

** Author was George Humphrey
file 528 reg

see his Deser Cat vol 2 1817, pp 662, 663, 788, 741

Index - Nautilus vol 34, nos 3-4, 1921 (By Dall)

pp 97 + 124

** ~~...~~ with ...

Dance, S.P. 1962

vol 4, pt. 1 pp 30-34

... that Rev. John Lightfoot may
be the author.

Division of Mollusks
Sectional Library

1902

U.S.N.M.

Ex libris

William Healey Dall.

*A book of extreme
rarity from the library of
Deshafee.*

I PORTLAND

QH
72
562-
1786
Moll.

A
C A T A L O G U E
OF THE

Division of Mollusks
Sectional Library

PORTLAND MUSEUM,

LATELY THE PROPERTY OF

The Duchefs Dowager of Portland,

D E C E A S E D :

Which will be SOLD by AUCTION,

B Y

Mr. SKINNER and Co:

On MONDAY the 24th of APRIL, 1786,

AND THE

THIRTY-SEVEN FOLLOWING DAYS,

AT TWELVE O'CLOCK,

SUNDAYS, and the 5th of JUNE, (the Day his MAJESTY'S BIRTH-DAY is kept) excepted;

At her late DWELLING-HOUSE,

In PRIVY-GARDEN, WHITEHALL;

By ORDER OF THE ACTING EXECUTRIX.

To be viewed Ten Days preceding the Sale.

CATALOGUES may now be had on the PREMISES, and of Mr. SKINNER and C^o, ALDERSGATE-STREET, Price FIVE SHILLINGS, which will admit the Bearer during the Time of Exhibition and Sale.

N^o 52

CONDITIONS OF SALE.

- I. **T**HE highest Bidder to be the Buyer; and if any Dispute shall arise between two or more Bidders, the Lot in Dispute to be put up again.
 - II. No Person to advance less than Six-pence under a Pound; above a Pound One Shilling; above Five Pounds Two Shillings and Six-pence; and so in Proportion.
 - III. Each Buyer to pay Five Shillings in the Pound as Earnest, in Part of Payment for each Lot; and to give in their Names and Places of Abode, if required.
 - IV. The Lots to be taken away, with all Faults, at the Expence of the Purchasers, within Six Days after the Sale is ended, or any Day during the Sale, between the Hours of Nine and Eleven in the Morning, and Five and Seven in the Afternoon; and the Remainder of the Purchase-Money to be paid before the Delivery.
- LASTLY. Upon Failure of complying with the above Conditions, the Deposit-Money to be forfeited, the Lots shall be re-fold, and the Deficiency (if any) by such second Sale, together with the Expences attending the same, shall be made good by the Defaulter at this present Sale.

P R E F A C E.

IT may be proper to inform the Purchasers of the Catalogue, and the Public in general, That there is no one Article contained in it but was a Part of the Genuine COLLECTION of the late Noble Possessor, *Margaret Cavendish, Duchess Dowager of Portland*. Nothing is foisted into it from the Cabinets of others; but every Subject here recorded came into her Possession, either by Inheritance, the Assistance of those who were honored with her Friendship, or by her own Purchase and Industry. And how diligent have been her Enquiries into Natural Knowledge and the Polite Arts, as well as successful her Endeavours to encrease the Stores of them, the following Catalogue will, in a great Measure, demonstrate. In the Articles of *Virtu* it contains no inconsiderable Part of her most Valuable Collection; but in *Natural History* every Subject is inserted she had with so much Pains and Treasure accumulated. And here it will appear, that all the Three Kingdoms of Nature, the *Animal*, *Vegetable*, and *Fossil*, were comprehended in her Researches. In all of these she took infinite Pleasure and Delight; but in none of them is her Cabinet more richly stored than in that durable and beautiful Part of the *First*, named *Conchology*. In this Branch of Nature's Works, no Collection in *Europe* can equal that of her Grace's in Number and Variety. To give some Idea of its great Extent, it may be remarked, that the celebrated *Linnaeus*, who had studied the Subject, and methodized the Materials of it, has not described One Fourth Part of the Objects contained in the Museum now offered to the Public. It was indeed in the Intention of the enlightened Possessor to have had every unknown Species described and published to the World; but it pleased God to cut short the Design, not only by the Death of the ingenious Naturalist employed by her for that Purpose*; but, in a short Time afterwards, to the great and irreparable Loss of Science, by her own also. Had her Life been continued a few Years longer, it is possible that every Subject in this Catalogue would have been properly described and characterized; but in the present Mazes of Science, all that could be done by the Compiler was only to give in general the classical or popular Names to such Articles as were known to have any, and to leave

* *Dr. Solander.*

the great Bulk of Non-descripts to the Examination and Determination of the Curious. Some Persons, perhaps, may object to the Promiscuous Assemblage of the various Subjects here exhibited, and be ready to wish that they had been allotted in Order and Method, according to *Genus* and *Species*; and it must be confessed, that such a Proceeding would have proved extremely satisfactory to every true Lover of Science. Such would have been highly pleased to have seen each Article named, and stand in its proper Place. But however desirable such an Attainment might have been to a few *Cognoscenti*, it is very certain that the Majority of the World are not *Methodists*. They love Variety more than Order, and would rather purchase Twenty different Species of *Cones* or *Turbos* in One Lot, than the same Number of *Highb Admirals* or *Wentletraps*. Yet to gratify every Palate, Care has been taken, as much as possible, to keep the *Grand Classes*, and often the *Genera* together; at least as far as Respect to *Size*, *Rarity*, or *Beauty*, would allow. And in this Disposition, there are very few Subjects but will occur again and again; so that almost every Person desirous of becoming a Purchaser, may have an Opportunity of supplying his Wants. Whereas, in a methodical Arrangement, it must of Necessity have frequently happened, either that a Multitude of the *same Species* must be sold together in *One Lot*, (which very few would chuse to purchase) or each Individual of that Species, must be disposed of *singly*, or in *Pairs*; which would have multiplied the Number of Lots to such a Degree as would extend the Sale to as many *Weeks*, as it consists at present of *Days*.

It is hoped however, that the *Man of Science* will not be altogether disappointed in the present Arrangement of the Catalogue; for as much Pains and Care have been taken to affix the proper classical, or generally received Names, to as many Articles as the Time and Abilities of the Compiler* would allow; it will be no great Trouble for him to cast his Eye over each Day's Sale, as it occurs, and he will hardly fail to meet in one or more of them, with the Subjects he desires. In Order therefore to his more ready Understanding the various Articles recorded in the following Catalogue, it remains only to subjoin an Explanation of the References and Abbreviations made Use of in it.

* George Humphrey, according to Billwyn, 1817.

REFERENCES AND ABBREVIATIONS
EXPLAINED.

- ARGENV.*—Conchiliologie, par M. D'Argenville.—Paris, 1757.
- Buonani.*—Recreatione Dell' Occhio e Della Mente, dal Filippo Buonanni.—*Roma*, 1681
- Born. mus. cæs.*—Testacea Musci Cæsarei Vindobonensis, quæ Jussu Mariæ Theresiæ, Augustæ disposuit & Descripsit Ignatius a Born, Equ.—*Vindobonæ* 1780
- Brander Foss. Hanton.*—Fossilia Hantonienfia collecta, & in Muscæo Britannico deposito, a Gustavo Brander, R. S. and S. A. S.—*Mus. Brit. Cur. Londini*, 1766
- Brown's Jamaica.*—The Civil and Natural History of Jamaica, by Patrick Brown, M. D.—*London*, 1756
- D'Avila.*—Catalogue Systematique & raisonne des Curiosites de la Nature, & de l'Art, qui composent le Cabinet de M. D'Avila, en 3 Tom.—*A Paris*, 1767
- Drury.*—Illustrations of Natural History, wherein are exhibited Figures of exotic Insects, in 3 vols. by D. Drury.—*London*, 1770, 1773, and 1782
- Ellis's Corallines.*—An Essay towards a Natural History of Corallines, &c. by John Ellis, F. R. S.—*London*, 1755
- Ellis Zooph.*—The Natural History of many curious and uncommon Zoophytes, collected from various parts of the Globe, by the late John Ellis, Esq. F.R.S. Soc. Reg. Upsal. Author of the Natural History of English Corallines, and other Works, systematically arranged and described, by Daniel Solander, M. D. F. R. S. &c. with 62 plates, engraven by principal Artists.—*London*, 1786
- Fabr.*—Fabricii Entomologia
- Favanne*—La Conchylologie, ou Historie Naturelle, des Coquilles de Mer, D'Eau Douce, Terrestres & Fossiles, &c. Par M. D'Argenville, Ouvrage considerablement augmente, &c. par M. M. Favanne de Montcervelle Pere & Fils.—*A Paris*, 1780
- Forster's Cent.*—Forster's Centuria Insect.
- Gualt.*—Index Testarum Conchyliorum quæ adservantur in Musæo, Nicolai Gualtieri Philosophi & Medici Collegiati Florentini, &c.—*Florentiæ* 1742
- Harris.*—Harris's English Lepidoptera
- Humph. Conch.*—A Conchology, or Natural History of Shells, published by Mr. Humphrey, 1770 —
- Knorr.*—Les Delices des Yeux, & de l'Esprit, ou Collection Generale des different Especies de Coquillages, &c. par George Wolsfgang Knorr.—*A Nuremberg*, 1764
- L—*, after one or more names, denotes Linnæus's System a Naturæ
- Linckius.*—Johannis Henrici Lincii Lipsiensis, Acad. Nat. Cur. Cæs. & Soc. Lond. Reg. Sodalis, de Stellis Marinis Liber Singularis, &c.—*Lipsiæ*, 1733
- Lister.*

- Lister*.—Martini Lister, M. D. *Historiæ five Synopsis Methodicæ Conchyliorum, &c.* Editio altera, Refensuit & Indicibus auxit Gulielmus Huddesford, S.T.B. Coll. S. S. Trinitatis Socius, & Musæi Ashmoleani Custos.—*Oxonii*, 1770
- Lister Anim. Angl.*—Martini Lister, e Societate Regiâ Londini *Historia, Animalium Angliæ, &c.*—*Londini*, 1678
- Lister's Journey to Paris*.—A journey to Paris, in the year 1698, by Dr. Martin Lister. *London*, 1699
- Martini*.—Neues Systematisches Conchylien Cabinet Geordnet und beschrieben von Fried. Heinrich Wilhelm Martini der Arzeneygelahrtheit, Doctor und Practicus, in Berlin.—*Nürnberg*, 1769 *Usually misprinted Martyn!*
- Martyn*.—The Universal Conchologist, exhibiting the Figure of every known Shell, accurately drawn and painted after Nature, with a new Systematical Arrangement, by Thomas Martyn.—*London*, 1784
- Naturforscher*
- Pennant*.—British Zoology, by Thomas Pennant, Esq. in 4 vols. quarto.—*London*, 1777
- Petiver*.—Jacobi Petiveri Opera, Historiam Naturalem Spectantia; or Gazophylacium, &c.—*London*, 1764
- Regenf.*—King of Denmark's Book of Shells, by Regenfusus
- Rumph.*—Thesaurus Cochlearum, Concharum, Conchyliorum, &c. Georgius Everhardus Rumphius, M. D. &c.—*Hagæ Comitum*, 1739
- S.*—After one or more names, refers to a Manuscript Copy of Descriptions of Shells, made by the late Dr. Solander, now in the possession of Sir Joseph Banks, Bart. P. R. S.
- Seba*.—Locupletissimi Rerum Naturalium Thesauri Accurata Descriptio, & Iconibus Artificiofissimis expressio, per Universam Physices Historiam, &c. Albertus Seba, &c.—*Amstelædani*, 1758
- Sloane's Jamaica*.—A Voyage to the Islands Madera, Barbados, Nieves, St. Christopher's, and Jamaica, with the Natural History, &c. of the last of those Islands, &c. by Hans Sloane, M. D. Fellow of the College of Physicians, and Secretary of the Royal Society, in 2 vols.—*London*, 1707
- Walker's Minute Shells*.—A Collection of the Minute and rare Shells lately discovered in the sand of the sea shore, near Sandwich, by William Boys, Esq. F. S. A. considerably augmented, and all their Figures accurately drawn, as magnified with a microscope, by Geo. Walker, bookfeller, at Faversham.—*London*, 1785
- Valentyn*.—Verhandeling der Zee-Horenkens en Zee-Gewassen in en omtrent Amboina, En de Nabygelegene Eilanden, Door Francois Valentyn, in Zyn leven Bedienaar des Goddelyken, Woords in Amboina, Banda, &c. Dienende tot een vervolg van de Amboinsche Rareteitkamer Beschreven door Georgius Everhardus Rumphius. *Te Amsterdam*, 1754

Where the Name has no reference, it was given by the Compiler of this Catalogue.

A CONCISE VIEW OF THE CONTENTS OF EACH DAY'S SALE.

<i>Monday 24th April 1786.</i>	First Day.	SHELLS, Corals, Minerals, Echini, Asteriæ, Petrefactions, Insects, and other Subjects of Natural History.
<i>Tuesday 25th</i>	Second Day.	Shells, Corals, Minerals, Echini, Asteriæ, Petrifications, &c. but no Insects.
<i>Wednesday 26th</i>	Third Day.	The same as the First Day.
<i>Thursday 27th</i>	Fourth Day.	The same as the Second Day.
<i>Friday 28th</i>	Fifth Day.	China, Japan, Wrought Chrystals, Snuff-Boxes, &c.
<i>Saturday 29th</i>	Sixth Day.	The same as the First Day.
<i>Monday, May 1st</i>	Seventh Day.	The same as the Second Day.
<i>Tuesday 2d</i>	Eighth Day.	The same as the First Day.
<i>Wednesday 3d</i>	Ninth Day.	Shells, Corals, Petrefactions, Minerals, Eggs of Birds, &c.
<i>Thursday 4th</i>	Tenth Day.	The same as the Fifth Day.
<i>Friday 5th</i>	Eleventh Day.	China, Japan, Curious Agates, wrought Crystals, &c.
<i>Saturday 6th</i>	Twelfth Day.	The same as the Second.
<i>Monday 8th</i>	Thirteenth Day.	The same as the First, with the Addition of some <i>Chinese</i> and <i>Indian</i> Artificial Curioſities.
<i>Tuesday 9th</i>	Fourteenth Day.	Shells, Corals, Minerals, Nests and Eggs of Birds, dried Vegetables, &c.
<i>Wednesday 10th</i>	Fifteenth Day.	The same as the First Day.
<i>Thursday 11th</i>	Sixteenth Day.	Shells, particularly an entire Cabinet of <i>Minorca</i> Shells, Birds, some in Cafes; Minerals, Petrifications, Corals, &c.
<i>Friday 12th</i>	Seventeenth Day.	<i>China</i> Snuff Boxes, Cabinets for Natural History, &c.
<i>Saturday 13th</i>	Eighteenth Day.	The same as the First Day.
<i>Monday 15th</i>	Nineteenth Day.	Shells, Corals, Insects, Animals, and Vegetables in Spirits, Petrifications, &c. but no Minerals.
<i>Tuesday 16th</i>	Twentieth Day.	The same as the First Day.
<i>Wednesday 17th</i>	Twenty-first Day.	The same as the Second Day.
<i>Thursday 18th</i>	Twenty-second Day.	Ditto.

Friday

<i>Friday 19th</i>	Twenty-third Day.	Coins and Medals, Curious Seals, Snuff Boxes, China, Japan, Cabinets for Insects and Shells, &c.
<i>Saturday 20th</i>	Twenty-fourth Day.	The same as the First Day.
<i>Monday 22d</i>	Twenty-fifth Day.	Prints and Drawings, &c.
<i>Tuesday 23d</i>	Twenty-sixth Day.	Ditto.
<i>Wednesday 24th</i>	Twenty-seventh Day.	Ditto, with Miniature and other Pictures, &c.
<i>Thursday 25th</i>	Twenty-eighth Day.	The same as the Second Day.
<i>Friday 26th</i>	Twenty-ninth Day.	Ditto.
<i>Saturday 27th</i>	Thirtieth Day.	The same as the First Day.
<i>Monday 29th</i>	Thirty-first Day.	The same as the Second Day, including a Collection of Models of Natural Crystals.
<i>Tuesday 30th</i>	Thirty-second Day.	The same as the First Day.
<i>Wednesday 31st</i>	Thirty-third Day.	Ditto.
<i>Thursday, June 1st</i>	Thirty-fourth Day.	Ditto.
<i>Friday 2d</i>	Thirty-fifth Day.	The same as the Second Day.
<i>Saturday 3d</i>	Thirty-sixth Day.	The same as the First Day.
<i>Tuesday 6th</i>	Thirty-seventh Day.	The same as the Second Day.
<i>Wednesday 7th.</i>	Thirty-eighth Day.	Jewels, matchless Antiquities, including the VASE, of ALEXANDER SERVERUS; the Head of JUPITER SERAPIS; the Head of AUGUSTUS CÆSAR; the HERCULES, Gold Cup, &c.

A
C A T A L O G U E
O F T H E
P O R T L A N D M U S E U M .

FIRST DAY'S SALE.

MONDAY THE 24th OF APRIL, 1786.

ROOM No. 1.

SHELLS, CORALS, PETRIFACTIONS, &c.

LOT

- 1 THREE boxes, containing a Variety of shells, corals, &c. *for grottos*
- 2 Sundry petrifaCTIONS of shells, Crustacea, &c.
- 3 A partitioned box, containing a great variety of small shells, *sorted, for making flowers, &c.*
- 4 A parcel of minerals, petrifaCTIONS, &c.
- 5 Two fine specimens of the Turbo Marmoratus, *Lin.* and one ditto *uncoated and polished*
- 6 Various Ammonitæ, Echinitæ, and other petrifaCTIONS of animals and vegetables, *2 boxes*
- 7 Twenty cards, containing a great variety of beautiful Neritæ
- 8 A fine pair of Voluta Vespertilio, *L.* or Wild Music
- 9 Conus Ammiralis, *L. var. f. S.* or High Admiral, *rare*
- 10 A pair of Buccinum Barbiton, *S.* or Smooth ridged Harp; Cypræa Mauritiana, *L.* in a young state, and 6 others
- 11 A fine Chama Hippopus, *L.* or Bear's Paw, *China*
- 12 Nineteen cards, containing a variety of curious Neritæ
- 13 Voluta Melo, *S.* or Spotted Melon, and Voluta Anguria, *S.* or Great African Melon, *both fine*
- 14 Twenty-one cards, containing a great variety of Voluta Oliva, *L.* and Voluta Aurora, *S. rare*
- 15 Strombus Fufus, *L. Perfcus*, or Persian Spindle, a pair, *fine, Lister. 854. 12.*

- 16 Twenty-six cards, including various species of Trochus and Turbo
- 17 Wood eaten by worms from *Sheepy Island*, a Mass of Entrochi from *Derbyshire*, polished, and 6 other petrifications
- 18 Twenty cards, containing a pair of Buccinum Rana, S. a Buccinum Glans, L. a Conus Nebulosus & Helvolus, S. Trochus Solaris, L. and sundry others
- 19 Cypræa Mauritiana, young, and Cypr. Mappa, L.
- 20 Two small varieties of Spondylus Gæderopus, L. both fine
- 21 Six fine Venuses, viz. Castrensis, b. Scripta, Literata, Meretrix, L. Cerea, S. and one from the S. Seas. See Martyn's Univ. Conch. fig. 40. u. *radialis Martyn 1784*
- 22 A fine Cancer Mantis, L. and a beautiful thorny American lobster
- 23 Thirty-six cards of Bivalves of various genera, most of them labelled
- 24 A Nautilus Pompilius, L. uncoated and finely engraved
- 25 A pair of Buccinum Galea, L. and a Murex Tritonis, L. the Mediterranean sort
- 26 Sundry Anomiaz, Echini, and other Chalk Fossils
- 27 Voluta Araufiaca, S. or Prince of Orange's Flag, from Amboyna, very rare
- 28 Voluta Ebræa, and Ceramica, L. both rare
- 29 Twenty-five Univalves of various genera, labelled
- 30 A large Assortment of various species of Cypræa, most of them labelled
- 31 A fine pair of Trochus Onustus, or Carrier Trochus, rare, Favann. Tab. 12. C. 1. 2.
- 32 Two fine specimens of Murex Haustellum, L. or Snipe Shells
- 33 Two varieties of Conus Betulinus, L. or Butter-firkins
- 34 Four fine Ostrea of the scallop kind, viz. Pallium, or Ducal Mantle, Maxima, and Jacobæa, L. and Cinnabarina, S.
- 35 Twelve various specimens of Asterias, or Star-fish
- 36 Two specimens of Pinna Nobilis, L. *Mediterranean*
- 37 Twenty cards of beautiful Univalves, of various genera
- 38 Two fine varieties of Cypræa Exanthema, L. or W. India Argus Cowry, in different stages of growth.

O R E S, M I N E R A L S, &c.

- 39 A LARGE tessellated Pyrites, a singular group of Crystal, and a fine piece of crystallized Terra ponderosa
- 40 A fine specimen of stalactitical Hæmatites Iron Ore, a singular one of Mica, from Tyrol; Coal intermixed with Spar, Saxony; and a curious specimen of decomposing Iron
- 41 A beautiful Marcasite, from *Eaton Mine, Staffordshire*; a stalactitical Chalcedony, *Cornwall*; a fine crystallized Terra ponderosa; and a Copper Ore, from *Lorraine*
- 42 White Shirl, very rare; a curious piped group of Crystals, and a singular Flint
- 43 An eight-sided and another curious Spar, from *Saxony*; red Rock Salt, *Spain*; and a fine specimen of Wolfram, from *Altenberg, rare*
- 44 A fine specimen of Flos ferri, from *Steinmarck*
- 45 A curious group of Lead Ore with white and brown Crystals, and figured Marcasites, from *Germany*
- 46 Black Shirl with white Quartz, *Cornwall*, and a curious blue and white Shirl with Mica, from *Tyrol*

- 47 Mica, from *Labradore*, Gold Mica in Clay, from *Peteigo* in *Ireland*, and 8 more
 48 Fifty-one specimens of Marbles, chiefly from *Italy*—*polished*
 49 A large and fine specimen of Aqua Marine Cubic Fluor, from *Cumberland*

SHELLS, PETRIFACTIONS, CORALS, &c.

- 50 Two *Cypræa Tigris*, or Leopard Cowry, a pair of *Murex Tulipa*, *L.* 2 *Strombus tricornis*, *Martin* 843. 45. *List.* 873. and 3 more
 51 A purple *Echinus* with white spines, from the *Mediterranean*, and *Echinus rofaceus*, *L.* or *Fleur-de-lis Echinus*, *W. Indies*
 52 The Orange Turbo, *Knorr. Part I. tab. 3. fig. 1:* and ditto uncoated
 53 Seven species of *Arca*, viz, *decussata*, *pectunculus*, *pilosa*, *glycymeris*, *L. deusta*, and *declivis*, *S.*
 54 Sixty cards of Univalves, chiefly *Helices*, most of them labelled
 55 A very large *Nautilites* with Bivalves imbedded therein, from *Portland*—*cut in two*
 56 A fine specimen of *Madrepora ramea*, *L.* or Cinnamon Coral, from *Sicily*

EXOTIC INSECTS.

- 57 PAP. *Lemonias*, *Hellica*, *Vanillæ*, *Almana*, *L. Huntera*, *Fabr.* and various other *Lepidopteræ*
 58 A pair of *Phalangium reniforme*, *L.* and a rare Scorpion from *Cayenne*
 59 Two of *Menelaus*, *L.* and 6 other *Papiliones*
 60 A pair of *Fullonica*, *L.* and 5 other *Phalænæ*; *Vitis*, *L.*; 2 other *Sphinges*; and 2 scarce *Papiliones*
 61 *Americanus*, *sycophanta*, *marginatus*, *L.* and 10 other *Carabi*
 62 *Maculatus*, *festivus*, *triliniatus*, *vireus*, *irroratus*, *araneiformis*, *L. brevicornis*, *Fabr.* and 13 other fine *Cerambyces*
 63 Ten fine and rare *Chrysomelæ*, among them *Philadelphica*, *L. &c.*
 64 *Papilio Apollo*, and a pair of *Phalæna Tau*, *all fine*
 65 *Rhinoceros*, *L. Boas*, *Fabr.* 2 from *Cayenne*, and 4 other fine *Scarabæi*
 66 Seven rare *Grylli* from *Africa and Cayenne*
 67 A pair of *Hæctor*, *L.* and another pair of scarce *Papiliones* from *Africa*
 68 Two *Pap. helcita*, *L.* and 4 rare *Phalænæ*, *all from Africa*
 69 *Capensi*, *hybrida*, *L.* and 10 other curious *Cicindelæ*
 70 Two fine *Phalæna Atlas*, *L.*
 71 A very fine *Scarabæus Gideon*, *L. rare*
 72 *Verrucosus*, *Indus*, *L.* and 3 other very scarce *Curuliones*
 73 *Alocus*, *L.* and 2 other rare *Scarabæi* from *Cayenne*
 74 *Cimex fignitus*, *nigripes*, *funebrius*, *janus*, *Fabr.* and 11 others
 75 *Scarabæus Mimas*, *valgus*, *didymus*, *L.* and 2 others, *all rare*
 76 *Ædilis*, 2 *succinctus*, *L. fasciatus*, *Fab.* and 4 other fine *Cerambyces*
 77 *Precaria*, *L.* and another curious species of *Mantis* from *Africa*

PETRIFACTIONS, SHELLS, CORALS, &c.

- 78 PART of a Nautilus, with the pearly coat, from *Brentford, Middlesex*, and a section of a Nautilites, finely exhibiting the concamerations, from *Somersetshire*
- 79 Madrepora muricata, from the *East Indies*; and a singular specimen of *Iris nobilis*, L. or red Coral surrounding a black Coral, from *Sicily*
- 80 A fine specimen of *Mytilus hyotis*, L. (the *Ostrea hyotis*, S.) or thorny Cockcomb Oyler, from *China*—*very rare*
- 81 Venus decussata, meretrix, gallina, L. and 12 other bivalves
- 82 A fine double Madrepora Fungites, L. or Sea Mushroom
- 83 A fine Spondylus Gæderopus, L.—*W. Indies*
- 84 Mytilus bidens, L.—*Falkland's Islands*, and Mytilus pictus, S. a. *Mediterranean*—*both fine*
- 85 Two Zonaria, L. *East Indies*, and 6 other curious and rare compressed Helices
- 86 Chiton aculeatus, 2 specimens, squamosus, L. dædaleus, olivaceus, & rugosus, S.
- 87 A fine Chama Cor, or Fool's-cap Cockle, *rare*
- 88 A fine pair of Bulla achatina, L. or the narrow-striped Zebra Snail, from the *Cape*
- 89 Voluta Nobilis, S. an extremely rare species of the Music kind, from the *E. Indies*.
List 799. 6.
- 90 Cardium cardiffa, L. or Venus's Heart Cockle, *fine and rare*
- 91 Echinus cidaris, L. or mammillated Sea Egg, from the *Red Sea*—*very fine and scarce*
- 92 Strombus fufus, L. var. *Chinensis*, or the Chinese Spindle, *a fine pair, rare*
- 93 A large specimen of the smooth purple Magellanic Muscle, *very rare—polished*
- 94 Argonauta Argo, L. or paper Nautilus of the *Mediterranean*
- 95 A fine Arca fenilis, L. a. or thick Ark, from *Guinea*—*rare*
- 96 Solen Legumen, *very rare*, and frigidatus, L.
- 97 A young specimen of Serpula gigantea, or great Oriental Worm Shell, with it's
Operculum, *very rare*—*Seba, Vol. III. tab. 94.*
- 98 Chama Arcinella, L. or thorny Heart, *very rare*
- 99 Voluta Æthiopica, L. a. or Persian Crown, *rare*
- 100 Conus genuanus, L. or Guinea Admiral, *very scarce.*

END of the FIRST DAY'S SALE.

SECOND DAY'S SALE.

TUESDAY THE 25th OF APRIL, 1786.

SHELLS, CORALS, PETRIFACTIONS, &c.

- LOT
- 101 TWO boxes, containing a great variety of small Shells, *sorted*
- 102 Sundry grotto shells, some freestone spars, and a box of Peacock coal
- 103 Four dozen and a half of Leopard cowries
- 104 Two specimens of Pinna, an Orange Turbo with it's Operculum, and various other shells
- 105 Forty-eight cards, containing a great variety of Snails and Turbos
- 106 Sundry Echini Marini, some of them with their spines on
- 107 Conus Geographus, *L.* and a large Cone from Guinea
- 108 Fifteen cards of various species of Patella, or Limpets
- 109 Three Ammonitæ, a rare Cuneus, a winged Oyster from *Sbotover-Hill*, a specimen of jasperified Wood, and various other petrifications
- 110 Murex aruanus & perverfus, *L.* or right and left-handed Figs from *America*
- 111 Twenty-four cards, containing a great variety of species of Voluta oliva
- 112 A variety of Bivalves shells, consisting of Mytili, Cardiums, &c.
- 113 Nine species of Helix, among which are 2 of Scarabæus, 3 Cornu arietis, *L.* &c.
- 114 The Club-spined mammillated Echinus, with several of it's spines in Chalk, from *Kent*
- 115 Two fine Murex saxatilis, *L.* or Endive purpura, *rare*
- 116 Two pair of beautiful Land Snails, from the *West Indies*—*rare*
- 117 Twelve backs of various species of Crabs
- 118 Ostrea malleus, *L. b.* or Black Hammer Oyster
- 119 Fifteen cards, containing a variety of species of Nerites
- 120 Forty four cards of various species of Trochus, Helix, Turbo, and others, *most of them labelled*
- 121 Ten specimens of Echini marini, of different species, *one of them with its spines on*
- 122 Forty-two fine species of Univalves, of various genera, *most of them labelled*
- 123 Two fine Strombus chiragra, *L.* or Devil's Claw, *in different stages of growth*
- 124 Twenty-five cards of Univalves, of different genera, *all of them with their Opercula*
- 125 Voluta Melo, *S.* and a pair of V. Musica, *L.*—*very fine*
- 126 Twenty-four cards of minute shells, *for making flowers*—*sorted*
- 127 A pair of Strombus lambis, or Spider, and 2 Cypr. exanthema, *L.* *in different stages of growth*

- 128 Spondylus gæderopus of the *Mediterranean*; Chama hippopus, or Bear's Paw; Arca pilosa, *L.* and Cardium Spinofum, *S.*
- 129 Haliotis Iris, a new species from *New Zealand*, 2 specimens, one of them uncoated
- 130 Twenty specimens of Univalves of different species, most of them labelled
- 131 Asterias ophiura, *L. pectinata pennant*, and 11 other species
- 132 Two large Buccinum Rufum, *L.* or Bull's-mouth Helmet
- 133 A fine Nautilus pompilius, *L.*
- 134 Thirty cards, containing a variety of Bivalve and Multivalve shells
- 135 Three varieties of Echinus orbiculus, with 2, 5, and 6 holes; and Echinus placenta, *L.*
- 136 Placuna placenta, *S.* or Chinese Window shell, *rare*
- 137 Three Cypræa Tigris, 2 mauritiana, 2 Strombus Gallus, *L.* and 2 murices
- 138 Twelve species of pectens, *labelled*
- 139 A pair of Trochus Solaris, and 3 murices
- 140 Two fine specimens of Bulla Zonata, *S.* from *Coromandel*—*very rare*
- 141 A pair of Turbo petholatus, or Ribband Snail of the *E. Indies*, and 2 other fine Turbos
- 142 Two Conus tæniatus, 2 fulgens, mappa, nocturnus, *S.* and 3 others
- 143 A fine Oriental Land Tortoise, and an American ditto
- 144 Fifty-two cards of minute Snails, Turbos, &c.
- 145 Five large mother-of-pearl shells
- 146 Various Corals and Corallines
- 147 Seven varieties of Harp Buccina, *labelled*
- 148 Two varieties of Voluta Scafa, *S. rare*
- 149 Twenty-three English Bivalves of different species
- 150 Madrepora Muricata & fungites, and a specimen of red Coral
- 151 A fine piece of Fossil Wood, *polished*, and impression of a curious Plant in Coal Slate, from *Lancashire*

S P A R S, O R E S, and other M I N E R A L S.

- 152 Peacock coal, *Staffordshire*; 4 varieties of Spars and Fluors, &c. *Derbyshire*; Marcasites on an Ammonites, and 2 more
- 153 Lapis Calaminaris, *Hesse*, and various other Minerals
- 154 Three specimens of micaceous and other Clays, from *Aberdeenshire*; 3 others of Steatites, or Soap-stone, *Cornwall*; 4 of Amianthus, and various other Fossils
- 155 Three Tail of a Ludus Helmontii, *Sheepy Island*; blue efflorescence of Copper on Limestone; a fine coloured Marcasite, *Staffordshire*, and one more
- 156 Part of two large Cubes of Amethystine Fluor, with terra ponderosa on the surface, *Cumberland*, and 3 fine calcareous spars
- 157 Mica argentata, *L. from the sparry rock near Portsoy*; Garnets imbedded in Mica, *Scotland*; Zinc, from *Wenlock-head*; Lapis Calaminaris, *Aix le Chapelle*; Mountain Cork, *Sweden*, and 5 more
- 158 Suber montanum, *L. from Languedoc*; Refin-like Iron Ore, *very rare*, from *Saxony*, Zeolites, from *Sky*; a fine Amianthus, and 5 others

- 159 An elegant group Calamine Spar, *Zincum cristallinum*, L. from *Bleyberg in Carinthia*
- 160 Green. crystallized Lead Ore, *Bohemia—very fine*; coloured Steel-grained Lead Ore, *Freyberg*, and a fine black Hæmatites Iron Ore, *Saxony*
- 161 Stalactitical Iron Ore, with pearly glimmer, from *Bendorf on the Rhine*; a singular shaped Spar, formed into Laminae; an eight-sided Spar, *Hartz*, and a fossil red and white Salt, from *Spain*
- 162 A fine crystallized Mangenese, with yellow Crystals, from the *Island of Elbe, in Tuscany*, and a group of 8-sided Spars, *Hartz*
- 163 A fine crystallized transparent Ruby Silver Ore; Ditto, with Lead Ore and Spar, both from *Saxony*; a group of Crystals of a singular shape and colour, and a curious Marcasite
- 164 A fine specimen of Foliaceous Iron Ore, with Peacock Copper Ore intermixed, *rare*.

SHELLS, CORALS, &c.

- 165 A LARGE Spondylus Gæderopus, L. or purple Spondylus of the Mediterranean, with a lesser one adhering to it
- 166 A pair of fine Strombus Scorpis, L. or Scorpion-shell, from *China—rare*
- 167 Twenty-three cards, containing various species of Buccina, *most of them labelled*
- 168 Two Murex saxatilis, L. or Great pink-mouth'd purpura from *Guinea—Regenf. 9.26.*
- 169 A pair of Conus textilis, or Gold brocade; Ditto of Voluta porphyria, or Camp olive; ditto of Buccinum maculatum; 2 Helix carocolla, L. and 5 others
- 170 Venus literata, or Arabian Camp; 2 varieties, the scarlet variety of deflorata, a scarce one of scripta, L. nimbofa, & dilatata, S. and 3 more
- 171 A specimen of the Cone in Cone Coralloid, from *Derbyshire*, and a fine Ammonites, *Somersetshire*
- 172 Two fine specimens of Murex Tritonis, L. or oriental & occidental Trumpet shells
- 173 Pinna nobilis, L. a. and Carnea, S.
- 174 A pair of Murex trapezium. L. or Persian Robe, *scarce*
- 175 A pair of scarce Murex tribulus, L. or thorny Woodcock, and one Ditto of another species *also rare*
- 176 Ostrea ifognomon, L. called Ifognoma lignea by S. *very rare*, with an Oyster adhering
- 177 A fine Conus Obefus, S. or purple-brindled Cone, from *China—very rare*
- 178 Two beautiful varieties of Helix perversa, L. *Argenv. 9. G. right-hand figure*, & another curious reverse Land Snail
- 179 Two fine Spondylus Gæderopus, L. or black and white Oriental Spondylus, and the W. India scarlet and white spondylus
- 180 Thirty-three cards, containing various species of Cones, *labelled*
- 181 Conus Prometheus, S. B. and aulicus, L. a. the brunette and great African Cones, *both rare*
- 182 Four beautiful species of Ostrea pectines, *rare*
- 183 A fine Cast of an Echinus, from *Malta*
- 184 A pair of small, but fine, Conus nobilis, L. or yellow Tyger, *very scarce*
- 185 Mastra violacea, S. from *China—very rare*

- 186 Three fine and scarce *Volutæ*, viz. *fanguisfuga*, *B. Virgo*, & *scabriuscula*, *L.*
- 187 Three fine specimens of *Tellina*, viz. *Gari*, *L. Dentex*, and *cruentæ*, *S. Knorr*
VI. 12. 1. all very rare
- 188 A very fine *Nautilites*, with the chambers separated, from *Somersetshire*
- 189 A very fine variety of *Ostrea pecten*, and a fine *pleuronectes*, *L. B.*
- 190 A very fine *Buccinum Galea*, *L.* or Tun shell, from *Sicily*
- 191 *Millepora cellulosa*, *L.* or netted Coral, on it's native rock, with other curious adhesions, from the *Mediterranean*
- 192 A pair of *Murex ramofus*, *L.* or the yellow mouth'd Cinder purpura, from *China*,
rare
- 193 Nine cards, containing various species of *Buccina*, viz. *alauda*, *cultum*, *volutum*,
famelicum, *pica*, *a. B. gallinago*, *ungulinum*, *S.*
- 194 Three *Buccina*, viz. *decurtatum*, *L. var. B. tæniatum*, (or orange-striped Helmet)
and *maculosum*, *S.*
- 195 An exceeding fine *Conus bullatus*, *L.* or orange wide-mouth'd Cone, from
China—very rare
- 196 *Buccinum providum*, *S.* and *Helix pomatia*, *L.* reversed, *both very scarce*
- 197 *Cypræa aurora*, *S.* or orange Cowry, from *Otaheite*, a new species, and *very rare*,
Martyn, Vol. II.
- 198 A very fine *Anomia terebratula*, *L.* or Pullet's Egg, from *Sicily—rare*
- 199 *Venus reticulata*, & *puerpera*, *L.* the mottled and striped basket Cockles, from
China—both rare
- 200 *Echinus atratus*, *L.* the purple club-spined Echinus, from the *East Indies—very*
rare

END of the SECOND DAY'S SALE.

THIRD

THIRD DAY'S SALE.

WEDNESDAY THE 26th OF APRIL, 1786.

SHELLS, CORALS, PETRIFACTIONS, &c.

LOT

- 201 TWO boxes, containing a variety of unsorted shells
- 202 **T**hirteen bottles of shells for making flowers
- 203 Eighty-four card boxes, containing a great variety of small shells, *sorted*
- 204 A variety of English and other shells
- 205 Sundry Pectens, Arks, Patellæ, and other English shells, *sorted*
- 206 Various Cypreæ, Buccina, Strombi, and other shells
- 207 A pair of Turbo pica, or Magpye shells, of extraordinary magnitude
- 208 Two Cypreæ Tigris, 3 Mauritiana, *L.* and 4 more
- 209 A large Venus mercenaria, and islandica, *L. the latter polished*
- 210 Fourteen cards, containing various species of Chama, *labelled*
- 211 Three very large Cones, viz. 2 literatus, and 1 betulinus, *L.*
- 212 Eleven large cards of various shells, proper for shell-work
- 213 A very large and fine knobbed Chinese Murex
- 214 A very fine Murex Colus, *L.* or Crane shell, *rare*
- 215 Five cards of beautiful fresh-water Nerites, viz. virginea, pulligera, and others.
- 216 A pair of Trochus onustus, or Carrier shell, *rare*
- 217 Two Bulla achatina, *L.* or purple-mouth Snails, from *Guinea*
- 218 Two curious Ostrea, viz. corusca & elongata, *S. rare*
- 219 A variety of shells of various Genera, from *Italy*
- 220 Six of the Venus Genus, viz. literata, islandica, chione, *L.* and crofa, *S. &c.*
- 221 Various specimens of Isis hippuris, and other Corals
- 222 Two Murex Tritonis, *L.* the oriental and occidental Trumpet shell
- 223 Three fine specimens of Echini, one with it's spines
- 224 Thirty-five cards of various bivalves
- 225 Two fine Pectens, viz. Ostrea jacobæa, and Ziczac, *L.*
- 226 Twelve cards, containing various species of English Crabs and Lobsters
- 227 Thirty-two cards, containing a variety of British shells, *most of them labelled*
- 228 A fresh-water Helix in clay, from *Hardwell Cliffs*; a mammillated Echinites; a mass of Anomia craniolaris, *L.* another of Encrini, and 5 other petrifications
- 229 Two large and fine specimens of Turbo smaragdus, or Emerald Turbo, from *New Zealand—Martyn, Vol. 2.*
- 230 A group of small long echinated Oysters on a Sand-stone from Sumatra, a tulip Muscle from ditto, and a white Venus from Wampoa in *China*, *all undescribed and rare*
- 231 Two fine pair of Bulla achatina, *L.* the broad and narrow-striped Zebra Snails

- 232 Twenty-five cards of various species of Patella, *labelled*
 233 A pair of large and fine Voluta Melo, *S.* or Melon shell, from *China*
 234 Twenty-eight cards, containing a variety of Helices from *Yorkshire*—with a *Catalogue of them.*
 235 A large and fine thorny English Crab
 236 A variety of shells of various Genera
 237 A pair of fine Murex ramosus, *L.* or Soldier purpura, *E. Indies*
 238 A fine Spondylus Gæderopus, *L.* from *Martinique*
 239 Cardium costatum, *L.* or piped-ridged Cockle, from *Guinea*
 240 Two fine Murex reticularis, or studded Frog shell, from *Sicily*—*Born. mus. cæs. 11. 5.*
 241 Various fragments of a rare kind of fossil patalla in Chalk, from *Kent*, and a fine Ammonites, from *Somersetshire*
 242 Sundry Fuci, Sponges, Corallines, and Eschara, contained in three boxes
 243 A large and fine specimen of Madrepora muricata, *L.* from *Madagascar*

O R E S, M I N E R A L S, &c.

- 244 Two emeralds, one in it's native state from *Mexico*; an amethyst with Shirl; curious polished Hæmatites iron ore; and several others
 245 Two rock Crystals, united with Amianthi within, *rare*
 246 A capital specimen of rich Bismuth ore, from *Johan georgen Stadt, Saxony*
 247 Fifty-two cards, containing a great variety of small specimens of Minerals, *labelled*
 248 White Shirl, or Cockle, from the *Ile of Portland*—*rare*, and Ditto with black Mica and Quartz, *Saxony*
 249 A curious specimen of yellow rhomboidal Fluors, from *Transylvania*—*very rare*
 250 Blue and green crystallizations of Copper, on an ochreous iron ore, *very fine*
 251 A most curious group of yellow tinged Fluors, each having 10 planes or sides, placed in all directions, and in fine preservation, from *Hungary*
 252 A hollow flint, with a singular internal part, imitating a screw; ramified Terra ponderosa, *Derbyshire*; a 6-sided spar, and 6 more
 253 Green Asbestos, *Scotland*, a white and a black Mica, a cock's-comb Marcasite, and 6 others
 254 A great variety of spars, Ores, Crystals, and other Minerals

P E T R I F A C T I O N S, C O R A L S, S H E L L S, &c.

- 255 Eight fine and rare Cypreae, viz. two of ocellata, one of onyx, 2 of stolidia, *L.* 2 hyemalis, and one umbilicata, *S.* the last from *Coromandel*
 256 Twelve fine species of Echini
 257 Eight pair of beautiful Neritæ, among which are albumen, pelorontha, or bloody teeth, *L.* the pyed hoof, occidental ribband, &c.
 258 Two pair of different varieties of Turbo Delphinus, *L.* or Dolphin shells, *fine*
 259 Eight beautiful species of Ostrea Pectines, viz. pleuronectes, or compass, Ziczac, *L.* carinata, demissa, opercularis, *S.* and 2 others
 260 A variety of petrifications of Shells, Echini, Crustacea, &c. in 36 cards

- 261 A large specimen of *Voluta Capitellum*, *L.* and a scarce terrestrial *Helix* from the *W. Indies*
- 262 A curious tuberculated *Ammonites*, with two impressions of the same in limestone, from the neighbourhood of *Batb*
- 263 *Madrepora cinarefcens*, *Ellis Zooph. Tab. 43*, and *Madrepora damicornis*, *L.*
- 264 *Voluta incrassata*, *S. Martyn*, 499. 500. and a pair of *Voluta Oliva*, *L. var a.*—*all very rare*
- 265 Four species of rare *Echini*, one *Gratilla*, *L. cidaris*, and 2 others
- 266 Two pair of the brown and yellow varieties of *Helix citrina*, *L.* from the *E. Indies*—*very fine and rare*
- 267 Two fine and rare *Cardiums*, viz. *fragum*, or white strawberry, and *retufum*, *L.*

E N G L I S H I N S E C T S.

- 268 Eight species of very rare *Phalenæ*, viz. *gonostigma*, *curtula*, *falicis*, *coryli*, *monacha*, *atra*, *L.* and 2 undescribed
- 269 Seven species of *Sphinges*, *all rare*, viz. *culiciformis*, *tipuliformis*, *fufiformis*, *apiformis*, *L. lineata*, *Fabr.* and 2 doubtful
- 270 Six species of rare *Phalenæ*, viz. *furcula*, *dispar*, *fascilina*, *cratægi*, *coffus*, *L.* and the brown tail of *Curtis*
- 271 Thirty-six species of *Neuropteræ* and *Hymenopteræ*
- 272 Four rare species of *Phalenæ*, viz. *quercifolia*, *populi*, *rubi*, *L.* and the grass-egger of *Wilkes*
- 273 Thirty-four species of *Hemipteræ*, *some of them rare*
- 274 Five beautiful species of *Papilionæ*, viz. *machaon*, *iris*, *hyale*, *jurtina* with its pupa, and *argus* *fœmina*, with the account of its larva and pupa, the first ever observed
- 275 Five rare species of *Phalenæ*, viz. *abfinthii*, *alni*, *gamma*, *circumflexa*, *L.* and a non-descript
- 276 Thirty-nine different species of *Hymenopteræ*, *many of them labelled*
- 277 Eighteen ditto, such as *dromedarius*, *palpina*, *leporina*, *camelina*, &c. *all labelled*
- 278 Fifteen ditto, viz. *quadra*, *tremula*, and various non-descripts
- 279 Thirty species of *Coleoptera*, of various genera, chiefly *scarabæi*, *all named*
- 280 Ten rare species of *Phalenæ*, viz. *fulvago*, *occulta*, *L.* and various non-descripts
- 281 Nineteen species of *Coleoptera*, chiefly *carabi*
- 282 Twenty species of small *Phalenæ*, *chiefly alucitæ*
- 283 Ten rare species of *Phalenæ*, viz. *pifi*, *chi*, *gothica*, *satellitita*, *triplacia*, *L.* and various non-descripts, *labelled*
- 284 Fifteen beautiful species of *Phalenæ*, *all labelled*
- 285 Seven species of *Libellulæ*, and various *Apteræ*
- 286 Nine species of *Papilionæ*, and two of *Phalenæ*, *all labelled*
- 287 Four tin boxes lined with cork, containing duplicates of various *Lepidopteræ*, *many of them very rare*, such as *Phalena precox*, *L.* of which there are no less than 12 pair

CORALS, SHELLS, PETRIFACTIONS, &c.

- 288 Fourteen species of Corals, among which are *Iris dichotoma*, *hippuris*, *L. Millipora cervicornis*, *Corallina monile*, *Madrepora seriata*, *Ellis*, and various others
- 289 Twenty cards, containing various species of *Neritæ*, *some of them rare*
- 290 Nine fine Bivalves, viz. *Tellina interrupta*, *fausta*, *hians*, *S.* & 5 species of *Venus*.
- 291 Ten species of Screws and Needle shells, viz. *Buccinum crenulatum*, *dimidiatum*, *subulatum*, *L. rhinoceros*, *oculatum*, *S.* &c.
- 292 A large and fine *Ostrea nodosa*, *L.* or Duck's-foot pecten, *rare*
- 293 Ten cards, containing a variety of Bivalves, *most of them labelled*
- 294 A pair of *Helix perversa*, *L.* right and left-handed, *very rare*
- 295 *Echinus anemonoides*, or purple Anemony *Echinus*, *extremely rare*, and one ditto with it's spines on, *Favanne 56. H. H.*
- 296 *Lepas diadema*, *L.* or Whale Barnacle, *very rare*
- 297 A curious furbelowed *Murex*, *Martyn, Vol. I. fig. 6. c.* and a non-descript pleated *Murex*, *both from Falkland's Islands, and rare*
- 298 The lesser Zebra Cone, *extremely scarce*
- 299 Four species of *Anomia*, viz. *truncata*, *retusa*, *L. distorta*, & *rubicunda*, *S. rare*
- 300 A fine pair of *Conus Ammiralis*, *L.* or High Admiral, *rare*
- 301 *Buccinum Iris*, *S. Martyn, Vol. I. fig. 2. b.* the *Epidermis* of this singular species when wet is of various colours, and it is exceeding scarce
- 302 A curious reverse turret-shaped *Helix*, *Favanne, pl. 61. H. 13.* *extremely rare*
- 303 *Conus bullatus*, *L.* or orange tulip Cone, *very rare*

END of the THIRD DAY'S SALE.

FOURTH

FOURTH DAY'S SALE.

THURSDAY THE 27th OF APRIL, 1786.

SHELLS, CORALS, PETRIFACTIONS, &c.

LOT

- 304 **A** Box of *Cardium lævigatum*, one of *Ostrea opercularis*, and one of *Venus chione*
- 305 Sundry Mediterranean shells
- 306 Two boxes, containing a quantity of Chinese button snails, & a box of flower shells
- 307 Fourteen *Voluta porphyria*, a box of other *Voluta*, and sundry other shells
- 308 A box of *Voluta vespertilio*, *L.* 3 of *Voluta oliva*, and 3 of other shells
- 309 Two varieties of *Murex tritonis*, *L.* the great oriental Spider *Strombus*, and a young ditto
- 310 Twenty large cards, containing a variety of English shells
- 311 Twelve cards, containing various species of Needle shells, *labelled*
- 312 Twenty species of Univalves, among them *Voluta musica*, and *porphyria*, *L.* *Buccinum barbiton*, *S.* or *Harp*, &c.
- 313 A fine pair of *Murex ramosus*, *L.* or *Soldier purpura*, from *Madagascar*
- 314 Seventeen species of small *Voluta*, viz. *achatina*, *nitidula*, *polita*, *puffula*, *vitrea*, *patula*, *nana*, *S.* and others
- 315 Two varieties of *Venus castrensis*, the *Camp* and *Flame Cockles*; *Venus puerpera*, and *pectinata*, *L.*—*all fine*
- 316 A variety of small shells, most of them from the *South Seas*
- 317 Sundry *Echini*, *pectens*, *Anomia*, and other curious petrifications in *Chalk*
- 318 A neat small *Nautilus pompilius*, *L.* a section of another, larger, a fine *Voluta vespertilio*, and another *Volute*
- 319 Twenty species of Univalve shells, viz. *Buccinum glaucum*, *echinophorum*, *hæmastoma*, *L. ignave*, *S.* and others
- 320 A fine *Voluta Melo*, *S.* cut to shew the internal structure, and *Voluta Scafa*, *S.*
- 321 A great variety of shells of the *Strombus* genus, *some rare*
- 322 Ten fine specimens of crabs and lobsters, from the *Mediterranean*
- 323 Sundry cards, containing a variety of small English marine shells
- 324 Forty-nine cards, including a great number of species of *Tellina*, *Venus*, &c. *most of them labelled*
- 325 Several specimens of *Millepora reticulata*, *L.* and various other *Corals* & *Corallines*
- 326 A fine *Strombus Chiragra*, *L.* or *Devil's Claw*, *remarkable for having a double claw*
- 327 Sixteen cards, containing various species of *Bulla*, viz. *gibbosa*, or *camel*, *ampulla*, *hydatis*, *lignaria*, *L. aperta*, *amygdatus*, *S.* &c.
- 328 A distorted specimen of *Voluta pyrum*, *L.* and a fine *Voluta dealbata*, *S.*—*both rare*
- 329 Two groups of the *Serpula retorta*, or *retort Worm*, from *Ceylon*,—*very scarce*

- 330 Thirty-eight cards, containing various species of Turbo, *some rare*
 331 Thirteen backs and other parts of curious Lobsters and Crabs
 332 Various species of Buccina and other genera, *some rare*
 333 Eight species of Voluta, viz. vulpecula, plicaria, pertusa, ruffina, L. and tessulata, S. or false Bishop's Mitre
 334 Two fine Pinnae, viz. nobilis, L. and nebulosa, S.
 335 A very fine pair of Conus literata, L. or hebraica, from *Madagascar*
 336 Sundry Corals, Corallines, &c.
 337 A large and fine specimen of Buccinum Galea, L. or Tun shell, from *Sicily*
 338 Forty-one cards, containing a great Variety of Buccina, S. (Murex, L.) or Club shells, *many of them labelled*
 339 A fine pair of Helix ampullacea, L.—*very rare*
 340 Two fine Murex tribulus, L. or thorny Woodcock, *scarce*
 341 Five curious groups of Serpulæ, one formed on an oyster-shell, another on a large pecten, with oysters, &c. adhering
 342 A very fine specimen of Madrepora oculata, L. from the *Mediterranean*,—*rare*
 343 Twenty-nine cards, containing a variety of shells of the Trochus Genus, *some of them rare*
 344 Cardium aculeatum, L. spinosum, S. and two Mytilus elongatus, S.—*one of them polished*
 345 A pair of large and fine Voluta angulata, S. from the *Island of Providence*,—*very rare*
 346 A fine pair of Voluta cymbium, L. a. b. or clouded Melon, from *Guinea*,—*rare*
 347 Four varieties of a beautiful species of Land Helix, from the *West Indies*,—*rare*
 348 A fine Pinna Muricata, L. with its byssus, from the *Mediterranean*
 349 A pair of fine Cypræa mauritiana, L. in a young state, and a fine Cypr. Talpa, or burnt-mouth Cowry
 350 Two fine specimens of Buccinum rufum, and an uncoated Nautilus pompilius, L.
 351 A large and fine Cardium aculeatum, L. or thorny Ox's Heart Cockle
 352 A piece of Coral Root, and a branched Madrepora, with various specimens of Anomia truncata, L. in their native situations on them, from *Sicily*
 353 Two fine species of Placuna, S. viz. placenta, and Ehippium, the Chinese Window, and Polish Saddle Shells, *both very rare*
 354 The Imperial Sun, from *New Zealand*, *Martyn*, vol. 1. fig. 30, q,—*very rare*
 355 A pair of very scarce Purpuræ, from the *East Indies*

R O O M, No. II.

CRYSTALS, SPARS, ORES, &c.

- 356 An exceeding fine specimen of Malachites Copper Ore, from *Siberia*,—*very rare*
 357 A large cube of Amethystine Fluor, with brilliant clear double pointed crystals, and terra ponderosa on the surface, from *Cumberland*; a singular crystallized Iron Ore, *Lorraine*; a curious crystallization, *Hartz*; and White Lead Ore, *Ireland*,—*all rare*

- 358 A large and fine specimen of crystallized yellow Sulphur, from *Dominica*,—*very rare*
- 359 A single Talus of a Septarium, 2 specimens of Spar, *Bath*, a Petrofalex, and others
- 360 Sundry Marcasites, Spars, Serpentine Stone, and other Fossils
- 361 A specimen of Amethystine Fluor, formed in very large Cubes, *Cumberland*; a twenty-four sided Spar, saturated with coloured Marcasites, *Staffordshire*; & 3 more
- 362 White Silver Ore, with some Red Silver, covered with Lead Ore, rich in Silver, intermixed with delicately fine Crystals of a singular shape, from *Freyberg*, in *Saxony*,—*very rare*
- 363 A fine group of deep red opaque Crystals, being highly saturated with Iron Ore, from *Sayn*,—*rare*
- 364 Arborescent and reticulated Native or Virgin Silver, intermixed with a white fluor, from *Hemel's Fursten Mine*, near *Freyberg*
- 365 A very fine specimen of stellated Manganese, from *Iffeld*, near the *Hartz*,—*rare*
- 366 An elegant group of blue-tinged Fluors, formed in flat angulated Crystals, *very scarce*

SHELLS, CORALS, PETRIFACTIONS, &c.

- 367 A variety of curious *Ova* of shell fish, *some rare*
- 368 Twenty cards, containing a variety of fine Patellæ, among which are *Ungarica*, or Fool's Cap, *testudinaria*, *granularis*, *L.* and others
- 369 Four fine Cypreæ, viz. 2 *Argus*, and 2 *Taipa*, *L.* or burnt-mouth Cowry, *all fine*
- 370 *Venus fimbriata*, *Cardium unedo*, *L.* or Strawberry Cockle, a scarce *Tellina*, and 3 other Bivalves
- 371 A fine pair of the pink Harp, *Buccinum Pandura*, *S.* from *Guinea*,—*rare*
- 372 Two fine specimens of *Buccinum monodon*, *S.* or Unicorn shell, from *Terra del Fuego*, *Martyn*, vol. 1, fig. 10, *e*
- 373 A large *Spondylus gæderopus*, with several *Chamæ-gryphoides*, *L.* and other shells adhering, from the *West Indies*
- 374 Fourteen cards, containing various species of *Haliotis*, among which are several *tuberculata*, 3 *afinina*, *friata*, *L.* and others
- 375 Thirty-eight cards, including a great variety of *Helix* and *Turbo*, *many of them labelled*, *some scarce*
- 376 A large *Asterias reticulata*, *L.* or Mince-pye Star-fish, and 4 other curious *Asteriæ*
- 377 A large and fine *Echinus Cidaris*, *L.* from *Sicily*,—*rare*
- 378 A large black *Ostrea malleus*, *L.* or Hammer Oyster, of a singular growth, from *China*
- 379 An *Echinus mamillatus*, *L.* from the *East Indies*, and 2 other *Echini*
- 380 A fine pair of *Haliotis Iris*, from *New Zealand*, *one its native state*, the other cleaned
- 381 A large and fine *Voluta Cymbium*, *L.* or clouded Melon shell, from *Guinea*,—*very rare*
- 382 Six fine species of *Cardium*, viz. *echinatum*, *mediûm*, *muricatum*, *var a L.* *solidum*, *polyodon*, and *variegatum*, *var b. S.*
- 383 *Cypreæ stercoraria*, *L.* 2 *Cheveaux de frize purpuræ*, and 6 other scarce *Univalves* from *Guinea*

- 384 A piece of a Reed, with various fine Lepades Anatiferae, L. adhering to it
- 385 A very long and fine detached Terebro navalis, or ship Worm, rare
- 386 A fine and large Pinna nobilis, L.—from the Mediterranean
- 387 Madrepora galaxea, Ellis Zooph. 47, 7, a dwarf species of hirtella, *ibid* pl. 37, and a group of brown Vermiculi, all from Guinea
- 388 A fine red and white Spondylus Gaderopus, L. from Martinique
- 389 A fine pair of Turbo petholatus, or oriental Ribband Snail, and another of Chrysofotomus, L. or gold-mouth'd Snail
- 390 Six species of Mytilus, viz. a fine bolocularis, from Coromandel, perna, a singular edulis, L. farctus, S. and 2 more
- 391 Murex morio, L. or Moor shell, with its epidermis, and 2 large pink Strombus, from Guinea
- 392 Eighteen cards of curious small Univalve shells, labelled
- 393 A scarce and large variety of Anomia Capa, and a small Mytilus Margaritiferus, L. with its byffus, both from the South Seas
- 394 Two pair (different varieties) of Turbo Delphinus, and one of Turbo pagodus, L.—all fine
- 395 Cardium unedo, Chama calyculata, L. and 5 other fine oriental Bivalves
- 396 A large and fine Pinna rotundata, L.—very rare
- 397 Two neat small specimens of Paper Nautili, viz. Argonauta Argo, L. and Navicula, S.
- 398 Two French Horn Turbos, and 1 ditto in a young state, Martyn, vol. 1, 27, O. 2 lesser ditto, and 4 curious Helices
- 399 A fine Ostrea lima, or Rasp Pecten, a curious variety of Mytilus hirundo, L. and 2 rare Arca
- 400 A large and fine Helix plicata, undescribed, Favanne, pl. 61, D. 10—rare
- 401 Two very rare Cones, Zonatus, a. and Brunneus, S.
- 402 A fine Voluta Nobilis, S. very rare, and Vespertilio, L.
- 403 Two neat small varieties of Chama gigas, S. or Clamp shell
- 404 Helix Amarula, L. or black papal Crown, from the Ganges, and 2 others nearly allied to it, all very rare
- 405 A pair of Murex lotorium, L. the Mediterranean variety, and another Murex from the same Sea, all having their Epidermides
- 406 A fine specimen of Conus Ammiralis, L. or High Admiral, rare
- 407 Cardium Cardiffa, L. or Venus's Heart Cockle, rare
- 408 A large and fine Turbo undulatus, from New Holland, extremely scarce, Martyn, vol. 1, 29, P.

END of the FOURTH DAY'S SALE.

FIFTH

FIFTH DAY'S SALE.

FRIDAY THE 28th OF APRIL, 1786.

FINE OLD CHINA.

LOT

- 409 **F**OUR blue and white bottles, 2 japan jugs with handles, a 2-handled jar, and 2 row waggons
- 410 Two claret colour bottles, 2 quilted blue ground row waggons, a small coloured japan bottle, a green ground bottle with a screw top, a crackled bottle, a very curious Bamboe green enamelled bottle with a spout, a pair of mottled blue ground bottles, and a pair of India deer
- 411 *Four curious bottles of the brown ground, with white embossed flowers*
- 412 *A pair of fine old japan ducks*
- 413 A pair of beautiful purple ground tea pots, and a ditto cup, with a pea-green figure inside
- 414 Three large blue and white jars with covers, and a pair of beakers
- 415 A pair of large blue and white row waggons
- 416 *A capital set of two large blue and white beakers, and a jar and cover*
- 417 Part of a tea and coffee equipage, containing 34 pieces, of the Bow manufactory, neatly painted
- 418 Sixteen pieces of tea china, of the Dresden porcelain
- 419 Four white plates, a white French ink-stand, a fine white octagon embossed perfume pot, cover, and stand, a lizard white tea pot, and 3 white embossed chocolate cups
- 420 Four white bottles with lizards, a white group, an incense cup, a green cup, 4 embossed white cups, 4 two-handle ditto, a perfume pot and cover, a pair of leaf-shape cups, and 2 bird pots
- 421 Two fine fluted japan dishes of the lion butterfly and sprigs, a pair of brown edge ditto with wheatsheaf and flowers
- 422 *Eight old coloured japan dishes—various*
- 423 A pair of beautiful brown edge japan bowls, with scarlet dragons
- 424 A japan cream bowl, one image brown edge ditto, and a fine octagon brown edge ditto
- 425 Seven fine honey-comb burnt-in chocolate cups, 4 fine japan chocolate cups, 4 saucers, and 3 covers
- 426 A japan tea pot, 2 stands, an octagon cup and saucer brown edge, a japan cup and saucer with red dragons, a fluted Dresden saucer, a ditto octagon basin, a large japan cup, 3 scarlet saucers, 1 cup, 2 lizard handle cream ewers, and 5 coloured patties

- 427 Eight scolloped japan saucers, bamboo and lion, 2 pair of half-pint basons, 2 small japan baskets, a brown edge cup and saucer, 2 leaves, and 2 cups
- 428 *A capital large coloured japan salad bowl*
- 429 *A pair of scarce pea-green dishes*
- 430 *A capital antique perfume pot, on feet*
- 431 *A most beautiful group of carp, of the fine purple ground, decorated with pea-green scrolleaves*
- 432 *An elegant tea and coffee set of the Dresden porcelain, most beautifully painted in purple landscapes, containing 48 pieces*
- 432* *A most capital scarce Dejeune, of the Seve porcelain, consisting of a pair of handle cups and saucers, a tea pot and cover, and a sugar pot and cover, inimitably painted with Amours, &c. and a scarlet tray*

RARE OLD GOLD AND SILVER. JAPAN, &c.

- 433 *A very fine small gold japan box, ornamented with roses, and a tray*
- 434 *A fan case and cover of the brown and gold speckled, richly ornamented with gold and silver flowers*
- 435 *An exceeding fine black and gold cabinet, with 4 drawers inside, and 3 boxes, with covers, and a tray*
- 436 *A matchless black and gold box, richly ornamented with Mosaic work and gold roses, and a tray*
- 437 *A very curious hexagon cabinet, with a variety of curiosities*
- 438 *An extraordinary fine gold and silver japan box, with fans, studded with gold and silver, and a tray*
- 439 *A matchless long box and cover, of the gold japan, richly ornamented*
- 440 *Two very rare and curious cases, in four parts, with covers of the horse pattern, in rich black and gold japan*
- 441 *A very fine indented japan cabinet, with folding doors*
- 442 *A most capital pannelled Sexagon box, on feet, with a tray, richly ornamented with figures of beautiful gold japan*
- 443 *A very curious black japan box with a tree, and a ditto, representing Deal, silver mounted, ornamented with fruit, and a squirrel in japan and ivory*
- 444 *Two very fine small gold japan cabinets, with a tray and 3 drawers in each, containing 4 boxes*
- 445 *A very capital box and cover, in imitation of a melon, of the rich brown and gold*
- 446 *An elegant square gold japan box, richly ornamented*
- 447 *Two black and gold japan cases, very rare and curious, elegantly studded and ornamented with trees, birds, and a lion*
- 448 *A small curious black and gold box and tray of the flat japan*

CURIOUS CRYSTALS

FROM THE ARUNDEL COLLECTION.

- 449 Two fine crystal pyramids
 450 Two engraved pieces of crystal
 451 A crystal spoon, mounted with gold
 452 A crystal knife and fork, mounted in silver
 453 Five crystal balls
 454 A metal gilt goblet, inlaid with gold
 455 An agate pillar, with metal figure
 456 *A large crystal goblet, curiously engraved*
 457 *A ditto ditto*
 458 Two ditto, small, ditto
 459 *A large crystal bird, curiously engraved*
 460 A ditto ditto
 461 Two crystal goblets, ditto
 462 A crystal ditto, with enamelled foot and handles
 463 Two crystal salvers
 464 *A very curious crystal cabinet*

VERY CURIOUS SNUFF BOXES AND OTHER ARTICLES.

- 465 A case, very curiously inlaid with gold and turquoise, and a pair of gold scales
 466 *A curious enamelled and gold antique box*
 467 A ditto crystal box set with garnets, and one ditto crystal
 468 Two agate and silver boxes
 469 An agate, mounted in gold
 470 A stone box, mounted in gold
 471 A porphyry box, mounted in gold
 472 An agate patch box, ditto
 473 *A japan curious box, ditto*
 474 An ivory stained box
 475 A fine cocoa box, mounted in gold
 476 A ditto and agate box, ditto
 477 *A very curious cocoa box, ditto*
 478 A cocoa box, mounted in gold
 479 A blood-stone box, curiously mounted in gold
 480 A cocoa box, mounted in gold
 481 A ditto ditto
 482 A tortoiseshell box, mounted in gold
 483 A green agate box, inlaid with gold, and mounted in ditto
 484 *A tortoiseshell box, curiously inlaid with gold, and mounted in ditto, with a picture, inside, of Mary Queen of Scots*

485	A blood-stone box, mounted in gold	
486	An agate box	ditto
487	A cornelian shell box,	ditto
488	<i>An agate box, very fine</i>	<i>ditto</i>
489	A ditto	ditto
490	A ditto	ditto
491	A ditto	ditto
492	A ditto	ditto
493	A ditto	ditto
494	A cornelian shell box	ditto
495	An agate box	ditto
496	A ditto	ditto
497	A ditto	ditto
498	A Derbyshire box	ditto
499	A pudding stone ditto	ditto
500	A ditto, <i>curious,</i>	ditto
501	A pudding stone ditto	ditto
502	A ditto	ditto
503	A gold enamelled needle-case, mounted in gold	
504	An engine-turned ivory box	
505	A tortoiseshell inlaid box, mounted in gold	
506	A black and mother-of-pearl box, inlaid and mounted with gold	
507	<i>A curious tortoiseshell box, form of the hulk of a ship,</i>	<i>ditto</i>
508	A fine inlaid ditto	mounted in ditto

END of the FIFTH DAY'S SALE.

SIXTH DAY'S SALE.

SATURDAY THE 29th OF APRIL, 1786.

SHELLS, CORALS, &c.

LOT

- 509 **A** Partitioned box, containing a great variety of flower shells
- 510 **A** Thirty-six deep card boxes, and 5 other boxes, including a variety of small shells
- 511 Sundry Univalves and Bivalves, of various genera
- 512 Twenty cards, containing various species of Echini, *some rare*.
- 513 Two Buccinum Dolium, 2 Echinophorum, *L.* 2 Cithara, *S.* and 19 other fine Univalves
- 514 Two large and fine varieties of Murex Tulipa, *E.* from the *W. Indies*
- 515 Two Spondylus Gæderopus, a group of Lepas tintinnabulum, Arca pilosa, *L.* and various others
- 516 A pair of Trochus telescopium, 2 Voluta porphyria, or Camp Olive, 2 Vespertilio, *L.* and 14 more
- 517 Sundry Echinitæ, Anomizæ, Ammonitæ, and other petrifications
- 518 A scarce Patella from the *S. Seas*, and Ditto from the *Cape of Good Hope*
- 519 Two specimens of Madrepora galaxea, 2 of a dwarf species of Hirtella, *vide, Ellis's Zooph.* and sundry other Corals
- 520 A large pair of Murex ramofus, *L.* or Soldier purpura, from *Madagascar*
- 521 Four backs and 2 claws of rare Crabs
- 522 Buccinum tendinosum, *S.* a very scarce species of the Helmet kind
- 523 A fine Solen strigillatus, *L.* or pink-rayed Solen, *Mediterranean*
- 524 Four curious and rare species of Tellina, viz. scobinata, virgata, *L. variabilis, b. S.* from the *S. Seas*, and 1 more
- 525 Two fine varieties (purple and yellow) of Chama gryphoides, *L.* from the *West Indies*
- 526 Two fine specimens Bulla Virginea, *L.* the banded Cuba spiral Land Snail, right and left-handed, *the latter very rare*
- 527 Nine fine Bivalves, Chama gigas, Venus literata, chione, meretrix, *L. &c.*
- 528 Forty cards, containing a great many species of Fossil shells from *Hordewell Cliffs, Hampshire*, with numbers referring to *Brander's Fossilia Hantoniensia*
- 529 Twelve varieties of curious Ovaries of shell-fish, *some of them rare*
- 530 Nine large Univalves, viz. Buccinum perdix, or Patridge, and dolium, or spotted Tun, 2 Cypræa mauritiana, 2 tigris, *L. &c.*
- 531 Twenty-five cards of small Neritæ, patellæ, and other Univalves
- 532 Two Strombus millepeda, and one Scorpius, *L. rare*

- 533 Two fine specimens of *Voluta helvola*, S. from *Harwich Cliffs*, fossil, and rare
 534 A very large Oriental variety of *Nerita Glaucina*, L. rare
 535 *Mya aulica*, and *rotundata*, S. both very rare
 536 A non-descript species of *Trochus*, called the Shagreened, from *New Zealand*—
very rare, *Martyn*, Vol. II. fig.
 537 *Echinus anemonoides*, very rare, *Cidaris*, with it's spines, and *rosaceus*, L.
 538 Four different specimens of *Venus*, viz. *puerpera*, *erycina*, *mercenaria*, and
islandica, L.
 539 Ten cards, containing various curious species of *Helix*, *Turbo*, & *Trochus*, from
Italy, the *W. Indies*, and *Canada*, chiefly terrestrial and fine—labelled
 540 A fine pair of *Strombus lambis*, L. or Spider shell
 541 A fine *Asterias reticulata*, or *Mincee-pye*, *ophiura*, *rubens*, and 2 other *Star-fishes*
 542 *Millepora alcornis*, *cellulosa*, L. and various other *Corals* and *Corallines*
 543 Sixteen cards of various species of turret-shaped *Buccina*, or *needles*, all labelled
 544 A section of an *Ammonites*, from *Barb*, with it's ramified chambers, finely crystallized

O R E S, M I N E R A L S, & c.

- 545 Native *Orpiment*, *Hungary*, 3 specimens of *spathose Lead Ore*, *Coal* with *Cry-*
stals and *Mundic*, from *Staffordshire*, and a fine coloured *Iron Ore*
 546 A fine crystallized *Iron Ore*, and a group of *Cubic fluors* with *Lead Ore*, one side
of it polished
 547 A fine plated *Terra ponderosa*, sprinkled with *Marcasites*, from the *Hartz*
 548 A red *Saline Stone*, covered with delicate *selenitical Crystals*, *needle-shaped*, and
forming stars, from *Hungary*
 549 A small elegant group of minute *Crystals* from *Saxony*, ramified native *Copper*
from *Cornwall*, grey *Silver Ore*, with blue crystallizations and *phosphoric spar*,
Tyrol, and a cavernous *Stone*, lined with white *quartz Crystals*
 550 A fine specimen of native *Orpiment* with *realger*, from *Hungary*—rare
 551 Part of a large brown rock *Crystal*, rich in *prismatic Colours*, from *Bohemia*—rare
 552 A hollow group of *cubic Fluors*, saturated with *Marcasites*, and having on the
surface various double-pointed 18-sided *Spars*, from *Derbyshire*
 553 A fine coloured *Iron Ore*, *Sayn*, a group of purple *cubic Fluors*, and 2 delicate
groups of *spars*
 554 A large and fine specimen of *brush Iron Ore*, with *rhombic Spars*, from the *Forest*
of *Dean*, and a fine coloured *Marcasite*, from *Eaton Mine Staffordshire*

S H E L L S, C O R A L S, P E T R I F A C T I O N S, & c.

- 555 A large and fine pair of *Trochus Solaris*, L. or *Sun-shell*, from the *W. Indies*
 556 A fine pair of *Buccinum odontiter*, S. and *Murex nodus*, L.—all rare
 557 Two fine *Spondylus gæderopus*, L. from the *Mediterranean* and *Chinese Seas*
 558 Nine fine *Univalves* from the *Coast of Guinea*—rare
 559 A large and fine *Mastra procera*, S. or great *American Mastra*, from *New-York*
 560 A mass of fragments of *Encrini*, finely *pyritified* in *Lime-stone*, from *Dorsetshire*

- 551 A fine pair of *Murex saxatiles*, L. or great pink-mouthed purpura, from *Guinea*,
—*very rare*
- 562 Twenty rare specimens of *Trochus*, *Helix*, and *Turbo*, *one reverse from Otabeite*
- 563 *Madrepora Carduus*, *Ellis Zooph. tab. 35.* and a singular variety of *Gorgonia pretiosa*, *ibid. tab. 13; fig. 3*—*both rare*
- 564 Twenty-five cards, containing a great variety of species of the *Patella* Genus,
among them *granatina*, *granularis*, L. the black, the bronze, &c.
- 565 *Caput Medusæ*; L. from the *Mediterranean*, and another fine *Asterias*, *Seba III. 7. 2.*
- 566 A very large *Voluta ponderosa*, S. or heavy *Volute*, with a fine mouth, *Martyn 916.*
- 567 Six cards of English crabs and lobsters, viz. *frigosus*, *depurator*, L. *platy-cheles*,
Penn. &c.
- 568 Eight cards of *Ostrea*, viz. *folium*, L. *vulfella*, (*Mya* L.) *incurva*, *complanata*,
rhizophoræ, *frons*, or *tree Oyster*, S.
- 569 *Buccinum glaciale*, L. and *avidum*, S. both from *Greenland*—*and very rare*
- 570 A neat small *Nautilus pompilius*. L. and a pair of very scarce *Oriental Trochi*,
non descript
- 571 *Mytilus bidens*, L. a fine variety from the *Streights of Magellan*; *demissus*, and a
variety of *Picta*, S.—*rare*
- 572 A fine full grown *Mitra papalis*, L. *very rich in colour*
- 573 Five cards of rare *Voluta*, viz. *glabella*, L. *picta*, *spectrum*, *juvenca*, & *lucida*, S.
- 574 Thirteen species of *Solen*, *all labelled*
- 575 Ten fine specimens of *Gorgonia*, *some of them rare*

I N S E C T S.

- 576 Nineteen beautiful species of English *Phalenæ*, *very perfect*, *some of them rare*, and
all labelled
- 577 Seventeen fine exotic *papiliones*, among which are *calliope*, *polydorus*, *pammon*,
memnon, *philenor*, *troilus*, and others, *labelled*
- 578 Twenty-one fine foreign *Papiliones*
- 579 A great number of species of English *Hymenopteræ*, chiefly *Becs* and *Muscæ*,
some labelled
- 580 A large assortment of English *Colopteræ*, *most of them labelled*—*some rare*
- 581 A variety of species of small English *Phalenæ*, *all labelled*
- 582 Fifteen species of beautiful and perfect English *papiliones*.
- 583 Sundry curious foreign *Insects*, chiefly *Dipteræ*, *labelled*.
- 584 Eleven species of exotic *Grylli*, *some rare*
- 585 Nineteen species of English *Phalenæ*, among which is a pair of the *precox*, L.
and others, *all rare*, and *labelled*
- 586 Seven species of foreign *Apteræ*, among which are a *scolopendra*, an *julus*, an
oniscus, and some curious spiders
- 587 A box of *Neuropteræ*, chiefly *Libellulæ*, *all exotic and labelled*
- 588 Six species of rare English *Papiliones*, viz. *antiopa*, *iris*, *arion*, L. &c. *all fine*
- 589 Twelve beautiful species of foreign *Papiliones*, viz. *hyparete*, *doris*, *chryssippus*,
L. &c.

- 590 Four species of English Phalænæ, viz. tremula, dromedarius, curtula, and ziczææ, all very fine and rare
- 591 A fine Scarabæus Hercules, from *Dominica*
- 592 A pair of Phalena Odora, *L.* very rare
- 593 Fourteen beautiful Papiliones, viz. a pair of daplidice, sometimes found in *England*, maja, *L.* &c.
- 594 Nine curious species of foreign Cerambices, among which are Capensis, *L.* lamia, tribulus, *Fabr.* and others, from *Africa and America*
- 595 Four rare species of English Phalænæ, viz. fagi, *L.* or the Lobster, lanestris, spotted ermine of *Harris*, &c.

CORALS, SHELLS, PETRIFACTIONS, &c.

- 596 Nine fine Bivalves, among which are a Solon strigillatus, spondylus gæderopus, Venus chione, &c.
- 597 A fine turbinæ concameratus, an hysteriolithus, a chalcædonic Echinites, and various other curious petrifications
- 598 Two fine purple Echini, lacunofus, *L.*
- 599 Monoculus polyphemus, *L.* and a curious tuberculated foreign crab
- 600 Two fine specimens of the Fire Marble from *Carinthia*—one polished
- 601 Two beautiful specimens of Helix Vitellus, *Rum.* 22. 1. and 9 other curious and rare snails
- 602 Ostrea isognomon, *L.* or many hinged Oyster, from *China*
- 603 Three curious and very rare species of murex, non descripts
- 604 A large and fine Mastra striatula, *L.*—very rare
- 605 Three curious varieties of Murex tribulus, *L.* or thorny Woodcock
- 606 Six scarce species of Ostrea pectines, viz. pes felis, *L.* gibba, & diaphana, *S.* &c.
- 607 Six uncommon species of Helix, 2 of the bee-hive Trochus, and a ridged Turbo
- 608 A fine Cardium spinosum, *S.* or rake Cockle, from the *Mediterranean*
- 609 A fine Conus Ammiralis, *L.* or High Admiral, with 9 bands, rare
- 610 A pair of Voluta virescens, *S. Martyn*, 932. 933. from *Guinea*—very rare
- 611 Voluta arafuica, *S.* or Prince of Orange's Flag Music shell, from *Amboyna*—extremely rare, *Rumph.* 37. 2.
- 612 Helix perversa, right and left-handed, and 2 Bulla virginica, all rare

END of the SIXTH DAY'S SALE.

SEVENTH DAY'S SALE.
MONDAY THE 1st OF MAY, 1786.

SHELLS, CORALS, PETRIFACTIONS, &c.

LOT

- 613 VARIOUS odd Valves of Ostrea, Venus, and other bivalve shells
- 614 A parcel of English pectens, Mastræ, Pinnæ, &c. 7 boxes
- 615 Thirty-one cards, containing a great variety of Trochi, *some of them rare*
- 616 Cypræa mauritiana in a young state, talpa, and a singular variety of stercorarias, L.
- 617 A large Nautilites, a slab of Coral Marble from *Durham*, and a Mass of Entrochi from *Derbyshire*
- 618 Twenty-nine cards, containing a great variety of the Conus and Voluta genera
- 619 Eight species of Cardium, viz. lævigatum, serratum, L. *West Indies*, another variety of ditto from *Florida*, apertum, durum, & lautum, S.
- 620 A fine Trochus niloticus, L. and a non-descript Trochus from the *South Seas*
- 621 Fourteen cards of Bivalves, of various genera
- 622 Twelve fine Univalves, viz. 2 buccinum perdix, mitra episcopalis, 2 cypræa mauritiana, L. &c.
- 623 Thirty-two cards, containing various species of Neritæ, *many of them labelled*
- 624 Three varieties of spondylus gæderopus, L. from *Barbadoes*, *Martinique*, & *China*
- 625 Three iron-stone Nodules, with fine impressions of ferns and other vegetables
- 626 Mya gigas, S, *List. conch.* 414. with two Gorgoniæ adhering to it; Chama hippocopus, L. and one valve of a scarce Ostrea
- 627 Various specimens of Fossil shells, Crustacea, &c.
- 628 Twenty-six cards, containing a variety of Bivalve shells
- 629 A fine specimen of Madrepora undata, *Ellis Zooph. tab.* 40. ananas, meandrites; fungites, L. and 2 others
- 630 Three fine species of Asterias, viz. Caput Medusæ of the *Mediterranean*, aranciaca, and lævigata, L.
- 631 A large and fine Cancer horridus, of *Pennan. pl.* 8. with various Anomix squamulæ adhering to it, *rare*
- 632 A fine pair of the Oriental variety of Bulla achatina, L.—*very rare*
- 633 A fine Echinus diadema, L. or Turk's-cap Echinus, with many of it's spines, from the *West Indies*
- 634 Fifty-nine cards of various Bivalves
- 635 Eighteen ditto of Nerites of different species, *some of them rare*
- 636 Two pair of Turbo Delphinus, L. different varieties, *fine*
- 637 Five fine Venuses, viz. gallina, castrensis, or flame Cockle, 2 varieties of meretrix, L. and cardium spinosum, S.
- 638 Four rare species of Voluta, viz. vulpecula, castra, L. meles, filosa, a. S.
- 639 A fine pair of Murex trapezium, L. or Persian Robe, *in their native state—fine*
- 640 Nine species of Voluta, viz. poraria, deusta, fuliginosa, decorata, vitulina, and ruffina, S.—*mostly rare*

- 641 Four beautiful varieties of *Ostrea Pectines*, *rare*
 642 Fifteen fine Univalves, viz. 2 *conus betulina*, *L. buccinum calcaratum*, *tor-*
vum, *granulatum*, *S.* and *hæmatoma*, *L.* &c.
 643 Seventeen cards of various genera of shells, from *Wymouth and Bamff*
 644 A large *Strombus Chiragra*, or Devil's Claw, *remarkable for it's fine brown mouth*
 645 Twenty-three Univalves of various genera, among which are *murex trunculus*,
buccinum glaucum, *melongena*, *flammeum*, *mancihella*, *L.* &c.
 646 Two fine *Ostrea pectines*, *nodosa*, and *Ziczac*, *L.*—*rare*
 647 Nineteen cards of various species of *Serpula*, or Worm shells, *many of them labelled*

FISHES AND PARTS OF DITTO.

- 648 Two *Tympana* of the ears of Whales, a *Patella* of the back-bone of a Whale,
 Tooth of a *Spermaceti* Whale, 2 *Sea Lion's Teeth*, &c.
 649 Sixteen cards of various Fish and Ovaria, viz. *Ostracion quadricornis*, *bicaudalis*,
cornutus, *diodon atringa*, *syngnathus acus*, *Echlineus remora*, or sucking fish,
chctodon arcuatus, *L.* &c.
 650 A large and fine *Diodon atringa*, *L.* or Porcupine fish
 651 *Labrus tinca*, or the Wrasf fish, *Diodon histrix*, *Ostracion quadricornis*, *L.* the
 tail of a Sting-ray formed into a whip, the skull of a curious fish unknown, &c.
 652 The hammer-headed Shark, 2 Dog fish, a *Diodon*, a Star-gazer, and one more
 653 The head of the *Ziphius*, or Sword-fish, 2 snouts of Saw-fishes, the eggs and
 bones of the Cuttle-fish, &c.
 654 *Tetrodon ocellatus* from *China*, *Gadus Mediterraneus*, *Labrus tinca*, *Sepia oc-*
topodia, *L.* &c.
 655 The lesser parts of the gills of a Hopper, a species of the Whale; palates of dif-
 ferent species of *Raia*, *Efox brasiliensis*, the under Sword-fish, *rare*, *Balistes*
tomentosus, *L.* some curious bones of the Cat-fish, and others
 656 Beak of the Parrot fish, 4 *Cyclopterus*, or lesser Sucking-fish of *Borlase*, *rare*; 3
Hippocampi, the *Abacatuia* fish from *Halifax*, *very scarce, in a frame*, and
 sundry bones of other fishes, &c.

SHELLS, CORALS, &c.

- 657 Three fine species of *Balanus*, *S.* viz. *pyramidalis*, *carinatus*, and *tintinnabulum*
 658 A most curious and rare species of *Strombus*, or broad-winged shell, in a Fossil
 state, from *Hampshire, Brander. Fossil. Hanton, pl. 6. 76. Stromblus Amplus*
 659 Eleven various Star-fishes and 2 Sea-pens
 660 A pair of large and fine *Strombus lambis*, or Spider-shell, from *China*
 661 Nine fine bivalves, viz. *Ostrea pleuronectes*, & *Jacobæa*, *Spondylus gæderopus*,
L. Tellina fausta, *S.* &c.
 662 A pair of large and fine *Voluta Melo*, *S.* or Melon shells, having their epidermidés
 663 A scarce *Murex*, known by the name of the brown clouded Amercian Fig, and
 a fine *Voluta cymbium*, *S.* or clouded melon of *Guinea*—*rare*
 664 A fine *Asterias Caput Medusæ*, *L.* from *Sicily*
 665 A large *Ostrea edulis*, replete with various fine *Mytilus rugosus*, *L.*—*very curious*
 666 Twenty-five Univalves of various genera, amongst which are, *Voluta capitellum*
 & *pertusa*, *Buccinum dolium*, *Murex rana*, *L. Voluta thiara*, *S.* &c. 667

- 667 Two very fine specimens of *Chama Gigas*, L. or furbelowed Clamp, *rare*
- 668 *Buccinum tritonis* & *Neptuni*, S. (*Murex tritonis*, L.) or the Oriental and Occidental Trumpet shells
- 669 Fourteen cards, containing various species of *Mytilus*, viz. *discors* of *N. Zealand*, *bidens*, L. *excedens*, *glabratus*, *pressus*, *pallidus*, *dealbatus*, *cancellatus*, & *durus*, S.—*some rare*
- 670 *Buccinum rufum*, L. or Bull's-mouth Helmet-shell, three specimens, *showing the various stages of growth*
- 671 Twenty cards, containing various species of small Crabs, *mostly exotic*
- 672 One Valve of a large fresh-water Muscle from *China*, (*Mytilus plicatus*) and one ditto, and 2 compleat specimens of *Myt. fucatus*, S. *from the Rivers of Maryland*
- 673 The great Oriental *Strombus*, or Spider shell, in 2 different stages of growth, *D'Avila I. Pl. 12. 13. 14. very rare*
- 674 Six species of *Cardium*, viz. *tuberculatum*, *lævigatum*, 2 varieties of *ferratum*, L. *plebeium*, & *hians*, S.
- 675 Four cards of curious fresh-water *Neritæ*, viz. *pulligera*, *virginea*, L. &c. *very fine*
- 676 Two varieties of *Murex tribulus*, or thorny Woodcock, and *cornutus*, or thorny Snipe, the last from *Guinea*—*rare*
- 677 Four very scarce species of *Voluta*, viz. 2 remarkable varieties of *sanguifuga*, L. *colorata*, *spinulosa*, & *casta*, S. *from the S. Seas*
- 678 *Mastra nivea*, or great white *Mastra*, from the Coast of *Guinea*—*undescribed and very rare*
- 679 Two very fine specimens of a scarce variety of *Strombus Auris Dianæ*, or Afs's ear *Alatus*, from *Pulore Condore*—*Martyn. Vol. I. fig. 1. a.*
- 680 Six beautiful and rare species of *Ostrea pectines*, viz. *pellucens*, L. *tenera*, 3 varieties of *Proteus*, and 1 more, S.
- 681 Three varieties of the black Hercules's Club, a curious species of *Strombus*, L. *from New Holland, very rare*—*Martyn, Vol. I. fig. 13. G.*
- 682 *Cardium costatum*, or piped-ridged Cockle, and *isocardia*, or great rasp Cockle, *very fine and rare*
- 683 *Buccinum fulcosum*, S. or banded Tun, from the *Chinese Seas*—*rare*
- 684 A fine pair of *Turbo petholatus*, and ditto of *chrysellomus*, L.
- 685 Two fine *Spondylus gæderopus*, L. the Mediterranean and Oriental varieties, *fine*
- 686 Two fine varieties of *Murex despectus*, L. or Iceland Whilk, *rare*

O R E S, M I N E R A L S, &c.

- 687 Two curious incrustations on Vegetables, and a large crystalized Flint
- 688 Fifty small square specimens of Italian Marbles and porphyrics, *polished*
- 689 Netteed Cobalt, from *Mawienberg*—*rare*; a curious Bismuth, from *Schneeberg*, and a beautiful Peacock Coal from *Kilkenny*
- 690 A fine specimen of crystalized Tin Ore, with *Marcasites* and Crystals, from *Saxony*
- 691 Crystalized transparent, or Pitch Blend, containing Silver, with white silver ore, Crystals, and plated fluors, &c. intermixed, *Saxony*—*rare*
- 692 A large Crystal of Tin, from *Bobemia*, and a beautiful blue *Flos ferri*, *very rare*

- 693 A fine specimen of arborescent native Silver, *in a neat glass case*
- 694 Feathered Bismuth, *rare*, in red Horn Stone, from *Schneeberg*, and Lead Ore with Crystals, and nummular Spars, *Hartz*
- 695 White Shirl from *Portland*—*very rare*; crystallized Manganese, finely coloured, from *Elba*, and stellated Zeolites, from *Iceland*
- 696 Native Cinnabar in Quartz, with Pyrites, from *Hungary*—*polished*
- 697 A group of calcareous spars, with roses of flesh-coloured plated Terra ponderosa, elegantly sprinkled with Marcasites, from the *Hartz*, and two curious Stalactitæ, white and brown
- 698 A radiated Zeolites, from *Sky*, Tin Ore with Pyrites, a fine Chalcedony, Resin and Pea Iron Ore, with other Fossils
- 699 A Pudding Stone, 2 Agates, various Pebbles, and a ball of Marble, *all polished*.
- SHELLS, CORALS, PETRIFACTIONS, &c.
- 700 A large specimen of the African variety of Murex sexatilis, or great pink mouth-Purpura of *Guinea*—*very rare*
- 701 Three curious species of the Lepas genus, viz. two mitella, *L.* 2 signita, and a group of Cornucopiæ, *S.* Pouspied of the French authors
- 702 A fine specimen of the Imperial Sun, from *New Zealand*, *Martyn Vol. I. fig. 30. q.*
- 703 A fine purple variety of Spondylus Gæderopus, from *China*,—*very rare*
- 704 A scarce variety of Turbo duplicatus, terebra, and a fine Murex Colus, *L.* or Crane shell, *rare*
- 705 Three rare species of Cypræa, viz. Iota, costata, and inflata, *S.* 2 Voluta aurismustelæ, *S.* and 2 Trochus bilineatus, *non-descript and rare*
- 706 A large and fine Conus Ammiralis, *b.* or High Admiral, *very rare*
- 707 Voluta elongata, *S.* or Midas's ear Land-Snail, a very rare terrestrial shell from *New Caledonia*, *Martyn, Vol. I. fig. 25. n.*
- 708 A fine specimen of Voluta amphora, *S.* or clouded Persian Crown, from *China*, *rare*—*Martyn, 780.*
- 709 Two beautiful and scarce varieties of Helix perverfa, *L.* or left-handed Snails, yellow banded with purple, *fine*
- 710 Two curious and scarce varieties of Murex babylonius, and 1 Murex Javanus, *L.*
- 711 Four curious species of Land Snails, viz. Helix rugosa, or brown wrinkled Snail from *Madeira*, *non-descript*, another, *Lister t. 31. n. 29.* and 2 kinds of Turbo, one with a furbelowed mouth, from *Jamaica*—*very rare, &c.*
- 712 Two fine species of Conus, viz. Lynceus, *S.* and the Peach-blossom, *both very rare*
- 713 Three fine Ostrea, viz. Frons, cristagalli, *b. S.* and a scarce variety of Ditto, (all Mytili of *L.*)
- 714 Three species of terrestrial Snails, viz. Bulla virginea, *L.* &c.
- 715 Nautilus Pompilius, *L.* and scrobiculatus, *S.* the last from *New Guinea*, and *very rare*
- 716 A group of Serpula retorta, *a non-descript*, in a marine spongy substance, from *Ceylon*—*very rare*

EIGHTH DAY'S SALE.
TUESDAY THE 2d OF MAY, 1786.

DINING ROOM, No. 3.

SHELLS, CORALS, PETRIFACTIONS, &c.

LOT

- 717 EIGHT large grotto shells
718 Two boxes, containing various Bivalve shells, from *Ferisy*
719 Twenty-seven deep cards, including a great variety of small shells, *sorted*
720 Two large Turbo marmoratus, 2 scarce Strombi, a large Murex melongena, a Strombus gigas, *L.* and one more
721 A parcel of Mediterranean shells, &c.
722 Various Corals and Corallines, Gorgoniæ, &c.
723 Murex reticularis, *Born.* 11. 5. two fine Turbo marmoratus, Voluta olla, Buccinum tuberosum, 2 Trochus noloticus, *L.* and 2 others
724 Twelve fine Ostrea pectines, viz. Sanguinea, maxima, ziczac, *L. marmorea, carinata, S. &c.*
725 Four Cypræa, 2 Strombus lambis, a fine muricated Turbo, and 2 more
726 A fine Madrepora fungites, *L. foliosa, Ellis Zooph. tab. 52.* another scarce Madrepora, and a Monk's Cowl Sponge
727 A group of three Oysters from *Sbotower-hill, Oxfordshire,* a rare Coralloid, 3 Ammonitæ, and various other petrifications
728 Twenty-five cards, containing a variety of beautiful fresh-water and marine Neritæ
729 A neat pair of Buccinum rufum, *L.* or Bull's-mouth Helmet shell
730 Ostrea nodosa, or Duck's-foot pecten, 1 valve of ditto from *Coromandel,* 2 Maxima, ziczac, and plica, *L.*
731 Two Strombus chiragra, 2 Lambis, *L.* and 4 Cypræa
732 A great variety of terrestrial and marine Shells, from *Scotland*
733 A very large and fine Pinna nobilis, *L.* from the *Mediterranean*
734 Twenty-four cards, containing a variety of Crabs, *chiefly exotic*
735 Mya arenaria, lutraria, & margaritifera; Pecten jacobæa; Venus islandica, & chione; a Pinna nobilis, *L.* and various other Bivalves
736 Two pair of Bulla achatina, *L.* (the broad and narrow striped Zebra land Snails) from *Africa*
737 Four fine varieties of Mytilus margaritifera, *L.* one with adhesions, from the *South Seas*
738 Thirty-seven cards, containing a great variety of Patellæ
739 Cancer angulatus, cassivelaunus, phalangium, tuberosus, & asper of *Pennant*; Cancer mantis, *L. &c. all English*
740 Ten cards, containing a variety of Cardium, Tellina, and Venus, among them *V. Pennsylvania, deflorata, & tigrina, L. Tellina fausta, hians, interrupta, b. S. &c.*

741 Two

- 741 Two very large Buccinum galea, L. or Tun shell, from the *Mediterranean*
- 742 A mass of spiral Turbos, a fine chain Coral, and a mass of Corals with Anomia and other shells, from *Dudley, Worcestershire*
- 743 Thirty-four cards of various small Patellæ, among which are, Ungarica, or Fool's-cap, militaris, fissura, lacustris, pellucida, reticulata, L. &c.
- 744 Thirty six cards, containing a great variety of curious small petrifications of shells, corals, &c.
- 745 Sixty-one cards, containing a variety of minute English shells, *some of them rare*
- 746 Three curious Agaric-shaped sponges, *rare*, and 2 branched sponges
- 747 Fifty cards, containing a great variety of English shells, *some rare*
- 748 Various Madepores, Millepores, Corallines, Tubipores, and other Zoophytæ, among which are *some rare species*
- 749 Twenty cards, containing a variety of beautiful small Neritæ, Dentalia, &c.
- 750 Three varieties of Venus dysera, succincta, cancellata, L. Camilla, virescens, amatheia, striatella, tenella, S. and various other Bivalves shells, *some scarce*
- 751 Venus Dione, L. and Umbratilis, S.—*both fine and rare*
- 752 Three varieties of the black Hercules's Club, from *New South Wales, rare*—*Martyn, Vol. 1. fig. 13. g.*
- 753 Two fine Specimens of Spondylus gæderopus, L. from the *East Indies*
- 754 Four Volutæ, 2 Cones, various, L. a small Carrier, and 2 Trochi from the *South Seas—all rare*
- 755 Six fine Ostrea pectines, viz. Sanguinea, marmorea, carina, S. obliterated, L. &c.
- 756 An Echinus cordatus imbedded in flint, and various other petrifications
- 757 Thirteen-cards, containing a variety of English Bivalves
- 758 Cancer Depurator, pagurus, angulatus, Dorsettenis, Astacus Gammarus of *Pennant*, and various others
- 759 Thirty-five cards, containing a variety of Patellæ
- 760 Two Pinnæ, an Arca, a Mytilus lithophagus, 2 Venus tigrina, L. and others
- 761 A variety of Gorgoniæ, *some of them rare*, and a Fucus with numberless Serpula spirorbis, on it. L.
- 762 Sundry Fuci, Corallines, &c. some adhering to shells
- 763 Cancer Bernhardus, L. and a variety of other Crabs, pennæ marinæ, &c. from the *Mediterranean*
- 764 Flabellum, L. and various other species of Gorgonia, one on it's native rock
- 765 A very large Buccinum Tritonis, L. or Oriental Trumpet
- 766 Three fine species of Asterias, viz. Lavigata, aranciaca, and rubens, L.
- 767 Thirty-nine cards, containing a great variety of Bivalve shells
- 768 Two Voluta musica, 2 vesperilio, Trochus maculatus, & perspectivus, L. and 19 other Univalves
- 769 Two curious specimens of Gorgonia pretiosa, *Ellis Zooph. 13. 3.* one adhering to the bone of another species of this genus; 3 of Madrepora seriata, *ibid 31. 1.* Tubipora musica, *ibid 27.* and various other Corals, &c.
- 770 Nine backs of rare species of Crabs, many of them Cancer lactatus, L. the 3-spotted Scuttle, &c.
- 771 Seven fine specimens of Cypræa, viz. 2 of Stollida, a. 1 ditto, b. 2 Onyx, L. and 2 Hyemalis, S. *all rare*

- 772 An extremely scarce species of *Strombus* (a variety of *lentiginosus*, L.) in two stages of growth, *fine*
- 773 *Echinus esculentus* of *Pennant*, Pl. 84. fig. 74. a mammilated Oriental *Echinus*, and 3 more, the 1st and one of the last having their spines
- 774 Twenty one cards, containing a great variety of *Neritæ*
- 775 *Isis hippuris*, 2 specimens of *Millepora cellulosa*, L. and various other Corals, &c.
- 776 *Buccinum nereidum*, S. or Mediterranean Trumpet-shell, and a large Oriental *purpura*, a variety of *Murex ramosus*, L.
- 777 Twenty cards, containing various small species of *Echinus*, *some of them rare*
- 778 A pair of *Murex cornutus*, L. or thorny Snipe, from *Guinea*—*rare*
- 779 Two *Voluta scafa*, in a young state, S. var. e. from *Guinea*—*scarce*
- 780 An extremely rare species of compressed Turbo, or French-horn land Snail, *supposed to be a native of the E. Indies*.
- 781 A large and fine specimen of the orange-coloured variety of *Ostrea Nodosa*, L. or Duck's-foot Pecten, from the *W. Indies*—*rare*
- 782 A globose terrestrial *Helix*, with a marginated mouth, of a white colour, with 2 brown bands, from *New South Wales*—*exceedingly rare*
- 783 *Voluta scabriuscula*, L. the beaded Mitre, from *Pulo Condore*, *very rare*—*Martyn*, Vol. I. fig. 21. l.

S P A R S, O R E S, C R Y S T A L S, &c.

- 784 Sundry curious sparry Incrustations on Vegetables
- 785 Thirty-two cards, containing various Crystals, Salts, Tin Ore, Amianthi, and other Fossils, *many of them labelled*
- 786 Twenty-two beautiful specimens of Spars, Fluors, and Marbles, from *Derbyshire*, *polished*
- 787 A fine crystallized Manganese, from *Elba*, and a coloured Lead Ore with white Crystals on the surface, from *Cumberland*
- 788 Brush Iron Ore, *Forest of Dean*; a curiously figured Spar, *Derbyshire*; and Crystals with coloured Lead Ore, *Cumberland*
- 789 Amethysts, with Copper Ore, from *Saxony*; a Chalcedony, a fine coloured Iron Ore; Zinc, containing Silver, and 8 other fine Minerals
- 790 Coloured Nickell from *Saxony*—*rare*, and a fine Copper Ore, also coloured, from *Thuringia*
- 791 Fine Amethysts with Agate, from the *Palatinate*; a Zeolites from *Sly*; Mica with Lead Ore, from *Bannat*, in *Transylvania*; and a group of small white 8-sided Spars with Lead Ore, from the *Hartz*
- 792 A moss-like green Lead Ore, *Saxony*, and a crystallized Manganese with Crystals, from *Elba*—*both fine*
- 793 A large specimen of *Opal* in the Matrix, from *Carintia*—*very rare*
- 794 A small curious specimen of crystallized white Silver Ore, from *Saxony*
- 795 Stream Tin Ore, from *Cornwall*; Tin Grains, *Ditto*; White Lead Ore, from *Lead-Hills*, *Scotland*; Hollow Balls, with needle Spars, & various other Minerals.

E X O T I C I N S E C T S.

- 796 Twenty-eight beautiful Lepidoptera
- 797 Twelve fine sphinges, *most of them rare*

- 798 Twelve species of Colcopteræ, chiefly Scarabæi, and most of them rare, amongst which are Gideon, Aloæus, Carnifex, L. &c.
- 799 Two very fine specimens of Phalæna Luna, L. from *New York*
- 800 Twenty-six very fine Papiliones, amongst which are Hector, Sennæ, L. &c.
- 801 Fifteen fine Sphinges, among which are Cerbera, polymena, L. &c.
- 802 Various species of Lepidopteræ, such as papilio oileus, bixæ, Horta, L. &c.
- 803 Three fine varieties of Papilio Teucer, L.
- 804 A very fine pair of Phalæna Tau, L. from *New York*—rare
- 805 A box of Hymenopteræ, mostly Formicæ, from *Africa*
- 806 Twenty-eight specimens of Lepidopteræ, chiefly from *Africa and the E. Indies*—many of them rare
- 807 Two specimens of Aranea avicularia, L. from *N. America*
- 808 Twenty-eight specimens of Papiliones, among which are Proteus, Cytherea, Nigea, pallia, Cybele, L. Malicerta, Fabr. &c.
- 809 Twenty-seven beautiful Papiliones, among which are, Flexippus, Dissimilis, Similis, CEnone, Melpomene, and others, labelled
- 810 Sixteen fine Papiliones, among which are Bolina, Xanthus, Clytia, L. &c.
- 811 Eighteen curious Libellulæ, chiefly from *Africa*—some rare
- 812 Four fine Papiliones, viz. Glaucippe, Sphelenes, and 2 Agenor, L.
- 813 A box of rare Coleopteræ, chiefly Scarabæi, labelled
- 814 Seven rare Cassidæ, (cruciata Fabr. &c.) from *Cayenne, Africa, and the Brazils*
- 815 Nine fine Spheges, from *Africa*—rare
- 816 Bilobus, and 2 other rare Scarabæi, L.
- 817 Nine rare Carculionæ, among which are Spengleri, Palmarum, and others from *Africa and the Brazils*
- 818 Seven species of Cerambix, and 2 of Lucanus, rare
- 819 Eight very curious Elaters, or Spring Beetles, among which is Flabellicornis, oculatus, L. &c.
- 820 Thirty varieties of Cimex, many of them rare—labelled, chiefly from *Africa*
- 821 Eight Grylli, conocephalus, L. and others labelled

C U R I O U S S H E L L S .

- 822 A fine Argonauta Argo, L. from the *Mediterranean*
- 823 Two singular varieties of Cypræa stercoraria, and a pair of the purple-mouth'd variety of Bulla Achatina, L. from *Guinea*
- 824 Murex nodosus, a very rare non-descript species, from the *S. Seas*
- 825 Lepas (Balanus, S.) Diadema, L. or Whales Barnacle, rare
- 826 Helix unifasciata, a non-descript species of land Snail, supposed to be unique—the country unknown
- 827 Six beautiful varieties of Bulla Virginea, L. the Prince of Orange's Flag Snail, &c.
- 828 Two varieties of Conus Phrygeus, S. extremely scarce, from *Coromandel*
- 829 Buccinum Harpa, and Bulla rapa, L. or Turnep-shell, both fine and rare
- 830 Two odd Valves of a new genus of Bivalve shells, from *Van Diemen's Land, New Holland*—extremely scarce
- 831 A fine Conus genuanus, L. or Guinea Admiral, rare
- 832 A most curious and beautiful purple variety of Cypræa Mappa, L. b. S.—rare

NINTH DAY'S SALE.

WEDNESDAY THE 3d OF MAY, 1786.

SHELLS, CORALS, ASTERIEÆ, &c.

LOT

- 833 **A** Box of *Voluta Oliva*, and another of *V. Musica*, *L.*
- 834 **A** Nine *Cardium aculatum*, a box of *Venus Islandica*, and a box of *Solen filiquaetra*, *L.*
- 835 Thirty deep cards, containing a variety of flower shells
- 836 Twelve large cards, containing a variety of English shells
- 837 Twenty various Univalves, among which are *Buccinum testiculus*, *tulipa*, *Strombus pugilis*, *Lucifer*, *Murex ramosus*, *L.* &c.
- 838 Various Corals, Corallines, Spongiæ, &c.
- 839 *Buccinum nereidum* & *Neptuni*, *S.* (*Murex Tritonis*, *L.*) the Mediterranean and W. India Trumpet shells
- 840 *Mya arenaria*, three *Mytili*, viz. 2 *Anatinus*, one of them with a pearl within, and a New Zealand one; *Chama gigas*, *e. L.* and a valve of *Maetra hians*, *S.*
- 841 A parcel of large English shells, among which are *Murex corneus*, & *antiquus*, *Buccinum undatum*, *Bulla lignaria*, *L.* &c.
- 842 Thirty cards of English shells of various genera, *most of them labelled*
- 843 Two pieces of wood eaten by *Terredo navalis*, *L.* a piece of Cork with various *Lepas anatifera* adhering to it, and part of the branch of a tree with adhesions of Oysters
- 844 *Asterias levigata*, *aranciaca*, *multiradiata*, *ophiura*, *L. lacertosa*, *Pennant*, & 8 more
- 845 Two fine *Strombus chiragra*, *L.* or Devil's claw, *showing different stages of growth*
- 846 Various odd valves of rare *Pectens*, *Venuses*, *Cardiums*, *Chamæ*, and other Bi-valve shells, *many of them labelled*
- 847 *Chiton squamosus*, *ruber*, *L. dædalus*, *S.* and various species of *Ballanini*
- 848 Nine cards of rare *Mytili*, amongst which are *lithophagus*, *perna*, *bilocularis*, *L. jubatus*, *pictus*, *S.* &c.
- 849 Thirty-four cards, containing various species of small *Buccina*, *labelled*
- 850 Thirteen various Oysters, among which are *Frons*, *complanata*, *L. vulfella*, *S.* (*Mya*, *L.*) and others
- 851 *Buccinum Persicum*, *large and fine*, 3 other *Buccina*, and a fine *Cheveaux-de-frize* *Murex*
- 852 Twenty fine Univalves of various genera, *most of them labelled*
- 853 A very large and fine *Asterias reticulata*, *L.* or Mince-pye Star fish

- 354 Four fine Buccina, viz. 2 Neptuni, grande, S. rufum, L. 2 young Strombi, and
 4 more
 355 A fine Pinna Muricata, L. from the *Mediterranean*.
 356 The back of 15 curious species of Crabs
 357 Two fine Strombus Gallus, *West Indies*, and a fine purple-mouth'd Strombus (a
 variety of pugilis, L.) from *Florida*
 358 Three curious varieties of Buccinum terebellum, S. (Bulla L.) viz. the spotted,
 the lineated, and the brindled, *all fine*
 359 A very scarce variety of Murex sexatilis L. or pink-mouth'd purpura, with blunt
 ridges, from *Guinea*
 360 Twelve fine Echini, one of them with it's spines
 361 Forty cards, containing a great variety of small Bivalves, *some of them rare, labelled*
 362 Fifteen large Univalves of various genera, among which are Strombus pugilis,
 lumbis; Murex tulipa; Buccinum perdix, L. &c.
 363 Various species of Haliotis, or Sea-ear, among which are Midæ, tuberculata, L.
 Iris, &c. 17 in all
 364 Eighteen cards of Univalves, of various genera, all with their Opercula
 365 Gorgonia pretiosa, *Ellis Zooph.* Madrepora fastigiata, *ibid*, tab. 33. Radiata, *ibid*
 47. 8. a scarce variety of Muricata, and fungites, L.
 366 Two fine left-handed varieties of Helix Pomatia, L. *one with it's covering—rare*
 367 Thirty cards of small Univalves, of different genera, *most of them labelled*
 368 Seven cards of various species of Arca, viz. 2 Pectunculus, pilosa, L. deusta, ar-
 guta, scripta, S. and 2 more
 369 Two very rare species of Patellæ, *undescribed*
 370 Three fine species of Murex, allied to Colus, L. *rare*
 371 Eighteen curious shells of the Helix, Turbo, and Nerita genera, *all rare*
 372 A very large scarlet Spondylus Gæderopus, L. from the *W. Indies*
 373 Two fine Varieties of Murex tulipa, L. *one deeply striated*
 374 A very rare species of Turbo, *undescribed*
 375 Mytilus avicula, and 2 of Tortuosus, S. *rare, one of the latter uncoated*.
 376 Sundry spines of various species of Echini, and a card of small Echini from the
East Indies
 377 Five fine species of Echini, (*one with it's spines*) among which are lacunofus, ei-
 daris, rosaceus, L. &c.
 378 Twelve cards of beautiful Ostrea pectines, among which are carinata, S. jacobæa,
 ziczac, L. &c.
 379 Two fine species of Madrepora, viz. Labyrinthi-formis, L. and Carduus, *Ellis*
Zooph.
 380 A scarce variety of Bulla achatina, L. from the *East Indies*

CRYSTALS, SPARS, ORES, &c.

- 381 A fine specimen of crystallized Tin Ore, with Peacock Copper Ore intermixed
 382 Black Shirl, formed in large Crystals in a micaceous Stone, from *Tyrol*.

- 883 An elegant group of brown plated Fluors, formed in columns, *very rare*
 884 Plated and reticulated native Silver, 2 specimens from *Saxony*
 885 Beautiful green stellated fatin Copper Ore, on yellow Copper Ore, from *Saxony*,
rare
 886 Two singular groups of Spars, from the *Hartz*; a Zeolites, *Derbyshire*, and Coal
 with Mundic and Spars, *Staffordshire*
 887 Seventeen various Fossils, among which are *Suber montanum*, green Asbestos,
Scotland, native white Vitriol, *Hungary*, &c.
 888 A large columnar Crystal, one side covered with Botryoid Marcasites, from St.
Just, in *Cornwall*
 889 Two fine Incrustations on Vegetables
 890 A large Cone in Cone stalactites, a fine Steatites, from *Kevegrays*, near the *Lizard*,
 a singular Pyrites, and 7 more
 891 Eleven large cards, containing *Muria chrysolampis*, *natrum selenites*, *amianthus*
asbestos, *L.* various Crystals, Salts, &c.
 892 Sixteen cards of various Earths, Clays, Steatitæ, &c.
 893 A beautifully coloured Cubic Fluor, and a Tin Ore with Crystals and Shirl,
both rare
 894 Brush Iron Ore, *Forest of Dean*; crystallized Manganese, *Elba*; coloured Coal,
 from *Caermarthenshire*; a phacolithus, from *Sky*; 2 singular Spars, and 2 others
 895 Antimony, from *Cornwall*; a fine crystallized Zeolites, from *Sky*; a tessellated
 Lead Ore, *Derbyshire*, and 2 more
 896 A most curious specimen of blue Plumose, or needle Antimony, from *Hungary*
very fine and rare
 897 A very large 8-sided Crystal of Pyrites, made up of a number of Plates, with
 Spars, &c. from *Saxony*
 898 Part of a very large Cube of Amethystine Fluor, with a border and roses of
 brown Terra Ponderosa, from *Cumberland*
 899 A large hollow specimen of Freestone, lined with pointed Spars, from *Gloucester-*
shire, *Ætites marmoreus*, *L.*

SHELLS, PETRIFACTIONS, &c.

- 900 Nine fine Univalves, viz. 2 *Cypræa mauritiana*, 1 *Arabica*, 2 *Conus geographus*,
 2 *Strombus pugilis*, *L.* and 2 others
 901 Sixteen cards of *Anomizæ*, *Serpulæ*, *Ammonitæ*, a *Mytilus*, a *Fungites*, and other
 curious petrifications
 902 Twenty-eight cards of various species of *Patella*
 903 Twenty cards of various Fossil shells, chiefly from *France*
 904 *Madrepora labyrinthica*, *Ellis Zooph.* 46. 3. two varieties of *Ifis ochracea*, *L.* and
 various other species of Corals
 905 Six cards of various species of *Arca*, among which are *Rhombea*, *crenata*, *a.*
dilatata, *denfa*, *S.* and others
 906 Two large species of *Serpulæ* from the *E. Indies*—*rare*

- 907 Two fine and large varieties of *Venus literata*, *L.* or Arabian Camp Clam, from *China*
- 908 A pair of a very scarce variety of *Murex tulipa*, from *Florida*, and an Antiquæ, *L. singularly distorted*

B I R D S E G G S.

- 909 Sixteen species of Birds Eggs, mostly *English*—*some of them rare*; amongst them the Gold and Silver Pheasant, and a Parrot's Egg
- 910 Thirty cards of Eggs of British Birds, *some of them scarce*—labelled
- 911 A number of cards, containing Eggs of British & foreign Birds, *many of them rare*
- 912 Nineteen large and small cards, of various Eggs, chiefly of sea Birds and the Hawk kind
- 913 A box divided into 36 partitions, containing many curious Eggs, mostly of sea Birds, *labelled*, from *Scotland*
- 914 Various Eggs of large marine and land Fowls

S H E L L S, C R A B S, &c.

- 915 Forty cards, containing a great variety of small Univalves of different genera, *many of them rare and labelled*
- 916 Sundry species of Crabs and Lobsters, chiefly from the *Mediterranean*
- 917 A very scarce variety of *Murex sextilis*, *L.*
- 918 Three species of Pholas, viz. *Dactylus, candidus, L. & crispatus, S. Venus incrassata, S. and 2 fine Mya declivis, S. rare*
- 919 Fourteen cards of Bivalves of various genera, consisting chiefly of Venuses, Cardiums, Mytili, &c.
- 920 Two rare Echinitæ, from *Malta*; part of a large Turbo; a *Teredo navalis*, and various other petrifications
- 921 Various Corals, Gorgonizæ, Spongiæ, &c.
- 922 Six cards of various species of Asterias, among which are *Ophiura, aculeata, rubens, L. and placenta of Pennant*
- 923 Twenty-four cards, containing various species of *Buccina*, *labelled*—*some of them rare*
- 924 A very fine specimen of *Mastra læta, S. scarce*
- 925 *Helix Otis, an extremely rare species*, figured by *Favanne, tab. 63. fig. 11*
- 926 Two fine pair, different varieties, of *Helix citrina, L. very rare*
- 927 Three rare species of Turbo, viz. *Lister, 589. 53. and 2 others*
- 928 Two fine varieties of *Voluta musica, L. the black and the red*
- 929 *Mya truncata, L. from Newfoundland, and Complanata, S. from Maryland—both rare*
- 930 Three fine Strombi, viz. 2 young Lambis, *L. and one undescribed*
- 931 Twenty-eight cards, containing various species of *Conus*, *all labelled, some of them rare*
- 932 Twenty-five Univalves of different genera, chiefly Cones and Volutes

- 933 Two varieties of *Helix achatina*, *L.* the broad striped Zebra, & purple mouth'd from *Guinea*, and a terrestrial *Helix* from *Surinam*, *List. conch.* 1055. 1. *vid. alſo Liſter's Journey to Paris*
- 934 A variety of *Murex ſexatilis*, *L.* *very rare*
- 935 A fine *Spondylus Gæderopus*, *L.* or purple *Spondylus*, *formed upon the bowl of a Turkiſh tobacco-pipe*, from *Alexandria*
- 936 A large and fine *Buccinum hæmaſtoma*, *L.* *rare*
- 937 *Bulla phyſis*, *L. b.* from *China*, and *veſicaria*, *S.* from the *W. Indies*, *both rare*
- 938 A pair of fine *Buccinum bombycinum*, *S.* a new ſpecies from *New Zealand*
- 939 Two rare pearly *Mytili*, from *Pulo Condore*, brown, and green radiated with black, *rare*
- 940 A fine large ſpecimen of *Conus Prometheus*, *S.* from *Guinea*—*rare*
- 941 Two fine pair of *Bulla Virginea*, different varieties; *Helix perverſa*, and a ſmall *achatina*, *L.* *all rare*
- 942 A fine pair of *Buccinum decuſſatum*, *L.* *very rare*
- 943 A fine *Trochus ſolaris*, *L.* remarkable for having double ſpines, from the *Weſt Indies*—*rare*
- 944 The American Flag *Buccinum*, *from the N. W. Coaſt of America*—*extremely ſcarce*, *Martin Vol. I. fig. 3. c.*
- 945 A fine *Chama Lazarus*, *very rare.*

END of the NINTH DAY'S SALE:

TENTH

TENTH DAY'S SALE.

THURSDAY THE 4th OF MAY, 1786.

SHELLS, CORALS, PETRIFACTIONS, &c.

LOT

- 946 **N**INE large cards of various small shells for making flowers
- 947 A box of Buccinum undatum, a ditto of Cardium echinatum, L. and 8 ditto of other English shells
- 948 Various odd valves of Cardiums, Spondyli, Venuses, Pectens, and other scarce Bivalves
- 949 Thirty-four deep cards of flower shells, *sorted*
- 950 Two Strombus lambis, L. 3 other Strombi, 3 Cyprææ, and a Murex tulipa
- 951 Twenty-seven cards of British shells of various genera, terrestrial and aquatic, *mostly named*
- 952 A branched Coralloid, 2 masses of Anomia, a mass of Entrochi, a specimen of Wood, and other petrifications
- 953 Various species of Serpula, among which are Filagrana, vermicularis, L. the great purple ridged Worm of the *W. Indies*, & others, with several others of Toredo navalis, L.
- 954 Sixteen cards, containing various species of Mytili, among which are Ruber, modiolus, discors of *New Zealand*, lithophagus, L. &c.
- 955 Twenty-eight cards of British shells, terrestrial and aquatic, of various genera, *most of them labelled*
- 956 Fourteen cards of various species of small Echini
- 957 Two varieties of Chama gigas, L. or furbelowed Clamp
- 958 Twenty-eight fine Univalves, of different genera, consisting of Cones, Buccina, Volutes, &c.
- 959 Ten various species of Asterias, among which are placenta of *Pennant*, aranciaca, rubens and ophiura of L.
- 960 Various Corals and Corallines, Fuci, &c.
- 961 Twenty-two cards, containing various species of Venus, *some of them rare, mostly labelled*
- 962 A pair of a rare variety of Murex saxatilis, L. from *Guinea*
- 963 Two specimens of a scarce variety of Murex tribulus from *Martinique*, and one from *Guinea*
- 964 Six varieties of the great brown bidentated Helix of *Jamaica*, *Lister* 83. 87. *showing the various gradations from the young to the full grown shell, and all of them in the utmost perfection*

- 965 Forty cards of small shells of various genera
 966 Part of a Madrepora meandrites, 2 curious Mytili, *Liszt. Anim. Ang. Tab. 9. fig. 5.* Entomolothus monoculi, L. or Dudley Fossil, the Tail of another in Fuller's earth, and 8 other curious petrifications
 967 The black Hercules's Club, from *New Holland*, and two of another rare species in different stages of growth
 968 Three varieties of *Hogmonon perna*, S. (*Ostrea*, L.) enveloped with Sponge, and another curious species of the same genus
 969 Two fine species of *Voluta*, viz. *Melo*, *Martyn*, Vol. III. 772, 773. and *Scafa*, b. S. *Adans Seneg.* 3. 2.
 970 A large and fine dark purple variety of *Ostrea Ziczac*, L. from *Providence*—rare
 971 A fine pair of *Murex lampas*, L. or muricated Trumpet, from *Madagascar*
 972 Three fine varieties of *Pinna nobilis*, L. from the *Mediterranean*

CRYSTALS, SPARS, ORES, &c.

- 973 Various Spars, Ores, Crystals, Bitumens, &c.
 974 Gypsum, from *Northamptonshire*, a pyritical Septarium, *Sheeepy Island*, a specimen of Granate, part of the base which supports the statue of Peter I. at *Petersburgh*, and various others

ROOM No. 4.

- 975 Tessulated Lead Ore, finely coloured, from *Weyer on the Rhine*, Lead Ore, with native Vermilion, *Bobemia*, a curious black Hæmatites Iron Ore, and a group of singular Spars, *Hartz*
 976 An ashen-coloured Slate with curious pyritical Dendritæ, from *Ingleton in York-shire*—rare
 977 Another ashen-coloured Slate, split in two, and having on all it's sides fine black Dendritæ
 978 A group of large Amethyfine Cubic Fluors, covered and bordered with brown Terra ponderosa, *Cumberland*, and a fine black stalactitical Hæmatites Iron Ore, from *Nassau-siegen*
 979 A large specimen of plated Terra ponderosa from the *Hartz*, another of purple Cubic Fluors, *Derbyshire*, and a group of large yellow 30-sided Spars, from *Ditto*
 980 A group of clear flat singularly shaped Fluors, from *Cumberland*, and a curious ramified Cauk, *Derbyshire*
 981 A large specimen of green Slate, replete with brassy Cubic Marcafites, from *Mid Lothian County, Scotland*
 982 White Chalcedony, formed in small bubbles, with curious brown crystallized Fluors, on a bituminous stone, from *France*
 983 A group of white plated Cauk Balls, the surfaces nearly covered with green, yellow, and purple grain Marcafites, a very beautiful specimen, from *Ecton Mines, Staffordshire*
 984 A curious Iron Stone Ludus, imitating a small Giant's Causeway

- 985 Red crystallized Copper Ore, resembling the Ore of Silver, with Quartz, from Cornwall
- 986 A fine specimen of red Silver Ore from the Hartz
- 987 Beautifully coloured Manganese, from Elba, and a group of Cubic Fluors, with a layer of Mundic on the surface, covered with crystallized Terra ponderosa, intermixed with Lead Ore in polyhedric Crystals, from the Hartz
- 988 White Spars of a curious figure, with Crystals and brown Terra ponderosa, from Chemnitz, in Hungary; shining black Mulberry Iron Ore, from Sayn; another Iron Ore, finely coloured, Elba, and a blue Copper Ore, from Scotland

SHELLS, CORALS, &c.

- 989 Six cards of rare Bivalves, viz. Venus Dione, unguicularis, S. Ostrea varia, two varieties, pelluscens, L. and 3 others
- 990 Two fine Patella Mytiliformis, Humphrey's Conch. pl. III. fig. 9. from Falkland's Islands, and 2 Patella grossa, a new species, from the South Seas, both rare
- 991 Venus paphia, L. demissa, plebeia, from New Zealand; 2 notata, S. and another, all rare
- 992 Serpula Penis, L. or Watering-pot, and the broad end of another shell of the same species, very rare
- 993 Three Murex rana, a Turbo marmoratus, Strombus vittatus, L. all from China, and two species of Patella from St. Jago and the Cape of Good Hope
- 994 Twenty-four cards, containing various species of Venus, labelled
- 995 Six fine Univalves, viz. Murex canaliculatus, despectus, and a scarce variety of lotarium; a finely coloured Strombus lambis, Trochus Tellefcopium, L. and one more
- 996 Thirty-two cards, including various species of Cypræa, some of them rare—all labelled
- 997 Two varieties of Murex Aruanus, L. from North America
- 998 Millepora cellulosa, or Lace Coral; 2 varieties of Alvicornis, L. Truncata, Ellis Zooph. 23. 1. another, *ibid* 26. 1. and a dwarf species of Madrepora hirtilla, *ibid* 37. all fine
- 999 Two young specimens of Strombus Chiragra, and an old one of Lambis, L.
- 1000 Twenty-nine cards, containing various species of Murex & Buccinum, labelled
- 1001 Two fine specimens of Arca fusca, S. Gualt. 87. G. one of them affixed to a pinna
- 1002 Six cards of various species of Dentalium, containing Elephantinum, entalis, L. &c.
- 1003 Two very scarce species of Helix, one of them figured by Favanne, 64. C. 3. and lusitanica, L.
- 1004 Thirteen cards, containing various species of terrestrial and aquatic Neritæ, Helices, and Turbos, from China, and 2 Helices from the W. Indies
- 1005 Five species of Solen, viz. Radiatus, L. pallidus, S. (*List. conch. t. 412. inferior*) dealbatus, plebeius, S. (*List. 421. f. 265*), &c.
- 1006 Three fine species of Echini, viz. esculentus, cidaris, & lacunosus, L.
- 1007 Ten cards of small Volutæ, all labelled

- 1008 *Lepas tintinnabulum*, tulipa, several from *New Holland*, and various others adhering to a Muscle, from *Falkland's Islands*
- 1009 A fine *Bernhardhus* in a large *Murex antiquus*, and various other species of *Canceres*, *some of them labelled*
- 1010 *Murex morio*, covered with *Madrepora galaxea*, *Ellis Zooph.* 47. 7. *radiata*, *ibid* 47. 8. *Millepora coriacea*, *L.* and various other Corals, Spongiæ, &c.
- 1011 A large *Glossopetra* from *Malta*, 3 fine *Ammonitæ*, part of an *Orthoceratites*, and 7 other curious petrifications
- 1012 A fine *Spondylus Gæderopus*, *L.* the *Mediterranean* variety
- 1013 *Isis hippuris* & *Ochracea*, *L.* *Antipathes spiralis*, (*Gorgonia spiralis*, *L.*) *Ellis Zooph.* 19. 1. and another curious *Antipathes*, &c.
- 1014 Two fine *Cancer* mantis, 2 *Longimanus*, *L.* 2 *Angulatus* of *Pennant*, and 5 others, *fine*
- 1015 Twenty various *Univalves* of different genera, *labelled*

I N S E C T S.

- 1016 *Buprestis sternicornis*, *Scarabæus fullo*, *molossus*, *carnifex*, *male and female*, and various other foreign *Coleopteræ*
- 1017 Twenty curious *Hymenopteræ*, chiefly from *Africa*
- 1018 Four curious and rare *Phalenæ*, from *N. America*, viz. 2 female, *Drury, Vol. II. pl. 12. fig. 1. 2.* one *ibid*, *Vol. I. pl. 9. fig. 1. 2.* and one very beautiful, *undescribed*
- 1019 A box of *Insects* of various genera, *some of them rare*
- 1020 Thirty-two varieties of British *Hymenopteræ*, chiefly *Apes*, *many of them labelled*
- 1021 Nine rare species of English *Phalenæ*, among which are *Falcataria*, *lacertinaria*, *defoliaria*, *Pulveraria*, *L.* and others
- 1022 Eighteen species of English *Coleopteræ*, chiefly *Cureuliones*, *labelled*
- 1023 Seven curious *Phalenæ*, from *Africa* and *America*
- 1024 Twenty beautifully coloured *Chrysomelæ*, from *Africa* and the *Brazils*
- 1025 Four rare *Grylli* and 5 *Cicadæ*, *all exotic*
- 1026 Seventeen rare species of British *Phalenæ*, *many of them non-descript*, and *mostly labelled*
- 1027 Eleven species of very fine English *Sphinges*, among which are *Elpenor*, *porcellus*, *convolvuli*, *L.* &c.
- 1028 Twenty-one beautiful species of British *Phalenæ*, *labelled*, and *very fine*
- 1029 A large box, containing a variety of British *Muscæ*, *Coleopteræ*, &c
- 1030 Eighteen species of English *Phalenæ*, *very perfect and labelled*
- 1031 Five species of scarce English *Phalenæ*, among which are the *quadra*, *festucae*, *rubricollis*, *L.* &c.
- 1032 Twenty species of small English *Phalenæ*, *fine*
- 1033 Twenty species of English *Tinæ*, *all rare*, among which are *Carnella*, *Raiella*, *Clerckella*, &c.
- 1034 Eighteen exotic *papiliones*, among which are *Acheronta*, *assimilis*, *canace*, *L. delila*, *Fabr.* &c.

- 1035 Twenty-eight exotic Insects, chiefly Carabi, *some of them rare*
 1036 Fourteen various Coleoptera of the Genus Buprestis, Lucanus, and Dytiscus, &c. *some labelled*
 1037 Thirty-six species of Apes and Muscæ, chiefly from *Africa*, *labelled*
 1038 Nine curious species of Grylli, among which are Carolinus, flavus, and others, chiefly from *Guinea*
 1039 Twenty-two beautiful exotic Phalena, &c. chiefly from *Africa* and the *Brazils*
 1040 Twenty-three fine exotic Papiliones, among which are Laomedea, terpsicore, *L. violæ, camæna, portia, & dorcas, Fabr. &c.*

C U R I O U S S H E L L S .

- 1041 Three fine varieties of Bulla achatina, *L.* two (the broad striped Zebra land Snail) from *Guinea*, and one from the *East Indies*
 1042 A piece of red Coral, with an Anomia truncata (*L.*) adhering, one of the same kind of Anomia detached, and a scarce Mytilus found lodged in the same piece of Coral
 1043 Two fine specimens of Buccinum ligatum, *S.* a curious and new species, from *New South Wales*, *very rare, Martyn, Vol. II. fig.*
 1044 Nine fine species of Venus, viz. meroe, literata, Pensylvanica, *L. polita, S. &c.*
 1045 A beautiful variety of Helix perverfa, *L.* and 2 other rare Helices, *List. 16. 11.*
 1046 A pair of fine Conus Augur, *S.* or dotted Cone, *Knorr. VI. tab. 13. fig. 6. very rare*
 1047 A Medrepora fungites, the hollow of which is filled with a number of a curious Spondylus plicatus, *L.—a most singular specimen*
 1048 Cardium Cardissa, *L.* and impressum, *S.* 2 curious species of the Venus's Heart Cockle, *very rare*
 1049 Two Turbo Delphinus, and 2 Pagodus, *L. all fine*
 1050 Cardium unedo, *L.* and Erythordon, *S. very fine—the latter exceedingly scarce*
 1051 Three varieties of Bulla ficus, *L.* or Fig shells, *one of them very rare*
 1052 A fine Oriental Echinus, *having it's spines*
 1053 Millepora agaracites, a most curious undescribed species, *very rare*
 1054 Two small but curious varieties of Spondylus Gæderopus, *L.* one adhering to a Chama, from the *E. Indies—rare*
 1055 Argonauta Navicula, *Rum. 18. 4.* and hians, *S. ibid 18. B. both rare*
 1056 A fine Chama Lazarus, and a small orange-coloured Spondylus Gæderopus, *L. both rare*
 1057 Twenty curious small shells of various genera, *two of them reverse, and all rare*
 1058 Anomia obsoleta, *S.—very scarce*

END of the ELEVENTH DAY'S SALE.

ELEVENTH DAY'S SALE.

FRIDAY THE 5th OF MAY, 1786.

FINE OLD CHINA.

LOT

- 1059 **A** Large blue and white bowl and dish, 2 round tureens, and 2 bell basons
- 1060 **A** Large blue japan punch pot and cover, a mazarine pannelled sugar dish, a pint bason and cover, 2 blue japan stands, brown edges, and a small dish
- 1061 Forty-three pieces of white china, various
- 1062 Two white japan lamps, 4 white tea-pots, a cream ewer, an embossed toilet box, 14 tea cups, and 19 others various
- 1063 A tea and coffee set of the Chelsea porcelain—28 pieces
- 1064 Two octagon brown edge japan basons, one cover, an octagon patty, 2 ten square faucers, 2 toilet pots, 2 odd pieces, and 2 cups
- 1065 Two japan dragon basons, 2 cups, and 4 fine brown edge patties of the wheatheaf pattern
- 1066 A fine wheatheaf pattern dish with brown edge, a ten square ditto, wheatheaf and pheafants; a small scolloped ditto, and 3 various with brown edges
- 1067 A fluted brown edge cream bowl, a scolloped pannel ditto, and 3 small plates
- 1068 A fine small fan-pattern dish, a leaf-pattern ditto, a scolloped ditto, and 4 wheatheaf-pattern ditto
- 1069 *A capital octagon brown edged bowl with scarlet dragons*
- 1070 Two fine blue pheasant pattern dishes, 2 fine ten square brown edge dishes, and a scolloped ditto
- 1071 *Two remarkable fine 21 inch dishes, of the rare old coloured japan*
- 1072 *A large and very capital coloured japan bell-shaped bowl, on a carved and gilt stand*
- 1073 Three rare sea-green tea-pots, one with a silver spout, and 2 bird pots
- 1074 A purple bowl and dish, a bason, 2 fine leaves, a cream ewer with silver handle and 2 feet, and a leaf-shaped stand
- 1075 *A pair of fine hexagon coloured japanned jars and covers*
- 1076 A fine embossed purple beaker
- 1077 A fine claret-colour bottle, a brown ditto, a green jar and cover, and a blue bottle with embossed flowers
- 1078 A capital set of 3 jars and 2 beakers of the old blue and white
- 1079 Three large blue and white beakers
- 1080 Seven blue and white jars, 2 covers, 2 bottles, and 2 mugs
- 1081 Three large white beakers, 2 white figures, a charity, a jof, a lion, and 3 other pieces

- 1082 Two uncommon japan perfume pots, 2 imitations of bamboo cane, and 2 square canisters
 1083 Two blue and white over handled tea-pots, a brown bottle, 3 crackled bottles, and 2 ducks

RARE OLD GOLD AND SILVER JAPAN, &c.

- 1084 A large kidney-shaped box and cover, of the fine indented japan
 1085 An oval box, ornamented with a jofs, & a Chinese cow, & an indented japan box
 1086 Two fine silver mounted sandel-wood boxes of the hexagon shape, and trays, containing three diamond-shaped boxes and covers in each, and ornamented with cocks, hens, fauns, and dogs, and an inlaid jewel box
 1087 Eight scarlet and gold waiters, 3 large saucers, 2 chocolate cups and saucers, representing tortoiseshell inside
 1088 A silver japanned jewel chest
 1089 A square japan cabinet, with drawers and folding doors, on a frame
 1090 A box of gold and silver japan, a red ditto with a cover, in three parts, a black and gold cup and cover, and a Chinese cage
 1091 A japan trunk with a tray
 1092 Two nests of fine japan boxes, with coloured flowers and leaves
 1093 *An elegant round box and cover, ornamented with a jofs, richly studded with silver, containing a tray, and 7 small boxes inside, of the butterfly-pattern; also a small box, richly ornamented with rock-work and trees*
 1094 Two small fine shaped boxes and trays, of the black and gold japan, and a round ditto and tray
 1095 A very fine gold japan box, in 3 parts, with silver rings and silk tassels
 1096 A very capital waiter of the flat japan, ornamented with carp in gold and silver
 1097 *Two elegant black and gold boxes, with trays of the old japan, containing four small boxes in each, with covers, of the butterfly pattern, ornamented with flower-pots, in gold and silver, pearl and coral flowers*
 1098 *A capital jar in three parts, in imitation of an earthen one, a very fine shaped tray with images and a bridge of the black and gold*
 1099 *A very rare and matchless square box, on feet, with a tray, richly ornamented, representing the grain of wood, with 4 small boxes inside of the gold japan*
 1100 A very fine gold japan box, in the form of a plume of feathers
 1101 A very fine flat japan box, very rich

CURIOUS AGATE S, &c.

- 1102 Two agate bowls
 1103 Two ditto goblets
 1104 Two ditto
 1105 One ditto
 1106 Three small ditto
- 1107 Twelve

- 1107 Twelve ditto cups, 2 saucers, and one ditto knife handle
 1108 One very curious blood-stone and silver gilt vase
 1109 One ditto small ditto
 1110 One light-coloured agate ditto ribbed
 1111 Two small agate vases, mounted in gold
 1112 One sardonix square ditto ditto
 1113 One agate ditto with a chain ditto
 1114 One crystal ditto with pearl ditto
 1115 One blood-stone goblet
 1116 Two small agate urns, a smelling bottle, 2 boxes, a pincushion, and a bowl
 1117 One small blood-stone pot, in gold
 1118 One garnet and gold enamelled smelling bottle
 1119 One emerald ditto ditto—*was the property of Nell. Gwin.*
 1120 One ditto square ditto
 1121 Two agate unmounted boxes and 5 pieces
 1122 Three large marble vases
 1123 Two agate seal handles
 1124 One ditto chest, in metal gilt
 1125 *One large pebble tankard, in silver gilt*
 1126 One vase, mounted in silver
 1127 *One very curious cocoa smelling bottle*
 1128 One agate and gold tooth-pick case
 1129 One agate box and a pocket looking-glass
 1130 One reliet—a bone, mounted in gold
 1131 Two carnelian rings, an agate smelling bottle, a cup, an egg, and 3 pieces
 1132 One very curious ring with emerald and diamonds, one diamond and ruby gold enamelled heart, and one crystal and enamelled beaded watch
 1133 One enamelled vase, in metal gilt
 1134 One Derbyshire spar vase, in ditto
 1135 One very curious garnet spoon, mounted in gold
 1136 Four carnelian ditto ditto
 1137 Seven agate ditto in silver
 1138 One ditto ditto in gold
 1139 One silver gilt ditto, with a crystal handle
 1140 Two crystal ditto, mounted in gold, and curiously set with rubies
 1141 One ditto ditto ditto
 1142 Four ditto forks, ditto ditto

N. B. *The above Three Lots of CRYSTALS were out of the ARUNDEL COLLECTION.*

- 1143 Two very curious enamelled goblets, very finely painted
 1144 Two ditto cups and saucers ditto
 1145 *Queen Elizabeth's salt-seller, in silver filligree work, and folds up in a very curious manner.*

- 1146 *Two very fine horses, in bronze*
1147 One ditto, and one India cow, with a figure upon it, ditto
1148 Two Derbyshire spar vases
1149 A very fine bronze figure upon a pedestal
1150 *A very fine equestrian statue of King William on horseback, and a figure lying underneath, in bronze*
1151 Four curious pieces of painted glass
1152 Six pieces of metal gilt filligree, with glass bottles
1153 Several pieces of silver filligree work
1154 A cocoa nut and essence bottle, mounted in silver
1155 A silver ink and pen-case and chain, and a ditto nutmeg-grater, wt. 12 oz.
1156 Three silver figures, wt. 27 oz.
1157 Eight silver pieces, wt. 6 oz.
1185 *One very beautiful gold enamelled toothpick case*

END of the ELEVENTH DAY'S SALE.

TWELFTH

TWELFTH DAY'S SALE.

SATURDAY THE 6th OF MAY, 1786.

SHELLS, PETRIFACTIONS, CORALS, &c.

LOT

- 1159 **T**WO large casks of Fossil Wood
- 1160 A parcel of Petrifactions, &c. from the *neighbourhood of Quebec*
- 1161 Eight boxes, containing various English shells, such as *Ostrea edulis*, *opercularis*, *maxima*, *L.* &c.
- 1162 Four fine species of Venus, viz. *Islandica*, *chione*, *mercenaria*, and *tigrina*, *L.*
- 1163 Nineteen cards, containing various species of *Patella*, *some of them rare*
- 1164 A variety of *Colus*, *L.* and 2 other scarce *Murices*
- 1165 Fifteen fine Univalves, among which are *Voluta cymbium*, *Murex pileare*, *faxatilis*, *L.* *Buccinum bulbosum*, & *exoletum*, *S. c.* &c.
- 1166 A fine *Millepora alvicornis*, *L.* with an *Alcyonium* adhering; *Gorgonia abietina*, *Ellis Zooph. tab. 16.* and a curious *Gorgonia*, from *Florida*, *Ellis Corall. 26. P.* &c.
- 1167 Forty cards of small Bivalve shells of the genera *Tellina*, *Donax*, *Venus*, &c. *many of them labelled*
- 1168 A scarce *Echinus* from *Malta*, a fine *Murex* from *Hants*, and 6 other curious petrifactions
- 1169 *Cypræa Tigris*, 5 specimens, *showing the various stages of growth*, and 5 of *Mauritiana*, *L. to shew the same*
- 1170 Two varieties of *lacunofus*, *rosaceus*, *esculentus*, and 3 other fine *Echini*
- 1171 Forty cards of exotic Univalves, chiefly of the *Helix* kind, *many of them rare*
- 1172 Six species of *Mytilus*, viz. *Perna*, *discors*, *L.* of *New Zealand*, *pictus*, *farctus*, *S.* and *edulis*, *L.* *with a box of pearls taken out of it.*
- 1173 Twelve fine species of Venus, viz. *Pensylvanica*, *scripta*, *meroe*, *literata*, *L.* *bifida*, *hermione*, *opima*, & *cerea*, *S.* &c.
- 1174 A fine *Anomia placenta*, *L.* from *Coromandel*—*rare*
- 1176 Two small specimens of *Nautilus Pompilius*, *L.* *one of them uncoated*, *Bulla vesicaria*, *S.* 2 *Trochus bilineata*, and 4 other curious shells
- 1176 A neat small pair of *Voluta melo*, *S.* or *Melon shell*, and a fine *Murex perverfus*, *L.*—*rare*
- 1177 Thirty-five Univalves of various genera, chiefly *Buccina*, *most of them labelled*
- 1178 Three fine species of *Echinus*, viz. 2 varieties of *Esculentus*, and another with it's spines from the *Mediterranean*

1179 Thirty-

- 1179 Thirty-two cards of shells of various genera
 1180 Six fine species of Cardium, viz. Costatum, medium, echinatum, *L. solidum*,
 variegatum, & muricatum, *S.*
 1181 Conus betulinus, literatus, *L.* and Prometheus, *all fine*
 1182 A fine pair of Cypræa Mappa, *L.* or Map Cowry, *rare*
 1183 Arca pectunculus, *e. S.* from the *South Seas*—*very rare*
 1184 Asterias Caput Medusæ, an Echinus cidaris, *L.* with it's spines; various species
 of Cancer, &c.
 1185 Nine fine Echini, placenta, orbiculus, *L.* &c. *some rare*
 1186 Ostrea grandis, *S.* from *Halifax in N. America*
 1187 Voluta Ebræa, 2 fine Murex pyrum, *L.* Buccinum maculosum, *S.* and 2 other
 rare shells
 1188 Serpula Gigantea adhering to a Madrepora, with it's Operculum, *rare*, and
 another Serpula adhering to a Pecten, from *Sicily*
 1189 Two Ammonitæ, parts of 2 others with waved chambers, 3 groups of ditto, &c.
 1190 Five curious Sponges, viz. Fistularis, *L.* the wire, &c.
 1191 Twelve species of Nerita, in pairs, *all fine*
 1192 Fourteen fine specimens of Haliotis, or Ear-shells, among which are Asiniua,
L. Iris, one from *New Holland*—*rare*, &c.
 1193 Forty cards of Bivalve and Multivalve shells, of various genera, *many of them*
labelled
 1194 Two varieties of Millepora cellulosa, alcornis, coriacea, *L.* and 3 curious
 Madreporas
 1195 Voluta reticulata, *L.* and Cœlata, *S.*—*both rare*
 1196 Twelve fine terrestrial Snails, *all scarce*
 1197 A pair of Strombus scorpius, *L.* and a young one, with the fingers not formed
 1198 Three species of Pinna, viz. Nobilis, rotundata, *b.* & pectinata, *L.* the last *En-*
glish, and *all fine*
 1199 A large Belemnites from *Scotland*, various Ammonitæ, and other fine petri-
 factians
 1200 A Gorgonia, with several Mytili margariferri, and a group of Serpula fili-
 grana adhering, and fundry Myæ vulsellæ, *L.* (*Ostrea, S.*) in Sponge
 1201 Eighteen various bivalves of different genera, among which are Spondylus Gæ-
 deropus, of the *Mediterranean*, 2 Venus-chione, 3 maculata, 2 pinna nobilis,
L. &c.
 1202 Murex haustellum, and brandaris, *L.* the Snipe, and thorny Snipe, *both fine*
 1203 Two fine and large Arcæ, viz. granosa, *L.* and rigida, *S.*—*rare*
 1204 Twenty cards, of various Opercula of shells
 1205 A great variety of exotic Fossil shells, with a catalogue annexed
 1206 Two Cypræa pantherina, *S. List.* 681. 28. two Conus striatus, capitaneus, 2
 Voluta oliva, *L.* and 4 more
 1207 Two Voluta vespertilio, a Trochus niloticus, a pair of Voluta porphyria, 2
 Oriental Murex femorale, *L.* and 2 others

SPARS, CRYSTALS, ORES, &c.

- 1208 A fine specimen of red plumose Antimony with Quartz, from *Hungary*—*rare*
 1209 A curious specimen of green shirl, with rock Crystals intermixed, from *Tyrol*—*rare*
 1210 A singular group of flatted Columnar Crystals, *very curious*.
 1211 Beautiful stellated blue Crystals of Copper, on a Quartz ore stone, from *Saxony*,
 —*rare*.
 1212 A group of singularly shaped Spars on an Iron ore, *very rare*, from *Bayreith*.
 1213 White-lead Ore, *Scotland*; arborefcnt Lead Ore in Spar, from *Schaffenberg*, in
Saxony, and a finely coloured Lead Ore.
 1214 Black Lead, from *Inverness*; Tin Ore, *Cornwall*; green Asbestos, *Scotland*;
 Mica argentea, from *Portfoy*, and various other Minerals, &c.
 1215 Fourteen beautiful varieties of Agates, from *Montrose*, in *Scotland*.
 1216 A group of Cubic Fluors with Cauk Balls, and various Spars, Mica, &c.
 1217 A plated Terra ponderosa, from the *Hartz*, and 2 large groups of Amethystine
 Cubic Fluors, with brown Terra ponderosa, &c. from *Cumberland*.
 1218 Two Stalactitæ, and various sparry incrustations on Vegetables
 1219 Zincum rapax, *L.* or brown Blend, from the *Hartz*; coloured Iron Ore, *Elba*,
 Tin Ore, *Cornwall*; and 7 other Minerals
 1220 Transparent Realgar, and Orpiment with Realgar, from *Hungary*—*both fine*
 1221 A singular Flint, owing it's figure to the sutured Chambers and siphunculus of
 an Ammonia; germinating native Copper from *Cornwall*; Minute Quartz
 Crystals, *Saxony*, and a beautifully coloured Marcasite, *Staffordshire*.
 1222 Nineteen cards, containing a variety of curious Minerals, among others a
 plated Iron Ore, *Alfatia*; blue, red, and white rock Salt, 2 Zeolitæ, &c.
 1223 A curious group of white semi-transparent Fluors, of a singular figure, with
 fine white silky Amianthus intermixed, *very rare*

SHELLS, CORALS, &c.

- 1224 A large and fine shagreen Trochus, from *New Zealand*—*very rare*. *Martyn*,
Vol. II. fig.
 1225 Thirty-eight cards, containing various species of Buccinum, *many of them rare*,
and mostly labelled
 1226 Monoculus polyphemus, *L.* and 2 fine Crabs, one of them from *Jamaica*
 1227 A fine striated Nautilites, *from the Blue Lodge Quarry, near Barb*
 1228 A small Chama Gigas, *L.* in it's native situation, on a Madreporæ
 1229 Thirty-five cards, containing various species of small Buccina, *labelled*
 1230 Various species of Sabellæ, among others alveolata, *L. Rudis & Tubiformis* of
Pennant, &c.

- 1231 A fine Cone, a young Strombus, a singular Belemnites, 3 Ammonites, and 3 other petrifications
- 1232 Two fine Spondylus Gæderopus of the *Mediterranean*, adhering together, with other shells affixed to them, *very curious*
- 1233 Two pair, different varieties, of Bulla Virginea, L. and a pair of an undescribed Helix, from *Madagascar*—*all fine*
- 1234 Three varieties of Mytilus Margaratiferus, L. from the *W. Indies*, and one from *China*—*fine*
- 1235 Thirty-seven cards of Univalves, chiefly of the Trochus and Nerita genera, *most of them from the South Seas*
- 1236 Sixteen cards, comprehending most of the small species of the Balanus genus
- 1237 Two Bernhardus, and various other species of Cancer, sundry specimens of Asterias aculeata, L. 3 Onisci, &c.
- 1238 Sertularia operculata, L. or Sea-hair adhering to a Mytilus, from *New Zealand*; Flustra foliacea, Spongia aculeata, L. 3 branched Sponges, &c.
- 1239 A studded Cuneus, 5 curious species of Anomia, 2 pediculi from *Dudley*, and 7 other rare petrifications
- 1240 Two scarce varieties of Trochus alveolatus, or Beehive Snail, *List. 62. 60.* the purple-edged Trochus, *Martyn, Vol. I. fig. 33. r.* two ruffled Snails, from *Jamaica*, and 4 other curious shells
- 1241 Various species of Cancer, viz. dormia, from *Pooké*, 2 longimanus, mantis, L. and others
- 1242 Four varieties of Ostrea perna, L. (Ifognomon, S.) Mytilus hirundo, Margaritifera, 2 Anomia ephippium, L. 2 large Chitons, &c.
- 1243 Ostrea pectines, pleuronectes, & nodosa, L. *both fine*
- 1244 Seven curious H.lices from *Constantinople*, viz. two finely coloured varieties of Pomatia, 2 of Lucorum, L. and 3 others
- 1245 A fine Mya declivis of *Pennant*, Arenaria, Anomia Cepa, L. on a Pecten, and 3 other English bivalves
- 1246 The broad studded Cuneus from *Germany*; the narrow ditto from *Weymouth*, and a curious Fossil Pecten
- 1247 Buccinum coronarium, S. from *Newfoundland*, and another scarce species from *Greenland*
- 1248 Twelve cards, containing various species of Lepas, viz. Anatifera, L. scalpellum, L. Cornucopia, polita, S. and others, *labelled*
- 1249 Thirty-nine cards, containing various small species of Voluta, *labelled*
- 1250 Madrepora dubia, *Ellis Zooph. Tab. 26. fig. 3. prolifera, ibid. 32. 2. rosea, Ellis, MS. Millepora spongiosa, & alciornis, ibid.* and another, *all fine*
- 1251 Three curious species of Pholas, viz. Striatus, S. 2 pink ones from *Madras*, and 3 in a piece of Wood
- 1252 Fourteen cards of curious small Bivalves, of various genera, viz. a very small Chama hippopus, L. 2 Venus turgens, peregrina, S. &c.

- 1253 A fine and large *Tellina planata*, L.—*very rare*
- 1254 A large and fine land *Helix*, from *Pulo Condore*, *Martyn*, Vol. II. fig.
- 1255 *Cardium Cardissa*, L. and *impressum*, S. two small varieties of the Venus's Heart Cockle, *rare*
- 1256 A large and fine *Conus obesus*, S. or purple-brindled Cone, from *Madagascar*—*very rare*
- 1257 Six curious species of *Anomia*, viz. *Truncata*, *caput serpentis*, L. *pubescens*, *cruenta*, *distorta* & *retusa*, S.
- 1258 A pair of curious and rare white slender *Murices*, from *Iceland*—*undescribed*
- 1259 *Voluta fluctuosa*, S. a most curious and extremely scarce species of the Music kind, from *New South Wales*
- 1260 A very fine *Helix otis*, *undescribed* and *very rare*
- 1261 *Mytilus piceus*, S. from *Newfoundland*—*very rare*
- 1262 A fine *Conus nebulosus*, S. an extremely scarce species, nearly allied to the *Cado nulli*, L.
- 1263 Two rare species of *Ostrea*, viz. *Folium*, L. and *purpurea*, S. the latter from *South Seas*
- 1264 Two neat small varieties of *Spondylus Gæderopus*, L. from the *East* and *West Indies*
- 1265 *Madrepora cristata*, *Ellis Zooph. Tab. 31. f. 3*, and *Ampliata*, *ibid*, 41. 1. 2. both *very rare*
- 1266 Three fine species of *Balanus*, viz. *Tulipa*, and *tintinnabulum*, with their *Opercula*, and *Pyramidalis*, S.—*Ellis*, fig. 9.

END of the TWELFTH DAY'S SALE.

THIRTEENTH DAY'S SALE.

MONDAY THE 8th OF MAY, 1786.

INSECTS, WITH THEIR LARVÆ, PUPÆ, AND NESTS.

- LOT
1267 PART of the Nest of a Formica (a native of Jamaica) found behind the chimney of a house near Clapham, Surry; a card of Gold Shells, supposed to be the Cryfalides of a species of Coccus. See Mr. Lightfoot, in *Philos. Trans.* 1786, Vol. 1. and sundry Larvæ and Pupæ of Insects
- 1268 Various terrene cells of exotic Insects of the Hymenoptera class
- 1269 A curious Wasps Nest, from Cayenne, *Lister's journey to Paris tab. 1. f. 1. & 2 others, one within a glass case from Jamaica*, a terrene one from Italy; a Nest of the Apis Centuncularis L. or Rose Bee, another Nest formed in a brick, &c.
- 1270 A large and curious Nest of a Vespa, from the West-Indies, inclosed in a glass
- 1271 Seventeen species of English Phalenæ, most of them rare, and some non-descript
- 1272 Twelve ditto, some of them new—all rare
- 1273 Sixteen curious exotic Spheges, chiefly from Africa
- 1274 Scarabæus Tityus, L. and 7 others; 2 Cicadæ, 6 Grylli, a Nepa, and a Libellula
- 1275 Seventeen beautiful species of English Papiliones, amongst them Quercus, Tages, Paphia, Euphrosyne, Semele, and Malvæ L. all very perfect
- 1276 Twenty-nine species of the smaller kinds of English Phalenæ, many of them very rare, all fine, and labelled
- 1277 Seven species of rare English Phalenæ, among which are Leucomelas and pisi, L. and 4 others, non-descript.
- 1278 Seventeen curious exotic Scarabæi, amongst which are Lanigerus, laticollis, punctatus, capensis, indus, L. gibbosus, marginata; Cetonia marginella, olivacea, Fabr. &c.
- 1279 Twenty-five species of small Coleopteræ, of various genera, chiefly from Africa and the Brazils, amongst which are Attellabus formicarius, curculionides, and others, labelled
- 1280 Pupus, L. and 3 other species of Gryllus, all exotic
- 1281 Four pair of exotic Sphinges, amongst which are Carolina, cuphorbiæ, and tersa, L.
- 1282 Eleven foreign Papiliones, most of them rare, amongst them Cassia, Leda, Jatropha, L. &c.
- 1283 Fifteen curious species of Coleopteræ, chiefly from Africa
- 1284 Twenty-nine beautiful exotic Lepi-opteræ, mostly Phalenæ, some of them rare
- 1285 Oromedon, Fabr. and another fine cornuted Scarabæus, the last from the Brazils—both rare

- 1286 Twenty-two species of Coccinella, amongst which are *Caeti* and *Marginata*, *L.* and some *undescribed*
- 1287 Ten various exotic Scarabæi, amongst which are *Nasicornis*, *hispanus*, *sacer*, *carnifex*, *L. fyrictus*, & *bonafus*, *Fabr. all rare*
- 1288 Two remarkably fine pair of large Sphinges, and 3 pair of small ones, all from *N. America*
- 1289 Twenty-two fine exotic Lepidopteræ, among which are *Phalena hera*, *ornatrix*; *papilio Ariadne*, *venilia*, *L. terea*, & *rosimon*, *Fabr. &c.*
- 1290 Five beautiful exotic Papiliones, amongst them 2 of *Menelaus*, *Ulysses*, and *phalena militaris*, *L.*
- 1291 Various foreign Lepidopteræ of the *Papilio*, *Phalena*, and *Sphinx* genera, *very beautiful*
- 1292 Eight pair of very fine Papiliones, from *North America*

SHELLS, CORALS, PETRIFACTIONS, &c.

- 1293 Two fine specimens of *Buccinum rufum*, *L.* or Bull's mouth Helmet shells, and a large *granosum*, *S.* or peacock Helmet, the last from *Guinea—and rare*
- 1294 Eighteen fine Petrifactions, consisting of *Pectinitæ*, *Ammonitæ*, *Anomiatæ*, &c.
- 1295 Fourteen backs of large species of Crabs, *all foreign*
- 1296 Eight varieties of *Echini*, viz. 4 lucunter, 2 of them with their spines, an *esculentus*, with white-tipped purple spines, &c.
- 1297 Two fine varieties of *Spondylus Gæderopus*, *L.* viz. the purple-striped from *China*, and a scarlet one from the *South-Seas—both rare*
- 1298 Nine rare species of *Venus*, among which are *Exoleta scripta*, *L. linctæ* & *tumida*, *S. &c.*
- 1299 Two varieties of *Bulla achatina*, and a fine *Surinam Helix*, *all terrestrial*
- 1300 *Ostrea Folium*, *L.* and 3 fine varieties of *Frons*, *S. (Mytilus L.) all rare*
- 1301 Two very large specimens of *Patella fungoides*, or Mushroom limpet, from the *Cape of Good Hope. Humbrey's Conch. pl. IV. fig. 16.*
- 1302 Twenty large Univalves of various genera, amongst others *Strombus fufus*, in a young state, a pair of *tuberculatus*, or *Hercules's Club*, 2 of *lambis*, *L. &c.*
- 1303 Two varieties of *Ostrea elongata*, *S.* or purple-spotted Oyster, from *North-America*
- 1304 *Pinna Nobilis*, 2 *Ostrea jacobæa*, *L.* 2 *Cardium spinosum*, *S.* or Rakè Cockle, and 3 other Bivalves, all from the *Mediterranean*
- 1305 Fifteen Univalves, consisting of *Cones*, *Volutes*, and *Murices*, among which are *Conus decoratus*, *S. capitaneus*, *Murex Vertagus*, *Voluta Oliva*, *L. &c.*
- 1306 Nine species of curious Crabs, with a Claw of the Hare-foot Crab
- 1307 Thirty Cards containing a variety of curious petrifaactions of *Anomiatæ*, *Echini*, *Pediculi*, &c.
- 1308 Various species of Land Snails, from *Coromandel*, *Italy*, and the *West-Indies*
- 1309 A pair of fine *Strombus lambis*, *L.* or Spider shells, from *China*
- 1310 Thirteen species of *Balanus*, *S. (Lepas, L.) labelled, some of them rare*

- 1311 A pair of *Nerita grossa*, another of a scarce variety of *Murex ramosus*, *patella saccharina*, *L.* and a rare species of *Voluta*, or *Olive*, from the *Brazils*
- 1312 A large and fine variety of *Echinus saxatilis*, *L.* — rare
- 1313 *Millepora truncata*, *Ellis Zooph.* 23. 1. and *Madrepora oculata*, *L.*
- 1314 Two fine specimens of *Helix Ampullacea*, *L.* or globose Land Snail from the *E. Indies*
- 1315 Four fine specimens of *Placuna*, *S.* (*Anomia*, *L.*) viz. *Placenta* and *Ephippium*, both from *China*, and rare
- 1316 Four curious and rare species of *Echini*, all of them with their spines on
- 1317 Thirty-nine cards of various species of *Buccinum*, most of them labelled
- 1318 Twelve cards of various species of *Bivalves* and *Multivalves*, viz. 2 *Pinna pectinata*, 2 *Pholas dactylus*, *L.* *Ostrea carinata*, *S.* &c.
- 1319 Eleven species of *European Bivalves*, viz. *Mastra oblongata*, *tellina rigida*, *S.* *Mastra lutraria*, *L.* *Mya declivis* of *Pennant*, &c.
- 1320 Seven curious and rare *Serpulae*, among which are four varieties of *Anguina*, *L.* or the fissured *Worm-shell*
- 1321 A pair of a scarce variety of *Murex ramosus*, *L.* a fine *Strombus urceus*, *L.* from *China*, and 3 other scarce species
- 1322 A pair of fine *Buccinum flammeum*, *L.* and two grande, *S.* all of the *Helmet* kind, and from the *W. Indies*

SPARS, CRYSTALS, ORES, &c.

- 1323 Three laminated *Stones* with black and red *Dentrites* on them
- 1324 Twenty-two cards, containing native capillary *Vitriol* from *Idria*; native blue *Vitriol*, *Tyrol*; a specimen of *Amianthi*, some tessellated *Pyrites*, dodecahedral *Marcasites*, from *Tyrol*, and other *Fossils*
- 1325 A specimen of that curious *Mineral* of *Derbyshire*, called the *Slikenides*, described in *Whitehurst's Nat. Hist. of the Earth*, and a large piece of *Peacock Coal*
- 1326 Various specimens of *Lava*, *Petrifications*, &c. from *Volcanos*, 12 ditto polished, and a *Zinc Ore*
- 1327 Part of a *Septarium* from *Weymouth*, polished; a piece of *Cornish Moorstone*, a green *Copper Ore*, a group of *Spars* from *Crawford Muir*, and 5 others
- 1328 An echinated *Pyrites* in *Flint*, *Kent*; a crystallized *Lead Ore* with *Zinc Ore*, *Derbyshire*; a group of *Spars* inclosing *Marcasites*, *Staffordshire*, and a fine *Septarium*
- 1329 A fine sparry *Incrustation* on a *Juniper bush*
- 1330 Four elegant *Minerals*, viz. curiously figured *Iron Ore*, from *Hungary*, richly coloured *Lead Ore*, *Saxony*; *White-lead Ore*, *Scotland*; & green crystallized prismatical *Lead Ore*, from *Freyburg*, in *Brisgau*
- 1331 *Arborescent native Silver* in a *Terra ponderosa*, *Saxony*, and white *Silver Ore* with *Spar*, from *Lorrain*
- 1332 *Grey Siver Ore* with *Lead Ore* intermixed on a fine plated *Terra ponderosa*, from *Saxony*

- 1333 A Cinder with black Basaltic Crystals, from *Vesuvius*; a curious radiated Iron Ore; a singular Lead Ore, and a Drufen of brown Crystals
- 1334 A small but elegant specimen of native arborescent silver, from the *Harts*
- 1335 A fine specimen of Copper Nickell, from *Saxony*—rare
- 1336 A specimen of serpentine stone, from *Zoebnitz*; two Ditto, from *Scotland*; a Stone with Agates imbedded, *Ditto*; and various Nephritic Stones, from *Icolumb Kill, Ditto*
- 1337 An Agate wiah Crystals, from *Namure*; striped Chert, *Derbyshire*; a Jasperine Stone, from *Arthur's Seat, near Edinburgh*; and 3 other curious polished stones
- 1338 A fine specimen of crystallized Zinc Ore, with Lead Ore, Spars, &c. from *Derbyshire, one side polished*
- 1339 A group of compressed crystallized transparent Fluors, from *Cumberland*—rare
- 1340 Iron Ore with minute red Crystals, from *Bristol*, and part of an Ammonites, the Chambers lined with pointed Spars, *Bath*
- 1341 Sundry Pyrites, Crystals, Spars, Selenites, &c.
- 1342 A large and fine slab of plumb pudding Stone, *polished*

PETRIFACTIONS, SHELLS, CORALS, &c.

- 1343 A large Arca, from *Tuscany*, a Belemnites, a Pecten, a Coralloid with Pholades, and various other petrifications
- 1344 Four curious species of Buccinum and 3 of Murex, *all rare*
- 1345 The peach-blossom Cone, *large and fine, and extremely scarce*
- 1346 Nine fine species of Venus, viz. *Scripta*, a variety of *castrensis, L. opaca, S.* and another from the *South Seas*, and 5 others, *all rare*
- 1347 Nine backs of curious and rare Crabs
- 1348 *Ostrea Jacobæa*; Arca pilosa, *L.* and 2 other fine Bivalves from the *Mediterranean*
- 1349 Two varieties of Millepora, *cellulosa, L. Madrepora truncata, Ellis's Zooph. prolifera*, and 5 other fine Corals
- 1350 Nine cards, containing various species of Arca, viz. *Nox, undata, pella, L. declivis, dealbata, taniata, S. &c.*
- 1351 A large *Mytilus elongatus, S.* with several lesser one's of the same species affixed to it by their byssus, from *Barbary*
- 1352 A large and fine pair of Cones, known by the name of the False Guinea Admiral
- 1353 Four fine specimens of Venus, viz. *Castrensis, L. or Camp Cockle, 2 of hians, and one picta, S.—all rare*
- 1354 *Millepora foliacea, Muricata*, and a scarce variety of *Alcicornis, Ellis MSS.* another, *Ellis Zooph. 26. 1.* two of Spongites, *ibid, 41. 3.* a small *Madrepora galaxea, ibid, 47. 7.* and *Rosea, Ellis MSS. &c.*
- 1355 Two fine specimens of *Murex armata*, an extremely rare species from the Coast of *Guinea*
- 1356 Four fine varieties of *Mytilus modiolus, one of them polished*

- 1357 A fine *Solen anatinus*, L. from *Coromandel*, very rare
- 1358 A large and fine *Cardium robustum*, S. from *Florida*, very scarce—*Lister*, 328. 165.
- 1359 Three fine and rare species of *Patella*, viz. two of *Mytiliformis*, *Humphrey's Conchology*, 3. 9. and a large *Ungarica*, L.
- 1360 Four curious and uncommon species of *Tellina*, viz. *Scobinata*, *foliacea*, & *lingua felis*, L. and *Cruenta*, S. *Knorr* VI. 12. 1.
- 1361 The purple-rayed Oriental, and the Orange-coloured Occidental varieties of *Spondylus Gæderopus*, L. the latter with two *Chama gryphoides* adhering
- 1362 A pair of a scarce variety of *Conus varius*, *Knorr* VI. 1. 2. and a pair of *Glauucus*, L. *Rum.* 33. G. G. both species rare

ARTIFICIAL CURIOSITIES,

From AMERICA, CHINA, and the newly-discovered ISLANDS in the SOUTH SEAS.

- 1363 A Chinese book, containing 23 drawings in water-colours, shewing the various processes in the gathering and curing of TEA; and also the manner of ordering Silk-worms, and of manufacturing Silk in *China*
- 1364 Another, containing a like number of drawings, exhibiting the various methods used by the Chinese in the culture and ordering of RICE, from the seed-time to Harvest; with the manner of returning thanks to the Pagod for his bounties
- 1365 A long roll of silk paper, on which is delineated in water-colours, the manner and order of a splendid CHINESE PROCESSION, attended by the EMPEROR, preceded by a PAGOD, the whole containing 66 figures
- 1366 Another like roll, containing 67 figures, exhibiting various RELIGIOUS CEREMONIES of the CHINESE, painted in like manner with the preceding
- 1367 The manner and form of a magnificent RELIGIOUS PROCESSION of the CHINESE, in which are upwards of 70 figures, painted on a like roll, and in the same manner as the two preceding articles
- 1368 A lady's head-dress, a pair of lady's slippers, an elegant silk hand fire-screen worked in embroidery, a pair of chop-sticks, 2 pencils, and a Custom-house clearance for an East-Indiaman, all from *China*.
- 1369 A stone adze, a cloth-beater, a fish-skin rasp, a mallet, a wooden pillow, and a pair of mother-of-pearl caskets, from *Otaheite*; an organ, from *Anamokka*; and a whistle and a matted belt, from *New Zealand*
- 1370 A large wicker basket from *Otaheite*, a vessel made of a calabash, curiously ornamented by burning, from *Cayenne*, and a large deep wooden tray of Indian workmanship
- 1371 A curious feather ornament, from *New Zealand*, and various necklaces and other ornaments made of shells, bones, seeds, grass, &c. by the *Natives* of the *Friendly* and *Sandwich Islands*, &c.

- 1372 A curiously embroidered graws mat, from *Angola*, a matted pocket, containing specimens of the body linen made of bark, of OBEREA, QUEEN of OTABEITE, with some of her Majesty's hair, *braided by herself*; a roll of a like plaited hair, and 2 ornaments for the ears, composed of 6 pearls, from *Otabeite*; 2 elegant feather ARRAYS or RUFFS, one in a bamboo case, from *Sandwich Islands*, and a scratch-head, from *New Caledonia*
- 1373 A patapatoo or war-bludgeon, a curious trumpet, *both finely carved*; a wooden comb, and a bone ear-bob, all from *New Zealand*; a knife formed of two teeth of a shark fixed in a wooden handle, *O-whby-bee!* and a tataowing instrument, a fling, and a Tctotum, from *Otabeite*
- 1374 A curious Indian fly-flap, the whilk part formed of the same piece of wood as that which constitutes the handle, being cut into long fibres, and twisted; another made of peacock's feathers; another made of the feathers of the common domestic fowl; a net made of plaited twine, and various other ornaments, thread, tape, twine, fish-hooks, &c. from the *newly-discovered Islands in the South Seas*
- 1375 A fiddle-shaped patapatoo, and a water-scoop, both singularly carved, 3 wooden instruments used in making cloth, and a curious wooden box, all from *New Zealand*
- 1376 Three large and various small specimens of cloth, made of the bark of the cloth tree, some of them curiously stained in a variety of figures, from *Otabeite, O-whby-bee!* and other *South Sea Islands*
- 1377 Two large pieces of fine bark cloth, from the *Society Isles*
- 1378 Various specimens of the inner bark of the Lagetto Tree, (similar to the bark of the Cloth Tree of the *South Sea Islands*); some of the bark of the American birch tree, used as paper, some white silky flax from *New Zealand*, &c.
- 1379 A curious helmet-shaped cap, and 2 cloaks made of beautiful feathers, from *O-whby-bee!*
- 1380 Three curious boxes made of birch bark, one covered with silk, and embroidered with tin, from *Lapland*, and 2 made by the Nuns at *Quebec*, and embroidered with porcupines quills dyed of various colours, one representing a landscape with birds, flowers, &c.
- 1381 A leather purse, embroidered with tin, a spoon made of a rein deer's horn, and a wicker box formed of young juniper roots, &c. all from *Lapland*; a wooden spoon with a matted case from *Madagascar*; a box made of a calabash, singularly carved, from *South America*; a poem in the Malayan character, written on palm leaves, and various other curiosities
- 1382 A wampum belt, from *North America*, and a Venus mercenaria, *L.* or wampum clam, *of which kind of shell the beads in the belt are made*
- 1383 Two wampum belts of the Indians in *North America*, and an European Wampum given in exchange for their wampum when any treaty is made with those people; some leaden wampum, supposed to come from the Island *Modura*, near *Java*, and 3 other Indian curiosities

A N T I Q U I T I E S.

- 1384 A hard stone, with an inscription in the Runic Character cut in relievo on it; two stone arrow heads, one from *Italy*; some ancient dice found in the earth near *Baden, in Switzerland*; various fragments of tessellated pavements in coloured glass and brick; a celt from *Cornwall*; an Indian stone hatchet from *Detroit*; a druidical bead from *Anglesey*; beans and corn from *Herculaneum, &c.*
- 1385 Specimen of the hair of MARY QUEEN of FRANCE, afterwards *Dutchess of Suffolk*, daughter of HEN. VII. taken from her corpse in *St. Mary's Church, at Bury St. Edmunds*, the 6th of September, 1784; with a MS account of that Lady, and of the manner in which her body (which was embalmed) was discovered.

END of the THIRTEENTH DAY'S SALE.

FOURTEENTH

FOURTEENTH DAY'S SALE.
TUESDAY THE 9th OF MAY, 1786.

R O O M, No. V.

SHELLS, CORALS, PETRIFACTIONS, &c.

- LOT
1386 **T**WENTY-EIGHT various Univalves, among which are 2 Harps, a Unicorn Shell (*Buccinum Monodon, S.*) 2 *Cypræa vitellus*, 2 *Arabica*, *Conus refulatus, S. &c.*
- 1387 Coralloids in black marble from *Durham*, 4 *Ammonitæ*, and various other Petrifactions
- 1388 Two *Conus striatus*, 2 *Voluta vespertilio*, 2 porphyria, 2 *Buccinum hæmastoma, L.* 2 *Cithara* (a variety of the Harp kind) 2 ignave, *S.* and 13 others
- 1389 Twenty-four Cards, containing a great variety of *Patellæ*, some of them rare
- 1390 A great variety of curious small species of *Alterias*, most of them English
- 1391 A Limestone filled with parts of a curious species of *Encrinus*, or feathered Starfish, some of the branches of which are finely dispersed in relievo on the surface
- 1392 Various specimens of *Teredo Navalis, L.* some of them in wood, and 2 very large oriental *Serpulæ*
- 1393 A scarce variety of *Mastra stultorum*, a *Spondylus Gæderopus, L.* and 4 other species of Bivalves, from the *Mediterranean*
- 1394 A *Strombus Lambis, L.* from the *South-Sea*, and 2 fine bastard *Scorpien Strombi*, in different stages of growth
- 1395 Five cards containing different species of *Pinna*, viz. *pectinata*, *rudis, L. lubrica*, and *tenera, S. &c.*
- 1396 Two fine *Pediculi* from *Dudley*, impression of part of a Fish in black slate, *Ipselen*, *Anomia Gryphites, L.* a Cockscorb Oyster, and a group of *Serpulæ, Wiltshire*, and 8 other curious petrifactions
- 1397 Four cards of rare species of *Ostrea pectines*, viz. *Lima, varia, glabra, L. tenera, S.* and 2 others
- 1398 *Truncata, Ellis Zooph.* and another curious species of *Millepora*, a scarce *Fungites* and 2 Sponges, all from the *Mediterranean*
- 1399 Two large and fine *Buccina*, viz. *Galea, L.* and *Cepa, S.* (the great oriental and *Mediterranean Tun Shells*) and a large *Murex Saxatilis, L.* from *Guinea*
- 1400 Fifteen Univalves of various genera, among which are *Cypræa mauritiana* and *Carneola*, 2 *Conus figulinus*, or beech-wood Cones, 2 *Voluta musica*, 2 *Murex trunculus, L. &c.*
- 1401 A large and fine *Murex reticularis* of *Born. pl. XI. fig. 5.* from the *Mediterranean*, rare

SILICES, CRYSTALS, SPARS, ORES, &c.

- 1402 Green silky Amianthus in a serpentine marble, from *Anglesey*, a singular porphyry, a jasper, various pebbles, &c.
- 1403 Mammillated Chalcedony with bitumen from *Auvergne in France*; crystallized Cinnabar from *Hungary*; and a group of curious branched Spars on lead and Zinc ore
- 1404 A group of purple cubic Fluors, *Saxony*; another of curious six-sided sand stones, *France*; and a fine Spar
- 1405 Garnets in Granite, *Scotland*; Steatites, from *China*; ditto from *Cornwall*; a Septarium, and 4 others
- 1406 A curious sparry incrustation on a juniper bush; and a box of Zeolites, *Derbyshire*
- 1407 A large group of brown Spars, 2 of Crystals, and a scaly Marcasite on a Spar
- 1408 A fine slab of landscape marble, from *Cottam near Bristol*, an amethystine Fluor, from *Derbyshire*—both polished, and blue efflorescence of copper on a chert, from *Staffordshire*
- 1409 White Amianthus from *Lochjurn*; lead ore with calamine, and copper blue, *Lead Hills*; a curious Stalagmites and a lead ore, *Derbyshire*; and a group of amethystine cubic Fluors, *Cumberland*
- 1410 Cubic pale green Fluors on Crystals, *Saxony*; richly coloured Manganese from *Elba*, and a fine spathose white lead ore, *Scotland*
- 1411 A large and fine specimen of Looking-glass iron ore, from *Thuringia*
- 1412 Branched native Silver in spar from *Norway*, crystallized Ruby silver ore, *Hartz*, and 2 specimens of crystallized white silver ore, one of them from *Lorraine*
- 1413 A fine specimen of Copper Nickel, from *Bebra in Hesse*—rare
- 1414 Plumose Silver Ore, from *Freyberg in Saxony*, and red and black Silver Ore from *Marienberg*
- 1415 A fine natural Tourmalin; 2 double-pointed Rock Crystals; a green Crystal, singularly distorted; a Brazilian Topaz in its native state, and 2 beautiful plumose Zeolites, *Derbyshire*
- 1416 A curious hollow Nodule of Quartz, the surface curiously figured, and stained with Iron Ore, from *Saxony*
- 1417 Red Silver Ore in a plated Fluor, and a micaceous stone with native silver, both from *Saxony*

SHELLS, CORALS, PETRIFACTIONS, &c.

- 1418 Four pair of curious Helices, viz. Cornu arietis, *L.* and 3 others, all rare
- 1419 Two fine varieties (the white and red) of Chama arcinella, *L.* or thorny Heart, very rare
- 1420 Two curious groups of brown Serpulæ, very fine, from the *Mediterranean*, viz. Contortuplicata, *L.* &c.
- 1421 Twenty-six cards containing various species of Buccini, all labelled
- 1422 Twenty-seven cards including a variety of species of Cancer, among which are Hirtellus, pagurus, mænas, phalangium, *L. tuberosus* and *asper* of *Pennant*, and several of Phalangium Balænarum, *L.*

- 1423 Tubularia acetabulum, L. or Venus's Navel, on a white stone, and sundry loose ones from the *Mediterranean*, and a curious branched Sponge, from *ditto*
- 1424 Buccinum cornutum, or great-horned Helmet, of the *East-Indies*, and tuberosum, L. or great brown *W. India* Helmet, both fine
- 1425 Twenty-four cards containing various species of Buccinum and Murex, most of them labelled
- 1426 Nine fine specimens of Echini, amongst which are four Lucunters, three of them with their Spines, three Cidaris, L. &c.
- 1427 A large and fine purple Chama gryphoides, L. from the *West-Indies*, and a fine orange variety of ditto, from *China*
- 1428 Three fine specimens of Cypræa, viz. 2 mauritiana, and one of talpa, L. all in a young state

BRITISH BIRDS NESTS, WITH THEIR EGGS.

- 1429 Fifteen Nests, with their eggs, all labelled, amongst which is the Nightingale, the Bunting, the Sedge-bird, the Motacilla arundinacea, described in the *Philos. Transactions*, 1785, by Mr. Lightfoot, &c.
- 1430 Seventeen ditto, including the golden-crested Wren, the Petty-chaps with the bird, the Nut-hatch, the Whin-chat, &c. all labelled
- 1431 Twenty ditto, amongst them Tringa Hypoleucos, or Sand-piper; lesser Field-lark, long-tailed Titmouse, Wheat-ear, Reed-sparrow, Willow-wren, Black-cap, &c.
- 1432 Eighteen ditto, among which is the Turdus torquatus, or Ring Ouzel, the red-backed Butcher-bird, the Tit-lark, with a Cuckoo's egg in it, lesser crested Lark; Muscicap atricapilla, or Cold-finch, &c.
- 1433 Fifteen ditto, including four Goldfinches, the Brambling or Mountain-finch, Bull-finch, yellow Wag-tail, &c.
- 1434 Seventeen ditto, amongst them the Wood-lark; the Sky-lark; the Pippet-lark, and a new species, with the bird
- 1435 Twelve ditto, amongst which are the Brambling, the Whin-chat, the Petty-chaps, the Stone-chatterer, the Red-start, &c.
- 1436 Twelve ditto, including the Long-tailed Titmouse, the red-headed Linnet, the White-throat, Willow-wren, Reed-sparrow, &c.
- 1437 Thirteen ditto, amongst them the Sky-lark, the Fly-catcher, the Greater Titmouse, the Hedge-sparrow, with a Cuckoo's egg in it, the Creeper, and the Golden-crested Wren, &c.
- 1438 Eight ditto, amongst which are the Greater Butcher-bird, a very curious one of the Nut-hatch; Falco Palumbarius, L. or Furze-Hawk, and a foreign Hang-nest
- 1439 Nine ditto, amongst them the Ruffs and Reeves, the Gos-hawk, Sparrow-hawk, Hen-harrier, Red Butcher-bird, &c.
- 1440 Thirteen ditto, including the Sedge-bird, the Dob-chick, the Black-cap, Wheat-ear, &c.
- 1441 The Water-Ouzel, very rarely seen, a Motacilla arundinacea, and a foreign Hang-nest

- 1442 The Kestrel-Hawk, and an Ostrich's egg
 1443 *A very fine and complete collection of near two hundred species of British Birds eggs, all arranged and named according to the Linnæan system*

FOREIGN BIRDS NESTS.

- 1444 A Nest with the egg of the Sea-Swallow, as cut from a rock in an *Island West of Berneo, used by the Chinese in their rich soups*, 4 Hang-nests, one formed of the plant called Tillandzia
 1445 Four Hang-nests, *one with 4 eggs in it*; the nest of a Sea-Swallow, and a small Humming-bird's nest

SHELLS, CORALS, PETRIFICATIONS, &c.

- 1446 Madrepora hirtella with Galaxea, *Ellis Zooph.* Gorgonia pretiosa *ibid.* Tubipora musica, *L.* a curious fig-shaped Sponge, &c.
 1447 A fine Ammonites from *Weymouth*, a crab's tail in slate with the counterpart, an Astroites from *Maestricht*, an Echinus galeatus curiously lined with spars, *Suffolk*, and a scarce tuberculated Murex from *Hampshire*
 1448 A fine Voluta Melo or Melon shell, and Anguria, *S.* or great brown African Melon, *Vol. Martyn III.* 767
 1449 A pair of a scarce variety of Trochus Niloticus or Zebra Trochus from *Pulo Condore*, and another rare Trochus
 1450 Conus distans, *S.* extremely rare, and a scarce variety of Capitaneus, *L.* or Zebra Cone, *Martyn Vol. II.* 629
 1451 Three beautiful varieties of Bulla virginea (Prince of Orange's Flag-snail, &c.) 2 of Helix perversa and a scarce oriental fresh water Helix
 1452 A scarce variety of Strombus Auris dianæ, *L.* remarkably deformed, from *Pulo Condore*, *Martyn Vol. I. fig. 1. a.*
 1453 A large and fine Chama Cor. *L.* or Fool's-cap Cockle, *rare*
 1454 A very fine Voluta Cymbium, *L.* or clouded Melon, from the *Coast of Guinea*, *rare*
 1455 Buccinum Iris, *S.* *Martyn Vol. I. fig. 2. b.* very fine and extremely scarce
 1456 Four cards of a rare species of Voluta, viz. Perficula, decollata, 2 varieties of Sibilla, *S.* &c.
 1457 Eight fine British Bivalves, viz. Solen declivis, *S.* (Mya of Pennant) Maetra lutraria, stultorum, Mya truncata, *L.* Ostrea carinata, Tellina variabilis, Maetra oblongata, *S.* &c.
 1458 Two large and fine varieties of Echinus orbiculus, *L.* or Pancake Echinus
 1459 Five curious species of Anomia, viz. retusa, truncata, *L.* distorta, rubicunda and pallida, *S.*
 1460 The orange-mouth Spider Strombus, a fine pair, *extremely scarce*
 1461 Pinna exulta, a very rare species, from *New Zealand*
 1462 A large and fine species of knobbed Murex, from *China*—very rare. *Martyn, Vol. IV.* 1323, 1324
 1463 Two fine varieties of Spondylus Gæderopus, from the *West Indies* and the *Mediterranean*

- 1464 A large and fine Echinus mammillatus, *L.* from the *Red Sea*—*rare*
 1465 A very curious distorted variety of Murex Colus, *L.* or Crane, from *China*
 1466 A pair of a scarce variety of Murex brandaris, *L.* having three rows of spines, and another uncommon Murex
 1467 Two fine species of Cardium, viz. a culeatum, *L.* and spinosum, *S.*
 1468 A scarce variety of Murex ramosus, *L.* from *Martinique*, called the Brocoli leaf, and a singular distorted specimen of another variety of ditto
 1469 A curious non-descript species of Millepora, heretofore known by the name of the chevaux de frize shell, from *Guinea*—*extremely scarce*
 1470 Four fine specimens of Venus, viz. two varieties of Gallina, another of Meretrix, and reticulata, *L.*
 1471 An exceeding fine pair of Cypræa umbilicata, *S.* from *Coromandel*—*very rare*
 1472 Four pair of scarce Univalves from *Coromandel*, viz. the French-horn Turbo, the mottled Button Snail, the black-mouth Helix, and a fresh water Nerita
 1473 Two fine Murex Saxatilis, *L.* or Endive purpuræ, *very rare*
 1474 A pair of small white Volutæ, or Rice shells, one of them reverse, and extremely scarce
 1475 A very curious variety of Buccinum Testudo, *S.* or Harp-shell, having a great number of ridges—*very scarce*
 1476 An exceeding fine and richly coloured Conus bullatus, *L.* or orange Tulip Cone, *very rare*, from *China*
 1477 An extremely fine pair of Nerita corona, *L.* or black thorny Nerita, from the *Ganges*—*very rare*
 1478 A large and fine Conus nobilis, *L.* or yellow Tyger Cone, from *China*—*very rare*
 1479 A pair of Murex elongatus, a non-descript species, *extremely scarce*. Favanne, pl. 79. *H.*

DRIED PLANTS, SEEDS, FUNGI, &c.

- 1480 Eleven large cards divided into partitions, containing a very fine and complete collection of British Lichens, all arranged and named according to the *Linnæan system*
 1481 A curious collection of British Fungi, among which are Lycoperdon fornicatum, stellatum, Tuber, *L.* Boletus strobilijand-liformis, Phillus caninus, &c.
 1482 Another collection of ditto, in three parcels, among which is the newly discovered Lycoperdon Phalloides. (See Woodward in *Philos. Transf. Ann.* 1785) Pedunculatum, *L.* Clathrus nudus, deenudatus, *L.* and some exotic Fungi, such as a Boletus from *N. Zealand*, the Hydнора, *S.* from *Africa*, with many curious species of Agarics, &c. most of them labelled
 1483 Twenty-seven cards containing the pods and seeds of many curious exotic Plants, among which are the Cerbera Manghas, Arachis hypogæa, Nymphæa Nelumbo, Hymenæa Courbaril, Dolichos urens, Abrus precatorius, Job's Tears form'd into a Necklace, Caroleina Princeps, Betle Nuts, various species of palm-seeds, &c. &c.
 1484 Another parcel of foreign Seeds, Nuts, &c. among which are the leaves of the Hermas Gigantea, *L.* formed into purses, from the *Cape of Good Hope*, known by the name of Hottentot Tinder; silky seeds of the Apocynum; seeds of the Caltrop; a piece of Cassada Bread; the root of the Polypodium aureum, or Seythian Lamb, &c.

- 1485 Sundry curious foreign Seeds, Woods, Gums, &c. including the Fruit of the *Garcinia Mangostana*, from *Java*; the Manilla or St. Ignatius's Bean, *with an account of its virtues*; a seed vessel of the *Illicium anisatum*; Gum from *New-Holland*; the seed vessel of *Nymphæa nelumbo*, and a fine specimen of *Lycoperdon fornicatum*, *L.* &c.
- 1486 A large specimen of the Bread Fruit of the *South-Sea Islands*
- 1487 *Radix Mechoacanna*, Rad. Ginseng, a Hura or Sand-box; seeds of the Chinese Caltrop; 3 preserved Nutmegs; the pods of *Ochroma Lagopus*, *S.* known by the name of the Down Tree or Beaver Plant, &c.
- 1488 Various parts of foreign Vegetables, among which are the Fruit of the *Momordica Luffa*; pod of *Dolichos Eniformis*; the Spatha Leaves of a kind of Palm from *Otaheite*; Lace Bark of the Lagetto Tree. from *Jamaica*; Wood of *Illicium anisatum*, *L.* &c.
- 1489 Twenty-five specimens of foreign Woods, *neatly cut and labelled*
- 1490 A small board and 8 veneers of curious foreign Woods, a singular cluster of pine cones, &c.
- 1491 The leaves and acorns of many species of Oaks, *labelled*
- 1492 Various specimens of dried Plants, in 6 parcels; some *British*, others from *France*, *Switzerland*, *Tobago*, and *Africa*
- 1493 A large collection of Fuci or Sea Weeds, *most of them expanded*
- 1494 *A very fine collection of British Mosses, Bryums, Hypnum, &c. well preserved, glued down and named after the Linnæan method, in a neat portfolio, gilt and lettered on the back*
- 1495 *A complete collection of British Grasses, in two portfolios, all arranged and named after LINNÆUS*
- 1496 A miscellany of dried Plants, British and Exotic, *many of them curious and rare*
- 1497 *A curious specimen of the Double Cocoa-Nut, from Praslin Island, New Guinea, named by Linnæus, junior, Borassus macrocarpos. Sonnerat, pl. 3. page 4.*

END of the FOURTEENTH DAY'S SALE.

FIFTEENTH DAY'S SALE.

WEDNESDAY THE 10th OF MAY, 1786.

ROOM, No. VI.

SHELLS, CORALS, PETRIFACTIONS, &c.

- LOT
 1498 A Fine pair of Murex haustellum, L. or Snipe's-head, from *China*
 1499 A Ten fine spiral Univalves, amongst which are Buccinum crenulatum, dimidiatum, L. oculatum, S. Murex vergatus, Turbo duplicatus, & Terebra, L. &c.
 1500 Three curious Ammonitæ, an Echinites, a singular Ostrea, a reverse Murex, and 5 other petrifications
 1501 Twenty species of Univalves of various genera, including Conus quercinus, S. *Martyn, Vol II. 657. Voluta cœlata, Anguria in a young state, &c.*
 1502 A fine pair of Buccinum grande, S. or great white Helmet shell of the *W. Indies*
 1503 Twenty-four Univalves of various genera, among which is Buccinum monodon, or Unicorn, Melongena, S. (Murex, L.) Cypræa vitellus, Arabica, Murex rana, Bulla ficus, L. &c.
 1504 Ten fine Bivalves, amongst which are Mya arenaria, Arca glycymeris, L. three Mytili, &c.
 1505 Three pair of curious and rare species of Strombus, viz. Auris Dianæ, L. with a black mouth, the Blackmoor's-lips, *Martyn, Vol LVXXXVIII. 804. and LXXXVIII. 870. and another undescribed*
 1506 Three species of Ostrea pecten, viz. Pallium, L. or royal Mantle, another rare one, and 2 odd valves of Peregrina, S. from the *South Seas*
 1507 Twenty fine Univalves of various genera, amongst which are Buccinum echinophorum, pomum, L. exoletum, Cithara (a variety of the Harp) granularum, peregrinum, S. Conus generalis, L. or Flambeaux, and others *labelled*
 1508 Four fine varieties of Mytilus ruficus, S. or lilach Muscle
 1509 Fifteen Univalves of different genera, including Buccinum perdix, undatum, L. Cepa, S. Murex femorale, L. or Hog's-snout, Strombus pugilis, L. another, *Lister, 873. two young Cyprææ, &c.*
 1510 Five fine specimens of Echinus, viz. Diadema, a variety of mamillatus from the *Mediterranean*; lucunter, and 2 esculentus, L. one with it's spines
 1511 Ten fine Bivalves, amongst which are Macra striatula, *very rare*; Tellina radiata; Venus maculata, chione, L. dilatata, S. Chama gigas, &c.

- 1512 A fine pair of *Cypræa exanthema*, L. in a young state (also Zebra, L.) from Providence
- 1513 Six cards of *Mytili*, viz. *Lithophagus*, *bilocularis*, *perna*, L. *pictus*, & *citrinus*, S.
- 1514 Three fine *Ammonitæ*, and one ditto, and a mass of lesser ones, having great part of their pearly shells, from *Dorsetshire*
- 1515 A fine pair of *Turbo pagodus*, and a scarce variety of *Strombus pugilis*, L. from Florida
- 1516 Four beautiful varieties of *Helix citrina*, L.—rare
- 1517 A pair of scarce white *Murices*, and a mottled turret-shaped *Helix*, non-descript and very rare
- 1518 Nine cards of small Bivalves, among which are *Venus borealis*, L. *rostrata*, & *turgens*, S. and 2 small specimens of *Chama gigas*, L. &c.
- 1519 Twenty-six cards of various Petrifications, consisting of two very perfect specimens of *Strombus spinosus*, L. several *Anomia*, *Asteriæ*, &c.
- 1520 *Buccinum testudo* & *barbiton*, S. *Murex lampas*, *Bulla ovum*, *Cypræa arabica* and *mauritiana*, L. in a young state—nine in all
- 1521 Fourteen cards of various Bivalves of different genera, amongst which are *Venus literata*, *maculata*, *meretrix*, *edentula*, *Pensylvanica*, L. *Polita*, *Ostrea varia*, *Tellina rigida*, S. &c.
- 1522 Three fine species of Cancer, from the *Mediterranean*, viz. *Dormia*, L. a Sea Cray-fish, and the prickly Spider Crab

I N S E C T S.

- 1523 Various exotic *Lepidoptera*, consisting of *Papiliones*, *Phalena*, and *Sphinges*
- 1524 Eight curious *Grylli*, amongst which are *Laurifolius*, *Myrtifolius*, L. and others, from *Africa*
- 1525 Six beautiful *Sphinges*, among which are *Terfa*, *lineata*, *Fabr.* 4 *Phalena*; 2 pair of *Papilio Sennæ*, L. and 2 more, all exotic
- 1526 Twenty-two specimens of *Hymenoptera*, chiefly of the *Apis* and *Sphex* genera, from *Africa*—labelled
- 1527 Various species of *Cimex*, chiefly from *Africa* and *Madeira*—labelled
- 1528 Two very fine specimens of a large *Phalena*, figured by *Drury*, Vol. I. pl. XVIII. fig. 1. from *New York*
- 1529 Ten curious and rare Spiders, 2 *Mutillæ*, 2 wheel *Cimices*, and others
- 1530 A great variety of beautiful *Papiliones*, chiefly from *N. America*
- 1531 Fifteen fine *Papiliones*, among which are *Niphe*, *Mneme*, *Antiopa*, *Asteriæ*, *Hecabe*, L. &c.
- 1532 A box of Insects, chiefly of the *Coleoptera* and *Hemiptera* Classes, British and exotic
- 1533 Two fine specimens of *Gryllus Nafutus*, L. from *China*
- 1534 A fine *Cerambix damicornis*, L. and 2 others of the same genus from *South America*—all rare

- 1535 A box of various Papiliones and Phalencæ, chiefly exotic and labelled
 1536 Five curious Sphinges, from *Africa* and *Jamaica*
 1537 A box of small Insects of various genera, chiefly Hymenopteræ and Dipteræ, many of them labelled
 1538 Sundry curious Hemipteræ, among which are *Nepa linearis*, *Blatta Orientalis*, &c.
 1539 Two very perfect specimens of a large and rare species of sphinx, from *New-York*
 1540 A box of Coleopteræ of the genus *meloe*, *L.* and *Lytta Fabr.* labelled
 1541 Various beautiful small exotic Lepidopteræ, many of them rare
 1542 Eighteen fine Scarabæi, all exotic and labelled
 1543 Twenty-three fine Papiliones, chiefly from *N. America*
 1544 Eighteen beautiful foreign Lepidopteræ, principally from the neighbourhood of *New-York*
 1545 Fourteen curious and rare specimens of various genera of the Coleoptera class, chiefly from *Africa* and the *Brazils*—labelled
 1546 A pair of a beautiful large species of Sphinx, from *North America*—very perfect
 1547 A fine pair of *Phalena Luna*, *L.* from *New-York*—rare
 1548 Eleven rare and curious specimens of *Curculio*, labelled, amongst which are *Vittatus*, *L. mangiferæ*, *Fabr.* &c.
 1549 An exceeding fine pair of *Phalena Tau*, *L.* from *New-York*—rare
 1550 Another pair of Ditto, varying in colours, also fine

SHELLS, CORALS, &c.

- 1551 A very fine pair of *Conus tendineus*, *S.* from *Madagascar*—very rare
 1552 Four fine species of *Ostrea Pectines*, all rare
 1553 Four cards, containing various rare species of the Genus *Turbo*
 1554 Three fine species of *Turbo*, viz. two *Chrysofomus*, or *Gold Mouth*, *Cochlus*, and *Argyrofomus*, *L.*
 1555 Three fine specimens of *Pinna*, viz. *Dentata*, *S.* from *Otaheite*, and 2 others
 1556 Four curious and rare species of *Venus*, viz. *Erycina*, *L. Mitis*, *rigida*, and *opima*, *S.*
 1557 Six very uncommon species of the Genus *Murex*, undescribed
 1558 An exceeding fine pair of *Helix Gualtierana*, *L.*—very rare
 1559 A very fine pair of the purple-mouthed *Bulla achatina*, *L.* from *Guinea*—rare
 1560 *Mytilus Castaneus*, *S. List. 1055. 9.* extremely scarce
 1561 Two pair of very fine *Turbo Delphinus*, *L.* different varieties
 1562 Eight fine species of *Venus*, viz. *Scripta*, *defflorata*, *maculata*, *L. bifida*; *antiquata*, *S.* and a fine *Donax scortum*, *L.*
 1563 Seven species of British Crabs and Lobsters, all perfect
 1564 Sixteen cards, containing various species of *Nerita*, amongst which are *Exuvia*, *coronata*, *radula*, *grossa*, *L.* &c.
 1565 Two manillated Echini, one of them with it's spines, from the *Mediterranean*, and an *Echinus esculentus*, *L.*

- 1566 Fifteen cards of various Petrifications, consisting of Anomites, Dentalia, &c.
 1567 Three fine varieties of Spondylus Gaderopus, *L.* all from *China*.
 1568 Six curious species of *Mastra*, viz. *Plicataria*, *L. cburnea*, *fragilis*, &c. and a *Solen Bullatus*, *L.*—*very rare*
 1569 A lock of the hair of the Angora Goat, horns of an Antelope, piece of the Birch Tree eaten by Beavers, quills of a Porcupine, two Hair Balls, &c.
 1570 Sundry curious impressions of Ferns & other Vegetables in Slate, Iron Stone, &c.

S P A R S, O R E S, M I N E R A L S, &c.

- 1571 A petrified Bird's Nest, from *Saxony*, and a group of Cubic Fluors, with Lead Ore, &c. *one side of it polished—Derbyshire*
 1572 Amethystine Spar, with Lead Ore, from the *Hartz*; white Marble, *Sky*; green Asbestos, *Aberdeenshire*, *polished*; Manganese, from *Elba*; and Tin Ore, with Quartz, *Cornwall*
 1573 A large and fine specimen of black Hæmatites Iron Ore, from *Saxony*
 1574 Four fine specimens of Dendritæ in laminated Stones, *two of them counterparts*
 1575 A small block, and 6 slabs of Prismatic Feldspat, from the *Coast of Labradore*
 1576 Seventeen beautiful polished Spars, Fluors, Marbles, &c. from *Derbyshire*
 1577 Two curious sparry Incrustations on Vegetables.
 1578 A very uncommon species of Septarium, *one side polished*
 1579 A group of Amethysts, powdered with Terra Ponderosa, *Hungary*; a group of singular Spars, from the *Hartz*; crystallized Manganese, *Elba*, and Silver Ore with Cobalt, from *Ochill Hills, Scotland*
 1580 A fine blue Marcasite, from *Staffordshire*, and a group of white 8-sided Spars, from the *Hartz*
 1581 A curious group of plated Fluors, with Terra Ponderosa and Crystals, and another of large flatted 12-sided Spars, *both fine*
 1582 A large and fine natural Magnet, or Load-stone
 1583 Fine native transparent Sulphur, from *Siberia*—*very rare*
 1584 A Brazilian Pebble Crystal, internally of a red colour; 2 naturally-figured emeralds; crystallized red Silver Ore; a large and fine green Shirl, or Brazilian Emerald, and 3 lesser ditto
 1585 A curiously figured stalactitical Iron Ore, another resembling an Agaric, and a specimen of hacked Quartz, *all fine and rare*
 1586 A fine specimen of grey Silver Ore, from *Lorraine*, and Native Silver, in Spar, from *Norway*
 1587 A large and fine specimen of Iron Ore, the surface of which is formed into arborefcnt figures, finely coloured, from *Sayn*

S H E L L S, C O R A L S, &c.

- 1588 A scarce variety of Capitaneus, *Knorr. II. pl. VI*. fig. 3.* a fine Miles, *L.* with it's *rusted Epidermis*, and another fine Cone
 1589 Four

- 1589 Four species of Pinna, viz. *Pectinata*, from *Weymouth*, *rotundata*, *L. nebulosa*, and an odd valve of *Serrata*, *S.*
- 1590 Three fine specimens of *Murex*, viz. *Cornutus*, *L.* and a fine pair of the *Cheveaux-de-frize* *Purpura* of *Guinea*—*all rare*
- 1591 Four fine species of *Echinus*, with their spines, viz. *Lacunofus*, *L. mamillatus*, *L.* of the *W. Indies*, *Rum.* 13. 4. and 2 others
- 1592 A large and fine *Ammonites*, with various futured chambers, and another with waved chambers
- 1593 A fine *Madrepora labyrinthi-formis*, *L.* or broad-ridged Brainstone, from the *W. Indies*, and a fine *Madrepora cristata*, *Ellis Zooph.* 31. 3.
- 1594 Five species of *Echinus*, viz. *Spatagus*, a *West India* *mamillatus*, *rosaceus*, *L. oblatas*, and another *undescribed*
- 1595 A large and fine radiated *Mastra*, from the *Mediterranean*, a variety of *Stultorum*, *L.* according to *S.*
- 1596 A fine pair of *Murices* from *Otaheite*—*extremely scarce*
- 1597 *Anomia truncata* and *craniolaris*, *L.* upon a fragment of a *Madrepore*, and likewise the *craniolaris* in a Fossil state
- 1598 A fine pair of *Murex tribulus*, *L.* or thorny Woodcock, *rare*
- 1599 The white Duck's-bill *Patella* in three stages of growth, from *New Holland*, *Humb. Conch. pl. 7. fig. 3.*—*extremely rare*
- 1600 A large and fine *Sercula penis*, *L.* or Watering-pot, *very rare*
- 1601 *An extremely fine pair of a species of perforated Patella*, the only two that are known, named *Macrochisma*, *Humbrey's Conch. Plate 7. fig. 3.*
- 1602 An exceeding fine specimen of *Helix unguina*, *L.*—*extremely scarce*
- 1603 *Venus Erosa*, *S.* a large and singular fresh water *Bivalve*, from *NewSouthWales*, *extremely rare*
- 1604 *An exceedingly scarce species of Buccinum of the Harp kind*, *undescribed*
- 1605 A fine specimen of a scarce variety of *Mytilus hirundo*, *L.* from *China*
- 1606 A box, lined with black wax, in which is arranged an assortment of *Nautili*, *Buccina*, *Turbos*, and other minute Fossil shells, *some of them finely agatified*

END of the FIFTEENTH DAY'S SALE.

SIXTEENTH

SIXTEENTH DAY'S SALE.

THURSDAY THE 11th OF MAY, 1786.

PETRIFACTIONS, CORALS, SHELLS, &c.

- LOT
1607 TWO of a scarce variety of *Helix citrina*, L. and a pair of curious reverse
Helices, Favanne, pl. 63. L. 3.—also rare.
- 1608 Two curious impressions of Plants on Coal Slate, from *Lancashire*, and a speci-
men of Fossil Wood
- 1609 A large *Buccinum Galea*, and two *Murex tritonis*, L. from the *Mediterranean*
- 1610 Fifteen fine Bivalves, among which are *Mastra lutraria*, *stultorum*, *solida*, L.
oblongata, *hians* & *compressa*, S. *Ostrea Jacobæa*, *maxima*, *opercularis*, L.
carinata & *distorta*, S. &c.
- 1611 Two *Strombus Gallus*, 2 large *Murex ramofus*, L. and 5 *Cyprææ*
- 1612 Nine cards of small Echini of different species, some of them rare
- 1613 Two fine *Ammonitæ*, with curiously ramified Chambers, from *Somersetshire*
- 1614 Twenty-one cards, containing a great variety of species of *Ostrea pectines*,
most of them labelled
- 1615 A *Balanus* from *Italy*, an *Alveolus* of a *Belemnites*, a *Siliquastrum* in *Chalk*, a
small *Echinus* with some of it's spines, also in *Chalk*; a *Pulley Buccinum*,
from *Maryland*; a *Mytilus hirundo*, L. in *Limestone*, and 8 other curious
Petrefactions
- 1616 Twenty-five Univalves of various genera, amongst which are *Conus textile*,
Striatus, *Turbo pica*, *Chrysofomus*, *Buccinum glaucus*, *Harpa*, *Voluta mu-*
fica, L. &c.
- 1617 A *Meandritical*, a *Monk's Cowl*, a *Fistular*, and various other curious Sponges
- 1618 A rare clouded Fig *Murex*, from *Florida*, and a fine *Strombus*, (the lesser or white
mouth Conch) from the *West Indies*
- 1619 *Venus meretrix*, *maculata* & *chione*, L. *Tellina interrupta*, *Cardium spinosum*,
S. and 2 other Bivalves
- 1620 Three rare species of *Conus* in pairs, viz. *Capitaneus* L. *Knorr* II. 6. fig. 3.
Leoninus, *ibid.* III. 12. 5. and *Leonatus*, S.
- 1621 Two fine specimens of the purple *Echinus lacunofus* of *Pennant*, *tab.* 35. one
of them with it's spines, from *Weymouth*
- 1622 Three curious imperforated Ear shells, a *Strombus* allied to *Epidromis*, L. and
2 fresh-water Turbos, all non-descript and rare
- 1623 A fine transparent flinty *Echinites pileatus*, four Bivalves, a fine cast of a spiral
Shell, an *Orthoceratites*, from *Hinkelbeen* in *W. Gotland*, from *D'Avila's Col-*
lection; an *Ammonites*, and a rare mamillated *Echinus*

- 1624 A large and fine pair of *Bulla lignaria*, L. with the gizzard of one of them, a new discovery; two of *Bulla patula* of Pennant with ditto; 4 *Citrina*, S. and three fine *Murex corneus*, L. all from *Weymouth*
- 1625 *Alcyonium mamillosum*, Ellis Zooph. 1. 4. from *Jamaica*; *Millepora cellulosa*, *Tupipora musica*, L. *Corallina flabellum*, Ellis Zooph. tab. 24. *Madrepora hirtella*, *ibid.* *Ifis hippuris*, L. and others
- 1626 A pair of a scarce variety of *Trochus Niloticus*, L. and another scarce *Trochus* from the *South Seas*
- 1627 Twenty-nine cards of small Univalves of various genera, chiefly *Volutæ*, and mostly labelled
- 1628 Two fine species of Cancer, viz. *Horridus* of Pennant, Pl. 8. fig. 14. and a non-descript, with the finger and thumb curiously crested
- 1629 Thirty-eight cards of small Bivalves of various genera, chiefly *Mytili*, *Venuses*, *Chamæ*, & *Ostreæ*, most of them labelled
- 1630 Nine fine Univalves, viz. two *Strombus auris Dianæ*, *Trochus solaris*, two *perspectivus*, two *Cypræa Stercorarius*, and 2 *Cypræa arabica*, L.
- 1631 A very curious variety of *Ostrea Malleus*, L. called the mottled Hound's Ear, from *Pulo Condore*—rare
- 1632 Three fine Cowries, viz. a pair of *Cypræa Talpa*, and one of *Mappa*, L.
- 1633 Six fine Corals, viz. *Ifis hippuris*, *Millepora cellulosa*, L. a variety of *hippuris*, *Madrepora dubia*, Ellis Zooph. and *Rosea*, Ellis MSS.
- 1634 Thirty-five cards of Univalves of various genera, chiefly *Patellæ* and *Dentalia*, most of them labelled
- 1635 Forty-two cards of small *Buccina*, mostly labelled
- 1636 A large and fine *Echinus esculentus*, L.
- 1637 Ten cards of Bivalves and Multivalves, of various genera, some of them rare and labelled
- 1638 Eight pair of fine large *Neritæ*, among which are *Mamilla*, *canrena*, *albumen*, L. &c.
- 1639 Four specimens of Hermit Lobsters, one of *Astacus Norvegicus* of Pennant, Pl. 11. and 2 others
- 1640 Seven fine Bivalves, viz. *Tellina remis*, *Ostrea Pleuronectes*, *Arca pilosa*, L. 2 *Pinnæ*, and a *Venus*
- 1641 Seventeen cards of fine Petrifications, viz. *Trichites* from *Hedington*, several *Fungitæ*, a *Mytilus*, a *Serpula*, 3 *Anomitæ*, &c.

BRITISH and FOREIGN BIRDS.

- 1642 Ten pair of British Birds, of both sexes, among which are the Ring Ouzel; *Picus villosus*, not before known to be British; *Sturnus Cinclus*, *Emberiza Nivalis*; the red backed Butcher Bird; the *Muscicapa Aticapilla*, or Cold-finch, of Pennant; a single specimen of the Bohemian Chatterer; and the head and wings of *Kallus Porzana*, L. or lesser spotted Water Hen, &c.

1643 Forty

- 1643 Forty-three specimens of English Birds, among which are various species of Larks; the Sedge Bird of *Pennant*; the Petty Chaps; the Willow Wren; the red-headed Linnet; the Whin Chat; the Stone Chatterer; the golden-crested Wren; the Black Cap; the small spotted Woodpecker, &c.
- 1644 The beak of the Buceros Rhinoceros, or Rhinoceros Bird; ditto of the Albitotfs; Picus Major; the Baltimore Bird; two Humming Birds with their Nests; the claws of the Fishing Hawk, and a skeleton of a bird
- 1645 Four Humming Birds, and two Nests, one with Eggs
- 1646 The least, and another species of Humming Bird, with their Nests
- 1647 A curious green and purple-crested Humming Bird
- 1648 The fiery-throated Humming Bird, with it's Nest and Egg; another Humming Bird, and the Plum-headed Parrot's head
- 1649 A beautiful crimson-crested Humming Bird, with a topazine throat, and it's nest, *rare*
- 1650 Alcedo Galbula, or King's-fisher, from the *Brazils*, and Oriolus Mexicanus, *L.* *both rare*
- 1651 Two Green Birds, with blue heads, from *South America*—*rare*
- 1652 Two birds of the Pipra genus, (*not in Linnæus*) black with white throats, from *Ditto*—*very rare*
- 1653 A pair of the Pipra Erythrocephala, *L.* or golden-headed Titmouse, from *Ditto*—*rare*
- 1654 Two species of Humming Birds, viz. Trochilus Pegafus, and Superciliofus, and Certhia Cærulea, *L.* from *Ditto*
- 1655 Two rare and beautiful Birds of the Finch kind, one green with a bright chestnut head, a blue breast, and yellow pinions; the other with an olive back and yellow breast
- 1656 Pipra Leucocilla, or white crowned Brazillian Titmouse, and Motacilla Cayana, *L.*—*both rare*
- 1657 Two fine specimens of Trochilus Mellifugus, *L.* or Emerald throated Humming Birds, *rare*
- 1658 A fine pair of the Pipra Erythrocephala, *L.* or golden headed Titmouse, from *South America*—*rare*
- 1659 A fine pair of Trochilus colubris, *L.* male and female—*rare*
- 1660 A fine Certhea Cærulea, or Blue Creeper, and a Tanagra Chlorotica, *L.* both from *Surinam*, and *rare*

BRITISH and EXOTIC BIRDS in GLASS-CASES.

- 1661 The Parus biarmicus, *L.* or bearded Titmouse, male and female; the Dartford Warbler, *Latham's Synopsis of Birds*, page 435. and Motacilla Hyppolais, *L.* or Petty Chaps, in 3 cases
- 1662 Picus Minor, *L.* or lesser spotted Woodpecker; Motacilla Hirundinacea, a *new British bird with it's nest and egg*—See *Mr. Lightfoot*, in *Philos. Transactions*, 1785, and a Pippet Lark, in 3 cases
- 1663 Two fine Tit-Larks, in 2 cases

- 1664 Two curious birds of the *Certhia* genus, from *Sandwich Islands*—*a new species*
 1665 The *Emberiza Nivalis*, *L.* or Snow Bunting, *male and female*—*rare*
 1666 Two fine red birds, with black wings and tails, of the *Certhia* genus, from
Sandwich Islands—*a new species*
 1667 *A curious non-descript bird of the Upupa genus, green and purple, with a long white
 spotted tail*
 1668 A fine *Tantalus Ruber*, *L.* or scarlet Curlew, from *South America*—*rare*
 1669 A large and fine crested Grebe, with it's wings extended, in a neat mahogany
 glass case, with a looking-glass back, lock and key.
 1670 Another fine *Tantalus ruber*, *L.* or scarlet Curlew, from *South America*—*rare*

SEPTARIA, SPARS, CRYSTALS, ORES, &c.

- 1671 A section of a very large and fine Septarium, composed of a dark-coloured Clay,
 with rich yellow Septa, from *Dorsetshire*, polished
 1672 A large and fine specimen of coloured Mundic, from *Staffordshire*, and a group
 of three large Cubes of Amethystine Fluor, coated and bordered with brown
Terra ponderosa, from *Cumberland*
 1673 A large and fine specimen of the *Marmaroides Dendropotamites* of *Da Costa*, (*See
 his History of Fossils*) or Landscape Marble, from *Cottam*, near *Bristol*, polished
 1674 Solid Ore of Antimony, finely coloured, from *Hungary*; white spathose Lead
 Ore, *Scotland*; Peacock Coal, *Ireland*; and a cavernous Stone, with yellow
 Crystals, *Gloucestershire*
 1675 Two different Septaria; a diced Lead Ore with Cubic Fluors, Spars, and Mar-
 casites; a group of Crystals with Terra Ponderosa; a Brush Iron Ore, *Forest of
 Dean*; and a singular Spar from the *Hartz*
 1676 A very large and fine botryoid specimen of *Ochra Ærugo*, *L.* or crystallized
 green velvet Copper Ore, from *Thuringia*
 1677 Part of a very fine and large Cube of Marcasite, with a ferruginous coat
 1678 Blue Rock Salt, from *Spain*, and a group of Crystals, with columnar Spars,
 crystallized Tin Ore, Marcasites, &c. *Saxony*
 1679 A fine plated Calamine; a coloured solid Bismuth Ore, from *Johan Georgen
 Stadt*; and a fine black stalactitical Hæmatites Iron Ore, *Saxony*
 1680 An exceeding fine specimen of brown crystallized Terra Ponderosa, from
Saxony—*rare*
 1681 A very curious and rare Aqua Marine stalactitical Spar
 1682 A curious group of white and yellow 12-sided Spars, from *Saxony*
 1683 A large and fine specimen of coloured dendritical Copper Ore, in a neat Terra
 Ponderosa, from *Thuringia*
 1684 A curious blistered Hæmatites Iron Ore, inclosing Ochre, from *Saxony*
 1685 A section of a rare and curious green and white Crystal, polished
 1686 Solid Cobalt with Spar, from the *Hartz*, and a curiously figured Iron Ore from
Sayn
 1687 A large and fine specimen of crystallized Antimony, *rare*
 1688 Spathose Lead Ore, tinged with Iron Ore, from *Alfatia*—*rare*

- 1689 A fine stellated Manganese, with Terra ponderosa, from the *Hartz*
 1690 A curious green crystalized Copper Ore, with Iron Ore, from *Thuringia*
 1691 Fine blue Copper Ore, formed in large Crystals, and intermixed with white
 spathose Lead Ore, *rare*
 1692 A singular group of brown columnar truncated Spars, from the *Hartz*
 1693 A curious specimen of native Silver, and a fine blue capillary native Silver, *ex-*
tremely scarce
 1694 Groups of curiously figured Spars on a plated Terra ponderosa, sprinkled with
 Marcasites, from the *Hartz*

C U R I O U S S H E L L S, C O R A L S, &c.

- 1695 A very large Buccinum cornutum, and a fine & large pair of Strombus gigas, *L.*
 1696 Two fine specimens of Pholas Dactylus, *L.* and a group of others in their na-
 tive beds
 1697 A fine pair of Helix Perverfa, *L.* from *China*, & another rare Helix from *Guinea*
 1698 A curious and rare white Mastra from *Guinea*—*non-descript*
 1699 A very large and fine Voluta Auris Midæ, *L.* or Midas's Ear, from *Malacca*—
very rare
 1700 Nine fine Ostrea Pectines, viz. Lima, *L.* sanguinea, carinata, and tenera, *S.* &c.
 1701 Two very fine pairs of Turbo Delphinus, *L.*—*different varieties*
 1702 Three fine species of Anomia, viz. Truncata, terebratula, with curious serpulæ
 adbering, and Distorta, *S.*
 1703 Two species of Buccinum, viz. Bombycinum and indutum, *S.* both from the
South Seas, and *rare*—*Martyn, Vol. II. fig.*
 1704 A very fine specimen of Chama Arcinella, or thorny Heart, *rare*
 1705 Four cards of rare species of Voluta, viz. Sanguifuga, filaris, *L.* filosa, *S. Mar-*
tyn, Vol. I. fig. 22. l. Sponfa, mustelina scolopax, & grumosa, *S.*
 1706 A large and fine slab of Marble, replete with large and small Ammonites, chiefly
 of one species, some with their shells finely preserved, *one side polished, mounted*
in a neat frame, with brass border, and turning on brass hinges in order to shew both
sides, from *Dorsetshire*
 1707 A pair of large Strombus gigas, and another of Buccinum nodosum, *L.*
 1708 Five cards of different species of Chama, viz. Antiquata, oblonga, *L.* elongata,
 and decora, *S.*—*rare*
 1709 Patella Calyptra, *Martyn, Vol. I. fig. 18. k.* another rare species of Patella, and
 7 other curious and rare Univalves
 1710 A curious muricated branched Sponge, and a singular meandritical Sponge,
both very rare
 1711 Voluta pyrum, *L.* and angulata, *S. Martyn, Vol. IV. 1325.*—*both rare*
 1712 Four cards of rare species of Voluta, viz. a small pair of Mitra Papalis, *L.* two
 angulata, two opaca, one nocturna, *S.* and one more
 1713 A very fine Cardium Cardissa, *L.* or Venus's Heart Cockle, *rare*
 1714 A fine pair of Conus araneosus, *S.* or Spider's Web Cones, from *China*—*rare,*
Martyn, Vol. II. 676.
 1715 Patella Squama, the Fish-scale Limpet, non-descript, out of the celebrated *Linnæus's*
 Collection, *extremely scarce*

- 1716 *An Echinites Pileatus, remarkable for having only four rays, unique*
 1717 *A curious species of Voluta, allied to Auris Juda, L.—unique*
 1718 *A large and fine, and 2 small specimens of Patella Unguis, L. (Mytilus Lingua, or green Duck's-Bill Limpet, S.) Humphrey's Conchology, Pl. 2. fig. 2. from Amboyna—
 —extremely scarce*
 1719 *A neat walnut-tree Cabinet, on four eagle clawed feet, containing twenty drawers, curiously divided into a variety of figures, eighteen of them with deal, and two with glass covers; including a most beautiful assortment of Marine Shells from the Island of Minorca, elegantly arranged; the particulars of which are as follows, viz*

DRAWER

- I. The Arms of his late Royal Highness William Duke of Cumberland, curiously done in Shell-work—a most elaborate performance, by a private Soldier
 II. A variety of Dentalia, Tellinæ, Ostrea Pectines, Neritæ, Turbos, Haliotis, and other genera
 III. Various species of Ostrea Pectines, of the most beautiful colours
 IV. Ditto
 V. Ditto
 VI. Ditto
 VII. Whole-length Portraits of the late and present Viscount Mount-Edgewcombe, represented coming out of the Gate of St. Phillip's Castle, at *Minorca*, with two Grenadiers saluting them—the whole finely done in Shell-work
 VIII. A great variety of beautiful species of Arca, Tellina, and Venus
 IX. Various species of Ostrea Pectines, rich in colour
 X. Ditto, chiefly of *O. circularis, L.* all chosen specimens, exhibiting beautiful and elegantly figured varieties
 XI. Ditto, principally of the thin yellow, and other Butterflies Wing Pectens, extremely beautiful
 XII. Ditto, all of the great Butterflies Wings, shewing the most elegant varieties of the species.
 XIII. Ditto, all of the rough Butterflies Wings, and contain the most beautiful varieties of the species
 XIV. Ditto, all of *Varia, L.* chiefly the Orange, scarlet, yellow, and beautifully variegated specimens of that kind
 XV. Ditto, all of that most beautiful species, the lesser Butterflies Wing, and contains the rich yellow, brown, pink, and variegated varieties, with six cases of the *Clia, L.* or Venus's Chariots, a new genus of Shells
 XVI. Various shells of different genera, some specimens of Coral, Byffus of the Pinna, &c.
 XVII. Ditto, with some Hippocampi of different sizes
 XVIII. Ditto, chiefly Dentalia, Helix Janthina, Bulla citrina, Helix viridis, Buccinum neretoideum, Turbo pullus, Patella fissura, some red Coral, &c.
 XIX. Ditto, with some Antipathes, red Coral, &c.
 XX. Two Murex Tritonis, two Murex Olearium; Echinus spatagus; the skeleton of a fish, perhaps the *Muræna Helena* of the Ancients, &c.

END of the SIXTEENTH DAY'S SALE.

SEVENTEENTH DAY'S SALE.

FRIDAY THE 12th OF MAY, 1786.

C A B I N E T S, &c.

- LOT
1720 A Wainscot table, with a deal cabinet for shells with drawers
1721 A wainscot cabinet for insects, the drawers lined and glazed
1722 Two wainscot presses, with shelves
1723 A mahogany writing table, with drawer and slider.
1724 A ditto dressing table, with folding top, glass, boxes, and drawers, compleat
1725 A jewel cabinet, the front marble, with drawers
1726 A looking-glass in a tortoise-shell frame, and a ditto in a mahogany swing frame,
with a drawer
1727 A writing table, with a falling leaf
1728 A small mahogany shell cabinet, with 7 drawers, and covers
1729 A ditto, with 24 drawers
1730 A ditto, with drawers, and folding doors
1731 An angular ditto, with 6 drawers
1732 Two cabinets with sliding doors
1733 A ditto, with folding doors
1734 A book-case, with drawers, and folding doors at the top, open work
1735 A cabinet for shells, with drawers, vaneered with fine wood, and folding doors
1736 A ditto, with upper part, shaped top, and glass doors
1737 *Two very handsome mahogany cabinets, with drawers, of beautiful wood, with upper
parts of plate glass, the back plate silvered*
1738 *One ditto, with 18 drawers ditto, and folding ditto doors—fine wood*
1739 *An exceeding handsome large cabinet, with 36 drawers and folding doors, vaneered with
pigeon wood, &c. and upper part with folding doors and plate glass, with shelves
inside*

F I N E O L D C H I N A.

- 1740 Two large blue japan dishes
1741 A black dish, a round tureen and cover, a wash-hand basin, 4 tea pots, a serpentine stone tea-pot and sugar dish, 2 ear-shape compotiers, and 3 japan leaves
1742 Two tea-pots, a sugar dish and cover, 7 chocolate cups, a Chelsea cup and saucer, 10 japan saucers and 7 cups, and a saffron pot and patty
1743 A brown edge japan dish, 6 bowls, various, 8 blue and white plates, and 5 odd ditto

1744 Twelve

- 1744 Twelve trays and patties, of various shapes, and 5 brown edge dishes
- 1745 Thirty-three odd faucers, 52 sundry cups, 2 brown cups and faucers, a bason, and 2 odd pieces
- 1746 Six cups and faucers, brown outsides, a Dresden cup and faucer, 6 brown ground black and gold cups, 4 faucers, 6 pannel mazarine blue chocolate cups, a St. Cloux cup and faucer, 2 blue japan cups, 3 small basons, 3 odd cups, a tea-pot silver spout, a crucifix faucer, and a tray
- 1747 Six fine two-handle mazarine blue and gold cups of the Chelsea porcelain, and 2 fine brown edged basons
- 1748 Four coloured japan plates, various, and 3 fine brown edge ditto
- 1749 Two brown edge dishes, 2 fine scollopped ditto with dragons, a brown edge plate, and a scollopped ditto
- 1750 A pair of curious patties, brown rims, 2 octagon ditto, and 2 odd ditto
- 1751 Two fine white beakers, 2 perfume pots and plates, 2 open-work baskets, and 2 perfume pots with honey-comb covers
- 1752 A coloured japan cream bowl, a brown edged octagon, and a fluted bowl
- 1753 Four fine coloured japan dishes and a basket
- 1754 A pair of exceeding fine sexagon bowls, inlaid with mother-of-pearl, a green ground bowl, a yellow ground ditto, a brown bason, and 2 curious clouded half-pint ditto
- 1755 A pair of fine sloped basons and-faucers, and 2 fine patties
- 1756 Two fine brown edged octagon patties, 2 ten square ditto with scarlet dragons, and 2 fluted boat-shape compotiers
- 1757 A pair of fine square character trays, 2 coloured brown edged basons, and 2 fluted image faucers
- 1758 A pair of white sugar dishes and covers, 2 pierced perfume pots, 5 embossed cups, and a pair of two-handle ditto
- 1759 Twelve scollopped brown edge faucers, 4 ditto cups and faucers, 2 key-hole pattern cups and faucers, 12 odd cups, and 2 odd pieces
- 1760 Two curious embossed tea-pots, a brown image ditto, 2 green basons, 3 crackled faucers, a plate, 2 japan basons, 4 half-pint basons, and 2 curious faucers with silver insides
- 1761 Three large and curious purple pieces of ornamental china, with spouts
- 1762 Two very curious purple and pea-green monkey ornamental tea-pots
- 1763 Two curious black ground flower-pots, inlaid with mother-of-pearl, 2 claret colour ditto, 2 bottles, 4 curious figures, 2 lion bottles, and 8 other pieces
- 1764 Three very curious sea-green reed-pattern perfume pots
- 1765 Two large blue and white beakers, and an image row waggon
- 1766 A sea-green bottle, 2 cannisters, 2 cups and covers, 3 mazarine jars, 2 covers, a blue and white ditto and cover, 2 monkey flower-pots, and 4 various pieces

V A R I O U S C U R I O S I T I E S.

- 1767 A pair of brilliant cut crystal lustres, for 2 lights each, with gilt sockets
- 1768 A pair of ditto smaller ditto ditto

- 1769 A pair of Chinese figures made of *Stealites*
 1770 A very good convex mirror in an ebony frame—glass 12 inches in diameter
 1771 A very curious Eastern tobacco-pipe, with silver pipe, cover, and ornaments, and a ditto pipe with silver ornaments; the pipe in a glass bottle, with a silver foot
 1772 A piece of ivory turning of extraordinary workmanship, with a glass shade, upon an ebony pedestal
 1773 Three hundred and 4 very curious impressions of antique heads and other subjects, in different coloured compositions
 1774 A very fine inlaid tortoise-shell toothpick case
 1775 A silver ditto
 1776 An amber ditto, mounted in gold
 1777 A steel ditto, inlaid and lined with ditto
 1778 A beautiful gold ditto, wt. 15 penny-wts. 19 grs.
 1779 Five pieces of fine gold filligree, about 1 oz. $\frac{3}{4}$
 1780 A magnifying glass, mounted in silver and mother-of pearl, and one ditto in tortoise-shell
 1781 A silver filligree horn-book, an enamelled smelling-bottle, a blood-stone locket in gold, and a composition egg
 1782 A pen-knife with amber and gold handle, and a gold knife with amber-handle
 1783 A gold knife with rose-wood handle, and a steel ditto with ditto
 1784 A steel knife, with a beautiful gold and silver handle
 1785 A beautiful blue and gold smelling bottle, with gold top
 1786 A ditto purple, with gold top, stopper, chain, and foot
 1787 A fine gold spoon, ditto rule, thimble, and patch box, and a small ditto tooth-pick case, weight 2 ounces
 1788 A steel chain, with very beautiful instruments, mounted in gold, with blue dog-skin cases

C U R I O U S S N U F F - B O X E S .

- 1789 Seven snuff-boxes of tortoise-shell, papier machee, &c.
 1790 A beautiful tortoise-shell and gold turned box
 1791 A curious carved ivory box and a tortoise-shell ditto
 1792 A papier machee and gold ditto
 1793 A japan ditto ditto
 1794 A silver ditto, wt. 1 oz. 7 dwt. 11 gr.
 1795 A curious china ditto, in gold
 1796 A beautiful gold and red enamelled ditto, with a tree in hair, in a medallion, weight 2 oz. 6 dwt. 2 gr,
 1797 A fine crystal ditto, in gold, with a fine enamelled top, painted on both sides
 1798 A fine agate ditto, in gold
 1799 A cocoa ditto ditto
 1800 A curious shell ditto, ditto
 1801 A curious snail ditto

- 1802 A very fine agate ditto, mounted in gold
 1803 A ditto egg-shape ditto ditto
 1804 A beautiful gold enamelled ditto, heart shape
 1805 A curious tortoise-shell inlaid ditto, in gold
 1806 A horn ditto, gold mounted, and inlaid with mother-of-pearl
 1807 A very remarkable fine white carnelian box, mounted in gold
 1808 A fine amber ditto in ditto
 1809 A curious blood-stone ditto ditto
 1810 A beautiful composition ditto ditto
 1811 An agate ditto ditto
 1812 A ditto ditto ditto
 1813 An exceeding finely chased-gold ditto, with different coloured gold, wt, 2 oz, 15 dwt. 5 gr.
 1814 A gold box, wt. 1 oz. 13 dwts. 18 gr.
 1815 A fine mocha ditto, mounted in gold
 1816 A very curious gold chased ditto, in form of an oyster, wt. 1 oz. 17 dwt.
 1817 A beautiful gold enamelled ditto, wt. 2 oz. 19 dwt. 18 gr.
 1818 A ditto shell box, in gold, with a carnelian top
 1819 A very beautiful mother-of-pearl ditto, mounted in gold, and very curiously carved and inlaid with gold

END of the SEVENTEENTH DAY'S SALE.

EIGHTEENTH DAY'S SALE.
SATURDAY THE 13th OF MAY, 1786.

ECHINI, SHELLS, PETRIFACTIONS, CORALS, &c.

LOT

- 1820 **T**WENTY Univalves of various genera, among which are *Strombus luhatus*, or bloody mouth, a young one of *Gigas*, *Voluta vesperitilis*, *Trochus maculatus*, *L.* &c.
- 1821 Six curious and fine specimens of *Echinus*, viz. *Rosaceus*, *placenta*, and three varieties of *orbiculus*, *L.*
- 1822 A scarce variety of *Trochus Maculatus*, an *Haliotis Midæ*, and the great Oriental Snake Turbo
- 1823 Twelve cards of Fossil shells, containing *Belemnites*, *Anomites*, *Pectenites*, *Mytili*, &c.
- 1824 *Buccinum Galea*, from the *Mediterranean*; *Murex Tritonis*, and *Buccinum tuberosum*, from the *West Indies*
- 1825 A large and fine *Ammonites*, with it's curious sutured chambers separated, from the neighbourhood of *Bath*
- 1826 Four rare Univalves, viz. *Helix Amarula*, *Nerita Albumen*, *L.* and a pair of *Buccinum atrum*, *S.*
- 1827 A small but very curious white spiny *Murex*, *undescribed*, from *New Zealand*, and a pair of a non-descript *Helix*, with a high-ridged spire, *extremely rare*
- 1828 Five cards, containing three species of *Pholas*, viz. *Striatus*, *L. pufillus*, & *pyraccus*, *S.* and one more inclosed in wood, and 2 kinds of scarce *Myæ*
- 1829 Twenty one cards containing various species of small *Buccina*, *all labelled*
- 1830 Twelve cards, containing various species of *Balanus*, *S.* (*Lepas*, *L.*) among which are *Balanoides*, *clavatus*, *ponderosus*, *rugosus*, *intertextus*, *S.* &c.
- 1831 A very large and fine specimen of the shagreen *Trochus*, from *New Zealand*, *very rare*—*Martyn, Vol. II. fig.*
- 1832 Four cards of rare Univalves, viz. *Murex Javanus*, *Nerita exuvia*, a pair of orange-mouth Turbos, an uncommon variety of *T. Pagodus*, and 2 small uncoated specimens of *Nautilus Pompilius*, *L.*
- 1833 Twenty cards of fine Univalves of various genera, among which are 2 *Voluta Scafa*, *Conus arenatus*, two *Buccinum turgidum*, *S.* or spotted Whilk, from *N. Zealand*, *Martyn, Vol. II. fig.* &c.
- 1834 A variety of *Mytilus Margariferus*, *L.* or lesser species of the great Oriental mother-of pearl shell, from *China*
- 1835 A fine pair of the pink-mouth large Surinam *Helix*, figured by *Lister, 1005. 1. Journey to Paris, tab. 3.*

1836 Various

- 1836 Various English Bivalves, consisting chiefly of *Ostrea pectines*, and *Mastra*,
labelled
- 1837 Sixteen specimens of various species of *Asterias*
- 1838 A very large and scarce variety of *Trochus niloticus*, *L.* in it's native state, from
Pulo Condore
- 1839 Six rare species of *Cancer*, among which are *Maculatus*, *longimanus*, *L.* the
square bodied Crab, and 3 more
- 1840 Thirty-three cards, containing various species of small *Voluta*, *labelled*
- 1841 Two fine *Strombus Scorpius*, *L.* in different stages of growth—*rare*
- 1842 Five cards of fine specimens of *Mytilus hirundo*, *L.* and *avicula*, *S.*
- 1843 A polished Limpet of the first magnitude, supposed to be the Mushroom species,
 $7\frac{1}{4}$ inches by $5\frac{1}{2}$ inches
- 1844 Four fine Bivalves, viz. *Mya declivis* of *Pennant*, a scarce variety of *Mastra*
Stultorum, *L. Arca Scripta*, of *Born*, *cæs.* 6. 1. and a rare *Venus* from *Guinea*
- 1845 A fine pair of *Conus granulatus*, *L.* a pair of *Murices* allied to *Javanus*, and
another scarce shell
- 1846 Two fine specimens of the scarlet-mouth *Trochus Solaris*, from *China*—*very rare*
- 1847 A pair of large and fine *Murex tribulus*, *L.* or thorny Woodcock, *rare*
- 1848 Four cards of Univalves, amongst which are *Helix Scarabæus*, *L.* two *Bucci-*
num Fimbriatum, *S.* (the brown Seal's Paw) the foliated *Purpura*, a new
species from the *N. W. Coast of America*, an undescribed *Patella* from *New*
Zealand, and two other rare shells
- 1849 A pair of the Zebra, and another variety of *Conus Capitaneus*, *L.* having their
Epidermides, *fine*
- 1850 Eight cards, containing different species of *Mytilus*, viz. *Modiolus*, *L. inæ-*
qualis, *gibbus*, *carinatus*, *tumidus*, & *hians*, *S.*—*all rare* —
- 1851 A large and fine fluted Turbo, with it's curious Operculum, from *New Zealand*,
and another undescribed Turbo, *both very rare*
- 1852 Four fine *Echini*, viz. *Lacunofus*, *mamillatus*, *esculentus*, *L.* &c.
- 1853 A fine red and yellow *Spondylus Gæderopus*, *L.* on it's native rock, from the
W. Indies
- 1854 Fifteen cards, containing various small species of *Chiton*, *labelled*
- 1855 The Skull of the *Sus Barbaruffa*, *L.* or Indian Hog, from *South America*—*very*
rare
- 1856 A fine specimen of the *Cone in Cone* Coral, and a branched stellated Coral,
both from *Derbyshire*, and *polished*

CRYSTALS, SPARS, ORES, &c.

- 1857 A richly coloured crystallized Manganese, from *Elbe*, and a group of Crystals,
Cornwall
- 1858 Two fine specimens of Amethystine Fluors, from *Derbyshire*—*polished*
- 1859 Two curious sparry incrustations, one from *Bohemia*; red Granite, *Scotland*;
coloured Copper Ore, from the *Hartz*, Tin Ore, *Cornwall*, &c.

- 1860 A large and fine specimen of white Amianthus, and some loose ditto, from the *Pyrenees*
- 1861 Refin Tin Grains, from *Ehrenfriedersdorff*, in *Saxony*; white Tin Ore, *Bohemia*; both very rare, and a crystallized Manganese, *Elbe*
- 1862 Two fine specimens of crystallized vitrescent Silver Ore, from *Freyburg*, in *Saxony*
- 1863 Plumose grey Silver Ore, with plated Terra Ponderosa, from *Freyburg*, and a fine specimen of Lead Ore, rich in Silver
- 1864 A large white hollow Flint, the inside of which is finely crystallized, and a fine orbicular specimen of Amethystine Cubic Fluors, polished, from *Derbyshire*
- 1865 Crystallized Manganese, with ferruginous Crystals, from *Elbe*, a singular group of red Crystals, a fine Peacock Coal, and 3 others
- 1866 Transparent Blend, from *Saxony*; a group of nummular Spars, with vitreous Silver Ore, *Ditto*, and a finely coloured stalactitical Marcasite
- 1867 Netted native Silver, and a fine crystallized vitreous Silver Ore, both from *Saxony*
- 1868 A singular group of minute Crystals, on Quartz, *Saxony*; and a curiously figured Terra ponderosa on Marcasites, *Hungary*
- 1869 A fine and rich specimen of crystallized red Silver Ore, from *Saxony*
- 1870 Blue Marcasites, *Staffordshire*; two fine specimens of crystallized mispickel, *Saxony*, and a curious ramified Spar
- 1871 A group of dark purple Cubic Fluors, *Saxony*; Suber montanum, *Ditto*; green Asbestos, *Scotland*; Silver Ore, *Ditto*, and various others
- 1872 A group of curious pale green plated Spars on a Terra Ponderosa, from *Saxony*

SHELLS, CANCERLS, CORALS, &c.

- 1873 A neat small pair of *Voluta Ancilla*, S. from the *Straits of Magellan*, very rare, *D'Avila's Catalogue*, Vol. I. pl. 8. fig. 5.
- 1874 A pair of large and fine *Murex Babylonius*, L. from *China*, and a scarce white Tower of Babel shell, from the *Straits of Magellan*
- 1875 A very large and fine Cockscornb Oyster in a fossil state, from *Jamaica*, very rare
- 1876 Cancer *Dormia*, L. male and female, very fine and rare
- 1877 Six cards, containing 9 fine and rare *Patellæ*
- 1878 A very large and fine *Bulla achatina*, L. or broad-striped Zebra Land Snail, from the *Coast of Guinea*
- 1879 Two *Chama grphoides*, L. adhering to an old *Gorgonia*, which, as well as the Shells, is over-run with a fine *Millepora alcicornis*, L. very curious
- 1880 A large and exceeding fine specimen of *Pinna nobilis*, with it's byffus, L. from the *Mediterranean*
- 1881 A fine *Serpula*, with a *Millepora cellulosa*, L. on it, adhering to the case of a *Scolopendra marina*; another *Serpula* from the *Mediterranean*, and a large white Oriental *Serpula*

- 1882 *Ostrea Jacobæa*, *Arca pilosa*, *Venus chione*, *L.* and *Cardium plebecium*, *S.* all from the *Mediterranean*, and *fine*
- 1883 An exceeding fine pair of *Conus literatus*, *L.* or great spotted *Hebraica*, in their native state, from *Otaheite*
- 1884 Three fine species of *Cardium*, viz. *Scrattum*, *L.* *Dentex*, and *Tenerum*, *S. rare*
- 1885 A very fine pair of a scarce variety of *Murex ramofus*, *L.* or Brocoli-leaf *Purpura*, from *Martinique*
- 1886 *Ostrea Pallium*, or Royal Mantle Pecten, and *Ostrea Radula*, *L.* or Ducal Mantle, *both fine*
- 1887 A fine pair of a scarce undescribed species of terrestrial *Helix*, from *Madagascar*, and a curious variety of *Bulla Virginea*, *L.*

BRITISH AND EXOTIC INSECTS.

- 1888 A box of British Insects, chiefly of the *Lepidoptera* class, among which are *Pap. betulæ*, *rubi*, *quercus*, *Phal. coffus*, *œsculi*, *vinulæ*, *maurus*, *monachus*, *derasa*, some scarce *Tinixæ*, &c. *all in good preservation*
- 1889 A large box of exotic *Lepidoptera*, chiefly *Papiliones* and *Sphinges*
- 1890 Various species of English Insects of the *Hymenoptera* and *Neuroptera* classes, *some of them named*
- 1891 Fourteen species of British *Coleoptera*, chiefly of the *Cerambyx* and *Leptura* genera, *amongst which is that rare and curious Insect the Mordella Paradoxa, and Attelabus Apiarius, L.*
- 1892 Various small species of *Lepidoptera*, chiefly foreign, *most of them labelled*
- 1893 A box of various species of exotic *Coleoptera*, chiefly *Scarabæi*, *some of them rare*; among which are *Nitidus*, *tetradactylus*, *æruiginosus*, *fabulosus, L.* *Trox suberosus*, *Mel. viridis, Fabr. &c.*
- 1894 Various species of small *Coleoptera* and *Hemiptera*, *all exotic*, among which are *Elater noctilucus*, *Ceram. oculatus*, *Lamp. latissima*, *bicolor*, *Chinenfis*, *rostrata*, *corusca*, *marginata, L. &c.*
- 1895 Ten curious and rare species of exotic *Papiliones*, amongst which are *Phaeton, ferina*, *Medea*, *Egæa, Fabr. &c.*
- 1896 A curious and rare species of *Mantis*, *undescribed by Linnæus*
- 1897 Three very rare *Papiliones*, two of them nearly allied to *Protesilaus, L.* but distinct
- 1898 Two pair of curious *Cimices*, viz. *Cristatus, L.* and another, *rare*
- 1899 Eight uncommon species of the *Sphex* and *Ichneumon* kind, from *Africa* and the *E. Indies*
- 1900 A fine pair of *Sylpha Vespiho, N. America*, a *Buprestis hirta, L.* and 6 other rare species from *Africa*
- 1901 *C. globosus, Fab. Entom. p. 153. n. 135.* and another curious and rare Insect of the same genus, from the *Cape of Good Hope*
- 1902 Fourteen fine specimens of *Lepidoptera*, from *N. America* and the *Cape of Good Hope*

- 1903 Two curious and uncommon species of Gryllus, viz. Squarrosus, L. from Africa, and another from the East Indies
 1904 Twenty-two species of English Phalænæ, very perfect and labelled, several of them undescribed

SHELLS, CORALS, PETRIFICATIONS, &c.

- 1905 A large and fine Argonauta Argo, L. or Paper Nautilus, from the Mediterranean
 1906 A fine red Spondylus Gæderopus, L. from Martinique
 1907 A fine pair of a scarce species of Trochus, from the E. Indies, and a neat small Nautilus Pompilius, L.
 1908 Three curious and rare species of Solen, viz. Legumen, L. antiquatus, and declivis, S. (Mya of Pennant) all British
 1909 A fine group of Serpula glomerata, and various specimens of Lumbricalis adhering to a fine sprig of Madrepora Virginea, L.
 1910 Two pair of fine and rare species of Helix, viz. Ampullacea, and Carocolla, L.
 1911 Two fine specimens of Echinus Anemonoides, or Anemony Echinus, from the E. Indies, one with, the other without, the Spines, rare
 1912 Two very fine Ammonoides, with curious futured chambers, from Wiltshire, one cut in two and polished
 1913 A very large and fine Voluta scabriuscula, L. Martyn, Vol. I. fig. 21. l.
 1914 A fine and large variety of Trochus Solaris, S. from New Zealand, very rare—Martyn, Vol. I. fig. 30. 9.
 1915 An exceeding fine specimen of Lepas diadema, L. (Balanus, S.) or Whale-Barnacle, very scarce
 1916 Turbo cingulatus, a rare and curious non-descript species, somewhat like that of Favanne, pl. 9. fig. P.
 1917 An extremely scarce variety of Tellina radiata, L. or Tulip Tellen, of a reddish purple colour, from the Brazils
 1918 A pair of a very curious species of Murex, undescribed
 1919 Two small varieties of Spondylus Gæderopus, L. one from the East, the other from the West Indies
 1920 Helix capillata, or hair-streaked Helix, non-descript and rare
 1921 Madrepora angulosa, Ellis MSS or Butter-print Coral, called Meandrites, Ellis Zooph. tab. 48. fig. 1. and Madr. crater, or Cup Madrepore, Ellis MSS—both rare
 1922 Six cards of Ostrea Pectines, viz. Pellucens, gibba, L. Proteus, diaphana, S. &c.
 1923 A fine Voluta Æthiopica, L. or Persian Crown, very rare, from Amboyna.

END of the EIGHTEENTH DAY'S SALE.

NINETEENTH

NINETEENTH DAY'S SALE.

MONDAY THE 15th OF MAY, 1786.

SHELLS, CORALS, &c.

- LOT
1924 **F**IFTEEN cards, containing various species of Nerita, among which are Canrena, albumen, Mamilla, pelorontha, &c.
- 1925 Four fine Ostreae, viz. Eburnea, squamosa, and 2 lurida, *S.*—*all rare*
- 1926 Eight fine Petrifications, viz. 2 Strombus luctator, *Brander's Foss. Hanton. pl. 5. fig. 64.* an Anomia Gryphites, *L.* an Echinites from *Verona*, &c.
- 1927 Fourteen Bivalves of various genera, among which are 2 Tellina radiata, 2 Ostrea maxima, *L. fuc.* 3 Arcas, &c.
- 1928 Nine cards of various species of English Crabs, viz. Cancer pisum, minutus, phalangium male and female, Dorsettenfis; Astacus Bernhardus, *all described by Pennant*, and the eared Crab, *non descript*
- 1929 A very large and fine Buccinum Galea, *L.* or tun shell from the *Mediterranean*
- 1930 Six different curious Ovaries of marine shell-fish, and 4 eggs of Helix ovipara, *Lister, 23. 21.* some pearls, &c.
- 1931 Seven cards containing various species of Cardium, viz. one valve of hæmicardium, 2 odd valves of retusum, medium, *L. muricatum*, ciliare & variegatum, *S.*
- 1932 Fourteen cards of different species of Needle Buccina, viz. Hæticum, strigilatum, lanceatum, *S. torolosum*, articulatum, pertusum, capreolus, cinerum, & fufus, *S.*
- 1933 A small Echinus rosaceus and 7 varieties of Echinus orbiculus, *L.*—*some rare*
- 1934 Six fine species of Venus, viz. Defforata, literata, meretrix, &c.
- 1935 Two pair of very rare species of Voluta, viz. Sanguifuga, *L.* and turricula, *S.*—*fine*
- 1936 Two fine varieties of Chama Gigas, *L.* or furbelowed clamp
- 1937 A beautiful Ostrea nodosa, or Duck's-foot Pecten, and Ostrea plica, *L.* *both rare*
- 1938 Three fine varieties of Murex ramosus, viz. the Stag's horn, and 2 others
- 1939 Three kinds of Pholas, *one imbedded in wood*, a small rare Solen, a Mya, &c.
- 1940 A fine pair of Voluta cælata and another of Peco, *S. Martyn, Vol. III. fig. 768—770*
- 1941 A pair of very fine Trochus Solaris, *L.* or Sun shell, from the *W. Indies*—*rare*
- 1942 Six fine specimens of Trochus, viz. 2 of Granosus from *New-Zealand*, *Martyn, Vol. I. fig. 37. r. 2 maculatus, L.* and 2 others

Various testaceous and other ANIMALS, VEGETABLES, &c. in SPIRITS.

- 1943 A fine cluster of Lepas signata, *S.* found in the *British Channel*, the animal Terebella, *with it's augur*, of the Tereado navalis, or ship-worm, and sundry Ovaria of Buccinum undatum, *L. in 3 bottles*

- 1944 A sea Cray-fish, a Cancer mantis, a Gryllotalpa, a Cerambyx and it's larvæ, a Cicada, a Gryllus, 2 of Aranea redimita, the Larvæ of a Sphinx, the Larvæ of the Hermit Moth, and various small Crabs, &c. *in nine bottles*
- 1945 Twelve bottles, containing various species of Mollusca, 2 Canceres, an Aphrodita aculeata or Sea-Caterpillar, with a Doris, &c. an Alcyonium, several Sea-Leeches, Hirudo muricata, a Sea-pen, a young Cuttle-fish, &c.
- 1946 Eleven bottles, containing a fine Pennatula, 3 Medusæ, 2 Sea-Caterpillars, several of Hirudo muricata, Asterias multiradiata, Alcyonium ficus, Sea-Grapes from *St. Christopher's*, Laplisia depilans, an Holothuria, &c.
- 1947 A Mollusca, called by the sailors a Sea-horse, a curious non-descript Nereis, a Sabella tubiformis of *Pennant*, a Gorgonia ceratophyta, 2 of Lepas vittata, *S. Seba* IV. tab. 16. No. 5, middle figure, &c. *in 8 bottles*
- 1948 Sundry Ovaria, Pholias candidus, Lepas scalpellum, Mya truncata *L. with it's membrane*, a Terebella, several Bullæ *with the animals*, Lepas vittata, and anatifera; and 4 Helix Janthina *with their ovaries*, *in 9 bottles*
- 1949 Cyprinus Alburnus, *with the belly opened, to show the disorder occasioned by Tape-Worms*, a small Porcupine-fish; a Father-lasher, a young Dog-fish *with the appendage as taken out of the ovary*, a Flying-fish; a Weaver, a Star-gazer, a spotted Blenny, a Cuttle-fish, 3 Cycloptera, a Sea Needle, various other Fishes, &c. *in 13 bottles*
- 1950 Eighteen bottles, containing 2 Cashou Apples with the Nuts, 7 curious non-descript British Agarics, 7 Flowers, &c.
- 1951 Three dissected Fruits, a non descript English Agaric, and a Cashew Apple, *in 5 bottles*
- 1952 Three rare British Agarics, viz. Crinitus, incurvus, and bulbosus, and Boletus fasciculofus. *Seeffer. Fung.* a fine Cashou Apple
- 1953 A fine Specimen of the Balanus Diadema, *S.* with 2 clusters of Lepas Aurita, *L.* adhering to it, extremely curious and rare. *Ellis Philof. Transf.* 1758, tab. 34. fig. 1.
- 1954 A portion of the skin of a Whale, with 24 specimens of the Whale Barnack adhering to it in their natural state, a most interesting and uncommon article
- 1955 A very fine specimen of Sepia octopodia, *L.* or a species of Cuttle-fish, rare
- PETRIFACTIONS, SHELLS, CORALS, &c.**
- 1956 A fine echinated Peecten *in chalk*, another (*the valves separated*) *in flint*, and a group of Cucumber Spines of a mammilated Echinus, and an Anomia Plana *in chalk*, all from *Kent*
- 1957 Two scarce varieties of Mytilus hirundo, *L.* one green mottled with brown, the other yellowish brown striped with black
- 1958 An extremely fine pair of the Onyx Cowry (Cypræa Onyx, *L.*) very rare
- 1959 A scarce variety of Castrensis, from *Pulo Condorc*, and 5 other fine species of Venus, viz. Literata, fimbriata, a scarce Meretrix, *L. dilatata*, *S.* and one more
- 1960 A pair of undescribed species of Murex, *Lister*, 930, 25. and a fine Buccinum pustulofum, *S. Rum.* 49. *B. rare*

- 1961 Three rare species of *Cardium*, viz. 3 odd Valves of *Dentex*, *S.* or Comb Cockle from *Guinea*, *Crinitum*, from the *South Seas*, and *tenerum*, *S.*
- 1962 Two of the oriental purple mouthed *Strombus* in different stages of growth, *very rare*, *Knorr*. III. 126 **. *fig.* 2. 3.
- 1963 Ten fine species of *Balanus*, *S.* (*Lepas S.*) viz. *Diadema*, *testudinaria*, *galeata*, *L. fibrosus*, *violaceus*, *ponderosus*, *S. Lister*. 442. 284. &c.
- 1964 Four curious species of *Echinus*, *with their spines on*
- 1965 A very large *Patella Ungarica*, *L.* or Fool's Cap Limpet; and another scarce shell of the same genus, *Humbrey's Conchology*, *pl.* 5. *fig.* 15.
- 1966 Two fine varieties of *Spondylus Gæderopus*, *L.* viz. the purple-striped from *China*, and the scarlet and white from *Martinique*
- 1967 Various impressions of curious Vegetables in coal slate, from *Lancashire*
- 1968 A fine clouded land snail, and a reverse ditto (*Helix perverfa*, *L.*) varieties of *Knorr*. IV. 28. *fig.* 4 and 5. from *Pulo Condore*—*rare*
- 1969 Two large and fine varieties of *Chama calyculata*, *L.*—*very rare*
- 1970 A large and fine specimen of the purple edged *Trochus*, from the *N. W. coast of America*—*rare*. *Martyn*, *Vol.* I. *fig.* 33. *r.*
- 1971 *Venus obesa*, *S.* *non descript* and *extremely scarce*
- 1972 A fine *Helix pomatia*, *L.* with it's cover, and a reverse ditto, *the latter very rare*
- 1973 Two curious and rare species of *Chama*, viz. *Arcinella*, or thorny Heart, and *oblonga*, *L.*—*both fine*
- 1974 An extremely rare species of *Turbo* with a wide umbilicus and marginated mouth, allied to the French Horn, *Martyn*, *Vol.* I. *fig.* 20, but larger, 'tis a terrestrial shell, and is a native of *Calabar in Africa*
- 1975 Two fine specimens of *Helix Amarula*, *L.* or black Papal Crown from the *Ganges*, and a curious striated variety of ditto, *Gualtieri t. 6. fig. B.* supposed from *China*
- 1976 *Madrepora Tuba*, or Trumpet Coral, *Ellis MSS. fascicularis Ellis Zooph. tab.* 30. and *Lactuca*, *ibid. tab.* 44. *both very rare*

BRITISH AND EXOTIC INSECTS.

1977. Eight rare species of British *Papiliones*, viz. *Lathonia*, *Iris*, *Pruni*, *Argiolus*, *Rubi*, and 2 *non descript*
- 1978 Twenty-four fine species of *Carabus*, mostly from *Africa*—*some of them rare*
- 1979 A fine pair of *Buprestis Sternicornis*, *L.* from *China*—*rare*
- 1980 Two pair of beautiful and scarce *Phalænæ*, from *Africa*
- 1981 Five curious and rare *Myrmeliones*
- 1982 Four fine varieties of *Cimex Nobilis*, *L.* and another of the same genus from *Africa*—*rare*
- 1983 Five rare species of *Cantharis*, 2 of them from *China*, and 3 from *South America*
- 1984 A pair of *Phalæna Luna*, *L.* from *New-York*, in the utmost perfection—*rare*
- 1985 A fine pair of *Nepa Grandis*, *L.* from *N. America*—*rare*
- 1986 *Scarabæus Hercules*, *L.* from *Dominica*—*rare*
- 1987 *Pimelia striata*, *Fabr.* and 6 other rare *Colcopteræ*
- 1988 *Cerambyx Quatuor-maculatus*, *L.* and 2 other rare species of the same genus

- 1989 Eighteen fine specimens of Cimex, among which are, *Lineatus*, *personatus*,
L. barbicornis, *sanctus*, *cruciger*, *Fabr.* and others from *Africa* and *Cayenne*
- 1990 Nineteen various species of rare English Phalenæ, *most of them new*
- 1991 Eleven beautiful and rare Lepidoptera, among which are, *Papil: Euipe*, *Phal.*
Crepuscula, *L.* and others, from *Africa*, the *Brazils*, &c.
- 1992 A pair of *Sphinx Labruscæ*, and a *Sph. Ficus*, *L. all fine*
- 1993 Two large and 5 small Crickets or *Grylli* from *Africa*—*rare*
- 1994 Various English Lepidoptera, chiefly *Dytisci*, *Elaters*, and *Cantharides*
- 1995 Twelve curious and rare species of English Phalenæ, among which are, *Hepa-*
tica, *Myrtilli*, *Miata*, *prunata*, *L.* and several new species
- 1996 Eleven curious exotic Sphinges, among which are, *Pectinicornis*, *convolvuli*,
and others from *Africa*, *Jamaica*, &c.
- 1997 A fine pair of the Female of *Phalæna Imperialis*, from *North America*, the Male
is figured in *Drury*, *Vol. I. pl. 9. fig. 1. and 2.*
- 1998 A fine Mantis in the larva state, from the *W. Indies*
- 1999 Eleven beautiful Papiliones, from the *E. Indies*, *Africa*, and the *Brazils*
- 2000 A curious Nest of the *Aranea avicularia*, *L.* or Bird-catcher Spider, with the
insect in it, from *North America*—*rare*

PETRIFICATIONS, SHELLS, CORALS, &c.

- 2001 Two large and fine Ammonites from *Gloucestershire*—*one of them cut in two*
- 2002 A very large and fine *Asterias aranciaca*, *L.* from the *Mediterranean*—*in a deal case*
- 2003 A large and fine undescribed *Murex*, from *China*
- 2004 A reverse *Murex* from *Harwich*; a various *Helix* in limestone, a large *Anomia*
plana, a *Gryphites*, 2 Ammonites, a fungites, and 3 other curious petri-
fications
- 2005 Two eggs of the Alligator, 8 Turtles eggs, 5 of Lizards and Snakes; the rattle
and teeth of a Rattle-snake, and the exuvia of a snake of another species
- 2006 The head, back, and tail of a scarce variety of the Armadillo, from *Patagonia*,
and the shells of 7 Land Tortoises, &c.
- 2007 Three varieties of *Echinus esculentus*, *L.* and the spines of a rare species of
Echinus, all from the *Mediterranean*
- 2008 A large and fine *Conus Textilis*, 2 other Cones (*marmoratus* and *miles*) 2
scarce *Voluta oliva*, *L.* a *Buccinum tæniatum*, *S.* orange-striped Helmet,
and 3 more
- 2009 Thirty-five cards, containing various species of *Buccina*, *all labelled, some of*
them rare
- 2010 One Valve of a very large and rare species of *Mya* (a fresh-water shell with a
pearly inside) from *China*—*rare*
- 2011 A very fine pair of a scarce variety of *Murex ramosus*, *L.* or Brocoli leaf *Pur-*
pura from *Martinique*
- 2012 *Cardium fragum*, or white strawberry Cockle; a single valve of a scarce variety
of ditto, and a fine *Cardium Cardissa*, or *L. Venus's Heart Cockle*; all from
China and *rare*

- 2013 *Helix cornu militare*, L. 2 other scarce *Helices* from *America*, *Lister*, 47. 45.
2 ditto from *Italy*, and one from *China*
- 2014 Two fine species of *Solen*, viz. *Radiatus*, and *strigilatus*, L.—*both fine*
- 2015 A fine pair of the reticulated variety of *Bulla Ficus*, L. from *China*—*rare*
- 2016 Two fine and rare species of *Echini*, viz. *Cidaris* and *Diadema*, L.
- 2017 Thirty-three cards containing various small species of *Cypræa*, all labelled—
some of them rare
- 2018 Two *Voluta auris mustelæ*, S. from the *S. Seas*, and 7 other rare shells
- 2019 A very perfect *Solen anatinus*, L. from *China*—*extremely scarce*
- 2120 A small but fine specimen of *Voluta Nobilis*, S. a very rare species of the wild
Mufick kind
- 2121 A pair of beautiful yellow *Helix perverfa*, L. right and left-handed, from
China—*rare*
- 2022 Twelve curious small shells of the *Turbo* and *Helix* genera, *most of them*
undescribed
- 2023 Three curious species of *Anomia*, viz. *Caput serpentis*, from *Falkland's Island*,
truncata, L. *Mediterranean*, and *distorta*, S. *all fine*
- 2024 An extremely scarce variety of *Trochus onustus*, or the sharp-edged Carrier,
from *China*
- 2025 A fine *Conus genuanus*, L. or *Guinea Admiral*, *rare*
- 2026 Two fine *Ostrea purpurea*, S. from *New Holland*, and a group of ditto, but
destitute of the upper valves
- 2027 The Cocoa-nut Snail, a large and rare species of *Helix* found in the woods at
Barbadoes. *Lister*, 125. 25.
- 2028 A pair of large and fine *Strombus lividus*, L. from *Guinea*, *Lister*, 121. 17. *rare*

END of the NINETEENTH DAY'S SALE.

TWENTIETH DAY'S SALE.

TUESDAY THE 16th OF MAY, 1786.

SHELLS, CORALS, PETRIFACTIONS, &c.

- LOT
2029 VARIOUS English Bivalves of different genera, among which are Pinna pectinata, Venus islandica, L. Ostrea carinata, S. &c.
- 2030 A pair of fine Trochus niloticus, and another of Trochus maculatus, L. both fine
- 2031 Two large and fine Ammonites, with curiously waved chambers, from Gloucestershire
- 2032 Various Fuci, Corallines, Shells, &c. from the Sea Coast of Scotland
- 2033 Strombus pugilis, L. from the W. Indies, a scarce variety of ditto, with its operculum, from Florida, Buccinum melongena, S. (Murex, L.) Buccinum validum, S. New Zealand, and 5 others
- 2034 Two neat small specimens of Ostrea pectines, viz. Pleuronectes, or lesser compass, and Nodosa, L. or Duck's-foot, both rare
- 2035 A large and fine shagreen Trochus, from New Zealand—rare
- 2036 Nine curious small Echini of different species, some of them rare
- 2037 Thirty-nine cards, containing a great variety of small shells, chiefly of the Trochus and Helix genera, some scarce
- 2038 Sixteen cards of beautiful Neritæ, of various species
- 2039 Various Univalves of different genera, amongst which are Conus textilis, Murex femorale, Cypræa amethystea, L. Buccinum ignave, S. &c.
- 2040 Three curious species of Ammonites, with waved and sutured chambers
- 2041 A very fine specimen of Echinus lacunosus, L. or Death's Head Echinus with most of the spines on, from the Mediterranean—in a glass case
- 2042 A large and fine pair of cancellated Turbos, with a ruffled mouth, extremely scarce, Lister, 25. 23.
- 2043 Forty-two cards, containing a great variety of Voluta mercatoria, mendicaria, L. or Olive Nuts, &c.
- 2044 A fine Nautilus Pumpilius, L. from China

SPARS, FLUORS, CRYSTALS, ORES, &c.

- 2045 A curious Agate, with circular veins of three colours; and 14 Pebbles, Nephritic Stones, Astroites, &c. polished
- 2046 Yellow Crystals, with a finely coloured surface; a specimen of Jet, polished; 3 of Asbestos; Paper made of ditto; native Copper, Cornwall; Cobalt, Ditto; and various other Minerals

- 2047 A singular hollow specimen of Fluor, formed both within and without into Cubes, intermixed with Cauk, Spars, tessellated Lead Ore, &c. from *Derbyshire*, and a fine group of Crystals, with 14-sided Marcasites, from *Cornwall*
- 2048 Two fine crystallized Zeolites, from *Sky*; a Brazilian Emerald, and various others
- 2049 Amethyfts with Iron Ore, *Bristol*; a crystallized Fluor, *Cumberland*; a Loadstone; native Capillary Vitriol of Iron, *Idria*; black Glafs, from *Hecla*, and a Brush Iron Ore
- 2050 Plumose Zeolites, *Sky*; Cobalt, *Thuringia*; Mountain Leather, *Sweden*; and crystallized Manganese, *Elbe*
- 2051 Native and mineralized Gold, with Pyrites in Quartz, from *Transylvania*—*fine*
- 2052 A fine specimen of arborescent native Silver, and a new variety of white Silver Ore, with Lead Ore, &c. from *Furstenberg*
- 2053 A beautiful specimen of Copper Ore, formed in fine blue radiated Crystals, with Quartz Crystals, &c. *very rare*
- 2054 Netted native Silver, from *Marienberg, Saxony*; and white Silver Ore, with Copper Ore and Spar, from the *Hartz*
- 2055 A fine specimen of crystallized green Shirl, from *Tyrol*
- 2056 A curious specimen of blue Copper Ore, very beautiful, from *Saxony*—*rare*
- 2057 *A very large and fine specimen of the curious radiated velvety Malachites Copper Ore, extremely rare, from China*
- 2058 A neat small specimen of Hæmatites Iron Ore, the surface of which is beautifully coloured; bubbled white Chalcedony, with curious Spars and brown Dendrites on the surface; singularly figured Terra Ponderosa on a group of Quartz Crystals, and a Marcasite, all from *Tyrol*
- 2059 An elegant group of slender columnar Crystals, the surface of which is curiously frosted with red, and crystallized Terra Ponderosa, from *Hungary*—*rare*
- 2060 A beautiful group of Topazine Cubic Fluors, from *Saxony*
- 2061 A curious specimen of Asphaltum, or Fossil Pitch, intermixed with Spar, on a grey Mine Stone, from *Maestricht*—*rare*

ASTERIÆ, SHELLS, CORALS, &c.

- 2062 Two large and rare species of Asteriæ, viz. *Nodosa, Link. tab. 7. fig. 8.* and *equestris, L. Link. tab. 12.*
- 2063 Thirty-nine cards of various small species of Turbo, *some of them rare*
- 2064 Twenty fine Univalves of various genera, among which are *Voluta musica, vespertilio, Cypræa Zebra, Bulla ovum, Buccinum vibex, L. Triste, S. &c.*
- 2065 Six curious species of Arca, viz. *Antiquata, L. rhombea, grata, crenata, S.* one undescribed; and another from *New Holland*
- 2066 A group of *Lepas anatifera, taken off the belly of a Hawk's-bill Turtle in the Atlantic*; a fine *Venus Crassa, S. Madras*, and three varieties of a fresh-water Venus, from *China*

- 2067 Two fine Belemnites, another with it's alveolus, a scarce Anomia, two Ammonites, a Balanus, and 2 other curious petrifications
- 2068 A fine Cancer Ruricola, L. or Land Crab from *Jamaica*—rare
- 2069 Fifteen cards, containing a variety of Univalves of various genera, *some of them rare*, among which are *Bulla lignaria*, *Murex ramosus*, *Trochus niloticus*, L. *Voluta Pepo*, S. &c.
- 2070 Six curious Bivalves from the *Mediterranean*, viz. *Cardium aculeatum*, L. *Plebeium*, S. *Venus chione*, *Arca glycymeris*, *Ostrea Jacobæa*, & *Pinna nobilis*, L.
- 2071 Thirty-two cards, containing various species of terrestrial and aquatic shells, chiefly of the Turbo genus
- 2072 Two fine mamillated Echini, one of them with it's spines, and two other fine species of Echini, viz. *Lacunofus* and *esculentus*, L.
- 2073 Twenty-five cards, containing various species of *Voluta*, *some of them rare*—labelled
- 2074 Nine cards, containing ten curious specimens of *Venus*, viz. three varieties of *Literata*, one of *Castrensis*, *Virginea*, *meretrix*, *Pensylvanica*, *scripta*, L. *Proccra*, S. &c.
- 2075 A large and fine specimen of a scarce variety of *Mytilus hirundo*, L. from *Pulo Condore*
- 2076 *Pholas Dactylus* and *Striatus*, L. *the latter in wood*, and *Pholas Hians*, S. *all fine*

G U M C O P A L and A M B E R inclosing I N S E C T S.

- 2077 A curious specimen of Gum Copal with Insects.
- 2078 A red and yellow specimen of Gum Copal, with a *Formica* and other Insects in it
- 2079 A large and fine specimen of Gum Copal, with various Insects in it
- 2080 Amber from the Coast of *Suffolk*, and four other specimens of ditto, three of them with Insects
- 2081 A fine clear specimen of Gum Copal, with Insects inclosed:
- 2082 Another, inclosing a shell, *very curious*

BRITISH AND EXOTIC INSECTS.

- 2083 Seven curious species of *Cassida*, from *Africa* and *Gayenne*—*most of them nondescript*
- 2084 A fine pair of *Phalæna Paphia*, L. from *New York*—rare
- 2085 Five curious and rare species of *Mantis*, from *Africa* and the *E. Indies*
- 2086 Two large *Sphinges*, 6 *Phalænæ*, and two *Papiliones*, *in fine preservation and very beautiful*, from *New York*
- 2087 Thirty-two fine Insects of the *Hymenoptera* class, chiefly from *Africa*—*some of them rare*
- 2088 Twenty-four beautiful *Papiliones*, most of them from *North-America*

- 2089 A box, containing various species of exotic Lepidoptera, *some of them rare*
 2090 Twenty-eight various Insects of the Hymenoptera and Diptera class, from *Africa* and the *East Indies*
 2091 Seven rare species of English Phalenaë, among which are *Tragopogonis*, *Citrigo*, *Typica*, *Lucipara*, *Præcox*, *L.* and two new species
 2092 Twenty-two curious and rare species of British Phalenaë, among which are *Balthella*, *Geoffrella*, *Pomonella*, *L. Conwayana*, *Fabr.* and several new ones
 2093 *Ajax*, *Fidia*, *Briseis*, *Dido*, *L. Affinis*, *Fabr.* and five other rare Papiliones
 2094 Five curious species of the Mantis genus, chiefly from *Africa*
 2095 Two of *Phalæna Fraxini*, *L.* or *Cleifden Noupareil*, *very rare*
 2096 Nine rare Coleopteraë, viz. *Scarab. Tityus, cylindricus, L. Bucephalus, Belzebub, Fabr. &c.*
 2097 Two *Fulgora laternaria* from *China*, and a pair of the same genus from *Africa*, *non-descript*
 2098 *Curculio Capensis, L.* and four others of the same genus, *all rare*
 2099 Two pair of *Sphinx Nerii, L.* and another pair of beautiful Sphinges from the *W. Indies—rare*
 2100 A pair of the Humming Bird *Libellula*, from *Africa—very rare*
 2101 Fourteen fine Cerambices, among which are *Festivus, L.* and *Lamia tornator, Fabr.* and others from *South America* and the *East Indies*
 2102 Five large and beautiful Phalenaë, from *New York*, viz. *Luna, Tau, L. Promethea* (female), *Imperialis* (male), &c. of *Drury*
 2103 A large and a small specimen of *Papilio Turnus, L.* and two other pairs of scarce Papiliones from *Africa* and the *East Indies*
 2104 Thirty-eight curious small Insects of various genera, *most of them rare*
 2105 A large and rare *Gryllus* from *Cayenne*
 2106 *Lucifer, L.* and two other rare *Scarabæi*

SHELLS, ECHINI, CORALS, &c.

- 2107 A West India mamillated, and three other Echini, with their spines on
 2108 A large and fine specimen of *Arca senilis, L.* from *Africa—very rare*
 2109 Ten rare species of *Helix*, and two curious Oriental fresh-water *Nerita*
 2110 A neat small specimen of *Ostrea nodosa*, or *Duck's-foot Pecten*, and a fine *Ostrea plica, L.—both rare*
 2111 A very fine pair of *Trochus lineatus*, from *Guinea*, non-descript and extremely scarce
 2112 Four fine species of *Chama*, viz. *Calyculata, oblonga, L. Lactea & decora, S. all rare*
 2113 A very fine specimen of *Patella testudinaria, L.* or *Tortoiseshell Limpet*, from *China—rare*
 2114 Two curious small varieties (Oriental & Occidental) of *Spondylus Gæderopus L.*
 2115 A fine yellow *Helix perverfa, L.* and one with the mouth on the contrary side, both from *China*, and *rare*

- 2116 A large and a small specimen of *Voluta incompta*, S. from the *South Seas*, extremely scarce—*Martyn*, Vol. I. fig. 19. 1.
- 2117 *Helix lucorum*, L. a curious distorted specimen of ditto, and one of the same species but reverse—unique
- 2118 A very curious and rare white species of *Murex*, non descript
- 2119 An exceeding fine orange variety of *Spondylus Gæderopus*, from the *W. Indies*—very rare
- 2120 A very fine specimen of *Argonauta nodosa*, S. or tuberculated Paper Nautilus, from the *Cape of Good Hope*, rare—*Rum.* 18. 1.
- 2121 A very large and fine specimen of *Voluta Ebræa*, L. or brindled Music, from *China*—rare
- 2122 A small but fine specimen of *Voluta Cithara*, S. or painted Æthiopian Crown, from *Japan*, very rare—*Seba Mus.* Vol. 3. t. 65. f. 1. 2.
- 2123 A very perfect and finely coloured specimen of *Chama Lazarus*, L. var *a pannofus*, S. *Rum.* 48. 3.—very rare
- 2124 An exceeding fine specimen of *Conus Vicarius*, L. a scarce variety of the *High Admiral*, having seven bands, from *Amboyna*
- 2125 Two very fine varieties of a rare fasciated compressed *Helix*, with the mouth on the left side
- 2126 A very fine *Solen strigilatus*, L. or pink-rayed *Solen*, from the *Mediterranean*
- 2127 *Murex decussata*, or the *Pottle Murex*, a very curious non-descript species—unique
- 2128 *Patella epidermidea*, a most singular undescribed species of *Limpet*, extremely scarce
- 2129 A very large and fine *Solen radiatus*, L. or purple-rayed *Solen*, from *China*—rare
- 2130 Two curious *Volutæ*, a geometric *Helix*, and two singular *Buccina*, all very rare.

END of the TWENTIETH DAY'S SALE.

TWENTY-FIRST DAY'S SALE.

WEDNESDAY THE 17th OF MAY, 1786.

SHELLS, CORALS, PETRIFICATIONS, &c.

LOT

- 2131 **T**HIRTY-FIVE cards, containing various Univalves of different genera, among which are *Conus striatus*, *Tulipa*, *Bulla lignaria*, *Murcx*, *ramosus*, *Buccinum hæmastoma*, *L. Vestitum*, *Mancinella*, *Vagum*, &c.
- 2132 Various species of Bivalves and Multivalves, including *Anomia Cepa*, *Mytilus Margaritifera*, *Chama gryphoides*, three Chitons, &c.
- 2133 Three odd valves of a large undulated *Venus*, *List. 499*. two large *Pectens*, allied to *Ostrea Pallium*, *L.* and various other Fossil Shells, from *Virginia*
- 2134 Two of *Buccinum tuberosum*, *L.* two of *Neptuni*, *S.* a large *Turbo marmoratus*, *Cypræa Tigris*; the same, *uncoated*; *Strombus lambis*, *L.* a young one of *Gigas*, *L.*
- 2135 A mass of the Butterfly *Anomia*, *List. Anim. Ang. tab. 9. fig. 49.*; various impressions of Ferns and other Plants in Iron Stone, from *Colebrook Dale, Shropshire*; and some impressions of Vegetables in Coal Slate, *Lancashire*
- 2136 Twenty-one cards, containing various species of *Turbo*, chiefly of the spiral kind, among which are *Duplicatus*, *variegatus*, *replicatus*, *L.* &c.
- 2137 An Oyster with an *Ostrea distorta* (*S.*) adhering to it; an *Ostrea Jacobæa* & *opercularis*, *Pinna nobilis*, *Solen filiqua*, *L.* and three more
- 2138 Two fine specimens of *Helix Scarabæus*, *L.* a fine pair of *Voluta flammea*, *S.* a kin to *Auris Judæ*, *L.* two other *Helices*, and three *Turbos*, *all rare*
- 2139 A large *Donax grandis*, *S.* a broad pink-rayed *Tellen* from *Guinea*, and a yellow and striped *Tellen* from *China*—*all fine and rare*
- 2140 Three various *Belemnites*, a polished section of a larger one, a mass of Butterfly *Anomia*, 2 polished *Coralloids*, a *Pinnites*, a *Crab* from *China*, and two other fine petrifications
- 2141 Thirty-three cards, containing various species of *Nerita*, both fresh-water and marine, *some of them rare*
- 2142 Twenty-three cards, including a great variety of *Volutæ*, *Buccina*, *Trochi*, *Neritæ*, and other curious Fossil Shells, chiefly from *Italy*
- 2143 Twelve cards of curious spiral *Buccina*, or *Needles*, amongst which are *Lanceatum*, two varieties of *Strigilatum*, *L. Xiphias*, *macilentum*, *truculentum*, *pertusum*, *pugio*, *bovinum*, *rigidum*, *S.* &c.
- 2144 Two curious meandritical *Madrepores*, curiously frosted with Spars, and a singular *Astroites*, saturated with Spar, all Fossil, and *very rare*
- 2145 A pair of a beautiful variety of *Trochus Niloticus*, *L.* and another rare *Trochus*

- 2146 Nine fine Univalves, viz. two of *Cypræa Tigris*, two of *Lynx*, one of *Mauritiana*, two *Voluta Olla*, *L.* and a pair of *Buccinum Barbiton*, *S.* or smooth-ridged Harp
- 2147 A fine *Venus Tigrina*, *polished*, and three fine specimens of *Ostreæ Pectines*, viz. *Maxima*, *L.* finely spotted, *Cinnabarinâ*, *Born. Mus.* 103. a small variety of *Pleuronectes*, *L.* or lesser *Compas Pecten*
- 2148 A large *Nerita glaucina*, two *Voluta Vespertilio*, two fine and large varieties of *Oliva*, *L. Martyn*, II. 529. two *Buccinum testudo*, *S. Seba* III. 70. fig. 2, 3, and 4. of the *Bucc. Harpa*, *L.*
- 2149 Fourteen cards of curious and rare small petrifications, consisting of *Anomia*, *Belemnites*, *Echinites*, *Buccina*, *Murices*, &c.
- 2150 *Venus Punctata*, *S. Rum.* 43. *G.* and two curious varieties of *Venus literata*, *L.*—*all fine*
- 2151 Fifteen cards, containing a variety of small specimens of *Haliotis*, among which are *Astinina*, *tuberculata*, *friata*, *L.* &c.
- 2152 Nine backs of rare species of *Cancer*, viz. two of *Maculatus*, two of *Lactatus*, one of *Punctatus*, *L.* and four more
- 2153 *Murex Morio*, with it's *Epidermis* on; *Buccinum Galea*, *Olearium*, *L. Coturnix*, *S.* and 5 others
- 2154 A beautiful group of a scarce variety of *Balanus Tintinnabulum*, *S. (Lepas, L.)* some of them having their *Opercula* and *tentacula* in them; with a number of lesser one's adhering, *very fine*
- 2155 Six fine varieties (four species) of the Harp kind, viz. *Buccinum barbiton*, *Cithara*, *Pandura*, and *Testudo*, *S.*
- 2156 Twenty-one cards, containing various species of small *Buccina*, *all of them labell'd*
- 2157 Six curious species of *Mastra*, viz. *Truncata*, *L.* from *Newfoundland*, 2 valves of *rugosa*, *rare*; a fine *Eburnea*, *S.* three others, and a curious *Solen* from *Coromandel*
- 2158 A fine *Arca nodulosa*, *S.* or studded Ark, *Qual.* 87. *E.* one valve of a curious species of *Mya*, *undescribed*, from *China*, and an *Oyster* on a *Coral*, from *Sumatra*
- 2159 Three ivory screw-boxes, containing a minute species of *Nautilus*, an *Ammonia*, both from *China*, and an English *Helix Nautiloides*, *with sections of ditto*; a *Cocoa nut screw-box*, including various minute species of *Nautili* from the English Coast; a card of other small shells, and various specimens of *Nautilus spirula*, *L.*
- 2160 *Venus Castrensis*, or *Camp Cockle*; two varieties of *Meretrix*, and an *Ostrea Pallium*, *L.* *all fine*
- 2161 Two fine specimens of *Trochus Pyramidalis*, or *Egyptian Pyramid*, one with a fine green mouth, from the *Red Sea*—*undescribed and rare*
- 2162 A large and very perfect specimen of *Madrepora mamillifera*, *Ellis MSS. Radiata*, *Ellis Zooph. Tab.* 47. fig. 8. from the *E. Indies*—*very rare*

- 2163 A large and fine variety of Echinus Spatagus, *L. Seba III. pl. 14. fig. 3. 4. very rare*
- 2164 A large and fine radiated Mastra, a variety of Stultorum, *L.* according to *S.* from the *Mediterranean*—*rare*
- 2165 A fine pair of a dwarf variety of Strombus Chiragra, *L.* or Devil's Claw, from *China*—*rare*
- 2166 Twent-eight cards, containing various species of small Patellæ, *some of them rare*
- 2167 Two very large specimens of Haliotis Midæ, *L.* from the *Cape of Good Hope*
- 2168 A scarce black variety of Mytilus Margaritifera, *L.* from *Otaheite*, & an Ostrea Grandis, *S.* or great American Compa's Pecten, *also rare*
- 2169 Echinus Diadema, *L.* from *Grenada*, and a mamillated Echinus, with long spines, from *Sicily*—*both rare*
- 2170 Various species of Mya, among which are Arcnaria, Pictorum, Margaritifera, *L.* Ventricosa, *S.* and others
- 2171 Fifteen fine Univalves of various genera, including Conus Tulipa, literata, *L.* Terebra, *S.* Voluta musica, a young one of Cypræa exanthema, *L.* &c.
- 2172 Two fine species of Voluta, viz. Amphora, or clouded Æthiopian Crown, and Melo, *S.* or spotted Melon
- 2173 Voluta ceramica, *L.* and dealbata, *S.* or slender heavy Voluta, both from *China*, and *rare*
- 2174 Mytilus bidens, from *Falkland's Island*; Perna, *L.* Pictus, *S.* and another *Mediterranean* Muscle, *all fine*
- 2175 Three cards, containing various species of Buccinum, viz. two of Hystrix, or Hedge-hog; Lividum, *S.* and four more, *all rare*
- 2176 Nine cards, including various species of small Crabs, *mostly rare*
- 2177 Five curious and rare species of Venus, viz. Dyfcra, marica, *L.* Umbratilis, obsoleta, and Senilis, *S.*
- 2178 A pair of fine and large Trochus Telescopium, *L.* one with the mouth entire

CRYSTALS, MARCASITES, SHIRLS, ORES, &c.

- 2179 White Shirl, or Cockle, *rare*, from the *Isle of Portland*; crystallized Manganese, *Elbe*, and brown crystallized Terra Ponderosa on a Spar
- 2180 Cubic Marcasites in a green Slate, from *Eifdale, Scotland*, and a group of singular flatted Crystals
- 2181 A very large and beautiful specimen of dendritical Peacock Ore in brown Terra Ponderosa and Spar, from *Thuringia*
- 2182 A very fine specimen of Flos Ferri, with a delicately frosted surface, from *Steuermarch*
- 2183 A capital group of Aqua marine Cubic Fluors, from *Saxony*—*rare*
- 2184 A very fine and large specimen of Antimony Orc, in large centripetal and transverse columns, from *Hungary*—*rare*
- 2185 A curious group of white Spars, tinged with red, from the *Hartz*
- 2186 Nine fine Minerals, among which is a fine specimen of Nickell, Peacock Iron Ore, *Saxony*; native Orpiment with Realgar; Red and blue rock Salt; Cobalt with red Efflorescence, *Thuringia*, &c.

- 2187 A curious rugged stalactitical Iron Ore, from *Bendorff*; *Hæmatites Iron Ore*,
Saxony; and an Arrow-head Gypsum, *France*
- 2188 An elegant specimen of the Plumose Zoolites, from *Matlock Bath, Derbyshire*

SHELLS, CORALS, &c.

- 2189 A fine pair of *Trochus Onustus*, or Carrier, one of them loaded with Shells,
from the *W. Indies*—rare
- 2190 Two curious and rare species of *Mya*, viz. *Complanata*, *List. 150. 5.* and *Obo-*
vata, *S.* both from *Maryland*
- 2191 A very scarce variety of *Echinus rosaceus*, *L. Gualt. 110. A.*
- 2192 Four fine *Volutæ*, viz. two varieties of *Musica*, and two of *Vespertilio*, *L.*
- 2193 Seven cards of rare Univalves, among which are two *Helix Cornu Arietis*, *L.*
four *Helices* from *Madras*; two others, and four *Turbos*
- 2194 Two very large and fine species of *Arca*, viz. *Nodulosa* from *China*, *Gualt. 87.*
E. and *Sulcata*, *S.*—both rare
- 2195 Nine fine Univalves of various genera, among which are two *Nerita albumen*,
or Bull's-eye Snail; *Buccinum olearium*; *Murex Pyrum*, *L.* &c.
- 2196 Three specimens of *Isis hippuris*, and four other fine Corals
- 2197 Nine Univalves of different genera, including two *Voluta Vespertilio*, two
Porphyria, a pair of *Conus striatus*, *L.* or the Spectre, a scarce *Trochus* from
China, and two more
- 2198 Fifteen cards of rare small Univalves of various genera, among which are *Pa-*
tella Ungarica, *Chiuensis*, *equestris*, *Bulla Naucum*, two young *Ovum*, *L.*
Conus ustulatus, *utilans*, *S.* &c.
- 2199 Two curious species of *Ostrea*, viz. a small *Malleus*, *L.* and *Elongata*, *S.*
- 2200 Fifteen cards of Univalves of different genera, among which are a pair of *Vo-*
luta Cymbium, *Musica*, *Murex pyrum*, *Buccinum Echinophorum*, *L.* and
Pandura, *S.* or Pink Harp, from *Guinea*, &c.
- 2201 Four curious species of *Canceres*, viz. *Punctatus*, *Grapsus*, *L.* and two more,
all rare
- 2202 Six fine species of *Venus*, viz. *Islandica*, *L.* *Craffa*, *tumida*, *S.* and two others,
rare
- 2203 A very large *Voluta gibbosa*, or Quaker Olive, *S.* from the *Brazils*; a *Trochus*
productus from *China*, *undescribed*; and a *Nerita grossa*, *L.* *all fine and rare*
- 2204 A fine pair of *Voluta Pepo*, *S.* or young of the great brown Melon, from *Guinea*.
- 2205 A very fine *Ostrea Isognomon*, and a singular variety of *Malleus*, *L.* both from
Pulo Condore, and *rare*
- 2206 A pair of a scarce variety of *Murex Colus*, *L.* from *China*, and another rare
Murex.
- 2207 Three fine Corals, viz. *Millepora*, *Ellis's Zooph. tab. 26. 5.* *Madrepora seriata*,
ibid. 31. 1. 2. and *fastigiata*, *ibid. 33.*
- 2208 Nine rare Univalves, among which are three *Helix Oculus capri*, or French-
horn, from *China*; five varieties of *Ampullacea*, *L.* and a fine banded *Helix*,
List. tab. 67 and 68.

- 2209 A small specimen of a scarce species of Echinus, (*Seba, Vol. III. pl. XI. fig. 6. a. 6. b.*) and two others with their spines on, *fine*
- 2210 Six fine specimens of Serpula, viz. two of Anguina, or fissured Worm; two Lumbricalis, *L.* or Cork-screw; the Retort Worm of *Ceylon*, *undescribed*, and another
- 2211 Two fine varieties of Spondylus Gæderopus, *L.* viz. the purple striped from *China*, and the scarlet and white from *Martinique*
- 2212 A large and fine pair of the purple-mouth Land Snail of *Guinea*, and a variety of *Bulla achatina, L. very rare*
- 2213 A fine specimen of *Mya Gigas, S.* from the *Mediterranean—Lisb. 414. 258.*
- 2214 Four fine specimens of rare *Volutæ*, in a young state, viz. two of Amphora, or brown clouded Persian Crown, and *Nobilis*, or great Wild Musick, *both species rare, and from China*
- 2215 Six curious undescribed *Murices*, viz. one allied to *Javanus, L.*; one, *Lister, 816. 27*; two of the *Purpura* kind from *Guinea*, and two others, *all rare*
- 2216 A very fine cluster of *Lepas Cornu Copiæ, S. D'Argenville, 26. D.—rare*
- 2217 A fine pair of *Helix lineatus*, and an undescribed species of Land Snail from the *East Indies—very rare*
- 2218 Two fine varieties of *Strombus Auris Dianæ, L.*
- 2219 A large specimen of *Bulla lignaria, L.* with it's stomach or gizzard taken out of it, a late and curious discovery
- 2220 A fine *Trochus Annulatus*, or purple-edged *Trochus, Martyn, Vol. I. fig. 33. r.* and two *Canaliculatus*, or bronzed *Trochus, ibid. 33. r.* all from *K. George's Sound, on the N. W. Coast of America—rare*
- 2221 A very fine pair of *Murex faxatilis, L.* or Endive *Purpura*, from *China—rare*
- 2222 Three curious and rare species of *Solen*, viz. *Strigillatus, L. var c.* from the *South Seas*, *Antiquatus, Pennant, 46. 25.* and *Cruentus, S.* from *China*
- 2223 Five fine varieties of *Ostrea Pectines*, viz. four of *Proteus*, or Butterfly's-wing *Pecten* from *Minorca*, and one of *Plica, L.*
- 2224 A very large and fine *Conus Imperialis, L.* or Imperial Crown, from *China—rare*
- 2225 A fine *Ostrea Ifegnomon, L.* from *China—rare*
- 2226 A scarce variety of *Ostrea Malleus L. var e. S.* and another of *Spondylus Gæderopus, L.* or purple spotted *Spondylus* from *China—rare*
- 2227 A fine *Conus Vicarius, L.* a curious variety of the High Admiral, with seven bands, *rare*
- 2228 Three rare species of *Voluta*, viz. *Cæffa, Sanguifuga*, and *Virgo, L.*
- 2229 A pair of a curious variety of *Murex ramosus, L.—very rare*
- 2230 Two fine varieties of *Spondylus Gæderopus, L.* both from *China*
- 2231 A fine *Buccinum tendinosum, S. very rare*
- 2232 Four curious and rare species of *Solen*, viz. *Plebeius, Pallidus, Antiquatus, S.* and *Vagina, L.*

END of the TWENTY-FIRST DAY'S SALE.

TWENTY-SECOND DAY'S SALE.

THURSDAY THE 18th OF MAY, 1786.

CANCERES, SHELLS, CORALS, PETRIFACTIONS, &c.

LOT

- 2233 VARIOUS species of Crabs and Lobsters, among which are *Cancer strigofus*, *Bamffius*, *Dorfsettenfis* of *Pennant*, &c. and four fine Oniscs
- 2234 Thirty-four cards, containing, a great variety of Helices, among which are *Janthina*, *auricularia*, *striatula*, *Cornea*, *L. Zonaria* of *Pennant*, several of the minute shells, described by *Mr. Lightfoot* in *Philos. Transf.* 1786. *Vol. I.* &c.
- 2235 Two large cards, one containing various sponges, and the other a variety of Corals and Corallines
- 2236 Various impressions of Ferns and other Vegetables in Slate and Iron Stone, from *Lancashire*, *Shropshire*, &c.
- 2237 Twenty-seven cards of British shells of various genera
- 2238 Twenty-four cards, containing various species of small Crabs, chiefly exotic
- 2239 Twelve cards, including sundry kinds of Opercula of shells
- 2240 Eight cards, containing various species of Pholas, viz. *Dactylus*, *costatus*, *crispatus*, *candidus*, *L. Hians*, *striatus*, *crenulatus*, & *explanatus*, *S.*
- 2241 Thirty-eight cards, containing various species of Buccinum, among which are *Papillosum*, *erinaceus*, *Glans*, *L. Pavidum*, *suberosum*, *patulans*, *radula*, *languidum*, *crenatum*, *obscurum*, *atrum*, *S.* and others, labelled
- 2242 A very large and fine *Pinna nobilis*, *L.* from the *Mediterranean*
- 2243 Forty-two cards of Bivalves of various genera, chiefly of *Venus*, some rare, and most of them labelled
- 2244 Thirty cards of curious small Petrifaactions, consisting of *Anomia*, *Ammonita*, *Asteria*, &c.
- 2245 Sixteen cards, containing various species of *Trochus*, among which are *Maculatus*, *Niloticus*, *Solaris*, *L.* &c.
- 2246 A very beautiful group of purple, yellow, and other varieties of *Chama gryphoides*, *L.* adhering to a *Madrepora*, from the *West Indies*
- 2247 Part of a *Serpula gigantea*, from *China*—rare
- 2248 Three fine specimens of *Venus*, viz. two varieties of *literata*, *L.* and one of *Splendens*, *S.* all from *China*
- 2249 Nine fine specimens of *Haliotis*, among which are *Afinina*, *Midæ*, *tuberculata*, *L. Iris*, *cancellata*, &c.
- 2250 Twenty-seven cards, containing various small Fossil shells, both Univalves and Bivalves, some exotic
- 2251 A variety of Bivalves and Multivalves, from *Weymouth*, some of them labelled

R O O M,

R O O M, No. VII.

- 2252 Four fine specimens of *Voluta*, viz. a pair of *Auris Judæ*, and another of *Auris Midæ*, all from *Malacca*, and *rare*
- 2253 Fifteen cards, containing various species of *Venus*, among which are *Tripla*, *Prostrata*, *castrensis*, *maculata*, *L. antiquata*, *S. &c.*
- 2254 Twenty various *Univalves*, among which are *Trochus Tuber*, *perfectivus*, *Voluta musica*, *Murex ramofus*, *Cypræa Amethystea*, & *Arabica*, *Helix carocolla*, *L. &c.*
- 2255 *Ostrea Hyotis*, *S. (Mytilus)*, *L.* or thorny Cockscorb Oyster, from *China*—*rare*
- 2256 A very large & fine variety of *Buccinum granulatum*, *S.* from the *W. Indies*—*rare*
- 2257 *Voluta Ebræa*, *L.* or the brindled Music, from *China*—*fine and rare*
- 2258 A curious *Murex* with hollow spines, a Fossil ditto, *Brander's Foss. Hanton. pl. III. fig. 82.* and 4 others, *all rare*
- 2259 Eight cards, including various species of *Venus* and *Donax*, viz. *Donax striata*, *L. Abbreviata*, *S. Venus turgens*, *hians*, *S. &c.*
- 2260 A pair of a scarce variety of *Trochus maculatus*, *L.* and a fine non-descript *Trochus*, *all rare*
- 2261 A large purple Muscle from the *Straits of Magellan*, (a variety of *Mytilus bidens*, *L.*) and a *Mytilus Pictus*, *S. both fine and rare*
- 2262 *Buccinum sinuatum*, or lesser waved Lip, from *New Zealand*, *Tenerum*, and *Pandura*, *S.* or Pink Guinea Harp, and a distorted specimen of the smooth English Whilk

Curious O R E S, S P A R S, C R Y S T A L S, &c.

- 2263 A very large and fine garnet in it's native state, from *Bohemia*
- 2264 A group of a singularly figured eight-sided Spar, from the *Hartz*—*rare*
- 2265 A fine black stalactitical or Brush Iron Ore, from *Saxony*
- 2266 A beautiful specimen of green and blue Malachites Copper Ore, from *Siberia*, *very rare*
- 2267 A rich specimen of plated Native Silver in Spar, from *Norway*
- 2268 A purple Stalactites; a blue Marcasite, *Staffordshire*; a Chalcedony; a curious stellated Iron Ore; a radiated group of Needle Spars, and a Drusen of pearly *Terra Ponderosa*; *all fine and rare*
- 2269 A fine specimen of red crystallized Silver Ore, from *Freyberg*, in *Saxony*
- 2179 A large and fine specimen of moss-like crystallized green Lead Ore, *very rare*, from *Schöppau*, in *Saxony*
- 2271 A very curious tubular Stalactites, from *Germany*
- 2272 A beautiful specimen of crystallized Manganese, from *Elbe*

S H E L L S, C O R A L S, P E T R I F A C T I O N S, &c.

- 2273 Two fine and rare species of *Chama*, viz. *Lazarus* from *China*, and *Gryphoides* from *St. Vincents*
- 2274 An exceeding fine specimen of *Voluta gravis*, *S.* with it's Epidermis on, from the *Straits of Malacca*, *Martyn, Vol. III. 917.* 2275 Two

- 2275 Two very rare species of *Mytilus*, viz. *Brunncus*, and *ornatus*, *S.* or penciled Muscle, the last from *China*
- 2276 A pair of large and fine *Trochus Solaris*, *L.* or Sun Shell, from *Jamaica*
- 2277 Various species of fresh-water fossil Shells, in a calcareous Stone, from the *Ile of Wight*
- 2278 A large and fine *Turbo farmaticus*, *L.* or Orange Turbo (*Regenf. tab. I. fig. 7-*) with it's curious granulated Operculum, from the *Cape of Good Hope*—rare
- 2279 A large red variety of *Spondylus Gæderopus*, *L.* with 2 of *Charma gryphoides* (a purple and a yellow) adhering to it, from *Martinique*
- 2280 A fine *Nerita corona*, from *China*; and a neat pair of *Helix amarula*, *L.* or black Papal Crown, from the *Ganges*
- 2281 Two curious flinty Coralloids called the Fig, very rare
- 2282 *Cardium spinosum*, *Tellina fausta*, *S. Venus maculata*; 2 varieties of *Meretrix*, and a *Spondylus Gæderopus*, *L.*—all fine
- 2283 A single star of *Madrepora angulosa*, *Ellis Zooph. tab. 34.* and 2 curious Millepores, one of them *ibid. tab. 26. fig. 1.* all rare
- 2284 Nine fine Univalves, among which are a pair of *Buccinum decussatum*, 2 *Voluta plicaria*, *L. Murex plicatus*, or plicated *Murex*, from *Falkland's Islands*, undescribed. *Favanne, tab. 79. I.* and 3 other rare shells
- 2285 A large and beautiful white *Mastra*, from *Guinea*, undescribed and rare
- 2286 Two of *Trochus perspectivus* from *China*, a *Solaris W. Indies*; *Murex aruanus* and *perversus*, or right and left-handed Figs, from *North-America*, 2 *Bulla ampullacea*, *Guinea*, and a pair of a scarce variety of *Murex canaliculatus*, *L.* from *Virginia*. *List. 877. 1.*
- 2287 Two very fine specimens of *Lepas tintinnabulum*, *L.* with their opercula, adhering together, from *Guinea*; a fine *Balanus pyramidalis*, *E. Indies*, and a group of *Balanus ovalis*, *S.* from *Ditto*
- 2288 A fine *Strombus Fufus*, or Spindle, var. *Persicus*, and a fine and scarce variety of *Murex Colus*, *L.* or spotted Crane, from *China*
- 2289 A very large and fine *Echinus esculentus*, *L.* from the *E. Indies*. *Favanne, 57, C.*
- 2290 A large and fine variety of *Mytilus margariferus*, *L.* or black Mother o' Pearl shell, with the edge entire, from *Otaheite*—rare
- 2291 Twenty-five cards of small spiral *Buccina*, most of them undescribed, and all labelled
- 2292 Nine cards containing various species of *Arca*, viz. a single valve of *tortuosa*, *Noæ*; *L. indurata*, *incrassata*, *imbricata*, *S.* &c.
- 2293 Eighteen fine Univalves, among which are, *Murex trapezium*, or *Persian robe*; *Strombus epidromis*, or the *Mainfall*; *canarium*, *Conus Virgo*, 2 of *Trochus perspectivus*, 2 *Cypræa talpa*, *L.* &c.
- 2294 Seven cards including some curious species of *Mytili*, viz. *Modiolus*, or *Tulip*, from the *W. Indies*, *angulatus*, *L. carinatus*, from *Coromandel*, *brunneus*, *hians*, *S.* &c.
- 2295 A large brown reticulated *Arca*, and *Tellina papyracea*, & *eburnea*, *S.*—all from *Coromandel*, and rare
- 2296 A fine pair of *Buccinum muricatum*, *Favanne, 33. x. 3.* and a *marmorium*, *S.* all rare

- 2297 Four fine Bivalves from the *Mediterranean*, viz. *Arca pilosa*, *Ostrea Jacobæa*, *E. Mastra oblongata*, and *Cardium spinosum*, *S.* the last figured in *Favanne* 52. *A.* 2.
- 2298 Two fine pair of Turbos, viz. *Petholatus*, *L.* and the brindled Snake, *undescribed*, both kinds from *China*
- 2299 Fifteen cards containing a variety of small terrestrial shells of the *Helix* and *Turbo* genera, *most of them rare*
2300. Twenty-four fine Univalves of different genera, among which are *Buccinum Echinophorum*, *L. calcaratum*, *Monodon*, *crispatum*, *S.* *Conus literatus*, *L. flammeus*, *S.* &c.
2301. Sixteen cards of Bivalves of the *Tellina* and *Venus* genera, among which are *Tellina Pensylvanica*, *L. festiva eburnea*, *læta*, *variabilis*, *interrupta*, and *gracilenta*, *S.* *Venus meretrix*, *L. polita*, *S.* &c.
- 2302 Four fine species of *Patella*, viz. *Gorgonica*, *Humphrey's Conch.* 3. 8. the great radiated Mask from *Falkland's Island*, *ibid.* 7. 5. *Pulchra*, or *Beauty*, *ibid.* 2. 8. and a young one of *Oculus hirci*, *ibid.* 2. 6.
- 2303 Three curious species of *Ostrea*, viz. *eburnea*, *squamosa*, and several of *fragilis*, *S.* adhering to a *Rhizophora*
- 2304 A very fine specimen of *Echinus Diadema*, with it's spines on, from the *West-Indies*—*rare*
- 2305 Thirty-three cards including a great variety of Univalves of different genera, among which are 2 of *Conus imperialis*, 2 *Voluta Porphyria*, 2 *Trochus Tuber*, *L. polished*
- 2306 *Cancer Dormia*, *L.* from *Weymouth*, *not in Pennant*, *Cancer velutinus*, *Pennant*, IV. 8. and the great Spider Crab, of *Petiver*, 1. 155, f. 2. also English, *and not in Pennant*
- 2307 Twenty-five Univalves, of different genera, among which are 2 varieties of *Murex Rana*, *ramosus*, *Bulla Ficus*, *Voluta vespertilio*, *Turbo petholatus*, *Trochus maculatus*, *L.* *Conus protheus*, *S.* &c.
- 2308 *Madrepora labyrinthi-formis*, *Ellis Zooph.* 46. 3. and *Cæspitosa*, *L.*—*both fine*
- 2309 Fifteen cards of Bivalves of different genera, among which are 2 neat small specimens of *Chama Gigas*, *gryphoides*, *bicornis*, *Cardium ferratum*, *Donax cuneata*, *Venus Pensylvanica*, *meroe*, *L.* &c.
- 2310 Four fine varieties of *Bulla Virginea* from *Cuba*, and a pair of rare species of *Helix* from *Madagascar*
- 2311 Two large and fine species of *Venus*, the *Gallina* and *Chione* of *L.*
- 2312 Fifteen fine Univalves of different genera, including 2 varieties of *Conus Capitaneus*, *Buccinum hæmastoma*, *dolium*, *Trochus Tuber*, *Voluta Oliva*, *L.* &c.
- 2313 Eight varieties of *Volutæ*, all singularly distorted
- 2314 Nine fine specimens of *Patella*, viz. 2 *Equestris*, 2 *Saccharina*, 2 *Ungarica*, one *Græca*, &c.
- 2315 A fine specimen of *Voluta inerassa*, *S. Martyn*, Vol. II. *very rare*, f. 499. 500. 2 of a scarce variety of *V. oliva*, *L.* a pair of *Conus literatus*, *L.* and another *Cone* with it's *Epidermis*

- 2316 Eight cards containing various species of Bivalves and Multivalves, among which are Solen Ensis, Anomia Cepa, Mytilus Margaritifera, Chiton aculeatus, &c.
- 2317 A pair of large and fine Bulla Achatina, L. or narrow-striped Zebra Land Snails, from the *Cape of Good Hope*—rare
- 2318 Four fine Ostrea Pedicines, viz. 2 varieties of Glabra, one of Gibba, L. and tumida, S.—all rare
- 2319 A pair of small undescribed reversed Murices figured by Favanne, pl. 33. A. 6. 2 Volutæ, white with a brown band, 2 non-descript Turbos, Helix albotitativa, from the *West-Indies*, Bulla Patula of Pennant, and an imperforated Haliotis, all very rare
- 2320 Three curious and rare species of Tellina, viz. Gargadia, L. festiva and papyracea, S.
- 2321 A large and fine Conus Varius, L. var. a. S, from *China*—rare
- 2322 A fine pair of Helix Cornu arietis, and one of Citrina, L.—both rare
- 2323 A fine pair of a curious variety of Murex ramosus, L.—very scarce
- 2324 Chama Arcinella, or thorny Heart, and Ostrea pallium, L. or Royal Mantle, both fine
- 2325 A pair of very fine knotted Clubs, a fresh-water Shell from *China*, Strombus lividus, L.—very rare
- 2326 Eight pair of curious fresh-water Neritæ, viz. Pulligera, virginea, L. the purple Ass's Hoof, 3 other Asiatic ones, &c.
- 2327 A small but extremely fine pair of Murex fimbriatus, or furbelowed Murex, from *Falkland's Island*, Martyn, Vol. I. fig. 6. c. Favanne, 37. H. 1. and a curious non descript Buccinum
- 2328 A large and fine Conus Araneosus, S. or Spider's Web Cone, from *Coromandel*, very rare. Martyn, Vol. II. 676
- 2329 An exceeding fine red variety of Spondylus Gæderopus, from *China*—rare
- 2330 Two extremely curious and rare species of Cypræa, viz. Pusillata, or orange warted Cowry, from *China*, Lister, 710. 62. and a pair of inflata, S. or bubble Cowry
- 2331 Serpula attrahens or furbelowed Watering-pot. *Humphrey's Conc. pl. VII. fig. 15.* from *Madagascar*—very rare
- 2332 A pair of very fine Strombus Scoripus, L. or the Scorpion Shell, from *China*, very scarce
- 2333 Ostrea lavigata, S. from *China*, and Cinnabarina of Born. Knorr. V. 15. 1. both very rare
- 2334 A very large and fine Echinus esculentus, L. with it's spines on, from the *Mediterranean*

END of the TWENTY-SECOND DAY'S SALE.

TWENTY-THIRD DAY'S SALE.

FRIDAY THE 19th OF MAY, 1786.

MEDALS and COINS.

- LOT
 2335 OLD silver coins 14 pieces
 2336 Ten copper medals of Popes, &c. modern, and 4 small ditto; 12 Roman ditto, and 2 silver ditto, in all 34 pieces
 2337 Thirty pieces of silver coins
 2338 Seventy ditto, consisting of 6d, 4d, 3d, 2d, and 1 penny pieces
 2339 Two Queen Anne's half crowns, one of them gilt; one ditto of William III. and a crown piece of William and Mary
 2340 A Commonwealth crown piece, a William III. ditto, a Queen Anne's half crown, a shilling, and 3 medals
 2341 An Oliver's crown piece with a flaw in the die, a ditto half crown, and a ditto shilling; a Queen Anne and a Queen Mary's farthings
 2342 Three gold coins and a $\frac{1}{2}$ guinea of K. George I. 3 sequins, a pagoda, and 47 smaller pieces of gold coins
 2343 A gold medal of Q. Mary, and a ditto of Q. Anne
 2344 One ditto fine large ditto of Matilda and Sophia

CURIOUS SEALS.

- 2345 An amethyst seal, a brown crystal ditto, a white carnelian, a white and red carnelian, and one composition ditto, engraved and mounted in gold
 2346 A blood stone and gold antique ditto—head of Cæsar, finely cut
 2347 An agate ditto ditto a head
 2348 A carnelian ditto ditto
 2349 A blood stone ditto ditto, enamelled, with rubies and diamonds
 2350 A carnelian ditto, with a portrait of the bloody shouldered Arabian
 2351 A crystal seal—head of Socrates, finely cut
 2352 A remarkable curious carnelian, ditto
 2353 A ditto ditto
 2354 A ruby and gold ditto—heart and coronet, finely cut
 2355 A very fine carnelian and gold antique ditto—figure of Diomede, finely cut
 2356 A superfine topaz and ditto—head of Sappho, finely cut
 2357 One ditto onyx and ditto—head of Hercules Juvenis, finely cut
 2358 A ditto sardonyx and ditto—figure of Agrippina ditto
 2359 A ditto ditto antique figure ditto

C U R I O U S S N U F F - B O X E S, &c.

- 2360 An ivory turned and carved box, in form of a basket
 2361 A tortoise-shell ditto, mounted in silver gilt
 2362 A curious composition ditto, in gold
 2363 A blue ditto, octagon shape ditto
 2364 A shagreen patch-box, mounted and studded with gold
 2365 A fine blue composition box, in gold
 2366 A fine agate ditto ditto
 2367 An amber ditto ditto
 2368 A very fine ditto ditto, with double top
 2369 A very fine agate ditto ditto
 2370 *A beautiful gold ditto, with tortoise-shell inlaid, wt. 3 oz. 1 dwt. 20 gr.*
 2371 A fine cocoa box, mounted in gold
 2372 *A very curious enamelled ditto, wt. 3 oz. 8 dwt. 23 gr.*
 2373 A box, containing emeralds, amethysts, and sundry curious antique stones, cut
 2374 Six very curious antique toilet pieces in metal gilt, finely inlaid with red coral, and a metal gilt bell
 2375 A very curious antique fish trowel, finely engraved, with a crystal handle set with a fine ruby and sapphire &c.
 2376 A chest of dressing plate, containing 26 pieces, with the broken glass, weight 113 oz. 2 dwt. 22 gr.
 2377 Eighteen curious combs, some antique, others curiously engraved, and inlaid with gold

F I N E O L D C H I N A.

- 2378 Twenty-three white chocolate and other cups
 2379 Two white jugs, a mug, a faucer, 3 patties, 13 mango cups, 4 embossed cups, and 3 fluted ditto
 2380 Two blue and white sugar dishes, 1 cover, a lamp, 3 basons, 21 odd faucers, 6 chocolate cups, a mug, 56 small cups—various, 4 faucers and 2 cups of egg, spinnage, and bacon pattern
 2381 Two Chelsea cups and faucers, 3 japan ditto, 9 brown edge faucers, 3 partridge pattern cups and faucers, 18 japan cups, a curious small cup and faucer, and a glass jug
 2382 Six scolloped japan faucers, 3 chocolate cups and faucers, 3 basons, 2 Chelsea cups and faucers, 2 trays, 23 odd cups, 9 faucers, and 5 odd covers
 2383 A crackled tea kettle and cover, 3 lizard handle cups, a sugar dish and cover, silver flowers, 2 brown faucers, 8 curious crackled basons, a sugar pot, and a toilet box and cover, in 3 divisions
 2384 Two fine octagon brown edge japan basons and 2 patties
 2385 *A very fine ten-square brown edge bason, and an octagon ditto—very rare*
 2385* Three large and fine blue and gold dishes

- 2386 *A fine fluted bowl and a Monteff shape ditto, smaller*
 2387 *Two pair of very fine brown edge plates and a bafon*
 2388 *A capital octagon brown edge partridge difb, 2 smaller ditto, an octagon ditto—Hob in the Well, and 2 fine brown edge plates*
 2389 *Five very curious difhes with brown edges*
 2390 *Two curious brown edge difhes, a ten-square ditto of the wheatheaf, &c. pattern, and 2 others, very fine*
 2391 *Four very curious trays, and 2 patties*
 2392 *Part of a tea and coffee fet of the fine Chelsea porcelain, 36 pieces, finely painted in purple birds*
 2393 *A fexagon japan cannifter, and a pair of fine jars and covers*
 2394 *A pair of fine embossed pea-green bottles, and 2 odd ditto*
 2395 *A very uncommon japan jar with a cover and a tortoise with a pump infide, exceeding fine*
 2396 *A very rare and fine pierced vafe and cover*
 2397 *Two very beautiful octagon Dresden fpire bottles, and a fexagon japan ditto*
 2398 *Two exceeding curious fcarce white birds on fea-green pedeftals*
 2399 *A fexagon blue japan beaker, 2 octagon row waggons, and 2 blue bottles*
 2400 *A blue and white jar, 2 bottles, (one filver mounted) and 2 beakers*
 2401 *Ten blue glafs flower vafes*
 2402 *Two fine blue vafe bottles, cut, 2 purple bottles, a cannifter, a blue flower vafe, 2 cruets, and a filk reel in a bottle*

FINE OLD GOLD AND SILVER JAPAN, &c.

- 2403 *An indented round box, with a tray, and a fet of pickle ftands infide, a tortoise-shell box with a tray, 6 ditto filver mounted, a ditto with a tooth-pick, 7 boxes, a tea-pot and cover, 2 waiters, a fpoon, a fhuttle, an ink-ftand, and a yew-tree box mounted*
 2404 *A brown and gold bowl and cover, 2 waiters, 2 ditto fcolloped, with coloured leaves, and one with red and gold leaves*
 2405 *Two rare and curious cafes of the brown and gold japan, one ornamented with flowers, an owl & a crab in filver & gold, a filver boat, gold figure fhells, &c.*
 2406 *Two ditto, enriched with flowers and gold leaves, one with a bear the other with a boar*
 2407 *A fine fcarlet bafon with rock-work and figures, a red bafon and cover, a box in imitation of basket-work, with 3 boxes infide, onamented with coloured and gold flowers, a toilet pot and cover, and a ditto box in 3 divifions*
 2408 *A very fine fhaped gold japan box, richly ornamented with leaves and flowers ditto, one the fhape of a fan, with a tree and flowers*
 2409 *A very rich old japan jewel cheft*
 2410 *A remarkable curious fhaped box, representing a mufical inftrument, of the gold japan*
 2411 *Three gilt combs, a fhagreen cafe, and an extraordinary fine rare and curious bottle, in 3 parts, of the red & gold, and a small red faucer of the gold & filver*

- 2412 A fine black box and cover, with a horse on the top, a ditto brown and gold with flowers and leaves, a ditto in the shape of a jar, a ditto wheatsheaf pattern, a ditto ivory inlaid, a ditto with a tree, 2 ditto with roses, a tray, a box, and a piece of carved ivory
- 2413 A large and fine japan cabinet, with drawers inside, and folding doors, on a carved and gilt frame
- 2414 A fine toilet pot and cover, of the flat gold japan, a ditto in 3 parts, a small basin and cover, a black and gold basin and cover, scarlet inside, with red and gold flowers, and a brown outside basin and cover
- 2415 A matchless box in the form of a wheatsheaf, a ditto in the form of a fan, very rich of the gold and silver japan
- 2416 A very curious japan basket, gilt inside, and ornamented with leaves and sprigs, silver rings, and a square tray
- 2417 Two very rich hexagon trays, of the gold japan, a small long box, containing 3 insides, 2 diamond shape boxes, with red flowers, roses, and leaves
- 2418 *A very rare and capital hexagon box, with a tray, scalloped and feet, the cover richly ornamented with gold of the honey-comb pattern, and leaves, the figure of an animal at top, contains 7 small inside boxes and covers, representing fruit; the tray exceeding rich and studded with silver.*
- 2419 An extraordinary fine box of the black and gold, ornamented with gold and silver roses, and a fine shaped box, with a joss and tray
- 2420 A capital waiter of the fan-pattern, with a rich studded border, of the fine gold japan
- 2421 A capital jewel box, in 3 parts
- 2422 *An elegant gold stand, and 2 very fine shaped boxes with a tray, 3 inside boxes to each.*
- 2423 A jewel cabinet, with drawers, of the black and gold, studded with silver, and silver flowers
- 2424 *A very capital and matchless box and cover, with gold ornaments and coral flowers*
- 2425 *A superbe unique box, of the gold and silver japan, with a tray and a blue silk case.*
- 2426 *A capital large glass case, in two parts, inlaid with coloured pearl, in an elegant stile, with shelves and folding doors to each, with large plate glass,*
- 2427 *A ditto, the companion—equally beautiful*
- 2428 A very accurate model of the Holy Sepulchre at Jerusalem, most elaborately finished, and beautifully inlaid with mother-of-pearl, very fine

C A B I N E T S, &c.

- 2429 Two mahogany china shelves, with plate glass doors
- 2430 A very neat miniature cabinet, veneered with fine woods
- 2431 Five small cabinets for insects, &c.
- 2432 A very neat mahogany ditto, with 18 drawers, lined with cork and glazed
- 2433 A mahogany table for sorting shells, with a rim on the back

2434. Two

- 2437 Two ditto china shelves, with glass folding doors
- 2438 A deal cabinet for insects, with 30 drawers, with plate glass
- 2439 A beautiful mahogany ditto, with 22 drawers
- 2440 A high ditto, 26 ditto
- 2441 A ditto, 26 ditto
- 2442 A ditto, 26 ditto
- 2443 A ditto, larger, 39 ditto
- 2444 *A very handsome case of drawers, with a Chinese villa in ivory, in a case of plate glass, the back plate silvered*
- 2445 *An exceeding beautiful small mahogany cabinet, of very fine wood, inlaid with tulip wood and stringing, with 18 drawers, lined with cork and glazed; quite new, and made in the best manner for containing Insects*
- 2446 *A very fine large mahogany cabinet, with 48 drawers, lined with cork, and glazed*
- 2447 Four ebony chairs, curiously carved, with cane seats
- 2448 A nutmeg cabinet with drawers, a travelling case inlaid, and a mahogany box, with glass top and slider
- 2449 Two India cane chairs, with a cushion to each, and a satin wood writing stand, with drawers
- 2450 A mahogany pillar and claw table
- 2451 A large mahogany pillar and claw table

END of the TWENTY-THIRD DAY'S SALE.

TWENTY-FOURTH DAY'S SALE.

SATURDAY THE 20th OF MAY, 1786.

SHELLS, PETRIFACTIONS, CORALS, &c.

107

- 2449 **T**WO large cards of shells of various genera, from *China* and the Coast of *Guinea*
- 2450 Various species of *Asterias*, and *Pennatula*, an *Aleyonium*, *Doris Argo*, *L.* and an *Ascidia rustica*, of *Pennant*, *tab. 23. fig. 35.*
- 2451 A fine pair of the *Cheveaux-de frize purpuræ*, from *Guinea*, two *Voluta Vesperilio*, and two *Voluta Porphyria*, *L.*
- 2452 Thirty-one cards of small Univalves of various genera, among which are *Voluta echinata*, *aperta*, *S.* *Reticulata*, *pyrum*, *L.* *Buccinum bombycinum*, *Argonauta caucarata*, & *hians*, *S.* *Murex colus*, *L.* &c.
- 2453 Fourteen large and fine specimens of *Patella*, among which are *Granularis*, *testudinaria*, *nimbofa*, *L.* the *Mushroom*, the *Medusa*, the *Bronze*, &c.
- 2454 Ten cards of Bivalves of different genera, including *Cardium lævigatum* & *ferratum*, *Venus maculata*, & *Tigrina*, *L.* *Tellina interrupta*, *S.* &c.
- 2455 Thirty-one cards of Univalves of various genera, chiefly *Buccina* and *Muriceæ*, labelled
- 2456 A large and fine specimen of *Madrepora cristata*, *Ellis Zooph. tab. 31. 3. very rare*

SPARS, CRYSTALS, ORES, &c.

- 2457 A large and fine specimen of *Pisolithus*, or *Pease-stone*, from *Carlsbad*, in *Bohemia*; *Tophus Oolithus*, *L.*
- 2458 A fine specimen of rock Crystal, with beautiful Prismatic colours, and fine hair and needle-like Shirl within it, *polished*
- 2459 A large and fine specimen of *Zinopel*, containing Gold, from *Hungary*—*rare*
- 2460 A cut Crystal, reflecting prismatic colours, *very beautiful*
- 2461 A very fine specimen of grey needle Antimony, from *Hungary*
- 2462 Eleven specimens of veined Malachites Copper Ore, from *Siberia*—*some of them polished*
- 2463 A large and fine specimen of green velvety Copper Ore, with *Spiculæ* or White Lead Ore, from *Saxony*
- 2464 A fine specimen of native Gold in Quartz, from *Hungary*
- 2465 Laminated native Silver in Spar, *very fine*
- 2466 A most curious stalactitical white Chalcedony, in a ramified shape, and a fine specimen of sapharine Rock Salt
- 2467 A capital specimen of topazine Cubic Fluors, frosted with Crystals, from *Saxony*

PETRI-

PETRIFACTIONS, CORALS, SHELLS, &c.

- 2468 Fourteen cards, containing various species of Nerita, viz, Albumeu, canrena, L. the pyed fluted Hoof, variegated Hoof, &c.
- 2469 Fifteen cards, including various species of small Ostrea pectines, *some of them labelled*
- 2470 Madrepora dubia, *Ellis Zooph.* Rosea, *Ellis MSS.* Isis hippuris, L. a curious Millepora, Corallina Penicillus, *Ellis Zooph.* 25. 4. and a Madr. muricata, L.
- 2471 Six fine Bivalves, viz. Mya truncata, *Newfoundland*, another Mya from *Maryland*, two Mastræ, and two Tellinæ, *all rare*
- 2472 A fine variety of Echinus Orbiculus, L. with six holes, having it's spines on, *very rare*
- 2473 A collection of land and aquatic shells, chiefly Helices, from the neighbourhood of *Geneva*
- 2474 Seventeen cards, containing various Neritæ, among which are Chamæleon, albumen, canrena, L. &c.
- 2475 A very large Ostrea truncata, S. from *New Holland*—*rare*
- 2476 Four curious species of Bivalves, viz. Donax pubescens, Solen vagina, Anomia placenta, L. and Tellina dentex, S. all from *China*
- 2477 A curious undescribed species of Arca, *allied to Pileola, L. but distinct*, from the *Mediterranean*—*very rare*
- 2478 Thirty-nine cards, containing a great variety of small Fossil shells, from *Hordwell Cliffs*, *most of them numbered, referring to Brander's Foss. Hanton, and some undescribed*
- 2479 A finely-shaped and delicately ramified specimen of a scarce variety of Madrepora muricata, from *St. Mauritius*
- 2483 Forty-four cards, containing a great variety of small Bivalves of different genera, *most of them labelled*
- 2481 A fine Trochus sulcatus, from *New Zealand*, *Naturforscher, Vol. IX. tab. III. fig. 5. 6. Martyn, Vol. I. fig. 3p. r.*; the great ridged Snake from the *Friendly Isles*, *undescribed*; and Trochus nodulosus, from the *Red Sea*
- 2482 Forty-one cards, including a great variety of small Bivalve shells, chiefly of the Venus and Arca genera, *most of them labelled*
- 2483 Fifteen fine Univalves of different genera, among which are Voluta Mitra Pappalis, Murex Morio, Pyrum & Femorale, Strombus lentiginosus, Bulla ovum, L. &c.
- 2484 Five curious turret-shaped Murices, all from *China*, and *rare*, among which are Babylonicus, or Tower of Babel, Javanus, L. &c.
- 2485 Thirty-two cards, containing various small species of Voluta, *most of them labelled*
- 2486 Four fine species of Buccinum, viz. Perdix, olearium, and a large specimen of glaucum, L. all from *China*, and granosum, S. or Peacock Helmet, from *Guinea*
- 2487 A fine collection of Land and fresh-water English shells, *among them some newly-discovered species, described by Mr. Lightfoot, in Philos. Transf. Vol. I. 1786, in small chip boxes, labelled*
- 2488 Sixteen cards, including various fine petrifications of Corals, Shells, parts of Fishes, &c.

- 2489 A very large specimen of *Mya Gigas*, *S.* from the *Mediterranean*—*rare*
 2490 A large and fine purple & yellow variety of *Spondylus Gæderopus*, *L.* from *Sicily*
 2491 Twenty-three cards, containing various small species of *Patella*, *some of them rare*, including *porcellana*, *nimbosa*, *Chinensis*, *testudinaria*, *ungarica*, &c.
 2492 Thirty-five specimens of Univalves of different genera, among which are a pair of *Trochus perspectivus*, *Bulla lignaria*, *Cypræa lurida*, & *Vanelli*, *L. Buccinum tardum*, *S.* &c.
 2493 Twenty-five cards, containing British shells of various genera, terrestrial and aquatic, several of them *rare* and *labelled*, such as *Voluta tornatilis*, *Mya arctica*, *Arca nucleus*, *L.* &c.

I N S E C T S.

- 2494 A large card, containing the Pupæ, Larvæ, and Nests of various Insects; a box of Wasps, shewing the different sexes; another, containing the *Sphæria entomorphiza* of *Dickson's Cryptogamia*, *a new discovery*; a large foreign *Julus*; the Cells of the Queen Bee, &c.
 2495 Four fine Papiliones, viz. *Paris*, *L.* two of *Theistes*, *Fabr.* and one more
 2496 Twelve specimens of Hymenoptera, chiefly Bees and Wasps, from *Africa*
 2497 Four curious and rare exotic Phalænæ, of two species, *one of them Maturna*, *L. figured by Drury, vol. II. pl. 13. 4.*
 2498 Two very fine pair of Sphinges, viz. *Atropos*, *L.* and *Achemon*, *Drury, vol. II. pl. 29. fig. 1.*
 2499 Nine beautiful exotic Papiliones, viz. *Enceladus*, *Leilus*, *L.* *Calypso*, *Fabr.* *Ascanius* of *Cramer*, *Drury, vol. III. pl. 9. fig. 1.* &c.
 2500 Five Scorpions, a curious Phalangium, five Acari, and a large hairy Spider
 2501 Fourteen beautiful foreign Papiliones of the smaller kind, among which are *Rumina*, *cardamines*, *L.* *Hypermnestra* of *Scopoli*, *Zangis*, *Fabr.* &c.
 2502 Fourteen exotic Sphinges, chiefly from *Africa*
 2503 Three rare species of *Gryllus* from *Africa* and *Cayenne*
 2504 A fine pair of *Panorpa Eoa*, *L.* and 3 *Libellulæ* from *Africa*—*all rare*
 2505 A fine pair of *Phalæna Cadma*, *Drury, vol. I. pl. 18. fig. 2.* and another curious Moth, *ibid. vol. II. pl. 5. fig. 1.*
 2506 *Scarabæus Simson*, *L.* male and female, and *Antæus*, *Fabr.*—*all fine and rare*
 2507 A fine pair of *Phalæna Luna*, from *N. America*—*rare*
 2508 A pair of *Cerambyx Rubus*, *L.* and 2 other very beautiful and rare species of the same genus, one of them from *Guinea*
 2509 A fine specimen of *Mantis Gigas*, *L.*—*rare*
 2510 A very singular and large species of *Gryllus*, with spined legs and thighs, from *Cayenne*—*rare*
 2511 A fine pair of *Buprestis fascicularis*, *L.* *very beautiful and rare*, from the *Cape of Good Hope*
 2512 Six curious specimens of *Sphæges* from *Africa* and the *E. Indies*—*rare*
 2513 Twelve specimens of *Cicadæ* and *Fulgoræ*, from *Africa*—*very curious and rare*
 2514 A fine *Cerambyx Glaucus*, *L.* and three fine *Buprestes*, viz. two of *Vittata*, and one of *Unidentata*, *Fabr.*

RECENT AND FOSSIL SHELLS, CORALS, &c.

- 2515 Twenty cards of Bivalves, chiefly of the Venus and Ostrea genera, *most of them labelled*
- 2516 *Isognoma rigida*, S. from *Pulo Condore*, *List.* 227, 62. *very rare*
- 2517 Two specimens of *Serpula Helicina*, a curious undescribed species, from *St. Mauritius*—*very rare*
- 2518 A most beautiful variety of *Strombus canarium*, L. and a pair of a curious variety of *Murex Ramofus*. *Valentyn*, No. 38
- 2519 Four varieties of a curious species of compressed many-whirled *Helix* from *W. Florida*; 2 singular *Turbo uva*, L. & 2 furbelowed *Turbos* from *Guinea*, and 2 fresh-water *Helices*, *all rare*
- 2520 Four cards containing the cases of different species of *Clio*, L. a new genus of *Univalve Shells*. See *D'Avilas*, Vol. I. pl. 20. fig. D. E. e. and 2 others, *unknown*
- 2521 An *Ammonia* from *France*, an *Ammonites*, *Wiltshire*, an *Echinites*, from *Malta*, and a fludded *Cuneus*, from *Weymouth*—*all rare*
- 2522 Various species of British Bivalves, chiefly of the Venus and Ostrea genera, *most of them labelled*
- 2523 Two fine species of *Voluta*, Melo or Melon, from *China*, and *Anguria*, S. or great brown Melon of *Guinea*
- 2524 Twenty fine Univalves of different genera, among which are *Conus Capitaneus*, *literatus*, *rusticus*, *Strombus luhuanus*, *Trochus maculatus*, L. &c.
- 2525 *Mytilus ungulatus*, L. from *New Holland*, *rare*, and a large variety of ditto from *New Zealand*
- 2526 A very curious and extremely rare species of *Patella*, from *China*, known by the name of the Cup and Saucer. *Humph Couch*. pl. 6. fig. 10.
- 2527 A pair of a beautiful variety of *Bulla virginea*, L. from *Cuba*, and a curious undescribed *Bulla* from *Carolina*
- 2528 A large and fine *Echinus* of a lilac colour, from *China*—*extremely scarce*
- 2529 A finely spined scarlet and white *Spondylus*, (a variety of *Gæderopus*, L.) from *Martinique*
- 2530 Nine cards of various beautiful species of *Patella*, among which are *Saccharina*, *græca*, *equestris*, *chinensis*, &c.
- 2531 Three curious species of *Tellina*, viz. *Lingua felis*, L. *elongata*, S. and another from *Guinea*—*all rare*
- 2532 A fine *Helix perverfa*, L. from *Pulo Condore*, another land *Helix*, from *North-America*, two black mouthed ditto, from *Coromandel*, and a variety of *Bulla achatina*, from the *East-Indies*—*all rare*
- 2533 Three fine pair of Cones, viz. *Nocturnus*, *fulgens*, or bastard High-Admiral, and *araneofus*, S. or Spider's Web, all from *China*—*and rare*
- 2534 Nine fine Univalves of the *Nerita*, *Trochus* and *Patella* genera, *some of them rare*
- 2535 Three large and fine spiral Shells, viz. *Turbo Terebra*, a scarce variety of *duplicatus*, and a fine *Buccinum crenulatus*, L.—*all from China*
- 2536 Six curious and rare species of *Tellina*, viz. *Demissa*, *læta*, *munda*, S. *fragilis*, L. and two others

- 2537 Twelve rare Univalves of different genera, including Strombus lividus, pes Pellicani, Bulla Rapa, Helix Cornu Arietis, two Turbos from *New Zealand*, &c.
- 2538 Two very long-legged Spider Crabs, from the *W. Indies*—rare
- 2539 Three fine varieties of Ostrea tenera, S. from *China*, and another species from the *Mediterranean*
- 2540 A remarkably fine Echinus Cidaris, L. of the first magnitude, from the *East-Indies*—rare
- 2541 A pair of large and fine Cypræa testudinaria, L. from *China*—rare
- 2542 The many furbelowed Clamp, (a variety of Chama Gigas) and a young Chama Hippopus, L.—both fine
- 2543 A scarce Buccinum from the *South-Seas*, two Wheatsheaf Patellæ from *China*, *Humph. Conch. pl. 5. fig. 1.* Buccinum Hystrix, or Hedge-Hog, from *Ditto*, two curious Neddles, and 5 other rare Shells
- 2544 Two very fine and scarce varieties of Helix Ampullacea, L. both terrestrial, and from the *East-Indies*
- 2545 An elegant impression of a small Fish in yellow slate, from *Verona*; a Fern in an Iron Stone Nodule, from *Colebrook Dale, Shropshire*; a Turbo concameratus, very rare, a studded Ammonites, with it's pearly shell, and a fine Serpula
- 2546 Three small but extremely curious species of Murex, all of them undescribed, and very rare
- 2547 A very fine variety of Cardium Cardissa, L. or Venus's Heart Cockle, from *Amboyna*—rare
- 2548 A fine pair of Tabby Helix, *Lift. 73.* and a pair of curious reverse Helices, all rare
- 2549 Two very fine varieties of Venus Castrensis, L. the Flame and the Camp Cockle, both from *China*
- 2550 Two fine species of Cardium, viz. Fragum, L. or white Strawberry Heart, from *China*, and Hystrix, S. *Gualt. 72. B.* both rare
- 6551 A very curious and uncommon variety of Bulla Ampulla, L. *Rum. 27. G.* from *China*
- 2552 A very large and fine Patella Testudinaria, L. or Tortoise Limpet, from *China*—rare
- 2553 A large and very fine specimen of Tellina Dentex, S. extremely scarce, from *Coromandel*
- 2554 A fine pair of Conus Mappa, S. from *China*, very rare. *Knorr. I. tab. 8. 4.*
- 2555 A curious cluster of Serpula retorta, undescribed, and rare from *Ceylon*
- 2556 A very fine specimen of Tellina violacea, S. from *China*—very scarce
- 2557 A very curious and scarce variety of Strombus lentiginosus, L. *Knorr. III. 26. 2. 3.* and a pair of another rare species of the same genus, undescribed
- 2558 A pair of Buccinum ventosum, S.—a very rare non descript species
- 2559 A very fine and large specimen of Conus Ammiralis, L. or High Admiral, from *Amboyna*—rare
- 2560 A beautiful specimen of Voluta scabriuscula, L. or beaded Mitre, from *China*, rare. *Knorr. IV. tab. 11. fig. 3.*

END of the TWENTY-FOURTH DAY'S SALE.

TWENTY.

TWENTY-FIFTH DAY'S SALE.
MONDAY THE 22d OF MAY, 1786.

P R I N T S.

- LOT
2561 **A** Parcel of miscellaneous prints, in a port-folio
2562 **A** Various prints of Natural History, Shells, Birds, and Plants.
2563 Forty old portraits, French and English
2564 Twelve by Hollar, White, Tomkins, and others
2565 Eight views, Chatelain and Ravenet
2566 The three first numbers of Cerdiner's Prospects and Natural History of Scotland
2567 Twelve various prints—one the inside of St. Peter's at Rome at the time of the Jubilee in 1700
2568 Five prints, viz, the Story of William Tell, the Distribution of the Maundy, by Bafire, and 3 others
2569 *A set of 12 very neat prints, representing the Progress of the Irish Linen Manufactory, by Hincks—scarce*
2570 Thirty portraits, mostly German and Dutch
2571 Thirty-four ancient portraits, chiefly French
2572 Fifty-two small portraits, German, &c.
2573 Forty-three small portraits, various
2574 Twelve portraits of the Emperors after Rubens, & 23 ancient portraits, in all 35
2575 Fifty-two small portraits of illustrious personages
2576 Thirty ancient portraits, by Thomas De Leu, Wierx, and other masters
2577 Fifteen portraits, various, after Vandyke, by Lombart
2578 Fifty-one ditto, by Audran, Nanteuil, and others
2579 Eight fine portraits, by Suyderhoef and Vifcher
2580 Twenty-two English portraits, various
2581 Twenty-one scarce old English portraits
2582 Two scarce and fine English portraits, George Clifford Earl of Cumberland, by P. Tempest and R. White, and a head of Henry Jenkins
2583 A portrait of Thomas Killigrew, by Faithorne, and 18 others, by Smith, &c.
2584 Fourteen metzotinto portraits, Dutchess of Hamilton, Countess of Kildare, and others
2585 Forty-four portraits of Popes and Cardinals, some very scarce
2586 Three very fine prints, by Hogarth, viz. Midnight Conversation, and two of the Analysis of Beauty
2587 Two by Hogarth, scarce and fine—The March to Finchley, and Hogarth's Ticket

- 2588 Two by Hogarth, viz. Paul before Felix, and Moses before Pharaoh's daughter,
very fine
- 2589 Four by Hogarth of Electioneering, scarce and fine
- 2590 *Thirty-nine capital etchings after Rembrandt, Ostade, &c. by Capt. Bailey, very fine,
and mostly mounted, in a portfolio*
- 2591 Seven fine portraits, after Vandyke and others, by Baron, &c.
- 2592 Fourteen curious portraits
- 2593 Two by Sir Joshua Reynolds, and 9 portraits by Bartolozzi, and others.
- 2594 Twenty-five English portraits, some of them scarce
- 2595 Twenty-one very curious portraits, &c.
- 2596 Sixty English portraits
- 2597 Twenty-five foreign portraits after Vandyke, by Morin, Nantuiel, and others
- 2598 Thirty-five portraits, Edelink, Nantuiel, and others
- 2599 Thirty-six portraits by various masters
- 2600 Forty-nine portraits, various, by Nantuiel, and others
- 2601 Twenty-two antient portraits by Masson, Edelink, Vanschupen, &c.
- 2602 Thirty portraits by De Larmessin, &c.
- 2603 Twenty-two portraits by De Marceney, &c. some of them proofs, very fine,
and scarce
- 2604 Fourteen small antient portraits, very fine
- 2605 Forty various old portraits by Nantuiel, Edelink, &c.
- 2606 Thirty-one ditto by Drevet, Vertue, Edelink, and others
- 2607 Eighteen ditto
- 2608 Fourteen exceeding fine portraits, Drevet, Thomassin, Poilly, and others, some
scarce
- 2609 Fifty-two portraits by Lombart, Vanschupen, Drevet, &c.
- 2610 Thirteen very fine portraits by Drevet, Simmoneau, and De Larmessin, &c.
- 2611 Twenty-four portraits by Drevet, Nantuiel, &c.
- 2612 Thirty-four portraits, various, by Masson, Drevet, Morin, &c.
- 2613 Twenty-eight various portraits by Edelink, and other masters
- 2614 *Eleven very fine scarce portraits of illustrious persons, by Morin*
- 2615 *Ten portraits of the Dukes of Brabant, by Soutman, very fine, and 10 portraits of the
Princes of Orange, after Vandyke, fine impressions*
- 2616 *Two capital portraits of Marechalles D'Harcourt and Turenne, by Masson and
Nantuiel, remarkably fine*
- 2617 Eighteen portraits by Rubens and Vandyke
- 2618 Seventeen various portraits of the Dukes of Brabant, Princesses of Orange, &c.
- 2619 Seventeen various portraits of great characters, by Vischer and Houbracken
- 2620 Twenty-nine portraits of illustrious characters, by Albert Durer, Drevet, and
other great masters

D R A W I N G S, V A R I O U S.

- 2621 Ten of Natural History, by Charles Cordiner, of Bamff
- 2622 Seventeen of Fruit, after Nature, coloured

- 2623 Twelve sheets of original drawings of Spiders, beautifully coloured from nature, with their descriptions, by *Albin*
- 2624 *A remarkably high finished Landscape, and two studies from nature, Neytz*
- 2625 Two landscape views from nature in water colours, by *Deytz*, very highly and elaborately finished
- 2626 *Two drawings on brown grounds of a Rose, &c. Carnation, highly finished, by Deytz*
- 2627 A pair of ditto, a Tulip and a Poppy, by *Deytz*
- 2628 *A pair of very beautiful Bouquets,* by *ditto*
- 2629 *A pair of Thistles with Insects* by *ditto*
- 2630 A pair of various Shells, very fine, by *ditto*
- 2631 A pair by ditto, of a Jay and a Thrush
- 2632 A pair by ditto, a Goldfinch and a Yellow Hammer
- 2633 Two by ditto, a Paroquet and companion
- 2634 Four very fine of vellum, Plants, Flowers, and Insects
- 2635 Two of Ducks, exceedingly fine, from nature
- 2636 Twenty-two of vegetable and medical Plants, by *Bolton*, very fine
- 2637 Sixty-five ditto, by ditto
- 2638 Six various drawings of *Funggi*, very highly finished, by *Robins*, No. 1, 2, 3, 4, 5 and 6
- 2639 Six ditto, by *Robins*, No. 7, 8, 9, 10, 11 and 12
- 2640 Six ditto, by ditto, No. 13, 14, 15, 16, 17 and 18
- 2641 Six ditto, by ditto, No. 19, 20, 21, 22, 23 and 24
- 2642 Six ditto, by ditto, No. 25, 26, 27, 28, 29 and 30
- 2643 Six ditto, by ditto, No. 31, 32, 33, 34, 35 and 36
- 2644 Six ditto, by ditto, No. 37, 38, 39, 40, 41 and 42
- 2645 Six ditto, by ditto, No. 43, 44, 45, 46, 47 and 48
- 2646 Three ditto, by ditto, No. 49, 50, 51, and two others
- 2647 *A very capital drawing in black chalk, by Guercino*
- 2648 A very fine drawing of a Poppy on white fatten, and two drawings of Tulips and Fruit, on vellum
- 2649 Twenty-seven drawings of Plants on vellum, by *G. D. Ehret* (unfinished)
- 2650 Twenty-seven ditto ditto
- 2651 Two very fine high finished drawings by *G. D. Ehret*, viz. *Laurus Indica*, and *Trichosanthes*
- 2652 Two ditto, by *G. D. Ehret*, viz. *Hura Americana* and *Phaseolus Americana*
- 2653 Two ditto, *Metbonica Malabarorum*, and *GALE Carolineensis*, by *G. D. Ehret*
- 2654 One ditto *Corrallo dendran Americanum*, and one ditto of SEEDS various, by *G. D. Ehret*
- 2655 Two of Butterflies, exceeding fine, by *G. D. Ehret*
- 2656 *A remarkable high finished drawing by Peter Brown, of the Trochus Solaris, L. var. from New Zealand, in Sir Ashton Lever's Museum; and a curious drawing of a string of English Birds Eggs*
- 2657 Two portraits, drawings after *Holbein*, by *Mr. Humphreys*, very fine
- 2758 Two drawings of Fan Mounts, in colours

B O O K S of P R I N T S.

- 2659 Buck's views of England, &c. 194 in number
 2660 Portraits of illustrious persons of the age of Lewis the 14th, by Perault
 2661 Forty-eight portraits of the Medici family
 2662 Twenty-five ditto from the gallery of the Duke De Richlieu
 2663 The London Cryer, by Tempest
 2664 *Icones Fungorum circa Halifax Sponte nascentis, finely coloured, by Bolton*
 2665 *A collection of 20 paintings, in water colours, of the most rare British Birds, with short notes and observations made from nature, by James Bolton—very fine*
 2666 Madame Pompadour's Gems, elegantly bound
 2667 A volume containing 49 prints by Hogarth, first impressions
 2668 A quarto volume, containing a variety of original drawings of Shells, by Lister and his daughters
 2669 Les Ruines de plus beaux Monuments de la Grece par Le Roy
 2670 The first number of Mortimer's etchings, from Shakespear, by Mortimer, first impressions
 2671 Thirty-six coloured views of London, Paris, &c. for a mirror
 2672 Twenty-eight numbers of Miller's Gardeners Dictionary, coloured from nature
 2673 *A collection of 60 prints after Claude, by Earlam, from the collection of his Grace the Duke of Devonshire*

P O R T F O L I O S.

- 2674 An excellent new portfolio with leaves, with calf back gilt
 2675 A very stout portfolio with leaves, bound in Russia
 2676 A portfolio with leaves, with Spanish leather back
 2677 Two small portfolios with leaves, bound in Russia and Spanish leather
 2678 A large portfolio with leaves, and 3 without leaves

END of the TWENTY-FIFTH DAY'S SALE.

TWENTY-SIXTH DAY'S SALE.

TUESDAY THE 23d OF MAY, 1786.

P R I N T S.

- LOT
2679 A Large quantity of various Prints, in a portfolio
2680 A Triumphal Arches erected in London in the reign of K. James I.;
Perry's Medals, and a Grand Cavalcade
2681 Two stained heads, after Holbein, by Dalton, from the King's collection
2682 Nine French portraits, by Nantuiel, Pitau, and others
2683 The Bishop of Cambray, and three more, by Drevet, very fine
2684 Eleven French portraits, by Drevet
2685 Twenty-two ditto, by Edelink, Nantuiel, &c.
2686 Four, by Marc. Antonio, scarce and fine; St. Cecilia, &c.
2687 Six historical, from Raphael and Corregio
2688 Seven etchings, by Raphael, Carrache, Spagnolet, &c.
2689 Six very fine etchings, by Parmegiano, Guido, Carrache, &c.
2690 Fifty etchings, by Callott; History of the Bible, &c.
2691 Twenty-four Les Misères de la Guerre, and the Temptation of St. Anthony,
by Callott
2692 Six, by Bartolozzi, Basire, &c.
2693 Twenty-three portraits of Artists, some of them scarce
2694 Twenty various portraits, by Nantuiel, &c.
2695 Sixty-three curious old portraits, various Masters
2696 Twenty-three portraits and views from Mr. Walpole's cabinet
2697 Nineteen various, by Golztius and Sadeler, and 17 by Castiglione, Della,
Bella, and others
2698 Thirteen historical, after Guido, Raphael, &c. by Poilly, and others
2699 Two capital etchings, by Rembrandt, raising of Lazarus, &c.—very fine
2700 The Pancake Woman, by Vischer; and four by Wille, from Girard Dow,
very fine
2701 Twenty-five fine portraits of Kings of Poland, &c.
2702 Twenty portraits, Rubens and Vandyke
2703 Forty-seven portraits of Princes, Princesses, and illustrious Personages, some scarce
2704 Nine scarce etchings, by Rembrandt, very fine
2705 Four remarkable fine etchings of portraits, by Rembrandt, Ephraim Bonus, Conjuror;
&c.
2706 Ten portraits, etched by Rembrandt, very fine
2707 Four very fine etchings, by Worlidge, after Rembrandt
2708 A proof of Sir Edward Ashley, on white satin, and nine others, by Worlidge

- 2709 Eleven portraits, after Rubens and Vandyke, and two views of Ruben's house and garden
- 2710 Seventeen etchings, by Carrache, Dominichino, Guido, Elizabeth Sirani, and others
- 2711 Fifty-six etchings, by Hollar, some scarce
- 2712 *Fourteen by Albert Durer, very fine; the raising of Lazarus, St. Jerome, portrait of Erasmus, &c.*
- 2713 Two etchings by Vandyke, and two by Melan and Morin, very fine
- 2714 Fifty-four etchings by Hollar, some scarce
- 2715 Twenty-eight scarce etchings by Van Vliet, Mechanics, &c.
- 2716 Six portraits, etched by Rembrandt, very fine
- 2717 Twenty-five portraits of Poets, Princes, and others, by various masters
- 2718 Thirty-nine scarce old portraits, by Vandyke, &c.
- 2719 Six historical, by Barochio, Parmegiano, and others, very fine
- 2720 *Ten very fine historical, by Rubens, Blomart, Vandyke, Vesterman, &c. scarce*
- 2721 Fourteen very fine etchings, by Ostade, Vefcher, &c.
- 2722 The Hundred-Guilder print, and three others, by Rembrandt, very fine
- 2723 *The Table-Cloth print, after Titian, by Masson, very fine*
- 2724 Seven scarce etchings of Landscapes, by Rembrandt
- 2725 Twenty-five very curious old portraits
- 2726 Sixty-one portraits, by Van Vliet, Wierx, &c.
- 2727 Five portraits, by Vischer, Matham, &c. very fine
- 2728 Six very fine portraits by Suyderhoof
- 2729 Eighteen portraits of Artists, &c. after Vandyke, and others
- 2730 Fourteen very fine old portraits, by Albert Durer
- 2731 *Three etchings by Rembrandt, scarce, viz. the three Trees, the Angel appearing to the Shepherds, and the Windmill*
- 2732 *Four; the Treaty of Munster, Four Burghomasters of Amsterdam, by Suyderhoof, and two others, scarce*
- 2733 *Four, by Albert Durer, extremely fine, viz. St. Hubert, Prodigal Son, Adam and Eve, and a Knight on Horseback, very scarce*
- 2734 Seventeen very fine portraits, Vandyke, &c.
- 2735 Thirteen portraits, after Titian and Vandyke
- 2736 Ten portraits, after Vandyke, &c. by Pontius and Vanden Enden
- 2737 *Two portraits of the Copynol, by Rembrandt, original and copy, and one by Vischer*

CAPITAL DRAWINGS, ON VELLUM, &c. by G. D. EHRET.

- 2738 Four; *Sefeli pumilum*, *Oenanthe crocata*, *Oenanthe fistulosa*, and *Crithmum maritimum*, L. No. 1, 2, 3, and 4,
- 2739 Four; *Athamantha libanotis*, *Buplurum tenuissimum*, *Rotundifolium*, and *Sanicula europea*, L. No. 5, 6, 7, and 8
- 2740 Four; *Eryngium campestre*, *Herniaria glabra*, *Beta vulgaris*, L. and *Che-nopodium*, No. 9, 10, 11, and 12

- 2741 Four; *Gentiana filiformis*, *centaurium*, *autumnalis*, *Pneumonanthe*, *L.* No. 14, 14, 15, and 16
- 2742 Four; *Thesium linophyllum*, *Glaux maritima*, *Illecebrum verticillatum*, *L.* and one non-descript by *Taylor*, No. 17, 18, 19, and 20
- 2743 Four; *Campanula hederacea*, *Glomerata*, *Latifolia*, *Trachelium*, *L.* No. 21, 22, 23, and 24
- 2744 Four; *Campanula rapunculus*, *Patula*, *Rotundifolia*, and *Lonicera*, *L.* No. 25, 26, 27, and 28
- 2745 Four; *Samolus valerandi*, *Vinca*, major and minor, simplex and duplex, and *Hyoscyamus niger*, *L.* by *F. T.* No. 29, 30, 31, and 32
- 2746 Four; *Polemonium cœruleum*, *Anagallis arvensis* varietas *c.* *Anagallis tenella*, *L.* and ditto by another *Hand*, No. 33, 34, 35, and 36
- 2747 Four; *Anagallis arvensis* & *Lythymachia nemorum*; *Lythymachia nummularia*, *Thyriflora*, and *Hottonia palustris*, *L.* No. 37, 38, 39, and 40
- 2748 Four; *Menyanthes nymphoides*, *Trifoliata*, *Primula farinosa*, and *Veris*, *L.* the last by *F. Howard*, No. 41, 42, 43, and 44
- 2749 Four; *Asperugo procumbens*, *Pulmonaria officinalis*, *Anchusa sempervirens*, and *Cynoglossum*, *folio virenti*, No. 45, 46, 47, and 48
- 2750 Four; two *Lithospermum arvense*, three varieties of *Myfotis scorpioides*, *Silene acaulis*, and *Sagina erecta*, *L.* No. 49, 50, 51, and 52
- 2751 Four; *Alchemilla alpina*, *Vulgaris*, *Cornus fuccica*, and *Galium uliginosum*, *L.* No. 53, 54, 55, and 56
- 2752 Four; *Asperula Cynanchica*, *Odorata*, *Sherardia arvensis*, *Littorella lacustris*, *L.* No. 57, 58, 59, and 60
- 2753 Four; *Plantago maritima*, *Scabiosa columbaria*, *Arvensis*, *Succisa*, *L.* No. 61, 62, 63, and 64
- 2754 Five; *Polycarpon tetraphyllum*, *Cuscuta*, &c. *Melica nutans*, *Iris foetidissima*, *Pleudacorus*, *L.* No. 65, 66, 67, 68 and 69
- 2755 Four; *Valeriana rubra*, *Dioica*, *Circæa alpina*, *Lutetiana*, *L.* No. 70, 71, 72, and 73
- 2756 Four; *Salvia verbenacea*, *Pratenfis*, *Pinguicula vulgaris*, and *Veronica triphyllos*, *L.* No. 74, 75, 76, and 77
- 2757 Four; *Veronica hederifolia*, *Agrestis*, *Montana*, and *Chamædrys*, *L.* No. 78, 79, 80, and 81
- 2758 Five; *Veronica serpyllifolia*, *Officinalis*, *Spicata*, *Hippuris vulgaris*, *L.* and *Campanula glomerata*, *unfinished*, *L.* No. 82, 83, 84, 85, and 86
- 2759 Four; *Anemone chalcædonica*, *Turnera ulmifolia*, *Limonium peregrinum*, *C.B.* and *Marubium pseudodictamnus*, *L.* No. 87, 88, 89, and 90
- 2760 Four; *Gossipium*, or *Cotton*; *Hibiscus*, or *Ochra*; *Hibiscus*, or *Musk Seed*; and *Pentapetes phoenicea*, *L.* No. 91, 92, 93, and 94
- 2761 Four; *Hibiscus*, called *Venice Mallov*; *Hibiscus malvaviscus*, *Geranium cucullatum*, and *papilionaceum*, *L.* No. 95, 96, 97, and 98
- 2762 Four; *Punica granatum*, *Psidium pyrifera*, *Sisyrinchium Bermudianum*, *Coix*, *L.* or *Job's Tears*, No. 99, 100, 101, and 102
- 2763 Four; *Vinca rosea*, *Lantana involucrata*, *Impatiens*, and *Collinsonia*, No. 103, 104, 105, and 106

- 2764 Five; three on brown grounds, and two on white, viz. a *Thalictrum* & *Plumbago*, a *Parthenium* & *Geranium striatum*, an *Actæa*, and an *Apocynum*, a *Chamaeum*, and two fine double Eastern Hyacinths, No. 107, 108, 109, 110, and 111
- 2765 Four; *Rhus foliis simplicibus ovatis*, *Physalis Alkekengi*, *Afarum Canadense*, and *Passiflora Murucuja* L. No. 112, 113, 114, and 115
- 2766 Three on white, and one on a brown ground, viz. *Passiflora*, *Menispermum*, *Physalis*, and a curious Portugal Bee Orchis, *having a blue Flower with a yellow fringed Border*, No. 116, 117, 118, and 119.
- 2767 Three; *Coffea*, Cape Jessamine, & 2 varieties of *Convolvulus*, No. 121, 122, & 123.
- 2768 Three on white, and one on a dark ground, viz. a *Mimosa*, L. a *Cassia*, *Nerium indicum*, and *Echinopus major*, No. 124, 125, 126, and 128
- 2769 Four; *Astragalus alopecuroides*, *Plumeria rubra*, *Scorpiurus*, *two species*, and a *Medicago*, L. No. 129, 130, 131, and 132
- 2770 Two white, and two on brown grounds, viz. two *Thalictrums*, two species of *Tamarix*, *Astrantia major*, and *mignonet*, and *Amaryllis Belladonna*, L. No. 133, 134, 135, and 136
- 2771 Four; *Mesembryanthemum linguiforme*, *Oxalis purpurea*, *Aristolochia semper-virens*, and *Erythrina herbacea*, L. No. 137, 138, 139, and 140
- 2772 Four; *Erythrina corallodendrum*, *Mesembryanthemum hispidum*, *Kæmpferia*, L. Hort. Cliff: and *Soldanella*, No. 141, 142, 143, and 144
- 2773 Four; A blue Portugal *Convolvulus*, *Amaryllis formosissima*, *Draba aizoides*, L. and an *Aloc*, No. 145, 146, 147, and 148
- 2774 Four; a *Periplœca*, *Iris persica*, three varieties of Spring *Crocus's*, and *Iris pumila*, L. No. 149, 150, 151, and 152
- 2775 Four; *Helleborus niger*, two double varieties of *Narcissus*, *Phyllica ericoides*, L. and *Ahovai plum.* No. 153, 154, 155, and 156
- 2776 *Two curious varieties of Datura, with double white and purple flowers, finely executed.* No. 157, and 158
- 2777 Two varieties of *Tradescantia*, on a brown ground; and three on white grounds, viz. a *Lantana*; *Phlomis Leonurus*, L. and the purple-striped white *Lilly*, No. 159, 160, 161, and 162
- 2778 Four; *Campanula canariensis*, *Sedum arachnoideum*, a Mexican *Amaryllis*, and *Cynoglossum omphalodes*, L. No. 163, 164, 165, and 166
- 2779 Four; *Mimosa pudica*, *Verbascum miconi*, *Amomum zerumbet*, L. and a *Convolvulus*, No. 167, 168, 169, and 170
- 2780 Four; *Ipomœa Quamoclit*, *Asclepias Syriaca*, another *Asclepias*, and *Nyctanthes Sambac*, L. No. 171, 172, 173, and 174
- 2781 Three on white, and one on a brown ground, viz. two species of *Robinia*, L. a rare Spanish *Linaria*, a *Browallia*, a *Mimosa*, and *Mentha canariensis*, L. No. 175, 176, 177, and 178
- 2782 Four; *Malpighia*, *Basella*, *Cassia*, and *Indigofera*, L. No. 179, 180, 181, & 182
- 2783 Three; *Rufcus androgynus*, *Cannacorus*, and an *Arum*, No. 183, 184, and 185
- 2784 Four; *Erythronium*, *Monarda*, *Phlox*, and a *Scilla*, L. No. 186, 187, 188, & 189
- 2785 Four; *Zygophyllum Fabago*, *Evonymus*, *Erythronium*, and *Nyctanthes Sambac, flore pleno, extremely rare*, L. No. 190, 191, 192, and 193
- 2786 Four; *Kalmia angustifolia*, *Mirabilis longiflora*, an American *Vaccinium*, and *Veratrum nigrum*, L. No. 194, 195, 196, and 197
- 2787 Four; *Capparis*, *Iris-variegata*, *Convallaria bifolia*, and *Veratrum album*, L. No. 198, 199, 200, and 201

- 2788 Four; Hibiscus rosa sinensis, Colutea æthiopica, Theobroma augusta, *very rare* and Anemone hepatica, L. No. 202, 203, 204, and 205
- 2789 Five; Geranium grossularioides, Lathyrus latifolius, Erica ciliaris, L. the Tea Tree in blossom, and an American Lady's Slipper, No. 206, 207, 208, 209, and 210
- 2790 Four; Viola grandiflora, L. an Euphorbia, a Lanium, and a Philadelphus upon a brown ground, by *F. Howard*, No. 211, 212, 213, and 214
- 2791 Seven, various, by *F. Howard* & others, No. 215, 216, 217, 218, 219, 220, & 221
- 2792 Four, very fine; an Asclepias, a Linum, a double China Aster, and a Sida, L. No. 222, 223, 224, and 225
- 2793 Four; Arctotis, Trillium, Amorpha, and Amaryllis, No. 226, 227, 228, & 229
- 2794 Four; Rudbeckia, Chrysocoma, Polygala, & Sophora, No. 230, 231, 232, & 233
- 2795 Four; Perficaria, Christ's Thorn, Passion Flower, &c. No. 234, 235, 236, and 237
- 2796 Four; Ruta, Ptelea, Helleborus hyemalis, & Bignonia, No. 238, 239, 240, & 241
- 2797 Four; Cineraria, Scutellaria, Phytolacca, & Hermannia, No. 242, 243, 244, & 245
- 2798 Four; Phlox, Silene, Rhamnus, and Pomegranate, No. 246, 247, 248, & 249
- 2799 Four; Chelone, Hypericum, Cytisus, & Cephalanthus, L. No. 250, 251, 252, & 253
- 2800 Four; Malva, Hypericum, Saxifraga, & Diospyros, L. No. 254, 255, 256, & 257
- 2801 Four; Polygonum, Lonicera Diervilla, Veronica, and Hauchera, No. 258, 259, 260, and 261
- 2802 Four; Blitum, Oxalis, Adonis, &c. No. 262, 263, 264, and 265

CAPITAL BOOKS OF PRINTS AND DRAWINGS.

- 2803 Ten numbers of Curtis's Botanical Plants, finely coloured
- 2804 Various prints of Shells, Animals, &c. and two drawings
- 2805 Museum Britannicum, 1 vol.
- 2806 *A volume containing 34 exceeding fine drawings of Birds and Plants, beautifully coloured after nature*
- 2807 *A most curious collection of drawings, by Holbein, of Knights in Armour, &c. beautifully coloured, and exceeding scarce*
- 2808 *Courses des Testes et Bagues fait, par Le Roy*
- 2809 *The original drawings of Birds, by Albin, most beautifully coloured after nature, 202 in number, on vellum, 2 vols.*
- 2810 A volume bound in Russia, containing 341 English and foreign Portraits, by eminent engravers; and various miscellaneous prints
- 2811 A ditto, containing 242 prints and drawings, various
- 2812 Twelve etchings, by the Honourable and Reverend Mr. Byron
- 2813 Works of *Vertue*, very scarce, 2 vols.
- 2814 *Collection of Etruscan, Greek and Roman Antiquities, from the cabinet of Sir William Hamilton, his Britannic Majesty's Envoy Extraordinary at the Court of Naples, in 4 vols. very fine*
- 2815 *A most capital and matchless book of Raphael's Ornaments in the Pope's Gallery, at the Vatican Palace at Rome, inimitably coloured, and exquisitely finished*
- 2816 Two large port-folios, with leaves
- 2817 Two ditto
- 2818 *Three exceeding good small port-folios, bound in red Morocco, with fine paper, green silk files and ribbons*

END of the TWENTY-SIXTH DAY'S SALE.

TWENTY-SEVENTH DAY'S SALE.

WEDNESDAY THE 24th OF MAY, 1786.

DRAWINGS.

- LOT
2819 FIFTEEN drawings of Plants, in colours, by *Bolton*
2820 Forty drawings, various, by old masters
2821 Ten high-finished drawings of Birds and Animals
2822 Eleven fine drawings of Plants, in colours, by *Bolton*
2823 Fourteen ditto
2824 Twelve ditto
2825 Eleven drawings of Animals, Birds, &c. in colours
2826 Nine ditto of Birds and Fish
2827 Twelve views of the Antiquities of *Great-Britain*, neatly printed in colours to imitate drawings
2828 Seven drawings of Birds, in colours
2829 Six drawings of Birds, in colours, from nature
2830 Twenty-five drawings of Plants, on vellum, from nature, by *G. D. Ebrēt*, unfinished
2831 Twenty-three ditto, by *Ditto*
2832 Thirty-one ditto, some on paper.

CAPITAL HIGH-FINISHED DRAWINGS OF PLANTS, BY
G. D. EHRET &c.

- 2833 Five; *Volkameria inermis*, *Polemonium rubrum*, *Capficum*, *Calla*, and *Struthiola*, *L.* No. 266, 267, 268, 269, and 270
2834 Six; two *Sarraceniæ*, an *Ophrys*, *Primula*, and *Claytonia*, by *Mr. King*, a *Serapias Lingua*, and a *Vicia*, No. 271, 272, 273, 274, 275, and 276
2835 Four; *Vulneraria rustica*, *Orobis tuberosus*, *L.* two varieties, and *Lathyrus nissolia*, *L.* No. 277, 278, 279, and 280
2836 Four; *Lathyrus*, *L.* four species, No. 281, 282, 283, and 284
2837 Four; species of *Vicia*, *L.* No. 285, 286, 287, and 288
2838 Four; three species of *Vicia*, and *Ervum tetraspermum*, *L.* No. 289, 290, 291, and 292
2839 Four; *Ervum hirsutum*, *Ornithopus perpusillus*, *Hippocrepis comosa*, *Hedysarum onobrichys*, *L.* No. 293, 294, 295, and 296
2840 Four; viz. *Trifolium*, three species of *Maritimum*, viz. *Scabrum*, *Ornithopodioides*, and *Astragalus arenarius*, *L.* No. 297, 298, 299, and 300
2841 Four; *Medicago falcata*, *Hypericum perforatum*, *Trifolium subterraneum*, *L.* and various, No. 301, 302, 303, and 304

2842 Four

- 2842 Four; species of *Hypericum*, *L.* No. 305, 306, 307, and 308
- 2843 Four; *Hypericum quadrangulum*, *Picris echioides*, *Lactuca saligna*, *Hieracium murorum*, *L.* No. 309, 310, 311, and 312
- 2844 Four; *Hypochaeris maculata*, *Serratula tinctoria*, *Carduus heterophyllus*, *Carduus helenioides*, *L.* No. 313, 314, 315, and 316
- 2845 Four; *Tuffilago farfara*, *Gnaphalium dioicum*, *Artemisia campestris*, *Tuffilago petasites*, *L.* No. 317, 318, 319, and 320
- 2846 Four; *Solidago virgaurea*, *Cambrica*, *Aster tripolium*, *Matricaria maritima*, *L.* No. 321, 322, 323, and 324
- 2847 Four; *Centaurea Cyanus*, *Cineraria alpina*, *Filago Gallica*, *Jasione montana*, *L.* No. 325, 326, 327, and 328
- 2848 Four; *Lobelia urens*, *Viola odorata*, *Hirta*, *Palustris*, *L.* No. 329, 330, 331, and 332
- 2849 Four; *Viola canina*, *Grandiflora*, *Impatiens noli me tangere*, *L.* *Orchis bifolia*, No. 333, 334, 335, and 336
- 2850 Four; *Orchis bifolia*, *Mascula*, *Morio*, *L.* *Pyramidalis*, No. 337, 338, 339, and 340
- 2851 Four; *Orchis ustulata*, two of *Militaris*, *Latifolia*, *L.* No. 341, 342, 343, and 344
- 2852 Four; *Orchis maculata*, two varieties, *Conopsea*, *Satyrium hircinum*, *L.* No. 345, 346, 347, and 348
- 2853 Four; *Satyrium viride*, *Albidum*, *Ophrys nidus avis*, and *Spiralis*, *L.* No. 349, 350, 351, and 352
- 2854 Four; *Ophrys paludosa*, *Ovata*, *Monorchis*, and *Cordata*, *L.* No. 353, 354, 355, and 356
- 2855 Five; *Orchis myodes galea & alis herbidis*, *Ophris anthropophora*, *L.* two varieties, *Apifera*, var *b.* No. 357, 358, 359, 360, and 361, and *Satyrium hircinum*, *L.*
- 2856 Four; *Ophrys apifera*, *Cypripedium calceolus*, two varieties. *Serapias latifolia*, *L.* No. 362, 363, 364, 365
- 2857 Four; *Serapias*, three varieties, *Myriophyllum Spicatum*, *L.* No. 366, 367, 368, 369
- 2858 Five; *Salix herbacea*, *Hydrocharis morsus ranæ*, *Empetrum nigrum*, two varieties *Sagittaria sagittifolia*, *L.* No. 370, 371, 372, 373, 374
- 2859 Six; *Phallus impudicus*, *Lycoperdon fornicatum*, *Valantia cruciata*, *Ophioglossum Vulgatum*, *Osmunda lunaria*, *Helvella mitra*, *L.* No. 375*, 376, 377, 378, 379, 380
- 2860 Six; two *Arbutus alpina*, two *Uva ursi*, and two *Vaccinium vitis idæa*, *L.* No. 381, 392, 383, 384, 385, 386
- 2861 Nine; *O. Lunaria*, *O. Crispa*, *A. Septentrionale*, *P. Fontanum*, *P. Phegopteris*, *P. Lobatum*, *P. Lonchites*, *A. Thelypteris*, *A. Ilvense*, No. 387, 388, 389, 390, 391, 392, 393, 394, 395
- 2862 Six; *Polypod. rhæticum*, *T. Pyxidiferum*, *Adiantum Marinum*, *A. Capillis veneris*, *Rubus Cæsius*, two varieties, No. 396, 397, 398, 399, 400, 401

2863 Four;

- 2863 Four; *Parnassia palustris*, *Statice Limonium*, *Linum Perenne* and *Cartharticum*,
L. 402, 403, 404, 405
- 2864 Four; *Myofurus Minimus*, *Frankenia Lævis*, *Sibbaldia Procumbens*, *Drosera*
Rotundifolia, L. No. 406, 407, 408, 409
- 2865 Four; *Rumex sanguineus*, *Digynus*, *Trientalis Europæa*, L. and *Alisma ranun-*
culoides, L. No. 410, 411, 412, 413
- 2866 Four; *Allium oleraceum*, *Urfinum*, L. two others, No. 414, 415, 416, 417
- 2867 Four; *Galanthus nivalis*, *Narcissus poeticus*, *Pfeudonarcissus*, *Hyacinthus non-*
scriptus, L. No. 418, 419, 420, 421
- 2868 Four; *Vaccinium myrtillus*, *Vitis idæa*, *Epilobium alpinum*, *Andromeda Da-*
bæcia, L. 422, 423, 424, 425
- 2869 Five; *Anthericum ossifragum*, 2 varieties; *Fritillaria meleagris*, *Convallaria mul-*
tiflora, *Polygnatum*, L. 426, 427, 428, 429, 430
- 2870 Four; *Ornithogalum Pyrenaicum*, *Umbellatum*, *Luteum*, *Scilla autumnalis*, L.
No. 431, 432, 433, 434
- 2871 Four; *Centaureum luteum perfoliatum*, *Polygonum bistorta*, *Viviparum*, L. and
Daphna mezereum, L. No. 435, 436, 437, 438
- 2872 Four; *Erica cinerea*, *Tetralix*, *Multiflora*, L. and *Daphne laurcola*, L. No.
439, 440, 441, 442
- 2873 Five; *Erica Vulgaris*, *Vaccinium oxycoccus*, 3 varieties; *Vitis idæa*, L. No. 443
444, 445, 446, 447
- 2874 Five; *Monotropa hypopithys*, *Adoxa*, *Paris quadrifolia*, *Pyrola minor*, *Rotundi-*
folia, L. No. 448, 449, 450, 451, 452
- 2875 Five; *Butomus umbellatus*, *Pyrola minor*, *Andromeda polifolia*, *Arbutus uva,*
ursi, *Saxifraga stellaris*, L. No. 453, 454, 455, 456, 457
- 2876 Five; *Saponaria officinalis*, *Dianthus armeria*, *Prolifer*, *Deltoides*, *Saxifraga*
Hirculus, L. No. 458, 459, 460, 461, 462
- 2877 Five; *Saxifraga nivalis*, *Oppositifolia*, *Aizoides*, *Tridactylitis*, and two others,
Scleranthus annuus, L. No. 463, 464, 465, 466, 467
- 2878 Six; *Epimedium alpinum*, *Vaccinium uliginosum*, *Saxifraga umbrosa*, *Granulata,*
Hypnoides, *Scleranthus perennis*, L. No. 468, 499, 470, 471, 472, 473
- 2879 Five; *Dianthus glaucus*, *Arenarius*, *Caryophyllus*, *Cucubalus bacciferus*, *Behen,*
L. No. 474, 475, 476, 477, 478
- 2880 Five; *Cucubalus viscosus*, *Otites*, *Mas.* *Silene Lusitanica*, *Amœna*, *Noctiflora*, L]
No. 479, 480, 481, 482, 483
- 2881 Five; *Stellaria holostea* & *Graminea*, *Stellaria nemorum*, *Arenaria tenuifolia,*
Peploides, and *Silene Armeria*, L. No. 484, 485, 486, 487, 488
- 2882 Five; *Galeopsis ebracensis*, *Chamæpitys vulgaris*, *Ajuga Reptans*, *Glechoma*
hederacea, L. 2 varieties, No. 489, 490, 491, 492, 493
- 2883 Four; *Galeopsis ladanum*, *Tetrahit*, var. *e.* *Galeobdolon*, *Stachys Germanica,*
No. 494, 495, 496, 497
- 2884 Four; *Melittis melisophyllum*, 2 varieties; *Clinopodium vulgare*, *Thymus*
acinos, L. No. 498, 499, 500, 501

2885 Four;

- 2885 Four; *Prunella vulgaris*, *Scutellaria galericulata*, *Orobanche major*, *Lathræa squamaria*, *L.* No. 502, 503, 504, 505
- 2886 Four; *Bartlia Viscosa*, *Melampyrum Cristatum*, *Rhinanthus Crista Galli*, *Melampyrum sylvaticum*, No. 506, 507, 508, 509
- 2887 Five; *Cymbalaria*; *Antirrhinum repens*, *Linaria lutea vulgaris*, *Scrophularia nodosa*, *Vernalis L.* No. 510, 511, 512, 513, 514
- 2888 Five; *Lepidium ruderales*, *Draba incana*, *Alyssum incanum*, *Lepidium petraeum*, *L.* two varieties, No. 515, 516, 517, 518, 519
- 2889 Five; *Sibthorpia Europæa*, *Vella Annuæ*, *Draba verna*, *Thlaspi perfoliatum*, *L. Draba muralis*, No. 520, 521, 522, 523, 524
- 2890 Five; *Cochlearia rotundifolia*, var. *Minor*, *Groenlandica*, *Thlaspi montanum*, *Dentaria bulbifera*, *Cheiranthus sinuatus*, *L.* No. 525, 525*, 526, 527, 528
- 2891 Five; *Erysimum cherianthoides*, *Alliaria*, *Brassica erucastrum*, *Cardamine pratensis*, *L.* and two varieties, No. 529, 530, 531, 532, 533
- 2892 Four; *Cardamine amara*, *Parviflora*, *Trifoliata*, *Hirsuta*, No. 534, 535, 536, 537
- 2893 Four; *Geranium Cicutarium*, three varieties, and *Mofchatum*, *L.* No. 538, 539, 540, 541
- 2894 Four; *Geranium nodosum*, *Park.* 704, *fig.* 2, *Maritimum*; *Phæum*; and *Sylcum*, *L.* 542, 543, 544, 545
- 2895 Five; *Geranium batrachoides*, *Park.* *Robertianum*, *saxatile*, *Rotundifolium*, *L. Perenne*, *Hudson Flo. Ang.* No. 546, 547, 548; 549, 550
- 2896 Five; *Geranium molle*, *Columbinum G. dissectum*, *L. Hæmatodes*, *Park.* *Lancastrense flore eleganter striato*, *Ray*, No. 551, 552, 553, 554, 555
- 2897 Six; *Fumaria capreolata*, *L.* two varieties; *Claviculata*; *Polygala vulgaris*, 2 var. *Genista pilosa*, *Málva moschata*, *L.* No. 556, 557, 558, 559, 560, 561
- 2898 Four; *Cotyledon umbilicus veneris*, *Sedum Telephium*, *Rupestre*, *L. Album*, No. 562, 563, 564, 565
- 2899 Five; *Sedum villosum*, *Dasyphyllum*, *L. Minimum non acre flore albo*, *Ray*, *Sexangulare*, *L.* two varieties, No. 566, 567, 568, 569, 570
- 2900 Six; *Spergula nodosa*, *Lychnis flos cuculi*, *Oxalis acetosella*, *L.* two varieties, *Afarum Europæum*, *L.* and *Agrostemma Githago*, *L.* No. 571, 572, 573, 574, 575, 576
- 2901 Four; *Lythrum falicaria*, *Agrimonia eupatoria*, *Euphorbia portlandica*, *Paralias*, *L.* No. 577, 578, 579, 580
- 2902 Six; *Euphorbia platyphyllos*, *Hyberna*, *Spiræa filipendula*, *Rubus saxatilis*, *L.* three varieties, No. 581, 582, 583, 584, 585, 586
- 2903 Four; *Rubus Chamæmoros*, *L.* three varieties, *Potentilla fruticosa*, *L.* No. 587, 588, 589, 590
- 2904 Five; *Potentilla argentea*, *Reptans*, *Törmentilla erecta*, *Reptans*, *L.* two varieties, No. 591, 592, 593, 594, 595
- 2905 Five; *Geum rivale*, *Urbanum*, *Comarum palustre*, *Potentilla argentina*, *Alba*, *L.* No. 596, 597, 598, 599, 600

- 2906 Five; *Anemone pulsatilla*, *Adonis*, and *Coronilla varia*, *Ranunculus flugua*, *Auricomus*, *L. Aquatilis Hederaceus albus*, *Ray, Syn.* 249, No. 601, 602, 603, 604, 605
- 2907 Four; *Ranunculus aquatilis*, *Trollius Europæus L.* *Helleborus viridis*, and *Caltha palustris*, *L.* No. 606, 607, 608, 609
- 2908 Five; *Anemone apennina*, *Ranunculoides*, *Nemorum*, *Ranunculus parviflorus*, *Stratiotes aloides*, *L.* No. 610, 611, 612, 613, 614
- 2909 Four; *Aquilegia vulgaris*, *Nymphæa alba*, *Cistus polifolius*, *Hirsutus Hud.* (*Marifolius*) *L.* No. 615, 616, 617, 618
- 2910 Four; *Papaver cambricum*, *Cistus Helianthemum*, *Chelidonium majus*, and *Glaucium*, *L.* No. 619, 620, 621, 622
- 2911 Three large unfinished drawings by Ehret

V A R I O U S.

- 2912 *The Transfiguration, a capital fine impression, after Raphael, printed on white satin*
- 2913 Eight Views in India, six India paintings for screens, and a piece of crimson paper with flowers
- 2914 A large coloured Map of the British and French Dominions in North America, by John Mitchell, on canvas in a case; a Map of Nottinghamshire, three ditto of Hudson's Bay, a large Map of London, one ditto with the Environs, and sundry other sheets

CAPITAL BOOKS OF DRAWINGS AND PRINTS, AND PORT-FOLIOS.

- 2915 *A port-folio, bound in Russia, containing a grand collection of Drawings, most accurately and highly finished in colours, of cups, vases, urns, &c. from the collection of the Grand Duke at Florence*
- 2916 *A large port-folio, bound in Russia, containing inside Views of the principal Churches in Italy, together with the vessels, candlesticks, and other noble decorations, most accurately drawn, and highly finished in colours, singularly beautiful*
- 2917 *A second volume of ditto, of equal beauty and elegance*
- 2918 *The WORKS of HOLLAR, comprised in 13 folio volumes, of the most beautiful impressions, collected by her Grace in the most liberal manner, at an immense expense, with a variety of proofs and variations, in fine preservation*

THIS LOT IS WELL KNOWN TO BE THE MOST COMPLETE AND CAPITAL ASSEMBLAGE IN THE WORLD, OF THE WORKS OF THAT RARE AND DISTINGUISHED MASTER, AND IS ADORNED WITH A GREAT NUMBER OF EXCEEDING SCARCE ETCHINGS, NOT TO BE MET WITH IN ANY OTHER CABINET WHATEVER.

- 2919 Two excellent port-folios, bound in red morocco, with leaves, and green silk coverings and strings
- 2920 Two ditto
- 2921 Two large port-folios, with leaves, and a small ditto, bound in Russia, with a clasp

PICTURES

PICTURES AND DRAWINGS, CARVINGS IN IVORY, &c.

- 2922 *Vandermyn.* A pair of Fruit pieces
 2923 Two heads by Worlidge, 2 drawings by Williams, and a piece of engraved glass
 2924 *Pilliment.* A view in Savoy, and a landscape in copper
 2925 Tulips, composed of peacocks feathers, and a flower-pot, composed of seeds, &c.
 2926 A portrait, the Duke of Ormond and his Page
 2927 *Wootton.* A pleasing landscape and figures
 2928 *Ditto.* An upright view of a Sea-port, with horses, figures, &c.
 2929 *Opie.* The School-mistress and Scholars, very fine (engraved)
 2930 *Two very small carvings in ivory, of battles, most elaborately finished in very high relief, and finely preserved*
 2931 A frame, containing 30 circular portraits of illustrious personages, finely modelled and coloured by Holbien
 2932 A small ditto, containing 24, extremely fine, by Ditto

M I N I A T U R E S, &c.

- 2933 A portrait of Madame De Savigné, a portrait of a General, enamelled, and a circular portrait of Ceres
 2934 A very high finished portrait of a gentleman
 2935 A portrait of Lewis XIV. finely enamelled, by Pettitot, in a metal frame and case
 2936 A large and fine portrait of King Charles I. when at Carisbrook, set in silver, gilt
 2937 A most capital miniature portrait of the Earl of Surrey, by Humphreys, black frame and cover
 2938 A ditto of Shakespear, by ditto, in a similar frame
 2939 A very fine MINIATURE, in oil, of the INFANT JESUS sleeping, painted upon *lapis lazuli*, of an octagon form, about $4\frac{1}{2}$ inches by $3\frac{1}{2}$; supposed to be painted by one of the School of *Guido*. The Child lies on a carpet and cushion of gold, with a basket behind the head, containing the instruments of Crucifixion
 2940 Two MINIATURES, in a locket gold enamelled, of the Great SIR WALTER RALEIGH, and his Son CAPT. WALTER RALEIGH, finely executed. The Father dressed in black and gold armour, with a red sash, in the 65th year of his age; the Son in white and gold armour, with a white sash; he wears a gold earring, and the ruff and whiskers of the time; his age about 24
 2941 The portrait of LA DUCHESSE DE LA VALIERE, when in the height of her beauty, enamelled by *Petitot*, extremely fine, in an ebony frame
 2942 The portrait of WILLIAM HERBERT EARL OF PEMBROKE, by *Isaac Oliver*, 1616; very fine and highly finished
 2943 The portrait of LADY FRANCES CECIL COUNTESS OF CUMBERLAND, by *John Hoskins*, finished with the greatest delicacy, in an elegant dress of the times

- 2944 A Lady's portrait, in a black dress, with the hair in curls over the forehead, and large single drop ear-rings the initials of painter's name, *I-L*
- 2945 A Gentleman's portrait, dressed in black and gold armour, with a blue sash, by *Peter Oliver*, very fine
- 2946 Two miniatures of MILTON and his MOTHER, in the dress of the times; *undoubted originals*, admirably painted, in a tortoise-shell case
- 2947 A remarkable fine MINIATURE HEAD OF OUR SAVIOUR, by *Isaac Oliver*, set in gold. Nothing can exceed the gracefulness, benevolence, and meekness, expressed in this picture
- N. B. It was purchased out of the well-known Collection of the late Dr. Mead.
- 2948 A very high finished portrait of a Gentleman, in a black dress, by *Holbien*
- 2949 It's Companion, — — — by *Ditto*

M I S S A L S, &c.

- 2950 QUEEN ELIZABETH'S PRAYER BOOK, which contains Six Prayers, composed by her Majesty, and written by her own hand (in the true spirit of devotion) in the neatest and most beautiful manner upon VELLUM. Two of the Prayers are in the English language, one in Latin, one in Greek, one in Italian, and one in French; on the inside of the covers are the pictures of the DUKE D'ALANCON and the QUEEN, by *Hilliard*: the binding, black shagreen, with enamelled clasps, and in the center of each is a ruby
- 2951 A very fine ILLUMINATED MISSAL, which was presented by the DUTCHESS of BEDFORD, (Sister to the Duke of Burgundy, and wife of John Duke of Bedford, Rêgent of France) to KING HENRY the Sixth, in the year 1430; upon the back of the leaf, (on which are the *original portraits* of the DUKE and ANN his Wife, DUTCHESS of BURGUNDY) is her Deed of Gift to the King. The size of the book is 11 inches long, $7\frac{1}{2}$ wide, and $2\frac{3}{4}$ thick, bound in crimson velvet, with GOLD CLASPS, on which are engraved the Harley, Cavendish, and Holles arms, quartered
- 2952 A most beautiful MISSAL, ILLUMINATED in a superior degree of ELEGANCE by the famous DON JULIO CLOVIO, which in richness and harmony of colouring, as well as the taste and judgment of the designs and ornaments, is, perhaps, superior to any thing of the kind. The book is in THE HIGHEST STATE OF PRESERVATION, and the COLOURS retain their ORIGINAL BRILLIANCY. It is inscribed to the most noble DUKE D'ALANCON, by *Don Julio Clovio*, Anno 1537, and from him came into the possession of the EARL of ARUNDEL and SURREY, from whose collection it was purchased by EDWARD LORD HARLEY, EARL of OXFORD and MORTIMER. The size 5 inches $\frac{3}{8}$ long, 4 inches wide, and $2\frac{1}{2}$ thick, bound in black leather, ornamented with GOLD PLATES, COVERS, and CLASPS
- 2953 The heads of the Twelve Cæsars, in alabaster

END of the TWENTY-SEVENTH DAY'S SALE.

TWENTY.

TWENTY-EIGHTH DAY'S SALE.
THURSDAY THE 25th OF MAY, 1786.

SHELLS, CORALS, PETRIFICATIONS, &c.

- LOT
2954 **N**INE curious and rare species of Buccina, *labelled*.
- 2955 A scarce variety of Helix albumen, or Bull's-eye Snail, from *China*, two fine oriental Land Snails, and a beautiful Turbo from the *Cape of Good Hope*
- 2956 Fifteen fine Univalves of different genera, among which are Voluta mitra papalis, musica, Conus capitancus, Figulinus, Strombus tuberculatus, Cypræa talpa, Mus, &c.
- 2957 A large and fine Buccinum galea, *L.* from the *Mediterranean*
- 2958 A cluster of the Ostrea Rhizophora and fragilis, *S.* adhering to the wood, in their native manner of growth
- 2959 Forty-one cards of various species of Tellina, *some rare—labelled*
- 2960 A very large and fine purple variety of Spondylus Gæderopus, *L.* from the *Mediterranean*
- 2961 A large and very fine variety of Buccinum calcaratum, *S. Gualt. 31. F.—rare*
- 2962 The bottle-spined mamillated Echinus imbedded in Chalk, with two of it's spines annexed, from *Kent—very rare*
- 2963 A fine purple Chama Gryphoides, adhering to a Madrepora Virginea, *L.* from the *W. Indies—very curious*
- 2964 Nine fine specimens of Asterias, among which are Ophiura, rubens, lævigata, papposa, aranciaca, *L.* &c. and three varieties of Pennatula
- 2965 Nine fine Univalves of different genera, viz. a pair of Murex perverfus, two Femorale, Conus Virgo, a pair of Trochus niloticus, *L.* Cypræa seriata, (rather a young one of Tigris, *L.*) & nebulosa, *S.* (a young one of Mauritiana, *L.*)
- 2966 A very magnificent specimen of Pinna muricata, *L.* with a pearl naturally affixed, from *Sicily*
- 2967 Two fine specimens of Strombus truncatus, an undescribed species of *L.* showing the different stages of growth, from the *E. Indies, rare—D'Avila, vol. I. tab. 12. 14.*
- 2968 Forty-six cards, containing various small species of Buccina, *labelled*
- 2969 Sixteen cards, including a variety of Haliotis, among which are Afinina, tuberculata of *China*, one figured in *Humphb. Conch. pl. 9. fig. 5.* the scarlet-ridged, from the *Cape*, and other rare species
- 2970 A fine tuberculated variety of Turbo farmaticus, Murex melongena, *L.* Buccinum gemellum & fulcosum, *S.* a very large Cypræa vitellus, & Trochus niloticus, *L.*

- 2971 Fifteen cards, containing various species of British Bivalves, chiefly of the *Mac-*
tra, *Mya*, and *Venus* genera, *mostly labelled—some rare*
- 2972 Twenty-six cards of Univalves of different genera, including *Strombus lividus*,
L. from *Guinea*, ditto from *China*, *Buccinum rana*, *insignitum*, *stramosum*,
fallax, *Cypræa guttata*, *S.* &c.
- 2973 A beautifully marbled variety of *Trochus niloticus*, *L.* and a large green spotted
Trochus, both Oriental
- 2974 Twenty small Univalves of various genera, among which are *Murex neretoi-*
deus, *Strombus pes pelecani*, *L.* *Buccinum morbosum*, *Conus nimbofus*, and
Spectrum, *S.* and other rare shells
- 2975 A great variety of British Bivalves and Multivalves of different genera, *many of*
them labelled
- 2976 Thirty five Univalves of various genera, among which are *Helix haliotoidea*,
Buccinum vibex, *Voluta cymbium*, *Capitellum*, *Musica*, *Conus nussatella*,
Cypræa carneola, *Turbo delphinus*, *L.* and others
- 2977 Seven rare species of *Ostrea*, including *Adpressa*, *sapida*, *rhizophora*, *complana-*
ta, *fragilis*, *S.* *Diluviana*, & *vulfella*, *L.*
- 2978 A very large and fine radiated *Mactra*, from the *Mediterranean*, a variety of
Stultorum, *L.*—*rare*
- 2979 A fine cluster of *Serpula filigrana*, *L.* and another delicate spiny *Serpula*, upon
a *Millepora Cellulosa*, *L.*
- 2980 Nine fine Univalves, consisting of a beautiful pair of *Conus literatus*, another
of *Voluta porphyria*; two of *Bulla ampulla*, two of *Cypræa stercoraria*, and a
Turbo petholatus, *L.*
- 2981 A very fine and perfect specimen of *Chama Gigas*, *L.* or great fur belowed *Clamp*,
from *New Holland*—*rare*
- 2982 A very perfect pair of a scarce variety of *Murex ramofus*, *L.* from *China*
- 2983 Three curious species of *Mya*, viz. *Ponderosa*, *ovalis*, *Lister*, 146. 1. and
rostrata, *S.*—*all rare*
- 2984 Thirty-seven cards of beautiful small Bivalves, chiefly of the *Donax*, *Ostrea*,
Cardium, and *Venus* genera, *most of them labelled*
- 2985 Cancer *Uca*, *L.* or the H. Crab, a very curious and rare species, found in the swamps
of *Jamaica*, inclosed in a glass case
- 2986 Twenty large and fine *Patellæ*, among which are *Granularis*, *nimbofa*, *com-*
pressa, *L.* the bronze, the conic, the *Medusa*, &c.
- 2987 *Buccinum Doridis*, *S.* a very curious variety of the trumpet kind, remarkably thin
- 2988 Various species of *Pennatula*, viz. *grisea*, *rubra*, &c. *Sabella penicillus*, *Aphro-*
dita aculeata, *L.* &c.
- 2989 A pair of very large and fine *Bulla aehatina*, *L.* or broad-striped Zebra Snail;
from *Guinea*, one of them in it's native state
- 2990 Three fine species of Cancer, viz. *Homarus*, *Mantis*, and a beautifully coloured
one from *N. America*
- 2991 A large and fine Fossil Pinna, from *Somersetshire*—*rare*
- 2992 Two curious and rare species of *Murex*, somewhat a-kin to *Trepezium*, *L.* but
distinct—both Oriental

- 2993 Twelve very rare Univalves, among which are a small Turbo scalaris, Nerita Virginica, L. two of Trochus alveolatus, *undescribed*, two pair of Stombi, two of them from *Guinea*, &c.
- 2994 A large and fine Mytilus ornatus, S. or pencilled Muscle, from *China*—*very rare*
- 2995 Patella pulchra, or beauty Limpet, *Humph. Conch. pl. 2. fig. 8.* from the *Cape of Good Hope*, and another rare species of the same genus, called the Cup and faucer, from *China*
- 2996 A fine small specimen of Chama Lazarus, and two very small purple-frosted Spondylus gæderopus, L. all from *China*, and *rare*
- 2997 A large and beautiful pair of Conus literatus, L. with large spots, from *Ceylon*—*rare*
- 2998 A very large and fine specimen of Chama Cor, L. or fool's-cap Cockle, from *Sicily*—*rare*
- 2999 Thirty-five cards, containing various small species of Voluta, *some of them rare, and labelled*
- 3000 Four curious specimens of Cancer, viz. an Oriental Mantis, two very scarce varieties of Bernhardus, L. and an uncommon Prawn
- 3001 Four large and fine specimens of Venus, viz. Tigrina, deflorata, chione, and mercenaria, L.
- 3002 A large and fine Pinna rudis, L. from the *W. Indies*—*rare*
- 3003 A fine variety of Murex tritonis, L. or Triton's Trumpet, from the *Mediterranean*
- 3004 Two very rare species of Cardium, viz. Spinulosum, from *Coremandel*, and one valve of Mordax, S.

3 P A R S, O R E S, C R Y S T A L S, &c.

- 3005 A very large and fine specimen of Marmoroides dendropoamites of *Da Costa*, from *Cottam*, near *Bristol*—*polished*
- 3006 Two large specimens of laminated Sand-stone, with elegant Dendritæ on the surface
- 3007 Large and fine Dendritæ in a laminated calcareous stone, *with the counterparts*
- 3008 Fine silky Amianthus with Crystals, from *Piedmont*
- 3009 Fine brassy Marcasites in large irregularly-figured Crystals on a curious Spar, from *Saxony*—*very beautiful*
- 3010 A group of white Spars in delicate ramifications, with round echinated tops, from *Saxony*
- 3011 A large slab of prismatic Feldspath, having a large spot in it, of the most vivid and beautiful colours, from the *Coast of Labradore*—*polished*
- 3012 Three curious varieties of Avanturine, *very rare*—*polished*
- 3013 A very fine specimen of brown stalactitical Chalcedony, with Terra ponderosa adhering, and a white twenty-sided Spar, from the *Hartz*—*both rare*
- 3014 Fine stellated efflorescence of Cobalt, on a white Terra ponderosa, from *Schneelerg*
- 3015 A rich specimen of native Cinnabar, with virgin Quicksilver, from the *Palatinate*
- 3016 A fine specimen of green Lead Ore, in large eight-sided prismatic Crystals, from *Bohemia*—*rare*
- 3017 A most curious and beautiful specimen of leaf-like pinnated native Silver in Quartz, with Marrow-stone, from *Peru*—*very rare*

- 3018 Fifty-eight beautiful polished Silices, consisting of Oriental Mochos, Onyxes, Sardonyses, Jaspers, Carnelians, Pebbles, &c.

PETRIFACTIONS, SHELLS, CORALS, &c.

- 3019 A fossil stalk of some unknown Vegetable, supposed to contain a small quantity of Iron, *very rare and curious*, from *Germany*
- 3020 *Voluta virescens*, S. an extreme scarce species of the Music kind, from *Guinea*—*Martyn, Vol. III. fig. 932. 933*
- 3021 Nine cards, containing various species of Needle Buccina, among which are *Crenulatum*, L. *Ferrugineum*, *dimidiatum*, *gazella*, *articulatum*, *pertusum*, *monoceros*, & *inquinatum*, S. *all fine*
- 3022 A fine *Nautius Pompilius*, L.—*uncoated*
- 3023 Four fine specimens of *Mytilus*, viz. a large variety of *Bidens*, L. from *Falkland's Island*, *Demissus*, and two varieties of *Pictus*, S.—*rare*
- 3024 *Corallina Tribulus*, or *Caltrop Coralline*, *Ellis Zooph. tab. 21. fig. c.*; a large and fine specimen of the *Millepora*, *ibid*, 26. 1.; *Gorgonia pretiosa*, *ibid*, 13. 3. an *Isis hippuris*, and *Madr. damæcornis*, L.
- 3025 Four fine specimens of *Ostrea Pectines*, viz. two scarlet varieties of *Glabra*, a finely-coloured *Maxima*, L. and a large *carinata*, S.
- 3026 A banded Ram's-horn, *W. Indies*; five other curious *Helices*; a scarce Oriental fresh-water *Nerite*, and two french-horn *Turbos*
- 3027 A very fine pair of *Strombus Millepeda*, L. from *China*—*rare*
- 3028 A large and fine specimen of *Placuna Ehippium*, S. (*Anomia*, L.) from *China*—*very rare*
- 3029 An impression of a curious Plant in a micaceous Sand-stone, from *Yorkshire*, and another in Coal-slate, from *Lancashire*—*both rare*
- 3030 A fine *Bulla physis*, L. from *China*, *Seba III. tab. 38. fig. 49. 50.* and *Bulla vesicaria*, S. from the *W. Indies*, *ibid*, fig. 46. 48.—*both rare*
- 3031 A large and fine *Helix Corocolla*, L. from *Barbadoes*, and a curious bidentated compressed *Helix*, *both rare*
- 3032 A curious and rare species of *Echinus*, of a lilac colour, from *China*
- 3033 Six curious species of *Anomia*, viz. *Caput serpentis*, *truncata*, L. *Rubicunda*, *distorta*, and two of *retusa*, S.
- 3034 A large and fine *Ostrea lævigata*, S. *undescribed*, from *China*
- 3035 A curious variety of *Murex tribulus*, L. or double thorny Woodcock, from *China*—*rare*
- 3036 A pair of a curious and rare *undescribed* species of *Murex*, from *K. George's Sound*, on the *N. W. Coast of America*
- 3037 Four curious species of *Venus*, viz. *Puerpera*, L. *incrassata*, *Pennant, Zool. IV. pl. 54. fig. 48. a. rarely found on the English Coast*; *Plebeia*, from *New South Wales*, and *Notata*, S. from *China*
- 3038 A pair of scarce species of *Murex*, *Martyn, Vol. III. tab. CXI. lower figure*, from *China*, and a fine *Murex fimbriatus*, from *Falkland's Island*, *D'Avila, Vol. I. pl. 10.*—*also rare*
- 3039 A large specimen of *Voluta Scafa*, S. *in the utmost perfection*, from *Guinea*—*Martyn, Vol. III. tab. 70. 764.*
- 3040 A large and fine *Pinna rigida*, S. *Korr II. 26, 1.*—*very rare*

- 3041 A cluster of *Isognoma Perna*, *S.* (*Ostrea*, *L.*) enveloped in Sponge, from *China*,
rare; and a very scarce and fine variety of *Mytilus hirundo*, *L.*
- 3042 A scarlet and white variety of *Spondylus Gæderopus*, *L.* with long Prongs,
from *Martinique*
- 3043 A pair of very fine specimens of *Trochus Solaris*, *L.* from the *W. Indies*—rare
- 3044 Four beautiful varieties of a scarce species of terrestrial *Helix*, from the *W. Indies*,
Rum. 22, 1
- 3045 Six fine specimens of *Chiton*, viz. two of *Olivaceus, dædaleus*, *S. aculeatus*,
squmofus, *L.* and one more
- 3046 A scarce *Murex*, *Valentyn*, 16, c. *Turbo pagodus*, *L.* a white Duck's Bill,
and four other *Patellæ*, and three other scarce shells
- 3047 A fine yellow *Helix perverfa*, *L.* and another similar, but reverse to it, both
from *China*
- 3048 A fine pair of clouded *Mitres*, very rare, *Martyn*, vol. I. fig. 23, *L.*
- 3049 A large and fine specimen of *Tellina marginalis*, *S.* *List.* 387
- 3050 A very fine variety of *Buccinum maculosum*, *S.* or spotted Tun, *undescribed*,
from *New Holland*—very rare
- 3051 The coronated sceptre-spined *Eebinus*, extremely scarce, from the *E. Indies*,
Favanne, pl. 80, fig. *L.* the only specimen of the kind known in England
- 3052 A pair of a large and fine variety of *Serpula anguina*, *L.* or fissurated Worm-
shell, from *Sicily*—rare
- 3053 *Madrepora Cyathus*, *Ellis Zooph.* 28, 7, in great perfection, adhering to a
Gorgonia pectiofa, or red Coral, forming together a most elegant and beautiful
specimen, from *Sicily*
- 3054 *Voluta Hauftrum*, *S.* or banded coronated Melon, very rare, from *China*,
Martyn, III. 781
- 3055 A fine Cancer *Grapsus*, *L.* and a Shuttle Crab, both from the *W. Indies*—rare
- 3056 Two fine varieties of *Spondylus Gæderopus*, *L.* from *China*
- 3057 A pair of a large and fine variety of *Murex femorale*, *L.* unfigured by any author,
and extremely rare, from *Ceylon*
- 3058 Two pair of small but curious varieties of *Turbo Delphinus*, *L.* from *China*
- 3059 A very scarce variety of *Bulla Ficus*, *L.* unfigured; and a pair of extremely
rare *Murices*, *undescribed*
- 3060 A fine specimen of *Ostrea crista galli*, *S.* (*Mytilus*, *L.*) or grey cockscomb
Oyster with large Teeth, from *China*—rare
- 3061 A very fine specimen of *Voluta ancilla*, *S.* from the *Straits of Magellan*, ex-
tremely scarce, *D'Avila*, vol. I. pl. 8, fig. 5.
- 3062 Two very rare *undescribed* species of *Venus*, one of them from *Coromandel*
- 3063 An exceeding fine and large species of *Echinus*, allied to *Spatagus*, *L.* extremely
rare
- 3064 Four curious and rare small species of *Patella*, viz. the Chinese Umbrella, the
furbelowed Petticoat, and two others
- 3065 A very uncommon species of *Arca*, allied to *Pilosa*, *L.* from the *Mediterranean*

END of the TWENTY-EIGHTH DAY'S SALE.

TWENTY.

TWENTY-NINTH DAY'S SALE.

FRIDAY THE 26th OF MAY, 1786.

R O O M, No. VIII.

CURIOUS, SHELLS, CORALS, PETRIFACTIONS, &c.

LOT

- 3066 **T**HREE rare species of Patella, viz. Saccharina, L. or brown star limpet, *Humph. Conch. pl. 3. fig. 2.* another, *ibid, pl. 5. fig. 15.* and a curious variety of equestris, L.
- 3067 A fine pyritical Ammonites with curious futured chambers, *very rare*, from *Germany—cut in two and polished*
- 3068 An undescribed Strombus, two varieties of Buccinum glaucum, L. Sulcofum, S. or banded tun, and a brindled snake Turbo, from *China*, and a fine Murex scrobilator, L. from the *Mediterranean*
- 3069 Various Bivalves and Multivalves of different genera, *all British*, among which are Cardium, aculeatum, mytilus modiolus, Venus islandica, pinna pectinata, mastra lutraria, L. &c.
- 3070 Nine fine Univalves, including two Voluta vespertilio, two Cypræa talpa, L. Buccinum maculosum, two of armatum, S. and two undescribed Trochi
- 3071 A pair of very fine and large terrestrial Helices, undescribed, *Lister. Conch. 82.* from *Jamaica*
- 3072 Seven various species of Cardium, viz. Echīnatum, unedo, lævigatum, L. Spinofum, S. &c. a scarce Bivalve, from *Newfoundland*, and an Arca
- 3073 Fifteen fine Univalves, among which are Conus generalis, minimus, murex morio, brandaris, Strombus tuberculatus; two singular varieties of voluta vespertilio, &c.
- 3074 A fine Pholas striatus in wood, a chama gryphoïdes, an arca pilosa, L. a stone with various specimens of Venus arctica, S. in it, *List. 426. 267.* and several Ostrea, &c.
- 3075 Twenty-five Univalves of different genera, among which are Trochus perspectivus, or Staircase; two of Murex anus, or grimace; two Conus capitaneus, or Zebra; two Buccinum areola, L. two Sulcofum, S. &c.
- 3076 The purple thorny or horse-shoe Crab, from the *West Indies—rare*
- 3077 A large and fine specimen of Madrepora cerulea, *Ellis MSS. Interstincta, Ellis Zooph. tab. 56.* or blue Coral, from the *East Indies—very rare*
- 3078 A fine specimen of Pinna rigida, S. *rare*
- 3079 Nineteen fine Shells, among which are Helix ampullacea; another, *Lister. Conch. 43.* two Murex ramosus, from the *West Indies*; two Conus capitaneus L. &c.

- 3080 Argonauta argo, L. and Hians, S. and a Serpula penis, L. rare
- 3081 A pair of very fine spiral fresh-water Shells, from *China*—rare
- 3082 A cluster of four purple Chama gryphoides, L. adhering to an Isognomon, from the *West Indies*—very fine
- 3083 A pair of large and fine Murex Babylonicus, or Tower of Babel Shells, L. from *China*—rare
- 3084 An exceeding fine specimen of the bottle-spined mamillated Echinus, with several of it's spines annexed, in Chalk, from *Kent*—rare
- 3085 Two fine specimens, and two odd valves, of Mytilus unguatus, L. or the green Muscle, from *China*—very scarce
- 3086 A beautifully-coloured Ostrea maxima, from *Weymouth*, a Pleuronectes, *China*, and two fine species of Venus, viz. meretrix and maculata, L.—all fine
- 3087 Fifteen fine Univalves of different genera, including two Murex brandaris, L. two Conus tessulatus, two of Protheus, Buccinum pustulosum, Armatum, Stramosum, S. &c.
- 3088 A curious collection of minute Shells from the English Coast, including most of the new species figured by Walker in his Account of Minute Shells discovered at Sandwich, with a MSS catalogue
- 3089 A very fine Ammonites with waved chambers, having most of it's fine pearly shell preserved—very curious and rare—from Somersetshire
- 3090 A large and very fine Patella testudinaria, L. or Tortoise Limpet, from *China*—rare
- 3091 A cluster of three, and a single specimen of Ostrea purpurea, S. from *New Holland*, very rare—Born. mus. cas. Tab. 6. fig. 11. 12
- 3092 Madrepora denticulata, Ellis Zooph. Tab. 49. fig. 1. very rare; and a Madrepora damæcornis, L. from the *East Indies*
- 3093 A large and fine Buccinum monodon, S. or Unicorn, from *Terra del Fuogo*, Martyn, Vol. I. fig. 10. c. and a fine Buccinum Perficum, L.—rare
- 3094 Three curious and rare undescribed Murices
- 3095 A fine Cardium Cardissa, L. or Venus's Heart, from *China*—rare
- 3096 Nine fine Univalves, viz. two Trochus Niloticus, L. Conus undulatus, S. two other Cones, a pair of Cypræa stercoraria, a Bulla ficus, and a Murex rana, L.
- 3097 A fine Astacus Norvegicus, or Norway Lobster, Pennant's Brit. Zool. Vol. IV. pl. 12. fig. 24 — rare
- 3098 A fine Ostrea Malleus, L. or Black Hammer Oyster, from *Pulo Condore*
- 3099 Twenty fine Univalves of different genera, including two fine varieties of Murex ramosus, two Brandaris, three Voluta oliva, two Musca, a pair of Conus miles, L. Flammeus, S. &c.
- 3100 A fine Murex; with it's Operculum, from *China*, Martyn, Vol. IV. 1333. and a large and fine Bulla ficus, both from *China*
- 3101 Four fine species of Pinna, viz. Pectinata, rotundata, rudis, L. and lubrica, S. —all rare

- 3102 A curious non-descript species of Cancer, male and female, *very rare*
- 3103 A very fine and complete specimen of Gorgonia pretiosa, *Ellis Zooph. Tab. 13. 3.* having the crust or flesh on, with sponge, serpulæ, &c. on their native rock, from *Sicily*
- 3104 A very perfect specimen of the aculeated Pecten, in Chalk, from *Kent*—*rare*
- 3105 Murex aruanus & perversus, from *N. America*; a pair of Trapezium, two Cypræa talpa, two Arabica, and a Conus literatus, *L. all fine*
- 3106 Ostrea Radula, *L.* or Ducal Mantle, of the first magnitude, from *China*—*rare*
- 3107 Two fine and beautiful species of the Harp kind, viz. Buccinum harpa, *L.* and Barbiton, *S.* from *China*
- 3108 Five curious and rare specimens of Voluta, or Dates, from *Guinea*, viz. three varieties of Punctata, one of Conspicua, and one of Rutila, *S.*
- 3109 Two fine species of Strombus, viz. Tuberculatus, or Hercules's Club, and Palustris, *L.* both from *China*
- 3110 Three fine species of Arca, viz. Senilis, *L.* from *Guinea*, Nodulosa, or studded Ark, from *China*—*all rare*
- 3111 Ten beautiful terrestrial Helices from the *E. and W. Indies*, and two curious fresh-water Neritæ, from *China*—*all rare*
- 3112 The body part of a curious and rare species of Encrinos. See *Ellis's Corall. pl. 37. fig. K.*—from *Germany*
- 3113 A fine globular specimen of Madrepora pleiades, *Ellis Zooph. tab. 53. fig. 7*
- 3114 An extremely rare terrestrial Snail of the Helix genus, but nearly approaching the Buccinum kind; supposed to be Oriental. The ground yellowish brown, with a few spots of a darker colour, so placed as to form six longitudinal bands. We have not met with a figure of it in any author
- 3115 Two dark brown, and two Zigzag varieties of Voluta oliva, *L.* and a fine pair Voluta cruenta, *S.* or the yellow-mouthed Olive, all from *China*
- 3116 A large and fine Strombus Scorpius, *L.* or Scorpion shell, (the larger variety) from *China*—*rare*
- 3117 A large fine pair of Patella oculus hirci, or Goat's-eye Limpet, one of them in its native state, the other polished, from the *Cape of Good Hope*—*Humphrey's Conch. 2. 6.*
- 3118 A fine cluster of four of Ostrea elongata, *S.* from *China*—*rare*
- 3119 A large and fine specimen of Placuna placenta, *S.* (*Anomia, L.*) or the Window shell, from *China*—*rare*
- 3120 Several fine specimens of Ostrea fragilis, *S.* adhering to a Rhizophora, from *Curracoa*
- 3121 A fine specimen of a very scarce variety of Madrepora muricata, *L.*—*not figured*

CRYSTALS, ORES, SPARS, &c.

- 3122 A capital group of two large, and various small, Rock Crystals, very fine and clear, from the *Glaciers* in *Switzerland*

- 3123 Two mottled bowlder Stones, from *Staffordshire*; Gypsum from *France*; native white capillary Vitriol of Iron, from *Idria*; a curious Terra ponderosa; an Ætites; a large plate of brown Mica; a polished Crystal, *supposed to be a Druidical ornament*; and two specimens of Coal Money, from *Suffex*
- 3124 A large and fine specimen of White-lead Ore, composed of small flat long quadrangular Prisms, diverging from the centre, and forming a Brush; with Calamine, yellow Ochre, &c. from *Freyberg* in *Brisgau*—*very rare*
- 3125 A beautiful group of Aqua marine Cubic Fluors, on a drusen of topazine Crystals, from *Saxony*—*very rare*
- 3126 A most curious and elegant specimen of crystallized arborescent native Silver, *extremely scarce*
- 3127 A very singular rock-shaped group of rhombic Terra ponderosa, the surface curiously figured, with some twelve-sided spars on one side of it, from *Saxony*—*rare*
- 3128 A curiously-formed group of white nummular eight-sided Spars, from the *Hartz*—*very scarce*
- 3129 A lump of native Copper, from *Camsdorf*, in *Saxony*, and a fine marcasitical Copper Ore, in large Crystals, *beautifully coloured*, from *Thuringia*
- 3130 A curious specimen of crystallized ruby Silver Ore, with crystallized native Vitriol intermixed, from *Saxony*—*in a small glass case*
- 3131 Terra ponderosa of an uncommon figure, with delicate white sparry balls, on a group of Crystals, the whole formed on a metallic Stone, from *Hungary*, *rare*; and a fine white plated Fluor, with azure and green efflorescence of Copper, grey Copper Ore, &c. *Thuringia*
- 3132 A very fine specimen of Malachites Copper Ore, from *Siberia*—*very rare*
- 3133 A small but elegant specimen of mineralized Gold, with Terra ponderosa intermixed, *extremely scarce*, from *Transylvania*
- 3134 A large and fine cluster of white Crystals, with a beautiful topazine surface, on a rock Stone, from *Saxony*—*rare*
- 3135 Crystallized Iron Ore, *Elbe*; Zeolites, *Derbyshire*; ditto, *Scotland*; a curious radiated Manganese; a Cobalt, with pink efflorescence, *Saalfeld*; and native Cobalt, (*very rare*) with native Silver, Spar, purple Fluor and Lead Ore, from *Johan Georgen Stadt*, in *Saxony*.
- 3136 A large and fine specimen of the beautiful crimson Copper Ore, in capillary Crystals, *extremely scarce*, from *Hungary*
- 3137 Two most elegant samples of brilliant yellow crystallized native Sulphur, *from a mountain in Dominica, where formerly was a Volcano*
- 3138 A beautiful specimen of crystallized sapharine native Vitriol, with green native Vitriol intermixed, from *Hungary*

Rare CORALS, SHELLS, PETRIFACTIONS, &c.

- 3139 A large and fine specimen of Gorgonia pretiosa, *Ellis Zooph. 13. 3. with the crust or flesh on, very complete*, from *Sicily*

- 3140 Nine curious Bivalves, viz. Venus exoleta, two varieties of Prostrata, L. Scripta, S. and two others; Donax scortum, L. and two more
- 3141 Three pair of Buccina, viz. Calcaratum, Insignitum, and Morbosum, S.—*all rare*
- 3142 A fine pair of Voluta muricata, S. *one with the epidermis on, Lister, 810. 19. from the W. Indies—rare*
- 3143 A pair of fine clouded specimens of Helix perversa, L. from China, and another curious and rare terrestrial Snail.
- 3144 Five curious specimens of Tellina, viz. Lingua felis, L. two varieties of Aulica, from China, Papyracea, from Coromandel, and Compta, S. from Madagascar
- 3145 Two large and fine varieties of Conus literatus, L. viz. the great yellow banded Alphabet, with it's epidermis on, from Otaheite, and the Hebraica with small spots, from Madagascar
- 3246 Three varieties of three species of Univalves, shewing the different stages of growth, viz. Cypræa exanthema, Strombus pugilis, and the pink-clouded Strombus of Guinea.
- 3147 Seven cards, containing various species of Dentalium, viz. Elephantinum, Dentalis, Corneum, Entalis, L. &c.
- 3148 Two large specimens of Voluta Pyrum, L. from China, one of them with a fine mouth, *rare*
- 3149 Two of a scarce variety of Conus capitaneus, var. c. S. Knorr. II. 6. 3. and a large and beautiful variety of Voluta oliva, L. Seba III. 3. C.
- 3150 A specimen of a curious dwarf variety of Madrepora Damæcornis, L. or Deer's-horn Coral, and Madrepora fragilis, a very rare undescribed species, having it's stellular tubes connected by a fragile white papyraceous coralline matter, both from the East Indies
- 3151 A very large and fine specimen of Murex Colus, L. or Crane Shell, from China, —*rare*
- 3152 Four beautiful specimens of Venus, viz. Castrensis, L. Tumida, and two of Hians, S. all from China
- 3153 Three very curious undescribed small species of Murex, *extremely rare*
- 3154 Two large and fine specimens of Strombus palustris, L. or great black Club, from China—*scarce*
- 3155 A very fine pair of the black variety of Murex Scorpio, L. or Skeleton Shell, from China—*rare*
- 3156 A fine Bulla physis, L. from China, and Veficaria, S. from the W. Indies
- 3157 A large and fine Anomia Caput-Serpentis, L. with the internal structure complete, from Falkland's Island—*rare*
- 3158 A pair of large and fine Buccinum taurinum, S. Lister, 841. 69. from China—*very rare*
- 3159 A pair of very perfect and beautiful Cypræa Mappa, L. or Map Cowry, from Amboyna—*rare*

- 3160 A large and fine specimen of the purple spotted white Spondylus Gæderopus, L. from *China*—*very rare*
- 3161 A fine specimen of *Voluta elongata*, S. or Midas's-ear Land Snail, from *New Caledonia*, *very rare*—*Martyn, Vol. I. fig. 25. n.*
- 3162 Six beautiful specimens of *Ostreæ pectines*, viz. *Pes felis*, L. three varieties of *Proteus*, or Butterfly's-wing, and another from *Minorca*, and a small one of *Gibba*, or scarlet Pecten, from *Guinea*
- 3163 A pair of *Helix lusitanica*, L. a rare species of terrestrial Snail, from *Grenada*
- 3164 A fine specimen of *Serpula gigantea*, or great Worm Shell, from *Pulo Condore*, —*rare*
- 3165 A fine *Echinus esculentus*, of a red colour, from the *E. Indies*—*rare*
- 3166 The body part, with the rays folded up, of a curious species of Encrinos, or tailed Star-fish with many fingers; *extremely curious and rare*, in a fossil state, from *Dorsetshire*
- 3167 A large and fine radiated *Mastra*, L. (a variety of *Stultorum* according to S.) from the *Mediterranean*—*rare*
- 3168 A fine *Buccinum luxurians*, S. or foliated *Buccinum*, from *China*—*rare*
- 3169 A fine *Strombus latifimus*, L. from *China*—*very rare*
- 3170 Two odd valves, (but opposite ones) of *Mya ponderosa*, S. a curious, large, and undescribed fresh-water Bivalve, from *China*—*extremely scarce*

END of the TWENTY-NINTH DAY'S SALE.

THIRTIETH DAY'S SALE.

SATURDAY THE 27th OF MAY, 1786.

INSECTS, CHIEFLY BRITISH.

- Lot
3171 **F**IVE species of very scarce British Papiliones, viz. two pair of *Virgaurea*, three maturna, one Hero, *L.* two pair of a new species taken on the *Chalk Hills in Dorsetshire*, and three others from ditto, *also new*
- 3172 Twenty-two species of British Phalenæ of the smaller sort, among which are *Clorana*, *Solandriana*, *Lecheana*, *literana*, *mundana*, *Holmiana*, *Brunnichana*, *L. squamana* and *emargana*, *Fab.* and others, *all perfect and rare*
- 3173 Ten various species of British Coleopteræ, chiefly of the *Cerambyx* and *Leptura* genera, including *Cerambyx Ædilis*, *hispidus*, *cylindricus*, *coriarius*; *Leptura melanura*, *L.* and a curious *Necydalis*, &c.
- 3174 Ten species of fine English Phalenæ, among which are *Pallens*, *Oo*, *glyphica*, *trapezina*, *graminis*, &c.
- 3175 Forty one species of small British Tineæ, *many of them very scarce*, such as *irrorella*, *Harrisella*, *pinetella*, *petiverella*, *Ramella*, *lapella*, *alstræmeriana*, *L. compositella*, *Fab.* and *many others undescribed—all labelled*
- 3176 Eleven species of British Coleopteræ, containing two very rare ones of *Elater*, and several scarce *Carabi*, *one of which is extremely beautiful and rare*, &c.
- 3177 Twelve species of rare British Phalenæ, *chiefly non-descripts—all fine*
- 3178 Eight species of English Phalenæ, *all of them rare*, including *Falcataria*, *betularia*, *lacertinaria*, *vibicaria*, *amataria*, and the *defoliara with their wingless females*, *L.—very fine*
- 3179 Four curious and rare species of ditto, containing *Hastata*, and *putris*, *L. miniata* of *Forster's Cent. page 75.* and one *undescribed*
- 3180 Twelve beautiful and rare English Tineæ, such as *Arcuana*, *Christianana*, *L. &c.*
- 3181 Six species of rare British *Scarabæi* and *Lucani*, viz. *Scarab. fullo*, *cylindricus*, *L.* and two others *undescribed*; and *Lucanus parallepipedus*, *L.*
- 3182 A very fine pair of *Sphinx Atropos*, *L.* or *Jessamin Hawk Moth*, and a new *Sphinx* related to the *Convolvuli*, *lately discovered in Yorkshire—very rare*
- 3183 Eight species of scarce English Phalenæ, among which are *Affinis*, *diffinis*, *derasa*, *plecta*, *vaccinii*, and *Cenigrum*, *L. &c.*
- 3184 Eleven species of British Phalenæ, *most of them very rare, or non-descript*, among which are the *ultima*, *Fabr.* the *Maid of Honour of Harris*, *pl. 41. fig. r. populata*, *bidentata*, &c. *L.*
- 3185 Two very fine specimens of *Phalæna Cecropia*, *L.* from *New-York, Drury, Vol. I. pl. 18. fig. 2.*

- 3186 Three extremely curious and rare English Phalenæ, among which is that very uncommon one the Delphinii, or *pease-blossom Moth*, of *Wilkes*, the *Pinastri* of *L.* and one *undescribed*
- 3187 Two other very curious species of English Phalenæ, viz. the *Castrensis*, *L.* or *scarce Lacky Moth*, and the *versicolor*, *L.* or *Glory of Kent*, of *Wilkes*
- 3188 Four species of British Phalenæ, viz. the *Æsculi*, *L.* or green spotted Tyger, the *batis*, *L.* and two others, *all very rare*
- 3189 Three species of the larger British Phalenæ, viz. *Sponfa*, *maura*, and 3 pair of a new species, related to *pronuba*, *L.*
- 3190 Nine scarce species of English Phalenæ, *some undescribed, and labelled*
- 3191 A large box containing 38 beautiful Lepidopteræ, chiefly Papiliones, from *North America*
- 3192 Another containing a great variety of British and exotic Lepidopteræ, *some of them rare*
- 3193 Ditto, containing various duplicates of English Lepidopteræ, *some of them very rare, among which are many pairs of that scarce species the Phalæna præcox, L.*
- 3194 Twelve species of the larger British Phalenæ, among which are *Pavonia*, *Quercus*, *Chrystitis*, *villica*, *nupta*, *plantagenis*, *vinula*, &c. *all labelled, and fine*

CURIOUS SHELLS, CANCERES, CORALS, ECHINI, &c.

- 3195 A very curious and rare undescribed Madreporæ, allied to *Fungites*, *L.* but *stellated*
- 3196 A beautifully coloured variety of Cancer *Homarus*, *L.* or spiny Lobster
- 3197 Eighteen fine Univalves of different genera, in pairs, among which are *Conus capitaneus*, *Bulla ampulla* from *Guinea*, *Buccinum testiculus*, *Voluta musica* and *oliva*, &c.
- 3198 Twelve specimens of Bivalves of different genera, containing *Solens*, *Ostreæ*, *Tellina*, and a *Mya*
- 3199 Sixteen Univalves of various genera, including *Turbo farmaticus*, *chrysolomus*, *Murex rana*, &c.
- 3200 Three rare species of *Lepas*, viz. three of *Scalpellum* affixed to a *Sertularia antennina*, *L.* several of *ferrata*, and one of *dorsalis*, *S.* the last from the *Musquito Shore*
- 3201 Two fine and rare species of Cancer, viz. *Grapsus*, and another *undescribed*, from the *West-Indies*
- 3202 A very large and fine *Murex perverfus*, *L.* with short knobs, from *Florida*—*very rare*
- 3203 Two fine and very large specimens of *Venus*, viz. *Puerpera*, *L. Mantisi*. or *Basket Clam*, from *China*, and *dilatata*, *S.*
- 3204 A pair of very fine *Strombus Gallus*, *L.* or the *Plough Shell*, from *Martinique*
- 3205 An exceeding fine specimen of *Madreporæ hirtella*. *Ellis Zooph. tab. 37.* from *Providence*—*very rare*
- 3206 Eight pair of very fine species of *Nerita*, including *pelorontha*, 3 varieties of *polita*, *albumen*, *L.* &c.

- 3207 Six fine specimens of *Ostrea pectines*, viz. *Cinnabarina* of *Born. sanguinea*, *L.* *marmorea*, *tumida*, *saginata*, *S.* and one from the *Mediterranean*—*all rare*
- 3208 Two large and fine specimens of *Nerita pulligera*, *L.* and three cards containing seven pair of beautiful fresh-water *Neritæ*, chiefly oriental
- 3209 Two fine purple varieties of *Ostrea Frons*, *L.* or Cockscomb Oyster, *adhering together*, from *Acapulca*, and one of *sericea*, *S.* on a *Madrepore* from the *East-Indies*
- 3210 A fine pair of *Patella-testudinaria*, *L.* or Tortoise Limpet, from *China*, one of them in its native state
- 3211 An exceeding fine specimen of *Cardium spinosum*, *S.* or Rake Cockle, from the *Mediterranean*
- 3212 A large and fine *Murex cornutus*. *L.* or thorny Snipe's Head, from *Guinea*—*very rare*
- 3213 A curious variety of *Echinus orbiculus*, *L.* with six perforations, of the first magnitude
- 3214 A remarkably large and fine specimen of a scarce variety of *Mytilus Hirundo*, *L.* from *Pulo Condore*
- 3215 A curious sparrified Fossil *Madrepore* with large round Cells, *very rare*, from *Antigua*
- 3216 Six fine Cones, viz. a pair of *Generalis*, ditto of *Varius*, *L.* one of *Zonatus*, and one of *Leoninus*, *S.*—*rare*
- 3217 A very scarce variety of *Chama oblonga*, *L.* and a single valve of the same species
- 3218 Four fine varieties of that beautiful species of *Turbo* the *Petholatus*, *L.* or Ribband, from *China*—*rare*
- 3219 A remarkably large and fine specimen of a scarce variety of *Conus Protheus*, *S.* or the great Cone of *Guinea*—*rare*

C U R I O U S O R E S, M I N E R A L S, &c.

- 3220 A large specimen of green slate, with beautiful *Marcaistical Dendritæ* on the surface, from *Ingleton in Yorkshire*—*rare*
- 3221 A large and fine specimen of *Molybdena* or Black Lead in *Quartz*, from *Saxony*—*rare*
- 3222 A curious white Shirl from *Portland*, and a group of singular Spars, with brown *Terra ponderosa*, on a *Drusen* of *Crystals*, from *Saxony*—*both rare*
- 3223 A large and fine specimen of a curious variety of red Copper Ore, with *Quartz*, from *Cornwall*—*rare*
- 3224 An elegant specimen of green Shirl with *Quartz Crystals* intermixed, from *Tyrol*—*rare*
- 3225 A curious specimen of arborefcnt native Silver in *Terra ponderosa*, from *Saxony*—*rare*
- 3226 A most beautiful specimen of *Peacock Antimony*, rich in *opalic colours*, from *Felsobonia*, extremely scarce
- 3227 A curious and beautiful specimen of white Lead Ore intermixed with *Malachites Copper Ore*, from *Saxony*—*very rare*

- 3228 A fine Drusen of white twelve-sided Spars with short columns, from the *Hartz*, and a richly coloured Iron Ore
- 3229 A curious rectangular tetrahedral Crystal of Feldspath, terminated by an hexahedral pyramid of unequal sides, *very rare*, from *Baveno*, in *Italy*
- 3230 A *very singular and curious specimen of black Hæmatites Iron Ore, shaped like a boot*, from *Sayn*
- 3231 A group of Crystals of a singular flat shape, from *Switzerland*, and another of brown crystallized Terra ponderosa, with finely coloured Mundic on the surface, from *Saxony*
- 3232 A curious Phacolithus, the kernels in which are hollow and lined with minute Spars and Marcafites; white Silver Ore, from the *Hartz*; Silver Ore from *Bamffshire*, and one more

CURIOUS PETRIFACTIONS, CORALS, SHELLS, &c.

- 3233 A very rare Coralloid, of the Madrepora kind, with cylindrical branches, having stellated tops, internally sparrified, and partly imbedded in limestone, from *Germany*
- 3234 A fine Madrepora fungites, *L.* or Mushroom Coral, with a lesser one on the under side, *very curious and rare*
- 3235 A small Turbo marmoratus, *L.* from *China*, the lesser ditto, from *Madagascar*, and a fine specimen of Turbo cornutus, a new species allied to Chrysolomus, *L.* but with a silver mouth, *D'Avila, Vol. I. pl. 5. fig. I.*
- 3236 Two large and fine species of Venus, viz. Gallina, *L.* from *China*, and plebeia, *S.* from *Falkland's Island*—*rare*
- 3237 Twelve cards of European Shells, among which are Murex despectus, Corneus, Antiquus, Buccinum undatum, Bulla lignaria, *L.* Patula of *Pennant*, with the *Gizzard*, Patella ungarica, *L.* Trochus Papillofus of *Da Costa*, &c.
- 3238 Two large and fine Murices, viz. Tulipa from the *W. Indies*, and a curious non-descript channelled species, from *Florida*
- 3239 A very fine Pinna nobilis, *L.* with some byffus of shells of this species, *inclosed in a glass case*
- 3240 A fine complete Buccinum Rufum, *L.* or Bull's Mouth Helmet, and a young one with the knobs blended together, *very curious*, from *Madagascar*
- 3241 A Cancer horridus of *Pennant*, nearly covered with Anomia squamula, *L.* and Balani
- 3242 A fine Pinna nigricans, *S.* or black Pinna from *Otaheite*—*rare*
- 3243 A very fine Anomia sanguinea, *S.* or scarlet Anomia, from *New South Wales*, *very rare*
- 3244 A large and fine specimen of Madrepora oculata, *L.* from the *Mediterranean*
- 3245 A large and fine mamillated Echinus filled with flint, from *Kent*, and a very curious one from *Wiltshire*, *both rare*
- 3246 Two pair of very fine varieties of Turbo Delphinus, *L.* or Dolphin Shells, with finely branched spines, from *China*—*rare*
- 3247 Two large and fine varieties of Tellina Pronuba, *S.* the red and the yellow, from the *W. Indies*—*very rare*

- 3248 Two very perfect specimens of *Buccinum fulcosum*, *S.* or banded Tuns, from *China*—*rare*
- 3249 A large and fine cluster of *Lepas Cornucopia*, *S.* adhering to a stone, *very rare*
- 3250 Five varieties of *Nerita corona*, *L.* and two curious angular *Nerita*, all fresh-water and from *Asia*—*extremely rare*
- 3251 A very fine specimen of *Turbo farfaticus*, *L.* or orange Turbo, from the *Cape of Good Hope*—*rare*
- 3252 *Cardium rusticum*, or the Brunette Cockle from the *Adriatic*; and *aculeatum*, *L.* from the Bay of *Naples*—*both rare*
- 3253 A very fine specimen of the furbelowed Clamp, (a variety of *Chama Gigas*, *L.*) from *China*—*rare*
- 3254 A large and fine specimen of *Madrepora angulosa*, *c. Ellis Zooph. tab. 34.*
- 3255 Six large and fine specimens of *Conus*, viz. a pair of *Imperialis*, ditto of *Mar-moreus*, or black Tyger, a scarce variety of *Capitaneus*, *L.* and *fulgens*, *S.* or false High-Admiral, all from *China*
- 3256 A very fine *Chama Arcinella*, *L.* or thorny Heart, from *Martinique*—*rare*
- 3257 Three fine species of *Cardium*, viz. *Rusticum*, *L.* from the *Adriatic*; *robustum*, from *N. America*, and *durum*, *S.* from *China*
- 3258 A fine variety of *Chama Gigas*, from *Madagascar*, and a curious one of *Chama Hippopus*, *L.* or Bear's Paw, with long spines, from *China*
- 3259 Four fine specimens of *Helix oculus capri*, *L.* or French Horn, showing the different stages of growth, *Martyn, Vol. I. fig. 27. o.* a pair of the lesser French-Horn, *ibid. 28. o.* and two others from *Pulo Condore*; and two of another species of *Helix*, from *Guinea*—*all terrestrial, and rare*
- 3260 Twelve fine specimens of *Venus*, among which are *Pensylvanica*, *maculata*, *decussata*, *defflorata*, *castrensis*, *edentula*, *rotundata*, *L.* &c.
- 3261 A large and curious undescribed Fossil *Patella*, found in the *Chalk Cliff*; near *Dover*—*extremely rare*
- 3262 Two large and fine species of *Voluta*, viz. *Melo* and *Anguria*, *S.*
- 3263 A very large and fine scarlet and white variety of *Spondylus Gæderopus*, *L.* from *Martinique*
- 3264 A capital specimen of *Gorgonia pretiosa*, *Ellis Zooph.* (*Isis nobilis*, *L.*) or red Coral, from *Sicily*
- 3265 A very fine Fossil Cockscomb Oyster, from *Germany*—*rare*
- 3266 Two very rare undescribed species of *Murex*, one of them from *New Zealand*
- 3267 A very fine specimen of *Solen anatinus*, *L.* or Duck's-bill Solen, from *Tranque-bar*—*rare*
- 3268 *Helix corrugata*, a large compressed, carinated, and umbilicated species of Land Snail, undescribed, the Country unknown
- 3269 A very large specimen of a curious mamillated *Echinus*, unknown from whence
- 3270 A fine *Conus Vicarius*, *L.* a variety of the High Admiral Cone, from *Amboyna*, *rare*
- 3271 A fine cluster of the scarlet two-ridged *Serpula*, naturally affixed to a piece of wood, perforated by *Teredines*, from *New Zealand*—*very rare*
- 3272 A large and fine *Mya ponderosa*, *S.* or great thick pearly *Mya*, found in the rivers of *China*, undescribed and extremely scarce

THIRTY-FIRST DAY'S SALE.

MONDAY THE 29th OF MAY, 1786.

SHELLS, CORALS, PETRIFACTIONS, &c.

- LOT
3273 **T**WENTY-ONE fine specimens of Univalves of different genera, among which are Turbo Chrysofomus, or Gold-mouth, Conus minimus, Voluta musica, L. &c.
- 3274 A large smooth Serpula, and two fine groups of ridged ditto, from the *Mediterranean*
- 3275 Twenty fine shells of different species, among which are Trochus solaris, Buccinum vibex, Murex aruanus, Turbo petholatus, &c.
- 3276 A curious yellow variety of Chama gigas, L. from *Madagascar*—rare
- 3277 Twenty fine specimens of Patella, among which are Granularis, nimbofa, L. the Bronze, the Goat's-eye, &c.
- 3278 Two large and fine species of Buccinum, viz. Tuberosum, from the *West-Indies*, and Cornutum, L. from the *E. Indies*
- 3279 A large Voluta ponderosa, and a fine Voluta Scafa, S.—both rare
- 3280 Twenty-eight cards, containing various species of Cones, among which are Princeps, mercator, capitaneus, L. Corallinus, nebulosus, cinctus, arenatus, pulicaris, S. &c.
- 3281 Two large and fine varieties of Echinus orbiculus, L. with six perforations
- 3282 Nine large and fine Univalves of different genera, among which are Buccinum tuberosum, rufum, & pyrum; Turbo marmoratus, L. three other Turbos, and two more
- 3283 Madrepora Ziczac, a new and undescribed species, with two other species of Madrepora adhering to it, extremely rare—the country unknown
- 3284 Five curious and rare specimens of Venus, including two varieties of Meretrix, L. two of Nitida, and one of Splendens, S.
- 3285 Twenty fine Univalves of various genera, among which are Conus genuanus, Voluta cbræa, Trochus perspectivus, Nerita canrena, Bulla ampulla, & lignaria; two young ones of Strombus Gallus, L. &c.
- 3286 Thirteen cards, containing various fine Petrifications, consisting of Belemnites, parts of Echini in Chalk, an Astroites, a fine indented Oyster, the tails of two Pediculi in Fuller's-earth, &c.
- 3287 Nine microscopic glasses with minute Nautili and other Shells in them, and ten other vacant ones

- 3288 A very scarce variety of *Murex tribulus*, *L.* or the great thorny Woodcock, from *China*
- 3289 Three very fine and rare species of *Ostrea pectines*, viz. *Nodosa*, or Duck's-foot; *Pallium*, or Royal-mantle; and *Sanguinea*, *L.*
- 3290 A very fine *Astacus Norvegicus* of *Pennant*, or Norway Lobster—*rare*
- 3291 A large and beautiful specimen of *Buccinum granosum*, *S.* or Peacock Helmet, from *Guinea*—*very rare*
- 3292 Three curious and rare species of *Cardium*, viz. *Illitum*, *multifulcata*, and *Opima*, *S.*
- 3293 Two fine banded varieties of *Helix cornu arietis*, from the *W. Indies*, and two curious Oriental reverse *Helices*; *all rare*
- 3294 A very large specimen of *Ostrea corusca*, *S.* from *Anamaboo*, on the Coast of *Guinea*—*rare*
- 3295 A decayed Madrepore, with a great number of *Anomia* of three species, viz. *Truncata*, *retufa*, and *craniolaris*, *L.* in their native situations, on it, with other curious adhesions of *Fungitæ*, *Serpulæ*, &c.
- 3296 A pair of fine *Strombus epidromis*, or Mainfall; two *Voluta vespertilio*; two *Conus marmoreus*, or black Tyger, faded; a fine *Virgo*, or Sugar-loaf, two *Murex haustellum*, *L.* or Snipe, and eleven other fine Univalves
- 3297 A very fine and scarce variety of *Spondylus Gæderopus*, *L.* or scarlet Spondylus with ramified spines, from *China*, *very rare*—*Seba III. pl. 89. fig. 5.*
- 3298 Two fine specimens of the great brown Oriental Tun Shell, from *China*—*rare*
- 3299 A very fine pair of a scarce variety of *Murex ramosus*, *L.* from *China*, *rare*—*Valentyn, No. 38*
- 3300 *Buccinum tæniatum*, or orange-striped Helmet; *Tulipa*, or ridged ditto, and *Granosum*, or Peacock Helmet; *Voluta pepo*; two small varieties of *Nobilis*, *S.* and a *Voluta musica*, *L.*—*all fine, some rare*
- 3301 Three beautiful specimens of *Venus*, viz. *Tigrina*, and another yellow, polished, and a fine *Castrensis*, *L.*
- 3302 A *Cheveaux-de-frize*, and a scarce variety of *Saxatilis*, from *Guinea*; a fine *Hautellum*, *L.* or Snipe's-head, and another scarce species of *Murex*
- 3303 A very large and scarce variety of *Echinus esculentus*, *L.* from the *E. Indies*
- 3304 A very fine specimen of *Madrepora cinerascens*, *Ellis Zooph. tab. 43.* from the *E. Indies*—*rare*
- 3305 A fine *Cancer Horridus* of *Pennant*, with *Anomia squamula*, *Serpulæ*, &c. adhering to it
- 3306 Five curious species of *Asterias*, viz. *Aranciaca*, *Caput medusæ*, *L.* *Placenta Pennant*, and two others
- 3307 A fine young specimen of *Strombus truncatus*, *D'Avila, vol. I. tab. 12.* and five curious species of *Murex*, viz. *Perversus*, a scarce variety of *Canaliculatus*, *Rana*, *L.* and two more
- 3308 Three fine varieties of the French-horn land Snail, *Nerita pulligera*, two of *Patella porcellana*, *Helix amarula*, *L.* and two undescribed *Helices*, from *Grenada*

- 3309 A very large and fine scarlet and white variety of *Spondylus Gæderopus*, *L.* the deep or under valve of which is curiously furbelowed; from *Martinique*
- 3310 Eight curious specimens of *Asterias*, viz. *Nodosa*, *glacialis*, *lævigata* with six rays, and another from *Coromandel*; one from *Guinea*, *Placenta* of *Pennant*, &c.
- 3311 Twenty-nine cards, containing various beautiful species of *Voluta*, among which are many varieties of *Oliva*, *Ispidula*, *L. Ringens*, *Hians*, and *Aurora*, *S.* &c.
- 3312 A long slender specimen of *Ostrea elongata*, *S.* or purple-spot Oyster, from *Virginia*—*rare*
- 3313 A very fine specimen of *Voluta scafa*, *S.* or slender Melon, from *Guinea*—*rare*
- 3314 Six curious species of *Chiton*, viz. *Dædalcus*, *olivaceus*, *depressus*, *S. Aculeatus*, *punctatus*, & *tuberculatus*, *L.*
- 3315 Six fine specimens of *Cypræa*, remarkable for singularity of shape or colour, viz. four of *Tigris*, *L.* and two of *Pantherina*, *S.*
- 3316 A curious variety of *Madrepora muricata*, *L.* and a fine globose *Madrepora* with angulated stars, *both rare*

CRYSTALS, SPARS, ORES, &c.

- 3317 A group of large quartz Crystals, the surface frosted with crystallized green Lead Ore, *very curious*, from *Saxony*
- 3318 Yellow phosphoric Blend, from *Schaffenberg*; Scherben Cobalt, rich in Silver, with Lead Ore, &c. from the *Hartz*, and a group of small eight sided Spars, from *Ditto*
- 3319 A brilliant specimen of small white cubic Fluors, frosted with glistering double-pointed minute Crystals, *very rare*, from *Saxony*
- 3320 A specimen of Iron Ore, in which is a cavity lined with *Hæmatites* Iron Ore, partly formed in *stalactitæ*, frosted with minute Spars, *exhibiting a natural Grotto in miniature*, from *Steurmark*
- 3321 A fine mixture of crystallized gold-coloured *Marcasites*, and small quartz Crystals, *forming together a most beautiful specimen*, from *Saxony*
- 3322 A most curious stellar-shaped white columnar Spar, very beautiful, from *Saxony*
- 3323 A curious group of black quartz Crystals, some of them coated with a deep red Mineral, on a bed of *Chalcedony*, from the *Palatinate*
- 3324 A most beautiful specimen of the crimson plumose Copper Ore, in quartz, *very rare*, from *Hungary*
- 3325 A long serpentine branch of native Silver, with a little Spar intangled with it, from *Königsberg*, in *Norway*
- 3326 A rich specimen of native Gold in white quartz, from *Sumatra*—*very rare*
- 3327 A curious specimen of transparent crystallized Red Ore of Lead, in quartz, from *Siberia*, extremely scarce
- 3328 An elegant specimen of the green velvet Copper Ore, on a bed of Iron Ore, *very rare*, from *Saxony*

- 3329 A most curious specimen of moss-like Manganese, on a black *Hæmatites Iron Ore*, from *Saxony*
- 3330 Cobalt, with crimson efflorescence, from *Saalfeld*, and a group of curious twenty-sided Spars, from the *Hartz*
- 3331 A very fine specimen of crystallized grey Silver Ore, coated with Marcasite, and frosted with white *Terra ponderosa*, from *Saxony*—rare
- 3332 A curious specimen of stalactitical Iron Ore, with a brocoli-like surface, enriched with the most beautiful colours, from *Saxony*—very rare
- 3333 Two fine specimens of a curious kind of *Septarium*, with angulated crystalline *Septæ*, from *Durham*
- 3334 A group of four large green Crystals, from *Tyrol*, and a specimen of *Granate*, in which is a hollow, lined with crystallized *Feldspath*, and quartz Crystals, both very curious and rare
- 3335 Fine crimson stellated Cobalt, on a crystalline Mine-stone, from *Anneberg*, and a fine group of Spars of a singular figure, from the *Hartz*
- 3336 A very fine collection of Models of Natural Crystals, done in a composition of a cinnamon colour, containing 438 varieties, made under the inspection of M. D'Liſſe, of Paris, and numbered referring to his *Cryſtallographie*

Curious MADREPORES, SHELLS, PETRIFACTIONS, &c.

- 3337 A curious globose Madrepore, with angular stars contiguous to each other, undescribed and rare, on it's native Rock, perforated by *Mytili lithophagus*, L.
- 3338 Nine cards, including various species of needle *Buccina*, viz. *Hecticum*, *duplicatum*, L. *Taurinum*, *vanellus*, *antelope*, *oculatum*, *unctum*, and *lautum*, S. some of them rare
- 3339 Twelve cards, containing different species of *Venus*, among which are *Castrensis*, *scripta*, *meretrix*, L. *Turgens*, *antiquata*, S. &c.
- 3340 The backs of two rare and beautiful species of *Cancer*, viz. *Fenatus*, and a very large *maculatus*, L.
- 3341 A large and finely-coloured specimen of *Buccinum Tritonis*, S. (*Murex*, L.) from *New Holland*—rare
- 3342 A fine *Arca pilosa*, L. from the *Mediterranean*, two *Ostreæ carinata*, *Weymouth*, and *Balanus tintinnabulum*, S. (*Lepas*, L.) on a purple *Cockscomb Oyster*, from *Acapulca*
- 3343 Sixteen cards, containing various *Anomia*, *Ammonitæ*, a *Mytilus*, a rare *Cardium*, some *Dentalia*, spines of *Echini*, and other Fossils
- 3344 Fourteen fine *Univalves*, among which are a pair of *Trochus maculatus*, two *Voluta porphyria*, two *Conus striatus*, a pair of *Murex femorale*, L. &c.
- 3345 Twenty-five specimens of *Patellæ*, among which are *Ungarica*, *granularis*, *equestris*, L. the *Marygold*, &c.
- 3346 *Murex aruanus* & *perversus*, from *N. America*; two young of *Cypræa exanthema*, L.; two of the brindled *Strombus* of the *W. Indies*, with remarkably black mouths, and two more

- 3347 Fifteen fine Univalves of different genera, among which are a pair of *Conus generalis*, two varieties of *Literatus*, a large *Minimus*, two *Buccinum echinophorum*, two *Voluta oliva*, *L.* a scarce *Helix* from *Jamaica*, &c.
- 3348 A very large and beautifully-marked specimen of *Conus betulinus*, *L.* in the finest preservation.
- 3349 A fine specimen of *Gorgonia anceps*, *L.* from *Jamaica*, another *Gorgonia* from the *Mediterranean*, a Cat's-tail Sponge, from *St. Christopher's*, and the skeleton of a large one on it's native rock
- 3350 A very large and fine Chalcedonic cast of a chambered Turbo, from *France*—very rare
- 3351 A fine and very large specimen of *Echinus mamillatus*, *L.* one half of it covered with it's triangular pyramidal spines of a brown colour, *Argenv. 25. A.* from *Madagascar*—rare
- 3352 Twenty-six cards, containing various species of *Conus*, among which are *Coruscus*, *ermineus*, *gubernator*, *Protheus*, *consiliarius*, *S.* &c.
- 3353 Three fine specimens of *Pinna*, viz. two of *Pectinata*, from *Weymouth*, and one of *Rotundata*, *L.*
- 3354 Two very scarce varieties of *Murex Colus*, *L.*
- 3355 Four beautiful specimens of *Venus*, viz. two varieties of *Castrensis*, (the flame and camp Cockles) and two of *Meretrix* (the painted Cockle, &c.) all from *China*
- 3356 Four curious species of *Buccina*, viz. three of *Purpuratum*, one of *Aulicum*, one of *Iris*, *S. Martyn, Vol. I. fig. 2. b.* and four singular *Murices*, all rare
- 3357 A very large and fine non-descript *Arca*, allied to *Pilosa*, *L.* from the *Mediterranean*—rare
- 3358 A fine *Conus granulatus*, *L.* and two fine varieties of *Conus circumfusus*, *S.* all rare
- 3359 A very large and fine specimen of *Madrepora cærulea*, *Ellis MSS ; Interstincta, Ellis Zooph. tab. 56.* or blue Coral, from the *East Indies*, with two of a curious variety of *Chama gryphoides*, *L.* adhering, very rare
- 3360 A fine *Anomia Terebratula*, *L.* from the *Mediterranean*—rare
- 3361 A pair of a scarce variety of *Murex ramosus*, *L.* or Cinder Shell, from *China*
- 3362 A very large and curious variety of *Venus Dione*, *L.* from *Jamaica*, and a fine *Venus picta*, *S.* from *China*—both rare
- 3363 Two very fine and large varieties of *Helix Ampullacea*, *L.* from the *E. Indie*—rare
- 3364 Six curious and rare species of *Patella*, viz. *Testudinaria*, an uncommon variety of *equestris*, and *nimbosa*, *L.* two angulated, figured in *Humphrey's Conch. pl. 5. fig. 15.* and a singular variety of *Compressa*, *L.*
- 3365 Two very curious species of *Arca*, viz. *Modiolus*, *L.* and *Oblongata*, *S.* both rare
- 3366 A fine specimen of a scarce variety of *Murex tribulus*, *L.* the Venus's Comb, or double-spined thorny Woodcock, from *China*—rare
- 3367 A very fine pyritical *Ammonites*, with sutured Chambers, having part of it's pearly shell, found near *Moscow*

- 3368 A fine specimen of *pronuba*, S. and another fine Tellen, and a beautiful variety of *Venus meretrix*, L.—all rare
- 3369 A very fine specimen of *Tubipora musica*, L. and a curious variety of *Madrepora cristata*, Ellis *Zooph.* both from the *E. Indies*
- 3370 *Buccinum testudo*, or tortoise-shell Harp, from *Madagascar*, and *Pandura*, S. or pink-clouded Harp, from *Guinea*—both in the greatest perfection
- 3371 A very beautiful orange and white variety of *Spondylus Gæderopus*, L. from *China*, rare
- 3372 A very uncommon variety of *Murex cornutus*, L. having a row of spines more than is usual in this species, from *Guinea*
- 3373 A very scarce brown variety of *Spondylus Gæderopus*, L. from *China*
- 3374 *Murex undatus*, a new and undescribed species, unique—the country unknown
- 3375 A very large and fine *Echinus Cidaris*, L. or mamillated *Echinus*, from the *Red Sea*—very rare
- 3376 A very curious *Echinites*, from *Malta*—rare
- 3377 A large and fine *Cypræa Mappa*, L. remarkable for its fine purple ground, from *Amboyna*—rare
- 3378 *Voluta fluctuata*, S. a very fine and beautiful species of the *Musik* kind, from *New Holland*—extremely scarce
- 3379 A very large and fine specimen of *Madrepora pileus*, L.—extremely scarce
- 3380 A curious fresh-water bivalve of the *Venus* genus, of a greenish colour, transversely furrowed, extremely scarce—the country unknown
- 3381 A very large and uncommon variety of *Murex Colus*, L. or the great Crane Shell, from *Guinea*, *Seba* III. tab. 79. the longest figure
- 3382 A very fine specimen of *Conus Vicarius*, L. a variety of the High Admiral, from *Amboyna*—rare
- 3383 An exceeding fine specimen of *Donax Pubescens*, L. extremely scarce
- 3384 *Patella Auricularia*, an extremely rare species, from *Amboyna*—*Rumph.* 40. N.

END of the THIRTY-FIRST DAY'S SALE.

THIRTY-SECOND DAY'S SALE.

TUESDAY THE 30th OF MAY, 1786.

PETRIFACTIONS, CORALS, SHELLS, &c.

- LOT
3385 THIRTY-FIVE cards containing a great variety of Univalves of different genera, among which are *Conus Nuffatella*, *Buccinum Vibex*, *Tritonis*, *Voluta ruffina*, *musica*, *Bulla ampulla*, *L.* &c.
- 3386 A fine pair of a beautiful variety of *Trochus niloticus*, *L.* from *China*—rare
- 3387 Nine fine species of *Venus*, viz. *Scripta*, *literata*, *maculata*, *tigrina*, *verrucosa*, *meretrix*, &c.
- 3388 A fine pair of *Helix ovipara*, *List.* 1055. 1. from *Surinam*, and a small specimen of the *Cocoa Nut Helix*, *ibid.* 125. from the *West-Indies*, all *terrestrial*, and rare
- 3389 Two fine species of *Cardium*, viz. *Cardiffa*, *L.* and *impressum*, *S. Born. Mus. tab. 2. fig. 15, 16.* both from *China*, and rare
- 3390 Thirty-four cards containing various species of *Buccina*, some of them rare, and all labelled
- 3391 *Bulla imperialis*, or pink-mouth'd poached Egg, from the *Friendly Isles*, *Buccinum luxurians*, *Conus quercinus*, *decoratus*, *S.* two of *generalis*, *striatus*, and two *Murex spirillus*, *L.* all fine
- 3392 A large *Conus betulinus*, the spots distant, and very regularly placed, and *figulinus*, *L.* of extraordinary size, both fine and rare
- 3393 Twenty-eight cards containing a great variety of Univalves, of the *Voluta* and *Murex* genera, most of them labelled, some rare
- 3494 Four pair of fine Univalves, viz. *Trochus punctulatus* of *Martyn*, *Vol. I. fig. 36. r.* *Granofus*, *ibid.* 37. r. *Buccinum Cithara*, *S.* a variety of the *Harp* kind, and *Bulla ficus*, *L.*
- 3395 A fine *Tubipora musica*, and a curious and scarce variety of *Madrepora Meandrites*, *L.* or Butter-print Coral. *Ellis Zooph. tab. 48. 1.*
- 3396 A very scarce variety of *Spondylus Gædropus*, *L.* of a dark red colour, from *China*
- 3397 A fine specimen of *Marble* split in two, and exhibiting various fragments of a shell of the *Nautilus* genus, of the most beautiful opaline colours imbedded therein; 'tis commonly called *Fire Marble*, and comes from *Carinthia*—very rare
- 3398 A neat small specimen of *Chama arcinella*, *L.* in its native situation on a scarce variety of *Murex tribulus*, *L.* from *Guadalupe*—very curious
- 3399 A finely spined *Pinna Nobilis*, *L.* with a specimen of the byssus of this species; from the *Mediterranean*

- 3400 Fifty-one cards containing a great variety of small species of *Conus*, some of them rare, all labelled
- 3401 Two large specimens of *Lepas Tintinnabulum* affixed together, from *Guinea*, a cluster of a British variety of ditto, sundry specimens of *Balanus*, *L.* on an Oyster, and two Ear Shells, the surfaces of which are nearly covered with *Balanus ovalis*, *S.*
- 3402 A large and fine specimen of *Argonauta Argo*, *L.* or Paper Nautilus, from the *Mediterranean*
- 3403 Two extremely fine specimens of *Murex Pileare*, *L.* with their singular *Epidermides complete*, in different stages of growth, from *Sicily*. *Seba*. III. tab. 57. fig. 29. 31.
- 3404 Twenty-three cards including a great variety of *Voluta*, among which are many kinds of *Oliva*, four of *Ispidula*, two of *porphyria*, *L.* a pair of *gibbosa*, and two of *ventricosa*, *S.*
- 3405 A large and fine specimen of *Madrepora cœrulea*, *Ellis MSS.* *interstincta*. *Ellis Zooph.* tab. 56. from the *E. Indies*—very rare
- 3406 A very large and fine *Echinus pileatus* in a fossil state, from *Malta*—very rare
- 3407 Nine fine Univalves, viz. two large dark-coloured specimens of *Cypræa Tigris*, *L.* two of *Pantherina*, *S.* a pair of *Conus striatus* or great Spectre, all from *China*, *Murex morio* from *Guinea*, and a pair of *Buccinum Testudo*, *S.* or great Harp of *Madagascar*
- 3408 Thirty cards, containing a great variety of small specimens of the *Trochus* and *Turbo* genera, some of them labelled
- 3409 Seven fine specimens of *Asterias*, viz. *Pectinata*, *placenta*, and *bifida* of *Pennant*, one from *Guinea*, and four other scarce species
- 3410 A large and fine *Mytilus unguatus*, *L.* from *New Holland*—rare
- 3411 A large *Conus varius*, *L.* *Regenfus* tab. 7. 9. 10. and two fine varieties of *Nocturnus*, *S.* *Martyn*, II. 687. and 688. all from *China*, and rare
- 3412 A fine white *Arca*, with a black *Epidermis*, from *Pulo Condore*, and a curious variety of *Noæ*, *L.* both rare
- 3413 A very fine specimen of *Trochus onustus*, or Carrier, loaded with shells, from *Guadalupe*—rare
- 3414 Various species of *Solen*, including *filiqua*, *vagina*, *radiata*, *L. angustatus*, *plebejus*, *S.* &c.

CURIOUS EXOTIC INSECTS.

- 3415 Five curious and rare species of *Cimex*, two of them from *Africa*
- 3416 Seventeen beautiful specimens of *Phalæna*, including *Hyalinata*, *L.* six from *Guinea*, &c.
- 3417 Seven curious specimens of *Apis*, viz. three from *Africa*, *Dentata*, *L.* &c.
- 3418 Eighteen fine *Papiliones*, among which are *Arfalte*, *amathea*, *caricæ*, *L.* several from *Africa*, two from the *Brazils*, and one from the *East-Indies*.
- 3419 Two curious and rare species of *Gryllus*, from *Cayenne*.
- 3420 A pair of *Phalæna Tau*, ditto of *Papilio Demopheon*, and two other fine *Papiliones*, one of them from *Africa*—rare

3421. Forty-

- 3421 Forty-one specimens of Cimex, chiefly from *Africa*—all labelled
- 3422 Six rare Papilionæ, viz. two of Menelaus, two of Achilles, and two others
- 3423 Three curious Phalænæ, one of them with a singular cotton-like appendage to the wings, *very rare*
- 3424 A pair of extremely scarce Buprestides, of a shining blue colour, with a large yellow spot on each of the elytra
- 3425 A pair of very rare species of Molossus of *Voet*, black with fluted elytra
- 3426 Ten various specimens of Termes chiefly from *Africa*, a Formica Leo, a curious Insect with long clavated antennæ, *probably a new genus*, and two others
- 3427 Three beautiful Scarabæi from *Africa*, two of them of a fine polished green colour, the other a blue, spotted with white, *very rare*
- 3428 Two very rare Buprestides, green and gold, speckled with black; and an uncommon species of Elater, yellow and brown
- 3429 Guttatus, *L.* and another rare species of Carabus, black, with six large white spots, from *Africa*
- 3430 Two fine specimens of Phalæna Cecropia, *L.* from *New-York*—*rare*. *Drury*, *Vol. I. 18. 2.*
- 3431 Five curious and rare Papilionæ, viz. three of Feronia, *L.* one of Amphinome, *Fab.* and one more
- 3432 A large and fine Cerambyx Cervicornis, *L.* from *South-America*—*rare*
- 3433 Thirty-two beautiful Papilionæ, all collected in the neighbourhood of *New-York*
- 3434 Twenty-four ditto, *very fine*, from the same place
- 3435 Twelve fine and rare Papilionæ, among which are Leilus, Palæno, Polydamas, Hyparete, *L.* &c.
- 3436 Two large and fine species of Mantis, viz. Religiosa, *L.* and one from *Africa*—*both rare*
- 3437 A very fine Male Scarabæus *Alixon*, *L.* from the *Brazils*—*very rare*
- 3438 A very large variety of Phalæna Tau, and another curious Phalæna of equal size, from *Africa*—*both rare*
- 3439 Two curious Spiders from *Jamaica*, one with hairy tufts on the legs, inclosed in glass cases, two beautiful yellow and white striped Cerambices, found among logwood, supposed from the Bay of *Honduras*, at a wood wharf in *London*, in a like case, and a scarlet Acarus

ASTERIE, SHELLS, CORALS, &c.

- 3440 A very large and fine Asterias aranciaca, *L.* from the *Mediterranean*—*rare*
- 3441 A large and fine specimen of a curious variety of Echinus mamillatus, *L.* or club-spined Echinus, with its spines complete, from the *East-Indies*—*rare*
- 3442 A very fine specimen of Strombus Scorpius, *L.* with the fingers very long and perfect, from *China*—*rare*
- 3443 A curious oriental ramified Sponge, with three *Isognomæ* inclosed, and a singular piped Sponge, *both rare*
- 3444 Thirteen curious Petrifications, among which are a specimen of Chain Coral, a bird's bone in slate, a Gryphites, two Ammonitæ, *different*, a Plectronites, &c.

- 3445 Twenty-five cards of fine Univalves, *some of them rare*, among which are Murex rana, Helix haliotoidea, Buccinum hæmastoma, L. maculosum, tenerum, insignitum, and Voluta cæлата, S. &c.
- 3446 A curious variety of Mytilus hirundo, L. or great Swallow-shell, from *China*, *very rare*
- 3447 A most rare and curious variety of Murex Colus, L. *white, with large knobs, an oriental shell. Martyn, Vol. IV. fig. 1343.*
- 3448 The upper valve of a very rare and curious variety of Spondylus Gæderopus, L. of the colour of the brightest polished red Coral, supposed from *Guinea*
- 3449 A pair of curious bidentated, and two other undescribed terrestrial Helices, *very rare*
- 3450 A very uncommon variety of Echinus esculentus, L. having great part of its curious scarlet and white spines on, from the *East-Indies*
- 3451 A fine Arca tortuosa, L. or twisted Ark, from *China*—*very rare*
- 3452 Twenty fine Univalves of different genera, among which are Conus protheus, catenatus, (*a variety of protheus*); Buccinum cithara, S. Harpa, pomum; Bulla lignaria, two varieties of Murex anus, two young of Strombus chira-gra, L. &c.
- 3453 A very large and fine fossil Madrepora Ficus, or Fig Coral, the pores filled with flint, from a chalk-pit in *Buckinghamshire*—*very scarce*
- 3454 A very fine specimen of Pholas costatus, L. or tiled Pholas, from *South-Carolina*, *very rare*
- 3455 A very fine specimen of Echinus lacunofus of *Pennant*, *with its spines complete, from Scheveningen, inclosed in a small glass case*
- 3456 A very beautiful variety of Murex Saxatilis, L. or Endive Shell, white, with black spines, from *China*—*rare. Regensius, tab. I. fig. 6.*
- 3457 A very large and fine Conus obefus, S. or purple brindled Cone, *extremely scarce, from Madagascar*
- 3458 A most beautiful variety of Mytilus pictus, S. or painted Muscle, bright green, waved with brown, from the *Mediterranean*—*rare. Knorr. IV. tab. 15. fig. 5.*
- 3459 Two curious specimens of a rare species of Cancer, *male and female*, supposed from the *East-Indies*
- 3460 A large specimen of Gorgonia pretiosa, or red Coral, *polished*
- 3461 The spotted crinkled Crane, a very scarce variety of Murex Colus, L. from the *Cape of Good Hope*—*not figured*
- 3462 A very large and curious variety of Spondylus Gæderopus, L. of a purple colour, with white ramified spines, from *China*—*very rare*
- 3463 A very fine specimen of Mytilus unguatus, L. or smooth green Muscle, from *New Holland*—*very rare*

CURIOUS SPARS, CRYSTALS, ORES, SALTS, &c.

- 3464 A specimen of crystallized Allum, Bruch Iron Ore with Spars from the *Forest of Dean*, and a specimen of Antimony from *Cornwall*
- 3465 A very curious plated Manganese, from *Hibc*—*rare*

- 3466 Blue Feldspath with white Quartz, and Mica argentea, *rare*, from *Steyrmark*
- 3467 A specimen of Lead Ore of a blue colour, and a fine green crystallized Copper Ore, *both rare*
- 3468 A curious specimen of arborescent native Silver in Terra ponderosa, from *Saxony*
- 3469 A fine specimen of the true kind of *Ambergris*, extremely scarce, weight near two ounces *Averdupois*
- 3470 A fine specimen of *Avanturine Stone*, extremely rare
- 3471 A large thick and short double-pointed Crystal, internally filled with singularly shaped cavities, from *Hungary*—*rare*
- 3472 A curious and ponderous specimen of white plated Calk of a globose figure, with Zinc Ore intermixed, *rare*
- 3473 A fine specimen of crystallized Lead Ore, rich in Silver, finely coloured, with Crystals intermixed, from *Saxony*—*rare*
- 3474 A beautiful specimen of Opal in the Matrix, from *Carinthia*, very rare, polished
- 3475 An elegant specimen of white spathose Lead Ore in needles forming central figures, from *Saxony*, very rare, the mine being lost in water
- 3476 A rich and beautiful specimen of velvety native Cinnabar, with pure vermilion on the surface, very rare, from a mine long since lost, near *Wolfstein*, in the *Palatinate*
- 3477 A most elegant specimen of arborescent native Copper of a brilliant colour, intermixed with a snow-white marrow stone, from *New Moldova*, in *Timesvarrer Bannat*, on the *Frontiers of Turkey*, extremely scarce
- 3478 A very uncommon species of Iron Ore, of a bright scarlet colour, and very ponderous, called *Brick Iron Ore*. *Ferrum rubricolum*, L.
- 3479 A specimen of Lead Ore, and another of *Marcasite*, enriched with the most beautiful colours, from *Dorbyshire*—*rare*

CURIOUS GORGONIÆ, MADREPORES, ASTERIÆ, SHELLS, &c.

- 3480 A fine specimen of *Gorgonia exserta*, *Ellis Zooph. tab. 15. fig. 1.* with a curious variety of *Asterias Caput Medusæ* intangled in its branches, the country unknown
- 3481 A pair of a scarce species of *Murex*, allied to *Erinaccus* of *Pennant*, one with three smooth vermiculi adhering to it, from the *Mediterranean*
- 3482 A very fine pair of *Buccinum tabidum*, S. from the *E. Indies*—extremely scarce
- 3483 A variety of *Conus Capitaneus*, *Lister, 780*, with its curious tufted Epidermis on, and otherwise in the utmost perfection, from *China*
- 3484 A most curious and rare species of *Madrepore*, figured by *Seba*, Vol. III. pl. 112, No. 31. and called by him *Talpa Marina*. It is known here by the name of the *Slug*, and is a native of *St. Mauritius*
- 3485 A fine pair of a variety of *Bulla birostris*, L. or lesser Weaver's Shuttle, of a pale pink colour, very rare, from *China*
- 3486 A pair of *Wentletraps*, from *Japan*, and a curious undescribed *Buccinum*, both rare

- 3487 A large and fine violet Solen, from *China*—*extremely scarce*, Solen rostratus, S. *Valentyn Bivalves*, No. 5
- 3488 The great brindled Club, a very rare and undescribed species of Buccinum, S. (*Strombus*, L.) from *Pulo Condore*
- 3489 A large and fine specimen of Cancer horridus, L. *Rum. pl. 9.* from the *E. Indies* very rare
- 3490 A fine specimen of the base or root of the *Isis hippuris*, L. which is white, and not jointed with the black woody-like part as in the stem and branches; the part that was next the body it was taken from, quite flat. *It is not figured by any author, and is extremely rare*
- 3491 A large and fine specimen of Conus fuscatus, S. or bastard Imperial-Crown, from *China*, very rare—*Martyn, Vol. II. fig. 693*
- 3492 A fine specimen of a rare terrestrial Helix, allied to Ungulina, L. from the *E. Indies*
- 3493 Part of a very large Chama Gigas, L. with a curious species of Serpula, naturally affixed to it, from *China*, and is the very specimen figured in *Humphrey's Conch. pl. vi. No. 15.*
- 3494 A fine specimen of Cardium pectinatum, L. or pink two-ways-striated Cockle, from *Guinea*, very rare—*List. 314. 150*
- 3495 A very perfect specimen of Buccinum coronarium, S. or great waved-lip Buccinum, from *New Zealand*, extremely scarce—*Martyn, Vol. II. fig.*
- 3496 A very curious specimen of Tubularia Acetabulum, from the *Mediterranean*, and a very perfect Madrepora Ananas, L. both very beautiful and rare
- 3496* A very fine and perfect specimen of Conus nobilis, L. or yellow Tiger, from *China*—very rare
- 3497 A very fine cluster of Tubularia Acetabulum, on their native rock, from the *Mediterranean*, and a perfect specimen of Madrepora Ananas, L. both very beautiful and rare
- 3498 A very fine Solen Legumen, L. extremely rare, particularly on the *British Coast*
- 3499 A very fine Conus Ammiralis, L. or High Admiral, with nine bands, from *Amboyna*—rare

END of the THIRTY-SECOND DAY'S SALE.

THIRTY-THIRD DAY'S SALE.

WEDNESDAY THE 31st OF MAY, 1786.

SHELLS, CORALS, ASTERIEÆ, PETRIFACTIONS, &c.

- LOT
3500. **T**HIRTY-FIVE cards of Univalves, of various genera, among which are Buccinum pernix, Cypræa lynx, Vitellus, Conus textile, Voluta musica, L. two Turbo smaragdus, from *New Zealand*, &c.
- 3501 Twenty-eight cards, containing a great variety of Bivalves, consisting chiefly of Ostrea pectines, and Arca, many of them labelled
- 3502 Twenty-three fine specimens of Patella, among which are Ungarica, equestris, two varieties of Crepidula, L. &c.
- 3503 Nine fine Univalves, viz. a pair of Voluta musica, two Cypræa exanthema, Turbo rugosus, L. two Cypræa pantherina, and a pair of Buccinum testudo, S.
- 3504 A neat small pair of Buccinum cornutum, L. in a young state, from *China*
- 3505 Madrepora ramea, from the *Mediterranean*, & Muricata, and a large specimen of Millepora polymorpha, L. from the *W. Indies*
- 3506 A large and fine Cancer arctus, L. or Bear's-ear Crab, very rare—*Brown's Jamaica, tab. 41. fig. 1*
- 3507 Fourteen cards of small Bivalves, of the Ostrea, Donax, and Venus genera, among which are Donax denticulata, Venus tigrina, L. Amatea, Decora, S. &c.
- 3508 Six large and fine Bivalves, viz. a scarce variety of Venus meretrix, maculata, literata, L. nimbofa, and Mastra mitis, S.
- 3509 Twelve Univalves of different genera, among which are Murex rana, L. Voluta butyracea, four other scarce Murices, a Trochus, a Nerita, &c.
- 3510 Six fine Cones, viz. a scarce variety of Capitaneus, L. a pair of Nocturnus, fulgens, and two of Ornatus, S.
- 3511 Two specimens of Serpula pholadea in a fossil state, from *France*—*undescribed and very rare*
- 3512 Two rare and curious species of Cardium, viz. Hemicardium, L. & Impressum, S.
- 3513 A fine cluster of Tubularia acetabulum on their native rock, and a fine Madrepora favosa, L.—*both rare*
- 3514 A very fine Solen violaceus, S. from *China*—*extremely rare*
- 3515 Two flat valves of English Ostrea edulis, L. each having a large pearl affixed to it; a piece of a large Mytilus Margaritifera, L. which being split a detached pearl was discovered within; and part of a fresh-water Mytilus of *China*, with a pearl fastened to it—all curious and rare

- 3516 A very curious and rare species of Buccinum in a fossil state, having four high sharp ridges, from *Maryland*, very rare—*Lister*, 1059. 2
- 3517 A very large and fine Cardium robustum, S. or great American Cockle, from *Florida*—rare
- 3518 Nine fine Ostrea Pectines, viz. Marmocrata, sarcta, carinata, S. Pleuronectes, maxima, and varia, L. &c.
- 3519 Thirty-three cards, containing a great variety of small species of Strombus, many of them labelled
- 3520 A very curious and undescribed species of Alterias, having nine rays, about ten inches diameter, very rare
- 3521 Thirty cards, containing a great variety of small species of Conus, all of them labelled
- 3522 Two fine specimens of Conus nobilis, from the *Mediterranean*, and a stone, with various small specimens of Mytilus edulis, L. in their native situations on it
- 3523 Twenty-eight cards, containing various small species of Bulla, most of them labelled
- 3524 A large and fine specimen of Madrepora cinerascens, *Ellis Zooph. tab. 43.* from the *E. Indies*—rare

C U R I O U S E X O T I C I N S E C T S .

- 3525 Twenty beautiful specimens of Lepidopteræ, among which are Pap. Hecabe, Antiochus, L. Palarga, *Fab. Phal. Lunus, L.* and others, from *Africa, Cayenne, China, &c.*
- 3526 Two curious and rare Myrmeleones from *Africa*, and one from the *East Indies*
- 3527 Sixteen beautiful Insects of the Lepidoptera kind, most of them rare
- 3528 A curious Sphinx from *Africa*, perhaps a variety of *Drury, vol. I. pl. 28. fig. 4.* another, *ibid, vol. II. pl. 25. fig. 1.* also from *Africa*, and one more of the same genus, all rare
- 3529 A very fine pair of Phalæna cecropia, L. male and female, from *New York*—rare
- 3530 Six curious specimens of Cerambyx, viz. a pair of Farinosus, from *China*, one *Drury, vol. II. pl. 31. fig. 5.* one from *Grenada*, and two from *Africa*—all rare
- 3531 Six curious species of Hymenoptera, viz. two of Apis Violacea, L. three from *Africa*, and another, all rare
- 3532 Fifteen rare specimens of Dipteræ, chiefly from *Africa*, viz. four Tabani, a Conops, several Afili, &c.
- 3533 Forty-eight beautiful small Phalænæ, most of them from *N. America*, and rare
- 3534 Six very rare species of Scarabæi, viz. Fascicularis, sticticus, chrysis, hirtellus, L. and two more
- 3535 Six curious and uncommon species of Cerambyx, from *South America*
- 3536 A very rare species of Gryllus
- 3537 Six curious Sphinges, all rare
- 3538 Eleven beautiful Papiliones, viz. two of Apollo, four varieties of Medon, L. Doreus, *Fab.* one from *Africa*, two from the *E. Indies, &c.*

- 3539 A very fine pair of *Papilio Menelaus*, *L.* from *Surinam*—*rare*
 3540 Two fine specimens of *Curculio Imperialis*, or Diamond Beetle, from the *Brazils*,
very rare—*Drury*, vol. II. pl. 1.
 3541 A pair of *Phalæna Imperialis*, *male and female*, from *New-York*, in the utmost perfec-
 tion—*The male of this species is figured by Drury*, vol. I. pl. 9. fig. 1. 2. *The*
female is larger and more beautiful
 3542 Two curious and beautiful varieties of *Buprestis fascicularis*, *L.* or tufted Beetle,
 from the *Cape of Good Hope*—*rare*
 3543 Seven uncommon Insects of the Hymenoptera class, including two of *Apis Bra-*
filianorum, *L.* two *Sirices*, &c.
 3544 A very large and rare species of *Gryllus*, of a green colour, with leaf-like upper
 wings
 3545 Two green and purple *Buprestis*, and a green Insect of the same genus, from the
Brazils
 3546 *Phalæna Strix*, *L.*—*extremely scarce*

MADREPORES, SHELLS, PETRIFICATIONS, &c.

- 3547 A fine specimen of *Madrepora Porites*, *L.* *very rare*—*Ellis Zooph. tab. 47. fig. 3*
 3548 A very large and fine *Cancer Homarus*, *L.* from *Weymouth*
 3549 A fine specimen of *Argonauta Argo*, *L.* from the *Mediterranean*—*remarkable for*
two fractures it had received, which have been curiously repaired by the animal
 3550 A large and very perfect specimen of a scarce variety of *Echinus esculentus*, *L.*
 from the *E. Indies*
 3551 *A large and fine Mytilus illitus*, *S.* a non-descript fresh-water Shell, supposed to be a
 native of *China*, extremely scarce
 3552 A very curious variety of *Alterias ciliaris*, *L.* with long spines, from the *Coast of*
Guinea, and a beautiful spotted variety of the Lizard's-tail Star-fish, supposed
 from the *E. Indies*—*both rare*
 3553 Two specimens of a very uncommon species of terrestrial Snail, nearly allied to
Helix Ovipara, *List. 1055. 1. the country unknown*
 3554 A very curious and large specimen of *Trochus onustus*, or the Carrier, loaded
 with Corals, Stones, and Shells, from *Guadaloup*—*very rare*
 3555 A curious species of *Madrepora*, figured by *Seba*, vol. III. pl. 112. fig. 18. with a
 funnel-shaped sponge adhering to the edge of it, from *Madagascar*, and a
 Monk's-Cowl sponge with a branched sponge adhering, also affixed to a Ma-
 drepore
 3556 A very curious variety of *Ostrea Malleus*, *L.* or the mottled Hound's-ear Oyster,
 from *China*—*rare*
 3557 A beautiful specimen of a scarlet and white variety of *Spondylus Gæderopus*, *L.*
 having long spines and furbelows, naturally affixed to a *Madrepora Virginea*, *L.*
 3558 A most beautiful large specimen of *Conus obesus*, *S.* or purple-brindled Cone, in
 the utmost perfection, from *Madagascar*—*very rare*

- 3559 A very large and fine *Turbo singularis*, a new and undescribed species from New Zealand, remarkable for the singular shape of its Operculum, which accompanies this specimen
- 3560 Two very curious and rare species of unperforated *Haliotides*, from China
- 3561 A very fine specimen of *Bulla Zonata*, S.—*B. m. mus. cæs. tab. 9. fig. 1.*
- 3562 Three very curious and uncommon specimens of *Murex*, undescribed and extremely scarce
- 3563 A large and very curious tuberculated specimen of *Madrepora Meandrites*, L. or Brain-stone Coral, from the *W. Indies*
- 3564 A specimen of *Cypræa stercoraria*, with 2 of *Balanus ovalis*, S. affixed to it, which being glazed over as the rest of the outer surface of the Cowry, shows in a curious manner the progress of nature in the formation of the shell.
- 3565 A large and fine specimen of the white Duck's-bill *Patella*, from New Holland, very rare—*Humph. Conch. pl. 11. fig. 5.*

CURIOUS SPARS, CRYSTALS, ORES, &c.

- 3566 Black Copper Ore, with green efflorescence, from *Alsace*, and a curious specimen of foreign white Talc
- 3567 A Phacolithus and a Zeolites from *Sky*; blistered Copper Ore, *Cornwall*; Topazine Crystals, *Saxony*; crystallized Allum, from the Works at *Tolfa*, near *Civita Vecchia*, and four more
- 3568 A specimen of white Asbestos, and another of green Asbestos, the latter polished, both from *Scotland*
- 3569 Radiated Manganese from *Thuringia*, and a curious Fluor from *Saxony*
- 3570 A most beautiful specimen of Crystal, internally of a bright ruby colour, extremely rare
- 3571 Arboresecent and lace-like native Silver in Terra Ponderosa, from *Freyberg*, in *Saxony*—rare
- 3572 A small square slab of Crystals, with yellow hair-like Shirl within it, part of which appears like two locks tied together in the middle, very curious and uncommon
- 3573 A most beautiful specimen of crystallized blue Copper Ore, from *Tyrol*—very rare
- 3574 A fine specimen of yellow native Sulphur, on Spar and Limestone, from the Neighbourhood of *Cadiz*, in *Spain*
- 3575 A very fine and rich specimen of native Silver in a red Terra Ponderosa, from *Saxony*
- 3576 A cavernous specimen of *Hæmatites* Iron Ore, beautifully coloured, with white Quartz, from *Hungary*—very rare
- 3577 A fine specimen of white Arsenical Antimony, from *Allmont*, in *Dauphiné*—very rare
- 3578 Drop Chalcedony on a bituminous stone, from *France*, and a fine specimen of brown moss-like spathose Lead Ore, both very curious and rare

- 3579 A curious specimen of brown filky Amianthus, in a laminated stone, *very rare*, from *Germany*
- 3580 A fine specimen of Copper Nickel, intermixed with grey Silver Ore and Terra Ponderosa, from *Jeschimsfall*, in *Bohemia*—*very rare*
- 3581 A most curious specimen of black Manganese, composed of an assemblage of small cylinders, tending to a centre, and forming a botryoid surface, *very rare*, from the county of *Hageberg*

UNCOMMON PETRIFICATIONS, CORALS, SHELLS,

- 3582 A very curious and rare Petrification, supposed of a Coral, *from whence unknown*
- 3583 A fine specimen of *Pinna faccata*, *L.* from *Pulo Condore*—*very rare*
- 3584 A large and very fine branch of *Madrepora ramea*, *L.* or Cinnamon Coral, from the *Mediterranean*
- 3585 A large and a small specimen of *Conus Atomarius*, *S.* or studded flea-bitten Cone, from *China*—*very rare*
- 3586 A very curious and rare white foliated *Murex* of the *Purpura* kind, figured by *Martyn Vol. III. pl. CXI. the two lowest figures but one*
- 3588 A very scarce and undescribed braded *Trochus*, from *New Zealand*—*fine*
- 3589 A very rare species of *Echinus*, figured by *Seba, Vol. III. pl. 10. fig. 23. a. b.*
- 3590 An extremely scarce species of *Murex*, allied to *Trapezium*, *L.* but distinct
- 3591 A very fine specimen of *Pinna ferrata*, *S.* *very rare*—*inclosed in a glass case*
- 3592 A large and fine specimen of a scarce variety of *Murex Saxatilis*, *L.* from *Guinea*, *Regenfus, tab. 9. fig. 26.*
- 3593 A fine purple and white variety of *Spondylus Gæderopus*, *L.* with long Spines, *rare*
- 3594 A very fine specimen of *Voluta Nobilis*, *S.* from *China*, extremely scarce
- 3595 A large and fine specimen of *Chama oblonga*, *L.* from *Pulo Condore*—*very rare*
- 3596 A small specimen of a terrestrial Snail, a variety of *Helix Ampullacea*, *L.* having it's *Operculum*, and a card, containing three Eggs of this species, and six young Shells, as taken out of the Egg, very curious and rare, from the *E. Indies*
- 3597 A pair of exceeding fine specimens of *Helix perverfa*, *L.* of a yellow colour, clouded with green, from *Pulo Condore*
- 3598 A fine specimen of the white variety of the skeleton shell, *Murex scorpio*, *L. Valentyn, No. 36*
- 3599 A large and fine specimen of *Madrepora foliosa*, *Ellis Zooph. tab. 52.* from the *E. Indies*—*extremely scarce*
- 3600 A pair of very fine *Bulla Ampullare*, *L.* from *China*, EXTREMELY RARE, *Martyn, Vol. I. 198*
- 3601 *Patella tricarinata*, *L.* the triple-ridged Limpet. *Of this curious species there is only one other specimen known, which is in the British Museum. It's native place we have not yet discovered, but have reason to think it is an inhabitant of New Guinea, Humphrey's Conch. pl. 4. fig. 9.*
- 3602 Four varieties of a beautiful Terrestrial *Helix*, from the *W. Indies*, *very rare*
- 3603 A very fine specimen of *Chama Lazarus*, *very scarce*, *Valentyn Bivalves, No. 4.*

- 3604 A very curious and scarce variety of Echinus spatagus, L. *Seba, Vol. III. tab. 14. fig. 3. 4.*
- 3605 *Conus lineatus*, S. extremely rare, from *China*—we do not recollect a figure of this in any author
- 3606 A most beautiful specimen of the Fire Marble, from *Carinthia*, designed for a ring—the colours in this are a beautiful green, bordered with flame
- 3607 Another, no less curious, the colours purple, edged with green and flame
- 3608 Three very curious undescribed Ostrea Pectines, extremely rare, one of them from *Norway*
- 3609 A very fine specimen of *Anomia venosa*, S. unique—the country unknown.
- 3610 A most curious and elegant white Coral, of a globose form, with delicate angulated cells, figured in *Ellis Zooph. tab. 54. fig. 3.* and by him named *Madrepora Retepora*. It is extremely rare
- 3611 A beautiful specimen of *Mastra violacea*, S. very scarce, from *Coromandel*.
- 3612 A pair of very fine *Helix cornu militare*, L. an extremely rare species of Land Snail; the country unknown—*Gualt. 3. I.*
- 3613 A fine *Conus Ammiralis*, L. having seven bands, from *Amboyna*—rare.

END of the THIRTY-THIRD DAY'S SALE

THIRTY-FOURTH DAY'S SALE.

THURSDAY THE 1st OF JUNE, 1786.

SHELLS, CORALS, PETRIFACTIONS, &c.

- NOT
3614 **N**INE fine Univalves, viz. a pair of *Bulla ovum*, or poached Egg, two *Cypræa Tigris*, *L.* two *Buccinum Melongena*, *S.* (*Murex*, *L.*) a *Voluta Olla*, *L.* and two *Strombi*
- 3615 Twenty-seven cards, containing various species of Bivalves and Multivalves, chiefly *Mytili*, and an *Echinus*
- 3616 Two specimens of an extremely scarce variety of *Trochus Solaris*, *L.* having the same faculty of affixing extraneous bodies to itself as the *Trochus onustus*, *Rum.* 20. *K. Favanne*, 13. *C.*
- 3617 A pair of a beautiful variety of *Bulla Virginea*, *L.* with broad bands, from *Cuba*, *Lifter*, 12. 7.
- 3618 Fifteen fine Univalves, among which are *Murex faxatilis*, *Bulla ficus*, *Strombus Iambis*, *L.* *Buccinum triste*, *Cithara*, *S.* &c.
- 3619 The skeleton of an old *Gorgonia*, partly over-run with a *Millepora alcicornis*, *L.* a group of Shells is also formed on it, consisting of *Serpulæ*, with their *Opercula*, *Chamæ gryphoides*, and *Ostrea fions*, *L.* &c. very curious, from St. *Christopher's*
- 3620 Thirty-two cards, containing a great variety of small *Patellæ*, some of them rare, —many labelled
- 3621 Eleven fine English Bivalves, viz. *Solen Siliqua*, *Mya Margaritifera*, *Maetra lutraria*, *L.* *Oblonga*, *Hians*, *S.* *Venus islandica*, *Cardium aculeatum*, *Echinatum*, *Ostrea opercularis*, *L.* *Carinata*, *S.* and a *Pinna fragilis* of *Pennant*
- 3622 Fort-one cards, containing a great variety of small *Buccina*, labelled
- 3623 Twenty fine specimens of Univalves of different genera, some of them rare, among which are *Conus conspicuus*, *S.* *Spectrum*, *literatus*, *Buccinum echinophorum*, *L.* *Granofum*, *S.* *Turbo petholatus*, *Delphinus*, *L.* &c.
- 3624 Seven curious specimens of Solens, viz. a small one of *Rostratus*, *Valentyn Bivalves*, No. 5, *Dealbatus*, *S.* a small ditto from *Tranquebar*, a scarce variety of *Strigilatus* from *China*, *Vagina*, *L.* *Pellucidus*, *Pennant*, and 2 small purple-rayed ones
- 3625 A very large and fine Cancer *Uca*, *L.* or *H.* Crab, from *Jamaica*, very rare—*in a glass case*
- 3626 Two curious species of *Gorgonia*, viz. a yellow variety of *Umbraculum*, *Ellis Zooph. tab.* 10. from the *E. Indies*, *Pectinata*, *L.* on it's native Rock (an Iron Ore), from *Florida*; and a fine specimen of *Spongia Implexa*, an undescribed species, from St. *Christopher's*

- 3627 Thirty cards, containing a great variety of Univalves, chiefly of the *Murex* genus, some of them rare

Curious SEPTARIA, SPARS, ORES, &c.

- 3628 A very perfect Septarium, with yellow sparry Septa, the interstices filled with a hard Clay, from *Weymouth*, and a section of another from *Sbepy Island*
- 3629 A petrified Nofegay, from *Carlsbad*, in *Bobemia*; two other sparry Incrustations on Vegetables, and a laminated Free-stone Spar, from *Portland*
- 3630 Cobalt, with red efflorescence, from the *Old Silver Mine* at *Alva*; native Cinnabar, from *Hungary*; Zinnopel, from *Ditto*; two Iron Ores, from *Elbe*; two curious Spars, from the *Hartz*, and two more
- 3631 Twenty cards, containing a great variety of Fossils, among which are Garnets from *Aberdeenshire*, complete Crystals from *Derbyshire*, Amianthus from *Piedmont*, &c.
- 3632 Radiated green Shirl, *Saxony*, and a fine black Shirl with quartz, from *Tyrol*
- 3633 A curious white foliated Spar, formed on both sides of a thin mass of Pyrites, from the *Hartz*—rare
- 3634 A most elegant specimen of crystallized Copper Ore, of a deep blue colour, the surface, which is globose, is curiously figured, and coated with a beautiful green Malachites, very rare, the country unknown
- 3635 A very curious specimen of crystallized Mispickel, formed in long Prisms, with white Crystals, from *Freyberg*, in *Saxony*
- 3636 A large and fine specimen of stalactitical Manganese, intermixed with Iron Ore, the surface beautifully gilded with Pyrites, very rare, from *Sayn*
- 3637 A small but elegant group of needle Spars, an Iron Ore, from *Thuringia*—very rare
- 3638 A fine specimen of Manganese, crystallized in Laminæ, with white Crystals, intermixed, from *Elbe*
- 3639 A rich specimen of grey Copper Ore, partly cavernous; the hollows lined with crystallized Copper Ore of an azure colour, very beautiful, from *Thuringia*—rare
- 3643 A curious Amalgama of Silver, with Quicksilver, in a singular form, from the Works in *Peru*, very rare
- 3641 A large irregularly shaped Crystal, with rich black Tin Grains, and crystallized Mica in relief on the surface, and partly imbedded in it, very curious and rare, from *Bohemia*
- 3642 A rich and beautiful specimen of arborescent native Silver in *Terra Ponderosa*, from *Freyberg*, in *Saxony*—rare
- 3643 A curiously formed specimen of stalactitical Manganese, from *Sayn*—very rare
- 3644 A large and rich specimen of native Silver, in quartz, from *Peru*—very rare
- 3645 A small group of clear rock Crystals, with curious internal appearances, from *Madagascar*—very rare

- 3646 *A most elegant and beautiful snow-white sparbofe Lead Ore, formed in spiculæ, placed in all Directions; one side of it frosted with azure Crystals of Copper, from the Harz. Such curious specimens are extremely rare, as the Mine is lost.*
- 3647 *Crystallized native Gold, on a group of quartz Crystals, very curious and rare, from Hungary*
- 3648 *A beautiful specimen of Emeralds of a fine colour, formed in eight sided Crystals, in their native bed of white Spar, extremely curious and rare—from Peru*

SHELLS, CORALS, ASTERIAE &c.

- 3649 *A fine Asterias Caput Medusæ, intangled in the branches of a Gorgonia, from Sicily*
- 3650 *Thirty-five cards, containing a great variety of Univalves of the Buccinum and Murex genera, most of them labelled*
- 3651 *Eighteen cards, including various species of Nerita, Helix, and Turbo, among which are Nerita polita, canina, Helix haliotoidea, L. &c.*
- 3652 *Twelve cards, containing various species of Ostrea-Pectines, among which are Maxima, varia, sanguinea, L. Distorta, S. &c.*
- 3653 *A very fine specimen of Nautilus scrobiculatus, S. or great umbilicated Nautilus, from New Guinea—very rare*
- 3654 *A curious variety of Madrepora Muricata, L. and an undescribed branched Madrepora, both from the E. Indies, and rare*
- 3655 *Two very fine specimens of Strombus truncatus, showing the different stages of growth, from China, very rare—D'Avila, Vol. I. pl. 12 and 14*
- 3656 *Twenty cards, including a great variety of Fossil Shells, Asteria, &c. among which are several Cones, Turbos, Anomia, Dentalia, Trochi, &c.*
- 3657 *A very fine and large specimen of the black variety of Ostrea Malleus, L. or Hammer Oyster, having very long arms, from Pulo Condore*
- 3658 *A large and fine specimen of the Cocoa-nut land Snail, from the W. Indies, very rare—L'Her, 125. 25.*
- 3659 *A large and very fine Trochus onustus, or Carrier Shell, loaded with stones, very curious and rare, from Guadalupe*
- 3660 *Two large and fine Gorgonizæ, one red, the other yellow, with curious adhesions of Shells, Ova of Fishes, &c. from Sicily*
- 3661 *A variety of curious fresh-water shells in a fossil state, imbedded in a calcareous stone, from the Isle of Wight—rare*
- 3662 *The crinkled-spotted Crane, from the Cape of Good Hope, and a pair of another scarce variety of Murex Colus, L.*
- 3663 *A fine specimen of Madrepora Damicornis, L. and another of Madr. digitata, undescribed*
- 3664 *A very fine specimen of the long-beaked Spider Crab, from Jamaica, very rare, inclosed in a box with a glass top.*

CURIOUS BRITISH AND EXOTIC INSECTS.

- 3665 A pair of curious Spiders *inclosed in a glass case*, and a very singular nest or cell of a large Spider, having a door to it. *Brown's Jamaica, tab. 44. fig. 3. & in a like case*, all from *Jamaica*, and rare
- 3666 Three very curious and rare species of *Cimex*, from *Cayenne*
- 3667 Two large and fine *Phalænæ*, from *Africa*, *undescribed and very rare*
- 3668 A large and fine *Mantis*, in the larva state, from *Jamaica*, *Drury, Vol. I. tab. 50. fig. 3. in a glass case*
- 3669 Eight beautiful *Papiliones*, viz. a pair of *Nivius*, two of *Orion*, and a pair of *Danæ*, *Fabr.*—all labelled
- 3670 Two of *Nireus*, *Anchises*, a pair of *Jasion* (*Charithonia*, L. and two other fine *Papiliones*
- 3671 Eighteen beautiful *Lepidoptera*, *most of them rare*, from *N. America*
- 3672 *Phalæna Luna*, L. from *New-York*, in the greatest perfection, *very rare*
- 3673 Twenty-two curious and rare *Phalænæ*, from *N. America*, *extremely beautiful*
- 3674 A very curious variety of *Mantis Gonzylades*, L. from *Madras*—rare
- 3675 A fine specimen of *Scarabæus Acteon*, L. from the *Brazils*—very scarce
- 3676 A very fine *Scarabæus Gigas*, L.—extremely rare
- 3677 *S₁ hex bidens*, L. and two other curious *Insects* of the same genus, one of them from *Africa*—all rare
- 3678 Ten curious and rare specimens of *Hymenopteræ*
- 3679 A specimen of a very large and rare species of *Mantis*, *nearly allied to that figure in Drury, Vol. II. pl. 50*
- 3680 Various species of small *English Phalænæ*, *most of them rare, and among them some new species*
- 3681 A pair of *Papilio Thoas*, from *N. America*, and another of *Helenus*, L. from *China*—rare
- 3682 Twelve beautiful and rare *Phalænæ*, from *Germany, Africa, and Jamaica*
- 3683 Two very fine specimens of *Phalæna Tau*, L. MALE and FEMALE, VERY BEAUTIFUL, from *New-York*
- 3684 A large and fine species of *Scarabæus*, from the *Brazils*—extremely rare
- 3685 Twelve beautiful and rare *Papiliones*, from *Africa, America, and the E. Indies*, among which are *Cupido*, L. *Athemon*, *Fab. &c.*
- 3686 A specimen of a very curious and undescribed species of *Curculio*, of a grey colour, studded with black, from *Cayenne*—very rare
- 3687 A pair of rare *Papiliones*, from *Africa* and the *Brazils*
- 3688 *Scarabæus Jason*, L.—very fine, and extremely rare

CURIOUS SHELLS, CORALS, &c.

- 3689 A specimen of *Spongia Implexa*, with a *Cat's-tail* Sponge adhering; two other curious *Spongiæ*, all from *St. Kitt's* and two rare species of *Gorgonia*
- 3690 An odd valve of *Mytilus plicatus*, S.; part of another, with a row of Four Pearls within it, formed upon wires artfully introduced while the animal was living by the Chinese; and an odd valve of another species of fresh-water *Muscle*, from *China*—very rare

- 3691 *An exceeding fine specimen of a scarce variety of Echinus mamillatus, L. with brown club spines, from St. Mauritius—Seba, Vol. III. tab. 13. No. 4*
- 3692 *A very large and fine specimen of Strombus Latissimus, L. from Pulo Condore, extremely scarce—Rum. 36. L.*
- 3693 *The Jesuit's Cap, a very curious undescribed species of Asterias, from the East Indies—extremely rare*
- 3694 *A fine group of three Ostrea Crista Galli, S. (Mytilus, L.) of a grey colour, with large teeth, from China—very rare*
- 3695 *An exceeding fine specimen of Voluta Textilis, or brocaded Music Shell, unique—the country unknown*
- 3696 *A very fine pair of Voluta Incrassata, S. extremely scarce—Martyn, Vol. II. 499. 500*
- 3697 *A large and fine specimen of Madrepora Prolifera, L. from the Mediterranean, —rare*
- 3698 *A large and fine specimen of Serpula Anguina, L. or fissurated Worm Shell, from China—very rare*
- 3699 *Part of a large Ammonia, with curious sutured chambers, lined with Spars, and having its pearly shell of the most beautiful opaline colours finely preserved; and a Cast in Iron Ore of a chamber of a larger specimen of the same kind, both extremely rare; brought by a Trader from about 700 miles inland from Hudson's Bay, in N. America*
- 3700 *A most perfect and beautiful specimen of Conus, which from its beauty we have named PULCHER. It is a native of the Coast of Guinea, and is extremely rare*
- 3701 *An extremely scarce variety of Echinus Cidaris, L. or many sutured Echinus, each row having nine Mamillæ. The country unknown; and we do not recollect a figure in any author*
- 3702 *Two large and fine varieties of a beautiful species of terrestrial Snail, from the W. Indies, very rare—Rum. 22. 1.*
- 3703 *A very scarce and beautiful undulated variety of Venus reticulata, L. var. b. S. an Oriental shell*
- 3704 *A very curious and uncommon species of tuberculated Murex, not figured*
- 3705 *A fine Echinus, with about thirty of its spines, and some of its teeth, in Chalk, from Kent, rare*
- 3706 *A Gorgonia, with curious Spongiæ, &c. on their native rock, and another Gorgonia. with a small Asterias Caput Medusæ, the Ova of a Fish, and a scarce Millepora adhering to the branches of it, from the Mediterranean*
- 3707 *A pair of very fine specimens of a curious variety of Murex Babylonicus, L. from China—very rare*
- 3708 *A large and fine Mytilus ornatus, S. or pencilled Muscle, from China—very scarce*
- 3709 *A large and fine specimen of Ostrea Isognomon, from Pulo Condore, rare—Valentyn. Bivalves, No. 3*
- 3710 *A very fine and large specimen of a curious variety of Madrepora Mæandrites, L. or Brainstone, from the E. Indies—very rare*

- 3711 A large and complete specimen of *Voluta Nobilis*, S. from *China*, extremely scarce—*Martyn*, Vol. III. fig. 775. 776
- 3712 A pair of very fine specimens of *Buccinum Trames*, S. a new and undescribed species from *Mobill*, in *Florida*, extremely rare
- 3713 A finely coloured dwarf variety of the great brindled Club, and another with the lip unformed, from *China*—very rare
- 3714 A very fine specimen of *Venus Dyfera*, L. var. *d.* S. from *Amboyna*, very rare—*Valentyn. Bivalves*, No. 29
- 3715 Two very beautiful and extremely scarce varieties of *Helix Perversa*, L. one of them with the margin unformed, both terrestrial, and from *China*
- 3716 Two extremely rare species of Fossil Corals, one of them of the Fig kind, the other allied to *Madrepora fungites*, L. but has a smooth convex bottom
- 3717 A very fine specimen of *Patella Unguis*, L. (*Mytilus*, S.) from *Amboyna*, very rare—*Humpb. Conch. pl. II. fig. 2. Pet. Gaz. 32. 9.*
- 3718 Two very beautiful varieties of a scarce Terrestrial *Helix*, from the *W. Indies*, *Rum. 22. 1.*
- 3719 A very fine pair of *Helix Gualtierana*, L. an extremely rare species of Land Snail, the country unknown. *Gualt. 68. E.*
- 3720 A very fine pair of *Nerita Corona*, L. with very long spines, one of them having it's Operculum, from the *Ganges*, extremely scarce
- 3721 A large and fine specimen of *Bulla Physis*, L. var. *a.* S. from *Pulo Condore*, extremely scarce—*Martyn*, Vol. I. fig. 11. f.
- 3722 A very fine specimen of *Murex Spondylium*, a new and undescribed species, the country unknown—extremely rare.

END of the THIRTY-FOURTH DAY'S SALE.

THIRTY-

THIRTY-FIFTH DAY'S SALE.

FRIDAY THE 2d OF JUNE, 1786.

SHELLS, CORALS, PETRIFACTIONS, &c.

- LOT
3723 **T**WENTY FIVE Univalves of different genera, among which are Buccinum hæmastoma, *L. morbosum*, *S. Conus tulipa*, a scarce variety of Capitaneus, *L. Clavus*, Monile, or bastard Flambeaux, *S. &c.*
- 3724 Eighteen cards of needle Buccina, including Dimidiatum, duplicatum, hæsticum, *L. Rhinoceros*, *luridum*, *punctatum*, *gazella*, *S. &c.*
- 3725 Fifteen fine Univalves, among which are Buccinum Pandura, *crispatum*, *maculosum*, var *b. S. Bulla lignaria*, *Murex Babylonius*, *L. Conus tæniatus*, *S. &c.*
- 3726 A large and fine specimen of the great thorny Woodcock, (a variety of *Murex tribulus L.*) with the beak accidentally curved. *Martyn, vol. III. 1052*
- 3727 Thirty-two cards, containing a great variety of Univalves, chiefly of the *Murex* and *Buccinum* genera, *most of them labelled*
- 3728 The upper valve of an *Ostrea corusca*, with a cluster of large *Balanus tintinnabulum*, *S.* naturally affixed to it, from *Anamaboo*, on the Coast of *Guinea*
- 3729 One valve of a large *Mytilus Margaritifera*, *L.* with a cluster of eight fine large Pearls naturally formed within it, from *China*—*very curious and rare*
- 3730 A very fine specimen of *Madrepora foliosa*, *Ellis Zooph. tab. 52.* from the *East Indies*—*very rare*
- 3731 Two very fine species of *Strombus*, each very large of their kind, viz. *Lentiginosus*, from *China*, and the purple-mouthed variety of *Pugilis*, *L.* from *Florida*—*both rare*
- 3732 Thirteen pair of beautiful shells of the *Nerita* genus, among which are several varieties of *Canrena*, *polita*, *chamæleon*, *peloronta*, *L. &c.* *some of them rare*
- 3733 A large and fine specimen of *Madrepora Undata*, *Ellis Zooph. pl. 40.* *very rare*, from the *West-Indies*
- 3734 A large and very perfect specimen of *Argonauta nodosa*, *S.* or tuberculated paper *Nautilus*, from the *Cape of Good Hope*, *very rare*, *Rum. 18. 1.*
- 3735 A pair of large and fine specimens of *Conus literatus*, *L.* from *China*, remarkable for their red ground—*rare*

- 3736 Fourteen cards, containing various species of Pholas, some of them *rare*, among which are *Costatus*, *candidus*, *crispatus*, *L. Crenulatus*, *hians*, *papyraceus*, *S.* &c.
- 3737 Twenty cards, including various species of Bulla, *some of them very rare*, among which are *Citrina*, *Hydatis*, *Amplustre*, (broke) *Ampulla*, *Secale*, *Nucleus*, *S.* &c.
- 3738 Two specimens of a curious variety of *Murex Tulipa*, *L.* from *Florida*—*very rare*
- 3739 A fine dark purple variety of *Ofrea Pallium*, *L.* or *Royal Mantle Pecten*, and a fine specimen of *Cardium Hystrix*, *S.*
- 3740 Five scarce varieties of *Voluta Oliva*, *L.* all from *China*, and *Voluta Pinguis*, *S.* or *Quaker Olive*, from the *Brazils*—*rare*
- 3741 Two curious varieties of *Ostræa purpurea*, *S.* from *New Holland*, and an odd valve of the same species, from *China*, *vsry rare*—*Born. mus. cæs. pl. 6. fig. 11. 12.*
- 3742 Two fine specimens of a scarce species of *Murex*, from the *Straits of Magellan*, one with it's curious plicated Epidermis on, *D'Avila, vol. I. pl. 7. fig. 2.*
- 3743 Two curious and rare species of *Gorgonia*, *undescribed*, one of them from *St. Kitt's*
- 3744 A very fine and large specimen of *Placuna Ehippium*, *S.* (*Anomia, L.*) or the *Saddle Shell*, *very rare*, from *China*
- 3745 A very fine variety of *Helix Ovipara*, *Lister, tab. 23.* having a white margin to the mouth, with three of it's Eggs, and a young shell as taken out of the Egg, from *St. Vincent's*—*extremely curious and very rare*
- 3746 A pair of a fine yellow variety of *Buccinum Neptuni*, *S.* or *West India Trumpet Shell*, *rare*
- 3747 The body, with the rays folded up, of a curious and rare species of *Encrinus*, *described by Rosinus, and figured in Ellis's Corall. pl. 37. fig. K.* with great part of it's stem, imbedded in a calcareous stone, replete with marine bodies of this and other kinds
- 3748 A very perfect specimen of *Argonauta hians*, *S.* a scarce variety of the brown paper *Nautilus*, from *China*, *very rare*—*Rum. 18. B.*
- 3749 Two fine specimens of *Conus*, *viz. Aulicus, L.* and another rare species, *undescribed*
- 3750 A very curious Bivalve, having the outer habit of a *Mya*, filled with Flint, found in a Chalk-pit in Kent, *the only one known*
- 3751 A fine specimen of *Voluta virescens*, *S.* or *brindled Mufic*, from *Guinea*, *very rare*—*Martin, Vol. III. fig. 932. 933.*
- 3752 Two rare species of *Tellina*, *viz. Gari, L.* and *Dentex, S.* both from *China*
- 3753 A very large and fine specimen of *Millepora fascialis*, *L.* from *Weymouth*
- 3754 Eleven cards, containing various species of *Helix* and *Turbo*, among which are *Turbo Uva*, *fasciatus*, *Pennant*, a variety of *Helix Amarula, L.* and others from *N. America*, &c. *rare*

- 3755 A very rare and singular species of Echinus, allied to *Lacunofus*, *L.* but distinct, the country unknown
- 3756 A pair of extremely large and fine Turbo *Petholatus*, *L.* or ribband Shells, from *China*—rare
- 3757 Three curious and very rare Fossil *Anomia*, viz. *Rostrata*, from *France*, *Aculeata*, found near *Bath*, and *decemfulcata*, foreign
- 3758 A very fine *Bulla Zonata*, from *China*, extremely rare, inclosed in a small glass case, —*Born. mus. cæs. tab. 9. fig. 1.*
- 3759 A very fine and curious variety of *Venus Dyfera*, *L.* from *China*,—extremely scarce
- 3760 A most beautiful pair of *Cypræa argus*, *L.* from *Amboyna*—rare
- 3761 A large and fine specimen of *Venus nimbofa*, *S.* from *Florida*, very rare—*Favanne, pl. 49. fig. I. 1*
- 3762 Six cards containing various species of *Strombus*, *Murex*, and *Turbo*, among which are *Strombus lividus*, a variety of *Palustris*, *L. Rum. 30. T. &c.*
- 3763 *Gorgonia umbraculum*, *Ellis Zooph. tab. 10.* and another of the same genus, on their native rock, both rare, and two other *Gorgoniæ*
- 3764 Two fine specimens of *Mya Ponderosa*, *S.* found in the Chinese rivers, very scarce
- 3765 A pair of *Voluta Auris Judæ*, *L.* another of *Flammea*, *S.* and three very curious undescribed *Helices*, all very rare
- 3766 A fine specimen of *Chama Lazarus*, *L.* white, spotted with a rose colour, from *China*—very rare
- 3767 Three rare and curious species of *Murex*, viz. *Babylonius*, *L.* and two others of the same division
- 3768 A neat small specimen of the black variety of *Ostrea malleus*, *L.* with a Cockcomb Oyster adhering, from *China*
- 3769 A pair of a scarce variety of *Murex brandaris*, *L.* from the *Mediterranean*, and a very scarce *Murex* from *China*

AMIANTHI, SPARS, FLUORS, ORES, &c.

- 3770 A large and fine specimen of white Asbestos, from *Loch Furn*, in *Scotland*
- 3771 A singular crystallized Fluor, and a curious blue Slag, from the *Hartz*; a large piece of Bitumen Judaicum, from *Egypt*, and a curious specimen of yellow Ochre of Bismuth, from *Saxony*—very rare
- 3772 A group of Crystals, from *Cornwall*; ditto, covered with Iron Ore; a polished Spar, *Derbyshire*, and an Iron Ore, frosted with minute Crystals, *Forest of Dean*
- 3773 A capital specimen of white Amianthus, with some green, and two new species of crystallized Shirl, on a rock Stone, from *France*, very rare
- 3774 A fine specimen of Cork Iron Ore, with Crystals on the surface, from *Steiermark*, and a curious rhombic Fluor with Marcasites from *Transylvania*—both very rare

- 3775 Opal in the Matrix from *Carinthia*, a curious Iron Ore, *Sayn*; another finely coloured from *Steurmark*, and a crystallized vitriolic Rock Salt, from *Hungary*
- 3776 A group of curious flat eight-sided Spars, from the *Hartz*, and a specimen of coloured Wolfram, with Micæ from *Bobemia*—both rare
- 3777 A large polished slab of Agate with Crystal, very rich in native Silver, very rare, from *Peru*
- 3778 Crystallized grey Silver Ore with white Spars, from *Lorraine*, red Silver Ore, *Freyberg*, and a specimen of Gold Ore
- 3779 A fine specimen of a curious and extremely rare kind of transparent Shirl, of a fine emerald colour, from the *Cape of Good Hope*
- 3780 A most beautiful specimen of crystallized marcasitical Copper Ore, finely coloured, from *Thuringia*
- 3781 An exceeding fine specimen of netted Silver Ore, very rare, from *Freyberg*, in *Saxony*
- 3782 A fine specimen of Opal, rich in the most beautiful colours, in its native bed, from *Carinthia*, in *Upper Germany*—extremely scarce
- 3783 A curious specimen of black foliated Iron Ore, with singular double-pointed Crystals, twelve sided Spars, and Terra ponderosa, on a red *Hæmatites* Iron Ore, from *Hungary*—rare
- 3784 A large and fine naturally polished Crystal of Antimony, from
- 3785 A fine specimen of filamentose native Gold, on Quartz Crystals from *Hungary*
- 3786 A very curious specimen of Iron Ore, in a latticed form, from *Sayn*—rare
- 3787 A large and fine Oculus Mundi, a stone of the opal kind naturally opaque, but having the very singular property of becoming transparent when put into water, from *Carinthia*—extremely rare
- 3788 A most curious specimen of ramified Iron Ore, extremely rare, from *Hungary*
- Rare GORGONIÆ, MADREPORES, SHELLS, &c.*
- 3789 *Voluta Scrofa*, *S.* an undescribed species of the music kind, of which only one other specimen is at present known
- 3790 A very large and fine specimen of *Chama oblonga*, *L.* the inside of a fine purple colour, very rare, from *Pulo Condore*
- 3791 A very fine specimen of *Trochus attrahans*, or oriental Carrier, a curious and very rare undescribed kind, from *China*
- 3792 Two large and fine specimens of the great brindled Club, in different stages of growth, from *China*—very rare
- 3793 A very perfect fossil Skeleton of a Fish, in a yellow slate, with the counterpart; very curious and rare, from *Florence*
- 3794 Nine curious and rare species of *Helix*, among which are a scarce variety of *Vivipara*, from the *E. Indies*, a pair of banded *Cornu arietis* from *Jamaica*, *Scarabæus* from *China*, *ampullacea*, *L. insignita*. *Lister*, 67, 68, &c. the last undescribed
- 3795 A very perfect specimen of a curious variety of *Echinus spatagus*, extremely rare, the Country unknown
- 3796 A very fine and large red-barked *Gorgonia*, allied to *Scrofa*, *L.* from the *Mediterranean*

- 3797 A fine specimen of *Murex coelidium*, *L. extremely scarce, the Country unknown*
- 3798 A very fine specimen of *Ostrea purpurea*, *S. rich in colour, from New Holland, exceeding scarce. Born. mus. cæs. tab. 6. fig. 11, 12*
- 3799 Seventeen cards including a variety of curious and rare Petrifications, among which are two *Belemnites fusiformes*, a *Turbo concameratus*, several *Ammonites*, *Anomites*, &c.
- 3800 A fine purple-striped variety of *Spondylus Gæderopus*, with three small Cockcomb Oysters adhering to it, affixed to a scarce variety of *Madrepora Damæcornis*, *L. from China*
- 3801 A scarce variety of *Murex ramosus*, and another of *Saxatilis*, *L. or Endive Shell*, both from *China*—*rare*.
- 3802 A very fine specimen of *Helix undata*, a carinated umbilicated Land Shell, the Country unknown. *Lister, 76. Favanne, tab. 63. fig. G. 3.*
- 3803 A pair of *Voluta pustula*, *S. a small species, from the West-Indies, one of them extremely scarce, being reverse*
- 3804 A very curious un-named species of *Madrepore*, figured in ^o *Ellis Zooph. tab. 32. fig. 1.*
- 3805 A very scarce variety of *Cardium pectinatum*, *L. from the South-Seas, Kuorr V. 26. 2.*
- 3806 A very fine specimen of *Conus Vicarius*, *L. a scarce variety of the High Admiral, having eleven bands, from Amboyna*—*rare*
- 3807 A beautiful orange variety of *Spondylus Gæderopus*, *L. from the W. Indies*—*extremely scarce*
- 3808 A very curious and uncommon variety of *Murex ramosus*, *L. Martyn, Vol. III. fig. 989. Seba III. tab. 77. No. 1*
- 3809 Two fine specimens of *Ostrea Folium*, *L. adhering to a piece of wood, very rare. Argenville 19. F.*
- 3810 Two fine specimens of the white variety of the *Murex Scorpio*, *L. in different stages of growth, from China, very rare. Valentyn, 36.*
- 3811 A very fine pink variety of *Chama Arcinella*, *L. or Thorny Heart, from the W. Indies*—*very scarce*
- 3812 A most elegant and large *Gorgonia*, perhaps the umbraculum of *Ellis Zooph. tab. 10*
- 3813 A pair of a very curious and scarce variety of *Bulla achæna*, *L. from the East-Indies*
- 3814 A very fine specimen of *Chama semiorbiculata*, *L. from China, extremely scarce, the Country unknown*
- 3815 A very curious long terrestrial *Helix*, and a reverse spotted ditto, a variety of *Lister, 33. 31. both extremely rare, the Country unknown*
- 3816 An exceeding fine specimen of *Mastra Spengleri*, *L. from the Cape of Good Hope, extremely scarce*
- 3817 A very large and fine specimen of *Trochus Onustus*, or the Carrier, from *Guadalupe, very rare. Favanne 12. C. 1. 2;*

- 3818 A large and fine specimen of a curious variety of *Echinus esculentus*, L. of a lilac colour, from *China*—*very rare*
- 3819 A fine specimen of a scarce variety of *Madrepora muricata*, L. with delicate branches, in a concave form, from *St. Mauritius*
- 3820 A very fine specimen of *Murex Aruanus*, L. *Rum.* 28. *A.* from the *Island Aru*, on the *Coast of New Guinea*—*extremely scarce*
- 3821 A very large and fine specimen of *Cardium erythrodon*, S. an oriental shell, *exceeding scarce*
- 3822 A fine specimen of *Arca tortuosa*, L. or twisted Ark, from *China*—*very rare*
- 3823 A very large and fine specimen of *Serpúia Penis*, L. or the Watering Pot, from *China*—*extremely scarce*
- 3824 A very rare and curious variety of *Turbø petholatus*, L. or Ribband Shell, of a singular colour, the *Country unknown*
- 3825 A very fine specimen of *Cardium protrufum*, S. a curious variety of the Venus's Heart Cockle, from *China*, *very rare*. *Lister*, 319. 156.
- 3826 A very scarce variety of *Helix citrinus*, L.—*the Country unknown*
- 3827 A large and fine specimen of *Spongia Hollandica*, or Dutchman's Cap Sponge, with a *Murex canaliculatus*, L. partly overrun by the sponge, and affixed to it, from *Virginia*
- 3828 A large and very fine *Turbo undulatus*, or waved Emerald Turbo, extremely scarce, from *Van Dieman's Land*, *New Holland*. *Martyn*, Vol. I. fig. 29. P.
- 3829 A fine specimen of *Helix bicolor*, an extremely rare undescribed terrestrial Snail, the *Country unknown*
- 3830 A very fine specimen of *Pateffa umbraculum*, or Umbrella Limpet, from *China*, *extremely scarce*. *Humphrey's Conch.* pl. 5. fig. 5. which was taken from this shell
- 3831 An exceeding fine and large *Cypræa Aurora*, S. or the Orange Cowry, from the *Friendly Isles*. in the *South-Seas*, *extremely scarce*. *Martyn*, Vol. II. fig. 59
- 3832 A very large and fine specimen of the white variety of *Ostrea Malleus*, L. brought by *Capt. Cooke* from the *Coral Reef*, off *Endavour River*, on the *Coast of New Holland*—*very rare*

END of the THIRTY-FIFTH DAY'S SALE.

THIRTY-SIXTH DAY'S SALE.

SATURDAY THE 3d OF JUNE, 1786.

CURIOUS SHELLS, CORALS, PETRIFACTIONS, &c.

- LOT
3833 **A**N exceeding fine pair of *Conus ulicus*, L. or the Brunette, from *Ceylon*,
very rare
- 3834 Nine cards of rare Bivalves, among which are *Cardium Cardissa*, L. erythro-
don, *S. Venus literata*, L. punctata, *S. a Mactra*, and another from *Coro-*
mandel, a young specimen of *Cardium Grande*, undescribed, and two more
- 3835 Three very curious and rare species of *Cancer*, two of them figured in *Seba*,
Vol. III. tab. 19, fig. 18. and tab. 20, fig. 10 and 11
- 3836 A very curious species of mammillated *Echinus*, with some of its truncated
spines on, *the Country unknown—very rare*
- 3837 A large and fine specimen of *Cardium Grande*, *extremely scarce*, from *China*
- 3838 A pair of large and fine *Voluta Auris Midæ*, L. or *Midas's Ear Land Snail*,
from *Malacca—very rare*
- 3839 A capital group of three of *Spondylus Gæderopus*, a Cockscomb, and seven
other Oysters, and eight of a scarce variety of *Chama gryphoides*, L. some
of them adhering to each other, all on their native rock, *a very singular and*
curious article
- 3840 A fine group of *Tubularia Acetabulum*, L. on their native rock from the
Mediterranean, and a skeleton of a *Gorgonia*, over-run with a *Millepora*
Alcicornis, L. from the *W. Indies—both rare*
- 3841 A very perfect specimen of a tuberculated variety of *Asterias Caput Medusæ*,
with the arms neatly curled up in form of a basket, *very curious and extremely*
rare, in a glass case, *the Country unknown*
- 3842 A very large and fine specimen of *Argonauta Argo*, L. or *Paper Nautilus*, from
the *Mediterranean—very rare*
- 3843 A very complete specimen of a fine purple and orange variety of *Spondylus*
Gæderopus, L. with ramified spines from *China—rare*
- 3844 A very perfect specimen of *Conus pulcher*, an undescribed species from the
Coast of Guinea—extremely scarce, *List. 772*
- 3845 Two rare species of *Pinna*, viz. *rotundata*, and *faccata*, L.
- 3846 A very large and fine *Cancer Diogenes*, L. from *Jamaica—scarce*
- 3447 A large and fine *Anomia Ehippium*, L. (*placuna*, *S.*) from *China—extremely*
rare
- 3848 A fine specimen of *Madrepora Anthophyllites*. *Ellis Zooph. tab. 29. very rare*

- 3849 A pair of very large and fine specimens of a curious variety of *Bulla achatina*, *L.* with a crimson mouth, from *Guinea*—*very rare*. *Lister*, 581, 35.
- 3850 Four rare Bivalves, viz. *Donax feortum*, *Tellina angulata*, *L. rugosa*, *S.* and another white Tellen from *Coromandel*
- 3851 A fine Echinus, with green spines, from the *Mediterranean*, and a neat small specimen of *Echinus Diadema*, *L.* with part of its spines, from *Grenada*—*both rare*
- 3852 Two fine and rare species of *Mastra*, viz. *Atrata*, a fresh-water shell, and *Violacea*, *S.* a marine shell, both from *China*
- 3853 A very fine specimen of *Patella pulchra*, *Humbrey's Conch. pl. 2. fig. 8*; and another of the cup and saucer Limpet, *ibid. pl. 6. fig. 10*; the first is a native of the *Cape of Good Hope*, the last of *China*
- 3854 A fine mass of agatized casts of turret-shaped and other Univalves and Bivalves, *very curious*, from *France*
- 3855 A specimen of a rare species of Coral, (*Madrepora aspera*, *Ellis Zooph. tab. 39.*) with two scarlet and white specimens of *Spondylus Gæderopus*, *L.* adhering, *very curious*, from *Martinique*
- 3856 A very fine specimen of *Chama femiorbiculata*, *L.* from *China*—*very rare*
- 3857 A fine specimen of *Serpula retorta*, a very rare species, from *Ceylon*; and a cluster of lesser ditto, from *Tranquebar*
- 3858 The body part of the Tortoise *Encrinus*, a new discovered species, found in the *Chalk Pits* in *Surry*—*very rare*
- 3859 A large and fine specimen of *Cardium aculeatum*, *L.* from the *Mediterranean*
- 3860 A very large and fine specimen of the Cockle Limpet, from *Falkland's Island*, *extremely scarce*. *Humbrey's Conch. 2. 7.*
- 3861 A fine specimen of a beautiful and very scarce variety of *Murex Tulipa*, *L.* from *Florida*. *Lister*, 910
- 3862 An extremely scarce fresh-water Bivalve, with a pearl inside, (*Mya rugosa*, *S.*) from *China*—*no more than one other specimen known*.
- 3863 A capital specimen of a finely branched variety of *Millepora alciornis*, *L. 22* inches by 18, *very perfect*; enriched with *Serpulæ*, and other adhesions, from *Grenada*
- 3864 Three curious varieties of *Cardium Cardissa*, *L.* or *Venus's Heart Cockle*, white, pink, and yellow, from *China*—*very rare*
- 3865 A pair of a very uncommon species of *Helix*, of the turrit shape, *undescribed*, but figured by *Favanne*, *pl. 70. fig. O.*
- 3866 Two fine specimens of a curious and beautiful variety of *Conus undulatus*, *S.* *extremely scarce*, *Gualt. 25. I.*
- 3867 A large and very fine specimen of a scarce variety of *Venus Dyfera*, *L.* from *China*. *Valentyn Bivalves, fig. 21*
- 3868 A pair of very fine *Helix Trochiformis*, an *undescribed* species of *Land Shell*, from *China*, and another very rare Shell, allied to *Bulla achatina*, *L.*
- 3869 A fine specimen of the great thorny Woodcock, an extremely scarce variety of *Murex Tribulus*, *L.* from *China*.

- 3870 A very fine specimen of *Mya ponderosa*, *S.* a very rare fresh-water Bivalve, with a pearly inside, from *China*
- 3871 A remarkable fine and large specimen of *Millepora Alaicornis*, *L.* with two fine *Chama gryphoides*, a *pecten fagrinata*, *S.* *Corallina opuntia*, *L.* and other curious adhesions, from *Antigua*
- 3872 A pair of extremely fine specimens of a scarce variety of *Bulla achatina*, *L.* or narrow-striped Zebra Land Snail, from the *Cape of Good Hope*
- 3773 A very large and fine specimen of *Mytilus plicatus*, *S.* an extremely scarce fresh-water Shell, from *China*
- 3874 A large and beautiful specimen of *Voluta Amphora*, *S.* or clouded Æthiopian Crown. *Martyn, Vol. III. fig. 780*
- 3875 A very large fossil Griuder-Tooth of some unknown quadruped, *extremely scarce*
- 3876 A fine specimen of *Madrepora muricata*, and another of *Millepora alaicornis*, *L.* joined together, very curious, from *Martinique*

CURIOUS EXOTIC INSECTS.

- 3877 A fine pair of *Cerambyx Longimanus*, *L.* from *Surinam*,—*very rare*
- 3878 A pair of very fine specimens of *Papilio Menelaus*, *L.* from *Surinam*—*scarce*
- 3879 A very large and fine specimen of the great leaf Locust, an undescribed species of *Gryllus*, from *Africa*
- 3880 A pair of that most beautiful Insect the *Phalæna Imperialis*, of *Drury, Vol. I. pl. 9. fig. 1. 2.* from *New York*—*extremely scarce*
- 3881 A very large and fine *Cerambyx Cervi-cornis*, *L.* from *S. America*—*very rare*
- 3882 Ten curious and rare insects, viz. a pair of *Termes fatale*, *that destructive insect the plague of both the Indies*; two of *Cassida petiveriana*, *L.* two curious larvæ of a singular species of *Chermes*, three *Nepæ*, one bearing its eggs on its back, and a *Cimex*
- 3883 A very fine *Scarabæus Atlas*, *L.* *extremely rare*
- 3884 Two curious species of *Cassida*, with green Elytra, one with two yellow, the other with six red spots in them, both from the *Brazil*; and a beautiful species of *Tenebrio*, of the colour of burnished copper, from the *E. Indies*, all undescribed, and *extremely rare* ☞ The *Tenebrio Femoratus* of *Drury, vol. II. pl. 34. fig. 5.* is like the last-mentioned, but differs in size and colour
- 3885 A curious *Phalæna*, from the *E. Indies*—(*Papilio Patroclus*, *L.*) and a very beautiful yellow and black undescribed *Papilio*, from *Africa*—*extremely scarce*
- 3886 An exceeding fine pair of *Phalæna Nobilis*, a new and undescribed species, very large, of a brown colour, veined with orange, striped and spotted with yellow, *extremely rare*; from *New York*
- 3887 Two fine specimens of an undescribed species of *Cicada*, from *Africa*—*extremely scarce*
- 3888 A beautiful green *Buprestis*, with four copper-coloured and two large yellow spots in the Elytra, *described by Fabricius*, from *China*—*very rare*
- 3889 A very fine specimen of *Mantis Gongyloides*, *L.* *extremely scarce*
- 3890 An uncommon species of *Libellula*, with a very long abdomen, allied to that figured by *Drury, vol. II. pl. 48. fig. 5.* and is perhaps the variety mentioned by him, *Seba's Mus. tab. 68*, from *Surinam*

- 3891 A fine specimen of a very curious undescribed species of *Curculio*, from *South America*—*extremely rare*
- 3892 A very fine specimen of that beautiful and very uncommon insect *Curculio nobilis*, from the *Brazil*—*undescribed*
- 3893 Two very fine specimens of *Phalæna Brachyura*, *Drury*, vol. III. pl. 29. fig. 1. from *Sierra Leon*, on the *Coast of Africa*—*very rare*
- 3894 A very large and fine Myrmeleon *Libelluloides*, *Drury*, vol. III. pl. 41. from *Sierra Leon*—*extremely scarce*
- 3895 A very curious and rare brown *Cerambyx*, from the *W. Indies*, *Pet. Gaz. tab. 47. fig. 1. ?*
- 3896 A pair of very large and fine specimens of *Phalæna Luna*, *L.* from *Madras*—*extremely rare*
- 3897 A collection of beautiful English Moths and Butterflies, disposed in a picturesque form, in a large frame, glazed

CURIOUS MADREPORES; PETRIFACTIONS, SHELLS, &c.

- 3898 A very large and fine specimen of *Isis Hippuris*, *L.* or pyed-jointed Coral, from the *E. Indies*—*rare*. *Ellis Zooph. pl. 3. fig. 1. and pl. 9. fig. 3. 4.*
3899. A very perfect specimen of a curious species of mammillated Fossil *Echinus*, filled with flint, from the *Kentish Chalk Pits*—*extremely rare*. *Philos. Trans. anno.*
- 3900 A pair of large and beautiful specimens of *Helix picta*, or the painted *Helix*, a terrestrial shell, from the *W. Indies*, *very fine*.—*Rum. 22. 1.*
- 3901 A fine *Buccinum Ortila*, *S.* an undescribed species of the *Helmet* kind, *unique*
- 3902 A very fine specimen of *Voluta Cithara*, *S.* having its *Epidermis* on, from *Japan*, *extremely scarce*.—*Seba III. 65. 1, 2.*
- 3903 The Hair-streaked *Helix*, a very curious undescribed species of Land Snail, *extremely scarce, the country unknown.*
3904. A fine specimen of *Patella Unguis*, *L.* (*Mytilus Lingua*, *S.*) or Green's Duck-Bill Limpet, from *Amböyna*, *very rare*.—*Humph. Conch. pl. 2, fig. 2.*
3905. A very fine *Murex Spondylium*, a curious undescribed Oriental shell, *extremely scarce*
- 3906 *Nautilus scrobiculatus*, *S.* or Great umbilicated *Nautilus*, from *New Guinea*, *very rare*.—*Lister, 552. 4.*—*Knorr IV. 22. 1.*
- 3907 A very broad and scarce variety of *Ostrea Ifognomon*, *L.* from *Luconia*.—*Valentyn. Bivalves, No. 3.*
3908. A fine specimen of *Millépore Alaicornis*, with a large *Asterias Caput Medusæ*, *L.* intangled in its branches, and various *Serpulæ*, *Arceæ*, *Chamaæ*, and other curious *Adhensions*, from the *W. Indies*.
- 3909 A fine specimen of *Murex Porcatus*, a large undescribed species, of a brown colour, somewhat allied to *Trapezium*, *L. unique*

- 3910 A large and fine specimen of *Mytilus Plicatus*, *S.* a fresh water shell, from *China*, each valve having a row of six pearls, all furnished with stalks, explaining an artifice made use of by the Chinese, in assisting nature in the formation of pearls, by fastening knobbed wires on the inside of the shell, while the animal was living, which was afterwards replaced in the river, or other place it was originally in, and in process of time, coated the wires over with the pearly substance of its shell.
- 3911 A Cluster of *Balanus Tulipa*, *Ellis. Philosoph. Trans. fig. 10*; partly over-run by a *Gorgonia pretiosa*, *very curious and rare, from Sicily*
- 3912 A very large and fine *Asterias Caput Medusæ*, *L.* from *Archangel*, *very rare*
- 3913 A capital specimen of *Voluta Imperialis*, *S.* or Great-horned Wild Music, from *Luconia*, *extremely scarce.—Martin, vol. III. 934, 935.*

CURIOUS ORES, CRYSTALS, &c.

- 3914 A fine specimen of crystallized Antimony, from *Auvergne in France*, *very rare*
- 3915 Part of a Brazilian pebble Crystal, reflecting prismatic colours, *very beautiful*
- 3916 A fine Marcasitical Copper Ore, richly coloured, one side polished, from *Sayn*, *rare*
- 3917 A Drusen of hollow pyramidal Quartz; its cavernous property supposed to be owing to a decomposition of some calcereous substance, over which it had formed, from *Hungary*
- 3918 A rich specimen of Native gold, in Quartz, from *Peru*
- 3919 An elegant specimen of stellated efflorescence of Cobalt, of a beautiful pink colour, from *Anneberg*, in *Saxony*, *rare*, inclosed in a neat glass case
- 3920 A group of Quartz Crystals, with Spiculæ of black shirl within, and a curious-plated Iron Ore, with Terra Ponderosa, from *Cornwall*, *both rare*
- 3921 A most beautiful and rich specimen of crystallized lamellated Native Gold, with Lead Ore, Quartz, Crystals, &c. from *Boitza*, in *Transylvania*, *very rare*
- 3922 A very fine specimen of Plumose White Vitrol of Iron, *very scarce*, from *Hungary*

UNCOMMON PETRIFACTIONS, SHELLS, MADRE-PORES, &c.

- 2923 The famous crystallized Echinites of Mr. Baker, described in the Philosophical Transactions, No. 482.
- 3924 A large and finely coloured specimen of *Helix Undata*, an undescribed species of Land Snail, from whence unknown.—*Favanne, pl. 63, fig. G. 3.*
- 3925 A very large and fine specimen of a curious variety of *Madrepora Muricata*, *L.* inclosed in a glass case, with mahogany frame and back
- 3926 A large and fine specimen of *Voluta Nobilis*, *S.* an extremely rare, and very beautiful shell of the Wild Music kind, from *China*.—*L'Her, 799. 6.—Martin III. 774.*

- 3927 A very perfect specimen of the brown variety of Murex Scorpio, L. or Skeleton Shell, from *China—Valentyn 37, very rare*
- 3928 A very large and fine specimen of Anomia Sanguinea, S. or scarlet Anomia, from *New Zealand, extremely scarce*
- 3929 A most curious and rare Siliquastrum, or Fossil palate of a fish, from *Shepey Island*
- 3930 A pair of the White-finned Purpura, a very curious undescribed Species of Murex, the country unknown, *very rare*
- 3931 A young, and a full grown specimen of Strombus Latissimus, L. from *Amboyna, very fine, and extremely scarce*
- 3932 A very perfect specimen of a scarce variety of Murex Ramosus, L. the country unknown.—*Seba Vol. III. tab. 77. fig. 1.*
- 3933 A very large and fine specimen of Turbo Scalaris, L. or Wentletrap, from *Japan, extremely scarce*
- 3934 A snuff box, formed of beautiful specimens of the Fire Marble, from *Carintbia*
- 3935 Helix Monile, a beautiful non descript spiral Land Shell, the country unknown *unique*
- 3936 A fine specimen of Conus Aurificus, L. or Orange Admiral, from *Amboyna, exceedingly scarce*
- 3937 A fine and large specimen of Bulla Volva, L. or the Weaver's Shuttle, from *Japan, extremely rare*
- 3938 A very fine specimen of Helix Hamastoma, L. an exceeding scarce Oriental Land Shell
- 3939 A fine Serpula Tortuosa, a new and undescribed Species, the country unknown, *Humph. Conch. pl. 11, fig. 4. unique*

END of the THIRTY-SIXTH DAY'S SALE.

THIRTY-SEVENTH DAY'S SALE.

TUESDAY THE 6th OF JUNE, 1786.

CURIOUS SHELLS, CORALS, &c.

- NOT
3940 SIX beautiful polished specimens of agatized and jasperized wood, one of them with a knot in it, *rare*
- 3941 Solen complanatus, *S.* an undescribed species, *unique*, the country unknown.
- 3942 Cancer Scrupofus, ? *L.* a very singular and extremely rare Species, the country unknown
- 3943 Two fine specimens of the Conus Rubiginosus, *S.* *extremely scarce*, the native place unknown.
- 3944 A most curious and beautiful variety of Strombus Millepeda, *L.* having a fine purple mouth, from *Coromandel*
- 3945 Another specimen of the same, very rich in colour, from the same place.—*N. B. These are the only two specimens known.*
- 3946 A very curious Fossil Patella, much resembling a Bivalve, filled with flint, found in the Chalk Cliffs between *Deal* and *Dover*, *extremely scarce*
- 3947 A fine specimen of Arca Labiata, *S.* or valved Ark, called by the French, Coquelochon de Moine, *D'avila*, Vol. I. pl. 18. its country unknown
- 3948 A large and fine Mytilus Plicatus, *S.* a very rare fresh water shell, with a pearly inside, from *China*.
- 3949 The Jesuit's Cap Asterias, from the *East-Indies*, *extremely scarce*
- 3950 Voluta Æthiopica, *L.* of extraordinary magnitude, being 15 inches long, from *Amboyna*, *rare*
- 3951 A fine specimen of Gorgonia Flammea, or Fiery Red Gorgon, from the *Cape of Good Hope*, *very rare*.—*Ellis Zooph. tab. 11.*
- 3952 A large and fine specimen of an undescribed species of Strombus, from whence unknown, *unique*
- 3953 A glazed frame, containing a specimen of a curious species of Encrinus, with feathered Tentacula, and a long angulated stem, beset with many clasps, fished up off the island of Barbadoes. Of this extremely rare animal, only three specimens are known; the first is described in the Memoirs of the Academy of Sciences at *Paris*, published in 1761, for the year 1755. An account, with a figure of the second, is given by Mr. Ellis, in the Philosophical Transactions, Vol. 53, for the year 1761, and which is now in the Hunterian Museum. This specimen makes the third, which, though not complete enough to give an idea of the whole animal, is more perfect than the other two. It is called by Mr. Ellis, *Encrinus capite stellato ramoso-dichotomo, stipite pentageno equisetiformi*

- 3954 A large piece of limestone, filled with fragments of a Species of Encrinus, very analogous to that mentioned in the preceding lot; the feathered part and stem of one, and several stems of others, are finely preserved in Relievo, on the surface, and appear to be saturated with Marcasite. Such specimens are *extremely scarce*. They come from *Dorsetshire*.
- 3955 A very large and fine specimen of *Serpula Gigantea*, an undescribed Species, from *Luconia*, 21 inches long, *extremely rare*.—*Seba* III. 94. The largest figure
- 3956 A fine Cancer *Horridus*, *L.* from *Ambonya*, *very rare*.—*Rum. tab.* 9.
- 3957 A fine pair of *Buccinum Bullaeforme*, a curious glossy brown Land Snail, non descript, from *Guadalupe*, *extremely scarce*
- 3958 *Voluta Brasiliiana*, a curious large undescribed Species, with only two plaits on the Column, from the *Brazils*, *extremely rare*
- 3959 A very fine specimen of *Solen Cultellus*, *L.* from *Franquebar*, *very rare*.—*Gualt.* 90. *E.*
- 3960 A very large and fine *Arca Tortuosa*, *L.* or twisted Ark, from *China*, *extremely rare*
- 3961 *Venus Erofa*, *S.* a very curious undescribed Species of fresh water bivalve, with a black epidermis, and fine purple inside, the country unknown, *very rare*
- 3962 The great curved Cockscorb Oyster, an extremely rare Fossil bivalve, from *Italy*
- 3963 A very large and fine specimen of *Madrepora*, allied to *cristata*. *Ellis Zooph.* 31. 3. *rare*
- 3964 A very fine specimen of the *Concho-Lepas*, or Cockle Limpet.—*Humph. Conch.* page 12, No. 7, plate 5, fig. 9, which was taken from this Shell.—See also *Favanne*, pl. 4, fig. H. 2, from the *Straits of Magellan*.
- 3965 A fine specimen of *Voluta Arausiaca*, *S.* or Prince of Orange's Flag Musick, from *Ambonya*, *very rare*.—*Rum.* 37. 2.
- 3966 A pair of small *Murices*, allied to *Hauttellum*, *L.* one of them extremely scarce, being reverse, from *Persia*
- 3967 A fine and scarce variety of *Cancer Pelagicus*, *L.* from *Jamaica*.—*Brown's Jamaica tab.* 41. fig. 2.
- 3968 A large and fine *Bulla Volva*, *L.* from *Japan*, *extremely rare*.—*Seba*, vol. III. 55. 13. 15.
- 3969 A most beautiful specimen of a rare species of *Echinus*, starred and ringed with purple, from *China*.—*Seba*, Vol. III. 18. 6. a 6. b.
- 3970 A fine pair of *Helix Alba*, a terrestrial Shell from the *E. Indies*, one of them an exceeding great rarity, being left handed, or turning the contrary way.—*Lister tab.* 33. 32. and 46.—*Favanne*, 63. *E.*
- 3971 A large and fine *Conus Picus*, or the Magpye Cone, an undescribed Species from *China*, *extremely scarce*
- 3972 A large and elegantly branched Tree of *Madrepora ramea*. *L.* or Cinnamon Coral, from the *Mediterranean*, *rare*

- 3973 A very fine *Helix erubescens*, a curious non-descript Land Shell, the country unknown.—*Lister* 24. 22.
- 3974 A fine specimen of that curious and very rare shell, the *Voluta Lapponica*, *L. var a S.* from *Ambogna*.—*Rum.* 37. 3. *Martyn* III. 872. 873. *Favanne*, 33. *P.*
- 3975 Two fine Specimens of *Helix Leucostoma*, an undescribed species of Land Snail, the country unknown, supposed to be the *only Shells* of this kind in England
- 3976 A very fine specimen of a curious brown variety of the Finned *Purpura*, an undescribed Species of *Murex*, *extremely rare*
- 3977 A single Valve of *Arca Margaritacea*, *S* a curious species of pearly fresh water Bivalve, with a multiarticulate hinge, *unique*
- 3978 A very fine specimen of *Anomia Plittacea*, or parroquet's beak, from the *E. Indies*. *This with another in the British Museum, are all that are known in England*
- 3979 *Buccinum Dentex*, a very curious undescribed Species, the native place unknown, *unique*
- 3980 A large and beautiful specimen of *Madrepora seriata*.—*Ellis Zooph.* 31. 1. from the *E. Indies*, *extremely scarce*
- 3981 A very large and Fossil Palate of a Fish, composed of a number of glossy black teeth, usually called *Buffonitæ*, from *Sheepy Island, Kent*—*unique*
- 3982 A very fine *Trochus tectus*, *the only perfect specimen known*, from the *Island of All Saints*, in the *West-Indies*. *A bad specimen is figured in Lister, 628. 14.—'tis undescribed*
- 3983 A very fine specimen of *Patella Auricularia*, figured by *Rumph. tab. 40. fig. N.* and called by that author an *Operculum*, it comes from *China*, and is *extremely scarce*
- 3984 A large and fine specimen of *Helix Tulipa*, a curious non-descript species, allied to the *Bulla achatina*, *L. the country unknown—unique*
- 3985 Two fine specimens of an undescribed species of *Helix*, allied to *Bulla achatina*, *L. from whence unknown—very rare. List. 9. 4.*
- 3986 A fine specimen of *Helix hæmastoma*, *L.* of a deep colour, an Oriental Land Shell, *extremely scarce. List. 105. 2. Favanne, 64. A. 4.*
- 3987 A very large and fine *Echinus Cidaris*, *L.* from the *Red Sea*—*very rare. Seba, vol. III. 13. 12.*
- 3988 A fine specimen of *Helix tæniata*, a beautiful non-descript species of terrestrial Snail, *extremely scarce, its native place unknown*
- 3989 A most curious and extremely rare species of Zoophyte, with six rays, having an aperture in the centre, from the *Coast of Guinea*, they have been hitherto known by the name of the *Cheveaux de frize Shell*
- 3990 A very complete specimen of *Trochus Babylonius*, or umbilicated Tower of Babel *Trochus*, *the country unknown, and it is exceedingly rare*
- 3991 A fine specimen of *Murex famelicus*, a curious undescribed species, from the *East-Indies*, *extremely rare*, and another, reverse, *unique*

- 3992 A neat small specimen of Trochus Solaris, *L.* var. Imperialis, or the Imperial Sun, from *Cloudy Bay, New Zealand*—*extremely scarce*
- 3993 A large and fine lace-work Brainstone, Madrepora phrygia, *Ellis Zooph. tab. 48^o fig. 2.* from *St. Mauritius*—*very rare.* This specimen is remarkable for being cloven at the top
- 3994 A very fine specimen of Echinus facculus, or the Lady's Pocket, *extremely scarce,* from the *East Indies*—*'tis undescribed*
- 3995 A pair of very fine Turbo carinatus, a curious umbilicated and carinated species of Land Shell, *non-descript and very rare*—*the country unknown*
- 3996 A very fine specimen of Cardium impressum, *S.* a beautiful pink-spotted variety of the Venus's-Heart Cockle, from *Tranquebar*—*exceedingly scarce*
- 3997 SOLEN VIRENS, *L.* extremely rare, from *Java.* This specimen is out of the celebrated *Linnæus's collection*
- 3998 A very fine specimen of Buccinum dubium, a curious non-descript smooth terrestrial Shell, of a pale brown colour, with several rows of brown spots on each volution—*extremely curious, and uncommonly scarce*
- 3999 A very broad and curious variety of Ostræa Ehippium, *L.* *exceedingly perfect and fine, and very rare,* from *Luconia*
- 4000 A very large and fine specimen of Madrepora Agnus, or Lamb Madrepora from *New Holland*—*extremely scarce.* *Seba, Vol. III. tab. CXI. fig. 6.*
- 4001 A large and perfect specimen of Murex Tribulus, *L.* var. Pecten, or the Venus's Comb, from *China,* *exceedingly scarce.* *Rum. 26. 3.*
- 4002 A very large and fine specimen of Echinus maximus, *extremely scarce, the country unknown.* *Seba, III. pl. 14. fig. 5. 6. and Favanne, pl. 58. fig. A. 2.*
- 4003 A capital specimen of Jasperized Fossil Wood, with a large knot in it, 3 feet 2 inches high; the greatest diameter 7 inches, the least 4 inches, and the weight of it 93 pounds. One end is cut and polished. *From whence unknown*

CURIOUS ORES OF METALS, AND SEMI-METALS, CRYSTALS, &c.

- 4004 A very large and elegant specimen of yellow crystallized Sulphur, on a group of white spars, from *Siberia*—*extremely scarce*
- 4005 A large and rich specimen of native foliated Gold, on a grey quartzose Stone, from *Potosi, in Peru*—*extremely scarce*
- 4006 A large and fine Crystal, with a tuft of green capillary shirl within it, *extremely curious and rare,* from *Lombardy*
- 4007 A most elegant stalactitical hæmatites Iron Ore, with a glossy surface, curiously formed like Chinese railing, with gates, arches, turrets, &c. exhibiting one of the most curiously figured specimens of the kind ever seen
- 4008 A very fine drusen of flat sixteen-sided Fluors, tinged with native cinnabar, upon a cinnabar base, *from a mine long since lost by water near Wolffstein, in the Palatinate*—*extremely scarce*
- 4009 A fine specimen of native Cinnabar, with pure soft vermilion in the cavities, *from the same mine as the preceding article,* inclosed in a neat glass case

- 4010 A large and most elegant specimen of fibrous snow-white Lead Ore, partly tinged with green Ochre of Copper, *very beautiful*, from the *Hartz*, in a like case
- 4011 A very large and fine specimen of crystallized Realger, from *Solfaterra*, near *Naples*, *very rare*, in a like case
- 4012 A very fine specimen of radiated red plumose Antimony, from *Hungary*, *very scarce*, in a like case
- 4013 A large and fine specimen of capillary native Silver, from *Saxony*, in a like case

CURIOUS SHELLS, MADREPORES, &c.

- 4014 A very large and fine specimen of *Madrepora fungites*, L. with several young ones on the under side, *very curious and rare*, from the *East-Indies*
- 4015 A very fine specimen of *Murex trapezium*, L. of extraordinary magnitude, being 18 inches in length, from the *East-Indies*
- 4016 A pair of *Voluta fluctuata*, S. an undescribed and very rare species of the Music kind, *one of them very fine, the country unknown*
- 4017 A fine specimen of *Conus Architalassus*, S. a curious granulated variety of the High Admiral, *extremely scarce*, from *Amboyna*. *Argenv. Suppl. tab. 1. fig. M. N. Martyn, II. tab. min. 26. fig. 1. 2. page 214.*
- 4018 A very perfect specimen of *Strombus Fufus*, L. or long-back Spindle, from *Japan* —*extremely scarce*. *Argenv. 10. D. Martyn, IV. 1500. List. 916.*
- 4019 A pair of ditto, in a young state
- 4020 *Murex antiquus*, L. and a reversed one, *extremely scarce, named by L. Murex contrarius*
- 4021 A very fine specimen of *Voluta Aulica*, S. a beautiful red clouded species of the wild Music kind, its country unknown, *unique*
- 4022 A very perfect specimen of *Strombus sinuatus*, or scollop-winged *Strombus*, *extremely rare*. *Seba. III. pl. 62. fig. 3. Favanne 22. A. 2.*
- 4023 A very fine reversed *Voluta ponderosa*, S. or heavy *Volute*, *extremely scarce*, from the *East-Indies*. *A direct one is figured in Favanne, pl. 35. fig. I.*
- 4024 A most beautiful and perfect specimen of *Voluta Gambaroonica*, an undescribed species, from *Gambaroon*, in *Persia*, of which there is only one other known
- 4025 TURBO PULCHER, or the BEAUTY, a marine turret-shaped Shell, smooth, of a white ground, with six broad undulated pink stripes, *extremely beautiful, unique*
- 4026 OSTRÆA SERICEA. S. a most curious and extremely rare undescribed species of the indented or Cockscorn kind, the country unknown
- 4027 A large and complete specimen of *Conus Aurificus*, L. or Orange Admiral, rich in colour, from *Amboyna*—*extremely scarce*
- 4028 SERPULA CLAVATA, or HERCULES'S CLUB WORM, an extremely delicate white species, remarkable for having several moveable Septæ in the cavity, exceedingly curious; and another, damaged, serving to shew the internal structure, from the *Island Ceylon*. These are the only specimens known in *England*
- 4029 A large and beautifully marked specimen of *Voluta Nobilis*, S. from *Japan*, *very rare*

- 4030 A very perfect specimen of that beautiful species, the *Voluta Cithara*, S. from *Japan*—*extremely scarce* *Seba* III. tab. 65. 1. 2.
- 4031 A large and fine specimen of *Madrepora foliosa*, *Ellis Zooph. tab. 52.* with a curious sponge formed in one of the cavities of it, *very singular and beautiful*, from the *E. Indies*
- 4032 A very large and fine *Asterias Echinites*, or spined Star-Fish, from *Java*, an extremely rare and valuable specimen. *Ellis Zooph. tab. 60. 61. 62.*
- 4033 *BUCCINUM TRITUM*, S. a very singularly shaped non-descript species, its country unknown, *unique*
- 4034 *ARCA LEGUMEN*, a most delicate white non-descript species, extremely curious and rare, the country unknown
- 4035 *VOLUTA DAMA*, or *FAUN*, a most beautiful undescribed species, from the *Coast of Guinea*—*unique*
- 4036 *VOLUTA CALCARATA*, S. a most curious shell of the coronated division of the genus, undescribed, *unique*
- 4037 A beautiful undulated variety of *Voluta Lapponica*, L. from *Amboyna*—*extremely scarce.* *Martyn*, III. 89. 872. 873.
- 4038 A very fine specimen of *HELIX RINGENS*, L. or *GRINNER*, a most curious terrestrial Snail, the country of which is unknown. *That in the British Museum, and this, are all that we know of in England*
- 4039 A very perfect specimen of *Voluta pacifica*, S. brought by *Capt. Cook*, from the *Reef off Endeavour River*, on the *Coast of New Holland*
- 4040 Two fine *SERPULA HELICINA*, a very curious undescribed species, remarkable for their burrowing into stones and coral; with their native bed, a *Madrepora phrygia.* They were brought from *St. Mauritius*, and are the only perfect specimens known.
- 4041 A magnificent specimen of *Voluta Imperialis*, the most perfect one known, from the *Straits of Malacca*—*extremely scarce*

END of the THIRTY-SEVENTH DAY'S SALE.

THIRTY-EIGHTH DAY'S SALE.
WEDNESDAY THE 7th OF JUNE, 1786.

CURIOUS SNUFF - BOXES, &c.

- LOT
4042 TWO antique watches
4043 Two ditto smaller
4044 A cocoa snuff-box, mounted in gold
4045 A tortoise-shell ditto ditto
4046 A curious shell ditto ditto
4047 A very fine enamelled gold ditto
4048 A mother-of-pearl and gold ditto, with enamel, ruby, and topaz ornaments
4049 A tortoise-shell ditto, curiously inlaid with gold
4050 A ditto ditto ditto
4051 A very curious speckled japan and gold ditto
4052 A fine blood-stone and gold ditto
4053 A remarkable fine agate and gold ditto
4054 A fine enamelled and gold ditto, engraved
4055 *A remarkable fine gold snail ditto*
4056 A marmot ditto ditto
4057 A blue enamelled ditto ditto
4058 A very curious enamelled ditto, ditto
4059 A fine gold chased ditto ditto
4060 An enamelled and finely chased ditto
4061 A curious melon ditto ditto
4062 A ditto ditto ditto
4063 A fine blue enamelled ditto ditto
4064 A fine green ditto ditto ditto
4065 A mother-of-pearl and gold box, curiously inlaid with enamel
4066 A very fine small lapis-lazuli and gold ditto
4067 A ditto large ditto ditto
4068 *An exceeding fine cocoa and gold ditto*
4069 A fine cocoa and gold watch case, chain, seal, and key
4070 A ditto etwec, egg, seal, and complete instruments, in gold
4071 A very curious gold fillagree watch case, and chain
4072 An agate and gold snuff box
4073 A pudding-stone ditto ditto
4074 Two fine gold patch-boxes
4075 A beautiful carnelian and gold box
4076 A curious enamelled ditto ditto
4077 A fine chased ditto ditto
4078 A ditto ditto ditto
4079 A curious japan and ditto pocket book
4080 A ditto ditto ditto ditto in a blue case
4081 An agate and gold box

- 4082 *A remarkable fine Cameo, engraved on a very fine large sapphire, mounted in gold, for a locket*
- 4083 One ruby rose
- 4084 Two ruby roses, and four ruby and opal buttons
- 4085 A pair of opal, ruby, and aquamarine ear-ring tops
- 4086 One pair of amethyst drop ditto, six turquoise drops, one large drop, turquoise and pearl bow
- 4087 A water sapphire collet, an emerald grape, and rose diamond
- 4088 A green brilliant double cluster ring
- 4089 A pink ditto with emeralds and brilliants, and one garnet engraved head ring
- 4090 One turquoise and brilliant double-cluster ditto, one single-stone ruby ditto, and one single-stone amethyst ditto
- 4091 One fine pink brilliant cluster ditto
- 4092 Twenty curious rings
- 4093 A fine mocha single-stone ditto
- 4094 One fine sapphire and brilliant cluster ditto
- 4095 One superfine emerald and brilliant ditto
- 4096 One fine curious amber ditto, with a drop of water in the amber
- 4097 A remarkable fine blue diamond and white double-heart ditto
- 4098 A white brilliant single-stone ditto
- 4099 A very fine large Saxon topaz, in gold setting
- 4100 A very fine large amethyst
- 4101 An emerald and crystal cross
- 4102 Nine fine pearl buttons
- 4103 *Two very fine pink pearls*
- 4104 One superfine sprig, rose diamonds, garnets, and chrysolites
- 4105 One festoon of flowers, diamonds, and coloured stones, enamelled, with a pearl Dolphin
- 4106 Orpheus charming the Brutes, with enamel, set with stones and curious ornaments
- 4107 Nine curious pearl and enamel gold buttons, which were *Queen Elizabeth's*
- 4108 One sapphire, one vermilion, one opal and emerald rings
- 4109 A fine ditto and coronet, and one red mocha ditto
- 4110 A vermilion or carbuncle, two moon stones, one ditto a variety, a topaz cut plain, a chrysolite, an Oriental topaz, an opal, two Oriental rubies, a Saxon topaz, a hollowed garnet, a party-coloured agate, an opal, a vermilion or carbuncle, a rough Oriental ruby, a garnet, an Oriental cat's-eye, an amethyst, and an agate
- 4111 An Assyrian garnet, a rough Brazil topaz, a ditto Oriental sapphire, a ditto Ballas ruby, a chrysolite, a turmaline, *very rare*, a rough sapphire, an agate, a rough spinal ruby, a star-stone, a party-coloured sapphire, a ditto ruby, a jacinth, one unknown, a rough amethyst, an aquamarine, a turquoise, a rough water sapphire, a cat's-eye, a crystal, a turquoise, a sun-stone, an agate, a mocha, a brown crystal, and a white ditto
- 4112 An Oriental sapphire, and an opal

- 4113 *Two beads, finely cut, upon a very curious sardonyx*
- 4114 A very fine Brazil topaz
- 4115 An exceeding fine Oriental ditto
- 4116 An Oriental striped ruby
- 4117 A ditto purple ditto
- 4118 A rough diamond, three pink ditto, a yellow ditto, and a green ditto
- 4119 A diamond lask, and a purple diamond
- 4120 A pink rose diamond
- 4121 A fine pink ditto
- 4122 A small diamond, naturally formed in another diamond
- 4123 A very fine orange-coloured ditto
- 4124 *A beautiful jacinth ditto*
- 4125 *An exceeding beautiful purple diamond*
- 4126 A curious box for jewels, made of box, with a silver pin, lock, and handle
- 4127 A very fine sardonyx antique ring
- 4128 A superfine ruby and brilliant double-cluster ditto, an Oriental cat's-eye, ruby, and brilliant ring
- 4129 A superfine Oriental cat's-eye, ruby, and brilliant cluster ditto
- 4130 *An extraordinary fine Oriental ruby and brilliant cluster ditto*
- 4131 A ditto yellow and white brilliant ditto
- 4132 A ditto opal and brilliant ditto
- 4133 *A superfine green brilliant and white ditto*
- 4134 A ditto pink ditto single-stone ditto
- 4135 *A ditto brilliant ditto, of the first water*
- 4136 A fine pair of pearl undrefs ear-rings
- 4137 Three fine emerald and pearl scollop shells
- 4138 *One pair of brilliant and sapphire ear-rings*
- 4139 *One pair of brilliant round ear-rings*
- 4140 A superfine pair of opal and ruby drop ear-rings, and one pair of ruby and brilliant knots
- 4141 One solitaire, with a large superfine sapphire, in form of a crescent, one very fine sapphire in the centre, and rose diamonds
- 4142 One very fine ruby and brilliant cross
- 4143 *A remarkable fine sprig, with a superfine rose diamond, ruby speinel, amethyst, emerald, and pearl drop*
- 4144 *One fine pair of pearl and ruby three-drop ear-rings, with ruby and brilliant knots*
- EXCEEDING CURIOUS ARTICLES.**
- 4145 *An ivory tankard, on which is finely carved, in alto relievo, a bacchanalian procession, with a silver-gilt bottom, the edges engraved, with a border of leaves, enriched with various precious stones, such as rubies, topazes, sapphires, jacinths, emeralds, &c. the handle and lid are silver gilt, and decorated with jewels; and on the top is a boy sculptured in ivory. The height is 6 ½ inches, the width at bottom 5 inches, and the top 3 ¼. The inside of the lid is enamelled, with a garnet in the center*
- 4146 *A very curious gold enamelled antique cup, of extraordinary workmanship and elegant form, weight 23 oz. 2 dwts. 21 gr.*

- 4147 *A very curious Rosary, by* **BENVENUTO CELLINI**, *said to be the Rosary of* **HENRIETTA MARIA**, *Queen of King* **CHARLES I.** *who, in her necessities, pawned it to the Duke of* **ORLEANS**. *It consists of six plumb and fifty cherry-stones; the first most curiously carved with parts of history, the latter with beads of emperors; and on the reverses emblems and mottos—of which a manuscript account is annexed*
- 4148 *A most remarkable fine ditto, by* **DITTO**, *said to have been the property of Pope* **CLEMENT VII.** *consisting of thirty-two plumb-stones of exquisite workmanship of sculptures on both sides, in relievo; and between each stone is a pearl, 32 in number, with a larger one on the top of the tassel—a manuscript account is annexed*
- 4149 *A piece of carving in wood, representing landscapes, with views, in which is introduced water with vessels sailing, and on land various representations of hunting, with boar, stag, dogs, and men on horseback:—the whole executed in a manner that is beyond description, and in the highest preservation*
- 4150 *A gold box, with an exceeding curious mosaic top and bottom*
- 4151 *A small chimera of fine antique mosaic, set in gold as a ring, and turns u
swivel. The figure has the wings and feet of a bird, with a human face
seems to be an Hieroglyphic*
- 4152 *A precious fragment of an antique intaglio, in an exceeding fine carnelian, set in
for a ring. It represents* **HERCULES** *as low as the waist, sitting in a skiff,
a lion's skin for a sail, one of the paws is fastened by a string, which hangs over
head of* **HERCULES**, *whose strength in neck and back is wonderfully expressed
small a compass*
- 4153 *A cameo of the head of* **AUGUSTUS CÆSAR**, *upon a remarkable fine onyx, the
white, upon a jacinth ground, the workmanship of superlative excellence. It was
found at Malta*
- 4154 *The head of* **JUPITER SERAPIS**, *cut out of a green basaltes, a most inimitable piece
of sculpture, of Egyptian workmanship, from the Barberini cabinet; the size about
4 inches. The countenance is highly expressive of sublimity and dignity, tempered
with sweetness and grace*
- 4155 *The most celebrated antique VASE, or SEPULCHRAL URN, from the Barberini
cabinet, at Rome. It is the identical urn which contained the ashes of the Roman
emperor* **ALEXANDER SEVERUS**, *and his mother* **MAMMEA**, *which was deposited
in the earth about the year 235 after* **CHRIST**, *and was dug up by order of* **POPE**
BARBERINI, *named* **URBAN VIII.** *between the years 1623 and 1644. The
materials of which it is composed emulate an onyx, the ground a rich transparent
dark amethystine colour, and the snowy figures which adorn it are in bas relief, of
workmanship above all encomium, and such as cannot but excite in us the highest idea
of the arts of the ancients. Its dimensions are 9 inches and 3 quarters high, and
21 Inches and 3 quarters in circumference. A more particular account of this
famous vase may be found in* **Montfaucon's Antiquities**, *vol. V. book II. chap. VI.
In* **Sig. Bartoli delle Sepulchri Antichi.** *In the* **Ædes Barberinæ.** *In* **Wright's**
Breval's, *and* **Misson's Travels.** *In* **Winckelman on the Arts of the Ancients.**
Éc. &c.
- 4156 *A very fine gold cup and salver, weight 44 oz. 15 dwts.*

See page 2

14

15

16

17

18

19

20

21

22

23

See page 14, 15, 16, 17, 18, 19, 20, 21, 22, 23

SMITHSONIAN INSTITUTION LIBRARIES

3 9088 00559 4817