

ROYAL HISTORICAL SOCIETY

CAMDEN THIRD SERIES (1900 - 1963)

VOLUME

- I *The Cely papers. Selections from the correspondence and memoranda of the Cely family, merchants of the staple, AD 1475-1488*, ed. Henry Elliot Malden, Longmans (Green, 1900)
- II *The despatches and correspondence of John, second earl of Buckinghamshire, ambassador to the court of Catherine II of Russia, 1762-1765*, ed. Adelaide d'Arcy Collyer, Vol. I, Longmans (Green, 1900)
- III *The despatches and correspondence of John, second earl of Buckinghamshire, ambassador to the court of Catherine II of Russia, 1762-1765*, ed. Adelaide d'Arcy Collyer, Vol. II, Royal Historical Society (1902)
- IV *Miscellany, Vol. X*, Royal Historical Society (1902)
- The journal of Sir Roger Wilbraham, Solicitor-General in Ireland and Master of Requests for the years 1593-1616*, ed. Harold Spencer Scott
- The travels and life of Sir Thomas Hoby, Kt., of Bisham Abbey, written by himself, 1547-64*, ed. Edgar Powell
- Prince Rupert at Lisbon (1649)*, ed. Samuel Rawson Gardiner
- V *The Despatches of William Perwich, English Agent in Paris, 1669-1677, preserved in the Foreign State Papers of the Public Record Office, London*, ed. M. Beryl Curran (1903)
- VI *Collectanea Anglo-Premonstratensia*, ed. Francis A. Gasquet, Vol. I (1904)
- VII *Select despatches from the British Foreign Office archives relating to the formation of the Third Coalition against France, 1804-1805*, ed. John Holland Rose (1904)
- VIII *The Presbyterian movement in the reign of Queen Elizabeth as illustrated by the minute book of the Dedham classis, 1582-1589*, ed. Roland G. Usher (1905)
- IX *State trials of the reign of Edward the First, 1289-1293*, ed. T.F. Hout and Hilda Johnstone (1906)
- X *Collectanea Anglo-Premonstratensia*, ed. Francis A. Gasquet, Vol. II (1906)
- XI *The acts and ordinances of the Eastland Company*, ed. Maud Sellars (1906)

- XII *Collectanea Anglo-Premonstratensia*, ed. Francis A. Gasquet, Vol. III (1906)
- XIII *Miscellany, Vol. XI, (1907)*
- Some unpublished letters of Gilbert Burnett, the historian, ed. Miss H.C. Foxcroft
- Extracts from the papers of Thomas Woodcock, ob. 1695, ed. G.C. Moore Smith
- The memoirs of Sir George Courthop, 1616-85, ed. Mrs S.C. Lomas
- The Commonwealth charter of the city of Salisbury, 12 September 1656, ed. Hubert Hall
- XIV *The relation of Sydnam Poyntz, 1624-1636*, ed. A.T.S. Goodrick (1908)
- XV *The diary of the Rev. Ralph Josselin, 1616-1683*, ed. E. Hockliffe (1908)
- XVI *Despatches from Paris, 1784-1790*, ed. Oscar Browning, Vol. 1, 1784-1787 (1909)
- XVII *The Bardon Papers. Documents relating to the imprisonment and trial of Mary, Queen of Scots*, ed. Conyers Read, with a prefatory note by Charles Cotton (1909)
- XVIII *Miscellany, Vol. XII, (1910)*
- Two London chronicles from the collections of John Stow (1523-1564), ed. Charles Lethbridge Kingsford
- Life of Sir John Digby, 1605-45, ed. George Bernard
- Iter bellicosum: Adam Wheeler his account of 1685, ed. Henry Elliot Malden
- Common rights at Cottenham and Stretham in Cambridgeshire (16th and 17th centuries), ed. W. Cunningham
- XIX *Despatches from Paris, 1784-1790*, ed. Oscar Browning, Vol. II, 1788-1790 (1910)
- XX *John of Gaunt's Register, (part I, 1371-1375)*, ed. Sydney Armitage-Smith, Vol. I (1911)
- XXI *John of Gaunt's Register, (part I, 1371-1375)*, ed. Sydney Armitage-Smith, Vol. II (1911)

- XXII *The official diary of Lieutenant-General Adam Williamson, Deputy-Lieutenant of the Tower of London, 1722-1747*, ed. John Charles Fox (1912)
- XXIII *English merchants and the Spanish Inquisition in the Canaries*, ed. L. de Alberti and A.B. Wallis Chapman (1912)
- XXIV *Selections from the correspondence of Arthur Capel, Earl of Essex, 1675-1677*, ed. Clement Edward Pike (1913)
- XXV *The chronicle of Novgorod, 1016-1471*, introduction by C. Raymond Beazley and an account of the text by A.A. Shakhmatov (1914)
- XXVI *The official papers of Sir Nathaniel Bacon, of Stiffkey, Norfolk, as Justice of the Peace, 1580-1620*, ed. H.W. Saunders (1915)
- XXVII *The estate book of Henry de Bray, of Harleston, Co. Northants, c. 1289-1340*, ed. Dorothy Willis (1916)
- XXVIII *Autobiography of Thomas Raymond, and memoirs of the family of Guise of Elmore, Gloucestershire*, ed. G. Davies (1917)
- XXIX *The Stonor letters and papers, 1290-1483*, ed. E. Charles Lethbridge Kingsford, Vol. I (1919)
- XXX *The Stonor letters and papers, 1290-1483*, ed. E. Charles Lethbridge Kingsford, Vol. II (1919)
- XXXI *The Nicholas papers. Correspondence of Sir Edward Nicholas, Secretary of State*, ed. Sir George F. Warner, Vol. IV, 1647-1660 (1920)
- XXXII *British diplomatic instructions, 1689-1789, Vol. I, Sweden, 1689-1727*, ed. James Frederick Chance (1922)
- XXXIII *Parliamentary papers of John Robinson, 1774-1784*, ed. William Thomas Laprade (1922)
- XXXIV *Miscellany, Vol. XIII* (1924)

Gesta Dunelmensia, A.D. MCCC, ed. Robert K. Richardson

Supplementary Stonor letters and papers, 1314-1482, ed. C.L. Kingsford

Devereux papers with Richard Broughton's memoranda, 1575-1601, ed. Henry Elliot Malden

The voyages of Captain William Jackson, 1642-5, ed. Vincent T. Harlow

- The English conquest of Jamaica, from May 20, 1655, when the English laid siege to it, up to July 3, 1656, by Captain Julian de Castilla, ed. Irene A. Wright
- XXXV *British diplomatic instructions, 1689-1789, Vol. II, France 1689-1721*, ed. L.G. Wickham Legg (1925)
- XXXVI *British diplomatic instructions, 1689-1789, Vol. III, Denmark*, ed. James Frederick Chance (1925)
- XXXVII *Miscellany, Vol. XIV* (1926)
- Spanish narratives of the English attack on Santo Domingo, 1655, ed. I.A. Wright
- Embajada Espanola. An anonymous contemporary Spanish guide to diplomatic procedure in the last quarter of the seventeenth century, ed. H.J. Chaytor
- The will of Peter de Aqua Blanca, bishop of Hereford, 1268, ed. C. Eveleigh Woodruff
- The ransom of John II, king of France, 1360-70, ed. Dorothy M. Broome
- 1386 Parliament by Thomam Fauent, ed. May McKisack
- XXXVIII *British diplomatic instructions, 1689-1789, Vol. IV, France, 1721-1727*, ed. L.G. Wickham Legg (1927)
- XXXIX *British Diplomatic instructions, 1689-1789, Vol. V, Sweden, 1727-1789*, ed. James Frederick Chance (1928)
- XL *The Vita Wulfstani of William of Malmesbury, to which are added the extant abridgments of this work, and the Miracles and Translation of St. Wulfstan*, ed. Reginald R. Darlington (1928)
- XLI *Miscellany, Vol. XV* (1929)
- A transcript of 'The red book', a detailed account of the Hereford bishopric estates in the 13th century, ed. A.T. Bannister
- Edward II, the Lords Ordainers and Piers Gaveston's jewels and horses, ed. R.A. Roberts
- Table of Canterbury archbishopric charters, ed. Irene J. Churchill
- An early Admiralty case, A.D. 1361, ed. Charles Johnson

Select tracts and table books relating to English weights and measures, 1100-1742, ed. Hubert Hall and Frieda J. Nicholas

An English prisoner in Paris during the Terror, 1793-4, ed. V.T. Harlow

XLII *Notes of the debates in the House of Lords, officially taken by Robert Bowyer and Henry Elsing, cerls of the parliaments, AD 1621, 1625, 1628*, ed. Frances Helen Relf (1929)

XLIII *British diplomatic instructions, 1689-1789, Vol. VI, France, 1727-1744*, ed. L.G. Wickham Legg (1930)

XLIV *Private Correspondence of Chesterfield and Newcastle, 1744-1746, Part 1, Chesterfield at The Hague, Part 2, Chesterfield at Dublin*, ed. Sir Richard Lodge (1930)

XLV *Documents illustrating the activities of the general and provincial chapters of the English Black Monks, 1215-1540*, ed. William Abel Pantin, Vol. I (1931)

XLVI *British diplomatic representatives, 1689-1789*, ed. D.B. Horn (1932)

XLVII *Documents illustrating the activities of the General and Provincial Chapters of the English Black Monks, 1215-1540*, ed. William Abel Pantin, Vol. II (1931)

XLVIII *The diplomatic correspondence of Richard II*, ed. Edouard Perroy (1933)

XLIX *British diplomatic instructions, 1689-1789, Vol. III, France, part IV, 1745-1789*, ed. L.G. Wickham Legg (1934)

L *British diplomatic representatives, 1789-1852*, ed. S.T. Bindoff, E.F. Malcolm Smith and C.K. Webster (1934)

LI *Rotula Parliamentorum Anglie hactenus inediti, MCCLXXIX-MCCCLXXIII*, ed. H.G. Richardson and George Sayles (1935)

LII *Miscellany, Vol. XVI*, (1936)

The state of England anno dom. 1600, by Thomas Wilson, ed. F.J. Fisher

Discours of the Turkes, by Sir Thomas Sherley, ed. E. Denison

A relation of a short survey of the western counties, made by a lieutenant of the military company in Norwich in 1635, ed. L.G. Wickham Legg

Supplementary Stiffkey papers, ed. F.W Brooks (see Third Series XXVI)

- A probate inventory of goods and chattels of Sir John Eliot, late prisoner in the Tower, 1633, ed. Harold Hulme
- LIII *Robert Lodor's farm accounts, 1610-1620*, ed. G.E. Fussell (1936)
- LIV *Documents illustrating the activities of the General and Provincial Chapters of the English Black Monks, 1215-1540, Vol. III*, ed. William Abel Pantin, (1937)
- LV *Memorials of the Holles family, 1493-1656, by Gervase Holles*, ed. A.C. Wood
- LVI *John of Gaunt's Register, 1379-1383, Vol. I*, ed. Eleanor C. Lodge and Robert Somerville (1937)
- LVII *John of Gaunt's Register, 1379-1383, Vol. II*, ed. Eleanor C. Lodge and Robert Somerville (1937)
- LVIII *Early Charters of the cathedral church of St Paul, London*, ed. Marion Gibbs (1939)
- LIX *The Formation of Canning's Ministry, February to August 1827*, edited from contemporary correspondence by Arthur Aspinall (1937)
- LX *The correspondence of Lord Aberdeen and Princess Lieven, 1832-1854, Vol. I, 1848-1854*, ed. E. Jones Parry (1938)
- LXI *The letters of Arnulf of Lisieux*, ed. Frank Barlow (1939)
- LXII *The correspondence of Lord Aberdeen and Princess Lieven, 1832-1854, Vol. II, 1848-1854*, ed. E. Jones Parry (1939)
- LXIII *British consular reports on the trade and politics of Latin America, 1824-1826*, ed. R.A. Humphreys (1940)
- LXIV *Miscellany, Vol. XVII* (1940)
- Ely chapter ordinances and Visitation records, 1241-1515, ed. Seiriol J.A. Evans
- Mr. Harrie Cavendish his journey to and from Constantinople 1589, by Fox, his servant, ed. A.C. Wood
- Sir John Eliot and the Vice-Admiralty of Devon, ed. Harold Hulme
- LXV *The correspondence of Charles Arbuthnott*, ed. A. Aspinall (1941)
- LXVI *Ministers' Accounts of the Earldom of Cornwall, 1296-1297, Vol. I*, ed. L. Margaret Midgley (1942)

- LXVII *The notebook of John Penry, 1593*, ed. Albert Peel (1944)
- LXVIII *Ministers' Accounts of the Earldom of Cornwall, 1296-1297, Vol. II*, ed. L. Margaret Midgley (1945)
- LXIX *The Letter-book of John Viscount Mordaunt, 1658-1660*, ed. Mary Coate (1945)
- LXX *The Gascon Calendar of 1322*, ed. G.P. Cuttino (1949)
- LXXI *Cartulary of St. Mary Clerkenwell*, ed. W.O. Hassall (1949)
- LXXII *Encomium Emmae Reginae*, ed. A. Campbell (1949)
- LXXIII *Select documents of the English lands of the Abbey of Bec*, ed. Marjorie Chibnall (1951)
- LXXIV *The Anglica historia of Polydore Vergil, A.D. 1485-1537*, ed. Denys Hay (1950)
- LXXV *The correspondence of David Scott, director and chairman of the East India Company, relating to Indian affairs, 1787-1805*, ed. C.H. Philips, Vol. I, 1787-1799 (1951)
- LXXV *The correspondence of David Scott, director and chairman of the East India Company, relating to Indian affairs, 1787-1805*, ed. C.H. Philips, Vol. II, 1800-1805 (1950)
- LXXVII *The private correspondence of Lord Macartney, governor of Madras, 1781-1785*, ed. C. Colin Davies (1950)
- LXXVIII *The despatches of Sir Robert Sutton, ambassador in Constantinople, 1710-1714*, ed. Akdes Minet Kurat (1953)
- LXXIX *Miscellany, Vol. XVIII* (1948)
- The Benares diary of Warren Hastings, ed. C. Colin Davies
- Some letters of the Duke of Wellington to his brother, William Wellesley-Pole, ed. Sir Charles Webster
- The Restoration Visitation of the University of Oxford and its colleges, ed. F.J. Varley

- LXXX *Miscellany, Vol. XIX (1952)*
- Some documents regarding the fulfilment and interpretation of the Treaty of Bretigny, 1361-9, ed. Pierre Chaplais
- The Anglo-French negotiations at Bruges, 1374-7, ed. Edouard Perroy
- LXXXI *The political correspondence of Mr Gladstone and Lord Granville, 1868-1876, ed. Agatha Ramm, Vol. I, 1868-1871 (1952)*
- LXXXII *The political correspondence of Mr Gladstone and Lord Granville, 1868-1876, ed. Agatha Ramm, Vol. II, 1871-1876 (1952)*
- LXXXIII *Miscellany, Vol. XX (1953)*
- A Brief Collection of Queenes majesties Most High and Most Honourable Courtes of Recordes by Richard Robinson, ed. R.L. Rickard
- The Hastings Journal of the Parliament of 1621, ed. Lade de Villiers
- The Minute Book of James Courthope, ed. Orlo Cyprian Williams
- LXXXIV *The Kalendar of Abbot Samson of Bury St. Edmunds and related documents, ed. R.H.C. Davies (1954)*
- LXXXV *The sermons of Thomas Brinton, bishop of Rochester, 1373-1389, ed. Sister Mary Aquinas Devlin, Vol. I (1954)*
- LXXXVI *The sermons of Thomas Brinton, bishop of Rochester, 1373-1389, ed. Sister Mary Aquinas Devlin, Vol. II (1954)*
- LXXXVII *The War of Saint-Sardos, 1323-1325. Gascon correspondence and diplomatic documents, ed. Pierre Chaplais (1954)*
- LXXXVIII *Cartulary of the priory of St. Gregory, Canterbury, ed. Audrey M. Woodcock (1956)*
- LXXXIX *The chronicle of Walter of Guisborough, previously edited as the chronicle of Walter of Hemingford or Hemingburgh, ed. Harry Rothwell (1957)*
- XC *Miscellany, Vol. XXI (1958)*
- The chronicle attributed to John of Wallingford, ed. Richard Vaughan
- A journal of events during the Gladstone Ministry, 1864-74, by John, first earl of Kimberley, ed. Ethel Drus

- XC I *The Diurnal of Thomas Rugg, 1659-1661*, ed. William L. Sachse (1961)
- XC II *Liber Eliensis*, ed. E.O. Blake (1962)
- XC III *The household papers of Henry Percy, ninth earl of Northumberland, 1564-1632*,
ed. G.R. Batho (1962)
- XC IV *The parliamentary diary of Sir Edward Knatchbull, 1722-1730*, ed. A.N.
Newman (1963)