

Treasures of the Old Library

Christ's College, University of Cambridge

The Old Library at Christ's College, Cambridge houses 50,000 rare manuscripts and printed books, dating from the 11th century to the present day.

You can explore some of our treasures in the images that follow ...

Foundation of the collections

College Donations Book (17th century)

Started in 1623, the College Donations Book records important gifts to the Library until the late 1670s.

It includes details of the 39 texts given by Lady Margaret Beaufort, who founded the College in 1505.

College Donations Book (17th century)

n Dei Nomine Amer Jomina Margareta Richmondia et Darbia Comitilsa, Faminarum. Pientilsimæ, Matrum omnium Beatil sima Religionis et literarum fautri ci Munificentilsime Heroine omnib Taudum et Honorum titulis Maiori. denig Fundatrici fue longe Beng= nilsmix: Necnon Benefactoribus fuis viris Spectate Virtutis, et Pictatis mhil infra Immortalitate spirantis, qui liberalitate fua vel Collegium. latifundijs focupletarunt, vel bom= efficam fupellectilem amplificarunt vel demigzdonaria Sua in hoc Arma= rium Mularum coniecerunt. Hoc Atermitatis Memoriale, tanquam officij fui et gratitudinis telseram. dicant Confectantor Magilter Soci et Scholares Collegij Christi Cantabrigientis 1623

Rincipis Margareta, Henrig cius Nominis Septimi farlicilsimi Regis, Matris falicioris: funda= tricis Noltra longe Honoratilsima Abuchari Medicina Albertus Magnus____vol: 8. Alexander de Hales _____ vol: 3. Ambrofius _____ vol: 3. Angelus Politianus Angetus Tonnanas Anthonij Archnip Copi Florentim 76. Aristotelis problemata cum expolitions Petri de Ebano, vol-Astexani Opera Bada de Thistoria facra feriptura et his= tora Ecclefia Gentis Anglorum - 1 Bonaurnture opulcula ____ Cafiodorus m Plastirum Catalogus Sanctorum Chromica Jacobi Philippi Cornucopia in Martialem Dathi Orations st Epistola Decretalium Compilatio _ Dionifius _ Gabriell fiel in Sentan: _____ Vol: 3. Gratianus .___ Gregorij Epistola .____ Hieronymi opera Hugoms Postilla _____ vol:-6: Jandunus m Aristotelis Meta v_ Inforciatus ._____ Vol: -7.

Ex bono Beatilsima Memoria

Medieval manuscripts

Evangelia Graece [Greek Gospels] (11th century)

This copy of the Gospels written in Greek dates from the 11th century, and is the Library's oldest item.

Written on vellum (animal skin) in double columns throughout, the manuscript is decorated with coarsely-drawn and coloured initials.

Peter of Poitiers, Compendium in genealogia Christi (ca. 1210-1230)

This compendium of Christ's genealogy was compiled by Peter of Poitiers, Chancellor of the University of Paris from 1193 to 1205.

A series of illustrations were included to help students to memorise this digest of biblical and secular history.

rei and archi antosi memolini con antosi memolini archive antosi memolini archive antosi archive antosi archive archiv	the seafarem que par les a fais la far terina d. « seas au de la sea la
ripouncol uler spin time min acor	
népolipit;	Anun Seth genuur abam sutentelune watefumo an
Clauns Claima HUSQLA. Delbous	Berts. no eratis fite. quor ti centum premure moffes .
na. agrota dolení fua muña z us firit fuelle ve	Ar ends cept initiotare uomen dei. daam enam heräf mutent - aftam tiks fépin-ind qua adam mer- funst. runt fé mestigrung.
fö. politin adtio en maledtitul:	(Ganan) eil ledia. Que quibilités muent liberil erià le repà nite consument liberil erià le repà nite consume liplit. lub que ada credit mornus;
prennes gregeliedin iftratten genut setate out	ana gereentelimo duno une fue unudante bilumo laleel. Hoe artham cum feprem alab unnautr din fpacis
ouna - unfur aruf tratentos un colúpina laterica - alia marenseo ét dalmuis mendois findofars fit talaticharm forearte arus unterno. findofars opum m menalits faberation, cui malteos foum	annov ettiti loğut vin bör bör ungun animopies int ent - ş erretlemitis aquil ing trezë ettil doğuma açışı, vin purture el vicke yel, activ Avatims bir timo be (equina uninfo til furtif, archa îng anama ungurel, - poli -23 bitse miniffer conuma polita cili (equali) - han referireranaman situs-görlətər törö madıt
mbal deiedaf: portionef er eis þirf prendri: The lamets pinuf miredurens bigannam eft urvit Ørm i 111 miress saddelererritum mitunde oreidiffer:	greffus de archa cadem.4 die qua minerin rendum ma anno. cum editi-luna ledi mentes miller. rancepto farrificio fuo cum conceffione carms comedende fi
eael. meeste ob hoe fibs penam infeprispium debert	Lamente faderpiller -> un figurum obtaun pretrin u furnuri- internbitop furmer yese potina fuiller: 'onto unob pruntus gerofuterar information'- a cham fut no profuso-futu mateobecus> refuguri futu form
Aba. Lamen Sella.	bicens obic
Indet. Indut. Schart mocean beformer dem nocean beformer gem - aber you Brösnelge. But states and a schart you Brösnelge. But schart guadangung util	IS the finis =toe recumus gräntese fopringuna bite chorm beispische gun de cham. Joguni form de se en - qui ellematati fuur geben demogra- uur algan. Chom.affraan. Japhar thu
And Information	pam. Génerarioin Sem naurum bir ing fufteunus-Ham de alms duobus fuerin genules;
ra. Jimirmus. Seutrina. Sécuria.	Belas. Chum. Laphch. Ripha Ofnice.
	thr.

English Book of Hours (14th century)

A Book of Hours is an illuminated Christian devotional book that was popular in Northern Europe during the Middle Ages.

It is an abridgement of the breviary, a liturgical book that contains the Liturgy of Hours recited in monasteries.

The format was developed for lay people who wished to incorporate elements of monasticism into their devotional life.

This Book of Hours is thought to date from ca. 1300-1305, and to originate in the Fens.

cumit lef viel of stuning mite cent of Junut mmo-m memnin ofaluran nonto-me ocurrmui fancing our crannfalum inhilemui ci. enm uernm . m tru former atorennu attr filu intaditt-mala .p. nut pictura dumite nobil nam fine te nil pofimuis ttanto nos rollumul ur avun

English Book of Hours (14th century)

French Book of Hours (15th century)

This beautifullyillustrated vellum Book of Hours originates from the Diocese of Nantes, Brittany, ca. 1430-1440. It includes sixteen fullpage illustrations and elaborate floriated borders.

Polychronicon (15th century)

The *Polychronicon* is considered to be one of the greatest works of medieval history.

The text itself is known in over one hundred manuscripts, of which the Christ's copy is a particularly fine example.

Written in double columns of 44 lines each, this manuscript contains fine floriated borders and initials with considerable use of burnished gold decoration.

Polychronicon (15th century)

Pa A Destalas	Sand Ha This a sta
(Britan Line & Long Barris & Free	10 A A 70 10
7 2 alim. 3. (10.	Desilterante du viene.
23 ton Our styr. 1. 34.	
3 alla dur inf. a. at.	Se there magno.
23 กาลที่ม เมติมสมัยนั้น 14. 14.	
we i i i i i i i i i i i i i i i i i i i	De alliento nage baronil
33 minich our. a. an	De ilicio ili
Jing ITY	De illeto imuno. 3. 38.
De Rehatenna milia.	De slidumo impio. 3. 30.
De Sichen Stort	C fanito ilmbiofio. 4 29.
De siduina territi, 1- 22.	De Amatomá terra. 1. 39.
De Maine pinno voie.	De simatomity. 1. 10. 2. 21. 10.
De identi pinno non. A. 21.	Talmarias.
De Manano y mintore. 1. 10	De almon Rege2. 39.
stating quis igniar. 6. 00.	De aluco marrao. 2. 34.
De sterio thruno untite . q. 2 . 4. 33 m	De dunno. 3. 3.
Destina	De shantuno fungatore. h. e.
De Atfinamo infiguroe. 20	De Inatatio atonadio. 4. a.
De algur analla. 2 10.	The shulkt rope incov. S. S.
Designmus. 1. 34.	De Inatimo milicip. A. A. R. 1.
De algenoie nege2 ah.	De daargama min. J. 14
De Aguinenon nage	De dagtelie Juluin. 1. 22.
De algathone able	De Aduanti andier in fana. J. 20.
De Agrimmato nage contobiou	Dr Antipolis hoite. 2. 2.
reprodute lepten pueros.	De ilmulo mplia
De Agulanto que unitiation .414.1	De duntes mojen. 2. m.
De algulanto famano fruent inp. 4. 26	
De alumno cio storafati .4. n	
De shorts moure Find. 2. 11	De aluno aucato. a. el.
De apion monee. 2. 24.	Эс иния ници шарос
De allama pumoa	De sluno lix apanitus. 3. A.
De Minuna qu'a feada	De sinns minun fenit
De fannos regennu cenar. 2. 34.	De aluna mane marie. 3. ce.
	De aluronio auguito. 3. 23. 26.
De fon altern entia	De alutinotio empliane 3. 34.
De Mana punas. 1 21	De alutionio cupitore. a. 24.
De alibumo nege lontourios .4. 5.A.	De Autorio Salo
De dibino fine altimo magio haroli .4. 28	De shuad av m.
De Miduit urir J. 28.	De alutoma pio nupatoreea.
Duo illdunt athuan at. 4. 32.	De Subr aumaonibe mit
De tio sliteina.	De to supeliman
De fei alidicio minore ani. a 20.	De Aplos commus; funans e. 20.
De sluriten tapite.	De Apules tens. 1. 14
	Play down on aller La
NO CONTRACTOR OF THE OWNER	
	A A A A A A A A A A A A A A A A A A A
19 THE TOPPE	I an add T Page 10
21-2-	er tent
	7
~ 123 ·	() () () () () () () () () () () () () (
-	

Incunabula (books printed before 1501)

Euclid, *Elementa* (Venice: Erhard Ratdolt, 1482)

Euclid's *Elementa* is a mathematical and geometric treatise written by the Greek mathematician Euclid in Alexandria in 300 BC.

It is one of the very earliest mathematical works to have been printed.

In this first edition, the printer Erhard Ratdolt solved the problem of printing geometric diagrams.

Christ's College, Inc.1.5

Euclid, *Elements* (Venice: Erhard Ratdolt, 1482)

III

1020politio .28.

Trenlozum equalium equos arcus. equas cordas babe/ re necelle eft.

I Sint puo circuli equales.a.b.c.mius centrum.d.r.c.f.g. cu? cen nim.b. fitos arcus.a.b.c.equalis arcui. c.f.g. bico op conda.a. c.eft nalis corde.e.g. e cit bee conuería prime partis premifie. I Ducat b.c.b.g.eruntas per.26.buins anguli.d.c.b.equales:quare p quar/ tam primiterit.a.c.oqualis.c.g.quod eft propolitum. Quecunq5 autem probate funt paffiones oc omerfus circulis equalibus intellige multo fortins veras effe pe codem.

no:opolitio .29. Hum arcum per equalia binidere .

(Sir vatus arcus.a.b.c.cui fubtendatur corda.a.c.que piuidar per qualia'n puncto.d.a quo oucatur perpendicularis ad ipfaz que fit 1.b. fecans circuferentiam bati arais in puncto.b.que bico binidere atum arcum per equalia.ducantur enun lince.b.a.b.c.que erit eq les per-4. primi quare p primi partem.27.but? arcus.a.b.erit equalis arcui b.e. anod eft propolitum

Propolitio -:0

I rectilineus angulus in femicirculo fupza arcum confi/ ffat.rectus eft. Si vero in postione femicirculo minoze recto maioz . Si antem in postione femicirculo maioze recto minoz. I Itemosomnis pozitionis angulus femi/ preulo maioris recto maior. minoris vero recto minor

[Sit vt in circulo.a.b.c.cnins centrum.d.c biameter.a.d.c.femicirculus. a.b.c. in coins femicirculi circumferentia fiat angulus.a.b.c.ouctis lincis.a.b.c.bi/ co illum angulum effe rectum.protrabatur ab ipio angulo in centrum linea .b,d. critos per quinta primi: angulus.a.b.d. equalis angulo.a. e angulus.d.b.c. equa lis angulo.c. e quia àgalus.c.d.b.e equalis puobus angulis.d.b.g. e.a.per.32.6 mittpfe erit ouplus ad angulum.d.b.a.eadem ratione angulus.a.d.b.oupl" erit ad anaplum.d.b.c.ergo ono anapli.c.d.b.r.a.d.b.oupli funt ad totalem anan/ ham, a,b, c, fed ipfi funt canales puobus rectis, per. 13, pauni: crit igitur angulus a.b.c.totalis medietas puorum rectorum:quare rectus quod cit primum propo/ fitum. @ 3de aliter protrabatur.b.c. vios ad.e. critos per. 32. primi: angulas .a.b. c.equalis puobus angulis. a. e.c. e quia angulus. a. eft equalis angulo .a.b. d.et ananins.c.ananio.c.b.d.erir ananins.a.b.c.conalis totali aguio.a.b.c.ergo vter as comm elt rettus per piffinitionem. C Scoo fic pater: fir in circulo. a.b.c. cuius a.d. portio.a.b.c.mins corda.a.c.maior femicirculor e fiar fuper cias cir/ ferentiam anaplus.a.b.c.operis lineis.b.a.c.b.c.oico illum anaplum effe mino/ rem recto.oucantur enim biamerri.a.d.e. e linca.e.b.eritos per primam partem buins.b.totalis rectus.quare angulus.a.b.c.etit minor recto per comunem feien tiam cum fit pars cinstficos parer feom. E Tertium fie. Su rurfus in circulo, a.b.

Christ's College, Inc.1.5

Hartmann Schedel, Liber Chronicarum, or, Nuremberg Chronicle (Nuremberg: Anton Koberger, 1493)

One of the best-known incunabula, the *Nuremberg Chronicle* is a medieval-style universal chronicle, relating history from creation to the present day.

The *Chronicle* is recognisable for its lavish illustrations, containing over a thousand prints designed by the Nuremberg artists Michael Wohlgemut and Wilhelm Pleydenwurff.

Christ's College, Inc.2.6

Tabula operis bui? de tem **XXD**

ideulphus Engloy Ret vi donihamilamuo, videfolio doladuus ageluph regis filins CLIII dolphus umpatori piko fuir occifus CLIII dolphus umpatori piko fuir occifus CLIII dolphus umpatori piko fuir occifus CLIII dorabaur primo a gerbus Edus XVII dorabaur primo a gerbus dorabaur do

dozabatur byana ptima bea KXV dozabatur Ecres bea frugum Idotabat populus in Egypts bouž XXIX dozari flatuam auream flatuit Tisbuzbedonofoz videfolio

Adrianuo papa fonuo pris Koman' CLXV Adrianuo papa fono pris Roman' CLXV Adrianuo papa fono pris Roman' CLXV Adrianuo papa terci pris roman' CLXXI Adrianuo fituo papa nacie Angle' CCII Atrianuo fituo papa pace ande Angle' CCII A fita vituo papa parte terte vide babeat not A fita vito crimato baleria CXXV A fita vito fono

A sammon fratt regis mendaye abut tacertains greece XXXVIII Baptine papaparia Komanus CXXIII Baptine papaparia Komanus CXXIII Baptine Culturine additionalise carrier vide folio CXVVII Barth Steala wirgo genere nobilise CXX Basho primus papa natoe Sienl' CLVI Bagartus Ecandus papa natoe Sienl' CLVI Bagartus Beind ab agar in Saracen. XXI Bageres Pyofean numeronanocum buodeci mus XIIII Bartus Peter an mula faraun paga Segue vide folio CLVIII Bartus bei ter baien mula faraun paga Segua vide folio CLVII Bartus Bartus couur Bernan CLVIII Bartus Banos fue ratour te gnatus poli parten fui Engippina fui couuri Bernan CVIII Haines Reg Sotobog magna condit paga Ilancus Reg out au vide folio LIVI et folio CLXVVI Bortus Maranes Ghennes Frins R Satopa

berus magnus Sherus. Epüs Raduponemis vide berrus be Carpano vir fanctus CCXIII berrus be Carpano vir fanctus CCXII berrus Romanog impater CCXX berrus brinnandi vir feitis CCXXV/ berrus brinnandi vir feitis CCXXV/ berrus brinnandi vir feitis CCXXV/ berrus brinnandi vir feitis CCXXV/

Hartmann Schedel, *Nuremberg Chronicle* (Nuremberg: Anton Koberger, 1493)

Christ's College, Inc.2.6

16th-century printed books

Erasmus of Rotterdam (ed.) Novum Testamentum (Basel: Froben, 1519)

This 1519 New Testament is unusual since it is one of only three known copies printed on vellum rather than paper.

Prepared by Erasmus of Rotterdam, this important edition is thought to have been used by Martin Luther in the making of his own German translation of the Bible.

Christ's College, CC.3.3

New Testament (Basel: Froben, 1519)

Christ's College, CC.3.3

Nicolaus Copernicus, *De revolutionibus orbium coelestium* (Nuremberg: Johannes Petreius, 1543)

On the revolutions of the heavenly spheres is the seminal work of the Renaissance astronomer Nicolaus Copernicus (1473-1543).

It offers a heliocentric model of the universe in contrast to Ptolemy's geocentric system, which had been widely accepted since ancient times.

The book was first printed in 1543 by Johannes Petreius, who was renowned for the high quality of his output.

Christ's College, CC.5.3

NICOLAI CO PERNICI TORINENSIS DE REVOLUTIONIEUS ORBI um cocleffium, Libri VI.

Habes in hoc opere iam recens nato, & ædito, ftudiofe lector, Motus ftellarum, tam fixarum, quàm erraticarum, cum ex ueteribus, tum etiam ex recentibus obferuationibus reflitutos: & nouis infuper ac admirabilibus hypothefibus ornatos. Habes etiam Tabulas expeditifsimas, ex quibus cofdem ad quodois tempus quàm facilli me calculare poteris. Igitur eme, lege, fruere.

Ryappiperes shis hotro.

Norimbergæ apud loh. Petreium, Anno M. D. XLIII.

Copernicus, De revolutionibus (1543)

NICOLAI COPERNICI

net, in quo terram cum orbe lunari tanquam epicyclo contineri diximus. Quinto loco Venus nono menfe reducitur., Sextum denice locum Mercurius tenet, octuaginta dierum spacio circu currens, In medio uero omnium residet Sol. Quis enim in ho-

pulcherrimo templolampadem hanc in alio uel meliori loco po neret, quàm unde totum fimul polsit illuminare. Siquidem non inepte quidam lucernam mundi, alij mentem, alij rectorem uos cant. Trimegiftus uifibilem Deum, Sophoclis Electra intuenté omnia. Ita profecto tanquam in folio re gali Sol refidens circum agentem gubernat A ftrorum familiam. Tellus quocs minime ait, maximã Luna cũ terra cognatione habet. Concipit intereaà Sole terra, & impregnatur annuo partu. Inuenimus igitur fub hat

NICOLAI COPERNICI

culo diei x vuu. Mefuri menfis Ægyptiorum, in qua proditum eft, quod V enus uifa fuit occupaffe ftellam fixam præcedente ex mu, quæ in finiftra ala funt V irginis, eftóg fexta in deferipti orre ipfius figni, cuius longitudine eft part. cu. s. latitudo Bor, partis unius, & fextantis, magnitudinis tertiæ: Erat igitur & ipfe V eneris locus fic manifeftus. Locus auté Solis medius

fecundum numerati one in part. CXCIIII. fcrup. XXIII. quo ex emplo in descripta fi gura & figno A, in part, XL VIII. fcrup. XX manente erit A E circumferentia part. CXL VI. fcrup. 111. & relige s pt, XXXIII. fcrup. L VII. angulus quoce c z c diftătiæ planetæ à Solis loco medio pt. XLH. fcru, LIII. Quoniam igis tur linea c o part. eft 312. QUATU CE, 10000. & anguluse c e parti um xxxIII. fcrupu. L vii.erunt reliqui in

triangulo co z, angulus czo partis unius, (crup.1. & Dz tertiŭ latus 9743. Sed angulus czo partis unius, (crup.1. & Dz tertiŭ latus 9743. Sed angulus cor duplus ipli z cz, part. elt z v 11. forup. L111. Relingt è femicirculo z o z angulŭ part. cx11. forup. v. & qui fub zo z exterior trianguli co z part. x x x 111. forup. L v1. Quibus conftat totus z o z part. cx L 111. forup. 1111. & o z dač 194. quarŭ eft o z, 9743. crit etiä in triangulo o z z, angulus o z z foru, x x, ac totus c z z pars una, foru, x x 1. & latus z z part. 9853. At iš patuit totŭ czo effe part. x L 1. foru. z 111. Reliquus igitur z z o, partiŭ crit, x L 1. foru. x x 11. fet quæ ex cêtro orbis z o eft part. 7193, quarŭ eft z z, 9833. Igitur in triangulo z z o pr dată ratione lateru, % angulŭ z z o datur anguli reliqui, & z z o

Christ's College, CC.5.3

Felix Platter, *De corporis humani* (Basel: Froben, 1583)

Felix Platter (1536-1614) was one of the foremost pathologists of his time and chief physician in Basel until his death.

This work on anatomy for medical students is lavishly illustrated with watercolours and handcoloured woodcuts.

Christ's College, CC.5.6

Felix Platter, *De corporis humani* (Basel: Froben, 1583)

Christ's College, CC.5.6

Ulisse Aldrovandi, *Ornithologiae, hoc est de avibus historia* (Bologna, 1599)

Ornithologiae is the first of a series of books produced by the Italian naturalist Ulisse Aldrovandi (1522-1605), which together make up his monumental *Natural History*.

The copies at Christ's are in fine armorial bindings which proclaim in gold letters that the donor was Sir Thomas Widdrington, Chief Baron of the Exchequer, an office he held from 1658 to 1660.

Christ's College, L.8.18

Ulisse Aldrovandi, Ornithologiae (Bologna, 1599)

Christ's College, L.8.18

17th- and 18th-century books

Anon., Scala Magna [Coptic manuscript] (1632)

Completed in 1632, this codex is an account of the Coptic language in Arabic, with both languages presented in tandem.

At one time it was thought to have been lost at sea, explaining the visible water damage.

Christ's College, MS 29.2.4

Fazli Khuzani of Isfahan, Afzal-al-tavarikh ('Most excellent of histories') (ca. 1630s)

Lying incorrectly catalogued for nearly 150 years, this Persian manuscript was thought to be a standard copy of a well-known history.

However, in the 1990s, new research revealed that it was the missing third volume of a chronicle covering the reign of the celebrated Safavid ruler, Shah Abbas (1587-1629).

It was produced in India by a prominent contemporary Persian bureaucrat, Fazli Khuzani of Isfahan.

Christ's College, MS DD.5.6

John Milton, *Paradise lost. A poem written in ten books*. First edition (London: [S. Simmons], 1667)

Paradise lost was the *magnum opus* of John Milton, one of Christ's College's most famous alumni.

Christ's holds in its collection six of the 1,300 copies of the first edition of *Paradise lost*, printed between 1667 and 1669.

This copy bears the second recorded title-page variant. Note the surprising lack of prominence given to John Milton's name.

This suggests a wariness on the publisher's part at drawing too much attention to an author whose outspoken republican sympathies were wellknown.

Christ's College, EE.4.7

Legal documents relating to Milton's *Paradise lost*, London, 26 April 1669 and 21 December 1680

By early 1669 most, if not all, of the 1,300 copies of the first edition of *Paradise lost* had sold.

In line with the contract which Milton had initially signed, this entitled him to the payment of a further sum of £5. The upper image is a receipt for this payment dating from April 1669.

The lower image is dated 1680, six years after Milton's death. It records his widow, Elizabeth, formally releasing her rights over the poem to the publisher Simmons in return for a payment of £8.

alphil 26. 1669 then of famuel Simmons tor younds being the - five pounds, montioned in the Covenant. I fay read by mo John milton

I do horoby acknow Boge to have the gived of Samuel Symondy Cittizen and staconor of London, the fum of Eight pounds : which is in full paymont for all my right, Citles or Inlinest which I have , or over had in the Coppy of a Poom Intitled Lavarifa lost in Iwolive Brookes in Que By John milton Gont: my law hufband . Withit my of Docombor

John Locke *Two treatises of government* (London: Awnsham and Churchill, 1698)

This 1698 edition of John Locke's *Two treatises of government* is distinctive because it contains annotations in Locke's own hand.

It is also one of 48 books given to the Library by Thomas Hollis (1720-1774), a wealthy philanthropist who described himself as a "republican."

Christ's College, BB.3.7.a

The most delectable history of Reynard the Fox (London: Edward Brewster, 1701)

The fable of Reynard the Fox is an example of a "beast-epic," in which human society is satirised in an anthropomorphised animal kingdom, principally in order to draw edifying moral lessons.

Many of the delightful woodcuts accompanying the text were modelled on blocks originally produced by Caxton's associate Wynkyn de Worde.

Christ's College, Rouse 5.4

The most delectable history of Reynard the Fox (London: Edward Brewster, 1701)

Christ's College, Rouse 5.4

Anon., A short narrative of the horrid massacre in Boston (Boston: Edes and Gill; London: W. Bingley, 1770)

On 5 March 1770, British troops quartered in Boston opened fire on a local crowd which had turned out to taunt and pelt them with stones.

This pamphlet was written by three inhabitants of Boston commissioned to compile and present the facts of the case.

An elaborate fold-out engraving (pictured far right) accompanies the text.

THE FRUITS ARBITRARY POWER : OF the BLOODY MASSACRI Perpetrated in King-ffreet, Bofton, by a Party of the XXIXth Regt hich Meff, Sam, Gray, Sam, Maverick, James Caldwell, Criffous Attucks, 1

Christ's College, BB.4.3.a

William Paley, Extracts from lectures on divinity delivered to the junior bachelors of Christ's College (1775-6)

One of the eighteenth century's leading theologians and moralists, William Paley graduated from Christ's as Senior Wrangler in 1763, before returning three years later as a Fellow.

Required to lecture on ethics, metaphysics, and theology, Paley swiftly acquired a reputation for his highly engaging teaching style.

This manuscript, believed to be in Paley's hand, contains extracts from a series of lectures which he delivered on divinity.

Christ's College, Box 36

Extract. Lectures on Divinit usto College Cambr

William Paley, Extracts from lectures on divinity (1775-6)

Form and absurdities, and follies, and foither and 14536 tricks and contrivances of the rest of tranking Extracts how to believe keligion, is to believe and know no more than what the Cowest person in the street know in the main and believes as well as we do. from the it is setting ourselves upon a level with Carpenter and Jaytons, and farmers and mechanics with Lectures on Divinity methodists, and our lonnen. and country gransome. Thereas to see into it and thos' it, to get as it wire delivered, to the perind the Scenes, and see brankind playing one another off. is infinitely gratifying to the mind M.B. These two principles of Vice and Vanity Junior Bachelors may and it is believed often do. aut imperceptile and are the cause of infitelity, when the infise himself is not aware of it . -3 day Rashnels .-Christs Gollege, Cambridge A Carge tribe of infidels are your girdy havte young fellows, who without information or enquiry about the matter take up Safiselity all of a suba upon the first difficulty they need with upon a since William Paley Mit Objection or two they happen to hear, I a videculous string perhaps of a forged miracle. without at all attending to the distinguishing circumstances) and 1975 and 1996. when one they have wowed their distrilief of

Christ's College, Box 36

19th century and beyond

Mary Shelley, *Frankenstein; or, The modern Prometheus* (London: Lackington, Hughes, Harding, Mavor, & Jones, 1818)

This first edition of *Frankenstein* was published on New Year's Day in 1818.

Only 500 copies were printed.

Its division into three volumes was the standard "triple decker" format for 19th-century first editions.

Christ's College, CC.4.19

Mary Shelley, Frankenstein (London, 1818)

FRANKENSTEIN;

OR,

THE MODERN PROMETHEUS.

IN THREE VOLUMES.

Did I request thee, Maker, from my clay To mould me man? Did I solicit thee From darkness to promote me?—— Paradise Lost.

VOL. I.

London : Printed for Lackington, Hughes, Harding, Mavor, & Jones, Finsbury square.

1818.

FRANKENSTEIN

OR, THE MODERN PROMETHEUS.

LETTER I. To Mrs. SAVILLE, England.

St. Petersburgh, Dec. 11th, 17-. You will rejoice to hear that no disaster has accompanied the commencement of an enterprise which you have regarded with such evil forebodings. I arrived here yesterday; and my first task is to assure my dear sister of my welfare, and increasing confidence in the success of my undertaking.

l am already far north of London; and as I walk in the streets of Peters-VOL. I. B

Christ's College, CC.4.19

Charles Darwin, On the origin of species (London: John Murray, 1859)

The naturalist and biologist Charles Darwin (1809-1882) is one of the College's most famous alumni.

We are fortunate to hold several copies of the first edition of his most famous work, *On the origin of species*.

Printed in 1859 and selling out almost immediately, it outlines the theory of evolution by natural selection.

Christ's College, BB.5.5.a

Charles Darwin, Letter to William Darwin Fox, 30 June 1828

In addition to numerous first editions of his works, the College also holds a series of Charles Darwin's letters to his cousin William Darwin Fox.

The beautifully drawn beetles in this letter were probably sketched by Darwin's sister Caroline.

Christ's College, MS Fox 116

Charles Darwin, Letter to William Darwin Fox, 30 June 1828

In this letter, Charles Darwin comments that the insect in real life "is more beautiful than the drawing."

Christ's College, MS Fox 116

Charles Lesingham Smith's Private Diary, 1871

The Library of former Fellow Charles Lesingham Smith was bequeathed to the College in 1878.

It included about a thousand mathematical books, and a number of manuscripts.

In the early 1930s, his private diary for 1871 turned up in a second-hand bookshop in Australia.

It was purchased for the price of seven pence halfpenny.

Christ's College, Box 44.i

And things conducerse to the decent ministrations This Ande. At the afternoom service there was a my large congregation, many labouring men be. "phered whom I did not know: all were wonhighly attentive, weren the boys behaved well rather think thip torown keeps them was state of we they like her at the might school, & doublike to offend her.

Her 2" The vinies of yesterday Ito-day came to tay trantament the completion of an administle review on Danonie last Book. It pour out that this ada. Here's good naturalist, he is no readener & his corresponds could his career of Cambridge Stere he tone in capable of taking high honors, & in fact the ume. I have not heard of any Suglish methemotics a adopting his could theory, requiring an about the individed coster of time, for he marks on the matinited coster of time, for he marks on the matinited costers of time, for he marks on the matinited coster of time, here here the his manitain lost his globe, when the planes & his manitain lost this globe, when the planes & his manitain lost this globe, when the planes & his manitain lost this globe, when the planes & his manitain lost this globe, when the planes & his manitain to here homogeneous network his have donce ground for inferring het nedula in the donce ground for inferring het nedula

Aurora Australis (1908-1909)

Aurora Australis was printed in Antarctica "at the sign of the Penguins" during Sir Ernest Shackleton's Nimrod expedition of 1907-9.

The improvised binding consists of two wooden covers fashioned from provision cases.

To pass the time during the long winter months, members of the expedition wrote essays and poems that were printed using a printing press taken along for the purpose.

Christ's College, AA.3.8

Aurora Australis (1908-1909)

Christ's College, AA.3.8

Graham Greene *The end of the affair* (London: William Heinemann, 1951)

This signed first edition of Graham Greene's novel *The end of the affair* was given to the college by Davidson Nicol (1992-1994), to whom the title page is inscribed.

Graduating from Christ's in 1946, Davidson Nicol was a Sierra Leonean academic, diplomat, physician, writer and poet.

Christ's College, Annexe PR6013.E44 E4 1951

For Desiden Need PR 601 THE END OF T AFFAIR GRAHAM GREENE IAM HEINEMANN LTD MELBOURNE :: LONDON :: TORONTO

BOOK ONE

A STORY has no beginning or end: arbitrarily one chooses that moment of experience from which to look back or from which to look ahead. I say "one chooses" with the inaccurate pride of a professional writer who—when he has been seriously noted at all—has been praised for his technical ability, but do I in fact of my own will choose that black wet January night on the Common, in 1946, the sight of Henry Miles slanting across the wide river of

rain, or did these images choose me? It is convenient, it is correct according to the rules of my craft to begin just there, but if I had believed then in a God, I could also have believed in a hand, plucking at my elbow, a suggestion, "Speak to him: he hasn't seen you yet."

For why should I have spoken to him? If hate is not too large a term to use in relation to any human being, I hated Henry—I hated his wife Sarah too. And he, I suppose, came soon after the events of that evening to hate me: as he surely at times must have hated his wife and that other, in whom in those days we were lucky enough not to believe. So this is a record of hate far more than of love, and if I come to say anything in favour of Henry and Sarah I can be trusted: I am writing against the bias because it is my professional pride to prefer

1

W.H.D. Rouse Correspondence (ca. 1880-1950)

W.H.D. Rouse (1863-1950) studied Classics at Christ's and became a Fellow in 1888.

As well as a large number of books and manuscripts, Rouse left the college his collection of correspondence.

This includes a number of letters from famous literary and political figures, including C.S. Lewis, Walter de la Mare, Ezra Pound and H.G. Wells.

Christ's College, Box 200.ix

any Little Saster Berty Dra D! Rouse Thank you for your lette, And come an Ego

Letters to W.H.D. Rouse from Ezra Pound and C.S. Lewis (1935 and 1947)

EZRA POUND OT TIME VIA MARBALA 185 22 STRAPALLO
Dear Doc Rouse : My ble man wut riz among injums. That is , he was the first white child borm in the north of Wisconsin, and had an initian bambinila, and later a haltspreed if not exactly tutor at least Human accompanier. To surgrissed me by saying that the bow was still used, he lot of indians having no guns (or at any rate that is his childs hood memory); and arrows still used for deer and prarie chickens. Now, canibals the old man has heard of. He has been very much interested in Ulysses , the Cyclops , mat's O/K/ that dont worry him , but"that lie ' about the twelve arcshandles , arouses
Gods and so on , he wd. swallow, or at any rate his conversation

REF. 314/47.

anting Screwty Ellen

Magdalen College, Oxford. 22nd.May 1947.

Dear Sir,

Thank you very much for sending me Homer's Words, which I look forward to reading with interest. It was Charles Williams (not Smith) whom I praised, and his preface is in the new <u>World's Classics</u> edition of Milton's poetry.

yours faithfully,

C. S. Leuri

Christ's College, Box 200.ix

Fine bindings

In addition to books of interest for their intellectual content, the Library holds a large number of volumes in fine bindings, of which a small selection is shown here.

Christ's College, DD.3.12

Christ's College, DD.4.16

Christ's College, DD.7.8

Christ's College, L.8.18

Would you like to find out more about our treasures?

Visit our special collections blog:

http://christstreasures.blogspot.co.uk