

1909

KATALOG

öfver böcker på engelska språket,
som finnas i framlidne professor
Emil Hougbergs bibliotek och
☒ ☒ ☒ ☒ ☒ realiseras. ☒ ☒ ☒ ☒ ☒

1. *H. G. Adams*: Beautiful Shells then nature, structure and uses familiar. London 1871.
2. *Appletons'* general guide to the United States and Canada. Illustrated. New York 1886.
3. *Rev. Hubert D. Astley*: My Birds in Freedom and Captivity. London 1900.
4. *H. Charlton Bastian*: On Paralysis from Brain Disease in its common forms. London 1875.
5. *Charles Bendire*: Life Histories of North American birds. Washington 1895.
6. " " Life Histories of North American birds. Washington 1892.
7. *Carl Bovallius*: Nicaraguan Antiquities. Swedish society of antropology and geography. Stockholm 1886.
8. „*An old Bushman*“: A Spring and summer in Lapland. London 1871.
9. " " " Ten years in Sweden. London 1865.
10. *G. Alder Blumer—A. B. Richardson*: Commitment, detention, care and traitment of the insane. Utica 1894.

11. *Thomas Buzzard*: Paralysis from Peripheral neuritis.
12. *Arthur de Capell Brooke*: A Winter in Lapland and Sweden. London 1827.
13. *George Catlin*: The manners, customs, and condition of the North American Indians. In two volumes. London 1841.
14. *E. T. Cook*: Trees and Shrubs for english gardens. 1902.
15. *H. E. Dresser*: A History of the birds of Europe. Vol. I—VIII. London 1871—1881.
16. " " " A List of European birds. London 1881.
17. " " " Eggs of the birds of Europe. Part. I—XVI. London 1905—1907.
18. *Charles Dixon*: The Nests and eggs of british birds. London 1893.
19. *A. K. Fisher*: The hawks and owls of the United States in their relation to agriculture. Washington 1893.
20. *Captain J. Forsyth*: The highlands of Central India. London 1889.
21. *Charles Girard*: Contribution to the natural history of the friesh water fishes of North America. Washington 1851.
22. *George Brown Goode*: Oceanic Ichthyology. A treatise on the Deep-Sea and pelagic fishes of the world. Washington 1895. 2 ex.
23. *Edwin Goodall*: The microscopical examination of the Human Brain. London 1894.
24. *Israel Gollancz*: Shakespeare's Comedy of the Merry Wives of Windsor. With preface Glossary and C., 1897 published by I. M. Dent and Co. Aldine house. London.
25. *William D. Granger*: How to for the insane. 1886.
26. *Madison Grant*: The Cariboy. New York 1902.

27. *Lord Granvill Gordon*: Sporting Reminiscences. London 1902.
28. *A. Grimble*: Highland sport. London 1894.
29. " " Leaves from a game book. London 1898.
30. " " Shooting and Salmon fishing. London 1892.
31. *George Bird Grinnell*: The North American Indians of to-day. London 1900.
32. *Allan Mc Lane Hamilton*: Types of insanity an illustrated guide in the physical diagnosis of mental disease. New York 1883.
33. *John Haslam*: Observations on Madness and melancholy. London 1809.
34. *W. H. Hudson*: British birds. 1897.
35. " " " Birds in London. 1898.
36. *Frederick G. Jackson*: A thousand days in the Arctic. Vol. I & II. 1899.
37. *Herbert K. Job*: Among the waterfowl. London 1903.
38. *Richard Kearton*: With nature and a camera. 1898.
39. *J. G. Keulemans*: A natural history of cage birds. Vol. I. part. 1, 2, 3. London 1871.
40. *R. B. Lodge*: One hundred photographs of bird life.
41. " " " Pictues of bird life on Woodland, Meadow, Mountain and Marsh. London 1903.
42. *Osmin A. J. Lee*: Among british birds in their nesting haunts. In 16 parts.
43. *Rawdon B. Lee*: A history and description of the modern dogs. (Sporting division) of Great Britain and Ireland. London 1893.
44. *A son of the Marshes*: The wild fowl and sea-fowl of Great Britain. London 1895.
45. *Dan Meinertzhagen*: Bird life in an Arctic spring. — The Diaries of Dan Meinertzhagen and R. P. Hornby. London 1899.

46. *Wm. Julius Mickle*: General paralysis of the insane. London 1886.
47. *J. G. Millais*: The natural history of the british surface-feeding ducks. 1902.
48. " " " The wildfowler in Scotland. 1901.
49. *Gerriet S. Miller J:r*: North American fauna. 1—4, 7, 8, 10, 12, 13. Washington 1889—97.
50. *F. O. Morris*: Nests and eggs of british birds. In 18 monthly parts.
51. *Alfred Newton*: A Dictionary of birds. By A. Newton assisted by Hans Gadow. London 1893—96.
52. " " Notes of the birds of Spitsbergen. 1865.
53. " " Ootheca Wolleyana. An illustrated catalogue of the collection of birds' eggs. London 1864 — part I. London 1902, 1905, 1907 — parts II, III, IV.
54. " " Ornithology. For private circulation.
55. " " The Ibis. A quarterly journal of ornithology. London 1866—1908.
56. *Fridtjof Nansen*: The Norwegian North Polar expedition 1893—1896.
57. *Henry J. Pearson*: „Beyond Petsora Eatsward“. Two summer voyages to Novaya Zemlay and the Islands of Barents Sea. London 1899.
58. " " Three summers among the birds of Russian Lapland. London 1904.
59. *Clive Phillipps-Wolley*: Sport in the Crimea and Caucasus. London 1881.
60. *John J. Reese*: Text-Book of Medical Jurisprudence and Toxicology. Philadelphia 1884.

61. *Fraser Sandeman*: Angling Travels in Norway. London 1895.
62. *Henry Seebohm*: A history of british birds, with coloured illustrations of their eggs. Vol. I—IV. London 1883—1885.
63. " " Coloured figures of the eggs of british birds. Sheffield 1896.
64. " " The birds of Siberia. London 1901.
65. *H. W. Seton-Karr*: Bear-hunting in the White Mountains or Alaska and British Columbia. Revisited. London 1891.
66. *Ernest Seton-Thompson*: The Biography of a Grizzly and 75 drawings. London 1900.
67. *R. Bowdler Sharpe*: A hand-book to the birds of Great Britain. In 3 volumes. London 1896—1897.
68. *E. C. Spitzka*: Insanity its classification, diagnosis and treatment. A manuel for students and practitioners of medicine. New York 1889.
69. *Gordon Stables*: Our Friend the dog.
70. *Thomas Stevenson*: The principles and practice of Medical Jurisprudence. London 1883. In 2 volumes.
71. *The Earl of Suffolk*: The Encyclopaedia of Sport. Edited by the Earl of Suffolk and Berkshire Hedley Peek and F. G. Affalo. In 2 volumes. London 1897—98.
72. *Gösta Sundman*: Finlands fiskar. — The fishes of Finland. Helsingfors 1883.
73. *E. A. Schäfer*. — G. D. Thane. Quains elements of anatomy. Vol. III. Part I. The spinal cord and brain. London 1893.
74. *W. Swaysland*: Familiar wild birds. 4 Volumes.

75. *Aubyn Trevor-Battye*: Ice-bound on Kolguev. Westminster 1895.
76. " " " Lord Lilford on birds. London 1903.
77. *Frederick Vaughan-Kirby (Maqaqamba)*: In Haunts of wild game. 1896.
78. *Alfred E. T. Watson*: The Badminton Magazine of sports and pastimes. 1895—1897.
79. *John Weathers*: Beautiful roses for garden and greenhouse. London.
80. *W. F. Whitcher*: Practical results of fishculture in the Dominion of Canada. Ottawa 1883.
81. *H. W. Wilson*: Japan's fight for freedom. Told by H. W. Wilson. 60 parts.
82. *William Yarrell*: A history of british fishes. 2 volumes. London 1841.
-
83. A Handbook to the National Museum at the Smithsonian Institution Washington. New York 1886.
84. A Week in Chicago; containing descriptions of all points of interest Chicago 1887.
85. An Account of the birds. London 1899.
86. Bulletin of the United States Fish Commission. Vol. XI for 1891. Washington 1893.
87. Bulletin of the United States Fish Commission. Vol. XII for 1892. Washington 1894.
88. Journal of the Fisheries bureau. Vol. VIII N:o 1. K. Kishinouye-Japanese species of the Genus penaeus. (Pl. I—IX). Tokoy 1900.
89. Reprints of the Times and other Early English Newspapers and Historical documents. London.
90. Portraits and Autographs. An album for the people. London 1891.

91. Second Annual Report of the Commission of Fisheries, Game and Forests of the State of New York. 1896.
92. Summer Tours embracing health and pleasure Resorts accessible by the New York Central and Hudson River Railroad.
93. The Statue of Liberty. Its conception, its construction, its inauguration. New York 1886.
94. Twenty-Ninth Annual Report of the Medical Superintendent of the State Asylum for Insane Criminals Auburn, N. Y. Auburn, N. Y. 1889.
95. Physicians' Catalogue of Medicinal and Surgical Plasters, Boston and New York 1887.
96. *G. H. Savage*: Syphilis and its relation to insanity. From the American Journal of Insanity, for January 1888.
97. A Tour through the New World America. Scenic and descriptive. From Alaska to the Gulf of Mexico. London.
98. *Eadweard Muybridge*. Animals in motion. An electro-photographic investigation of consecutive phases of animal progressive movements. London 1899.

