

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Egerton 900: COMPENDIO HISTORICO de los mas principales Sucesos de la Conquista y Guerras del reano de Chile, hasta el ano de 1656, sacada del manuscrito del Maestre del Campo, Geronimo de Quiroga. 18th cent.

Reel: 1

MS. No. Egerton 771: YDEA succinta del comercio del Peru, y medios de prosperarlo, con una noticia general de sus producciones; escrita por D. Jose Ygnacio de Leguanda, 1794. Drawn up by order of the Viceroy, D. Francisco Gil y Lemos, and probably the presentation copy to D. Diego Gardoqui, Secretary of State, to whom this report is dedicated.

Reel: 1

MS. No. Egerton 1131: PAPELES VARIOS de Portugal; a collection of official papers in Spanish, consisting of original Consultas of the Council and Governors of Portugal, of the Council of State in Madrid, and of different Juntas; together with Reports of ministers, and various Letters and Memorials, relating to the affairs of Portugal and its colonies, during a portion of the period of its union with Spain, and chiefly in the years 1620-1626. In six Vols. Vol I: Consultas, including: relating to the affairs of Brazil, 1623,24.

Reel: 1-2

MS. No. Egerton 1731: LETTERS of the Hon. Charles [John] Bentinck, Count Bentinck of Nieuhuys, to his brother, William, Count Bentinck, with drafts and copies of letters in reply. Including Surinam: Letters and memoirs on the coinage of 1764.

Reel: 2

MS. No. Egerton 1746: CORRESPONDENCE of William, Count Bentinck, with various persons, including Surinam: Remonstrance of merchants and inhabitants, in respect to the fall of credit. 18th cent.

Reel: 2-3

MS. No. Egerton 1791: "RELACION historial eclesiastica de la prouinzia de Yucatan de la Nueua Espana, que se hico en ella en virtud de zedula Real del ano de 1635, por el bachiller. Francisco de Cardenas i Valencia, clerigo della, para embiar al Consejo de su Magestad para la historia eclesiastica della. La qual me remitio el mismo y la recui en 10 de Nouiembre de 1643. Juan Diez de la Calle"

Written, under the direction of the Chapter of Merida in Yucatan, with the design of Supplying information to Tomaso Tamjo de Vargas, royal "chronista mayor de las Indias," for his intended ecclesiastical history of New Spain, and, on the death of De Vargas, used by his successor, Gil Gonzalez d'Avila, in his "Teatro ecles-iastico de la primitiva iglesia de las Indias occidentales" [2 vol., 1649]. See vol. i. p.210. The work was finished in 1639; and the present copy was transcribed from the original MS. in the archives of the chapter of Merida, and corrected by the author, whose cipher is at the foot of every page, and his signature at the end of his letter to Juan Diez de la Calle and of the Errata, ff. 67 b, 68 b; 1643.

Reel: 3

MS. No. Egerton 1792: "MEMORIAS para la historia de Texas por el R. P. Fr. Juan Agustin Morfi," from 1672 to 1779; in 11 books. Apparently autograph, with corrections and notes". A leaf is wanting at the end. 18th cent.

Reel: 3

MS. No. Egerton 1793: "RELACIONES, etc., tocantes a la isla Espanola [Hispaniola, Haiti, or San Domingo], consisting of original des-patches from the governors to the Kings of Spain and secretaries of state, with numerous other official letters and papers relating to the internal government of the island, its defence against the English, etc; 1730-1810. Two volumes. Vol. I.

Reel: 4

MS. No. Egerton 1794: "RELACIONES, etc., tocantes a la isla Espanola..." Vol. II. At f. 255, are letters, etc., relative to the negro revolt in the French part of the island in 1791.

Reel: 4-5

MS. No. Egerton 1796: MISCELLANEOUS papers, chiefly certified copies, relating to the families of Ximenes de Montalbo, Mendez Pacheco, etc., and their property in Spanish America; 1643-1717. At f.104 are papers relating to the loss of the "Sma Trinidad".

Reel: 5

Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index

MS. No. Egerton 1795: DEPOSITIONS, taken at Havana, relative to the wreck of the "Santissima Trinidad," flagship of Admiral Don Diego de Alarcon y Ocana, commanding the Spanish Windward fleet, and of other vessels of his convoy off Havana, 15 Dec. 1711, with letters, etc.; 16 Dec. 1711-15 July, 1712. Spanish Transcript, 1714.

Reel: 5

MS. No. Egerton 1797: MEXICO: Description of, 1654. Spanish:1. "DESCRIPCIONES do las provincias ynternas [de Nueva Espana] segun Lafora, Mascaro, el P. Morfi, el cavallero de Croix y otros." 2. "Description compendiosa de lo descubierto y conocido de la California, por el Padre Fernando Consagh [Konsag or Korschak] de la compania de Jesus" 1746; with additions and notes. Transcript made in Mexico in Mar. 1791. f. 14. 3. "Diario de la ruta y operaciones que yo el infrascrito [Juan Bautista de Anza], capitan de caballeria del Real Presidio de Tubac, en la provincia de Sonora, practico en solicitud de abrir comunicacion de dicha provincia a la California setemprional por los rios Gila y Colorado," etc.; 8 Jan.-27 May, 1774. f. 39. Paper; 18th cent.

Reel: 6

MS. No. Egerton 1798: MEXICO: "PAPELES tocantes a la Nueva Espana," consisting of original despatches from viceroys and other officials to the Spanish secretaries of state for the Indies, with letters, memoirs, official reports, revenue accounts, etc., enclosed; 1748-1815. 4 volumes: vol. I.

Reel: 6

MS. No. Egerton 1799: MEXICO: "PAPELES tocantes a la Nueva Espana," vol. II.

Reel: 7

MS. No. Egerton 1800: MEXICO: "PAPELES tocantes a la Nueva Espana," vol. III.

Reel: 8

MS. No. Egerton 1801: MEXICO: "PAPELES tocantes a la Nueva Espana," vol. IV.

Reel: 8-9

MS. No. Egerton 1802: MEXICO: Report of the government of, 1794. Spanish"YNSTRUCCION reservada [sobre el estado de la Nueva Espana] que el excelentissimo senor [Juan Vicente de GUemes], Conde de Revilla Gigedo, deje a su sucesor [en el vireinato de Mexico], el excelentissimo senor [Miguel de la Grua], Marquez de Branciforte.

Reel: 9

MS. No. Egerton 1803: "PAPELES tocantes a la provincia de Venezuela," consisting of original despatches from the governors to the Spanish secretaries of state for the Indies, with official letters, reports, accounts, etc., relating to affairs of trade, revenue, and general government, the depredations of the Dutch, the defence of the province against the English, etc.; 1738-1798. Three volumes. Vol I.

Reel: 10

MS. No. Egerton 1804: "PAPELES tocantes a la provincia de Venezuela," Vol II.

Reel: 11

MS. No. Egerton 1805: "PAPELES tocantes a la provincia de Venezuela"Vol III.

Reel: 11-12

MS. No. Egerton 1806: "PAPELES tocantes a la provincia de Maracaybo," consisting of original despatches from the governors to the Spanish secretaries of state for the Indies, with official letters, reports, etc., relating to the revenue, contraband trade with Curacao, etc.; 1730-1796.

Reel: 12

MS. No. Egerton 1807: "PAPELES tocantes a la Nueva Granada," consisting of original despatches from the viceroys to the Spanish secretaries of state for the Indies, petitions to the king, and official letters, reports, etc., on the general affairs of government, the fortifications of Santa Martha, the reduction of the Chimala Indians, riots at Popayan, etc.; 1752-1800.

Reel: 13

MS. No. Egerton 1808: "PAPELES tocantes a la provincia de Quito," consisting of original despatches from the presidents to the Spanish secretaries of state for the Indies, with official letters, reports, etc., relating to the exchequer, revenue, and general affairs of government; 1714 1816. Two volumes. Vol. I.

Reel: 14

MS. No. Egerton 1810: "COMPENDIO historico, geografico, genealogico y politico de el reyno del Peru," etc. . . . por D. Gregorio de Cangas, Coronel de Milicias y Thesorero oficial Real actual de las Casax de esta ciudad de Truxillo, a de 1780." Preceded by a dedication to Charles III of Spain, and a table of contents; illustrated with coloured drawings of plants, animals, costumes, etc. Imperfect, wanting a few leaves at the end.

Reel: 15

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Egerton 1809: "PAPELES tocantes a la provincia de Quito," Vol. II.

Reel: 15

MS. No. Egerton 1811: 1. RELATION of the state of the kingdom of Peru, written by the viceroy [Don Manuel de Guirior] for the instruction of his successor, Don Agustin de Jauregui; Lima, 23 Aug. 1780. Spanish With table of contents prefixed. f. 2. 2. Relation of the state of the kingdom of New Granada, written by the viceroy [Don Manuel do Guirior] for the instruction of his successor, Don Manuel Antonio de Florez; Santa Fe, 18 Jan. 1776.

Reel: 16

MS. No. Egerton 1812: "PAPELES, tocantes a el reyno del Peru," consisting of original despatches from the Viceroys to the Kings of Spain and secretaries of state for the Indies, with letters, official reports, etc., relating to contributions towards the rebuilding of the royal palace at Madrid, the Peruvian mint and revenue, disturbances among the Indians, and general affairs of government; 1735-1819. Two volumes. Vol. I.

Reel: 16-17

MS. No. Egerton 1813: "PAPELES, tocantes a el reyno del Peru," Vol. II.

Reel: 17-18

MS. No. Egerton 1814: COLLECTIONS for a description of Peru, made apparently by Martin Fernandez de Navarrete. Included also are: 1. Catalogue of "Peces de Valpariso, by Don Antonio Pineda f. 2.

Reel: 18

MS. No. Egerton 1815: "PAPELES tocantes a las provincias de Buenos Ayres, Chile y La Plata," consisting of original despatches from the viceroys and governors to the Kings of Spain and secretaries of state for the Indies, with letters, official reports, etc., relating to hostilities with the Indians, designs for assisting the natives and needy settlers, revolutionary disturbances, and general affairs of government 1737-1815.

Reel: 18-19

MS. No. Egerton 1816: RELATIONS of early voyages of the Spaniards to America and the South Pacific; 1518-1621. Spanish Transcribed, chiefly from copies in the public archives at Seville, for Martin Fernandez de Navarrete; and partly in his handwriting. At the end, f. 293, is a corrected draft of a "Noticia sumaria del viage [al hemisferio del sur] que hicieron las corvetas de S. M.C. la Deseubierta y Atrevida, del mando de Dn Alexandro Malaspina, on los anos de 1789 a 1794." End of the 18th cent.

Reel: 19

MS. No. Egerton 2395: MISCELLANEOUS official papers relating to the English settlements in America and the West Indies, chiefly documents submitted to, or issuing from, the Council of Trade and Plantations, with a few original letters; 1627-1699. 128 items, including "Reasons offered by the Lord [Francis] Willoughbie [of Parham] why hee ought not to be confined in his settlement vpon Serranam" [Surinam] [1660], f. 279 with another paper on the same subject, f. 280.

Reel: 20

MS. No. Egerton 2541: MISCELLANEOUS historical papers of Sir Edward Nicholas, vol i. 1588-1649. 39 items including many about battles with the Spanish 1588 and: "Brief particulars of Peru by John Oventrout with a project for annoying the Spaniards" and "A letter unto them of Peru".

Reel: 21

MS. No. Egerton 2543: MISCELLANEOUS historical papers of Sir Edward Nicholas and of his son and grandson, vol. iii; 1588-1722. Including State of the King's interest in the West Indies 1662. f. 122; List of land-forces there in 1698. f. 295.

Reel: 21-22

MS. No. Sloane 253: Monardes (Nicolas). Physician, of Seville Treatise of medicines imported from the West Indies 1565.

Reel: 22

MS. No. Egerton 2881: MAYAN Indians, Ecuador: Grammar, vocabulary and Doctrina Christiana in the language of : Grammar of the Quito dialect of Kechua, with vocabulary and chatechism. 18th cent.

Reel: 22

MS. No. Egerton 3297: MEXICO: Description of the province of Tepeaca in the state of Puebla; 1785. Spanish. A tabular summary of population and revenue is appended at the end (f. 54).

Reel: 22

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Sloane 159: Willoughby (Francis) . 5th Baron Willoughby of Parham Overtures to all inclined to plant in the colony of Surinam or the Continent of Guiana [1662-1665].

Reel: 22

MS. No. Sloane 179 B: GUIANA: Journal du voyage fait par les peres de familles envoyes par la Compagnie Hollandaise des Indes occidentales pour visiter la coste de. 1623.

Reel: 22

MS. No. Sloane 173: BRAZIL, GUIANA & PERU. Letters patent from Henry IV of France, and ordinances and commissions relating to 1602-10 among others.

Reel: 22

MS. No. Sloane 793 & 894: Relation of voyage to West Indies by Capt. W. Jackson 1642.

Reel: 23

MS. No. Sloane 375: "Relacion de la destruycion de las Indias por B. de las Casas" 1552.

Reel: 23

MS. No. Sloane 608: BRAZIL, Empire of: History of J. de Lery's voyage to, in 1577, translated by Dr D. Foote 1674. ff. 151-191b (1 of 19 items in volume of botany, poetry & theology).

Reel: 23

MS. No. Sloane 760: GUIANA: Apology for the voyage to, by Sir W. Raleigh 1617.

Reel: 23

MS. No. Sloane 1289: BRAZIL, Empire of : Catalogus herbarum in horto Brasiliensi crescentium. 17th cent ff.180-225 (1 of 8 items in book of medicine and correspondence).

Reel: 24

MS. No. Sloane 1554: BRAZIL, Empire of: Excerpta e G. Maargravii historia naturali Brasiliae, 17th cent.

Reel: 24

MS. No. Sloane 1028: COLUMBUS, Christopher: Epitaph late 17th cent. f.30b.

Reel: 24

MS. No. Sloane 1898: PERU: Miracula ex Peruana regione per C. Ximenem scripta [1599].

Reel: 25

MS. No. Sloane 1555: MEXICO: Historia rerum medicarum e relationibus F. Hernandez : Hernandez (Francisco) . Novi Orbis Medicus Primarius Historia rerum medicarum Hispaniae Novae : Piso (Gulielmus) . List of S. American plants sent to, 17th cent.

Reel: 25

MS. No. Sloane 1709: COLUMBUS, Christopher: Narrative of his voyage in 1492 to the W. Indies by his son Ferdinand. 17th Cent. ff.286-303.

Reel: 25

MS. No. Sloane 2496: MEXICO: Relacion del desdichado suceso de la flota de 1641: WEST INDIES: Journal of a voyage to 1699-1702. Imperfect ff. 70-112 b.

Reel: 26

MS. No. Sloane 2026: BRAZIL, Empire of: Tractado do provincia do, 17th cent.

Reel: 26

MS. No. Sloane 2292: Among 35 "sailing courses" to and around S. America: BRAZIL, Empire of: Sailing course from Cape Verde to, and along its coast, 17th cent. MEXICO: Sailing courses to and from, 17th cent. BRAZIL: Sailing course to, from the isle of Santiago, 17th cent. HONDURAS: Route to, from San Domingo 16th-17th cent. Spanish.

Reel: 26

MS. No. Sloane 2902: Account of 18th century FLORIDA f.106.

Reel: 26

MS. No. Sloane 3644: Voyage from Havre de Grace to FLORIDA by Captain J. Ribault 1562 ff.111-121b.

Reel: 27

MS. No. Sloane 3340: PERU: Relation du voyage a, de la Mer de Sud, par A.F.Frezier, 1712-14.

Reel: 27

MS. No. Sloane 3272: GUIANA: Papers relating to Sir W. Raleigh's voyages in 1595 and 1617 to Guiana 1618. MS. & Printed RALEGH (Walter) Sir: Abstract of Book I of his Discovery of Guiana in 1595/6 circ. 1618, ff. 1-21 Raleigh (Walter) Sir: Letter by, to a Councillor of State in England, on his second voyage to Guiana 1617. ff. 42-50 b Raleigh (Walter) Sir: News of Sir Walter Rauleigh with the true description of Guiana, by R. M. 1617-1618. Printed. ff. 22-45 b.

Reel: 27

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Stowe 168: EDMONDES PAPERS. VOL. III. 21 Feb. 1605-22 Mar. 1606. Including Sir C. Cornwallis, on the Spanish Indian Fleet, and the intended despatch of 36 sail "to round England, Scotland, and Ireland for avoyding the encounter of ye Hollanders, and to take the way of Friesland"; Valladolid, 18 Sept. [1605]. f 141.

Reel: 28

MS. No. Sloane 4028: Voyages and Travels . Routes for various voyages 1592-1593. Spanish and English including routes to the W. Indies and HONDURAS: Route to from San Domingo, 16th-17th cent. Spanish.

Reel: 28

MS. No. Sloane 3833: PATAGONIA: Journal of voyage to, by Capt J. Wood 1669-70.

Reel: 28

MS. No. Sloane 3820: PANAMA Gulf of: Map of c. 1681.

Reel: 28

MS. No. Stowe 180: Letter from Sir William Godolphin, Ambassador at Madrid, to [Henry Bennet, 1st] Earl of Arlington, Secretary of State, giving his opinion, "touching the cutting of Logwood in the West Indies by some English, on the pretence that the parts whence they take the same are not inhabited or possessed by the Spaniards." Madrid, 10/20 May, 1672. Copy. f 71.

Reel: 28

MS. No. Stowe 256: PHELPS PAPERS. Vol. I. 22 June, 1725-26 Sept. 1757.: among 20 items:11. Cenon de Somodevilla, Marques de La Ensenada, to the Spanish Governors and Officers in America; Madrid, 1 July, 1752. Spanish and English. Copies. ff. 140, 143.19. Memorial from the Board of Trade to George I., on the right of cutting logwood in the Province of Yucatan, Central America, 25 May, 1717 ; with another paper on the same subject, 10 May, 1672. ff. 305, 308. 20. " The method for taking St. Joao [in Cuba] by sea" by Sir George Lowther, R.N.; circ. 1740. f. 319.

Reel: 29

MS. No. Stowe 185 : MISCELLANEOUS HISTORICAL PAPERS including Instructions for Gen. [William] Penn, Col. [Robert] Venables, and twelve others, for the expedition against the Spanish in the West Indies; 18 Aug. 1654. Signed by John Thurloe, secretary to the Lord Protector. f. 83.

Reel: 29

MS. No. Stowe 424: MISCELLANIES, legal and political. Including Proposition for constituting a West India Company, with a summary of the same, submitted to a committee of the Council of State; [1655-1660]. f.189.

Reel: 29

MS. No. Add. 12429: A COLLECTION of Tracts relating to the Island of Jamaica, from 1503 to 1680, with Notes by Edward Long, Esq. Two Vols. Folio. [12,429, 12,430. VOL. I Letter from Christopher Columbus to the King of Spain, 1503; Narrative by Gen. Venables, of his expedition to Jamaica, and the conquest thereof. 1503-1692.

Reel: 30

MS. No. Add. 11410: COLLECTION of Papers relating to English affairs in the West Indies, and chiefly in Jamaica, 1654-1682.

Reel: 30

MS. No. Stowe 487: "RULES and Regulations established by the Ordnance for the government of their officers, civil and military, in the West Indies, relative to the mode of drawing for and paying away monies; and also respecting the manner of making up their cash accounts. Surveyor-General's Office, 23 Dec. 1790." With marginal notes, referring to subsequent modifications of the rules, down to the year 1805.

Reel: 30

MS. No. Add. 11411: ENTRY BOOK of Letters relating to public affairs and to private business in the West Indies, written by Thomas Povey, 1655-1660.

Reel: 30

MS. No. Stowe 921: "ABSTRACT of British West Indian trade and navigation," 1770-1805, by Sir William Young, Bart. On ff. 31b-32b are tables showing (a) the "comparative mortality of British troops of the line in each West Indian Island during 4 years of inactive war," viz. 1799-1802;(b) "Returns of British troops in the West Indies from 1795 to 1803";(c) "Comparative mortality in different months, in the West Indies, on average 3 years of inactive war, 1799, 1800, 1802." On ff. 33b-37b are five roughly coloured charts showing the various passages to and from the W. Indies. Autograph. The matter in the MS. was incorporated in Sir W. Young's West-India Common-Place Book, 1807.

Reel: 30

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 13967: AUTOGRAPH Narrative, by Galeotto Cey, of his travels in the West Indies, Alexico, and Caraccas, in the years 1589-1552; treating largely of the products of the countries, and the habits and manners of the people, and dedicated to Bartolomeo Delbene; illustrated with a few small pen drawings.

Reel: 31

MS. No. Add. 13974: COPIES of Official Reports, Narratives, Letters, and other papers of the 17th and 18th centuries, relating to Spanish America; many of which are endorsed by, or addressed to, Don Bernardo de Yriarte, Member of the Council of the Indies. VOL. I.

Reel: 31

MS. No. Add. 13975: COPIES of Official Reports etc., VOL. II: MEXICO, Province of: Papers relative to the commerce of grain & cochineal from. 1592.

Reel: 32

MS. No. Add. 13976: PAPELES varios de Indias; a volume of similar Collections in Spanish, relating to the following subjects: Spanish affairs in the East Indies, 1624, f. 1; Letter of D. Bernardo Estrada, relative to his work on the discovery of the New World, 1784, f. 3; Exports from Spain to Vera Cruz, 1733-1776, etc.

Reel: 32-33

MS. No. Add. 13977: PAPELES VARIOS de Indias; a similar collection of Papers in Spanish, relating to the following subjects: Copies of the bulls of Alexander VI. and Paul III., conveying the sovereignty of the Indies to the kings of Spain, 1493, 1537, with a translation of the former, f. 1; Description of the Spanish dominions in the East and West Indies, 1629, f. 14; Papers relating to the mines of Potosi, 1627, f. 53; General description and statistics of Spanish America, f. 71 etc.

Reel: 33

MS. No. Add. 13978: A LARGE collection of Papers, in Spanish, of the 18th and 19th centuries, relating to the commerce and affairs of the kingdom of New Spain; and principally to the events connected with the seizure of Don Jose Iturrigaray, Viceroy of Mexico, by the Spanish merchants and others, in 1808.

Reel: 34

MS. No. Add. 13979: COLLECTION of Memorials, Reports, and other papers, in Spanish, relating to the settlement of the limits of the Spanish and Portuguese possessions in South America; the proceedings of the Jesuits; and events in Buenos Ayres and Brazil, 1749-1776.

Reel: 35

MS. No. Add. 13981: VERDADERA situacion del Peru, desde el ano de 1777, hasta el de 1786; Noticias del comercio del Peru, 1784; Memoire sur l'exploitation des Mines dans les possessions Espagnoles en Amerique, 1804, with a Spanish translation; Discripcaõ do estado do Brazil, suas Capitancias, producões e commercio, circ. 1792. BRAZIL: Discripcao do estado do etc. 1792. PERU: Verdadera situacion de Peru 1777-86.

Reel: 35

MS. No. Add. 13982: BRAZIL: Description & historical notices of its several provinces, 1798.

Reel: 35

MS. No. Add. 13984: PAPELES VARIOS de Indias; a collection of Papers, in Spanish, of the 18th century, relative to the Spanish possessions in America. VOL. I.(of 5): Copy of the bull of Alexander VI. for the demarcation of the discoveries and possessions of the Spanish and Portuguese, 1493; includes: COLUMBUS (Christopher): Letter to Rafael Sanchez, reporting his discoveries 1493, f.23.

Reel: 36

MS. No. Add. 13985: BRAZIL: Commerce of, 1791. Spanish. VOL. II: Extracts from the Diary of Fr. Manuel Londono, chaplain in the expedition against Paraguay, 1756.

Reel: 36

MS. No. Add. 13986: VOL. III: History of the discovery of Brazil, and descriptions of the country in Portuguese, 1760-1801(at f.139: Papers relating to MEXICO 1765-1800).

Reel: 36-37

MS. No. Add. 13987: VOL. IV: Paper relating to the discovery of an Indian nation in the centre of Peru, 1759.Observations on the map of the Gulph of Mexico, executed in 1749. Report on the coinage of Mexico, 1768.

Reel: 37

MS. No. Add. 13988: VOL. V: Diario del Viage por tierra desde el puerto de Vera Cruz a Comayagua, capital del obispadode Honduras 1746.

Reel: 37-38

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 13992: A LARGE COLLECTION OF Official Papers and Tracts, of the 17th century, manuscript and printed, in Spanish, relating to the Spanish Colonies in America. Includes: MEXICO, Province of: Notices of the mines, 1617.

Reel: 38

MS. No. Add. 17558: MEXICO, Province of: "ENFERMEDADES politicas de Mexico" Discourses on its condition 1785-87. Vol. I.

Reel: 39

MS. No. Add. 17559: MEXICO, Province of: Discourses on its condition 1785-87. Vol. II.

Reel: 39

MS. No. Add. 17552: INVOICE of articles shipped on board the Chatham; with bill of loading, 24 Feb. 1791, f. 2; Instructions to Lieuts. Broughton and Puget; with the signature of Capt. George Vancouver, 1791-1795, f. 8; Excursion in Chili, 2-5 April, 1795 (imperf.) f.23.

Reel: 39

MS. No. Add. 17560: MEXICO, Province of: Diary of discoveries in the adjacent territory, by Fr. S.V.Escalante & Fr. F.A. Dominguez, 1776-77.

Reel: 39

MS. No. Add. 15536: DRAWINGS of various headlands on the east and west coasts of South America; taken, apparently, by Capt. Matthew Mitchell, commander of the Gloucester, second in command of the squadron fitted out under Lord Anson, in 1740-1742, against the Spanish settlements.

Reel: 39

MS. No. Add. 17564: "RELACION e instruccion del gobierno de la Nueva Espana" by the outgoing Governor [D. Juan Francisco Guemes y Orcasitas] Conde de Revilla Gigedo, 1754, f. 1; Similar report of [D. Joaquin de Monserrat] Marques de Criullas, 1766, f. 79; Letter of the Conde de Revilla Gigedo "sobre la poblacion y conquista del Bolzon [de Mapimi]", 2 Oct., 1755, f. 89; "Reflexiones sobre el reyno de Nueva Espana," etc.; "deducidas del dictamen del Fiscal de Real Hacienda sobre proposiciones de D. Pasqual Cisneros punto a formacion de milicias provinciales," f. 100; De la longitud de Vera Cruz, f. 115 b.

Reel: 40

MS. No. Add. 17561: "RELACION y estados de cargo, y data de los caudales de propios, sisa, posito, y demas rentas de la ciudad de Mexico, desde el ano de 1768 a el de 1789;" dat. Mexico, 4 June, 1790; and signed Ygnacio Jose de la Peza y Casas.

Reel: 40

MS. No. Add. 17563: MEXICO, Province of: Mercurio Volante, por D.C. Siguenza y Gongora, 1693.

Reel: 40

MS. No. Add. 17565: NOTICE of occurrences in Texas, by D. Antonio Bonilla; 1772. Spanish. f. 4 ; "Noticias del Moqui y otras del Nuevo Mexico": including letters of missionaries, 1730-1744; accounts relating to Monterey, 1774-1776; "la expedicion contra la Nacion Cumancha"1779, etc.

Reel: 40

MS. No. Add. 17562: MEMORIAS sobre las Provincias del Norte de Nueva Espana, por D. Jose Cortes, 1799.

Reel: 40

MS. No. Add. 17567: REPORT of Capt. Athanasio de Mexieres, "tocante al viage emprendido de las Naciones [Indian tribes of Texas] en virtud de la orden del Governador-general de la Luisiana"; 2 July, 1772, f. 2; Report of Don Francisco Luis Hector Baron de Carondelet, on the defence of Louisiana; 24 Nov. 1794. Spanish.

Reel: 41

MS. No. Add. 17568: MEXICO, Province of: Diary of discoveries in the adjacent territory, by Fr. S.V.Escalante & Fr. F.A. Dominguez, 1776-77: "Diario que formo el Padre Fr. Francisco Garces . . . del viage que . . . hizo en el ano de 1775 . . . al Rio Colorado, desde adonde paso a visitar las naciones de Indios que habitan en dicho Rio y el de Xila [Gila]," etc., f. 2 ; "Derrotero y diario de los nuevos descubrimientos al N.N.O., O., y O.S.O. del Nuevo Mexico, por Fr. Silvestre Velez Escalante y Francisco Atanasio Dominguez;" 1776, 1777.

Reel: 41

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 17566: "DERROTERO de la jornada que hizo el General Alonso de Leon para el descubrimiento de la Bahía del Espíritu Santo y población de Franceses, año de 1689," f. 2; Accounts, etc., of the missionary expedition to Texas, 1691-1692. Spanish, f. 11b; Other papers relating to the missionary settlements in Texas, 1715-1767. Spanish, f. 72; Project for a short navigation from Peru to the ports of Tehuantepec and Vera Cruz, 1736. Spanish, f. 163; "Relacion de las Poblaciones que tienen los Yngleses en la costa de Honduras," etc., 1746, f. 169; "Descripcion del reyno de Goatemala," by Luis Diez Navarro, 1744.

Reel: 41

MS. No. Add. 17569: VISITA del Obispado de Yucatan, by Ygnacio Padilla, Bishop, 1757, f. 2 ; Reconocimiento de la provincia de Yucatan, y parte de la costa de Honduras, etc., by Don Juan de Dios Gonzalez, 1766, f. 38; Report on the excessive exactions of the priests from the Indians of Yucatan and Campeche. Spanish, f. 64; Report of the Bishop of Chiapa on the native tribes of his diocese; 1774. f. 72.

Reel: 41

MS. No. Add. 17572: BREBE y sumaria relacion de los senores, manera y diferencias de ellos, que avia en la Nueva Espana y otras provincias sus comarcas; y de sus leyes, usos y costumbres, etc. by Dr. Alonso de Corita, of Mexico (imperfect).

Reel: 42

MS. No. Add. 17573: GEOGRAPHICAL observations relating to places in New Spain. Spanish. Includes: BRAZIL: Account of an expedition against, 1776-77 GUATEMALA, Province of, Account of events in, 1773.

Reel: 42

MS. No. Add. 17574: MEXICO, City of: Report by D. J. Velasquez de Leon of experiments to drain the Lake of Mexico, 1774: Discourse on the currents of the Gulph of Mexico, 1794.

Reel: 42

MS. No. Add. 17576: PAPER on the prohibition of fire arms to the Indians, 1778. Spanish, f. 1; "Ruta para Arispe" [from Mexico], f. 12; "Memoir of Crame upon the Isthmus of Tecoantepec and direction of the river Goazacaolcos," f. 25; Memoir on the navigation of the Goazacaoleos, by Antonio Albaro, f. 36; "Descripcion del Pueblo de Tlacotalpa y su jurisdiccion," f. 44.

Reel: 42

MS. No. Add. 17570: "YNFORME puntual de la constitucion del reyno de Nueva Espana," by [Fernando de Alencastre, Norona y Silva] Duque de Linares, Viceroy; 1716, f. 1; "Ynstruccion reservada del reyno de Nueva Espana que el Conde de Revillagigedo dio a su sucesor," 1794, f. 50; Extract from the description of Yucatan and Campeche by "D. F. X. de C.".

Reel: 42

MS. No. Add. 17571: DOCUMENTOS relativos a los descubrimientos hechos en el Pueblo del Palenque, provincia de Chiapa, confinante con la Laguna de Terminos, de las ruinas de una gran ciudad, en tiempo de Felipe Segundo de Espana; including letters of the Marques de Sonora, 1786; D. Juan Bautista Munoz, 1786; and Joseph Miguel de San Juan, 1792, 1793.

Reel: 42

MS. No. Add. 17578: "DICCIONARIO geografico de todas las provincias de Mexico" (imperfect).

Reel: 43

MS. No. Add. 17581: PERU, Province of: Relation of its state, by the Duque de la Palata, 1689.

Reel: 43

MS. No. Add. 17579: PRINTED memorial of Don Geronymo de la Vega y Lacayo, on the port of S. Fernando de Omoa, etc. 1759; with map in MS. of the Gulf of Honduras.

Reel: 43

MS. No. Add. 17577: COPY of the "Derrotero" of D. Pedro de Rivera, in his visit to the provinces of New Spain, 1724 ; with other routes and itineraries, to the year 1824.

Reel: 43

MS. No. Add. 17580: PRINTED tables of the population, commerce, etc. of Mexico and Peru, 1760-1824, f. 2; "Estado geografico del Virreynato del Peru," etc. f. 52; Entries of vessels to the Port of Manila, 1795, 1796, f. 61.

Reel: 43

MS. No. Add. 17583: MEMORIAL relative to the employment of Indians in the mines of Potosi. Spanish f. 7; "Medios que Don Alonso de Arcos Moreno propuso para rocuperar la Ysla de Jamaica," etc. 1747, f. 175; Measures for increasing the Indian tribute in Peru, 1747. Spanish f. 179.

Reel: 44

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 17584: "HECHOS de Marina por el Exmo. Senor Marques de la Concordia, desde su entrada de Virey del Peru, en 26 Jul. 1806" to the year 1814, f. 1; "Noticias geograficas del Peru por Ciezar," f. 8; "Relacion del Virrey [del Peru] Senor Marques de Aviles, al sucesor" [circ. 1804], f. 34; "Derrota de Cadiz a Lima," f. 118.

Reel: 44

MS. No. Add. 17582: SIMILAR relation by Francisco Gil de Taboada Lemos y Villamarin, Viceroy of Peru, 1796, with coloured map of the kingdom, at f. 11, and a sheet of coloured figures of Indians at f. 97.

Reel: 44

MS. No. Add. 17589: IDEA general de las minas del Peru, etc. [circ. 1800] f. 1; Official reports relative to the mines of Rio de la Plata, 1824.

Reel: 45

MS. No. Add. 17588: "REFLEXIONES que persuaden la necesidad de rectificar la division del virreynato del Peru," etc., f. 2; Descriptions of the corregimientos of Chancay and Chayantta, and the provinces of "Chilques y Marquez" and "Zania y Lambayeque," f. 13; "Ytinerario del camino desde el puerto de Cobija a Potosi," f. 65; "Derrotero de postas ... desde Lima hasta Cartagena;" with other itineraries, 1818.

Reel: 45

MS. No. Add. 17587: "DESCRIPCION de la provincia de Arica," etc., by Don Antonio O'Brien; 1765, f. 1; Report of the Government of Peru, by the retiring Viceroy D. Francisco Gil de Taboada y Lemos [1796]. Spanish. (imperf.), f. 22; "Derrota de Panama a Guayaquil, y de Panama hasta Acapulco," f. 153; Description of the port of Arica.

Reel: 45

MS. No. Add. 17586: DESCRIPTION of the province of Guamanga, in Peru, by Pedro de Rivera; 1586. Spanish. f. 1; "Relacion de las provincias que hay en la Conquista del Chuquimayo," by Capt. Diego Palomino, f. 20; "Diario de la expedicion del Rio Grande de Santa Ana," of the missionaries Juan Monsarrat, Ramon Busquest and Christoval Rocamora, 1806, f. 27; "Diario del viage del P. Fr. Narciso Girbali y Barcelo desde la Purissima Concepcion de Manoa," etc., f. 39; Journal of expedition of the same, "desde el Pueblo de la Laguna Capital de Maynas por los famosos Rios Maranon y Ucayali," 1791, f. 52; "Descripcion corografica del Partido de Porco y sus doctrinas, por D. Francisco Lopez;" from the "Mercurio Peruano, 1794."

Reel: 45

MS. No. Add. 17585: TRACTS relating to Peru, Spanish:i. "Descripcion de la provincia de Saint Francisco de la Victoria de Villcapampa" [Vilcabamba], by Capt. Baltasar de Ocampo [1607-1615], f. 2; ii. Relating to Lima, f. 38; iii. "Descripcion de Guancabelica, por el Marques del Risco," f. 60; iv. "Relacion de las provincias de Tucuman," by Pedro Sotelo Narvaez, f. 65 b; v. Account of the province of Guamanga, 1557, f. 75 b; vi. "Descripcion de la provincia de Angaraes;" copied from the papers of the Marques del Risco, f. 82 b; vii. Description of the kingdom of Guatemala, by the Licenciado Palacio; 1576, f. 86 b.

Reel: 45

MS. No. Add. 17590: DESCRIPTIONS of the Peruvian corregimientos and provinces of Cotabambas. Chancay and Checras, Chayantta, and Chilques and Marquez. Spanish, f. 1 b; Notice of the coasts, etc., from the Rio de Acolina to the port of Callao, 1790. Spanish, f. 35; Notices of the ports from Panama to Peru; of the navigation to Callao; and of the ports and rivers from Lima to Chile.

Reel: 45

MS. No. Add. 17591: DESCRIPTION del Peru, by Tadeo Haenke, 1799.

Reel: 45

MS. No. Add. 17593: DESCRIPTIONS of the kingdom of Chile, 1773-1754. Spanish. The last of the tracts is the relation of the returning Governor [D. Domingo Ortiz de Royas].

Reel: 46

MS. No. Add. 17592: DESCRIPTION of the kingdom of Peru, and of the provinces of Chile and Buenos Ayres, compiled by members of an expedition fitted out by the Spanish Government; 1793, 1794.

Reel: 46

MS. No. Add. 17595: "VISITA de las Plazas de la frontera de Chile," by D. Juan de Ojeda [1793], with plans of fortifications, f. 3; Memorial "sobre la reconquista y descubrimiento de la ciudad de Osorno," by D. Manuel Josef de Orejuela; 1775. Spanish, f. 79; Two letters of Martin Cobo, on the state of the kingdom of Chile, f. 96.

Reel: 47

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 17596: NOTICIAS pertenecientes al reyno de Chile, by D. Juan Josef de Santa Cruz, 1790, f. 2; Notices of Coquimbo and the islands of Juan Fernandez, by Victor Ybanz de Correria; 1790, f. 24; Missionary journals of expeditions to Nahuelhuapi; 1791. Spanish f. 46; Voyage from Talcahuano to Santiago de Chile; by D. Luis Nee, 1793, 1794, f. 68 [See No. 17,597, f. 1]; Topographical notes, f. 96.

Reel: 47

MS. No. Add. 17597: VIAGE desde Talcahuano hasta Santiago de Chile, por Don Luis Nee; y desde Mendoza a Buenos Ayres, por el mismo sujeto, Dec. 1793 - May, 1794.

Reel: 47

MS. No. Add. 17598: "DESCRIPCION del reyno de Chile" [1779].

Reel: 47

MS. No. Add. 17599: CUADERNOS "del Expediente formado en el Tribunal de Visita de Real Hacienda del reyno de Chile, sobre adquirir varias noticias territoriales de todas sus Provincias." Original reports of the Corregidores of the several provinces, 1779, 1780.

Reel: 47

MS. No. Add. 17594: "HISTORIA de todas las cosas que han acaecido en el reino de Chile desde el ano de 1536 hasta el ano de 1575; compuesta por el Capitan Alonzo de Gongora Marmolejo," etc., dat. Santiago, 16 Dec. 1775. Copied from the original MS.

Reel: 47

MS. No. Add. 17603: REPRESENTATIONS by Padre Gaspar Roderio in defence of the Missions of Paraguay, against a libel published in the year 1715. Spanish, f. 2; "Producciones del pais inmediato a Buenos Ayres" [circ. 1790], f. 15; "Descripcion politica de las provincias del Rio de la Plata" [circ. 1790], f. 23 b; Accounts of Patagonia. Spanish, f. 34 b; Route from Buenos Ayres to La Plata, etc., 1772, f. 83; "Noticias de la marcha que el Exmo. Senor Gomez Freire de Andrada, Principal Comisario de S. M. Fma. de las demarcaciones de la America Meridional, hizo de la plaza de la Colonia [del Sacramento] al paso del Rio de Yacuhy," etc., 1754, f. 98; "Derrotero desde la ciudad de Buenos Ayres a la de la Plata," f. 112.

Reel: 48

MS. No. Add. 17604: "DESCRIPCION Historica, Phisica, Politica y Geografica, de la provincia del Paraguay, escrita por Don Felix de Azara," with coloured plans, 1793.

Reel: 48

MS. No. Add. 17600: SUMMARY of the history of Chile to the year 1788. Spanish f.1; Noticia sobre las casillas construidas en la Cordillera de los Andes para resguardo y acogida de los correos de a pie, by Guillermo Acosta, f. 5; "Descripcion politica de la Isla de Chiloe" [after A.D. 1789].

Reel: 48

MS. No. Add. 17601: RELACION del gobierno del virreynato de Buenos Ayres, por D. Juan Jose de Vertiz, the retiring viceroy; 1784, f. 3; "Quatros ynformes hechos al Exmo. Senor Don Pedro Ceballos, Virrey de las provincias del Rio de la Plata, por un apasionado," etc. [1756].

Reel: 48

MS. No. Add. 17602: VIAGE ... de Don Luis de la Cruz, desde el Fuerte de Ballenar, frontera de la Concepcion [de Chile] por tierras desconocidas y havitadas de Yndios barbaros, hasta la ciudad de Buenos Ayres, Apr-Aug. 1806.

Reel: 48

MS. No. Add. 17606: TRACTS relating to the province of Buenos Ayres: i. "Derrotero de un viage desde Mendoza a Potosi, por D. Guillermo Adams," 1825, f. 1; ii. Account of the conflict on the Rio Grande de San Pedro, 19 Feb. [1776] Spanish f. 14; iii. "Diario de las jornadas que hai desde Santiago de Chile a Buenos Aires."

Reel: 49

MS. No. Add. 17607: TRACTS relating to the provinces of Buenos Ayres and Patagonia: i. Relacion delo que sucedio al Governador Jayme Rasquin, en el viage que intento hacer de San Lucar de Barrameda para el Rio de la Plata, 1559. Fecha por Alonso Gomez de Santoyo, f. 1; ii. Viages a Buenos Ayres, etc., por D. Jose Cipriano Herrera, 1712; with plans of towns, headlands, etc., f. 29; etc.

Reel: 49

MS. No. Add. 17605: TRACTS relating to the provinces of Buenos Ayres and Patagonia. Reasons for supporting the settlement on the Rio Negro, by Don Francisco Viedma, governor of the Provinces of Santa Cruz, de la Sierra, and Cochabamba, 1784.

Reel: 49

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 17611: DIARIO de la segunda partida de Demarcacion de Limites entre los Dominios de Espana y Portugal en la America Meridional; by D. Diego de Albear y Ponce, 1783-1801. Vol. I.

Reel: 50

MS. No. Add. 17608: DIARY of the Voyage from Cadiz to Buenos Ayres, in the ship Descubierta, under the command of D. Alexandro Malaspina, July- Sept. [1789] Spanish. f. 1; "Memoria sobre la situacion geografica de Monte Video y Rio Janeiro," by D. Felipe Bauza, 1833.

Reel: 50

MS. No. Add. 17610: DIARIO historico de la guerra de los Guarani [on the Rio Uruguay] desde el ano de 1754. From the Latin of Padre Tadeo Javier Enis.

Reel: 50

MS. No. Add. 17609: "CARTAS de Luis Nee sobre su viage desde Concepcion de Chile a Santiago y Buenos Ayres," 1794, f. 1; "Viage por las Pampas;" with two letters of [D. Felipe] Bauza, f. 9; "Observaciones sobre la extructura del terreno adjacente al Rio de la Plata," f. 14; "Derrotero... de la ciudad de la Sma. Trinidad, puerto de Buenos Ayres, a la... de Sexares" [Cesares], by Silvestre Antonio Diaz de Roxas [1707], f. 41; Account of Monte Video and the city of Buenos Ayres, 1789.

Reel: 50

MS. No. Add. 17612: DIARIO de la segunda partida de Demarcacion de Limites entre los Dominios de Espana y Portugal en la America Meridional; by D. Diego de Albear y Ponce, 1783-1801. Vol. II.

Reel: 51

MS. No. Add. 17614: DESCRIPCAO Geografica da America Portuguesa: treating of its productions, etc. 1758. Vol. I.

Reel: 51

MS. No. Add. 17613: RELACION Historica y Geografica de la provincia de Misiones [Paraguay] para servir de suplemento al Diario de la segunda partida de Demarcacion de limites, etc.

Reel: 51

MS. No. Add. 17621: "DERROTERO del Viage de Fernando de Magallanes en demanda del Estrecho desde el Cabo de Agustin," by Francisco Albo; 29 Nov. 1519-4 Sept. 1522, f. 1; Journal of a voyage from Valdivia to the Straights of Magellan; written by Miguel de Goyzueta for Captain Francisco Cortes Ogea; 1557, 1558, f. 21; Report of the Expedition under the command of G. F. de Loaisa to the Straights of Magellan; by Juan de Areizaga, 1525, f. 51 etc.

Reel: 52

MS. No. Add. 17620: "PETICION . . . por el Capitan Francisco de Orellana, sobre el descubrimiento del Maranon," 1543, f. 1; "Viage de Esteban de las Alas desde el Nombre de Dios a Cartagena," y Cadiz, 1564, f. 7b; Copy of letters of Juan de Zuniga, Ambassador in Portugal, respecting discoveries on the coast of Brazil, 27 July, 1524, and of letters relating to the proceedings of Magellan, etc., 12 and 23 December, 1522, f. 10; "El gran Parana nuevamente delineado," etc.; account of the formation of the map, with notice of the mines of Cuiaba [1748?], f. 15.

Reel: 52

MS. No. Add. 17617: YTINERARIO de un viage por tierra desde el Rio Janeyro hasta Lima, por D. Fernando Cacho, 1818.

Reel: 52

MS. No. Add. 17619: "RELACION que acompaña el Plano General, y los particulares de la Isla de Santa Catalina, situada sobre la costa del Brasil," etc., 1778, f. 1; "Sobre a capitania de Minas Geraes," etc., by Jose Vre. Couto, 1799, f. 36; "Derrotero desde la ciudad de S. Pablo ... en la costa del Brazil, a la villa de Cuyava," etc., 1764.

Reel: 52

MS. No. Add. 17618: ROUTE from Belem, in Para, by the river Tocantins to Pontal in Goiaz, by Manoel Jose d'Oliveira, 1811. Portug. f. 1; "Memoria sobre a Capitania de Serzipe, by Marcos Antonio de Souza, 1808.

Reel: 52

MS. No. Add. 17616: EL MARAnON del Capitan Diego de Aguilar y de Cordova, 1578: a history of the expedition of Pedro de Ursua down the River Maranon or Amazon, his murder, and the assumption of command and subsequent career of Lope de Aguirre.

Reel: 52

Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index

MS. No. Add. 17615: DESCRIPCAO Geografica da America Portuguesa: treating of its productions, etc. 1758. Vol. II.

Reel: 52

MS. No. Add. 17632: ADVERTENCIAS para la mejor ynstruccion e yntelligencia del Mapa General de la America Septentrional, construyda y dispuesta por D. Luis de Surville y Villerey, 1785.

Reel: 53

MS. No. Add. 17631: "VOCABULARIO Castellano, Nutkeno, Sandwich y Mexicano," by Juan Eugenio Santeliz es Pablo, 1791, f. 1; "Vocabulario del ydioma de Mulgrave," [ie. Port Mulgrave in Alaska], f. 30; "Diccionario de la lengua Patagonica," f. 36. For other vocabularies contained in the volume, see the list at the beginning.

Reel: 53

MS. No. Add. 17630: DERROTERO desde Cadiz a varios Puertos en la America Setentrional, f. 1; "Derrotas hechas desde Filipinas a Cadiz," etc. [By D. Fernando Quintano] f. 49.

Reel: 53

MS. No. Add. 17629: GEOGRAPHICAL notices of the Island of Cuba [circ. 1780-1800] Spanish. f. 1; "Expedicion de los Yngleses contra la Ysla de Puerto Rico," etc. 1797.

Reel: 53

MS. No. Add. 17628: "REFLEXIONES, aclaraciones y otras noticias que se anaden a la descripcion de la Isla de Cuba, en el ano de 1800. Por el Teniente de Fragata D. Fabio Ali-Ponzoni," f. 2; "Noticias de la distancia que hay por tierra desde la Ciudad de la Habana a las demas de la Ysla de Cuba," etc., 1773, f. 13; "Isla de Cuba, su descripcion geografica, politica, y fisica" [1823], f. 21; Description of the Island of Cuba, in English [circa 1823].

Reel: 53

MS. No. Add. 17623: VIAGE y descubrimiento de las yslas Salomon en el Mar de el Sur; hecho por Hernando Gallego, natural de la Coruna, ano de 1566.

Reel: 53

MS. No. Add. 17622: TRATADO de la Navigacion del Mar del Sur, f. 1; Notices of the western coast of Patagonia by Francisco Machado, 1769. Spanish, f.124; Viage del Padre Josef Garcia Alsue..de la provincia de Chiloe al Estrecho de Magellanes, 1766, f.128.

Reel: 53

MS. No. Add. 17633: EXAMEN de la Historia de America escrita por el Doctor Guillermo Robertson ... traducida del Yngles por Don Ramon de Guebara, etc.

Reel: 53

MS. No. Add. 17634: NOTICE of the coast from California to the south of Peru. Spanish, f. 1; Miscellaneous geographical notices, Spanish, f. 40; Observations taken in voyages from Cadiz to Lima, Acapulco and the Philippines, 1789-94; by D. F. Ali-Ponzoni. Spanish, f. 65; "Situaciones astronomicas y geodesicas de la Ysla de Cuba," f. 119; Letter from Capt. Basil Hall to D. Felipe de Bauza, dat. 35 Bury Street, St. James'. Orig., f. 148; Geographical notices of places in S. America.

Reel: 54

MS. No. Add. 17635: ROUGH drafts of geographical notes relating to places in Spanish America, by Don Felipe Bauza; 1820.

Reel: 54

MS. No. Add. 17636: GEOGRAPHICAL notes relating to Spanish America, by D. Felipe Bauza. Spanish. At the end are autograph letters of the following writers: Francisco Catala; Vigo, 12 Feb., 9 Mar., 1800, f. 245; Fabricio Mossotti; Buenos Ayres, 15 Apr. 1828, f. 251; A[lexander] B[ridport] Beecher; 20 Oct. 1829-28 Dec. 1832, f. 253; A. Smyth; Bedford, 17 Feb., 17 Oct., f. 257; Robert Wilkins; Long Acre, 26 Apr. 1830, f. 260; D. Antonio de Fiscar; Cadiz, 26 May, 1829.

Reel: 54

MS. No. Add. 17658 A-F: SIX maps and plans of portions of New Spain. Spanish: "Carta . . . de mucha parte del arzobispado de Mexico y alguna de los obispos de Puebla, Valladolid de Michoacan, Guadalajara y Durango," etc., 1779; "Los caminos desde Vera Cruz por Xalapa y por Cordova a Puebla y a Mexico;" "Plan relating to a project for a new canal in connection with the river Quautitlan," 1784; "La posicion de los distritos minerales, Pachuca, Tlalpujahuá," etc.; "Plano del distrito mineral de Guanajuato;" Coloured plan of a mining district in the state of S. Luis Potosi.

Reel: 55

MS. No. Add. 17648 B: FLORIDA: Geographical description of Spanish and English dominions in, 1768.

Reel: 55

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 17659 A-C: "MAPA del reyno de Nueva Galicia" [Jalisco or Guadalajara and Zacatecas], 1812; "Nuevo mapa geografico de el terreno que abraza el mando de la audiencia de Guadalajara," 1797; "Plan de la Nueva Colonia;" viz., of New Santander or Tamaulipas; circ. 1750.
Reel: 55

MS. No. Add. 17657: "MAPA General ychnographico de la nueva colonia de Santander" [or Tamaulipas] with plans of the principal towns and villages; 1758.
Reel: 55

MS. No. Add. 17655 A-E: MAPS of portions of New Spain: Three coloured maps, entitled: "Ystmo de Tecoahtepeque y curso del Rio Goazacoalcos," 1774; "Plano del obispado e intendencia de Oajaca," 1806; Part of Mexico, "desde la raya de Acapulco a la de Guatemala," 1796.
Reel: 55

MS. No. Add. 17653 A-C: MAPS of Central America and New Spain; Spanish: Coloured map of Central America and the southern provinces of Mexico; "Plano de una gran parte del reyno de Nueva Espana," coloured; Map from Zacatecas in the south to the northern extremity of New Mexico, 1799.
Reel: 55

MS. No. Add. 17652 A-B: TWO coloured maps of the northern States of New Spain, known as the Provincias Internas de la Commandancia de Chihuahua, 1782.
Reel: 55

MS. No. Add. 17651: COLOURED maps & plans Vol. II. Yntendencia de Oaxaca: "La costa del Sur de Nueva Espana (desde Acapulco hasta Tonalá)," 1793; The city of Oaxaca; etc.
Reel: 55

MS. No. Add. 17660 A, C: MAPA de la Frontera del Virreynato de Nueva Espana, 1771; "Seno de Californias, y su costa oriental nuevamente descubierta," etc. 1746.
Reel: 55

MS. No. Add. 17649: TWO coloured maps of the States north-east of Mexico, and of Northern Mexico itself. Spanish 18th cent.
Reel: 55

MS. No. Add. 17656 A-B: TWO coloured maps of portions of the state of Vera Cruz. Spanish: El terreno entre la Presa del Rio de Jamapa y la ciudad de Vera Cruz, 1798; The district of Vera Cruz to Puebla de los Angeles.
Reel: 55

MS. No. Add. 17647 A-C: COPIES of three maps, A and B executed at the beginning of the 17th century, C after 1788: Map of the world, with boundary line for Spain and Portugal. Portuguese; Chart of the Southern coast lines of South America, and of the coasts of South Africa. Portuguese; "Mapa reducido que abraza todo lo descubierto de las costas occidental de la America y las Orientales de la Asia."
Reel: 55

MS. No. Add. 17645: EIGHT coloured maps and plans of places in Cuba, the isle of Pines, and the island of Trinidad, 1762-1795.
Reel: 55

MS. No. Add. 17644 A-E: MAPS and plans of Cuba, the towns of Havana and Santiago, the coasts, etc.; 1765-1798.
Reel: 55

MS. No. Add. 17643: PLANO de la Havana y sus contornos, para inteligencia de las operaciones militares que deben executarse en caso de ser invadida, etc. drawn in colours by Agustin Crame, 1765.
Reel: 55

MS. No. Add. 17637: GEOGRAPHICAL collections of D. Felipe Bauza: i. "Posiciones de la America Meridional y Septentrional geograficas," f. 1; ii. "Situaciones geograficas de varias partes por varios Capitanes y Pilotos de la Marina Real Britannica," f. 127; iii. Positions of places in Spanish America, f. 147; iv. "Tables pour la reduction de l'Almanach Nautique de Grenewich a Cadiz," etc.
Reel: 55

MS. No. Add. 17661 A-D: "MAPA de la Frontera de Sonora para el establecimiento de la linea de presidios," 1780; signed by Geronimo de la Rocha y Figueroa; "Plano general de la mision y Pueblo de Arispe," 1780; signed by Manuel Agustin Mascaro; "Plano geografico de la tierra descubierta y demarcada por Don Bernardo de Miera y Pacheco al rumbo del Noroeste y Oeste del Nuevo Mexico" [1771-1779]; containing the greater part of New Mexico, and a portion of Upper California; Map of the same country, by the same, 1778.
Reel: 55

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 17650: COLOURED maps and plans of provinces, cities, etc. in the viceroyalty of New Spain, and in Central America. Spanish. In two volumes. Vol. I. The Provincias Internas, or Provinces north of Nueva Galicia.

Reel: 55

MS. No. Add. 17654 A-C: "PLANO de la Provincia de Yucatan," 1768; "Plano de la Plaza de Campeche . . . con el proyecto para su defensa;" "Plano que manifiesta la costa del Sur, asi por lo perteneciente a la provincia de Tehuantepec del reyno de Mexico . . . , como a las provincias de Soconuzco, Suchitepequez y Escuintla," etc., 1796.

Reel: 55

MS. No. Add. 17672 A-D: A GENERAL map of Peru, showing the departmental divisions, 1784; with three maps of the department of Truxillo, 1786, 1792.

Reel: 56

MS. No. Add. 17705: MISCELLANEOUS papers, in Spanish, relating to the following subjects: i. The Carmelite nuns of Corella, f. 5; ii. Don Paulo Olavide, 1778, f. 28; iii. The Chartreuse of Cuevas, 1630, f. 31; iv. Padre Fr. Diego, Missionary, 1787, f. 51; v. The Missionaries in Paraguay, 1759, f. 66; vi. The Marques de la Ensenada, 1754, 1781, f. 76; vii. The convent of S. Domingo de Llerena, f. 111.

Reel: 56

MS. No. Add. 17676 A-E: MAPS and plans of Chile and Patagonia 1769-1800.

Reel: 56

MS. No. Add. 17675: MAPS and plans of provinces, etc. in Chile: A general map of Chile; "Typus geographicus regni Chile;" "Plano del puerto de Valparaiso," 1803, signed by Alexandro Beyens; Plan of the province of Concepcion; Plan "desde el Rio Maule hasta Valdivia;" "Tabla del vecindario de la ciudad de la Concepcion."

Reel: 56

MS. No.

Reel: 56

MS. No. Add. 17673 A-D: MAPS of Peru: "Plano general de la Yntendencia de Tarma;" "Plano de las provincias del Cuzco," 1781; "Plan de las montanas fronterizas a la Gentilidad . . . desde el obispado de Guamanga al de Truxillo por Fray Manuel Sobreviela," 1790; "La Quebrada de Tarapaca en el Thenientazgo o Partido de este nombre," etc.; with plans of projected canals from the lakes of Lirima.

Reel: 56

MS. No. Add. 17671: THIRTY-FIVE Maps and plans of provinces & towns in Peru, including the present Bolivia. 1758-1822.

Reel: 56

MS. No. Add. 17670: MAPS and plans of Peruvian provinces and towns, in two parts: 14 & 7 maps.

Reel: 56

MS. No. Add. 17662: TWENTY-ONE coloured maps and plans of towns and various settlements in the North of Mexico with their environs; all, except one, situated in the Provincias Internas. By Joseph de Vrrutia. 18th cent.

Reel: 56

MS. No. Add. 17668 A-G: MAPS and plans of districts and towns in the Plata, or Argentine, Confederation 1748-95.

Reel: 56

MS. No. Add. 17667 A-F: MAPS and plans of districts and towns in the Plata, or Argentine, Confederation 1782-96.

Reel: 56

MS. No. Add. 17666 A-D: EL GRAN Parana nuevamente delineado, circ. 1750; Courses of the Parana and the Uruguay; Chart of the coast from the Rio de Santa Lucia to the Island of Martin Garcia, 1789; "Plano del fuerte de Santa Teresa," etc. 1777; signed by Miguel Juarez.

Reel: 56

MS. No. Add. 17665 A-E: MAPS of portions of Brazil and Paraguay, 1753 & 1801.

Reel: 56

MS. No. Add. 17664 A-D: MAPS of portions of Brazil and Paraguay: Source of the Araguaya, the Xingu, and the Tapajos; Map of the Brazilian coast, from the south of Espiritu Santo to the island of Santa Catalina; "Carta topografica da capitania de Sao Paulo," etc., by Zacharie Felix Doumet; "Plano general de la isla y puerto de Santa Catalina," 1777; signed by Juan Escofet.

Reel: 56

MS. No. Add. 17663: DRAWINGS of harbours and roads in Oaxaca and Guatemala. Spanish. 19th cent.

Reel: 56

Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index

MS. No. Add. 17669: MAPS and plans of provinces, towns, etc., of Brazil, La Plata, Paraguay 1783-1826.
Reel: 56

MS. No. Add. 17674 A-C: MAPS of Peru, etc.: "Demonstracion de las provincias interiores del Peru, que componen parte del virreynato de Buenos Ayres; La provincia de Chiquitos," etc. 1792; "Mapa de una porcion del territorio de Moxos," etc. with plan of the environs of Concepcion, circ. 1766.
Reel: 56

MS. No. Add. 17908: PERU, Province of S. America. Voyage of D.M. Cebrian y Martinez to, 1792.
Reel: 57

MS. No. Add. 19573: PERU, Province of: Relaciones del Peru, 1775, 76. supposed to have been prepared for the assistance of the Viceroy D. Manuel Amat in compiling his Report. Copied from the original MS. in Buenos Ayres for Mr. Parish, H.M. Charge d'Affaires, 1830.
Reel: 57

MS. No. Add. 17940 A, B: GUIANA: A MAP of Guiana, by Sir W. Raleigh, aft. 1596. Coloured map containing "the description of Mr. Secretairie Pepys his island, Patagonia;" by William Hack, 1687.
Reel: 57

MS. No. Add. 19572: PERU, Province of: Relaciones del Peru, en el gobierno del Exmo. Sör. Virrey Don Manuel Amat y Jurien. Hecha en Lima, 1775, 76. Copied for Sir Woodbine Parish, from a MS. brought from Peru to Buenos Ayres.
Reel: 57

MS. No. Add. 20090: BRAZIL: Drawings of the coast of, 19th cent., among 33 water-colour drawings of headlands and cliffs taken off the coast of Portugal, the Canary and Cape Verde Islands, the Island of Trinidad, the Brazils, the Cape of Good Hope, etc., by Charles W.M. Browne of H.M.S. Leven.
Reel: 58

MS. No. Add. 19575: REPORT of the Government of Buenos Ayres, by Don Nicolas del Campo, Marquess of Loreto, Viceroy, on retiring from office, 10 Feb. 1790. Spanish. "Copied from the original in the Archives of the Government of Buenos Ayres," 1830.
Reel: 58

MS. No. Add. 20802: BRAZIL: Appointment of commissioner for the demarcation of Spanish and Portuguese possessions in, 1758.
Reel: 58

MS. No. Add. 21996: ANTONII GALLI, Genuensis, commentarii de rebus Genuensibus, 1476 in 1478; una cum ej us comment-ariolo de navigatione Columbi per inaccessum antea oceanum; 1506. 17th cent.
Reel: 58

MS. No. Add. 22129: LIST of official appointments in North America and the West Indies; compiled about 1780.
Reel: 58

MS. No. Add. 19574: REPORT of Don Francisco de Bucarelli y Ursua, Governor-General of Buenos Ayres, on retiring from office, dat.15 Aug. 1770. Spanish, f.3; Report of Lieut. Gen.Don Pedro de Cevallos to the Governor General of Buenos Ayres, 12 June, 1778. Spanish, f.110; Census of the population of Buenos Ayres in 1778. Spanish, f.127.
Reel: 58

MS. No. Add. 22587: GUIANA: Account of Sir W. Raleigh's voyage to, 1618 (among 28 letters).
Reel: 59

MS. No. Add. 22904: MEXICO: Voyage to, by J. Chilton 1560 "VOYAGE to the West Indies and New Spain made by John Chilton in the year 1560, containing an account of their people, manners, cities, mines, riches, forests, &c. and a list of the Provinces and Governments in New Spain." Prefixed is a note by Dawson Turner, stating that the MS. differs from that printed in Hakluyt's collection of voyages, & that it is probably autograph.
Reel: 59

MS. No. Add. 23627: CORRESPONDENCE and papers of Field-Marshal James O'Hara, 2nd Baron Tyrawly, Ambassador to Portugal from 1728 to 1741. Vol I: at f. 176: Colonia de S. Sacramento in Uruguay, Letters and papers relating to 1681-1736.
Reel: 59

MS. No. Add. 24906: COPIES of royal letters, ordinances, commissions, etc., addressed to Spanish officers and others "sobre la conquista [y gobierno] de la Provincia de Benezuela;" 1529-1535.
Reel: 59

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 24907: GUIANA: Account of the Capuchin missions in, by Padre H. de Viche, 1788. Spanish. "DEL nuevo Reyno de Granada [S. America], sus Riquezas y demas qualidades, y de todas sus Poblazones y Curatos, con especifica noticia de sus Gentes y Gobierno ... por el Dr. Dn. Basilio Vicente de Oviedo, Parroco ... de Santa Barbara de Mogotes ... ano 1761.

Reel: 59-60

MS. No. Add. 24982: MEMOIRS, etc., relating to the English and French possessions in America and the West Indies.

Reel: 60

MS. No. Add. 25120: COPIES of the official and private letters of Henry Coventry, Secretary of State. Vol IV: Letters to residents and consuls in Portugal, and to Governors of Tangier and the Plantations in North America and the West Indies; 1674-1679.

Reel: 60

MS. No. Add. 25313: THE Gospels of St. Matthew and St. Luke, in the Quichua language of Peru.

Reel: 61

MS. No. Add. 25314: THE Gospels of SS. Matthew, Mark, and Luke, and the Acts and Epistles, in the Quichua language; 1824.

Reel: 61

MS. No. Add. 25319: PERU: Grammar, with forms of Confession in the Peruvian dialects 18th cent.

Reel: 61

MS. No. Add. 25320: PERU: EXHORTATIONUM Moralium pro Indis, praesertim harum Misisionum, duce partes: prima de Verbo Dei et tribus virtutibus theologicis; secunda de tribus Indorum vitijs, et festis eorum praecipuis. Sermons in the Quichua language of Peru. The second part only is contained in the present volume.

Reel: 61

MS. No. Add. 25323: VOCABULARIO en la lengua Castellana, la del Ynga y Xebera.

Reel: 61

MS. No. Add. 28204: MEXICO: Report on, by the Bishop of Michioacan, 1697.

Reel: 62

MS. No. Add. 25327: PERU: History of the Jesuits in, by A. Oliva, 1631. Spanish. "HISTORIA de los varones insignes de la Compania de Jesus del Peru, por el Padre Anello Oliva." Apparently autograph.

Reel: 62

MS. No. Add. 28203: MEXICO: Papers relating to church affairs, 1669-1749.

Reel: 62

MS. No. Add. 28189: MEXICO: Sailing directions for the coasts, 1583. Spanish. "por Francisco Manuel" [Piloto], 15 April 1583. With a few diagrams.

Reel: 62

MS. No. Add. 28461: BRAZIL: Descriptions of Portuguese possessions, 17th cent. Portuguese, items 4, 5 & 14 of 15 Papers on Portugal and its possessions.

Reel: 63

MS. No. Add. 28448: PERU: Memoir on the powers of the Viceroy of. "PODER ordinariodel Virei del Piru, sacado de las cedulae, que sean despachado en el Real Consejo de las Indias;" by the licenciado Don Mathias de Caravantes, of the College of St. Philip and Mark, in the province of Peru. Dedicated to Alonso Perez de Guzman, Archbishop of Tyre, Patriarch of the Indies, Chaplain and Almoner to his Majesty. After 1626.

Reel: 63

MS. No. Add. 28446: REPORT on the state of the Spanish West Indies, collected out of the papers of [Juan Manuel de Mendoza] Marques de Montecclaros, the retiring Viceroy of Peru, 1615; with copies of despatches, etc., 1612, 1613.

Reel: 63

MS. No. Add. 29591: PAPERS relating to the expedition against Cadiz, the intercepting of the French fleet under Admiral Chateau-Regnaud, and other naval operations in the Mediterranean and the West Indies; 1702-1704.

Reel: 64

MS. No. Add 29587: MISCELLANEOUS papers, chiefly political; 1559-1705. 48 items, including "The case of ye Proscriptors from Surinam" against Byan, the governor, addressed to the Privy Council by R. Sanford; [circa 1660-1670], f. 79.

Reel: 64

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 31357 PPP: MEXICO: Map of S. Mexico. 19th cent.

Reel: 64

MS. No. Add. 29598: GUIANA: Account of Sir W. Raleigh's voyage to, 1618 in an original letter, item 2 of 9.

Reel: 64

MS. No. Add. 30307: "PRINCE Rupert's Voyage to the West Indies": a narrative by one of his followers; Jan. 1648/9 - Feb. 1652/3. Published by E. Warburton, in Memoirs of Prince Rupert, 1849.

Reel: 64

MS. No. Add. 30372: "ABSTRACT of the commissions and instructions formerly and at this time [1740] given to the Governors of his Majesty's Plantations in America [and the West Indies], with References to the Books and Papers shewing the Alterations that have been made therein; as also, Observations on the most remarkable Occurrences in each Government, especially before the Establishment of this Office [of Trade and Plantations] in 1696." At the end is a list of the Lords Commissioners for Trade and Plantations from 1696 to 1749.

Reel: 64

MS. No. Add. 31357 NNN: FLORIDA REEFS: Spanish chart of, 1733.

Reel: 64

MS. No. Add. 31357 QQQ: BRAZIL: Map of Bahia de Todos os Santos; with naval action. 17th, 18th cent.

Reel: 64

MS. No. Add. 31357 WWW: BRAZIL: Coast of Brazil, in the neighbourhood of Pernambuco. 17th, 18th cent.

Reel: 64

MS. No. Add. 32605: CORRESPONDENCE of the Government of Buenos Ayres with the Spanish Government, relating to the expulsion of the Jesuits from the provinces of Rio de la Plata, Paraguay, and Tucuman, including lists of Jesuits in 1768, letters and petitions in the Guarani language, etc.; 1767-1770.

Reel: 65

MS. No. Add. 32604: CORRESPONDENCE and papers relating to the Spanish settlement of Patagonia, consisting of instructions from the Spanish Government to the Government of Buenos Ayres, and reports of officials engaged in the settlement, etc.; 1778-88. f. 4. Report of Don Francisco Perez de Saravia to the Government of Buenos Ayres, on the state of the Indians and attempts to civilize them. f. 117. Reports on the maintenance of the establishment, on the live stock, and the general state of things in the Banda Oriental; 1784-5, 1790-1. f. 127.

Reel: 65

MS. No. Add. 32603: ARGENTINA: PAPERS relating to the Malvinas, or Falkland Islands; consisting of correspondence between Don Francisco de Paula Bucareli y Ursua, Governor of Buenos Ayres, and commanders of Spanish war-vessels, relating to the protection of the Islands, the prevention of the establishment of settlements there, and on coasts of Patagonia, by the English and others, and miscellaneous papers; 1767-1770. Included are various accounts of the Islands, particulars concerning the removal of French settlers in 1767, and the withdrawal of the English from the north of the Islands in 1770. At the beginning is inserted the printed Parliamentary paper of official correspondence between the governments of England and Buenos Ayres on the rights of sovereignty over the Falkland Islands; 1833-1834.

Reel: 65

MS. No. Add. 32608: Vol I: PAPERS relating to political events in the Spanish provinces of South America consequent on the abdication of Charles IV of Spain; 1808-1809.

Reel: 66

MS. No. Add. 32606: SECRET instructions from the Spanish Government to the Government of Buenos Ayres: on hostilities with Portugal, and the action to be pursued in the event of war between England and France (1776-1778) on preparations against attacks by the French or English (1790-1795) and other papers.

Reel: 66

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 32607: PAPERS relating to invasions by the English of Spanish provinces in South America; principally concerning the capitulation of Major-General William Carr Beresford before Buenos Ayres in 1806, with correspondence between Sir Home Popham, commanding the British naval forces in the Rio de la Plata, and the authorities of Monte Video and Buenos Ayres on the non-fulfilment of the terms agreed upon; the capture of Monte Video by Brigadier-General Samuel Auchmuthy, 1807; and the siege and capture of Buenos Ayres by Lieutenant General John Whitelocke, 1807.

Reel: 66

MS. No. Add. 32609: Vol. II: PAPERS relating to political events in the Spanish provinces of South America consequent on the abdication of Charles IV of Spain; 1808-1809.

Reel: 66

MS. No. Add. 32757: OFFICIAL CORRESPONDENCE of Thomas Pelham Holles, Duke of Newcastle; 1697-1768. Vol. LXXII. July, Aug. 1728. Includes Accounts of Spanish privateering 1728. ff. 227, 234, 238, 240, 242, 244, 248, 250.

Reel: 67

MS. No. Add. 33028: PAPERS relating to the affairs of the American and West Indian Colonies, consisting of instructions, memoranda, memoirs, petitions, and other documents which passed through the Duke of Newcastle's hands in the course of public business, 1701-1768; with a few of later date, to 1802. Three volumes. Vol. I. 1701-1740.

Reel: 68

MS. No. Add. 32799: OFFICIAL HOME CORRESPONDENCE of Thomas Pelham Holles, Duke of Newcastle; 1697-1768: Aug-Dec 1798, includes PERU: Order from Philip V of Spain to the Viceroy for satisfaction to the Assiento Company, 1738. Copy. (Along with letters of Spanish Ambassadors and Statesmen etc.) at f. 276. And WEST INDIES: Grievances of the Dutch West India Company against Spain, 1738, f. 316.

Reel: 68

MS. No. Add. 33029: PAPERS relating to the affairs of the American and West Indian Colonies, consisting of instructions, memoranda, memoirs, petitions, and other documents which passed through the Duke of Newcastle's hands in the course of public business, 1701-1768; with a few of later date, to 1802. Vol. II 1744-58.

Reel: 69

MS. No. Add. 33030: PAPERS relating to the affairs of the American and West Indian Colonies, consisting of instructions, memoranda, memoirs, petitions, and other documents which passed through the Duke of Newcastle's hands in the course of public business, 1701-1768; with a few of later date, to 1802. Vol. III. 1761-1802 and undated.

Reel: 69-70

MS. No. Add. 33231 OO: MAPS and Plans, chiefly of fortifications or surveys for military purposes. 1. Chart of the West Indies and neighbouring coasts of America, 1742. Spanish 2-5. Plans for forts, Carlisle Bay, Barbados, by Talbot Edwards; 1697, 1698. 6. British siege of Fort Royal, Martinique; 1762. 7. Port Castries, St. Lucia. Fr. 8. Town and Bay of Havana, Cuba. Spanish. 9. Town and bay of Havana, Cuba, by Col. Moncrief.

Reel: 70

MS. No. Add. 33760: COPIES of letters and relations of Hernando Cortes, conqueror of Mexico; 1522-1544. Spanish. 1. Letters to the Emperor Charles V, 15 May, 1522 (P. de Gayangos, Cartas y Relaciones de H. Cortes, 1866, p.159), f.2; 11 Sept. 1526 (ib. pp. 369, 377), ff. 3 b, 10; 10 Oct. 1530 (ib. p. 499), f.15 b; 3 Feb. 1544 (ib. p. 567), f. 23b. With the letter to the Bishop of Osma, 12 Jan 1527 (ib. p. 493), f.13. Copied from the originals at Seville, and certified by Martin Fernandez de Navarrete, 27 May, 1793. 2. Memorial to Charles V for remuneration for his services; n.d.f. 29. Certified by Joseph Miguel de Flores, 12 Jan. 1779. 3. Letter to Charles V; 3 Sept. 1526 (op. cit. p. 395). f. 41b. Certified by Francisco de Rivera, 12 Feb. 1772.

Reel: 70

MS. No. Add. 33983 : A COLLECTION of original depositions, reports & replies to interrogatories, taken for the most part on oath before Juan de Ovando, Inquisitor of the Council of the Holy and General Inquisition, holding a Royal comision to visit the Council of the Spanish Indies & to obtain evidence respecting the sufferings of the natives, their spiritual & temporal condition, the causes of their misfortunes & the means suggested for the reformation of abuses in the government of the country, 1567-68. (chiefly Peru and the Incas).

Reel: 70

MS. No. Add. 35916: HARDWICKE PAPERS. Vol. DLXVIII. Papers relating to the West Indian Islands; 1734-1803. Including Memorials of Henry Cunningham, Governor of Jamaica, relating to operations against the rebellious slaves; 18 Oct. 1734. f. 1.

Reel: 71

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 34335: STATE-PAPERS, letters, etc. relating to negotiations with Portugal and Spain; 1572-1720. Including Statement on the Spanish trade in the West Indies circ. 1701.

Reel: 71

MS. No. Add. 34240 A-O: MAPS and Plans chiefly of places in MEXICO & S. America including GUIANA at N. 17th - early 19th cent.

Reel: 71

MS. No. Add. 35907: HARDWICKE PAPERS. Vol. DLIX. Reports and Papers, printed and MS., relating to the Plantations in America, 1721-1736: 1. Map of the British Empire in N. America by Henry Popple, being the key map to his large map in 20 sheets; [1733]. f. 1. 2. Report of a committee of the Board of Trade to George I. on the American plantations; 8 Sept. 1721. Copy. f. 2. 3. "Representation of the Board of Trade relating to the Laws made, Manufactures set up, and Trade carried on, in His Majesty's Plantations in America"; 23 Jan. 1733/4. Printed. f. 50. 4. "Representation of the Board of Trade relating to the state of the British Islands in America," etc.; 14 Jan. 1734. Printed. f. 61. 5. "Some Observations relative to the Boundaries of Florida and Carolina, to be discuss'd by Plenipotentiarys in consequence of the late Convention with Spain"; [1739 ?] f. 70. 6. "Memorials presented by the Deputies of the Council of Trade in France to the Royal Council in 1701." Printed, London, 1736, f. 76.

Reel: 71

MS. No. Add. 36314: VENEZUELA PAPERS Vol. I, 1530-84: Island of Margarita: Papers relating to pearl fishery, English and Dutch privateers etc. Spanish.

Reel: 72

MS. No. Add. 36315: VENEZUELA PAPERS Vol. II, 1585-91: 23 items including the attack and repulse of Sir Walter Raleigh at Cumana, 1595, the exploration for El Dorado, exploration and fortification of the River Orinoco and the English attacks on Spanish possessions in the W. Indies 1587-1643.

Reel: 72

MS. No. Add. 36317: VENEZUELA PAPERS Vol. IV, 1596-1600: 36 items including accounts of: Spanish visits to Essequibo, 1597, 1615; pearl fishery and foreign privateers 1596-1604; Drake's action with Spain at Pernambuco 1596; depopulation of Trinidad, 1596 etc.

Reel: 73

MS. No. Add. 36316: VENEZUELA PAPERS Vol. III, 1592-95: 31 items including accounts of explorations in Manoa c. 1593, English fleet in Caracas, Sir Francis Drake sets sail to the West Indies, News of the fleet under Drake and Hawkins and Raleigh's expedition on the Orinoco, all in 1595.

Reel: 73

MS. No. Add. 36319: VENEZUELA PAPERS. Vol. VI, 1605-1611. 46 items including accounts of: a treaty made with the cannibal Caribs, suggestions for peopling the City of Cumana, 1605 etc.

Reel: 74

MS. No. Add. 36318: VENEZUELA PAPERS Vol. V, 1601-04: 27 items including accounts of foundation of the city of Los Arias in Guiana, 1602; expedition against the Caribs in Trinidad 1603, the English capture of Porto Bello 1601-05 and the Dutch and English at the Salt Mines of Araya, 1601-05.

Reel: 74

MS. No. Add. 36320: VENEZUELA PAPERS Vol. VII, 1612-18: 28 items including accounts of: the Council of War with the West Indies, 1612; letter to the King of Spain in favour of prohibiting the cultivation of tobacco on account of the English and Dutch frequenting Guayana and Trinidad to obtain it, 1612 etc.

Reel: 75

MS. No. Add. 36321: VENEZUELA PAPERS Vol. VIII, 1619-25: 33 items including accounts of: Dutch and English designs against Araya 1622-39; the defence of Guiana; Spanish measures against Dutch at Cumana, Araya etc. and Constitution of the Dutch settlement of Tobago, 1633.

Reel: 75-76

MS. No. Add. 36323: VENEZUELA PAPERS Vol. X, 1635-36: 10 items including letters regarding capture of Dutch pirates in the W. Indies, levy of men in Flanders for Brazil, 1635, English settlements in Trinidad and Santa Catalina 1635 etc.

Reel: 76

MS. No. Add. 36322: VENEZUELA PAPERS Vol. IX, 1626-34: 29 items including accounts of: Council of War regarding the Dutch West Indian Company fleet against the W. Indies and Brazil, 1626; defences of Trinidad and St. Thomas, Dutch fleet at Pernambuco etc.

Reel: 76

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 36324: VENEZUELA PAPERS Vol. XI, 1637-38: 22 items including accounts of Dutch pirates in the W. Indies, destruction of foreign settlements & murder of prisoners in Tobago etc.

Reel: 77

MS. No. Add. 36325: VENEZUELA PAPERS Vol. XII, 1638-39: 10 items including accounts of: Proposed removal of Irish settlers in St Christopher, W. Indies; Dutch invasion of Guiana etc.

Reel: 77

MS. No. Add. 36326: VENEZUELA PAPERS Vol. XIII, 1640-44: 34 items including Memoir on the mission of Christoval de Acufia to the River Amazon, 1639-41; losses of Pie-de-Palo, a Dutch pirate in the W. Indies, papers relating to the relief of City of Guiana etc.

Reel: 78

MS. No. Add. 36327: VENEZUELA PAPERS Vol. XIV, 1645: 9 items including accounts of: Portuguese designs on Island of Margarita, deprivations by English Captain Jackson in the W. Indies, the affairs of Brazil 1645 and settlement of foreigners in Windward Islands etc.

Reel: 78

MS. No. Add. 36328: VENEZUELA PAPERS Vol. XV, 1646: Letters of the Council of State, the Marquis of Castel Rodrigo, the Count of Peñaraada, Alonso de Cardenas and others, chiefly addressed to the king, on the negotiations at the Congress of Munster, with propositions, articles and other documents enclosed; 3 Jan.-31 Dec. 1646.

Reel: 79

MS. No. Add. 36329: VENEZUELA PAPERS Vol. XVI, 1647-53: 10 items including charges against Diego Lopez de Escovar, 1647; instructions to Nicolas de Velasco as governor San Domingo, Hispaniola etc.

Reel: 80

MS. No. Add. 36330: VENEZUELA PAPERS Vol. XVII, 1653-80: 31 items including suits against Dutchmen taken trading on the Orinoco, 1680; description "de las islas que Olanda tiene poblandas" reported captures of Berbice in Guiana and Tobago from Spain; news of Captain Henry Morgan's designs to surprise Cartagena, 1676.

Reel: 80

MS. No. Add. 36332: VENEZUELA PAPERS Vol. XIX, 1722-30 & 1788: 40 items including papers on Dutch influence on the Orinoco, 1719-38; on the English settlements in Florida since 1722, Dutch Companies of the East & West Indies 1726; Papers on the Ostend Company etc.

Reel: 81

MS. No. Add. 36331: VENEZUELA PAPERS Vol. XVIII, 1681-1721: 34 items including proposal to move the city of Guiana higher up the Orinoco; news of the Dutch and Caribs ascending the Orinoco, news of the French sack of Guiana and documents on the Capuchin missions in Trinidad and.

Reel: 81

MS. No. Add. 36333: VENEZUELA PAPERS Vol. XX, 1731-34: 23 items including report on famine through failure of cacao crops in Trinidad, 1733,37; Swedish & French settlements in Tobago and the Orinoco, 1733; Memorial on the opening of trade in Guiana.

Reel: 82

MS. No. Add. 36334: VENEZUELA PAPERS Vol. XXI, 1735-36: 17 items including Threatened invasion of Guiana by Caribs and Dutch ships at Caracas, 1735.

Reel: 82

MS. No. Add. 36335: VENEZUELA PAPERS Vol. XXII, 1737-42: 32 items including papers on the limits of Spanish possessions in W. Indies; English attacks on Guiana 1740-41; Jesuit missions of the Orinoco; proposed French alliance with Portugal, 1739 etc.

Reel: 83

MS. No. Add. 36336: VENEZUELA PAPERS Vol. XXIII, 1743: 4 items including Visitation of Guiana by G. Espinosa de los Monteros as governor, 1743.

Reel: 83

MS. No. Add. 36337: VENEZUELA PAPERS Vol. XXIV, 1743-49: 15 items including reports on the boundary of Cumana Province towards Venezuela, letters from the Governor of Cumana etc.

Reel: 84

MS. No. Add. 36338: VENEZUELA PAPERS Vol. XXV, 1750-58: 26 items including Commission on the boundaries of Spanish and Portuguese America 1752-60; Papers on Dutch and English commerce in W. Indies; a Dutch prize taken in Orinoco in 1752 etc.

Reel: 84

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 36339: VENEZUELA PAPERS Vol. XXVI, 1758-62: 28 items including claims of the Dutch on the mouth of the Orinoco 1758; Dutch slave-traders on Cuyuni River, Venezuela; CHARLES III: description of West coast of S. America and the contraband trade 1761; decree concerning limits of new settlements on the Orinoco etc.

Reel: 85

MS. No. Add. 36341: VENEZUELA PAPERS Vol. XXVIII, 1771-72: 29 items including papers on the new city and province of Guiana; list of documents of negotiations between Spain and Portugal concerning Guiana etc.

Reel: 86

MS. No. Add. 36340: VENEZUELA PAPERS Vol. XXVII, 1763-69: 22 items: Letters & papers of commandant of Guiana; Decree concerning limits of new settlements on Orinoco River.

Reel: 86

MS. No. Add. 36343: VENEZUELA PAPERS Vol. XXX, 1774: 4 items including "Expediente" of the Council on account given by the Governor and Commandant General of Guiana on the removal of 4 villages of Piacoa 1774; Royal order concerning free trade, increase of population etc; Dutch claim to dominion of Essequibo and fishery in that part of the Orinoco etc.

Reel: 87

MS. No. Add. 36342: VENEZUELA PAPERS Vol. XXIX, 1773: 13 items including letters and papers on boundaries and defence of Guiana etc.

Reel: 87

MS. No. Add. 36345: VENEZUELA PAPERS Vol. XXXII, 1778-79: 20 items including Reports of grants of land in Guiana; Papers relating to Dutch fishing rights on the Orinoco; CHARLES III: orders to American Viceroy concerning war with England 1779 etc.

Reel: 88

MS. No. Add. 36344: VENEZUELA PAPERS Vol. XXXI, 1775-77: 23 items including papers on French colonisation of Cayenne, 1776,77; report on the Historia corografica of the Orinoco by Fr Antonio Culin etc.

Reel: 88

MS. No. Add. 36347: VENEZUELA PAPERS Vol. XXXIV, 1787: 4 items including Letters of Captain General of Caracas and Firmin de Sincinenea etc.

Reel: 89

MS. No. Add. 36346: VENEZUELA PAPERS Vol. XXXIII, 1780-86: 29 items including Papers on the critical condition of Guiana; treaty between France and Holland; papers on the boundaries of Caracas, Venezuela etc.

Reel: 89

MS. No. Add. 36349: VENEZUELA PAPERS Vol. XXXVI, 1789-90: 17 items including Letters of governor of Cumana to king of Spain; Discovery of mines in Upata, Guiana 1789; Diary on the Rivery Cuyuni etc.

Reel: 90

MS. No. Add. 36348: VENEZUELA PAPERS Vol. XXXV, 1788: 20 items including papers on tobacco smuggling from Huiana 1788; "descripción corografico-mista de la provincia de Guiana" by M. Marmion etc.

Reel: 90

MS. No. Add. 36352: VENEZUELA PAPERS Vol. XXXIX, 1798-1811: 18 items including Portuguese attacks on Guiana, 1798; correspondence on the surrender of the island of Curaçao, 1801; news of British movements in Trinidad etc.

Reel: 91

MS. No. Add. 36350: VENEZUELA PAPERS Vol. XXXVII, 1791: 13 items including Paper on Dutch intercourse with the Guarauno Indians near Essequibo, 1791; "Idea sobre la reconquista de Trinidad" 1791-1800 etc.

Reel: 91

MS. No. Add. 36351: VENEZUELA PAPERS Vol. XXXVIII, 1793-97: 20 items including Papers on despatch of troops to Barinas, Venezuela, 1793; proposed transfer of colonists from Santo Domingo, Hispaniola to Guiana 1796; Wreck of a Dutch gunboat on the Orinoco, 1794 etc.

Reel: 91

MS. No. Add. 36353: VENEZUELA PAPERS Vol. XL, 1812-24: 16 items including correspondence of FERDINAND VII relating to the commercial treaty with England 1814; dispatches on the lots of 1817 in Guiana etc.

Reel: 92

Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index

MS. No. Add. 36667E: BRAZIL: Chart of the coast of, late 17th cent. Dutch.

Reel: 92

MS. No. Add. 36806: Official & Private letters to Lord Mountstuart, Ambassador to Spain 1783-84, including:6. PERU: Report of Insurrection among the Indians, 1780-81 7. "Some observations on the probability of success in case an attack should be made on the Island of Trinidad, Sta Fe, Cumana, Carraccas, Nicaragua, Honduras and Guatemala," by Gen. John Dalling, Governor of Jamaica; [1782 ?]. f. 145.8. "Some considerations relative to the Reduction of the Island of Trinidad," in a letter from Louis Flislale, a native of Tuscany, to General Dalling; [1782?]. f. 160.9. "Observations on the Carraccas and Province of Cumana," in a letter from the same to the same; 16 Nov. 1782. f. 172.10. Letter from George Dyer to Alexander Munro, on the Mosquito Shore and the Bay of Honduras; 17 Mar. 1783. f.183. With remarks on the same subject, f. 187. 11. "Some thoughts relative to the Trade lately carried on in the Bay of Honduras and on the Mosquito Shore by the British Merchants; 1783." f. 203. 12. "Account of the Spanish Main"; n.d. f. 216. 13. Plan of "the harbour of Port Royal on the South Side of the, Isle Rattan"; n.d. f. 227.

Reel: 92

MS. No. Add. 37042: BRITISH GUIANA PAPERS: a collection of transcripts of official and other documents relating to the Portuguese occupation of the Maranhão, Grão Pará. and the adjoining parts of Brazil; 1624-1822. Nearly all in Portuguese. Vol.I: 1624-1729. BRAZIL & GUIANA : Papers bearing on the frontier dispute between Guiana and Brazil 1624-1822. Portuguese and Spanish. Copies.

Reel: 92-93

MS. No. Add. 37043: BRITISH GUIANA PAPERS Vol II: 1730-circa 1768.

Reel: 93

MS. No. Add. 37852: WINDHAM PAPERS. Vol. XI. Correspondence of W. Windham, including Letters of Sir Arthur Wellesley, afterwards Duke of Wellington, (a) to W. Windham ; 7 Dec. 1806, 25 Jan. 1807. ff. 1, 15;-(b) to Sir James Cockburn; 4, 16 Feb. 1807. ff. 18, 20. All four letters enclose autogr. memoranda on a proposed expedition against Spanish America, printed in Wellington's Supplementary Dispatches, 1860, vi. pp. 45-49, 54-61.

Reel: 94

MS. No. Add. 37044: BRITISH GUIANA PAPERS Vol III: 1773-1822.

Reel: 94

MS. No. Add. 38076E: COLLECTION of charts and plans of coasts, rivers, islands, etc., drawn for military or sailing purposes, many of which have reference to the voyages and naval engagements of Adm. Richard, Earl Howe (d. 1799). 1-18. America, viz. 1-4, Brazil; 5-7, Colombia; 8, 9, Honduras; 10, 11, Mexico; 12, 13, Cape Horn; 14-17, West Indies; 18, Pr. Edward Island.

Reel: 95

MS. No. Add. 39292: PAPERS relating to the Dutch West India Company, c.1699-1770. Including papers on Government of, and trade with, Surinam, 1753, 1759. ff. 92-97 b, 144, 145.

Reel: 95

MS. No. Add. 39824: LETTER-BOOK of Maj.-Gen. Gordon Forbes (d. 1828), Commander-in-Chief at San Domingo [Hayti]; 20 Nov. 1795-30 Dec. 1796.

Reel: 95

MS. No. Add. 38808A: PERU: Documents from, 1656-1817, and 3 poems to Cervantes by Lasso de la Vega, 19th cent. Spanish.

Reel: 95

MS. No. Add. 40227: PEEL PAPERS. Vol. XLVII. 10 May-18 June 1813. Including Observations on trade of West Indies by J. Ogle. 1813. f. 275.

Reel: 96

MS. No. Add. 39946: NARRATIVE of voyages to the Guinea Coast and the West Indies, 1713/4-1716, followed by items of West Indian news from Barbados, 1722-1723/4. The work was written for the author's sister (f. 31), and addressed "To Mrs. Penelope Hill to be left with Mrs. Brown In Belgrave Gate Leicester" (f. 32 b).

Reel: 96

MS. No. Add. 40776: VERNON PAPERS. Vol. VI. Contains papers and correspondence of Vernon's two sons, James Vernon, junior (d. 1756), Commissioner of Excise, etc., and Adm. Edward Vernon (d. 1757), who signs a number of Council of War resolutions as Commander in the West Indies, 1741 (ff. 94-125).

Reel: 96

MS. No. Add. 40815: VERNON PAPERS. Vol. XLV. Letter-book of Edward Vernon, Commander-in-Chief in the West Indies (1739-1742).

Reel: 97

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 40816: VERNON PAPERS. Vol. XLVI. Letter-book of Edward Vernon, Commander-in-Chief in the West Indies (1739-1742).

Reel: 97

MS. No. Add. 40817: VERNON PAPERS. Vol. XLVII. Letter-book of Edward Vernon, Commander-in-Chief in the West Indies (1739-1742).

Reel: 97

MS. No. Add. 40820: VERNON PAPERS. Vol. L. Order-book of Edward Vernon in the West Indies (1739-1742). The famous grog order of 21 Aug. 1740 at f. 180.

Reel: 98

MS. No. Add. 40821: VERNON PAPERS. Vol. LI. Order-book of Edward Vernon in the West Indies (1739-1742).

Reel: 98

MS. No. Add. 40822: VERNON PAPERS. Vol. LII. Order-books of Edward Vernon in the West Indies (1739-1742).

Reel: 98

MS. No. Add. 40823: VERNON PAPERS. Vol. LIII. Order-books of Edward Vernon in the West Indies (1739-1742).

Reel: 99

MS. No. Add. 40826: VERNON PAPERS. Vol. LVI. Order-book, etc., of Edward Vernon, containing also surveys of ships in the West Indies; 14 July 1739-24 May 1740.

Reel: 99

MS. No. Add. 40827: VERNON PAPERS. Vol. LVII. Letter-book, etc. of Edward Vernon, containing chiefly his correspondence with the Duke of Newcastle, Secretary of State, and (reversed) various reports and proposals relating to the West Indies; 8 July 1739- 5 Aug. 1742.

Reel: 99

MS. No. Add. 40828: VERNON PAPERS. Vol. LVIII. Proceedings of Councils of War in the West Indies; 10 Jan. 1741-16 Oct. 1742. At ff. 73-86 b (reversed) are Vernon's instructions as Commander-in-Chief, 16 July 1739-5 Sept. 1740.

Reel: 99

MS. No. Add. 40829: VERNON PAPERS. Vol. LIX. Copies of letters from Gen. Thomas Wentworth, in command of the land forces in the West Indies, to Edward Vernon; 9 Feb. 1741-14 Oct. 1742. At ff. 74-82 b (reversed) are Court-Martial proceedings, 7 Dec. 1741- 4 Mar. 1742.

Reel: 99

MS. No. Add. 40845: VERNON PAPERS. Vol. LXXV. Credentials (26 May 1739-10 Feb. 1740), in Spanish, of D. Pedro de Castro Figueroa y Salazar, Duque de la Conquista, as Viceroy of New Spain, consisting of his commissions as Viceroy, Captain General, and President of the Audiencia of Mexico, instructions, personal licences, and numerous letters of notification to the Mexican authorities civil and ecclesiastical. Nearly every document is signed by Philip V, "Yo el Rey," and his Secretary, D. Francisco Campo de Arve, while some bear in addition certificates of registration. These papers fell into the hands of Adm. Vernon in 1740, but the Viceroy himself evaded capture and proceeded to office. Prefixed to the volume is a letter from John Gray to Adm. Vernon, 13 Mar. 1748[9], accompanying translations into English of several items which here follow their originals.

Reel: 99

MS. No. Add. 43795: MEXICO: Documents relating to petition for lands by the Indians of Tepetlaoztoc 1605-07; Evidences of titles to lands in the jurisdiction of Tacuba 1802. Spanish.

Reel: 100

MS. No. Add. 42223: MATTHEWS COLLECTION. Vol. XLII. West Indian and Newfoundland testators in the Prerogative Court of Canterbury, Sept. 1702-Dec. 1728 (1706 omitted), extracted from the Act Books; arranged chronologically.

Reel: 100

MS. No. Add. 44941: THE ADMINISTRATION OF GABRIEL CANO DE APONTE, Governor of Chile 1717-1733; residencia or official inquiry conducted by his successor, José Antonio Manso de Velasco, 1739-1740. Spanish.

Reel: 100

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 42568: PAPERS RELATING TO THE MEXICAN PROVINCE OF YUCATAN; 1764-1877. Spanish. Arranged as follows:- (1) Papers and correspondence of the Captains-General of Yucatan; 1797-1818. The greater part (ff. 16, 102) concern the occupation, in May 1818, of the Spanish fort of Pensacola in Florida by Maj.Gen. Andrew Jackson (afterwards 7th President of the United States), including copies and translations of letters exchanged between Jackson and the Spanish commander of the fort, Col. Jose Masot (ff. 56, 57, 62-75). ff. 1-102. (2) Decrees and other official communications addressed to the Governors of Yucatan by Mexican Departments of State; 1826-1856. Mainly printed. ff. 103-134. (3) Miscellaneous papers relating mostly to the district of Izamal; 1764-1865. ff. 135-160. (4) Miscellaneous proclamations, news-sheets and other printed material; 1819-1877. ff. 161-189.

Reel: 100

MS. No. Add. 42567: MEXICO: Inventory of mss and paintings collected by L. Boturini Benaduci in 1791. Spanish. Copy.

Reel: 100

MS. No. Add. 45662: BLECHYNDEN PAPERS. Vol. LXXXV. Journal of Richard Humphrys (f. 1) al. Humphreys, of the 28th Regiment, afterwards Lieutenant (1776) in the same regiment and Captain (1795) in the Bengal Engineers, describing campaigns in Canada and the West Indies, beginning with the embarkation of the regiment at Cork in 1757, and including the captures of Louisburg, 1758 (ff. 5-12), and Quebec, 1759 (ff. 16b-38), the battle of Sainte Foye, 1760 (ff. 39b-41), and the expedition, 1761-1762, for the conquest of Martinique (ff. 46-50) and Havana (ff. 52-69b); 5 May 1757-14 Aug. 1762.

Reel: 101

MS. No. Add. 45928ff.1-168: KEPPEL PAPERS. Miscellaneous correspondence and papers collected in Cuba by General Sir George Keppel, 3rd Earl of Albemarle, mainly of Don Diego de Balmaseda, Ensign of Grenadiers, and Lieutenant a guerra of San Juan de los Remedios, relating to his official duties and family affairs; 1745-1762. Spanish. ff. 1-168.

Reel: 101

MS. No. Add. 46413: MEXICO: Proceedings on behalf of Hernando Cortés in: Depositions and petitions, 1520. Spanish.

Reel: 101

MS. No. Add. 47104: EGMONT PAPERS. Vol. CLXXXV. On ff. 95-96b appears information on Guadaloupe and other West Indian islands, mostly adjacent, in the 2nd Lord Egmont's hand, deriving from an interview with Guadaloupe's agent in England, - Duhay, 16 May 1761.

Reel: 101

MS. No. Add. 47669: MEXICAN PAPERS. Vol. I. Letters, petitions, reports, certificates, accounts of missions and presidios, decrees of the Junta General, and minutes of the fiscal, the auditor and other officials, relating to matters remitted to the central authorities of the Viceroyalty of New Spain, mainly from the provinces of New Mexico & Texas; 1706-1817.

Reel: 101

MS. No. Add. 57327: SIR JOHN MOORE PAPERS. Vol. VIII. 17 Nov. 1796-24 Oct. 1797. Including Letter to Gen.— on the state of the army in the West Indies. 1796. Copy. f. 2v.

Reel: 102

MS. No. Add. 57719: R.U.S.I. MAPS. Vol. LXXXIV (1-8) Charts of places on the West coast of South America, made on Lord Anson's expedition in HMS Centurion against Spanish settlements; 1740-1742. Complements the collection of drawings in Add. 15536, headlands on the coasts of S. America.

Reel: 102

MS. No. Add. 52420: CHRISTY DE LA PALLIÈRE, JOURNAL OF A VOYAGE ROUND THE COASTS OF SOUTH AMERICA: "Journal Du Voyage du Joseph Royal A la Mer du Sud Commencé L'an 1719. Et finy Lan 1723. Par Le sr delapallierre Christy" 1719-1723. Maps & charts of ports and islands. French.

Reel: 102

MS. No. Add. 48200: Vol. IV. QUECHUA VERSE, AND MISCELLANEA RELATING TO PERU, viz. - (1) Songs and poems, in Quechua, copies mainly in Markham's hand. From MSS. in the possession of Dr Pablo Justiniani and other Quechua scholars.

Reel: 102

MS. No. Add. 48199: Vol. III. "EL POBRE MAS RICO" a Quechua drama. A title at f. 2 reads: "Comedia Famosa del pobre mas rico asi Yntitulada el Milagro del Rosario Compuesto por el Dotor Lunarejo [Juan de Espinosa Medrano] en Lengua Quesua Dirigida ala Ciudad del Cuzco."

Reel: 102

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 48197: Vol. I. "OLLANTAY" the most celebrated of Quechua dramas. A copy made by Markham (see note at f. 15b) in April 1853 from a MS. in the possession of Dr Pablo Justiniani, Cura of Laris, who claimed descent from the Incas.

Reel: 102

MS. No. Add. 48197-200: PERU: Markham, Sir C.R., KCB: Dramas, lyrics etc. collected by, mostly in the Quechua language with additions in Spanish and English, 18th cent-1913 in 4 vols.

Reel: 102

MS. No. Add. 47670: MEXICAN PAPERS Vol. II. Spanish-Mexican documents, genealogies and certificates of pedigrees, 1573-1822. Spanish.

Reel: 102

MS. No. Add. 48198: Vol. II. "USCA PAUCAR" a Quechua drama in the form of an auto sacramental. The MS. was apparently given to Markham in 1853 by Dr Julian Ochoa, Rector of the Universidad Nacional de San Antonio Abad at Cuzco and afterwards Bishop of Cuzco.

Reel: 102

MS. No. Add. 60317A-D: TRINIDAD: four Spanish charts showing the coastlines of Trinidad, the islands separating it from the South American mainland and part of Venezuela, with soundings and indications of the nature of the seabed; 1792, 1793. Spanish. The charts are apparently part of a projected revision of the "Atlas de la America Septentrional", possibly T. Jeffrey's Pilote de L'Amérique Septentrionale (1776).

Reel: 103

MS. No. Add. 59238: DROPMORE PAPERS. Vol. CCLXXXIV Correspondence and papers, chiefly commercial, of George Grenville, 1st Lord Camelford, and Lord Grenville relating to the British West Indies, British Honduras, the Bahamas, Canada and the United States; [1764?]-1789, [aft. 1789]-1817, n.d.

Reel: 103

MS. No. Add. 61606C: BLENHEIM PAPERS Vol. DVI. Treatise on the yield of the 4½% duty on exports from Barbados, Antigua, Nevis, Montserrat and St Kitt's, by Henry Martyn; circ. 1719. Copy, with autograph corrections, enclosed in a letter of Martyn to John Aislabie, Chancellor of the Exchequer, 5 Nov. [1719?].

Reel: 103

MS. No. Add. 59241: DROPMORE PAPERS. Vol. CCCLXXXVII Bound volume: account of the proceeds of the above duties; 1783-1791, n.d.

Reel: 103

MS. No. Add. 59240: DROPMORE PAPERS. Vol. CCCLXXXVI Papers relating to the four and half per cent duties from Barbados and the Leeward Islands; 1789, 1796.

Reel: 103

MS. No. Add. 59239: DROPMORE PAPERS Vol. CCCLXXXV. Correspondence and papers, chiefly commercial, of George Grenville, 1st Lord Camelford, and Lord Grenville relating to the British West Indies, British Honduras, the Bahamas, Canada and the United States; [1764?]-1789, [aft. 1789]-1817, n.d.

Reel: 103

MS. No. Add. 61623: BLENHEIM PAPERS. Vol. DXXIII. PETITIONS for civil posts, and recompense for losses in North America and the West Indies, and relating to ecclesiastical jurisdiction in Barbados; 1706-1721, n.d. Partly Latin.

Reel: 103

MS. No. Add. 61641A: Letters, etc., from Col. Mitford Crowe, Governor of Barbados 1707, 1708. Partly signed and copies. For another enclosure in the letter of 2 Nov. 1708 (ff. 172-195b. Preceded (ff. 1-34b) by a draft and copies of his instructions, 2 Jan. 1707.

Reel: 104

MS. No. Add. 61641B: Address to Queen Anne from the General Assembly of Barbados; [1707?]. Signed by many members of the Assembly. Probably enclosed by Crowe to Sunderland.

Reel: 104

MS. No. Add. 61642: (1) Letters, etc., from Crowe, partly addressed to Boyle 1709, 1710. Partly signed and copies. For an enclosure in the letter of 20 June 1709 (ff. 62-65) (2) Letters, etc., partly addressed to Hedges, from members of the Council of Barbados, mostly from William Sharpe, President and commander-in-chief, in conjunction with Alexander Walker, Samuel Cox and Samuel Beresford; 1706-1710. Partly signed and copies. Preceded (ff. 100-105) by lists of members of the old and new Councils; circ. 1707. ff. 100-152. (3) "Abstract of the Proceedings in the Government of Barbados"; 15 May-8 June 1710. ff. 153-160b.

Reel: 104

**Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825:
Parts 1-3
Author Index**

MS. No. Add. 61643: Letters, etc., partly addressed to Hedges, from: — (1) Lt.-Gen. Daniel Parke, Governor of the Leeward Islands; 1706-1710. Partly signed and copies. Followed (ff. 72-86b) by papers relating to the complaints made against him; 1708-1710. ff. 1-86b. (2) Maj.Gen. Thomas Handasyde, Governor of Jamaica; 1706-1710. Signed. Partly copies.

Reel: 104

MS. No. Add. 61644A: General correspondence and papers, partly relating also to Spanish America; 1704-circ. 1721, n.d. Partly French and Spanish. Partly printed and copies.

Reel: 104

MS. No. Add. 73542: JOHN RUSSELL (d. 1687): Epigrammatum Libri VI; circa 1625. Latin. Autograph fair copy, with revisions and corrections. Includes Epigrams on dress of natives by J. Russell in West Indies and in N. America circa 1625. f. 30.

Reel: 105

MS. No. Add. 61644B-C: Papers submitted to Sunderland on 18 July 1707 by Jeronimy Clifford, planter of Surinam, concerning his claims against the Governor and Council of Surinam & the West India Company of the United Provinces, for damage to his estate there; 1685-1707. Arranged in accordance with the inventory of documents provided by Clifford, which is at 61644 B, ff. 1-9. Partly printed and copies.

Reel: 105

MS. No. Add. 72388: West Indies: “An Apologe of the warre between the geese and the foxes”, tract rel. to the Dutch expedition to the West Indies circa 1600-1624 Copy. f. 62.

Reel: 105

MS. No. Add. 73085: GUIANA, British: 2 Documents relating to Sir W. Raleigh’s voyage to 1617, 1618.

Reel: 105

Conquistadors: The Struggle for Colonial Power in Latin America, 1492-1825: Parts 1-3.
History, Latin America
Entire guide matches subject-only search. Click on the View Entry in Guide link above to browse titles.