lord, on the attacks made upon him and his pension, in the House of Lords, by the Duke of Bedford and the Earl of Lauderdale, early in the present sessions of Parliament. London, Printed for J. Owen, 1796.
80p. 21cm.
In Pamphlets political, 15.
- 496** Letter to a noble lord on the present situation of France and Europe; accompanied by official and original documents. London, Printed for John Murray, 1815.
2 p.l., 106p. 21cm.
- 497** A Letter to Earl Stanhope, from Mr. Miles. With notes. London, Printed for G. Nicol, 1794.
vii, 158p. 21cm.
In Pamphlets political, 14.
- 498** A Letter to His Grace the Duke of Wellington, containing practical suggestions, founded on simple principles, for the regulating of the currency; the relieving of the country from pauperism and a redundant population; and for the preventing, detecting, and correcting of crime. By an Englishman. London, Printed for J. Ridgway, 1828.
66p. 21cm.
- 499** A Letter to John Theodore Koster, Esq. in which the arguments used by that gentleman, to demonstrate that bank notes are not depreciated, are considered and refuted; also, in which it is contended, that Mr. Huskisson has not determined the extent to which bank notes are depreciated. Liverpool, Printed by Harris, for Cradock and Joy, 1811.
vii, [5]-63p. 22cm.
- In Tracts on finance & commerce. Vol. 15.*
- 500** A Letter to Lord Archibald Hamilton, on alterations in the value of money; and containing an examination of some opinions recently published on that subject. London, Printed for J. Ridgway, 1823.
iv, 100p. 23cm.
- 501** A Letter to Sir John Barnard, upon his proposals for raising three millions of money for the service of the year 1746. From a member of the House of Commons. 3rd ed. London, Printed for John Hinton, 1746.
1 p.l., 24p. 20cm.
Bound with: Barnard, Sir John. A defence of several proposals for raising of three millions for the service of the government, for the year 1746 . . .
- 502** A Letter to the Earl of Liverpool, on the erroneous information that His Majesty's ministers have adopted regarding country banks and the currency in the manufacturing districts; and suggesting means for correcting some of the existing evils in the circulation of country bank notes. By a manufacturer, in north of England. London, Printed by Harvey Darton, 1826.
25, [1] p. 22cm.
- 503** A Letter to the Right Honourable Sir John Sinclair, Bart. (Author of the History of the revenue, and other fugitive pieces), on the subject of his remarks on Mr. Huskisson's pamphlet. By a country gentleman. London, Printed for J. J. Stockdale, 1811.
23p. 22cm.
In Tracts on finance & commerce. Vol. 9.
- 504** A Letter to the Right Hon. Robert Peel, M.P. &c. &c. upon the necessity of adopting some parliamentary measure to control the issues of country bankers, and to prevent the recurrence of the late shock to public and private credit, with the heads of a bill for that purpose. 2nd ed. London, Printed for

- J. Hatchard, 1826.
1 p.l., 75, [1] p. 21cm.
- 505** A Letter to the Rt. Hon. W. W. Pole, respecting the disappearance of the gold coin, and the resumption of cash payments. London, 1818.
[19]–48p. 22cm. (*In* The Pamphleteer. Vol. 12)
- 506** A Letter to Wm. Huskisson, Esq. M.P. on his late publication. By a proprietor of bank-stock. London, Printed for J. M. Richardson, 1811.
vi, 42p. 22cm.
In Tracts on finance & commerce. Vol. 16.
- 507** Letters addressed to the proprietors of bank stock. By an old proprietor. London, Printed by J. Moyes, 1816.
28p. 22cm.
Probably by Pascoe Grenfell.
Bound with: Grenfell, Pascoe. On the application of the sinking fund towards any loans raised for the public service . . . 2nd ed.
- 508** Letters addressed to the Right Honorable the Earl of Liverpool, and the Right Honorable Nicholas Vansittart. London, 1820.
[141]–152p. 23cm.
In The Pamphleteer. Vol. 16.
- 509** The Life, adventures, & serious remonstrances of a Scotch guinea note, containing a defence of the Scotch system of banking, and a reply to the late letters of E. Bradwardine Waverley [pseud.] By the author of the "Letters of a plain man." Edinburgh, Printed for Waugh & Innes, 1826.
iv, 21p. 23cm.
In Pamphlets.
- 510** Life of the late Thomas Coutts, Esq., banker, in the Strand, with biographical and entertaining anecdotes, of his first wife, Betty Starky, and of the present Mrs. Coutts. By a person of the first respectability. To which is added, an account of the manner in which his immense property has been bequeathed. London, John Fairburn, [1822]
17p. 22cm.
- 511** A List of all places, pensions, sinecures, &c. With the various salaries and emoluments arising therefrom. Exhibiting also a complete view of the national debt, with an account of the receipts and expenditure of the public money. With notes, critical and explanatory. The whole comprising the strongest body of evidence to prove the necessity of retrenchment which can possibly be laid before the nation. By a commoner. London, Printed for J. Blacklock, 1816.
xv, 213p. 19cm.
At head of title: Extraordinary red book.
- 512** A List of publications upon the subject of bullion and paper-currency; occasioned by the report of the Select committee of the House of Commons, for inquiring into the high price of bullion, which was laid before Parliament, June 8, 1810.
8p. 22cm.
In Tracts on finance & commerce. Vol. 19.
- 513** Liverpool, Charles Jenkinson, 1st earl of, 1727–1808.
A discourse on the conduct of the government of Great Britain, in respect to neutral nations. By Charles, Earl of Liverpool. A new ed. London, Printed for J. Debrett, 1801.
111p. 22cm.
- 514** —
Principles of coinage; intended as a commentary on a letter to the King, on the coins of this realm. By the late Earl of Liverpool. The 1st, 2nd, 3rd, and 4th pts. London, Printed by W. Glindon, 1829.
iv, 208p. 21cm.
- 515** —
A treatise on the coins of the realm; in a letter to the King. By Charles Earl of Liverpool.

- Oxford, University Press, for Cadell and Davies, 1805.
2 p.l., 268p. 29cm.
- 516 Liverpool, Robert Banks Jenkinson, 2d earl of, 1770–1828.**
The speech of the Earl of Liverpool, delivered in the House of Lords, on Tuesday, the 26th day of February, 1822, on the subject of the agricultural distress of the country, and the financial measures proposed for its relief. With an appendix, containing several accounts therein referred to. London, Printed for John Hatchard, 1822.
1 p.l., [5]–64, [8] p. 20cm.
- 517 ——— 2nd ed.**
London, Printed for John Hatchard, 1822.
1 p.l., [5]–64, [8] p. 23cm.
- 518 ———**
The speech of the Right Hon. the Earl of Liverpool, in the House of Lords, on Friday, the 26th of May, 1820, on a motion of the Marquis of Lansdown, “That a select committee be appointed to inquire into the means of extending and securing the foreign trade of the country. “With an appendix, containing the official accounts referred to in the speech. 2nd ed. London, Printed for John Hatchard, 1820.
56, [3] p. 22cm.
- 519 ———**
Substance of the speech of the Rt. Hon. the Earl of Liverpool, on the report of the bank committee. London, 1819.
[267]–284p. 22cm. (*In* The Pamphleteer. Vol. 14)
- 520 Lloyd, William Forster, 1794–1852.**
Prices of corn in Oxford in the beginning of the fourteenth century: also from the year 1583 to the present time. To which are added some miscellaneous notices of prices in other places. Collected from manuscripts at Oxford. With a full account of the authorities on which the several prices are stated. Oxford, The University Press, 1830.
viii, 100p. 23cm.
- 521 [Locke, John] 1632–1704.**
Further considerations concerning raising the value of money. Wherein Mr. Lowndes’s arguments for it in his late Report concerning an essay for the amendment of the silver coins, are particularly examined. 2nd ed. cor. London, Printed for A. and F. Churchill, 1695.
7 p.l., 111, [1] p. 17cm.
- 522 [—]**
A letter to the Right Reverend Edward L^d Bishop of Worcester, concerning some passages relating to Mr. Lock’s Essay of humane understanding: in a late discourse of his lordships, in vindication of the trinity. London, Printed by H. Clarks, for A. and F. Churchill, 1697.
452, [1] p. 20cm.
- 523 [—]**
Short observations on a printed paper, intituled, For encouraging the coining silver money in England, and after for keeping it here. London, Printed for A. and J. Churchill, 1695.
24p. 16cm.
- 524 [—]**
Some considerations of the consequences of the lowering of interest, and raising the value of money. In a letter sent to a member of Parliament, 1691. 2nd ed. cor. London, Printed for Awncsham and John Churchill, 1696.
192p. 17cm.
- 525 ———**
A treatise of raising our coin, taken out of a book written by Mr. J. Lock, entituled, Some considerations of the consequences of lowering of interest, and raising the value of money. Printed in the second volume of his works,

- in folio. London, Printed for William Churchill, 1718.
47p. 20cm.
- 526** —
The works of John Locke, in nine volumes. 12th ed. London, Printed for C. and J. Rivington, 1824.
9v. front. (port.) fold. tables. 22cm.
- 527 Logan, William Hugh**, d. 1883.
The Scottish banker; or, A popular exposition of the practice of banking in Scotland. Edinburgh, Fraser and Crawford, 1839.
134p. 16cm.
- 528 Londonderry, Robert Stewart, 2d marquis of**, 1769–1822.
Report from the Committee of secrecy appointed to take into consideration the treasonable papers presented to the House of Commons of Ireland, on the 17th day of July last; with all the appendixes. By the Right Honourable Lord Viscount Castlereagh. 2nd ed. London, Printed for John Stockdale, 1798.
245p. illus. 23cm.
Bound with: Clare, John Fitzgibbon, 1st earl of. Report from the Committee of secrecy of the House of Lords of Ireland, appointed to take into consideration the matters of the sealed-up treasonable papers received from the Commons, on the 23rd day of July last; with all the appendixes. 1798.
- 529** —
The substance of a speech delivered by Lord Viscount Castlereagh, in a committee of the House of Commons, May 8, 1811; on the Report of the Bullion committee. London, Printed for J. J. Stockdale, 1811.
50p. 21cm.
- 530** — — 2nd ed.
London, Printed for J. J. Stockdale, 1811.
50p. 22cm.
In Tracts on finance & commerce. Vol. 13.
- 531** —
The substance of a speech delivered by Lord Viscount Castlereagh, in the House of Commons, July 15, 1811; on the second reading of Carl Stanhope's bill. London, Printed for J. J. Stockdale, 1811.
51p. 22cm.
- 532** —
Substance of the speech of the Marquis of Londonderry, delivered in the House of Commons, on Friday, the 15th day of February, 1822, on the subject of the agricultural distress of the country, and the financial measures proposed for its relief. With an appendix, containing the several accounts referred to. 3rd ed. London, Printed for John Hatchard, 1822.
1 p.l., [5]–89, [14] p. 22cm.
- 533 Look to your property**: addressed to the landlords, stock-holders, mortgagees, annuitants, and other money claimants of Great Britain. London, Printed for J. Ridgway, 1812.
20p. 21cm.
- 534 Lowe, Joseph**.
The present state of England in regard to agriculture, trade, and finance; with a comparison of the prospects of England and France. London, Printed for Longman, Hurst, Rees, Orme, and Brown, 1822.
2 p.l., [vii]–xxiv, 352, 130p. tables. 22cm.
- 535 [Lowndes, William]** 1652–1724.
A report containing an essay for the amendment of the silver coins. London, Printed by Charles Bill, 1695.
159, [1] p. 20cm.
- 536** —
Some remarks on a Report containing an essay for the amendment of the silver coins, made to the Right Honourable the Lords commissioners of His Majesties treasury. London, Printed for W. Whitlock, 1695.

24p. 20cm.

Loyd, Samuel Jones, 1st baron Overstone.

see

Overstone, Samuel Jones Loyd, 1st baron.

537 Lubé, Denis George.

An argument against the gold standard, with an examination of the principles of the modern economists. London, James Ridgway, 1832.

iv, 192p. 24cm.

538 [Lyndhurst, John Singleton Copley, baron] 1772–1863.

Administration of the affairs of Great Britain, Ireland, and their dependencies, at the com-

mencement of the year 1823. Stated and explained under the heads of finance, national resources, foreign relations, colonies, trade, and domestic administration. London, Printed for John Hatchard, 1823.

207, [1] p. 21cm.

539 Lyne, Charles.

A letter to the Right Hon. George Rose, M.P. vice-president of the Board of trade, &c. &c. in which the real causes of the scarcity and consequent high price of gold and silver are stated and exemplified. London, Printed for J. M. Richardson, 1810.

1 p.l., ii, 51, [1] p. 22cm.

In Tracts on finance & commerce. Vol. 7.

M

540 [McArthur, John] 1755–1840.

Financial facts of the eighteenth century; or, A cursory view, with comparative statements, of the revenue, expenditure, debts, manufactures, and commerce of Great Britain. London, Printed for J. Wright, 1801.

2 p.l., 88p. 20cm.

541 McCay, John.

A general view of the history and objects of the Bank of England; with extracts from the charter, acts of Parliament, and bye-laws regulating that corporation; accompanied by observations upon the most important clauses, in a series of letters to a friend. London, Sold by Longman, Hurst, Rees, Orme, and Brown, and J. Murray, 1822.

x, 99, [4] p. 23cm.

542 McCulloch, John Ramsay, 1789–1864.

A dictionary, practical, theoretical, and historical, of commerce and commercial navigation: illustrated with maps and plans. 2nd ed., cor. throughout, and greatly enl. London, Printed for Longman, Rees, Orme, Brown, Green, and Longman, 1834.

xv, [1], 1269p. maps (part fold., incl. front.) 24cm.

543 —

A discourse on the rise, progress, peculiar objects, and importance, of political economy: containing an outline of a course of lectures on the principles and doctrines of that science. By J. R. M'Culloch. Edinburgh, Printed for Archibald Constable, 1824.

2 p.l., 118p. 22cm.

544 —

An essay on the circumstances which deter-

mine the rate of wages, and the condition of the labouring classes. Edinburgh, Printed for Adam Black and William Tait, 1826.

1 p.l., [iv]-v, [111]-222p. 15cm.

545 —

The literature of political economy: a classified catalogue of select publications in the different departments of that science, with historical, critical, and biographical notices. London, Printed for Longman, Brown, Green, and Longmans, 1845.

xiii, 407p. 23cm.

546 —

The principles of political economy: with a sketch of the rise and progress of the science. By J. R. M'Culloch. Edinburgh, Printed for William and Charles Tait, 1825.

x, 423p. 24cm.

547 —

The principles of political economy: with some inquiries respecting their application, and a sketch of the rise and progress of the science. 4th ed. Edinburgh, Adam and Charles Black, 1849.

xxiv, 646p. 24cm.

548 —

A statistical account of the British Empire: exhibiting its extent, physical capacities, population, industry, and civil and religious institutions. By J. R. McCulloch, Esq., assisted by numerous contributors. London, Printed for Charles Knight, 1837.

2v. tables. 22cm.

549 **McDonnell, Alexander.**

Free trade; or, An inquiry into the expediency of the present corn laws; the relations of our foreign and colonial trade; the advantages of our navigation system; the propriety of preventing combinations among workmen; and the circumstances which occasion a derangement of the currency. Comprising a general investigation of the alterations lately

adopted, and still further meditated, in the commercial policy of the country. By Alexander M'Donnell. London, John Murray, 1826.

xv, 468p. 22cm.

550 **Mackintosh, Sir James, 1765-1832.**

A discourse on the study of the law of nature and nations; introductory to a course of lectures on that science, delivered in Lincoln's Inn Hall, in the years 1799 and 1800, in pursuance of an order of the Honourable Society of Lincoln's Inn. 3rd ed. cor. and enl. London, Printed for T. Cadell, jun., and W. Davies, 1800.

72p. 22cm.

Bound with: [Gray, John] The essential principles of the wealth of nations, illustrated, in opposition to some false doctrines of Dr. Adam Smith, and others.

551 **Macleane, Charles, 1788-1824.**

Summary of facts and inferences, respecting the causes, proper and adventitious, of plague, and other pestilential diseases; with proofs of the non-existence of contagion in these maladies; intended for the use of the Select committee of the House of Commons, for enquiring into the validity of the doctrine of contagion, in the plague, &c. in February, 1819; and presented to them, but not hitherto published. London, 1820.

[153]-192p. 23cm.

In The Pamphleteer. Vol. 16.

552 **Magens, Magens Dorrien.**

An inquiry into the real difference between actual money, consisting of gold and silver, and paper money of various descriptions. Also, an examination into the constitutions of banks; and the impossibility of their combining the two characters of bank and exchequer. London, Printed for J. Asperne, 1804.

3 p.l., [v]-vi, 68p. 22cm.

In Tracts on finance & commerce. Vol. 1.

553 [—]

- Thoughts upon a new coinage of silver, more especially as it relates to an alteration in the division of the pound troy. By a banker. London, Printed for John Sewell, Cornhill, and J. Debrett, 1798.
vi, 104p. 22cm.
In Tracts on finance & commerce. Vol. 1.
- 554 Malthus, Thomas Robert, 1766–1834.**
Additions to the fourth and former editions of *An essay on the principle of population*, &c. &c. London, John Murray, 1817.
iv, 327, [1] p. 22cm.
- 555 —**
Definitions in political economy, preceded by an inquiry into the rules which ought to guide political economists in the definition and use of their terms; with remarks on the deviation from these rules in their writings. London, John Murray, 1827.
viii, 261p. 21cm.
- 556 —**
An essay on the principle of population; or, A view of its past and present effects on human happiness; with an inquiry into our prospects respecting the future removal or mitigation of the evils which it occasions. 4th ed. London, Printed for J. Johnson, by T. Bensley, 1807.
2v. 22cm.
- 557 —**
The grounds of an opinion on the policy of restricting the importation of foreign corn: intended as an appendix to “Observations on the corn laws.” London, Printed for John Murray, 1815.
1 p.l., 48p. 21cm.
- 558 — —**
Bound with: Rose, George. The speech of the Right Hon. George Rose, in the House of Commons, on the 20th of February 1815, on the subject of the property tax.
- 559 —**
- An inquiry into the nature and progress of rent, and the principles by which it is regulated. London, Printed for John Murray, 1815.
2 p.l., 61p. 21cm.
- 560 —**
The measure of value stated and illustrated, with an application of it to the alterations in the value of the English currency since 1790. London, John Murray, 1823.
v, 81p. 22cm.
- 561 —**
Observations on the effects of the corn laws, and of a rise or fall in the price of corn on the agriculture and general wealth of the country. 3rd ed. London, Printed for John Murray, 1815.
1 p.l., 47p. 22cm.
First edition 1814.
- 562 —**
Principles of political economy considered with a view to their practical application. London, John Murray, 1820.
vi, 601p. 23cm.
- 563 — —**
Boston, Wells and Lilly, 1821.
viii, 472p. 23cm.
- 564 [Mandeville, Bernard de] 1670–1733.**
The fable of the bees; or, Private vices, publick benefits. With an essay on charity and charity-schools, and a search into the nature of society. To which is added, A vindication of the book from the aspersions contain’d in a presentment of the Grand-jury of Middlesex, and an abusive letter to Lord C. London, Printed for J. Tonson, 1728–1733.
2v. 21cm.
[Pt. 1]: 5th ed.; Pt. 2: 2nd ed.
Pt. 2 has imprint: London, Printed and sold by J. Roberts, 1733.
- 565 Manifesto of the National Currency Reform Association.** London, Thomas Harrild,

- Printer, [1850]
8p. 19cm.
Caption title.
- 566** **The Manual of liberty: or, Testimonies in behalf of the rights of mankind; selected from the best authorities, in prose and verse, and methodically arranged.** London, Printed for H. D. Symonds, 1795.
x (i.e. viii), 406p. 22cm.
- 567** [**Maple, William**]
A vindication of the intended alterations of the value of the several coins now currant in this kingdom from the objections made against them. Dublin, Printed by A. Rhames, 1729.
54p. 19cm.
- 568** [**Marcet, Mrs. Jane (Haldimand)**] 1769–1858.
Conversations on political economy; in which the elements of that science are familiarly explained. By the author of “Conversations on chemistry.” 5th ed., rev. and enl. London, Longman, Hurst, Rees, Orme, Brown, and Green, 1824.
viii, 494p. 18cm.
- 569** **Marius, John.**
Advice concerning bills of exchange. Wherein is set forth the nature of exchange of monies, several forms of bills of exchange in different languages, manner of proceeding in protest, countermand, security, letters of credit, assignment; and generally the whole practical part and body of exchanges anatomized. With two exact tables of new stile and old stile. 3rd ed., very much enl. and cor. by the author. London, Printed for Robert Horne, 1674.
[15], 160 (i.e. 161), [12] p. 15cm.
- 570** **Marryat, Joseph, 1757–1824.**
Thoughts on the expediency of establishing a new chartered bank, suggested by the application to Parliament for the establishment of a new chartered marine insurance company, and confirmed by the Report of the Bullion committee. London, Printed by W. Hughes, 1811.
iii, 92p. 23cm.
- 571** — — —
Bound with: Huskisson, William. The question concerning the depreciation of our currency stated and examined.
- 572** — — —
In Tracts on finance & commerce. Vol. 11.
- 573** **Matheson, Sir James, bart., 1796–1878.**
The present position and prospects of the British trade with China; together with an outline of some leading occurrences in its past history. London, Smith, Elder, 1836.
4 p.l., 135, [6] p. 24cm.
- 574** [**Medley, William**]
The crisis; being a letter to J. W. Denison, Esq. M.P. on the present calamitous situation of the country. By W. M. London, Printed by J. F. Dove, 1822.
18p. 21cm.
- 575** [**Melon, Jean François**] 1675–1738.
Essai politique sur le commerce, par monsieur M***. Amsterdam, François Changuion, 1735.
7 p.l., 251p. 16cm.
First edition 1734.
- 576** — — —
Essai politique sur le commerce. Nouv. ed. augm. de sept chapitres, & où les lacunes des éditions précédentes sont remplies. [n. p.] 1736.
2 p.l., 399p. 17cm.
First edition 1734.
- 577** **Memoir of the life and writings of David Ricardo, Esq. M.P.** London, Printed by Richard Taylor, 1825.
32p. 23cm.
- 578** **Miles, William Augustus, 1753?–1817.**
A letter to Henry Duncombe, Esq. member for the county of York, on the subject of the

- very extraordinary pamphlet, lately addressed by Mr. Burke, to a noble lord. 2nd ed. London, Printed for J. Debrett, 1796. xii, 100p. 21cm.
In Pamphlets political, 15.
- 579 Mill, James**, 1773–1836.
Elements of political economy. 3rd ed., rev. and cor. London, Henry G. Bohn, 1844. viii, 304p. 23cm.
- 580 Mill, John Stuart**, 1806–1873.
Essays on some unsettled questions of political economy. London, John W. Parker, 1844. vi, 164p. 23cm.
- 581 —**
Principles of political economy, with some of their applications to social philosophy. London, John W. Parker, 1848. 2v. 23cm.
Book-plate of Robert Harry Inglis Palgrave.
- 582 [Miller, Hugh]** 1802–1856.
Words of warning to the people of Scotland, on Sir R. Peel's Scotch currency scheme. By the editor of the "Witness." Edinburgh, John Johnstone 1844. vii, [9]–80p. 23cm.
- 583 The Monetary policy** of England and America. London, Samuel Clarke, 1843. 2 p.l., [3]–44p. 22cm.
- 584 [Monitor, Abel]** pseud.
Corn laws. Facts and fallacies; exhibiting aggressions in the Bank of England, which make its trade in bullion, a source of oppressions on the people. Addressed to the Right Honourable the Chancellor of the Exchequer. Second letter. London, John Ollivier, 1841. 53p. 23cm.
At head of title: Second edition, with additions.
- 585 Moore, George**, 1803–1880.
Man and his motives. New York, Harper, 1848. vii, [7]–301p. 19cm.
- 586 Moore, Richard**.
The outline of a plan for bringing the Scotch and English currency to the same standard bullion value, and producing a sterling country bank note, of exchangeable value, convertible in every place to gold coin. Very humbly addressed to those in authority, to the Scotch and English country bankers, and to the public. 2nd ed., with additions. London, Printed for J. Ridgway, 1827. 2 p.l., 38p. 22cm.
- 587 Moral and political dialogues** between divers eminent persons of the past and present age, with critical and explanatory notes by the editor. 2nd ed. London, Printed for A. Millar, 1760. xvi, 384p. 21cm.
- 588 Morgan, William**, 1750–1833.
An appeal to the people of Great Britain, on the present alarming state of the public finances, and of public credit. London, Printed for J. Debrett, 1797. iv, 87p. 21cm.
In Pamphlets political, 15.
- 589 — —** 4th ed., improved. London, Printed for J. Debrett, 1797. vii, 84p. 22cm.
- 590 —**
A comparative view of the public finances, from the beginning to the close of the late administration. London, Printed by Wilson for J. Debrett, 1801. 2 p.l., 75p. 22cm.
- 591 —**
Facts addressed to the serious attention of the people of Great Britain respecting the expence of the war, and the state of the national debt. London, Printed for J. Debrett 1796. 1 p.l., [v]–vii, 45p. 21cm.

592 —

A review of Dr. Price's writings on the finances of Great Britain. To which are added, the three plans, communicated by him to Mr. Pitt in the year 1786, for redeeming the national debt: an account of the real state of the public income and expenditure, from the establishment of the consolidated fund, to the year 1791; and also, a supplement, continuing the account to the year 1795, and stating the present amount of the public debt. 2nd ed. London, Printed for T. Cadell, jun. and W. Davies, 1795.

viii, 72, 15p. tables. 21cm.

In Pamphlets political, 14.

593 —

A supplement to a Comparative view of the public finances, containing an account of the management of the finances to the present time. London, Printed by A. Wilson, for T. N. Longman, 1803.

1 p.l., [79]–114p. 21cm.

594 [Morris, Corbyn] d. 1779.

A letter balancing the causes of the present scarcity of our silver coin, and the means of immediate remedy, and future prevention of this evil. Addressed to the Right Honourable the Earl of Powis. London, 1757.

20p. 18cm.

595 Morrison, William Hampson.

Observations on the system of metallic currency adopted in this country. London, Joseph Capes, 1837.

1 p.l., [v]–xi, 74p. 22cm.

596 Mortimer, Thomas, 1730–1810.

Lectures on the elements of commerce, politics, and finances; intended as a companion to Blackstone's Commentaries on the laws of England; and peculiarly calculated to qualify young noblemen and gentlemen for situations in any of the public offices under government, and for parliamentary business. London, Printed by A. Strahan, for T. N.

Longman and O. Rees, 1801.

xxviii, 442p. 22cm.

597 Mundell, Alexander.

An examination of the evidence taken before the Committee of secrecy, on the Bank of England charter. London, Printed for Longman, Rees, Orme, Brown, Green, & Longman, 1832.

xii, 75, [1] p. 21cm.

598 —

The necessary operation of the corn laws: in driving capital from the cultivation of the soil; diminishing the means of employing agricultural labour; rendering Great Britain dependent upon foreign countries for a supply of grain; and endangering her manufacturing superiority. With a remedy for those evils. London, Printed for Longman, Rees, Orme, Brown, and Green, 1831.

vii, 52p. 21cm.

599 Muntz, George Frederick, 1794–1857.

The true cause of the late sudden change in the commercial affairs of the country. Birmingham, Richard Peart, 1837.

12p. 21cm.

600 Mushet, Robert, 1782–1828.

An attempt to explain from facts the effect of the issues of the Bank of England upon its own interests, public credit, and country banks. London, Baldwin, Cradock, and Joy, 1826.

vi, 215p. tables. 22cm.

Bound with the author's *An inquiry into the effects produced on the national currency and rates of exchange, by the Bank restriction bill*; . . . 3rd ed., cor. and enl.

601 —

An enquiry into the effects produced on the national currency, and rates of exchange, by the Bank restriction bill; explaining the cause of the high price of bullion; with plans for maintaining the national coins in a state of

uniformity and perfection. 2nd ed. With some observations on country banks, and on Mr. Grenfell's examination of the tables of exchange annexed to the first edition. London, Printed by and for C. and R. Baldwin, 1810.

2 p.l., 112p. tables. 22cm.

In Tracts on finance & commerce. Vol. 7.

602 —

An inquiry into the effects produced on the national currency and rates of exchange, by the Bank restriction bill; explaining the cause of the high price of bullion; with plans for maintaining the national coins in a state of uniformity and perfection. 3rd ed., cor. and enl. With the tables brought down to April 5, 1811; and some remarks on Mr. Bosanquet's observations on the Bullion report. London, Printed for Robert Baldwin, 1811.

2 p.l., 120p. tables. 22cm.

First edition 1810.

603 — —

Bound with the author's A series of tables, exhibiting the gain and loss to the fundholder, arising from the fluctuations in the value of the currency, from 1800 to 1821. 2nd ed., cor. 1821.—An attempt to explain from facts the effect of the issues of the Bank of England upon its own interests, public credit, and country banks. 1826.

604 —

A series of tables, exhibiting the gain and loss to the fundholder, arising from the fluctuations in the value of the currency, from 1800 to 1821. 2nd ed., cor. London, Printed for Baldwin, Cradock and Joy, 1821.

xii, [36] p. 22cm.

Bound with the author's An inquiry into the effects produced on the national currency and rates of exchange, by the Bank restriction bill; . . . 3rd ed., cor. and enl.

N

605 Neild, James, 1744–1814.

An account of the rise, progress, and present state of the Society for the discharge and relief of persons imprisoned for small debts throughout England and Wales. London, Printed by John Nichols, 1808.

1 p.l., ix, 10–601, [2] p. front. illus. 22cm.

First edition 1802.

606 New circulating medium: being an examination of the solidity of paper currency, and its effects on the country at this crisis. London, Printed for J. Johnson, 1797.

24p. 21cm.

607 Newton, Sir Isaac, 1643–1727.

Tables for renewing and purchasing of the leases of cathedral-churches and colleges, according to several rates of interest; with their construction and use explain'd. Also tables for renewing and purchasing of lives. With tables for purchasing the leases of land or houses, according to several rates of interest: very necessary and useful for all purchasers, but especially those who are any way concerned in church or college leases. 4th ed. cor. To which is added, the value of church and

college leases consider'd; and the advantage of the lessees made very apparent. London, Printed for Thomas Astley, 1731.

ix, 10–74p. 20cm.

- 608** **No trust, no trade.** The cause of national distress pointed out, and a prompt and effectual remedy suggested. 3rd ed. London, Effingham Wilson, 1847.

1 p.l., 14p. 21cm.

Caption title.

- 609** **Norman, George Warde, 1793–1882.**

Letter to Charles Wood, Esq., M.P. on money, and the means of economizing the use of it. London, Pelham Richardson, 1841.

106p. 21cm.

- 610** —

Remarks upon some prevalent errors, with respect to currency and banking, and suggestions to the legislature and the public as to the improvement of the monetary system. London, Pelham Richardson, 1838.

3 p.l., [7]–109p. 23cm.

O

- 611** **Observations** on bullion payments, and on a free trade in gold. London, Printed for the author, sold by E. Wilson, 1819.

15p. 21cm.

- 612** **Observations** on the present state of the paper currencies of Great Britain & Ireland. Belfast, Printed by Joseph Smyth, for Longman, Hurst, Rees, Orme & Brown, 1812.

28p. 22cm.

In Tracts on finance & commerce. Vol. 19.

- 613** **Observations** upon the past and present state of our currency. By a citizen of Dublin. London, Printed for J. Murray, by T. Davison, 1812.

iv, 108p. 22cm.

In Tracts on finance & commerce. Vol. 19.

- 614** **Oddy, John Jepson, d. 1814.**

European commerce, shewing new and secure channels of trade with the continent of Europe: detailing the produce, manufactures, and commerce, of Russia, Prussia,

Sweden, Denmark, and Germany; as well as the trade of the rivers Elbe, Weser, and Ems; with a general view of the trade, navigation, produce, and manufactures, of the United Kingdom of Great Britain and Ireland; and its unexplored and improvable resources and interior wealth. London, Printed for W. J. and J. Richardson, 1805.

xiv, 651, [1] p. front. (fold. map) 29cm.

- 615** **On the debt** of the nation, compared with its revenue; and the impossibility of carrying on the war without public oeconomy. London, Printed for J. Debrett, 1781.

134p. tables. 22cm.

- 616** **On the relation** of corn and currency. London, 1819.

[285]–304p. 21cm. (*In* The Pamphleteer. Vol. 14)

- 617** **On the taxation** of the United Kingdom, comprising remarks on the tax upon income, proposed to the House of Commons in 1842,

- and on a less objectionable direct tax. London, H. Hooper, 1842.
62p. 23cm.
- 618** **Orders in council**; or, An examination of the justice, legality, and policy of the new system of commercial regulations. With an appendix of state papers, statutes, and authorities. 2nd ed. London, Printed for Longman, Hurst, Rees, and Orme [etc.] 1808.
120p. 23cm.
- 619** **Overstone, Samuel Jones Loyd, 1st baron, 1796–1883.**
Reflections suggested by a perusal of Mr. J. Horsley Palmer's pamphlet on The causes and consequences of the pressure on the money market. By Samuel Jones Loyd. London, Pelham Richardson, 1837.
56p. 20cm.
- 620** **An Overture** for supplying the present scarcity of money. [n. p., 1705]
2p. 28cm.
Caption title.
- 621** **Owen, Robert, 1771–1858.**
Observations on the effect of the manufacturing system: with hints for the improvement of those parts of it which are most injurious to health and morals. Dedicated most respectfully to the British legislature. 3rd ed. [London, 1818]
254]–264p. 21cm.
- ## P
- 622** **Page, Richard, 1773–1841.**
Banks and bankers. By Daniel Hardcastle, [pseud.] London, Whittaker, 1842.
xvi, 411p. 21cm.
- 623** ——— 2nd ed., with an appendix, comprising a review of the failures amongst private and jointstock banks.
London, Whittaker, 1843.
xx, 460p. 20cm.
- 624** ———
The letters of Daniel Hardcastle [pseud.] to the editor of "The Times" journal, on the subject of the bank restriction, the regulations of the mint, &c. With notes and additions. London, Printed for the author, sold by Boosey, 1819.
2 p.l., 209p. 23cm.
- 625** ———
Letters to the editor of "The Times" journal, on the affairs and conduct of the Bank of England; the introduction of British silver money into the colonies; and generally, on the currency of the United Kingdom, both paper and metallic: with notes, and an appendix. By Daniel Hardcastle [pseud.] London, Printed for Richard Long, 1826.
viii, 310, [2] p. 22cm.
- 626** **Paine, Thomas, 1737–1809.**
The decline and fall of the English system of finance. London, Printed by W. T. Sherwin, 1817.
26p. 22cm.
- 627** ——— 2nd ed.
Paris, Printed by Hartley, Adlard; London,

- Reprinted for D. I. Eaton, 1796.
1 p.l., 44p. 22cm.
Bound with: Huskisson, William. The question concerning the depreciation of our currency stated and examined.
- 628** —
Dissertations on government, the affairs of the bank, and paper money. London, Printed by W. T. Sherwin, 1817.
54p. 22cm.
- 629** —
Prospects on the war and paper currency. 2nd ed., cor. London, Printed for James Ridgway, 1793.
viii, 68p. 22cm.
First published in 1787 under title: Prospects on the Rubicon.
- 630** —
Prospects on the war and paper currency of Great Britain. 3rd ed. London, Printed for James Ridgway, 1793.
viii, 68p. 22cm.
First published in 1787 under title: Prospects on the Rubicon.
- 631** **Paley, William, 1743–1805.**
The principles of moral and political philosophy. 4th ed. cor. Dublin, Printed for Messrs. P. Byrne, L. White, and W. M'Kenzie, 1788.
xx, [4], 536p. 22cm.
- 632** —
Reasons for contentment; addressed to the labouring part of the British public. London, Printed for R. Faulder, 1793.
22p. 21cm.
In Pamphlets political, 14.
- 633** **Palmer, John Horsley, 1779–1858.**
The causes and consequences of the pressure upon the money-market; with a statement of the action of the Bank of England from 1st October, 1833, to the 27th December, 1836. London, Pelham Richardson, 1837.
65p. 21cm.
- 634** —
Reply to the Reflections, etc. etc. of Mr. Samuel Jones Loyd, on the pamphlet entitled "Causes and consequences of the pressure upon the money-market." London, Pelham Richardson, 1837.
24p. 21cm.
- 635** **The Pamphleteer:** respectfully dedicated to both Houses of Parliament. Vol. 16. London, Printed by A. J. Valpy, 1820.
iv, 152, [97]–232p. 23cm.
Contents.—Cottu, Charles. On the administration of the criminal code, in England, and the spirit of the English government.—Gurney, Joseph John. Notes on a visit made to some of the prisons in Scotland and the north of England, in company with Elizabeth Fry; with some general observations on the subject of prison discipline. 2nd ed.—First report of the Commissioners appointed to consider the subject of weights and measures.—Letters addressed to the Right Honorable the Earl of Liverpool, and the Right Honorable Nicholas Vansittart.—Maclean, Charles. Summary of facts and inferences, respecting the causes, proper and adventitious, of plague, and other pestilential diseases; with proofs of the non-existence of contagion in these maladies . . . —Smith, Sir William Cusack, bart. Baron Smith's charge; delivered on the 9th of March, 1820, to the Grand jury of the county of Westmeath . . . —The British metre, and its derivatives; being a sketch of a proposed reformation in the British measures, weights, and coins.—Canning, George. Speech of the Rt. Hon. George Canning, delivered at the Liverpool dinner, given in celebration of his re-election March 18, 1820. 4th ed., rev. and cor.
- 636** **Pamphlets.**
[n. p.] 1817–1836.
7 pamphlets in lv. 23cm.

Binder's title.

Contents.—Forbes, J.H. Observations on banks for savings; to which is prefixed a letter to the editor of the Quarterly review. 1817.—The life, adventures, & serious remonstrances of a Scotch guinea note, containing a defence of the Scotch system of banking, and a reply to the late letters of E. Bradwardine Waverley (pseud.) By the author of the "Letters of a plain man." 1826.—Drummond, Henry. Elementary propositions on the currency. 4th ed., with additions, showing their application to the present times. 1826.—Scrope, George Julius Duncombe Poulett. On credit-currency, and its superiority to coin, in support of a petition for the establishment of a cheap, safe, and sufficient circulating medium. 1830.—Scrope, George Julius Duncombe Poulett. An examination of the bank charter question, with an inquiry into the nature of a just standard of value, and suggestions for the improvement of our monetary system. 1833.—Watt, Peter. The theory and practice of joint-stock banking: shewing the advantages which will arise to the agricultural, commercial, and manufacturing interests of England, from the institution of joint-stock banks of issue, discount, and deposit. 1836.—A few words on joint-stock banking in London. 1836.

637 Pamphlets political, 14. [n. p.] 1793–1795.
6 pamphlets in lv. 21cm.

Binder's title.

Contents.—Paley, William. Reasons for contentment; addressed to the labouring part of the British public. 1793.—A letter to Earl Stanhope, from Mr. Miles. With notes. 1794.—Morgan, William. A review of Dr. Price's writings on the finances of Great Britain. To which are added, the three plans, communicated by him to Mr. Pitt in the year 1786, for redeeming the national debt: an account of the real state of the public income and expenditure, from the establishment of the consolidated fund, to the year 1791; and also, a supple-

ment, continuing the account to the year 1795, and stating the present amount of the public debt. 2nd ed. 1795.—Turgot, Anne Robert Jacques, baron de L'Aulme. Reflections on the formation and distribution of wealth. Tr. from the French. 1795.—Tatham, Edward. A letter to the Right Honourable William Pitt, Chancellor of the Exchequer, on the national debt. 1795.—Ivernois, Sir Francis d'. Reflections on the war; in answer to Reflections on peace (by Mme. Staël-Holstein) addressed to Mr. Pitt, and the French nation. 1795.

638 Pamphlets political, 15. [n. p.] 1795–1797.
7 pamphlets in lv. 21cm.

Binder's title.

Contents.—A letter from the Earl of Carlisle to Earl Fitzwilliam; in reply to his Lordship's two letters. 2nd ed. 1795.—Bexley, Nicholas Vansittart, 1st baron. An inquiry into the state of the finances of Great Britain; in answer to Mr. Morgan's Facts. 1796.—Miles, William Augustus. A letter to Henry Duncombe, Esq. member for the county of York, on the subject of the very extraordinary pamphlet, lately addressed by Mr. Burke, to a noble lord. 2nd ed. 1796.—A letter from the Right Honourable Edmund Burke to a noble lord, on the attacks made upon him and his pension, in the House of Lords, by the Duke of Bedford and the Earl of Lauderdale, early in the present sessions of Parliament. 1796.—A correct copy of the papers relating to the negotiation between Great Britain and France, with the correspondence of the two powers; as received and communicated to the secretary of state for the foreign department, by the Right Honble. Lord Malmesbury: to which is added, the declaration of His Britannic Majesty, and prefixed, the notes of Mr. Wickham, M. Barthelemi, and Count Wedel Farnsberg. 1796.—Morgan, William. An appeal to the people of Great Britain, on the present alarming state of the public finances, and of public credit. 1797.—Baring, Sir Francis. Observations on

- the establishment of the Bank of England, and on the paper circulation of the country. 2nd ed. 1797.
- 639 Parliamentary reform**, combined with an enlargement of credit and a virtual diminution of the national debt. London, T. & W. Boone, 1831.
21p. 22cm.
- Parnell, Henry.**
see
Congleton, Henry Brooke Parnell, 1st baron.
- 640 Parry, Charles Henry.**
The question of the necessity of the existing corn laws, considered, in their relation to the agricultural labourer, the tenantry, the landholder, and the country. London, Printed by Richard Cruttwell, 1816.
vii, 229p. 22cm.
- 641 Pasley, Sir Charles William, 1780–1861.**
Observations on the expediency and practicability of simplifying and improving the measures, weights and money, used in this country, without materially altering the present standards. London, Egerton's Military Library, 1834.
xxx, 176p. illus. 22cm.
- 642 [Paterson, William]**
Proposals and reasons for constituting a council of trade in Scotland. By the celebrated John Law, Esq. [pseud.] First published at Edinburgh in the 1700. In which many national improvements of great importance are pointed out . . . Glasgow, Printed and sold by R. & A. Foulis, 1751.
xx, 282p. 16cm.
First published anonymously in 1701.
- 643 Patton, Charles.**
An attempt to establish the basis of freedom on simple and unerring principles: in a series of letters. Edinburgh, Printed for Peter Hill, 1793.
iv, 75p. 20cm.
- 644 Payne, Daniel Beaumont.**
An address to the proprietors of bank stock on the management of the governor and directors of the Bank of England, and on the laws relating thereto. London, 1816.
[375]–406p. 22cm. (*In The Pamphleteer*. Vol. 7)
- 645 —**
A letter to the Marquis of Lansdowne on the public funds, &c. 1824.
lv. (unpaged) 22cm.
- 646 Peacham, Henry, 1576?–1643?**
The worth of a penny: or, A caution to keep money. With the causes of the scarcity and misery of the want thereof. As also how to save it, in our diet, apparel, recreation, &c. And also what honest courses men in want may take to live. London, Printed for Samuel Keble, 1695.
2 p.l., 28p. 21cm.
- 647 Peel, Sir Robert, bart, 1788–1850.**
The currency. Speech of the Right Honourable Sir Robert Peel, Bart., M.P., in the House of Commons, on Tuesday, April, 23, 1833; (On the motion of Mr. M. Attwood, for a committee to inquire into our present monetary system, &c.) London, Printed for the Proprietors of "The Mirror of Parliament", 1833.
30p. 21cm.
"Extracted from the Mirror of Parliament. Part CCV."
- 648 [—]**
The national debt productive of national prosperity. Warrington, Printed by W. Eyres, for J. Johnson, 1787.
56p. 22cm.
- 649 Pellet, Stephen.**
Progress of taxation, with a new plan of finance. [London] 1817.
[235]–256p. 22cm. (*In The Pamphleteer*.)

Vol. 9)

At head of title: Constitutional aids.

650 [Pemberton, Thomas]

An attempt to estimate the increase of the number of poor during the interval of 1785 and 1803; and to point out the causes of it; including some observations on the depreciation of the currency. London, Printed for John Murray, 1811.

iv, 131p. 22cm.

In Tracts on finance & commerce. Vol. 16.

651 The People's charter; with the address to the radical reformers of Great Britain and Ireland, and a brief sketch of origin. London, C.H. Elt, 1848.

28p. 19cm.

Petty, Henry.

see

Lansdowne, Henry Petty Fitz Maurice, 3d marquis of.

Philopenes [pseud.]

see

Dormer, John.

652 The Philosophical dictionary; or, The opinions of modern philosophers on metaphysical, moral, and political subjects. London, Printed for G.G.J. and J. Robinson, 1786.

4v. 18cm.

Phocion [pseud.]

see

Smith, William Loughton.

653 Pitt, William, 1749–1823.

The bullion debate: a serio-comic satiric poem. London, Longman, Hurst, Rees, Orme and Brown, 1811.

vi, [7]–88p, 22cm.

In Tracts on finance & commerce. Vol. 14.

654 Pitt, William, 1759–1806.

The substance of the celebrated and patriotic speech of the Right Hon. William Pitt, on Friday July 22, 1803, on the general

defence bill. London, Printed by T. Davison, 1803.

16p. 21cm.

655 A Plan for raising the supplies during the war, humbly submitted to the two houses of Parliament, the landed and monied interest, and to all ranks and conditions of the people, capable of contributing to the expences of the state. London, Printed for P. Elmsly and D. Bremner, 1798.

46p. 23cm.

656 The Pleasant art of money-catching. To which is added, The way how to turn a penny: or, The art of thriving. With several other things, both pleasant and profitable 5th ed. cor. and much enl. Glasgow, Printed for Robert Smith, [1784]

vii, 120p. 16cm.

657 Pope, Simeon.

A measure productive of substantial benefits, to government, the country, the public funds, and to bank stock. Respectfully submitted to the governors, directors, and proprietors of the Bank of England. London, Sold by W.J. and J. Richardson, 1799.

46p. 21cm.

658 —

Scarcity of specie, no ground for alarm, or British opulence unimpaired. London, Sold by W. Richardson, 1797.

50p. 25cm.

659 [Prat, Samuel] 1659?–1723

The regulating silver coin, made practicable and easie, to the government and subject. Humbly submitted to the consideration of both houses of Parliament. By a lover of his country. London, Printed for Henry Bonwick, 1696.

125p. 20cm.

660 Pratt, John Tidd, 1797–1870.

The law relating to savings banks, comprising the statutes, 9 Geo. IV. c. 92; 3 Will. IV. c. 14,

- and 5 & 6 Will. IV. c. 57. with explanatory notes, forms, and a copious index. 5th ed. London, Shaw, 1836.
137p. 17cm.
- 661** ———
The savings banks in England, Wales, and Ireland, arranged according to counties, and the increase or decrease of each class of depositors, &c. since November 1831, from the latest official returns, &c. with an appendix, containing all the returns relating to savings banks, printed by order of the House of Commons, since November 1830. London, B. Fel-
lowes, 1834.
63p. 17cm.
- 662** **The Preface** examined. An examination of the preface to a pamphlet entitled The question concerning the depreciation of our currency stated and examined. By W. Huskinson. London, Printed for J.M. Richardson, 1810.
22p. 22cm.
In Tracts on finance & commerce. Vol. 8.
- 663** **Prentice, David.**
Thoughts on the repeal of the Bank restriction law. London, Printed for John Murray, 1811.
79p. 22cm.
In Tracts on finance & commerce. Vol. 12.
- 664** **A Present remedie** for the want of money; or, Some remarks, upon a paper, entituled An overture for supplying the present scarcity of money; with a defence of a former, which seems very much preferable to it, and is now by order of Parliament under the consideration of the Right Honourable the Committee for examination of accompts. [Edinburgh? 1705?]
12p. 19cm.
Most important. Probably by Chamberlain. (Foxwell)
- 665** **Preston, Richard, 1768–1850.**
A review of the present ruined condition of the landed and agricultural interests; with observations on the extent of their losses and distresses, the origin and history of these distresses, the funding system, the sinking fund, the burthen of the poor, the system of tithes in kind, stock-jobbing, usury through the medium of redeemable annuities, employment of discharged soldiers and sailors, the public debt, and the expediency of supporting the public faith to its creditors, the reduction of the legal rate of interest of money, the reduction of rents. [London] 1816.
[127]–189p. 22cm. (*In* The Pamphleteer. Vol. 7)
- 666** [**Price, David**]
Observations on banks of issue and the currency; addressed to Mark Philips, Esquire, M.P. London, Pelham Richardson, 1841.
26p. 23cm.
- 667** **Principles** and objects of the National Currency Reform Association. J. Wertheimer, Printers, 1850.
24p. 19cm.
Caption title.
- 668** **Prinsep, Charles Robert, 1789–1864.**
An essay on money. London, Printed for James Ridgway, 1818.
iv, 154p. 22cm.
- 669** [**Prior, Thomas**] 1682?–1751.
Observations on coin in general. With some proposals for regulating the value of coin in Ireland. By the author of the List of the absentees of Ireland. Dublin, Printed by A. Rhames, for R. Gunne, 1729.
64p. 20cm.
- 670** **The Promissory note** question, considered as a case between the great capitalist, and the daily labourer, or the monied interest, and the nation at large. London, Printed by J.B. Nichols, 1828.
76p. 21cm.

Q

671 Quin, Michael Joseph, 1796–1843.

The trade of banking in England: embracing the substance of the evidence taken before the Secret committee of the House of Commons, digested and arranged under appropriate heads. Together with a summary of the law

applicable to the Bank of England, to private banks of issue, and joint-stock banking companies. To which are added an appendix and index. London, Butterworth, 1833.
xvi, 385, lxxviii p. tables. 19cm.

R

672 Raithby, John, 1766–1826.

The law and principle of money considered; in a letter to W. Huskisson, Esq. M.P. London, Printed for T. Cadell and W. Davies, 1811.

xvi, 116p. 22cm.

In Tracts on finance & commerce. Vol. 12.

673 Ramsay, Sir George, 1800–1871.

An essay on the distribution of wealth. Edinburgh, Adam and Charles Black, 1836.

xiii, [11]–506p. 22cm.

674 [Raquet, Condy] 1784–1842.

An inquiry into the causes of the present state of the circulating medium of the United States. Philadelphia, Moses Thomas, 1815.

61p. 22cm.

Essays originally published in the *True American*.

Bound with: Huskisson, William. The question concerning the depreciation of our currency stated and examined. 7th ed.

675 Reasons against lowering the interest of the redeemable national debt from 4 to 3 per cent. Shewing this scheme to be detrimental to the publick. In a letter to a member of Parliament. London, Printed for A. Millar, 1737.

30p. 20cm.

676 Reid, Thomas, 1710–1796.

An inquiry into the human mind, on the principles of common sense. 7th ed. Edinburgh, Printed for Bell & Bradfute, 1814.

xvi, 478p. 22cm.

677 Remarks on a letter to Sir John Barnard: in which the proposals of that worthy patriot are vindicated, and a late important transaction

- set in a true light. By an enemy to jobbs. London, Printed for J. Hinton, 1746.
1 p.l., 28p. 20cm.
Bound with the author's A defence of several proposals for raising of three millions for the service of the government, for the year 1746 . . .
- 678** **Remarks** on Mr. Morgan's comparative view of the public finances, from the beginning to the close of the late administration. London, Printed for J. Wright, 1801.
80p. 21cm.
- 679** **Remarks** on the question of again permitting the issue of one pound notes by the Bank of England, and also by country banks. 2nd ed. London, Saunders and Otley, 1830.
2 p.l., 76p. 22cm.
- 680** **Remarks** on the supposed depreciation of paper currency in England. By a merchant. London, Printed for J.M. Richardson, 1811.
38p. 22cm.
In Tracts on finance & commerce. Vol. 11.
- 681** **Remarks** upon a late ingenious pamphlet, entitled, A short but thorough search into what may be the real cause of the present scarcity of our silver coin, &c. Wherein some mistakes of that author are endeavoured to be removed; The vulgar errors about the valuation of money and bullion silver are thoroughly discuss'd and clear'd; the true occasion of the scarcity of silver shewn; and such a remedy proposed, as cannot fail to make it become plenty again. By an impartial hand. London, 1718.
24p. 20cm.
- 682** **Remarks** upon the Bank of England, with regard more especially to our trade and government, occasion'd by the present discourse concerning the intended prolongation of the Bank. Humbly address'd to the honourable House of Commons. By a merchant of London, and a true lover of our constitution. London, 1707.
4 p.l., iv. 5-51p. 21cm.
- 683** **Remedies** proposed as certain, speedy, and effectual, for the relief of our present embarrassments. By an independent gentleman. London, Printed for J. Hatchard, 1816.
2 p.l., 51p. 21cm.
- 684** **A Remonstrance** addressed to the author of two letters to the Right Honourable Robert Peel, on the effects of a variable standard of value, and on the condition of the poor. By an English gentleman. London, Printed for Baldwin, Cradock, and Joy, 1819.
70p. 22cm.
- 685** **A Replication** to all the theorists and abstract reasoners on bullion, coins, exchanges, and commerce: in a letter addressed to the legislature of the United Kingdom of Great Britain and Ireland. London, Printed by J. Gillet, 1811.
90p. 20cm.
In Tracts on finance & commerce. Vol. 19.
- 686** **Report** from the Select committee who were appointed to enquire into the circumstances of the negotiation of the late loan. Ordered to be printed 9th February 1796. 1796.
167p. 33cm.
- 687** **Reports** from the Secret committee on the expediency of the bank resuming cash payments. London, 1819.
[477]-476p. 22cm. (*In* The Pamphleteer. Vol. 14)
- 688** **Reports** respecting the Bank of England resuming cash payments. Communicated by the Lords, 12th May, 1819. Ordered, by the House of Commons, to be printed, 12th May, 1819. London, 1819.
[477]-508p. 22cm. (*In* The Pamphleteer. Vol. 14)
- 689** **Representation**, agreed upon the 20th day of May, 1819, by the directors of the Bank of

- England, and laid before the Chancellor of the Exchequer. Ordered, by the House of Commons, to be printed, 21st May 1819. London, 1819.
[509]—514p. 22cm. (*In The Pamphleteer*. Vol. 14)
- 690** A Review of the banking system of Britain; with observations on the injurious effects of the Bank of England charter, and the general benefits of unrestricted banking companies. Edinburgh, Printed for Stirling & Slade, 1821. 248p. 3 fold. tables. 21cm.
- 691** A Review of the Report of the Bullion committee; of the pamphlets written upon it; of the debate and decision of the House of Commons upon that important subject: with some observations on the corn and distillery laws. By Rusticus Abnormis[pseud.] Edinburgh, Printed by Thomas Allan, 1812. 67p. 22cm.
In Tracts on finance & commerce. Vol. 19.
- 692** A Review of the universal remedy for all diseases incident to coin. With application to our present circumstances, in a letter to Mr. Locke. London, Printed for A. and F. Churchill, 1696. 61p. 19cm.
- 693** Ricardo, David, 1772–1823.
An essay on the influence of a low price of corn on the profits of stock; shewing the inexpediency of restrictions on importation; with remarks on Mr. Malthus' two last publications: "An inquiry into the nature and progress of rent"; and "The grounds of an opinion on the policy of restricting the importation of foreign corn." 2nd ed. London, Printed for John Murray, 1815. 2 p.l., 50p. 22cm.
- 694** ———
The high price of bullion, a proof of the depreciation of bank notes. 3rd ed., with additions. London, Printed by Harding & Wright, for J. Murray, 1810. iv, 56p. 22cm.
In Tracts on finance & commerce. Vol. 8.
- 695** ——— 4th ed., cor. To which is added, an appendix, containing observations on some passages in an article in the Edinburgh review, on the depreciation of paper currency; also suggestions for securing to the public a currency as invariable as gold, with a very moderate supply of that metal. London, Printed for John Murray, 1811. 2 p.l., 97p. 21cm.
- 696** ———
Observations on some passages in an article in the Edinburgh review, on the depreciation of paper currency; also suggestions for securing to the public a currency as invariable as gold, with a very moderate supply of that metal. Being the appendix, to the 4th ed. of "The high price of bullion," &c. London, Printed for John Murray, 1811. 2 p.l., 31p. tables. 22cm.
In Tracts on finance & commerce. Vol. 14.
- 697** ———
On protection to agriculture. 4th ed. London, John Murray, 1822. 2 p.l., 95p. fold. table. 24cm.
- 698** ———
On the principles of political economy, and taxation. London, John Murray, 1817. viii, 589, [14] p. 22cm.
First edition.
- 699** ——— 2nd ed. London, John Murray, 1819. viii, 550p. 24cm.
- 700** ——— 3rd ed. London, John Murray, 1821. xii, 538p. 24cm.
- 701** ———
Plan for the establishment of a national bank. London, John Murray, 1824.

- vi, 32p. 22cm.
- 702** ———
Proposals for an economical and secure currency; with observations on the profits of the Bank of England, as they regard the public and the proprietors of bank stock. London, Printed for John Murray, 1816.
126p. 22cm.
- 703** ——— ——— 3rd ed.
London, John Murray, 1819.
2 p.l., 128p. tables. 22cm.
- 704** ———
Reply to Mr. Bosanquet's Practical observations on the Report of the Bullion committee. London, Printed for John Murray, 1811.
vii, 141p. 22cm.
- 705** ——— ———
In Tracts on finance & commerce. Vol. 8.
- 706 Ricardo, Samson.**
A national bank, the remedy for the evils attendant upon our present system of paper currency. London, Pelham Richardson, 1838.
65p. 22cm.
Includes: "Appendix. Plan for a national bank, by (the late) David Ricardo," p.49–65.
- 707** ———
Observations on the recent pamphlet of J. Horsley Palmer, Esq. on The causes and consequences of the pressure on the money market, &c. London, Charles Knight, 1837.
43, [1] p. 21cm.
- 708 Riddell, R. A**
The causes of the distress of the agricultural and manufacturing population, considered and demonstrated. Barnstaple, Printed by J. Avery, 1831.
16p. 21cm.
- 709 Ripon, Frederick John Robinson, 1st earl of,** 1782–1859.
Speech of the Right Hon^{ble}. F.J. Robinson, Chancellor of the Exchequer, delivered in the Committee of ways and means, on Friday, 21st of February, 1823, on the financial situation of the country. To which is added, an appendix, containing various accounts referred to. London, Printed for J. Hatchard, 1823.
38, [14] p. tables. 23cm.
- 710** ———
Speech of the Right Hon. F.J. Robinson, Chancellor of the Exchequer, on the financial situation of the country, delivered in a committee of ways and means, on Monday, the 13th of March, 1826. To which is added, an appendix, containing various accounts referred to. London, John Hatchard, 1826.
55p. tables. 21cm.
- Robinson, Frederick John, 1st earl of Ripon.**
see
Ripon, Frederick John Robinson, 1st earl of.
- 711 Roscher, Wilhelm Georg Friedrich,** 1817–1894.
Grundriß zu Vorlesungen über die Staatswirthschaft. Nach geschichtlicher Methode. Göttingen, Dieterich, 1843.
vi, 150p. 22cm.
- 712 Roscoe, William,** 1751–1831.
Considerations on the causes objects and consequences of the present war, and on the expediency, or the danger of peace with France. 4th ed. London, Printed by J. M'Creery, 1808.
iv, 135p. 21cm.
- 713 [—]**
Thoughts on the causes of the present failures. London, Printed for J. Johnson, 1793.
30p. 21cm.
- 714 Rose, George,** 1744–1818.
A brief examination into the increase of the revenue, commerce, and manufactures, of Great Britain, from 1792 to 1799. 3rd ed. London, Printed for J. Wright, 1799.
77, [4] p. tables (part fold.) 23cm.

- 715** —
A brief examination into the increase of the revenue, commerce, and navigation, of Great-Britain, during the administration of the Rt. Hon. William Pitt; with allusions to some of the principal events which occurred in that period, and a sketch of Mr. Pitt's character. London, Printed for J. Hatchard, 1806.
vii, 109, [4] p. tables (4 fold.) 21cm.
- 716** —
Observations on banks for savings. London, Printed for T. Cadell and W. Davies, 1816.
57p. tables (1 fold.) 22cm.
- 717** —
Observations on the Poor laws, and on the management of the poor, in Great Britain, arising from a consideration of the returns, now before Parliament. 2nd ed. London, Printed for J. Hatchard, by J. Brettell, 1805.
44p. fold. table. 21cm.
- 718** —
Observations respecting the public expenditure, and the influence of the crown. London, Printed for T. Cadell and W. Davies, 1810.
2 p.l., 79p. 22cm.
- 719** [—]
The proposed system of trade with Ireland explained. London, 1785.
56p. 23cm.
- 720** —
The speech of the Right Hon. George Rose, in the House of Commons, on the 20th of February 1815, on the subject of the property tax. London, Printed for T. Cadell and W. Davies, 1815.
2 p.l., [5]–23p. 21cm.
Bound with: Malthus, Thomas Robert. The grounds of an opinion on the policy of restricting the importation of foreign corn; intended as an appendix to "Observations on the corn laws." 1815.
- 721** **Rosse, Sir Lawrence Parsons, 2d earl of**, 1758–1841.
Observations on the present state of the currency of England. By Earl of Rosse. London, Printed for J.J. Stockdale, 1811.
95p. 22cm.
In Tracts on finance & commerce. Vol. 14.
- 722** **Rosser, Archibald**.
Credit pernicious. 2nd ed. London, John Hatchard, 1834.
xii, 85p. 23cm.
- 723** **Ruding, Rogers**, 1751–1820.
A proposal for restoring the antient constitution of the mint, so far as relates to the expence of coinage. Together with the outline of a plan for the improvement of the money; and for increasing the difficulty of counterfeiting. London, Printed for the author, 1799.
2 p.l., 5–40p. 21cm.
- 724** **Ruggles, Thomas**, 1737?–1813.
The history of the poor; their rights, duties, and the laws respecting them. In a series of letters. London, Printed for J. Deighton, 1793–1794.
2v. 23cm.
- 725** **Rutherford, A** **W**
Depreciation caused by conflicting coins; or, A letter to the Earl of Lauderdale, in reply to the depreciation of the paper-currency of Great Britain proved. London, Printed for J.M. Richardson, 1812.
2 p.l., 75p. 22cm.
In Tracts on finance & commerce. Vol. 17.
- 726** —
Hints from Holland; or, Gold bullion as dear in Dutch currency as in bank-notes, in a letter to two merchants. London, Printed for J.M. Richardson, 1811.
90p. 22cm.
In Tracts on finance & commerce. Vol. 9.
- 727** —
Hints from Holland, part the second; or, The

influences of the continental ratios on the coinage of England. London, Printed for J.M. Richardson, 1811.

42p. 22cm.

In Tracts on finance & commerce. Vol. 12.

Observations on the letter of Davies Giddy, Esq. M.P. entitled A plain statement of the bullion question. London, Printed for J.M. Richardson, 1811.

30p. 21cm.

728 —

S

729 Salomons, Sir David, 1st bart., 1797–1873.

Reflections on the connexion between our gold standard and the recent monetary vicissitudes; with suggestions for the addition of silver as a measure of value. London, Pelham Richardson, 1843.

xviii, 19–99p. 22cm.

730 Say, Jean Baptiste, 1767–1832.

Catéchisme d'économie politique ou instruction familière qui montre de quelle façon les richesses sont produites, distribuées et consommées dans la société. 2. éd. entièrement refondue et augm. de notes en faveur des personnes qui veulent approfondir davantage les principes de cette science. Paris, Bossange père, 1821.

viii, 264p. 18cm.

731 —

Cours complet d'économie politique pratique; ouvrage destiné à mettre sous les yeux des hommes d'état; des propriétaires fonciers et des capitalistes, des savans, des agriculteurs, des manufacturiers, des négocians, et en général de tous les citoyens, l'économie des sociétés. Paris, Rapilly, 1828–1829.

6v. 21cm.

732 —

Letters to Mr. Malthus, on various subjects of political economy; particularly on the causes of the general stagnation of commerce. Tr. for the Pamphleteer exclusively. Paris, 1820.

[289]-345p. 21cm. (*In* The Pamphleteer. Vol. 17)

733 —

Lettres à M. Malthus, sur différens sujets d'économie politique, notamment sur les causes de la stagnation générale du commerce. Paris, Chez Bossange, 1820.

4 p.l., 184p. 22cm.

734 —

Traité d'économie politique, ou Simple exposition de la manière dont se forment, se distribuent et se consomment les richesses; 4. éd., cor. et augm., à laquelle se trouve joint un épitome des principes fondamentaux de l'économie politique. Paris, Chez Deterville, 1819.

2v. 21cm.

First published in 1803.

735 —

A treatise on political economy; or, The production, distribution, and consumption of wealth. Tr. from the 4th ed. of the French, by C.R. Prinsep, M.A. With notes by the trans-

- lator. New American ed. Containing a translation of the introduction, and additional notes, by Clement C. Biddle. Philadelphia, Grigg & Elliot, 1836.
lx, [61]-488p. 23cm.
- 736 Schmidt, Julian**, 1818–1886.
Geschichte der Romantik in dem Zeitalter der Reformation und der Revolution; Studien zur Philosophie der Geschichte. 2. Aufl. Leipzig, F. L. Herbig, 1850.
2v. in 1. 22cm.
- 737 [Scott, S W]**
Some observations upon the argument drawn by Mr. Huskisson and the Bullion committee, from the high price of gold bullion. First published in letters to the editor of the Times. By Civis. London, Printed by W. Bulmer, 1811.
vii, 74p. 22cm.
In Tracts on finance & commerce. Vol. 12.
- 738 [Scott, Sir Walter]** 1771–1832.
A letter to the editor of the Edinburgh weekly journal, from Malachi Malagrowther, Esq. [pseud.] on the proposed change of currency, and other late alterations, as they affect, or are intended to affect, the kingdom of Scotland. 3rd ed. Edinburgh, Printed by James Ballantyne, for William Blackwood, 1826.
60p. 22cm.
Bound with the author's A second letter to the editor of the Edinburgh weekly journal . . . 3rd ed.—A third letter to the editor of the Edinburgh weekly journal . . . 2nd ed.
- 739 [—]** — 4th ed. Edinburgh, Printed by James Ballantyne, for William Blackwood, 1826.
60p. 21cm.
Bound with the author's A second letter to the editor of the Edinburgh weekly journal . . . 3rd ed.—A third letter to the editor of the Edinburgh weekly journal . . . 3rd ed.
- 740 [—]**
A second letter to the editor of the Edinburgh weekly journal, from Malachi Malagrowther, Esq. [pseud.] on the proposed change of currency, and other late alterations, as they affect, or are intended to affect, the kingdom of Scotland. 3rd ed. Edinburgh, Printed by James Ballantyne, for William Blackwood, 1826.
86p. 22cm.
Bound with the author's A letter to the editor of the Edinburgh weekly journal . . . 3rd ed.
- 741 [—] —**
Bound with the author's A letter to the editor of the Edinburgh weekly journal . . . 4th ed.
- 742 [—]**
A third letter to the editor of the Edinburgh weekly journal, from Malachi Malagrowther, Esq. [pseud.] on the proposed change of currency, and other late alterations, as they affect, or are intended to affect, the kingdom of Scotland. 2nd ed. Edinburgh, Printed by James Ballantyne, for William Blackwood, 1826.
39p. 22cm.
Bound with the author's A letter to the editor of the Edinburgh weekly journal . . . 3rd ed.
- 743 [—] — 3rd ed.** Edinburgh, Printed by James Ballantyne, for William Blackwood, 1826.
39p. 21cm.
Bound with the author's A letter to the editor of the Edinburgh weekly journal . . . 4th ed.
- 744 [—]**
Thoughts on the proposed change of currency, and other late alterations, as they affect, or are intended to affect, the kingdom of Scotland. Edinburgh, Printed by James Ballantyne, for William Blackwood, 1826.

- 60p. 22cm.
- 745 [Scrope, George Julius Duncombe Poulett]**
1797–1876.
The currency question freed from mystery, in a letter to Mr. Peel, showing how the distress may be relieved without altering the standard. London, James Ridgway, 1830.
50p. 22cm.
- 746** —
An examination of the bank charter question, with an inquiry into the nature of a just standard of value, and suggestions for the improvement of our monetary system. London, John Murray, 1833.
77p. 23cm.
- 747** — —
In Pamphlets.
- 748** —
On credit-currency, and its superiority to coin, in support of a petition for the establishment of a cheap, safe, and sufficient circulating medium. London, John Murray, 1830.
vii, 84p. 23cm.
In Pamphlets.
- 749** —
Principles of political economy, deduced from the natural laws of social welfare, and applied to the present state of Britain. London, Longman, Rees, Orme, Brown, Green, & Longman, 1833.
xxiv, 457 [1] p. front. (map) 17cm.
- 750 Senior, Nassau William, 1790–1864.**
An introductory lecture on political economy, delivered before the University of Oxford, on the 6th of December, 1826. London, Printed for J. Mawman, 1827.
2 p.l., 39, [1] p. 22cm.
- 751 [—]**
On national property, and on the prospects of the present administration and of their successors. 3rd ed. London, B. Fellowes, 1835.
132p. 20cm.
- 752** —
Three lectures on the cost of obtaining money, and on some effects of private and government paper money; delivered before the University of Oxford, in Trinity term, 1829. London, John Murray, 1830.
2 p.l., 103p. 22cm.
- 753** —
Three lectures on the rate of wages, delivered before the University of Oxford, in Easter term, 1830. With a preface on the causes and remedies of the present disturbances. London, John Murray, 1830.
xx, 62p. 22cm.
- 754** —
Three lectures on the transmission of the precious metals from country to country and the mercantile theory of wealth, delivered before the University of Oxford, in June, 1827. London, John Murray, 1828.
2 p.l., 96p. 22cm.
- 755** — — 2nd ed.
London, John Murray, 1830.
2 p.l., 96p. 22cm.
- 756** —
Two lectures on population, delivered before the University of Oxford in Easter term, 1828. To which is added, a correspondence between the author and the Rev. T.R. Malthus. London, Saunders and Otley, 1829.
2 p.l., 90p. 22cm.
- 757 Sheffield, John Baker Holroyd, 1st earl of, 1735–1821.**
Part III. of Remarks on the deficiency of grain; on the means of present relief, and of future plenty. London, Printed for J. Debrett, 1801.
1 p.l., 121–246p. 21cm.
Bound with the author's Remarks on the

- deficiency of grain, occasioned by the bad harvest of 1799; on the means of present relief, and of future plenty.
- 758** —
Remarks on the deficiency of grain, occasioned by the bad harvest of 1799; on the means of present relief, and of future plenty. With an appendix, containing accounts of all corn imported and exported, with the prices from 1697 to the 10th October 1800; and also several other tables. London, Printed for J. Debrett, 1800.
1 p.l., 120p. 2 fold. tables. 21cm.
Bound with the author's Part III of Remarks on the deficiency of grain; on the means of present relief, and of future plenty.
- 759** **A Short address** to the public; containing some thoughts how the national debt may be reduced, some of the internal taxes diminished, or perhaps abolished, and the supplies raised within the year. Oxford, Sold by Fletcher, 1798.
iv, 20p. 21cm.
- 760** **A Short investigation** into the subject of the alleged superfluous issue of bank notes, the high price of bullion, and the unfavourable state of the foreign exchanges: in two letters, extracted from the Times newspaper, of the 18th and 20th of April, 1811. To which is added the substance of the Earl of Rosse's speech in the House of Lords, on the exchange and currency of Ireland, taken from the Morning post of the 17th of April. London, Printed for J. Hatchard, 1811.
31p. 22cm.
In Tracts on finance & commerce. Vol. 15.
- 761** **A Short letter** to the Chancellor of the Exchequer, on the dangerous competition of the distrilleries with the breweries. By a freeholder. [London] 1816.
[497]-501p. 22cm.
Bound with: Beaumont, John Thomas Barber. An essay on provident or parish banks; for the security and improvement of the savings of tradesmen, artificers, servants, &c. . . .
- 762** **A Short view** of the apparent dangers and mischiefs from the Bank of England. More particularly address'd to the country gentlemen. London, Printed for Benjamin Bragg, 1707.
24p. 22cm.
- 763** **Silver, Frederick.**
Observations on Mr. Vansittart's plan of finance. London, 1813.
[313]-321p. 22cm. (*In* The Pamphleteer. Vol. 2)
- 764** **Simon, James**, 18th cent.
Simon's Essay on Irish coins, and of the currency of foreign monies in Ireland; with Mr. Snelling's supplement: also, an additional plate, containing nineteen coins, never before published. Dublin, Printed for the editors, by G.A. Procter, 1810.
x, 180, 13p. 12 plates. tables. 29cm.
- 765** **Sinclair, Sir John, bart.**, 1754-1835.
Essays on miscellaneous subjects. London, Printed by A. Strahan, for T. Cadell, jun. and W. Davies, 1802.
vii, 467p. fold. tables. 23cm.
- 766** —
The history of the public revenue of the British Empire. Containing an account of the public income and expenditure from the remotest periods recorded in history, to Michaelmas 1820. With a review of the financial administration of the Right Honorable William Pitt. 3rd ed. London, Printed by A. Strahan, for T. Cadell and W. Davies, 1803-1804.
3v. tables. 22cm.
Vol. 3 has imprint: London, Printed by Strahan and Preston, for T. Cadell and W. Davies, 1804.
- 767** —
Letters written to the governor and directors of the Bank of England, in September, 1796,

- on the pecuniary distresses of the country, and the means of preventing them. With some additional observations on the same subject, and the means of speedily re-establishing the public and commercial credit of the country. London, Printed by W. Bulmer, 1797.
36p. 21cm.
- 768** —
Observations on the Report of the Bullion committee. London, Printed by W. Bulmer, 1810.
vii, 64p. 22cm.
- 769** — — 3rd ed. London, Printed by W. Bulmer, 1810.
viii, 64p. 22cm.
In Tracts on finance & commerce. Vol. 8.
- 770** —
Observations respectfully submitted to the select and secret committees of both houses of Parliament, appointed to consider the propriety of resuming cash-payments, or continuing the bank restriction. London, Printed by B. M'Millan, sold by J. Hatchard, 1819.
2 p.l., 33 (i.e. 32) p. 21cm.
- 771** —
On the means of arresting the progress of national calamity. 2nd ed. London, Printed by B. M'Millan for Nicol, 1817.
18, [1] p. 22cm.
- 772** —
Remarks on a pamphlet intitled, "The question concerning the depreciation of the currency stated and examined." By William Huskisson, Esq. M.P. Together with several political maxims regarding coin and paper currency, intended to explain the real nature, and advantages, of the present system. London, Printed by W. Bulmer, 1810.
74p. 22cm.
Bound with: Huskisson, William. The question concerning the depreciation of our currency stated and examined.
- 773** — —
In Tracts on finance & commerce. Vol. 8.
- 774** —
The speech of the Right Honourable Sir John Sinclair, Bart. on the subject of the Bullion report, in the House of Commons, on Wednesday, the 15th of May, 1811. London, Printed by B. McMillan, 1811.
16p. 22cm.
In Tracts on finance & commerce. Vol. 14.
- 775** —
Thoughts on the naval strength of the British Empire. London, Printed for T. Cadell, 1782.
iv, 58p. tables. 20cm.
- 776** **Siordet, J** **M**
A letter to the Right Hon. Sir John Sinclair, Bart. M.P. supporting his arguments in refutation of those advanced by Mr. Huskisson, on the supposed depreciation of our currency. Including a letter to Sir Charles Price, Bart. M.P. in August last, on the Report of the Bullion committee. [London] H.K. Causton, 1811.
2 p.l., [iii]-v, 48p. 21cm.
- 777** —
v, 40p. 22cm.
In Tracts on finance & commerce. Vol. 12.
- 778** **Sketch** of the commercial resources and monetary and mercantile system of British India, with suggestions for their improvement, by means of banking establishments. London, Smith, Elder, 1837.
viii, 109p. 24cm.
- 779** **Sketch** of the rise and fall of the manufacturing system of Great Britain. In which are shown the mischievous effects of our present restrictive laws; and the beneficial results that would accrue from a free trade. London, Printed for J. Miller, 1820.
1 p.l., 31, [1] p. 21cm.

780 Smart, Benjamin.

A letter addressed to the Honorable the House of Commons, on the necessity of an immediate attention to the state of the British coinage; in which a new prompt, and efficacious remedy for its defects is proposed. London, J. Hatchard, 1811.

21p. 22cm.

In Tracts on finance & commerce. Vol. 14.

781 Smith, Adam, 1723–1790.

A complete analysis, or, abridgement of Dr. Adam Smith's Inquiry into the nature and causes of the wealth of nations. By Jeremiah Joyce. 2nd ed. Cambridge, Printed by and for B. Flower, 1804.

324p. 24cm.

782 —

An inquiry into the nature and causes of the wealth of nations. 4th ed. London, Printed for A. Strahan; and T. Cadell, 1786.

3v. 22cm.

783 — — 5th ed.

London, Printed for A. Strahan and T. Cadell, 1789.

3v. tables. 22cm.

784 — — 8th ed.

London, Printed for A. Strahan and T. Cadell jun. and W. Davies (successors to Mr. Cadell), 1796.

3v. tables. 22cm.

785 — — 11th ed.; with notes, supplementary chapters, and a life of Dr. Smith, by William Playfair. London, Printed for T. Cadell and W. Davies, 1805.

3v. tables. 23cm.

786 [—]

An inquiry into the nature and causes of the wealth of nations; containing the elements of commerce and political economy. By William Enfield. London, Printed for Thomas Tegg, 1809.

iv, 352p. front. 15cm.

787 —

An inquiry into the nature and causes of the wealth of nations. With a life of the author. Also, a view of the doctrine of Smith, compared with that of the French economists; with a method of facilitating the study of his works; from the French of M. Garnier. London, Printed for J. Maynard, 1811.

3v. tables. 22cm.

788 —

An inquiry into the nature and causes of the wealth of the nations. From the 11th London edition: with notes and supplementary chapters, by William Playfair. And an account of Dr. Smith's life, by Dugald Stewart. Hartford, Cooke & Hale, 1818.

2v. 24cm.

789 —

An inquiry into the nature and causes of the wealth of nations. With a life of the author, an introductory discourse, notes, and supplemental dissertations. By J.R. McCulloch. A new ed., cor. throughout and greatly enl. Edinburgh, Printed for Adam and Charles Black, and William Tait, 1838.

6 p.l., lxiii, 648p. front., ports., tables. 23cm.

790 —

An inquiry into the nature and causes of the wealth of nations. With notes from Ricardo, M'Culloch, Chalmers and other eminent political economists. Ed. by Edward Gibbon Wakefield, Esq. With life of the author, by Dugald Stewart. A new ed. London, Charles Knight, 1843.

4v. fronts. (ports.) 18cm.

791 —

The theory of moral sentiments. London, Printed for A. Millar, 1759.

6 p.l., 551, [1] p. 21cm.

792 —

- The theory of moral sentiments; or, An essay towards an analysis of the principles by which men naturally judge concerning the conduct and character, first of their neighbours, and afterwards of themselves. To which is added, a dissertation on the origin of languages. 6th ed. Dublin, Printed for J. Beatty and C. Jackson, 1777.
4 p.l., 426p. 21cm.
- 793** — — 6th ed., with considerable additions and corrections.
London, Printed for A. Strahan and T. Cadell, 1790.
2v. 22cm.
- 794** —
The works of Adam Smith, LL.D. With an account of his life and writings, by Dugald Stewart. London, Printed for T. Cadell and W. Davies, 1811–1812.
5v. front. tables. 22cm.
Vol. 4–5 dated 1811.
Contents.—Vol. 1: The theory of moral sentiments.—Vol. 2–4: The nature and causes of the wealth of nations.—Vol. 5: Considerations concerning the formation of languages.—Essays on philosophical subjects.—Account of the life and writings of Dr. Smith.
- 795** **Smith, James Benjamin**, 1794–1879.
Effects of the administration of the Bank of England. Reply to the letter of Samuel Jones Loyd, Esq. London, Pelham Richardson, 1840.
22p. 20cm.
- 796** **Smith, John Prince**, 1774?–1822.
The elements of the science of money, founded on principles of the law of nature. London, Printed for Longman, Hurst, Rees, Orme, and Brown, 1813.
xxxiii, [18], 496p. tables. 24cm.
- 797** **Smith, Thomas, accountant, of London**.
An attempt to define some of the first principles of political economy. London,
Printed for J.M. Richardson, 1821.
xi, 222p. 22cm.
- 798** —
The bullion-question impartially discussed: an address to the editors of the Edinburgh review. London, Printed for J.M. Richardson, 1812.
2 p.l., 95p. 22cm.
In Tracts on finance & commerce. Vol. 17.
- 799** —
An essay on the theory of money and exchange. 2nd ed., with considerable additions, including an examination of the Report of the Bullion-committee. London, J.M. Richardson, 1811.
viii, 248p. 22cm.
In Tracts on finance & commerce. Vol. 14.
- 800** [—]
A few remarks on the reports of the committees on the currency: addressed to the members of both houses of Parliament. London, Printed for J.M. Richardson, 1819.
16p. 21cm.
- 801** [—]
Further remarks on the reports of the committees on the currency. By the author of "A few remarks," &c. &c. London, Printed for J.M. Richardson, 1819.
15, [1] p. 21cm.
- 802** —
A letter to the Right Honourable the Earl of Liverpool, on the new coinage. London, 1817.
[17]–92p. 21cm. (*In* The Pamphleteer. Vol. 10)
- 803** **Smith, Sir William Cusack, bart.**, 1766–1836.
Baron Smith's charge; delivered on the 9th of March, 1820, to the Grand jury of the county of Westmeath, and published at their unanimous request. Dublin, 1820.
[193]–202p. 23cm.
In The Pamphleteer. Vol. 16.

804 Smith, William Loughton, 1758–1812.

Phocion's opinions on the public funds, on the circulating medium, and on the situation of the United Kingdom, at this critical juncture. London, E. Abraham, Printer, [n. d.]

20p. 22cm.

In Tracts on finance & commerce. Vol. 12.

805 Snelling, Thomas, 1712–1773.

The doctrine of gold and silver computations; in which is included, that of the par of money: the proportion in value between gold and silver; and the valuation of gold, silver, and parting assays: with useful tables and copper-plates. London, Printed for T. Snelling, 1766.

4 p.l., 144, 10 pl. 21cm.

806 Soden, Friedrich Julius Heinrich, graf von, 1754–1831.

Die National-Oekonomie. Ein philosophischer Versuch, über die Quellen des National-Reichthums, und über die Mittel zu dessen Beförderung. Wien, Bey B. Ph. Bauer, 1815.

xii, [4], 288p. 22cm.

807 Some considerations about the raising of coin.

In a second letter to Mr. Locke. London, Printed for A. and J. Churchill, 1696.

2 p.l., 52p. 18cm.

808 Some considerations on publick credit, and the nature of its circulation in the funds. Occasioned by a bill now depending in Parliament, concerning stock-jobbing.

London, Printed for J. Brotherton, 1733.

21p. 20cm.

809 Some thoughts on the interest of money in general, and particularly in the publick funds. With reasons for fixing the same at a lower rate, in both instances, with regard especially to the landholders.

London, Printed for J. Roberts, [1738 ?]

114p. 20cm.

810 Speaker, John Foster.

Misconceptions of facts, and misstatements of the public accounts. Proved & corrected according to the official documents and authentic evidence of the inspector-general of Great Britain. In a letter to Wm. Johnson, Esq. member of the Irish Parliament, from the Rev. Dr. Clarke. London, Printed for John Hatchard, 1799.

74p. 21cm.

811 A Speculative sketch of Europe. Tr. from the French of Monsieur Dumouriez. To which are prefixed, Strictures upon the chapter relative to Great Britain.

London, Printed for J. Hatchard, 1798.

45, 126p. 22cm.

812 A Speech without-doors, addressed to the national creditors for the redeemables at 4 l. per cent.

London, Printed for J. Wilford, 1737.

30p. 20cm.

813 Spence, William, 1783–1860.

Britain independent of commerce; or, Proofs, deduced from an investigation into the true causes of the wealth of nations, that our riches, prosperity, and power, are derived from sources inherent in ourselves, and would not be affected, even though our commerce were annihilated. 3rd ed. London, Printed by W. Savage, for T. Cadell and W. Davies, 1808.

96p. 21cm.

First edition 1807.

814 ———

The objections against the corn bill refuted; and the necessity of this measure, to the vital interests of every class of the community, demonstrated. 2nd ed. London, Printed for Longman, Hurst, Rees, Orme, and Brown, 1815.

2 p.l., 46p. 22cm.

815 [Stanhope, Charles Stanhope, 3d earl] 1753–1816.

Considerations on the means of preventing fraudulent practices on the gold coin. Written

- at Geneva, in 1773, by Lord-Viscount Mahon. London, Printed for Walter Shropshire, 1775. 17p. fold. front. 24cm.
- 816** —
The speech of Earl Stanhope, in the house of peers, on his motion to acknowledge the French republic. January the twenty-third, 1794. London, Printed for James Ridgway, 1794. 15p. 20cm.
- 817** **The State** of the nation, at the commencement of the year 1822. Considered under the four departments of the finance—foreign relations—home department—colonies and board of trade, &c. &c. &c. 3rd ed. London, John Hatchard, 1822. 1 p.l., 207p. 21cm.
- 818** — 6th ed. London, 1822. 92p. 22cm. (*In* The Pamphleteer. Vol. 20)
- Steuart, Sir James.**
see
Steuart Denham, Sir James, bart.
- 819** **Steuart Denham, Sir James, bart.**, 1712–1780 Principles of banks and banking of money, as coin and paper: with the consequences of any excessive issue on the national currency, course of exchange, price of provisions, commodities, and fixed incomes. London, Printed by W. M'Dowall, for J. Davis, 1810. 2 p.l., 314p. 22cm. *In* Tracts on finance & commerce. Vol. 9.
- 820** —
The principles of money applied to the present state of the coin of Bengal: being an inquiry into the methods to be used for correcting the defects of the present currency; for stopping the drains which carry off the coin; and for extending circulation by the means of paper-credit. Composed for the use of the honourable the East-India company. [London] 1772. 91p. 24cm.
- 821** — — 2nd ed. [London] 1772. 107p. 24cm.
- 822** —
The works, political, metaphysical, and chronological, of the late Sir James Steuart of Coltness, Bart. Now first collected by General Sir James Steuart, Bart. his son, from his father's corrected copies. To which are subjoined anecdotes of the author. London, Printed for T. Cadell and W. Davies, 1805. 6v. table. (1 fold.) 22cm.
- 823** **Stewart, Dugald**, 1753–1828. Biographical memoirs, of Adam Smith, LL.D. of William Robertson, D.D. and of Thomas Reid, D.D., read before the Royal Society of Edinburgh. Now collected into one volume, with some additional notes. Edinburgh, Printed by George Ramsay, 1811. x, 532p. front. ports. 28cm.
- 824** —
Elements of the philosophy of the human mind. London, Printed for T. Cadell and W. Davies, 1811–1816. 2v. 22cm. Vol. 1: 4th ed. cor.; Vol. 2: 2nd ed. Imprint varies: Vol. 2. Edinburgh, Printed by George Ramsay, for Archibald Constable, 1816.
- 825** —
Elements of the philosophy of the human mind. A new ed. Boston, James Munroe, 1842. viii, [9]–627p. port. 25cm.
- 826** —
Philosophical essays. 2nd ed. Edinburgh, Printed by George Ramsay, for Archibald Constable, 1816. xii, [v]–viii, 615p. 23cm.
- 827** **Stirling, Patrick James**, 1809–1891. The philosophy of trade; or, Outlines of a

theory of profits and prices, including an examination of the principles which determine the relative value of corn, labour, and currency. Edinburgh, Oliver & Boyd, 1846. xxviii, 380p. 23cm.

828 Stuart, Gilbert, 1742–1786.

A view of society in Europe, in its progress from rudeness to refinement: or, Inquiries concerning the history of law, government, and manners. London, Printed for Longman, Hurst, Rees, Orme, and Brown, 1813. xv, 351 p. 22cm.

829 Stuckey, Vincent.

Thoughts on the improvement of the system of country banking. In a letter to Lord Viscount Althorp. 2nd ed. London, J. Hatchard, 1836.

41, [2] p. 22cm.

830 Substance of the speech of the Right Honorable the Chancellor of the Exchequer on finance; comprising the finance resolutions for the year 1819. London, 1819.

13p. 22cm. (*In* The Pamphleteer. Vol. 15)

Bound with: Substance of the speech of the Right Honorable the Chancellor of the Exchequer, on the budget of the year 1819.

831 Substance of the speech of the Right Honorable the Chancellor of the Exchequer, on the budget of the year 1819. London, 1819.

12p. 22cm. (*In* The Pamphleteer. Vol. 15)

Bound with: Substance of the speech of the Right Honorable the Chancellor of the Exchequer on finance; comprising the finance

resolutions for the year 1819.

832 Sur la banque de France, les causes de la crise qu'elle a éprouvée, les tristes effets qui en sont résultés, et les moyens d'en prévenir le retour; avec une théorie des banques. Paris, 1806; London, J. Hatchard, 1811.

viii, 69p. 22cm.

In Tracts on finance & commerce. Vol. 16.

833 [Symmons, John] 1781–1842.

Thoughts on the present prices of provisions, their causes and remedies; addressed to all ranks of people. By an independent gentleman. London, Printed by Bunney and Gold, for T. Reynolds, 1800.

2 p.l., 87p. 23cm.

834 Symonds, John.

Remarks upon an essay, intituled, The history of the colonization of the free states of antiquity, applied to the present contest between Great Britain and her American colonies. London, Printed by J. Nichols, 1778.

2 p.l., 52p. 28cm.

Bound with: [Barron, William] History of the colonization of the free states of antiquity, applied to the present contest between Great Britain and her American colonies. With reflections concerning the future settlement of these colonies.

835 Symons, William.

An essay on weighing of gold, &c. wherein is shewn an effectual method for discovering and detecting of counterfeit pieces of money. London, Printed for James Hodges, 1756.

vi, 60p. 21cm.

T

- 836 Tatham, Edward, 1749-1834.**
A letter to the Right Honourable William Pitt, Chancellor of the Exchequer, on the national debt. Oxford, Sold by Messrs, Fletcher and Hanwell, Cooke, Bliss, 1795.
71p. 21cm.
In Pamphlets political, 14.
- 837 — — — 2nd ed.**
Oxford, Sold by Messrs. Fletcher and Hanwell, 1795.
1 p.l., 45p. 22cm.
Bound with: [Auckland, William Eden, 1st baron] Some remarks on the apparent circumstances of the war, in the fourth week of October 1795. 2nd ed. 1795. —A letter from a venerated nobleman who recently retired from this country, to the Earl of Carlisle: explaining the causes of that event. 1795. —Burke, Edmund. A letter from the Right Honourable Edmund Burke to a noble lord, on the attacks made upon him and his pension, in the House of Lords, by the Duke of Bedford and the Earl of Lauderdale, early in the present sessions of Parliament. 1796.
- 838 — — —**
Observations on the scarcity of money; and its effects upon the public. 3rd ed. Oxford, 1816.
[445]-474p. 21cm. (*In The Pamphleteer. Vol. 7*)
- 839 Taylor, Isaac, 1759-1829.**
Scenes of British wealth, in produce, manufactures, and commerce, for the amusement and instruction of little tarry-at-home travelers. London, Printed for Harris, 1823.
2 p.l., 301, [4] p. front. (fold. map) plates. 18cm.
- 840 Taylor, James, 1788-1863.**
A letter to His Grace the Duke of Wellington, on the currency. London, Printed for John Taylor, 1830.
[5]-112p. 22cm.
- 841 — — —**
Money should be the servant of the people; not their master. A letter to William Leatham, Esq. London, Printed for Pelham Richardson and James Ridgway, 1842.
1 p.l., ii, 56p. 21cm.
- 842 — — —**
A view of the money system of England, from the conquest; with proposals for establishing a secure and equable credit currency. London, Printed for John Taylor, 1828.
194p. 24cm.
- 843 Taylor, John, 1781-1864.**
A catechism of the currency. 2nd ed. London, Printed for John Taylor, 1835.
ix, 112p. tables. 18cm.
- 844 [—]**
Currency explained; in refutation of the last fallacy of "The Times," 8 Nov. 1843. By Verus. London, Samuel Clarke, 1843.
1 p.l., [5]-30p. 21cm.
- 845 [—]**
Currency fallacies refuted, and paper money

- vindicated. By the author of "An essay on money," and "An essay on the standard and measure of value." 2nd ed. London, Samuel Clarke, 1844.
84p. 21cm.
- 846** [—]
An essay on money. London, Hatchard, 1830.
111, [1] p. 21cm.
- 847** —
An essay on money, its origin and use. 3rd ed. London, Samuel Clarke, 1844.
2 p.l., [3]-90p. 22cm.
- 848** [—]
An essay on the standard and measure of value. By the author of an "Essay on money." London, Hatchard, 1832.
iv, 74p. 21cm.
- 849** [—]
The minister mistaken; or, The question of depreciation erroneously stated by Mr. Huskisson. London, Samuel Clarke, 1843.
iv, [5]-40p. 21cm.
- 850** —
Money: what it is—what it is not. London, Printed by A. Spottiswoode, [1845]
11p. 20cm.
- 851** [—]
The restoration of national prosperity, shewn to be immediately practicable. By the author of "Junius identified." London, Printed for Taylor and Hessey, 1821.
1 p.l., 93, [1] p. 21cm.
- 852** [—]
What is a pound? A letter to the premier on his new currency measures, in reply to his speech on the Bank charter act, May 6, 1844. 2nd ed., enl. London, Samuel Clarke, 1844.
71p. 21cm.
- 853** Tests of the national wealth and finances of Great Britain in December, 1798. London, Printed for J. White, 1799.
47p. 21cm.
- 854** The Theory of money; being an attempt to give a popular explanation of it. With an epitome of the history of the Bank of England, shewing that corporation, with its charter and exclusive privileges, to be an unjust, impolitic, and perilous monopoly. London, Pelham Richardson, 1844.
4 p.l., 231p. 23cm.
- 855** The Theory of money; or, A practical inquiry into the present state of the circulating medium: with considerations on the Bank of England, on its original charter and constitution, and on its present measures and the effects of those measures on the condition of the United Kingdom. London, Printed for Samuel Highley, 1811.
4 p.l., 96p. 22cm.
In Tracts on finance & commerce. Vol. 16.
- 856** [Thompson, Thomas Perronet] 1783-1869.
The article on the instrument of exchange. By the author of the Catechism on the corn laws. 2nd ed., with corrections and additions. London, Robert Heward, 1830.
30p. 23cm.
Republished from the Westminster review, No. 1. With additions appropriate to the period of republication.
- 857** [—]
A catechism on the currency. By the author of the "Catechism on the corn laws." 2nd ed., with additions and corrections. London, Effingham Wilson, 1848.
14p. 21cm.
Bound with: Hodgson, Adam. A letter to the Right Honorable Sir Hobert Peel, Bart., on the currency.
- 858** [—]
The true theory of rent, in opposition to Mr. Ricardo and others. Being an exposition of

- fallacies on rent, tithes, &c. In the form of a review of Mr. Mill's Elements of political economy. By the author of the Catechism on the corn laws. 4th ed. London, R. Heward, 1829.
32p. 22cm.
- 859 Thornton, Sir Edward, 1766–1852.**
Observations on the report of the Committee of the House of Commons, appointed to inquire into the high price of gold bullion, &c. &c. Together with some remarks on the work of Francis Blake, entitled, "Observations on the principles which regulate the course of exchange and on the present depreciated state of the currency." London, Printed for John Stockdale, 1811.
xvi, 160p. 22cm.
In Tracts on finance & commerce. Vol. 9.
- 860 Thornton, Henry, 1760–1815.**
An enquiry into the nature and effects of the paper credit of Great Britain. London, Printed for J. Hatchard, 1802.
xii, [13]–320p. 22cm.
- 861 — — —**
In Tracts on finance & commerce. Vol. 3.
- 862 — — —**
An inquiry into the nature and effects of the paper credit of Great Britain. Philadelphia, James Humphreys, 1807.
8, 8, 17–272p. 22cm.
- 863 — — —**
Substance of two speeches of Henry Thornton, Esq. in the debate in the House of Commons, on the Report of the Bullion committee, on the 7th and 14th of May, 1811. London, Printed for J. Hatchard, 1811.
vii, 79p. 22cm.
In Tracts on finance & commerce. Vol. 14.
- 864 Three letters on the Scottish currency question.** By Scotus. Edinburgh, William Blackwood, 1844.
24p. 22cm.
- "Originally published in the Edinburgh evening post."
- 865 Tooke, Thomas, 1774–1858.**
Considerations on the state of the currency. 2nd ed. London, John Murray, 1826.
vi, 196p. 24cm.
- 866 — — —**
A history of prices, and of the state of the circulation, from 1793 to 1837; preceded by a brief sketch of the state of the corn trade in the last two centuries. London, Longman, Orme, Brown, Green, and Longmans, 1838.
2v. tables. 23cm.
- 867 — — —**
Thoughts and details of the high and low prices of the thirty years, from 1793 to 1822. 2nd ed. London, John Murray, 1824.
lv. (various pagings) 22cm.
- 868 Torrens, Robert, 1780–1864.**
An essay on money and paper currency. London, Printed for J. Johnson, 1812.
xvi, 301p. 22cm.
- 869 — — —**
In Tracts on finance & commerce. Vol. 17.
- 870 — — —**
An essay on the external corn trade. 3rd ed. London, Printed for Longman, Rees, Orme, Brown, and Green, 1826.
xxiv, 416p. 24cm.
- 871 — — —**
A letter to the Right Honourable Lord Viscount Melbourne, on the causes of the recent derangement in the money market, and on bank reform. London, Longman, Rees, Orme, Brown, & Green, 1837.
66p. 21cm.
- 872 — — —**
On the operation of the Bank charter act of 1844, as it affects commercial credit. London, James Ridway, 1847.
40p. 22cm.

873 —

The principles and practical operation of Sir Robert Peel's bill of 1844 explained, and defended against the objections of Tooke, Fullarton, and Wilson. London, Longman, Brown, Green, and Longmans, 1848. iv, 177p. 21cm.

874 Towers, J L

The expediency and practicability of the resumption of cash-payments by the Bank of England; or, Thoughts on the present serious state of the circulating medium of the kingdom; and a series of measures proposed, whereby sufficient supplies of specie might be introduced into the channels of circulation, and kept there, without the probability of its disappearing. London, Sold by J. M. Richardson, 1811.

2 p.l., 60p. 22cm.

In Tracts on finance & commerce. Vol. 15.

875 Tracts on finance & commerce.

1795–1812.

108 pamphlets in 19v. 22cm.

Binder's title.

Contents:—

Vol. 1.

[1] Blake, Sir Francis, 2d bart. Political tracts. 1795.

[2] Baring, Sir Francis. Observations on the establishment of the Bank of England, and on the paper circulation of the country. 1797.

[3] Baring, Sir Francis. Further observations on the establishment of the Bank of England, and on the paper circulation of the country. 1797.

[4] Baring, Sir Francis. Observations on the publication of Walter Boyd, Esq. M.P. 1801.

[5] [Magens, Magens Dorrien] Thoughts upon a new coinage of silver, more especially as it relates to an alteration in the division of the pound troy. By a banker.

1798.

[6] Magens, Magens Dorrien. An inquiry into the real difference between actual money, consisting of gold and silver, and paper money of various descriptions. Also, an examination into the constitutions of banks; and the impossibility of their combining the two characters of bank and exchequer. 1804.

Vol. 2.

[7] Bond, Sir Thomas. A digest of foreign exchanges: containing an abstract of the existing laws and custom of merchants relative to bills and notes. A short method of calculation, with correct tables of exchange of the monies, weights and measures of foreign nations compared with ours. Of interest at one per cent. And of the value of goods, from one to ten-thousand pounds, gallons, yards, ells, &c. Being an epitome of all that is useful in every similar publication. 1795.

[8] Fairman, William. The stocks examined and compared: or, A guide to purchasers in the public funds. Containing an account of the different funds, from the times of their creation to the year 1807; including the imperial and Irish annuities, transferrable at the Bank of England, and the stock of public companies. With useful and extensive tables, illustrated by observations and examples. Also, statements of the national debt, a view of the progress of the sinking fund, and an account of the American funds. 5th ed. 1808.

Vol. 3.

[9] Thornton, Henry. An enquiry into the nature and effects of the paper credit of Great Britain. 1802.

[10] Wheatley, John. Remarks on currency and commerce. 1803.

Vol. 4.

[11] [Atkinson, Jasper] Considerations on the propriety of the Bank of England

resuming its payments in specie at the period prescribed by the Act 37th, George III. 1802.

[12] Atkinson, Jasper. A letter to a member of Parliament; occasioned by the publication of the Report from the Select committee on the high price of gold bullion. 1810.

[13] Chalmers, George. Considerations on commerce, bullion and coin, circulation and exchanges; with a view to our present circumstances. 1811.

[14] Cock, Simon. An examination of the Report of the Bullion committee: shewing that the present high price of bullion, together with the scarcity of gold coin, and also the low rate of the foreign exchanges, are not attributable to the issue of bank paper; and explaining what are the true causes by which these effects have been produced. 1810.

[15] King, Peter King, 7th baron. Thoughts on the effects of the bank restrictions. 2nd ed. enl., including some remarks on the coinage. 1804.

Vol. 5.

[16] Gt. Brit. Parliament. House of Commons. Select Committee on the High Price of Gold Bullion. Report, together with minutes of evidence, and accounts, from the Select committee appointed to inquire into the cause of the high price of gold bullion, and to take into consideration the state of the circulating medium, and of the exchanges between Great Britain and foreign parts. 1810.

Vol. 6.

[17] Grellier, J. J. The history of the national debt, from the revolution in 1688 to the beginning of the year 1800; with a preliminary account of the debts contracted previous to that aera. 1810.

Vol. 7.

[18] Bosanquet, Charles. Practical observations on the Report of the Bullion-committee. 2nd ed., cor., with a supplement. 1810.

[19] Bosanquet, Charles. Practical observations on the Report of the Bullion-committee. 1810.

[20] Fonblanque, John de Grenier. Doubts as to the expediency of adopting the recommendation of the Bullion committee. 1810.

[21] Hill, John, of Hull. An inquiry into the causes of the present high price of gold bullion in England, and its connection with the state of foreign exchanges; with observations on the Report of the Bullion committee. In a series of letters addressed to Thomas Thompson, Esq., M.P., one of the members of the Bullion committee. 1810.

[22] Lyne, Charles. A letter to the Right Hon. George Rose, M.P. vice-president of the Board of trade, &c. &c. in which the real causes of the scarcity and consequent high price of gold and silver are stated and exemplified. 1810.

[23] Mushet, Robert. An enquiry into the effects produced on the national currency, and rates of exchanges, by the Bank restriction bill; explaining the cause of the high price of bullion; with plans for maintaining the national coins in a state of uniformity and perfection. 2nd ed. With some observations on country banks, and on Mr. Grenfell's examination of the tables of exchange annexed to the first edition. 1810.

Vol. 8.

[24] Francis, Sir Philip. Reflections on the abundance of paper in circulation, and the scarcity of specie. 2nd ed. 1810.

[25] Huskisson, William. The question concerning the depreciation of our currency stated and examined. 3rd ed., cor. 1810.

[26] Sinclair, Sir John, bart. Observations on the Report of the Bullion committee. 3rd ed. 1810.

[27] Sinclair, Sir John, bart. Remarks on a pamphlet intitled, "The question concerning the depreciation of the currency stated

and examined." by William Huskisson, Esq. M.P. Together with several political maxims regarding coin and paper currency, intended to explain the real nature, and advantages, of the present system. 1810.

[28] Ricardo, David. The high price of bullion, a proof of the depreciation of bank notes. 3rd ed., with additions. 1810.

[29] Ricardo, David. Reply to Mr. Bosanquet's Practical observations on the Report of the Bullion committee. 1811.

[30] Brief remarks on the Report of the Bullion committee. 1810.

[31] The Preface examined. An examination of the preface to a pamphlet entitled The question concerning the depreciation of our currency stated and examined. By W. Huskisson. 1810.

Vol. 9.

[32] Rutherford, A. W. Hints from Holland; or, Gold bullion as dear in Dutch currency as in bank-notes, in a letter to two merchants. 1811.

[33] Steuart Denham, Sir James, bart. Principles of banks and banking of money, as coin and paper: with the consequences of any excessive issue on the national currency, course of exchange, price of provisions, commodities, and fixed incomes. 1810.

[34] A letter to the Right Honourable Sir John Sinclair, Bart. (Author of the History of the revenue, and other fugitive pieces), on the subject of his remarks on Mr. Huskisson's pamphlet. By a country gentleman. 1811.

[35] Thornton, Sir Edward. Observations on the report of the Committee of the House of Commons, appointed to inquire into the high price of gold bullion, &c. &c. Together with some remarks on the work of Francis Blake, entitled, "Observations on the principles which regulate the course of exchange and on the present depreciated state of the currency." 1811.

Vol. 10.

[36] Eliot, Francis Perceval. Observations on the fallacy of the supposed depreciation of the paper currency of the kingdom; with reasons for dissenting from the report of the Bullion committee. 1811.

[37] Hopkins, T. Bank notes; the cause of the disappearance of guineas, and of the course of exchange being against us, whilst the balance of trade is in our favour: with practicable means suggested to enable the Bank of England to resume its payments in specie, without sustaining any loss. [pref. 1810]

[38] Grenfell, John. A defence of bank notes. 2nd ed., with two letters to Francis Horner, Esq. M.P., chairman of the Bullion committee. 1810.

[39] [Koster, John Theodore] A short statement, of the trade in gold bullion; with an attempt to shew, that bank-notes are not depreciated. 1810.

[40] [Trotter, Sir Coutts, bart.] The principles of currency and exchanges applied to the Report from the Select committee of the House of Commons, appointed to inquire into the high price of gold bullion, &c. &c. 1810.

[41] Wilson, Robert, accountant. Observations on the depreciation of money, and the state of our currency, with sundry relative tables. 1811.

Vol. 11.

[42] [Inglis, John] Commerce as it was, is, and ought to be. 1811.

[43] Remarks on the supposed depreciation of paper currency in England. By a merchant. 1811.

[44] Boase, Henry. Remarks on the new doctrine concerning the supposed depreciation of our currency. 1811.

[45] Boyd, Walter. A letter to the Right Honourable William Pitt, on the influence of the stoppage of issues in specie at the Bank of England: on the prices of provisions, and

other commodities. 2nd ed., cor. 1811.

[46] Cattely, Stephen. The speech of Stephen Cattely, Esq. at the Bank of England, on Thursday, the 21st of March, 1811, shewing that the present high price of bullion is owing to the indiscriminate grant of licences to foreign ships. To which is added an appendix. 1811.

[47] [Gilbert, Davies] A plain statement of the bullion question, in a letter to a friend. By Davies Giddy [pseud.] 1811.

[48] Jackson, Randle. The speech of Randle Jackson, Esq. delivered at the General court of the Bank of England, held on the 20th of September, 1810, respecting the Report of the Bullion committee of the House of Commons; with notes on the subject of that Report. [1810]

[49] Marryat, Joseph. Thoughts on the expediency of establishing a new chartered bank, suggested by the application to Parliament for the establishment of a new chartered marine insurance company, and confirmed by the Report of the Bullion committee. 1811.

Vol. 12.

[50] Smith, William Loughton. Phocion's opinions on the public funds, on the circulating medium, and on the situation of the United Kingdom, at this critical juncture.

[51] Prentice, David. Thoughts on the repeal of the Bank restriction law. 1811.

[52] Raithby, John. The law and principle of money considered; in a letter to W. Huskisson, Esq. M.P. 1811.

[53] Rutherford, A. W. Hints from Holland, part the second; or, The influences of the continental ratios on the coinage of England. 1811.

[54] Siordet, J.M. A letter to the Right Hon. Sir John Sinclair, Bart. M.P. supporting his arguments in refutation of those advanced by Mr. Huskisson, on the supposed depreciation of our currency. Including a letter to Sir Charles Price, Bart. M.P. in August last, on

the Report of the Bullion committee. 1811.

[55] [Scott, S. W.] Some observations upon the argument drawn by Mr. Huskisson and the Bullion committee, from the high price of gold bullion. First published in letters to the editor of the Times. By Civis. 1811.

[56] Wilson, Gloucester. Defence of abstract currencies, in reply to the Bullion report and Mr. Huskisson. 1811.

[57] [Worsley, Robert] A plain enquiry into the nature, value, and operation of coin and paper money; and the methods whereby nations acquire & lose the precious metals: pointing out the causes of the present scarcity of legitimate coin, and the only method of restoring it to permanent circulation. By Peter Pennyless [pseud.] 1811.

Vol. 13.

[58] Banfill, Samuel. A letter to Davies Giddy, Esq. M.P. in answer to his plain statement of the bullion-question. 1811.

[59] Blake, William. Observations on the principles which regulate the course of exchange; and on the present depreciated state of the currency. 1810.

[60] Canning, George. Substance of two speeches, delivered in the House of Commons, by the Right Honourable George Canning, on Wednesday the 8th, and Monday the 13th of May, 1811, in the committee of the whole house; to which was referred, the report of the committee, appointed in the last session of Parliament "To inquire into the cause of the high price of bullion, and to take into consideration the state of the circulating medium, and of the exchanges between Great-Britain and foreign parts." 1811.

[61] Londonderry, Robert Stewart, 2d marquis of. The substance of a speech delivered by Lord Viscount Castlereagh, in a committee of the House of Commons, May 8, 1811; on the Report of the Bullion committee. 2nd ed. 1811.

[62] Cruickshank, James. Observa-

tions on money, as the medium of commerce, shewing the present circulating medium of this country to be defective in those requisites which a medium of commerce ought to possess, and pointing out in what manner the defect may be remedied; and also the real effect that a greater or less quantity of circulating medium has on the country: together with remarks on the present state of the nation: to which are subjoined a few practical inferences. 1811.

[63] Hoare, Peter Richard. An examination of Sir John Sinclair's Observations on the Report of the Bullion committee, and on the general nature of coin or money, and the advantages of paper circulation. 1811.

Vol. 14.

[64] King, Peter King, 7th baron. Speech of the Right Hon. Lord King, in the House of Lords, on Tuesday, July 2, 1811, upon the second reading of Earl Stanhope's bill, respecting guineas and bank notes. 1811.

[65] Koster, John Theodore. Further observations on bullion & bank notes, with remarks on some of the late periodical and other publications on these subjects. 1811.

[66] Pitt, William. The bullion debate: a serio-comic satiric poem. 1811.

[67] Ricardo, David. Observations on some passages in an article in the Edinburgh review, on the depreciation of paper currency; also suggestions for securing to the public a currency as invariable as gold, with a very moderate supply of that metal. Being the appendix, to the 4th ed. of "The high price of bullion," &c. 1811.

[68] Rosse, Sir Lawrence Parsons, 2d earl of. Observations on the present state of the currency of England. By Earl of Rosse. 1811.

[69] Smart, Benjamin. A letter addressed to the Honorable the House of Commons, on the necessity of an immediate attention to the state of the British coinage; in

which a new prompt, and efficacious remedy for its defects is proposed. 1811.

[70] Sinclair, Sir John, bart. The speech of the Right Honourable Sir John Sinclair, Bart. on the subject of the Bullion report, in the House of Commons, on Wednesday, the 15th of May, 1811. 1811.

[71] Smith, Thomas, accountant, of London. An essay on the theory of money and exchange. 2nd ed., with considerable additions, including an examination of the Report of the Bullion-committee. 1811.

[72] Thornton, Henry. Substance of two speeches of Henry Thornton, Esq. in the debate in the House of Commons, on the Report of the Bullion committee, on the 7th and 14th of May, 1811. 1811.

Vol. 15.

[73] Towers, J. L. The expediency and practicability of the resumption of cash-payments by the Bank of England; or, Thoughts on the present serious state of the circulating medium of the kingdom; and a series of measures proposed, whereby sufficient supplies of specie might be introduced into the channels of circulation, and kept there, without the probability of its disappearing. 1811.

[74] Woods, George. Observations on the present price of bullion, and rates of exchange; wherein the objections of Mr. Bosanquet, and others, to the Report of the Bullion committee, are attempted to be overruled. 1811.

[75] A short investigation into the subject of the alleged superfluous issue of bank notes, the high price of bullion, and the unfavourable state of the foreign exchanges: in two letters, extracted from the Times newspaper, of the 18th and 20th of April, 1811. To which is added the substance of the Earl of Rosse's speech in the House of Lords, on the exchange and currency of Ireland, taken from the Morning post of the 17th of April. 1811.

[76] An inquiry into the state of our commercial relations with the northern powers, with reference to our trade with them under the regulation of licences, the advantage which the enemy derives from it, and its effects on the revenue, the course of the foreign exchanges, the price of bullion, and the general prosperity of the British Empire. 1811.

[77] A letter, containing observations on some of the effects of our paper currency, and on the means of remedying its present, and preventing its future excess. 1810.

[78] A letter to John Theodore Koster, Esq. in which the arguments used by that gentleman, to demonstrate that bank notes are not depreciated, are considered and refuted; also, in which it is contended, that Mr. Huskisson has not determined the extent to which bank notes are depreciated. 1811.

[79] Horner, Francis. Resolutions proposed to the House of Commons, on the Report of the Committee appointed to inquire into the high price of bullion, by Francis Horner, and N. Vansittart, also the several divisions which took place in consequence of the same. To which is added, a list of publications occasioned by the Report of the Committee. 1811.

[80] Danmoniensis. Desultory reflections on banks in general, and the system of keeping up a false capital, by accommodation paper, so much resorted to by monopolists and speculators; divided into three parts, or essays, and dedicated, without permission, to the governor and company of the Bank of England. 1810.

Vol. 16.

[81] The theory of money; or, A practical inquiry into the present state of the circulating medium; with considerations on the Bank of England, on its original charter and constitution, and on its present measures and the effects of those measures on the condition of the United Kingdom. 1811.

[82] [Pemberton, Thomas] An attempt to estimate the increase of the number of poor during the interval of 1785 and 1803; and to point out the causes of it; including some observations on the depreciation of the currency. 1811.

[83] [Herries, John Charles] A review of the controversy respecting the high price of bullion, and the state of our currency. 1811.

[84] Analysis of the money situation of Great Britain, with respect to its coins and bank-notes. 1810.

[85] Sur la banque de France, les causes de la crise qu'elle a éprouvée, les tristes effets qui en sont résultés, et les moyens d'en prévenir le retour; avec une théorie des banques. 1811.

[86] [Carey, Peter] The real cause of the depreciation of the national currency explained; and the means of remedy suggested. 1810.

[87] A letter to Wm. Huskisson, Esq. M.P. on his late publication. By a proprietor of bank-stock. 1811.

[88] Considerations on the causes which have produced our present commercial embarrassments. By a merchant of the old school. 1811.

[89] [Carey, James] A few facts stated in answer to the Report of the Bullion-committee. &c. &c. &c. By an annuitant. 1811.

Vol. 17.

[90] Grant, Sir John Peter. Essays towards illustrating some elementary principles relating to wealth and currency. 1812.

[91] Lauderdale, James Maitland, 8th earl of. The depreciation of the paper currency of Great Britain proved. 1812.

[92] Smith, Thomas, accountant, of London. The bullion-question impartially discussed: an address to the editors of the Edinburgh review. 1812.

[93] Torrens, Robert. An essay on money and paper currency. 1812.

[94] Rutherford, A.W. Depreciation caused by conflicting coins; or, A letter to the Earl of Lauderdale, in reply to the depreciation of the paper-currency of Great Britain proved. 1812.

Vol. 18.

[95] Wilson, Gloucester. Defence of abstract currencies, in reply to the Bullion report and Mr. Huskisson. 1811.

[96] Wilson, Gloucester. A further defence of abstract currencies. 1812.

[97] Young, Arthur. An enquiry into the progressive value of money in England, as marked by the price of agricultural products; with observations upon Sir G. Shuckburgh's table of appreciation: the whole deduced from a great variety of authorities, not before collected. 1812.

[98] Bexley, Nicholas Vansittart, 1st baron. Substance of two speeches, made by the Right Hon. N. Vansittart, on the 7th and 13th of May, 1811, in the Committee of the whole House of Commons, to which the Report of the Bullion committee was referred, with an appendix, containing the resolutions moved by Francis Horner, Esq. and the Right Hon. N. Vansittart; the amendments moved by F. Horner, Esq., and various accounts referred to in the speeches. 1811.

Vol. 19.

[99] An essay on the theory of money. 1771.

[100] The lack of gold; or, An enquiry into the state of the paper currency of England, under the operation of Lord Stanhope's act. 1812.

[101] [Heywood, B.A.] Observations on the circulation of individual credit, and on the banking system of England. 1812.

[102] Observations on the present state of the paper currencies of Great Britain & Ireland. 1812.

[103] Observations upon the past and

present state of our currency. By a citizen of Dublin. 1812.

[104] An appeal to common sense on the bullion-question. By a merchant. 1812.

[105] A replication to all the theorists and abstract reasoners on bullion, coins, exchanges, and commerce: in a letter addressed to the legislature of the United Kingdom of Great Britain and Ireland. 1811.

[106] A review of the Report of the Bullion committee; of the pamphlets written upon it; of the debate and decision of the House of Commons upon that important subject: with some observations on the corn and distillery laws. By Rusticus Abnormis [pseud.] 1812.

[107] Brief thoughts on the present state of the currency of this country. By a merchant. 1812.

[108] A list of publications upon the subject of bullion and paper-currency; occasioned by the report of the Select committee of the House of Commons, for inquiring into the high price of bullion, which was laid before Parliament, June 8, 1810.

876 [Trenchard, James]

A comparison between the proposals of the Bank and the South-sea company. Wherein is shewn, that the proposals of the first are much more advantageous to the publick, than those of the latter; if they do not offer such terms to the annuitants as they will accept of. London, Printed, and sold by J. Roberts, 1720.

18, [1] p. 19cm.

877 Trevers, Joseph.

An essay to the restoring of our decayed trade. Wherein is described, the smugglers, lawyers, and officers frauds, &c. London, Printed for Giles Widdowes, 1675.

5 p.l., 57–59, 55, [3] p. 18cm.

878 [Trotter, Sir Coutts, bart.] 1767–1837.

The principles of currency and exchanges applied to the Report from the Select commit-

- tee of the House of Commons, appointed to inquire into the high price of gold bullion, &c. &c. London, Printed and sold by W. Winchester, 1810.
79p. 22cm.
In Tracts on finance & commerce. Vol. 10.
- 879** ——— 2nd ed.
London, Sold by Cadell and Davies, 1810.
80p. 22cm.
- 880 Trye, Tristram.**
The incubus on commerce; or, The false position of the Bank of England: a practical enquiry. London, Smith and Elder, 1847.
2 p.l., [iii]–vi, 91p. 23cm. (Tract for the times. No. 2)
- 881 Turgot, Anne Robert Jacques, baron de l'Aulme, 1727–1781.**
Reflections on the formation and distribution of wealth. Tr. from the French. London, Printed by E. Spragg, 1795.
ii, 122p. 21cm.
In Pamphlets political, 14.
- 882 [Turner, Thomas] d.1679.**
The case of the bankers and their creditors, stated and examined. Wherein the property of the subject in this, and the like cases, is soberly asserted, by the common and statute laws of England, His Majesties most gracious declarations; by innumerable, great and important records of this kingdom, from the time of the Norman Conquest to our own times; by the civil law, history, polity, morality, and common reason: and all objections undeniably refuted. As it was inclosed in a letter to a friend. By a true lover of his King and country, and sufferer for loyalty. The 3rd impression, with additions amounting to a third part more than hath been at any time before printed. London, 1675.
5 p.l., 147, [1] p. 19cm.
- 883 Two letters** to the Right Hon. Sir R. Peel, Bart. M.P. &c. &c. on his proposed banking measures. By an ex-M.P. London, J. Hatchard, 1844.
34p. 23cm.
- 884 Two proposals** for raising 1,250,000 *l.* for the current service of the year 1729. And for appropriating the produce of the sinking fund. With a comparison betwixt the two proposals; shewing the advantages of the one over the other to the publick. London, Printed for H. Whitridge, 1729.
23p. 19cm.

U

- 885 Uckfield** saving bank, established August, 1816, agreeably to act of Parliament. Open every Saturday from twelve to two. London, Printed by Richard Taylor, 1828.
6p. 22cm.
At head of title: Depositor's book.
Cover title.
- 886 U. S. Treasury Dept.**
Report of the Secretary of the Treasury, in obedience to a resolution of the House of Representatives of 1st March, 1819, transmitting statements in relation to the condition of the Bank of the United States and its offices; also statements in relation to the situation of

the different chartered banks in the different states and the district of Columbia, &c. London, 1820.

[230]–273p. 23cm. (*In* The Pamphleteer. Vol. 17)

887 U. S. Treasury Dept.

Reports of the secretary of the Treasury of the United States, prepared in obedience to the act of May 10, 1800 . . . to which are prefixed the reports of Alexander Hamilton,

on public credit, a national bank, manufactures, and the establishment of a mint. Washington, Printed by Blair & Rives, 1829–1837.

3v. 23cm.,

Vol. 2 has imprint: Washington, Printed by Duff Green, 1829.

888 The Utility of country banks considered. London, Printed for J. Hatchard, 1802.

86p. 23cm.

V

Vansittart, Nicholas.

see

Bexley, Nicholas Vansittart, 1st baron.

889 Vaughan, Rice.

A treatise of money: or, A discourse of coin and coinage: the first invention, use, matter, forms, proportions and differences, ancient and modern: with the advantages and disadvantages of the rise and fall thereof, in our own or neighbouring nations: and the reasons. Together with a short account of our common law therein. As also tables of the value of all sorts of pearls, diamonds, gold, silver, and other metals. London, Printed by T. Dawks, 1675.

6 p.l., 238, [1] p. 16cm.

890 [Vickarris, A]

An essay, for regulating of the coyn: wherein also is set forth, first, how we have lost that

import of plate and bullion we formerly had. Secondly, what is become of the great quantities of money coyed in the reign of King Charles II. and the preceding reigns. Thirdly, the necessity there is at this time for to rectifie the present coyn of the kingdom. Fourthly, by what methods the charge of calling in the present money, and bringing it to a designed standard may be accomplished. Fifthly, whether the method proposed for the advancing of our money (and the bullion of which its made) be convenient or incovenient for the trade of the nation. By A. V. London, Printed by James O. for R. Cumberland, 1696.

3 p.l., 28p. 21cm.

891 A View of banking question, resulting from practice and experience. London, Printed by W. Marchant, 1832.

vii, 159p. 23cm.

W

- 892 [Wade, John] 1788–1875.**
Digest of facts and principles, on banking and commerce, with a plan for preventing future re-actions. London, Thomas Ward, 1826.
iv, iii–iv, [iii]–xii, 118p. tables 18cm.
- 893 —**
Principles of money: with their application to the reform of the currency and of banking, and to the relief of financial difficulties. London, Effingham Wilson, 1842.
xi, 80p. 22cm.
- 894 [Wakefield, Edward Gibbon] 1796–1862.**
England and America. A comparison of the social and political state of both nations. London, Richard Bentley, 1833.
2v. in 1. 23cm.
- 895 [Wallace, Robert] 1697–1771.**
A dissertation on the numbers of mankind in antient and modern times: in which the superior populousness of antiquity is maintained. With an appendix, containing additional observations on the same subject, and some remarks on Mr. Hume's Political discourse, of the populousness of antient nations. Edinburgh, Printed for G. Hamilton and J. Balfour, 1753.
iv, 331p. 21cm.
- 896 Wallace, Thomas, fl. 1798.**
An essay on the manufactures of Ireland, in which is considered, to what manufactures her natural advantages are best suited; and what are the best means of improving such manufactures. Dublin, Printed by Campbell and Shea, 1798.
xx, 340p. 22cm.
- 897 Ward, William, 1787–1849.**
On monetary derangements, in a letter addressed to the proprietors of bank stock. London, Pelham Richardson, 1840.
40p. 20cm.
- 898 —**
Remarks on the monetary legislation of Great Britain. London, Pelham Richardson, 1847.
73p. 22cm.
- 899 Watson, Richard, 1737–1816.**
An address to the people of Great Britain. London, Printed for R. Faulder, 1798.
42p. 21cm.
- 900 — — 14th ed.** London, Printed for R. Faulder, by Cooper and Graham, 1798.
42p. 21cm.
- 901 Watt, Peter.**
The theory and practice of joint-stock banking: shewing the advantages which will arise to the agricultural, commercial, and manufacturing interests of England, from the institution of joint-stock banks of issue, discount, and deposit. Edinburgh, John Anderson, 1836.
78p. tables. 20cm.
In Pamphlets.
- 902 Wayland, Francis, 1796–1865.**
The elements of political economy. Boston,

Gould, Kendall, and Lincoln, 1843.
xii, 406p. 20cm.

903 Webster, Daniel, 1782–1852.

Extracts from Mr. Webster's speeches, in the Senate, in 1834, on the subject of the currency. Washington, Printed by Gales and Seaton, 1837.

43p. 24cm.

904 —

Mr. Webster's speech on the bill imposing additional duties as depositaries, in certain cases, on public officers, and for other purposes commonly called the Sub-treasury bill; delivered in the Senate of the United States on March 12, 1838; and his speech of the 22d March, in answer to Mr. Calhoun. Boston, John H. Eastburn, Printer, 1838.

92p. 25cm.

905 —

Mr. Webster's speech on the currency, and on the new plan for collecting and keeping the public moneys. Delivered in the Senate of the United States, September 28, 1837. Washington, Printed by Gales and Seaton, 1837.

26p. 24cm.

906 —

Remarks of Mr. Webster, on the removal of the deposites, and on the subject of a national bank: delievered in the Senate of the United States, January, 1834. Washington, Printed by Gales & Seaton, 1834.

23p. 25cm.

907 —

The specie circular. Speech of Mr. Webster, (of Massachusetts.) in the Senate, December 21, 1836.

16p. 24cm.

Caption title.

908 —

Speech of the Hon. Daniel Webster, in the Senate of the United States, on the President's veto of the Bank bill, July 11, 1832. Bos-

ton, J. E. Hinckley, 1832.

32p. 24cm.

909 [Webster, William]

The consequences of trade, as to the wealth and strength of any nation; of the woolen trade in particular, and the great superiority of it over all other branches of trade. The present state of it in England and France, with an account of our loss, and their gains. The danger we are in of becoming a province to France, unless an effectual and immediate stop be put to the exportation of our wool. With a narrative of the steps taken by Mr. Webber, for getting an act of Parliament to confirm a charter granted him by His Majesty, nine years ago, for an universal registry in charter. By a draper of London. 2nd ed. London, Sold by T. Cooper, 1740.

31p. 20cm.

910 [West, Sir Edward] 1782–1828.

Essay on the application of capital to land, with observations shewing the impolicy of any great restriction of the importation of corn, and that the bounty of 1688 did not lower the price of it. By a fellow of University College, Oxford. London, Printed for T. Underwood, 1815.

1 p.l., 69p. 21cm.

911 Western, Charles Callis Western, baron, 1767–1844.

Address to the landowners of the United empire. London, Printed for James Ridgway, 1822.

47, [1] p. 23cm.

912 —

A letter to the Earl of Liverpool on the cause of our present embarrassment and distress: and the measures necessary for our effectual relief. London, Printed for James Ridgway, 1826.

1 p.l., [5]–51 (i.e. 53) p. 22cm.

913 —

- Observations on the speech of the Right Hon. W. Huskisson, in the House of Commons, Tuesday, the 11th of June, 1822, on Mr. Western's motion concerning the resumption of cash payments, published March 20th, 1823. London, Printed by C. H. Reynell for J. Ridgway, 1823.
40p. 23cm.
- 914** —
The speech of Chas. C. Western, Esq. M.P. on moving that the House should resolve itself into a committee of the whole house to take into consideration the distressed state of the agriculture of the United Kingdom. March 7, 1816. London, 1816.
[503]–529p. 22cm. (*In* The Pamphleteer. Vol. 7)
- 915** [Weston, Ambrose]
A method of increasing the quantity of circulating-money: upon a new and solid principle. London, [introd. 1799]
23, 42p. 23cm.
- 916** —
Two letters, describing a method of increasing the quantity of circulating money: upon a new and solid principle. Printed for private circulation in the year 1799, and now published from the author's corrected copy. With a short preface by the editor. London, Printed for Taylor and Hessey, 1818.
x, 56p. 23cm.
- 917** Weyland, John, 1774–1854.
The principles of population and production, as they are affected by the progress of society; with a view to moral and political consequences. London, Printed for Baldwin, Cradock, and Joy, 1816.
1 p.l., [v]–xl, 493p. 22cm.
- 918** [Whatley, George]
Reflections on coin in general; on the coins of gold and silver in Great-Britain in particular; on those metals as merchandize; and also on paper passing as money. London, Printed for J. Waugh, 1762.
16p. 22cm.
- 919** Wheatley, John, fl. 1822.
An essay on the theory of money and principles of commerce. London, Printed for T. Cadell and W. Davies, by W. Bulmer, 1807–1822.
2v. in 1. fold. tables. 28cm.
Vol. 2 has imprint: London, Printed for T. Cadell, by J. Watton.
- 920** —
Remarks on currency and commerce. London, Printed by T. Burton, for Cadell and Davies, 1803.
vi, 262p. 22cm.
In Tracts on finance & commerce. Vol. 3.
- 921** Wilde, Richard Henry, 1789–1847.
Speech of Mr. Wilde, on the reasons of the Secretary of the Treasury for the removal of the deposits, delivered in the House of Representatives, March 18, 1834. [Washington, 1834]
31p. 26cm.
Caption title.
- 922** Wilkin, James.
On the currency and government stock of the United Kingdom. Smyrna, Printer, A. Damiano, 1848.
1 p.l., 68p. 21cm.
- 923** Williams, Henry, 1805–1887.
Speech of Mr. Williams of Massachusetts, on the Independent treasury bill. [Washington, 1840]
15p. 24cm.
- 924** [Williamson, John]
A treatise on military finance; containing the pay of the forces on the British and Irish establishment; with the allowances in camp, garrison and quarters, &c. London, Printed for T. Egerton, 1799.
x, 159p. 16cm.

First published in 1782.

925 Wilson, Gloucester.

Defence of abstract currencies, in reply to the Bullion report and Mr. Huskisson. London, Printed for John Murray, 1811.

2 p.l., xxxv, 165p. 22cm.

In Tracts on finance & commerce. Vol. 12.

926 — —

In Tracts on finance & commerce. Vol. 18.

927 — —

A further defence of abstract currencies. London, Printed for John Murray, 1812.

2 p.l., 111p. 22cm.

In Tracts on finance & commerce. Vol. 18.

928 Wilson, James, 1805–1860.

Capital, currency, and banking; being a collection of a series of articles published in the Economist in 1845, on the principles of the Bank act of 1844, and in 1847, on the recent moneterial and commercial crisis; concluding with a plan for a secure and economical currency. London, The Economist, 1847.

4 p.l., xxvi, 294p. 23cm.

929 — —

Fluctuations of currency, commerce, and manufactures; referable to the corn laws. London, Longman, Orme, Brown, Green, and Longmans, 1840.

iv, 148p. 24cm.

930 Wilson, Robert, accountant.

An enquiry into the causes of the high prices of corn and labour, the depressions on our foreign exchanges and high prices of bullion, during the late war; and consideration of the measures to be adopted for relieving our farming interest from the unprecedented difficulties to which they are now reduced, in consequence of the great fall in the price of their produce since the peace; with relative tables and remarks, &c. Edinburgh, Printed by James Ballantyne, 1815.

iv, 87p. 22cm.

931 — —

Observations on the depreciation of money, and the state of our currency. With sundry relative tables. Edinburgh, Printed by C. Stewart for J. Anderson, 1811.

2 p.l., 103p. 23cm.

932 — —

2 p.l., 78, [1] p. 21cm.

933 — —

2 p.l., 78, [1] p. 22cm.

In Tracts on finance & commerce. Vol. 10.

934 Wood, Charles.

Speech of Charles Wood, Esq. in the debate on Sir R. Peel's resolutions on banking, Monday, May 20, 1844. London, James Ridgway, 1844.

2 p.l., 64p. 21cm.

935 [Wood, John Philip] d.1838.

The antient and modern state of the parish of Cramond. To which are added, biographical and genealogical collections, respecting some of the most considerable families and individuals connected with that district; comprehending a sketch of the life and projects of John Law of Lauriston. Edinburgh, Printed by John Paterson, 1794.

vii, [1], 291p. illus. 28cm.

936 — —

Memoirs of the life of John Law of Lauriston, including detailed account of the rise, progress, and termination of the Mississippi system. Edinburgh, Printed for Adam Black, 1824.

3 p.l., 234p. front. (port.) 18cm.

937 — —

A sketch of the life and projects of John Law of Lauriston, comptroller general of the finances in France. Edinburgh, Printed for Peter Hill, 1791.

2 p.l., ii, 48p. 29cm.

938 Woodrow, John.

Remarks on banks for savings and friendly

societies; with an original plan combining the principles of both institutions: a friendly loan fund, and other important advantages. London, Printed by Richard and Arthur Taylor, 1818.

2 p.l., 42p. 23cm.

939 Woods, George.

Observations on the present price of bullion, and rates of exchange; wherein the objections of Mr. Bosanquet, and others, to the Report of the Bullion committee, are attempted to be over-ruled. London, Printed for R. Baldwin, 1811.

iv, 60p. 22cm.

In Tracts on finance & commerce. Vol. 15.

940 [Worsley, Robert]

A plain enquiry into the nature, value, and operation of coin and paper money; and the methods whereby nations acquire & lose the precious metals: pointing out the causes of the present scarcity of legitimate coin, and the only method of restoring it to permanent

circulation. By Peter Pennyles [pseud.] London, Printed for the author, by W. Nicholson, 1811.

xv, [17]–62, [1] p. 22cm.

In Tracts on finance & commerce. Vol. 12.

941 Wray, John, 1782–1869.

Dangers of an entire repeal of the Bank restriction act: and a plan suggested for obviating them. 2nd ed. London, Printed by Burgess, Hunt & Carter, [1819]

24p. 23cm.

942 Wright, Ichabod Charles, 1795–1871.

Thoughts on the currency. London, Pelham Richardson, 1841.

1 p.l., 55, [1] p. 21cm.

943 [Wright, Thomas Barber]

The currency question, The Gemini letters. London, Simpkin, Marshall, 1844.

xii, [9]–398p. 24cm.

By Thomas Barber Wright and John Harlow. cf. Cushing's Anonyms, p.160.

Y

944 Yarranton, Andrew, 1616–1684.

England's improvement by sea and land. To out-do the Dutch without fighting, to pay debts without moneys, to set at work all the poor of England with the growth of our own lands. To prevent unnecessary suits in law; with the benefit of a voluntary register, directions where vast quantities of timber are to be had for the building of ships; with the advantage of making the great rivers of England navigable. Rules to prevent fires in London, and other great cities; with directions how the

several companies of handicraftmen in London may always have cheap bread and drink. London, Printed by R. Everlingham for the author, 1677.

10 p.l., 195p. 20cm.

Numbers 72–96 omitted in paging.

945 Yates, John Ashton.

Essays on currency and circulation, and on the influence of our paper system on the industry, trade, and revenue of Great Britain. Liverpool, Printed by Harris, for G. and J. Robin-

- son, 1827.
3 p.l., iii, [5]–188p. 23cm.
- 946** —
A letter on the distresses of the country; addressed to His Royal Highness the Duke of Kent, in consequence of his motion respecting “The rebulsion of trade, and our sudden transition from a system of extensible war to a state of peace;” in which the supposed influence of our debt and taxes, upon our manufactures and foreign trade, is investigated. 2nd ed. London, Longman, Hurst, Rees, Orme, and Brown, 1817.
4 p.l., 211, 19p. tables. 24cm.
- 947** **Young, Arthur, 1741–1820.**
An enquiry into the progressive value of money in England, as marked by the price of agricultural products; with observations upon Sir G. Shuckburgh’s table of appreciation: the whole deduced from a great variety of authorities, not before collected. London, Printed by B. McMillan, sold by Hatchard, 1812.
viii, [65]–137p. fold. table. 22cm.
In Tracts on finance & commerce. Vol. 18.
- 948** [—]
The farmer’s tour through the east of England. Being the register of a journey through various counties of this kingdom, to enquire into the state of agriculture, &c, by the author of the Farmer’s letters, and the Tours through the north and south of England. London, Printed for W. Strahan, 1771.
4v. illus. 22cm.
- 949** —
An inquiry into the rise of prices in Europe, during the last twenty-five years, compared with that which has taken place in England; with observations on the effects of high and low prices. London, 1815.
[165]–204p. 21cm. (*In* The Pamphleteer. Vol. 6)
- 950** —
The question of scarcity plainly stated, and remedies considered. With observations on permanent measures to keep wheat at a more regular price. London, Printed by B. M’Millan, 1800.
1 p.l., iv, [5]–100p. 23cm.
- 951** [—]
A six months tour through the north of England. Containing, an account of the present state of agriculture, manufactures and population, in several counties of this kingdom. 2nd ed., cor. and enl. London, Printed for W. Strahan, 1771.
4v. illus. 22cm.