Contents

Foreword	7
List of abbrevations	10
PART ONE: HENRY MORTON STANLEY	11
JOURNALS AND NOTEBOOKS	11
1. Early travels, 1867-70	11
2. The Search for Livingstone, 1871-2	12
3. The Anglo-American Expedition, 1874-7	13
3.1. Journals and Diaries	13
3.2. Surveying Notebooks	14
3.3. Copy-books	15
4. The Congo Free State, 1878-85	16
4.1. Journals	16
4.2. Letter-books	17
5. The Emin Pasha Relief Expedition, 1886-90	19
5.1. Autograph journals	19
5.2. Letter book	20
5.3. Journals of Stanley's Officers	21
6. Miscellaneous and Later Journals	22
CORRESPONDENCE	26
1. Relatives	26
1.1. Family	26
1.2. Schoolmates	27
1.3. "Claimants"	28

1.4. American acquaintances	29
2. Personal letters	30
2.1. Annie Ward	30
2.2. Virginia Ambella	30
2.3. Katie Roberts	30
2.4. Alice Pike	30
2.5. Dorothy Tennant	30
2.6. Relatives of Dorothy Tennant 2.6.1. Gertrude Tennant	49 49
2.6.2. Charles Coombe Tennant	50
2.6.3. Myers family	50
2.6.4. Other	52
3. Lewis Hulse Noe and William Harlow Cook	52
3.1. Lewis Hulse Noe	52
3.2. William Harlow Cook	52
4. David Livingstone and his family	53
4.1. David Livingstone	53
4.2. Relatives	54
4.2.1. Janet Livingstone	54
4.2.2. John Livingstone	54
4.2.3. John Smith Moffat	54
4.2.4. Robert Moffat	54
4.3. Children	55
4.3.1. William Oswell Livingstone	55
4.3.2. Thomas Steele Livingstone	55
4.3.3. Anna Mary Livingstone	55
4.3.4. Agnes Livingstone (Bruce)	55
4.5.4. Agnes Livingstone (Bluce)	33
4.4. Alexander Low Bruce	60
4.5. Children of Agnes Livingstone and Alexander Low Bruce	66
4.6. The Livingstone Memorial	66

5. The Congo Free State	69
5.1. King Leopold II	69
5.2. Cabinet of Leopold II	73
5.3. Belgian Ministers in London	79
5.4. The founding of the Congo Free State	80
5.5. Congo Free State administrators	102
5.6. Congo missionaries	103
5.7. Dutch traders on the Congo	104
5.8. Allegations against the Congo State 5.8.1. Philip H. B. F. Salusbury 5.8.2. Stokes affair 5.8.3. Albert B. Lloyd	108 108 109 109
6. Officers of the Emin Pasha Relief Expedition	110
6.1. William G. Stairs	110
6.2. Robert Henry Nelson	111
6.3. Thomas Heazle Parke	112
6.4. Arthur J. Mounteney-Jephson	114
6.5. William Bonny	121
6.6. Herbert Ward	124
6.7. Edmund M. Barttelot	125
6.8. James S. Jameson	125
6.9. John Rose Troup	127
7. Emin Pasha	128
8. William Mackinnon and George S. Mackenzie	128
8.1. William Mackinnon	128
8.2. George S. Mackenzie	136

9. Edward Marston and other publishers	138
10. James B. Pond and the cases against Pewtress and Appleton	161
10.1. James B. Pond	161
10.2. Cases Pewtress v. Stanley & Appleton and Appleton v. Stanley	165
11. William Hoffman	167
12. Explorers	178
12.1. Verney Lovett Cameron	178
12.2. Sir Samuel Baker	178
12.3. James Augustus Grant	180
12.4. Harry Hamilton Johnston	182
12.5. May L. French Sheldon	184
12.6. Others	187
13. Edward Virnard	193
14. Leonard K. Wilson	196
15. Stanley and Uganda	198
16. Congratulations	199
16.1. Marriage (1890)	199
16.2. Election victory (1895)	200
16.3. Order of the Bath (1899)	201
17. Particular correspondence	203
18. Other letters sent by Stanley	205
19. Other letters sent to Stanley	211
20. Correspondence by other persons	259

MANUSCRIPTS	264
1. Dispatches	264
2. Books	264
3. Autobiography	265
4. Livingstoniana	268
5. Speeches and articles	269
MISCELLANEA	274
1. Miscellaneous	274
2. Accounts	285
3. Memorabilia, testimonials, curiosa	295
4. Photographs	304
4.1. Photo albums	304
4.2. Loose photographs	305
5. Scrapbooks and newspaper cuttings	316
5.1. Scrapbooks	316
5.2. Loose cuttings	318
5.3. Press articles	344
PART TWO: DOROTHY TENNANT	347
DIARIES	347
CORRESPONDENCE	352
MISCELLANEOUS	380
FAMILY OF DOROTHY TENNANT	383
1. Gertrude Tennant	383
2. Charles Coombe Tennant	384

3. Myers family	384
DENZIL M. STANLEY	385
PART THREE: Documents bought by the RMCA	387
Addendum	400
Index of persons	403

Foreword

The Royal Museum for Central Africa (RMCA) has always been very interested in archive material (letters, maps, reports) related to exploratory expeditions in Central Africa in general and to the journeys and commissions of Henry Morton Stanley (1841-1904) in particular. When on 10 May 1954 the museum commemorated the fiftieth anniversary of the death of Stanley with a solemn ceremony and an exhibition, it already owned 34 of the 77 items presented. At that time these were principally donations from institutions and private individuals. On the occasion of this celebration, then director Frans Olbrechts contacted Denzil M. Stanley, the stepson of the explorer. A deep friendship developed between them that resulted one month later in a large donation of approximately 300 pieces of memorabilia including some extremely valuable items.

After the death of Denzil M. Stanley in 1959, the contacts were continued, now between Richard M. Stanley, the stepson of Denzil, and Mr. Marcel Luwel, head of the history department of the museum. He was given free access to examine and study the archive of Henry Morton Stanley at Stanley's country estate "Furze Hill" in Pirbright, Surrey. In 1982, this continuing friendship and the lack of interest in England for the life and work of the explorer resulted in Richard declaring that he was prepared to sell to the Belgian state all the inherited paper testimony that was present at Furze Hill. At the proposal of governor R. Lamy, the Société Générale de Belgique and five subsidiaries were prepared to pay the requested amount. The only remaining problem concerned the export licence, but a solution to this was found. The Africa Museum in Tervuren was the logical place to store the collection. To this end the former curator's residence to the left of the museum was completely renovated and renamed the "Stanley Pavilion". Particular attention was paid to fire protection, including the installation of fireproof vaults. The building was inaugurated on 24 February 1987 and since then the inherited archives of Henry Morton Stanley have been safely housed here.

It was initially assumed that all of the archive items were transferred from Furze Hill to Belgium in 1982. However, in 2000 Christie's contacted the museum to say that the family - Richard Stanley had died in the meantime – had found 4 more boxes with miscellaneous archive material. After inspecting the items, it appeared that they complemented those purchased previously. This time it was the King Baudouin Foundation that provided the required resources and purchased this second part of the archive. It is referred to below as the Stanley Papers Part II.

On 24 November 2002, Christie's put up the entire contents of Furze Hill for auction. Interesting photo albums and other documents again surfaced, but the high prices being asked meant that only one lot could be purchased, the so-called "Belgian honours" (Stanley Papers Part III). Exactly one year later, a few items that had found no buyer the year before were put up for auction. We were able to acquire three lots (Stanley Papers Part IV). The purchase of these was also made possible by the support of the King Baudouin Foundation.

* *

The Stanley Archives located in the RMCA in Tervuren thus consists of three parts: the part that was obtained in 1982 by the Société Générale de Belgique (Stanley Papers I), the parts that were purchased via Christie's in 2001-2003 by the King Baudouin Foundation (Stanley Papers II-III-IV) and the separate items that were acquired at auctions or presented to the museum during the course of the past half century.

The most valuable and extensive part is the Stanley Papers I collection. After its purchase in 1982 by the Société Générale de Belgique S.A., an agreement was reached on 19 February 1987 whereby it was transferred to the RMCA and housed in the "Stanley Pavilion." In an agreement of 24 January 2003, the entire archives were transferred to the King Baudouin Foundation.

A study and inventory of the entire Stanley Archives has been underway for a number of years. In 1990-91, a combination of temporary forces gave the project an initial impulse, with a view toward an exhibition and associated book titled *H. M. Stanley. Explorateur au service du Roi* (1991). Afterwards, Dr. Jan Goris dedicated himself to the description and identification of the archive material. In 1999, he was succeeded by Maurits Wynants. After the purchase in September 2000 of the Stanley Papers Part II, the King Baudouin Foundation placed the historian Peter Daerden at the disposal of the museum for a period of two years in order to bring the inventorying activities to a proper conclusion.

* *

The many manipulations of the totality of the archives by the heirs and the fact that it was divided into parts (see parts I and II) meant that its content, especially the letters, was very cluttered. Thus it was necessary to come up with a new system of ordering that made use of an acceptable classification system and that promoted a high level of accessibility for the researcher. This has been done, while preserving the broad outlines of the original classification. Apart from only a few items, the entirety of the archive is in reasonable to very good condition. With a view toward future preservation, all separate records (all letters and all separate photos) were stored in acid-proof folders.

* * *

We would first of all like to thank the King Baudouin Foundation in the person of Mr. Dominique Allard. He was not only behind the initiatives for the purchases made in 2000, 2002 and 2003, but he also provided the continuous financial and moral stimuli necessary to complete the inventory work. We are also grateful to Mr. Philippe Marechal for the infinite confidence he placed in us and for his unceasing support. We found Mr. Guido Gryseels an enthusiastic source of inspiration from the beginning of his directorship. He was immediately able to assess the full, i.e. international, value of the Stanley Archive. Also included in our gratitude are Dr. Jan Goris, who was responsible for a large part of the task of making an inventory of the Stanley Papers Part I, and all Stanley-Pavilion personnel, whose assistance was sometimes called upon at various times. A special note of gratitude goes to Mr. Gustaaf Janssens, archivist at the Royal Palace, for his support, to

Mrs. Anne De Breuck, project officer for the King Baudouin Foundation, for her supporting administrative role, and to the members of the "Stanley Scientific Committee" that was established on the occasion of the purchases by the King Baudouin Foundation, for their patronage.

Peter Daerden Maurits Wynants

List of abbreviations

A.I.A. = Association Internationale Africaine

C.É.H.C. = Comité d'Études du Haut-Congo

A.I.C. = Association Internationale du Congo

A.I.H.C. = Association Internationale du Haut-Congo

EPRE = Emin Pasha Relief Expedition

IBEAC = Imperial British East Africa Company

PART ONE: HENRY MORTON STANLEY

JOURNALS AND DIARIES

1. EARLY TRAVELS, 1867-70

1. *NOTEBOOK "1866 to 1870 Notes"* (1866-1871), pocket cash-book, black cloth, ink, some entries in pencil, 30 pp., some erasures, a few pages partly excised,

Autobiographical notes detailing Stanley's movements from Colorado to St. Louis and New York, his abortive expedition to Turkey in 1866, his coverage of the Hancock campaign, later trips to Europe and Suez; also containing accounts with Selim Heshmesh and John Smith

2. *JOURNAL "1868 Journal*" (1868-1870), marbled paper sides, ink, 123 pp., two excised, notably 18-22 October 1868, 4to (22,6 x 17,8)

Beginning with a summary of 1867 and Stanley's activities in the American West as a newspaper correspondent (3 pp.), and continuing with a journal from January 1st 1868 (Liverpool) till March 16th 1870 (Odessa) containing a full account of the Abyssinian war and the siege of Magdala, his several stays in Egypt, personal accounts of his relation with Virginia Ambella, the Cretan rebellion, the Spanish revolution, etc.

3. POCKET NOTEBOOK (22 October 1868 - March/April 1870), green leather, pencil and ink, 129 pp., a few excised, some partly, two loose leaves, oblong 8vo

All kinds of entries concerning Stanley's voyage to Russia, his second sojourn in Spain, the opening of the Suez Canal, etc. (some apparently early drafts for despatches to the *New York Herald*); also book lists, itineraries, expenses, addresses, etc., and 7 pp. of pencilled sketches

4. *JOURNAL* in *Lett's Diary N° 8. 1869* (1869), green cloth, ink, 90 pp., some in pencil, a few partly or wholly excised, 8vo (19,5 x 12)

Diary containing details of Stanley's roving *Herald* commission to Suez, Alexandria, Cairo and Spain, partly a commonplace-book with notes, aphorisms, reflections and many poems taken from anthologies and stuck at different dates

5. *JOURNAL* in *Lett's Diary N° 10. 1870* (1870), green cloth, ink and pencil, 75 pp., some excised, one entry (13 March) inked out, 8vo (19,5 x 12)

Stanley's travels through Russia, Persia, his stay at Bombay and the crossing from Bombay to Zanzibar. List with names of people he met during these travels

6. *LETTER BOOK* (1870), containing sponge paper copies of nine despatches to the *New York Herald*, some signed, most headed "Persia", 355 pp., numbered 107-443, 19 pp. defective, some text illegible, folio

2. THE SEARCH FOR LIVINGSTONE, 1871-2

7. JOURNAL in Lett's Diary N° 8. 1871 (1871), green cloth, ink and pencil, 160 pp., some excised (11-12 November: the meeting with Livingstone), 8vo (19,5 x 12)

Opening page: "Henry M. Stanley. Travelling Correspondent of the *New York Herald*. 1871. This book was purchased in Bombay. Store of Thacker Vining & Co. It is intended to contain as much information respecting myself as may be condensed to the limits of the pages within". Contains the preparation of the expedition on the isle of Zanzibar, Stanley's voyage to Ujiji, the Mirambo war, his stay with Livingstone, their expedition on Lake Tanganyika to find the mouth of the Ruzizi etc.; pencilled portrait of Livingstone on November 16; also list of accounts with the *New York Herald*, 1 October - 31 December 1870, and surveys of the covered distances

8. FIELD NOTEBOOK (16-29 November 1871), red leather, pencil, some text and two maps inked in, 140 pp., oblong 8vo (15,5 x 9)

Contains notes on the expedition of Stanley and Livingstone on Lake Tanganyika (the first two weeks), extensive notes on Livingstone's character and habits, his former expeditions into Africa, his preoccupations with the source of the Nile, notes on East African tribes and trade, list of supplies, etc.; including pencilled maps of Lake Tanganyika, landscapes, boat people and warriors

9. *FIELD NOTEBOOK* (Ujiji, 27 December 1871 - Unyanyembe, 18 February 1872), red leather, partly disbound, pencil, 135 pp., oblong 8vo (15 x 9)

Continued notes on the expedition on Lake Tanganyika, the way back eastwards, from Ujiji to Unyanyembe, further notes and observations on Livingstone and his future plans, lists of stores, porters, accounts, place names, etc.; including pencilled maps, a sketch of Stanley and Livingstone by their tent, some figures in Livingstone's hand

10. FIELD NOTEBOOK (Unyanyembe, 13 March 1872 - Kisemo, 30 April 1872), black leather, pencil, 129 pp., oblong 8vo (15 x 9)

Continued notes on Stanley's departure from Livingstone and his way back to the East Coast, a draft of a letter sent to the doctor one day after the parting (14 March 1872), a list of items to send to Livingstone, descriptions of tribes, birth and burial customs, of characters and landscapes; including pencilled sketches and a pencilled map of the Rudewa and its tributaries

11. *JOURNAL* (10 November 1871 - Unyanyembe, 14 March 1872), marbled paper sides, ink, 212 pp., some pages at the end of the book excised, 4to (22 x 17,5)

Detailed daily account of Stanley's sojourn with Livingstone, their expedition on Lake Tanganyika and their voyage to Unyanyembe, including a text of Stanley's parting letter to Livingstone (20 March 1872)

12. *JOURNAL* (Zanzibar, 15 May 1872 - New York, 22 November 1872), marbled paper sides, ink, 95 pp., 4to (22,5 x 17,5)

Stanley's preparations in Zanzibar for the 'Young Livingstone's Relief Expedition' and his way back to England; accounts of his relation with John Kirk, the British consul in Zanzibar, and with Oswell Livingstone, the son of David Livingstone, in Zanzibar and the Seychelles; Stanley's equivocal welcome in London, long accounts of his address to the British Association in Brighton, his reception by Queen Victoria, etc.; loose press cutting inserted (April 1882) about Stanley's family; also a letter (draft?) from HMS to Rev. Horace Waller, [July 1872], informing him "that I bring Livingstone's letters to London"

13. Part of a JOURNAL (Madrid, 15-16 May 1873), about a dinner with Austen Henry Layard, three leaves of a Lett's diary, ink, 3 written pp., 8vo

3. THE ANGLO-AMERICAN EXPEDITION, 1874-7

3.1. Journals and diaries

14. FIELD NOTEBOOK in Lett's Diary n° 8. 1874 (9 March 1874 - 10 March 1875), green cloth, some water damage, ink, some pages in pencil, 185 pp., 8vo

Records of Stanley's courtship of Alice Pike (May 1874), his interview with James Gordon Bennett (8 July 1874), his arrival in Zanzibar, preparations for the Congo expedition, his exploratory survey of the Rufiji River and the daily notes of the Anglo-American expedition from 17 November 1874 till 10 March 1875. Also records of his itinerary and mileage, terrain, difficulties, illnesses, forfeits, accounts, etc.; including pencilled maps of the Rufiji and the Kikunia rivers

15. FIELD NOTEBOOK (15 August 1875 - 1 March 1876), paper sides, pencil and ink, some leaves excised, two loose memos, 237 pp., oblong 8vo

Daily notes on the Anglo-American expedition from 15 August 1875 till 1 March 1876, containing Stanley's relations with the Ugandan King Mtesa, extensive passages on the slave trade, Ugandan history, politics, economy, medicine, social life: "A bit of History of Uganda" (25 pp.), "On a Journey into Africa" (8 pp.), "A Peasant of Uganda" (2 pp.), "An African Forest" (2 pp.), etc.; also a vocabulary of "Kiganda" and "Kijiji" words, a "List of Goods to be conveyed from Dumo to the Albert Nyanza" and a "Money Acct of Soldiers of Expedition" (76 pp.; 152 names); including pencilled maps (Lake Victoria) and drawings of landscapes and canoes

16. *JOURNAL* in *Lett's Perpetual Diary* (1-2 January 1873; 12 November 1874 - 11 September 1876), labelled "Journal 1874.75.76", black cloth, ink, 400 pp., many, folio

Mainly transcriptions from the two foregoing journals. See on 11 May 1875: "Began to copy into this diary my notes yesterday"; including pencilled maps ('Kaguru' and 'Usukuma', LakeVictoria) and drawings: "Bridge Island", "Perspective view of King Mtesa's Council Chamber" and ethnographical details of "Ukerewe"

17. FIELD NOTEBOOK (2 March - 12 August 1876), paper sides, back board lacking, pencil and ink, 275 pp., oblong 8vo

Stanley's voyage to Ujiji and on Lake Tanganyika. Daily notes concerning geography and geology (many calculations), the slave trade, desertions and thefts, characters of the chiefs Rumanika, Mtesa, Mirambo and others, drafts for despatches, etc.; also some lists ("People who have had food for one month", "Goods at Ujiji") and covered distances; including pencilled maps and landscapes (Akagera River, Lake Windermere, Lake Tanganyika, Lukuga River, etc.)

18. FIELD NOTEBOOK labelled "Aug 21d 1876" (21 August 1876 - 3 March 1877), paper sides, spine partly detached, pencil and ink, 265 pp., oblong 8vo

Stanley's voyage from Ujiji along the Lualaba and the Congo River to 'Chumbiri', his meeting with Tippu Tip, their agreement, notes concerning trade in Africa, geographical calculations, drafts ("An African Village"), etc.; also "List of Soldiers of Anglo-American Expedition on setting out from Ujiji August 1/76", "Men to carry loads", vocabulary ("Kiyanzi Words"), a draft poem and numerous pencilled maps of the Lukuga, the Manyema, the Lualaba and the Congo Rivers, also many drawings of hair styles, huts and objects

19. FIELD NOTEBOOK labelled "March 4th 1877" (4 March - 10 August 1877), paper sides, pencil, 250 pp., some leaves excised, oblong 8vo

Last part of Stanley's voyage along the Congo River, from 'Chumbiri' to Boma; with lists of "People who carry ivory", accounts of 96 men's pay, "List of men, June 27th 1877"; glossaries of native words and drafts for despatches; also numerous pencilled maps of the Congo River, drawings of landscapes and designs for a (western) house

20. *POCKET NOTEBOOK* (November - December 1877), green leather, pencil, 122 pp., a few excised, small oblong 8vo

Notes and drafts, undated but apparently a random record of sensations, recollections and ideas written at the conclusion of the Anglo-American expedition; also pencilled sketches of the Congo River (Kalulu Falls), of canoes, etc.

21. *MUSTER AND PAY ROLL* (November 1874 - [1877]), notebook, marbled wrapper, ink, 21 pp., two loose leaves, 4to

Detailed muster roll of payments and penalties of 166 men, including lists of deaths, of deserters and of men honourably discharged en route. Loose leaves: a list of wages and a list "Contents of the case marked Bennett"

3.2. Surveying notebooks

22. SURVEYING CALCULATIONS and miscellaneous notes in Lett's Diary 1874 (5 December 1874 - 28 July 1877), green cloth, spine detached, ink and pencil, 170 pp., some excised, folio

Including pencilled maps of the coastline of Lake Tanganyika

- 23. SURVEYING CALCULATIONS (8 December 1874 19 November 1875), with calculations for latitude and longitude, marbled boards, ink, corrections in pencil, 100 pp., 4to
- 24. SURVEYING CALCULATIONS (12 December 1874 28 July 1877), contains calculations for latitude and longitude, marbled boards, ink, 179 pp., one loose leaf, 4to
- 25. SURVEYING CALCULATIONS (7 March 1875 10 July 1877; 1879), with calculations for latitude and longitude, black leather, ink, 92 pp., oblong 4to
- 26. SURVEYING CALCULATIONS (31 October 1875 3 January 1877), contains calculations for latitude and longitude, marbled boards, ink, some calculations in pencil, 158 pp., 4to

3.3. Copy-books

27. COPY BOOK, May - June 1874, 46 pp., incomplete, 8vo

Copy-letters from HMS, written at the Langham Hotel, London, to Robert Rae, Sec. National Temperance League (2), Joseph J. Green (1), J. Housden (1), Jeffrey, Major College Oxford (1), Lieut. Cecil Murphy, Royal Artillery, Aden (1), Joseph Wiggins (1), Nick Nelson (1), "my dear Larrie" (1), Virginia Ambella (1), John Spencer Longden (1), Alice Pike (2), J. R. Partridge (1), Rev. John Conder (1), George Albert Henty (1), Anthony Bannister Swinburne (1), Jasper Smith, U.S. Consul Funchal (1), Arthur Laing (1), Agnes Livingstone (1), Richard R. Holmes, Librarian to Her Majesty (1), Messrs. Chapman & Hall (1), William Blackwood & Son, Publishers (1), Smith & Elder (1), Edward Marston (1), Miss Heilbron (1) and John Messenger (1)

28. *COPYING BOOK "no. 3"*, marbled wrapper, October - December 1874, 49 pp., 4to

Copy-letters from HMS to Edward Levy (2) and Alice Pike (1). Also despatches to the *Daily Telegraph* and *New York Herald*, [23-10-1874] and 15-11-1874 ("All about Zanzibar")

29. COPYING BOOK "no. 4", marbled wrapper, November 1874 - March 1875, 87 pp., 4to

Copy-letters from HMS to Edward Levy (1, also 1 letter continued from no.3), Alice Pike (2, also 1 letter continued from no.3). Also dispatches to the *Daily Telegraph* and *New York Herald*, 12-11-1874 and [13]-12-1874 ("A rapid March!")

30. COPYING BOOK "no. 5", marbled wrapper, May 1875, 23 pp., 4to

Dispatch to the *Daily Telegraph* and *New York Herald*, 15-05-1875; also a letter to Alice Pike (misdated 1874)

31. *COPYING BOOK "no. 6"*, marbled wrapper, September - October 1875, 26 pp., incomplete, 4to

Copy-letters by HMS to Roswell Smith (1), Edward Marston (1), Emilia Jane Webb (1), Agnes Livingstone (1) and James J. O'Kelly (1)

32. COPYING BOOK "no. 7", marbled wrapper, May - June 1876, 87 pp., 4to

Dispatches to the *Daily Telegraph* and *New York Herald*, 01-06-1876 ("The Source of the Slave Trade"), 29-05-1876 ("The Great Geographical Problem") and 07-08-1876 ("The Solution of the Problem of the Tanganika"). Also copy-letters from HMS to Edward Levy (1) and Alice Pike (1)

33. COPYING BOOK "no. 8", marbled wrapper, August 1876, 53 pp., 4to

Dispatches to the *Daily Telegraph* and *New York Herald*, 07-08-1876 (continued from no. 7), 08-08-1876 ("Discovery of the Alexandra Nyanza and Alexandra Nile") and 13-08-1876. Also copy-letters from HMS to Edward Levy (1) and Alice Pike (1)

4. THE CONGO FREE STATE, 1878-85

4.1. Journals

34. *JOURNAL "Vol. 1. Congo. 1878-82"* (January 1879 - September 1882), red morocco, ink, 502 pp., large 4to (¹)

35. *JOURNAL "Vol. 2. Congo 1882-84"* (September 1882 - December 1884), red morocco, ink, 494 pp., large 4to

36. *JOURNAL "Vol. 3. Congo. 1885-1"* (January 1885 - March 1898), red morocco, ink, 179 pp., large 4to

Including notes regarding the Berlin Conference, the EPRE, Cecil Rhodes, the Stokes/Lothaire affair, Captain Salusbury

37. *JOURNAL "Congo Statistics"* (1888-98), red morocco, ink, only 20 pp. text, with index, large 4to

Notes concerning "Congo Railway. Table of Advance in construction", "Reciepts (*sic*) of Congo Railway", "White Population of Congo State", "Shipping on Congo", "The Crossing of Africa" (1854-1896), notes on German East Africa, etc.

38. *FIELD NOTEBOOK* (25 November 1879 - 12 May 1880), brown leather, pencil, 91 pp., one leaf detached, some excised, small oblong 8vo

Lists of stores, journal entries, lists of birds, and a few pencilled maps and calculations

¹ First of a series of four "Congo" journals containing a voluminous narrative of Stanley's service for King Leopold II from 1879 to 1898. Journal entries interspersed with transcripts of agreements, documents and many letters between Stanley, Colonel Strauch, Comte de Borchgrave, Leopold II, etc., and comments on them; also verbatim records of conversations and meetings. The whole of it written in the form of a current journal, but apparently compiled later (c. 1897-1898). See also 35 and 36.

39. *FIELD NOTEBOOK* (14 December 1882 - March 1883), brown leather, pencil, 59 pp., one leaf detached, some excised, small oblong 8vo

All kinds of notes on stores, loads, altitudes, etc., including a few journal entries, a draft on "The Want of Art in African Scenes", a character assessment of Count de Brazza and a few sketches

40. FIELD NOTEBOOK (24 March - 17 July 1883), black cloth, ink and pencil, 140 pp., oblong 8vo

Lists of stores, capacities of steamers and boats on the Upper Congo, itineraries, etc., 39 pp. of stencilled maps

41. *FIELD NOTEBOOK* (23 August - 21 November 1883), blue leather, pencil, 120 pp., small oblong 8vo

Daily entries and notes, surveying calculations, including 70 pp. of pencilled maps, sketch of a boat

4.2. Letter-books

42. *LETTER BOOK* containing sponge paper copies of letters by HMS, July 1879 - January 1881, largely in Stanley's handwriting, quarter green morocco, c. 410 pp., some torn out, 4to

Copy-letters from HMS to Col. Strauch (34), Edward Marston (4), Augustus Sparhawk (4), Edward King (1), Elder, Dempster & Co. (1), Andries de Bloeme (3), Hanken? (1), Gen. Sanford (1), William H. Hathorne (2), J. W. Watson (1), Smith, Payne & Smiths (4), Robert S. Newton (1), Dr. Hermann Knoblauch (1), John Kirkbright (2), Blandy Bros. (1), Jane Deanes (1), Anton Greshoff (1), Louis Valcke (1) and S. Low, Marston, Searle & Rivington (1)

43. LETTER BOOK "Letters July 1879 to May 1880", secretarial transcripts of letters by HMS, corrected and revised in Stanley's handwriting, with list of possible titles and note by HMS in case of "these letters [should] ever be published", 187 pp., folio, continued in 44, 45, 46 and 47, also an index of this volume in 47

Copy-letters from HMS to Col. Strauch (20), Edward King (1), Elder, Dempster & Co. (1), Andries de Bloeme (3), Edward Marston (4), Hanken? (1), Gen. Sanford (1), Augustus Sparhawk (2), William H. Hathorne (1), J. W. Watson (1), Robert S. Newton (1), Dr. Hermann Knoblauch (1) and Smith, Payne & Smiths (1)

44. LETTER BOOK "Letters May 1880 to September 1881", secretarial transcripts of letters by HMS, corrected and revised in Stanley's handwriting, c. 232 pp., folio, also an index of this volume in 47

Copy-letters from HMS to Col. Strauch (22), John Kirkbright (2), Blandy Bros. (1), Smith, Payne & Smiths (3), Jane Deanes (1), Anton Greshoff (1), Augustus Sparhawk (4), Louis Valcke (1), Sampson Low, Marston, Searle & Rivington (2), Lieut.

- Braconnier (2), Lieut. Harou (2) and Otto Lindner (1); also "Price List & Cost per piece [at Banana and at Manyanga]"
- 45. LETTER BOOK (2), labelled "Letters September 1881 to February 1883", secretarial transcripts of letters by HMS, corrected and revised in Stanley's handwriting, 232 pp., folio, also index of this volume in 47
 - Copy-letters from HMS to Col. Strauch (25), Augustus Sparhawk (4), Lieut. Harou (9), Lieut. Braconnier (3), Anthony Bannister Swinburne (2), Eugène Janssen (2), Otto Lindner (3), Oscar Roger (2), Lieut. Orban (1), Callewaert (1) and Leopold II (1)
- 46. *LETTER BOOK*, unlabelled, secretarial transcripts of letters by HMS to Leopold II (4) and Colonel Strauch (22), including a "Memorandum of what the Arabs seek to purchase from us for Ivory", March 1883 February 1884, corrected and revised in Stanley's handwriting, 184 pp., folio, *also index of this volume in 47*
- 47. LETTER BOOK "Letters March 1884 to June 1884 Index", secretarial transcripts of letters by HMS to Leopold II (4) and Colonel Strauch (22), corrected and revised in Stanley's handwriting, c. 141 pp., folio, with 42 page index referring to this and preceding letter books
- 48. *LETTER BOOK* containing typed transcripts of letters between HMS and officials of the *Comité* or members of the expedition, plus some other documents, November 1877 September 1881, revised in ink by HMS, with autograph title page: "My Congo Letters which gives a true History of the Congo Enterprise up to 1884", c. 340 pp., 4to, roughly fastened
 - Copy-letters from Comte Paul de Borchgrave to Edwin Arnold (1); Baron Solvyns (1) and Baron Greindl (12) to HMS; HMS to Col. Strauch (36), Edward King (1), Gen. Sanford (1), William H. Hathorne (1), Robert S. Newton (1), Dr. Hermann Knoblauch (1), Andries de Bloeme (1), John Kirkbright (2), Augustus Sparhawk (3), Louis Valcke (1), Lieut. Braconnier (2), Lieut. Harou (2) and Otto Lindner (1); also an "Explanation" (7 pp. introduction draft in Stanley's autograph) and documents regarding Stanley's contract with the *C.É.H.C.*
- 49. *LETTER BOOK* containing typed transcripts of letters by HMS addressed to officials of the *Comité* or members of the expedition, September 1881 April 1882, revised in ink by HMS, 122 pp., 4to, roughly fastened
 - Copy-letters from HMS to Col. Strauch (16), Augustus Sparhawk (4), Lieut. Harou (4), Anthony Bannister Swinburne (2), Lieut. Braconnier (1), Eugène Janssen (2), Oscar Roger (2), Otto Lindner (2), Lieut. Orban (1), Callewaert (1) and Leopold II (1)
- 50. *LETTER BOOK* containing typed transcripts of letters by HMS to Leopold II (2) and Colonel Strauch (5), March April 1883, revised in ink by HMS, 44 pp., 40, roughly fastened

² Album purchased by the RMCA (89.27). Enclosed note by Marcel Luwel, 31-08-1987.

- 51. *LETTER BOOK* containing typed transcripts of letters by HMS to Leopold II (1) and Colonel Strauch (12), April 1883 January 1884, revised in ink by HMS, 96 pp., 4o, roughly fastened
- 52. *LETTER BOOK* containing typed transcripts of letters by HMS to Leopold II (2) and Colonel Strauch (8), January June 1884, revised in ink by HMS, 64 pp., 4to, roughly fastened
- 53. *LETTER BOOK*, containing typed transcripts of letters from HMS to Governor Samuel Rowe (1) and Colonel Strauch (1), July August 1879, also fragments of other letters, revised in ink by HMS, 33 pp., 4to, on loose sheets
- 54. *LETTER BOOK*, containing secretarial transcripts of two letters from HMS to Colonel Strauch, 6 February 1880, 19 pp., 4to, on loose sheets

5. THE EMIN PASHA RELIEF EXPEDITION

5.1. Autograph journals

55. FIELD NOTEBOOK (21 August - 11 November 1887), red leather, pencil, 115 pp., a few leaves half torn out, a few loose, oblong 8vo

Daily record of the starvation march of the Advance Column along the Aruwimi River

56. FIELD NOTEBOOK labelled "from Nov 12. 1887 to April 7th 1888" (12 November 1887 - 7 April 1888), red leather, pencil, 115 pp., a few leaves half torn out, others detached, some excised, oblong 8vo

Journal of the Advance Column, continued; including 15 rough pencilled maps of the Ituri River and a few sketches

57. FIELD NOTEBOOK (8 April - 8 July 1888), red leather, pencil, 115 pp., a few leaves half torn out, others detached, some excised, many lightly scored through, oblong 8vo

Journal of the Advance Column, continued, including an account of Stanley's rendezvous with Emin Pasha and long entries recording their subsequent conversations; containing also muster rolls and lists, itineraries and 10 rough pencilled maps and sketches

58. FIELD NOTEBOOK labelled "Officers Field Notes and Sketch Book" (8 April - September 1888), black leather, ink, 180 pp., back cover detached, oblong 8vo

Journal of the Advance Column, revised and expanded from the former notebook, and continued from June till September 1888. Containing accounts of Stanley's return march to the Rear Column and his efforts to piece together their history, including a draft headed "Barttelot and Jamieson [Jameson]" and other character analyses, also a few rough maps and sketches

59. *FIELD NOTEBOOK* (9 July 1888 - 7 January 1889), black leather, disbound, some leaves excised, back cover lacking, pencil, some in ink, 170 pp., oblong 8vo

Journal of the EPRE, continued, containing the daily notes of Stanley's return march. Many lists of loads and itineraries, muster rolls, numerous rough pencilled maps and additional sketches in the text

60. FIELD NOTEBOOK labelled "Officers Field Notes and Sketch Book" (8 January - 22 June 1889), black leather, pencil and ink, 175 pp., oblong 8vo

Journal of the EPRE, continued, containing the first half of the march east to Zanzibar, including numerous transcripts of letters between HMS, Emin Pasha and Arthur J. Mounteney-Jephson; also a draft essay "View from Kavalli", many muster rolls of Stanley's and Emin's followers, lists of loads, a few rough pencilled maps of the Ruwenzori, Lake Victoria, etc., and additional sketches in the text

61. FIELD NOTEBOOK (16 September - 4 October 1889), black cloth, pencil, 80 pp., some leaves loose, many excised, oblong 8vo

Journal of the EPRE, continued, containing notes and drafts of the latter part of Stanley's march to Zanzibar, including a few drafts, Stanley's transcript of Jameson's journal (16 June - 31 December 1887), lists of porters and stores, itineraries and two later drafts of his message to 'Kaiser Wilhelm'

62. SURVEYING NOTEBOOK "Solar Observations & Notes taken on the Emin Pasha Relief Journey 1887-88" (26 April 1887 - 9 December 1888), black cloth, ink, 96 pp., 4to

Surveying calculations (68 pp.), altitudes (6 pp.), distances, "Duration of journeys", "Rains in 1887-88" (22 pp.), including some printed leaves describing e.g. a hypsometer and the aneroid barometer

63. SURVEYING NOTEBOOK (8 December 1888 - 25 October 1889), 4to, black cloth, worn, pencil and ink, 165 pp.

Calculations, including 9 pp. of comparative African vocabulary, "Ruwenzori 1st sketch view from Kavalli", and sketches for tents; also a quire of *Through the Dark Continent* (Comparative Table of African Languages)

64. "PERSONAL JOURNAL of the Emin Pasha Relief Expedition" (December 1886 - 9 April 1890), half calf, ink, two volumes A and B, 1270 pp., 4to

Stanley's narrative of the expedition from his return in England (24 December 1886) till the end of his sojourn in Cairo (9 April 1890), including also a "Summary of the Sequel" dated 1892-1893 (11 pp.), "Concluding remarks" (28 pp.) and "The Death Roll of the principal persons mentioned in this Journal" (1p.); with maps and landscape sketches. Based on Stanley's field notebooks, but containing a much fuller account of events. Date of composition is unclear. Extensive alphabetical index in each volume

65. *POCKET NOTEBOOK* in *Collin's Pocket Diary 1894* (1894), 16mo, black leather, ink and pencil, 30 pp., one leaf detached, some excised

Drafts assessing the officers Edmund M. Barttelot (4 pp.), Arthur J. Mounteney-Jephson (2 pp.), William Bonny (3 pp.), William G. Stairs (4 pp.), together with a few miscellaneous notes and records of Stanley's weight (May 1896 - 13 February 1897)

5.2. Letter book

66. *LETTER BOOK*, containing sponge paper copies, correspondence on the eve of the EPRE, 1886-1887, mostly letters or telegrams sent by HMS and Sir Francis de Winton (Acting Secretary of the EPRE), numbered 1-174 (incomplete), 4to

Copy-letters/telegrams from Sir Francis de Winton to John Pender (1), George S. Mackenzie (5), Messrs. Kynoch & Sons (1), Messrs. Forrest & Son (1), Comte Paul de Borchgrave (2), William Mackinnon (3), William Bonny (1), Sir John Kirk (1), William Burdett-Coutts (1), Messrs. Gray, Dawes & Co. (3), Robert Arthington (2), Arthur J. Mounteney-Jephson (1), Robert H. Nelson (1), manager Pacific Steamship Navigation Co. (1), Sec. of the Army and Navy Cooperative Society (1), Bywater, Tanqueray & Co. (1), Thomson (1), John Walker (1), Rowland Ward & Co. (1), Dr. Leslie (1), some addressees unknown, also "Memorandum by Sir Francis de Winton"; HMS to William G. Stairs (3), Edmund M. Barttelot (2), Sir Baker Russell (1), Baroness-Burdett-Coutts (2), Pearce Morrison (1), chamberlain of the City of London (1), Phil Robinson (1), Eric Barrington (1), William Mackinnon (12), John R. Troup (1), George S. Mackenzie (1), Sir Julian Pauncefote (1), General Hutchinson (1), J. W. Watson (1), Robert Arthington (1), Gray, Dawes & Co. (1), Robert H. Nelson (1), Hume Purdie (1), Messrs. Watson Bros. (1), Forest & Sons (1), Comte Paul de Borchgrave (2), Council Administring Congo Free State (1), some addressees illegible; also George S. Mackenzie to William Mackinnon (1), John Pender to HMS (1), extract from a letter to HMS from George S. Mackenzie, "List of goods (...) for shipment to Congo", "Instructions for Major Barttelot", "Instructions for Mr. [John R.] Troup and Mr. Ingham", note by James Augustus Grant, "Last instructions"

5.3. Journals of Stanley's officers

67. *JOURNAL* ("*Log*") of the Rear Column (11 June - 20 August 1888), ink and pencil, 37 pp., folio

Written by Major Edmund M. Barttelot, continued by James S. Jameson and William Bonny; daily entries

68. *JOURNAL* labelled "Copy of Log of Rear-Column. Yambuya to Banalya 1888" (11 June - 20 August 1888), black leather, ink, 38 pp., many leaves excised, 8vo

Written by Major Edmund M. Barttelot, continued by James S. Jameson and William Bonny, transcript in Stanley's hand. Daily entries, including copies of letters, e.g. Stanley's letter of instruction to Barttelot (24 June 1887), lists of stores, a muster roll

69. WILLIAM BONNY, *Autograph Journal of the Rear Column* (3 January 1887 - 31 May 1888) (³), brown calf, ink, 300 pp., oblong 8vo

Detailed daily journal by William Bonny of the formation and early months of the Column and the misfortunes and mismanagement of the camp at Banalya; including a few sketches of scarifications

70. WILLIAM BONNY, *Autograph Journal of the Rear Column* (14 June - 16 September 1888), brown calf, partly disbound, pencil, some in ink, 110 pp., some leaves excised, oblong 8vo

William Bonny's journal of the Rear Column, continued, containing accounts of Barttelot's murder (19 July 1888) and Stanley's return to the camp at Banalya (17 August 1888). Lists of stores, musters of men dead, defected or sick, a few sketches

71. WILLIAM BONNY, *Autograph Journal of the Rear Column* (7 September 1888 - 8 April 1889), brown calf, partly disbound, pencil, one page in ink, two pages badly smudged and partly illegible, 170 pp., a few leaves excised, oblong 8vo

William Bonny's journal of the Rear Column, continued, containing an account of the last days on the Congo and the beginning of the march with Emin Pasha to the coast, lists of stores, a few sketches, plans of the starvation camp. Three pages written by Stanley and signed by him (*Your friend Henry M. Stanley*) containing instructions (*Starvation Camp in Forest. Dec. 15th 1888. Observe these notes carefully*)

72. WILLIAM BONNY, *Autograph Journal of the Rear Column* (9 April 1889 - 26 February 1890), in *Traveller's Medical Guide. H.M. Stanley*, red morocco, pencil, 224 pp., many leaves detached, some excised, 8vo

William Bonny's autograph journal of the Rear Column, continued, containing daily notes on the march from Kavalli to Zanzibar, also many personal reports, e.g. on the behaviour of followers, list of loads, etc. Many sketches of implements, weapons, musical instruments, landscapes, etc.

6. MISCELLANEOUS AND LATER JOURNALS

73. *JOURNAL* (1841-1879), red half calf, ink, 165 pp., some erasures, one leaf detached, folio

Composite journal in a chronicle style of some periods of Stanley's life, roughly speaking: 28 January 1841 - July 1857, 8 February 1861 - 13 November 1874 and 9 August 1877 - 15 August 1879; brief preliminary notes in Swahili (2 pp.) on Stanley's early life from his birth. Entries apparently transcribed at a later date (1893?) from earlier journals now lost

³ About the purchase of Bonny's journals, see Stanley's correspondence with Arthur L. Rayner (nr. 1313).

74. *ACCOUNT BOOK* (1868-1879), black leather, ink, 165 pp., 8vo

Highly detailed records of Stanley's accounts from 29 January 1868 (Abyssinian expedition) till 8 June 1879 ("Expedition to Upper Congo"); accompanied by a copy (or the original) of the accounts and a muster roll of the Livingstone Expedition, transcribed in the account book

75. ACCOUNT BOOK in Blackwood's Diary 1884 (27 August - 31 December 1884), maroon cloth, ink, 28 pp., most of them excised, some detached, 8vo

Accounts and a few journal entries, including an offer by James Gordon Bennett to go to Khartoum which HMS declined (30 August)

76. *LETTER BOOK* containing sponge paper copies of letters by HMS, dealing with both the founding of the Congo State and the EPRE, August 1884 - August 1888, c. 190 pp., 4to

Copy-letters from HMS to Antoine Galezot (2), Smith, Payne & Smiths (3), Leopold II (1), Col. Sir Francis de Winton (4), Col. Strauch (2), Edward Virnard (1), "Re Railway Surveyors for Tropical Country" (1), Anton Greshoff (1), [illegible] (1), Count Paul de Borchgrave (4), James Francis Hutton (2), "Re Congo Steamers" (1), William Mackinnon (7), E. M. Mackenzie (1), Commander S.S. *Serpa Pinto* (1), J. de la Fontaine (1), A. Billington (1), John Rose Troup (2), C. E. Ingham (1), Charles Liebrechts (1), William G. Stairs (1) and the Chairman of the Emin Pasha Relief Committee (1); also despatches dated 09-03 and 31-05-1888

77. *ADDRESS BOOK* (c. 1885-1890), pocket notebook, 16mo, green leather, ink and pencil, 23 pp.

Containing among others addresses of William Hoffman, William Mackinnon, Agnes Livingstone Bruce, Dorothy Tennant, Greenleaf Webb Appleton, also a few memoranda

78. *JOURNAL* in a pocket diary *Agenda pour 1886* (1886), 16mo, black cloth, disbound, ink, a few notes in pencil, 40 pp.

Journal of a tourist journey to France and Italy, 20 March - 5 May 1886; first page (about John Owen) written in Swahili

79. *JOURNAL* in *Lett's Diary N° 3. 1886* (18 June - 27 September 1886), green cloth, ink, 20 pp., first half of the diary excised, two leaves detached, 4to

Containing a record of Stanley's social engagements, including a note of his first proposal to Dorothy Tennant (14 August)

80. *LETTER BOOK*, containing sponge paper copies of letters by HMS, May 1886 - January 1887, 110 pp., on loose sheets, 4to

Copy-letters from HMS to Gen. Henry S. Sanford (2), Dr. Carl Peters (1), Anton Greshoff (2), Sec. of the Royal Geographical Society (1), O. L. Stephen (1), James Bryce (2), Major Vetch (1), Edward King (1), James Francis Hutton (4), William Mackinnon (2), Anthony Bannister Swinburne (2), Dorothy Tennant (1), Whigh? (1),

G. H. Leane (1), D. E. Davenport (1), John Baker (1), "Miss E.E.C. and Miss S.C. and Mr. & Mrs. M. with Miss J. included" (1), Baroness von Donop (1), E. C. Stead (1), "Lord Mayor and Lady Mayoress" (1), Henrietta Stannard (1), John Dixon (1), Henry S. Wellcome (1), Mrs. Harford (1), Mary Amelia Stone (1), Hannah Liebert (1) Count Paul de Borchgrave (2), Herbert Ward (1), Gertrude Sanford (1), Charles Duval (1), Major James B. Pond (2), Greenleaf Webb Appleton (2), George Lund (1), Edward Marston (1), Thomas W. Knox (2), Mrs. Swinburne (1), Emma Fellowes Taylor (1), [illegible] (1), Dr. Alexander Mackay (1), Baroness Burdett-Coutts (1), Leopold II (2), Sir Reginald Hanson (2), Smith, Payne & Smiths (1), Lord Wolseley (1) and Messrs. Taylor, Hoare, Taylor & Box (1)

81. *JOURNAL* (12 July 1890 - 19 December 1901), black half morocco, ink, 480 pp., several pages heavily cancelled by Dorothy Tennant, 4to

Closely written and extensive account of Stanley's life from his marriage on (12 July 1890) till the death of Major General Sir Francis de Winton (19 December 1901). Contains also lists of receipts from lecture tours, newspaper clippings, etc., the whole apparently transcribed by Stanley at a later date from earlier notebooks now lost

82. *NOTES AND DRAFTS* (c. 1891), black leather, ink and pencil, 160 pp., oblong 8vo

Miscellaneous autobiographical drafts, particularly for the first chapter of the *Autobiography*, also drafts concerning the EPRE, Edmund M. Barttelot and other officers, religion, African legends, newspapers, European life, etc.; with some sketches of tents and bridges; also a few entries by Dorothy Tennant

83. NOTES AND DRAFTS (c. 1892), brown leather, ink, 65 pp., oblong 8vo

Notes and drafts for Stanley's *Autobiography*, including draft prefaces, drafts concerning Emin Pasha, Edmund M. Barttelot, religion, etc., a draft of a speech about his first three expeditions and Stanley's view of "the white men while at work in Africa" (39 pp.) and 3 pp. journal entries of a trip to Scotland (August 1892)

84. *POCKET NOTEBOOK* (1892), black leather, ink and pencil, 34 pp., some excised, oblong 8vo

Notes and drafts for Stanley's *Autobiography*, mainly about his youth and his adventures in the American civil war; with a few sketches

85. *LETTER BOOK* containing sponge paper copies of letters by HMS, September 1891 - March 1893, 42 pp., on loose sheets, 4to

Copy-letters from HMS to Alexander Low Bruce (2), W. A. Daw & Co. (2), Woodhouse, Trower, Freeling & Parkin (1), James B. Pond (1), Walter Trower (2), Thomas H. Parke (1), [?] (1), Friedrich-Arnold Schumacher (1), Rev. [?] (1), Leopold II (1), Cecil Rhodes (1), Beauchamp (1) and Comte Paul de Borchgrave (1)

86. JOURNAL of H.M. Stanley's first days in the House of Commons (12 - 23 August 1895), sheets torn from a notebook and stapled into 5 gatherings, ink, 56 pp., 8vo

Daily notes containing an account of Stanley's first reactions to Parliament and its members, headed "14th Parliamentary Diary", some annotated in pencil by Dorothy Tennant (an edited version of this journal appeared in Stanley's *Autobiography*)

87. *POCKET NOTEBOOK* labeled "*Notes Emin Expedition*", ink, 19 pp., some torn out, 8vo

Containing various autobiographical notes relating to Stanley's stay in Spain (1869), Edward King, Civil War veterans, education, Christos Evangelides, his boyhood, William G. Stairs and Edmund M. Barttelot, James Gordon Bennett, Emin and Dr. Robert Felkin

88. *JOURNAL* of Stanley's 1895 American journey (4 September - 20 November 1895), red leather, pencil, 40 pp., many excised, one leaf detached, two leaves of addresses loosely inserted, small oblong 8vo

Containing topographical notes on New Orleans, about Stanley's family, his visits to cemeteries, observations on the indifference of people to him and the "general mediocrity" prevalent in America, etc.

CORRESPONDENCE

1. RELATIVES

1.1. Family

- 89. Letter [in envelop with comment by Dorothy Tennant] from HMS to Thomas and Maria Morris, pleaing to his aunt and uncle to help find him work, Ffynnon Beuno, 02-06-1858
- 90. Letter from John Kendall to HMS, informing him of the death of his mother [Elizabeth Jones], Bodelwyddan, Saint Asaph, 23-03-1886
- 91. Letter from John Owen (Stanley's cousin) to HMS, asking him to use his influence for the vacant position of Assistant Superintendent on the railway at Swansea, London & North Western Railway, Shrewsbury, 15-09-1884
- 92. Letter from John Owen (Stanley's cousin) to HMS, mentioning newspaper clippings that show "how your private affairs and even to some extent those of an obscure individual like myself have been the subject of the prying curiosity of the press", Shrewsbury, 08-05-1886
- 93. Letter from John Owen (Stanley's cousin) to HMS, enclosing a receipt [not included] from R. J. [Robert Jones?] of having received £25, deploring that "he simply said that the money was fairly due to him", s.l., [May 1886]
- 94. Letter from Gerard B. Morris (Stanley's cousin) to HMS, "the desire of my heart for many years has been to see and speak to you who I remember so well in early life", Liverpool, 03-05-1890
- 95. Letter from John G. Howe (?) to HMS, enclosing a carte de visite photograph (9,3 x 6) of the late Mr. Williams, Birkenhead, 24-10-1890
- 96. Letters from Robert Jones Jr. (Stanley's half-brother) to HMS, about his illness, asking for assistance, 1891-1893

 5 pieces
- 97. Letter from medical attendant Lloyd Davies to [?], concerning the state of health of Robert Jones Jr., Abergele, 29-03-1892
- 98. Letter from Catherine Morris (cousin of Stanley) to HMS, begging for assistance, Liverpool, 18-12-1892
- 99. Letter from Emma Annie Owen (widow of the late Moses Owen) to HMS, begging for assistance, Uttoxeter, 12-02-1894
- Letter from Katie Jones (daughter of Catherine Jones) to HMS, congratulating him on his election victory, Glascoed, St. Asaph, 16-07-1895

- 101. Letter from Katie Jones (daughter of Catherine Jones) to HMS, about her illness, Glascoed, St. Asaph, 25-04-1900
- 102. Letters from Edward Morris Gough Roberts to HMS, asking for assistance, January 1898

2 pieces

Letter from E. Tudor Owen to HMS, informing about the death of his father John Owen, Cherry Orchard, Shrewsbury, 02-10-1896

With ink inscription by HMS "John Owen died October 1st 1896"

104. Letter from A. J. Burr to HMS, concerning a grant for the family of the late John Owen, Great Western Railway, District Goods Manager's Office, Liverpool, 24-02-1897

Enclosed letter of Thomas Henry Ismay to HMS, Liverpool, 20-02-1897; and a memorandum of the London & North Western Railway Company concerning Owen's children

- Letter from James W. Jones (son of Robert Jones Jr.) to HMS, informing him of the death of his father, Glascoed, St. Asaph, 19-10-1899
- 106. Letter on behalf of Catherine Jones (widow of Robert Jones Jr.) to HMS, thanking him for his present of £3, about Catherine's actual condition, Glascoed, St. Asaph, 20-05-1901
- 107. Letter from Thomas Hughes to HMS, informing him of the death of Sarah and Richard Price of Denbigh, Lewisham, 20-05-1895

Enclosed obituary of Richard Price, with ink inscription by HMS "Richard Price (Dick Price) died 20 May 1895"

Letter from Florence E. Stanley to HMS, on her unfortunate mother, Woolwich, 20-02-[]

1.2. Schoolmates

109. Letters from Thomas Mumford to HMS, 1890-1895; s.d.

5 pieces

110. Letters from Rev. George Williams to HMS, 1890-1897

16 pieces

111. Correspondence HMS with Arthur James Balfour, recommending Rev. George Williams for a vacant Canonry at St. Asaph, February 1897

2 pieces

112. Letters from John Evans to HMS, 1890?, 1896

2 pieces

- Letter from Maurice Roberts to HMS, "there is none living now that really knew you then and there", London, 21-10-1893
- 114. Letter from David Davies to HMS, "I have you in my memory ever since you came back from your cousin, when you were sick one morning (...)", S.S. *Columbus*, Liverpool, 14-05-[]
- Letter from Edward Jones (old pupil of Stanley) to HMS, begging for one of Stanley's books, Manchester, 30-06-1890

1.3. "Claimants"

- Letter from "X. Y. Z." to HMS, claiming to be his father, Boncath, South Wales, 20-09-1873
- 117. Letters from Joanna Eastaway to HMS ("William Henry"), pretending she is his mother, 1873-1878

3 pieces

118. Correspondence Benjamin F. Eastaway with his alleged brother HMS, 1878-1882

3 pieces

- Letter [copy] from James Henry Eastaway to HMS ("William Henry"), claiming to be his brother, Liverpool, 26-10-1878
- 120. Letter from Crosse, Sons & Riley to HMS ("W. H. Stanley"), on behalf of Stanley's alleged mother Joanna Eastaway, London, 21-03-1878
- Letter from Thomas George to HMS, "I have a deep impression on my mind (...) that we bear some relationship", Pontreselly near Boncath, R.S.O., South Wales, 02-05-1874
- Letter from Thomas George to HMS, regarding a Mr. Joshua Jones claiming to be Stanley's father, Pontreselly, near Boncath, R.S.O., 13-06-1874
- 123. Correspondence HMS with Thomas George, regarding a book by the latter about Stanley's early life, 1892-1894

6 pieces

124. Correspondence HMS with Elliot Stock, regarding Thomas George's Stanley biography, November - December 1893

3 pieces

Letter from David and Elizabeth Rees to HMS, claiming to be Stanley's brother and sister, Rockvale, Fremont, Colorado, 03-06-1893

- Letter from Mary Williams to HMS [with a note by Mary's husband Morris Williams], claiming to be Stanley's aunt, Cape Town, Cape of Good Hope, 07-01-1878
- Letter from Kittie G. Rowlands to HMS, "your grandfather and my grandfather was one and the same person", Turin, New York, 17-11-1890
- Letter from Alfred O. Clark to HMS, writing on behalf of an alleged sister of Stanley, Coal Creek, Colorado, USA, 01-01-1896
- Telegram from the Editor of the *Western Mail* to HMS, regarding the death of Stanley's alleged stepfather James Watkin, Cardiff, 15-02-1899
- 130. Letter from F. Newsom to HMS, mentioning a John Rowland who was a relative of Stanley, Journal Office, Eccles, s.d.
- Letter [in envelop] from Morien (= Owen "Morien" Morgan) to [?], about a child of Stanley born in 1862, Pontypridd, South Wales, 08-07-1905
 - With ink inscription by Dorothy Tennant: "More fables about H.M.S. (im-)-pure invention"

1.4. American acquaintances

- 132. Letter from Colonel Lewis R. Stegman to HMS, "I imagine neither one of us thought what the horoscope of the future had in store for us (...)", Brooklyn, New York, 30-11-1886
- Letter from Thomas Nisbet to HMS, "it puzzled me many a year whether you were my old shipmate or not", Dublin, 10-05-1890
- Letter from John McNulty to HMS, enclosing a tintype taken at Baton Rouge in 1863 [not included], "just a year before becoming acquainted with you", Fennimore of St. Louis, 21-12-1890
- 135. Letter from Henry Reutzel to HMS, asking Stanley if he is the same one "who for a while lived here and taught school in 1860-61", Arkansas and Cherokee Navigation and Ferry Co., Fort Smith, Arkansas, 23-12-1890
- Letter from James M. Slate to HMS, about the battle of Shiloh, Blue Ridge, Georgia, 28-03-1891
- 137. Letter from William Fayel to HMS, "I shall never forget the kindness and the royal reception given by you (...) on your first visit here", St. Louis, 09-04-1891
- Letter from A. A. Schenck to HMS, "your oldest friend in this country (...)", New York, 13-04-1891
 - Inscription by HMS: "Writer was known to me as Craig Waring in 1858-59"

139. Letter from S. D. Simmons to HMS, "I saw Mr. Altshule [Altschul] not long since", Tillar, Drew Co., Arkansas, 20-04-1897

2. PERSONAL LETTERS

2.1. Annie Ward

140. Letters from Annie Ward to HMS, July - August 1867

2 pieces

2.2. Virginia Ambella

- 141. Letters from the parents and brothers of Virginia Ambella to HMS, 1868-1869 2 pieces
- 142. Letters from Virginia Ambella to HMS, 1877

2 pieces

2.3. Katie Roberts

- 143. List of letters ("Schedule") from HMS to Katie Roberts, 07-12-1907
- Letter from HMS to Katie Roberts, describing the story of his life to her, London, 22-03-1869

With letter (in envelop) from Dorothy Tennant to Denzil M. Stanley, begging him to "keep these faded sheets preciously", explaining how she purchased the letter, Pirbright, Surrey, 25-12-1907

Other letters from HMS to Katie Roberts, 1869-1870, previously classified and put in sheets by someone

20 pieces

2.4. Alice Pike

146. Letters from Alice Pike to HMS, October - December 1874

8 pieces

Letter from Alice Barney (= Pike) to HMS, on the occasion of Stanley's return from the Anglo-American expedition, New York, 17-11-1877

2.5. Dorothy Tennant

- 148. Summary of the correspondence of HMS with Dorothy Tennant, 1885-1886
- Letter from Dorothy Tennant to HMS, begging him to come, London, 25-06-1885

- Letter from HMS to Dorothy Tennant, about her invitation to visit him, "I have never had the honor to serve a woman hitherto", London, 26-06-1885
- Letter from Dorothy Tennant to HMS, asking him to make an oil sketch of his head, London, 01-07-1885
- Letter from HMS to Dorothy Tennant, replying to Dorothy's proposal to paint a portrait, sending her some photos of himself, London, 02-07-1885
- Letter from Dorothy Tennant to HMS, about the photographs he sent her, London, 02-07-1885
- Letter from Dorothy Tennant to HMS, about Stanley posing for a portrait, London, 03-07-1885
- Letter from Dorothy Tennant to HMS, "I shall be quite ready", London, 17-07-[1885]
- 156. Letter from Dorothy Tennant to HMS, "come tomorrow", London, 22-07-1885
- 157. Letter from Dorothy Tennant to HMS, "do say that you will dine with us", London, 28-07-1885
- 158. Letter from HMS to Dorothy Tennant, "very good to all your plans", [London], 28-07-1885
- Letter from Dorothy Tennant to HMS, asking him to visit her tomorrow afternoon, London, 30-07-1885
- Letter from HMS to Dorothy Tennant, replying to her invitation, s.l., 30-07-1885
- 161. Letter from Dorothy Tennant to HMS, commenting on *The Congo and the Founding of its Free State*, London, 04-08-1885
- Letter from Dorothy Tennant to HMS, begging him to come, London, 06-08-1885
- Letter from HMS to Dorothy Tennant, account of his "exploring tour" in North Wales, London, 12-08-1885
- Letter from Dorothy Tennant to HMS, informing of her leaving London, London, 13-08-1885
- 165. Letter from Dorothy Tennant to HMS, on her stay with Thomas Burt at Newcastle, her visit to a coalmine and impression of the coalminers, Hunstanton, Norfolk, 02-09-1885

- 166. Letter from HMS to Dorothy Tennant, describing his stay in the Alps, his removal to 160 New Bond St., his incognito visit to the Exhibition of Antwerp, meeting with King Leopold at Brussels, on the deterioration of the situation in the Congo since his leaving, Zurich, 06-09-1885
- Letter from Dorothy Tennant to HMS, "how is it you have not understood me better", trying to explain that she can both feel and understand "other things than gaieties", on King Leopold ("I certainly consider you greatly his superior"), Edwin Arnold's going to India, the coming elections, Stanley as one of "God's special delegates", Glamorganshire, 02-10-1885
- 168. Letter from HMS to Dorothy Tennant, about his political attitudes, his admiration for the Scottish Highland peasants, on the promotion of the Congo Railway, Balinakill, Clachan, Argyllshire, 19-10-1885
- Letter from Dorothy Tennant to HMS, inviting him for a dinner, "we are so glad that you do not return to Africa", London, 12-11-1885
- 170. Letter [two versions] from HMS to Dorothy Tennant, replying to her dinner invitation, London, 13-11-1885
- 171. Letter from Dorothy Tennant to HMS, "I shall look forward very much to Tuesday", London, 13-11-1885
- 172. Letter from Dorothy Tennant to HMS, inviting him for tea, London, 18-11-1885
- 173. Letter from HMS to Dorothy Tennant, explaining why he didn't write her yesterday, about their evening at the theatre, "I am sometimes voluble (...) but the truth is so many people petrify me into silence & strictest reserve", London, 19-11-1885
- 174. Letter from HMS to Dorothy Tennant, announcing his coming to her on Saturday, London, 19-11-1885
- 175. Letter from Dorothy Tennant to HMS, "it happens well that you can come on Saturday", London, 19-11-1885
- 176. Letter from Dorothy Tennant to HMS, "I will keep and value this unique token all my life", Cambridge, 01-12-1885
- 177. Letter from Dorothy Tennant to HMS, requesting to come to him with Eveleen Myers, London, 28-12-1885
- 178. Letter from HMS to Dorothy Tennant, replying to her request to visit him, London, 29-12-1885
- 179. Letter from HMS to Dorothy Tennant, concerning a story in *Belgravia Magazine* about "Talbot the Traveller", and the "remarkable coincidences of

- character" between Talbot and himself, reminiscences of his love affair with Annie Ward, London, 08-01-1886
- 180. Letter from Dorothy Tennant to HMS, about the description of "Talbot the Traveller" (cf. *supra*), expressing her desire of Stanley writing his biography, London, 09-01-1886
- Letter from HMS to Dorothy Tennant, regarding a dinner at the Bristol Hotel, London, 11-01-[1886]
- Letter from Dorothy Tennant to HMS, about her mother Gertrude's suggestion for a dinner, London, 12-01-1886
- Letter from HMS to Dorothy Tennant, about his invitation to a dinner, London, 13-01-1886
- Letter [probably unsent draft] from HMS to Dorothy Tennant, about his invitation to a dinner, London, 13-01-1886
- Letter from Dorothy Tennant to HMS, "how completely you bowled over that unveracious American!", London, 14-01-1886
- 186. Letter from HMS to Dorothy Tennant, regarding William Mackinnon's invitation to Richmond Terrace, London, 18-01-1886
- Letter from Dorothy Tennant to HMS, sending him an invitation, "I do so hope Ireland will get (...) Home Rule", London, 22-01-1886
- Letter from Dorothy Tennant to HMS, sending him Elizabeth Gaskell's *Cranford* en Henry James's *Daisy Miller*, London, 16-02-1886
- Letter from HMS to Dorothy Tennant, negative criticism of the books she sent him [cf. Dorothy's letter to HMS of the 16th], London, 22-02-1886
- 190. Letter from Dorothy Tennant to HMS, on Stanley's dislike of "light slight stories", sending him Seeley's *Napoleon*, London, 23-02-1886
- 191. Letter from HMS to Dorothy Tennant, about his health condition, opinion on Seeley's *Napoleon*, London, 11-03-1886
- 192. Letter from Dorothy Tennant to HMS, on Stanley's return from his visit to the South, London, 12-03-[1886]
- 193. Letter from Dorothy Tennant to HMS, sending him a few books, London, 14-03-1886
- 194. Letter from HMS to Dorothy Tennant, about his convalescence at Ramsgate, Ramsgate, 16-03-1886

- Letter from HMS to Dorothy Tennant, description of Ramsgate, his visit to the cemetery, Ramsgate, 17-03-1886
- 196. Letter from HMS to Dorothy Tennant, describing the Mediterranean shore, his convalescence, his being softened, Nice, 29-03-1886
- 197. Letter from Dorothy Tennant to HMS, on Stanley's art of writing, her becoming anti-Home Rule, London, 03-04-1886
- 198. Letter [with envelop] from HMS to Dorothy Tennant, describing his "disappointing" visit to Florence, Florence, 06-04-1886
- 199. Letter from HMS to Dorothy Tennant, on Dorothy's conversion to anti-Home Rule, attacking Gladstone's "egotism", his impression of Rome, a visit to the Catacombs, Rome, 10-04-1886
- 200. Letter from HMS to Dorothy Tennant, regarding the debate in Parliament about Home Rule, explaining his opposition to Home Rule, criticising Gladstone, on his health condition, Naples, 19-04-1886
- 201. Letter [in envelop] from Dorothy Tennant to HMS, giving her opinion on Home Rule, defending Gladstone's achievements in the past, Glamorgan, 28-04-1886
- 202. Letter from Dorothy Tennant to HMS, inviting him for a lunch, London, 31-[04-1886]
- 203. Letter from HMS to Dorothy Tennant, replying to Dorothy's defence of Gladstone, on his stay in Italy, Paris, 02-05-1886
- 204. Letter from Dorothy Tennant to HMS, inviting him for a lunch, London, 17-05-[1886]
- 205. Letter from Dorothy Tennant to HMS, inviting him to see the firemen drill at Southwark, London, 24-05-1886
- 206. Letter from Dorothy Tennant to HMS, inviting him to see the firemen drill at Southwark, London, [May 1886]
- 207. Letter from Dorothy Tennant to HMS, "we will put off going to the Fire Brigade", London, [May 1886]
- 208. Letter from HMS to Dorothy Tennant, replying to her invitation to luncheon, confidential revelations made to him by Phil Robinson, London, 01-06-1886
- 209. Letter from Dorothy Tennant to HMS, inviting him to come tomorrow, "I don't care about Phil Robinson's troubles", London, 02-06-[1886]
- 210. Letter from HMS to Dorothy Tennant, revealing his love towards her ("I am poor, helpless, trembling"), appealing to her "for the simple 'yes' or 'no",

- mentioning the possibility of a new engagement on the Upper Congo, "either by exploring new fields, or administering the Provinces of the Interior", London, 16-08-1886
- 211. Letter from HMS to Dorothy Tennant, thanking her for her congratulations, "for the first time forover three years I had the pleasure of knowing you to be still well and alive", Cairo, 27-03-1890
- Letter from Dorothy Tennant to HMS, begging of him to meet her at her home, London, 26-04-1890
- 213. Letter from Dorothy Tennant to HMS, "I cannot let more time pass before I see you again", London, 28-04-1890
- 214. Letter from HMS to [Dorothy Tennant], "it is not likely I shall have an early opportunity of paying you a visit", London, 03-05-1890 [name of addressee and part of the letter are cut out]
- 215. Letter from Dorothy Tennant to HMS, "I only want to say goodbye to you", London, 04-05-1890
- 216. Letter from HMS to Dorothy Tennant, "I must decline the pleasure of approaching you", London, 04-05-1890
- 217. Letter from Dorothy Tennant to HMS, promising him never again to "pass across or disturb your life", London, 06-05-1890
- 218. Letter from HMS to Dorothy Tennant, reminiscing her rudeness towards him in 1886, "I worshipped you as a goddess, and the goddess spurned me", Windsor Castle, 07-05-1890
- Letter from HMS to Dorothy Tennant, "from a settled indifference your words have created in me a profound sympathy", London, 08-05-1890
- 220. Letter [original and a draft] from Dorothy Tennant to HMS, expressing her love for him, "I am yours whether you will or no", Cambridge, 09-05-1890
- 221. Letter from Dorothy Tennant to HMS, "I will come to you tomorrow", London, 13-[05-1890?]
- 222. Letter from Dorothy Tennant to HMS, "I am really to be yours", London, 15-05-1890
- 223. Letter from Dorothy Tennant to HMS, "I will obey as well as love", London, 17-05-1890
 - Enclosed copy of Dorothy's letter to Leopold II, London, 17-05-1890
- 224. Letter from Dorothy Tennant to HMS, begging him to accept the Degree by the Cambridge University, London, 18-05-1890

- Letter from Dorothy Tennant to HMS, describing her feeling weary of people, London, 18-05-[1890]
- 226. Letter from Dorothy Tennant to HMS, London, "the jewels you give me are too costly", 20-05-[1890]
- 227. Letter from Dorothy Tennant to HMS, praising the Master of the Temple Charles John Vaughan, proposing to change the jewels he gave to her, London, 21-[05-1890]
- 228. Letter from HMS to Dorothy Tennant, about the change of the jewels he gave her, s.l., 21-05-[1890]
- 229. Letter from Dorothy Tennant to HMS, about Stanley's engagements, London, 29-05-1890
- 230. Letter from Dorothy Tennant to HMS, begging of him not to refuse the invitation of the Master of Balliol, London, 29-05-[1890]
- 231. Letter [draft] from Dorothy Tennant to HMS, "since you went away, I have understood Life better", s.l., [c. May 1890]
- 232. Letter from Dorothy Tennant to HMS, begging him not to go back to Africa, "I wish I could tell you how dearly I love you", London, [c. May 1890]
- 233. Letter from Dorothy Tennant to HMS, "I shall thing (*sic*) of you all this evening", London, 02-06-1890
- 234. Letter from Dorothy Tennant to HMS, sending him a sleeping draught, London, 05-06-1890
- 235. Letter from Dorothy Tennant to HMS, informing him of Sir Alfred Lyall's wish to talk with him, London, 05-06-[1890]
- 236. Letter from Dorothy Tennant to HMS, "I wish dear, I could see you", London, 09-06-1890
- 237. Letter from Dorothy Tennant to HMS, mentioning marriage preparations, about the Freedom of Swansea, London, 10-06-1890
- 238. Letter from Dorothy Tennant to HMS, begging him to refuse the most pressing invitations, London, 11-06-1890
- 239. Letter from Dorothy Tennant to HMS, glaring with "pride and satisfaction" at Stanley's grand tour in Scotland, London, 12-06-1890
- 240. Letter from Dorothy Tennant to HMS, "your letter irradiated me", on her lunch with Thomas H. Parke, London, 14-06-1890

- 241. Letter from Dorothy Tennant to HMS, her marriage presents, mentioning her meeting with Baron Hubner, London, 15-06-1890
- 242. Letter from Dorothy Tennant to HMS, on the Prince of Wales's opinion about Stanley's speeches, account of her visit to and conversation with Gladstone, London, 16-06-1890
- 243. Letter from Dorothy Tennant to HMS, about the invitations for the wedding service, London, 17-06-1890
- Letter from Dorothy Tennant to HMS, about her present from Edward Marston [i.e. a first copy of *In Darkest Africa*], London, 17-06-1890
- Letter from Dorothy Tennant to HMS, about Edward Marston's present [a first copy of *In Darkest Africa*], London, 18-06-1890
- 246. Letter from Dorothy Tennant to HMS, about the Anglo-German Treaty, London, 18-06-1890
- 247. Letter from Dorothy Tennant to HMS, about May French-Sheldon, her forthcoming meeting with Henry S. Wellcome, opinion on *In Darkest Africa*, London, 19-06-1890
- 248. Letter from Dorothy Tennant to HMS, about her wedding presents, Lady Ashburton's wish to meet Stanley, London, 02-07-1890
- Letter from Dorothy Tennant to HMS, "I shall be so proud (...) to wear this Noble Locket of our Gracious Queen", London, 03-07-[1890]
- 250. Letter from Dorothy Tennant to HMS, thanking him for having sent the champagne for the wedding, London, 05-07-1890
- 251. Letter from Dorothy Tennant to HMS, asking him to send five pages with his signature, marriage presents of the Stanley Exhibition Committee and Benjamin Jowett, instructions concerning the honeymoon, London, 08-07-1890
- 252. Letter from Dorothy Tennant to HMS, "if the doctor think you *may* be married, we will be married", London, 11-07-1890
- 253. Letter from Dorothy Tennant to HMS, Washington, D.C., 09-12-1890
- 254. Letter from HMS to Dorothy Tennant, "Letter of love, and promise of reunion. A comfort, an everlasting Hope after he was taken in 1904" (D.T.), Scranton, Philadelphia, 11-12-1890
- 255. Letter from Dorothy Tennant to HMS, British Legation, Washington, 12-12-1890

- 256. Letter from Dorothy Tennant to HMS, Quebec, 13-01-1891
- 257. Letter from Dorothy Tennant to HMS, Colorado Springs, 21-02-1891
- 258. Letter [with envelop] from HMS to Dorothy Tennant, "A letter of Love" (D.T.), Peoria, Illinois, 21-02-1891
- 259. Letter from Dorothy Tennant to HMS, Colorado Springs, 22-02-1891
- 260. Letter from Dorothy Tennant to HMS, Colorado Springs, 25-02-1891
- Two letters from HMS to Dorothy Tennant, "Weariness of the Social Round" (D.T.), Springfield, Illinois, 25-02-1891; and St Louis, Missouri, 27-02-1891
- Letter from Dorothy Tennant to HMS, advising him to treat newspaper accusations with "contemptuous silence", [Colorado Springs], 28-02-1891
- 263. Letter from Dorothy Tennant to HMS, begging him not to refuse honours presented to him by the towns of Swansea and Cardiff, Colorado Springs, 28-02-1891
- Letter from Dorothy Tennant to HMS, on the necessity for him to have a more social life, [Colorado Springs], 01-03-1891
- Letter [with envelop] from HMS to Dorothy Tennant, "Fears he might have to return to Africa by order of King Leopold" (D.T.), Wolverhampton, 06-05-1891
- 266. Letter from Dorothy Tennant to HMS, expressing her anxiousness about Stanley going to Africa ("Africa *haunts* me"), on her hope that God will send them "the General" [presumably a child], London, 06-05-1891
- 267. Letter from HMS to Dorothy Tennant, "any programme you make (...) will be agreeable to me", expressing his satisfaction that "the operation is well over", Leeds, 09-05-1891
- Letter from HMS to Dorothy Tennant, "Instructions about black servant who was to return to Africa and had behaved badly" (D.T.), York, 09-05-1891
- 269. Letter from HMS to Dorothy Tennant, "Full criticism of Sir Alfred Lyall's Life of Warren Hastings" (D.T.), Glasgow, 24-05-1891
- 270. Letter from Dorothy Tennant to HMS, about Colonel John Hay's illness, on Dorothy's visit to the specialist Webber, London, 29-[05-1891]
- 271. Letter from HMS to Dorothy Tennant, about the *Life* of Macaulay, Glasgow, [May] 1891
- 272. Letter from HMS to Dorothy Tennant, "Description of Cheltenham. Plans. Read Gladstone's Gleanings and A Life of Drake" (D.T.), Cheltenham, 01-06-1891

- 273. Letter from HMS to Dorothy Tennant, "Description of Fred's [Frederic W. H. Myers] mother" (D.T.), Cheltenham, 01-06-1891
- 274. Letter from Dorothy Tennant to HMS, regarding a "most lovely property in Surrey [i.e. Holmbury] about to be sold", London, 02-06-[1891]
- 275. Letter from Dorothy Tennant to HMS, announcing her visit to Holmbury, London, 02-06-[1891]
- 276. Letter [with envelop] from HMS to Dorothy Tennant, "Letter describing strange revival of feelings of youth" (D.T.), Gloucester, 03-06-1891
- 277. Letter from Dorothy Tennant to HMS, about her mother Gertrude's resistance to a country house, announcing her departure for Kissingen, London, 03-06-1891
- 278. Letter from HMS to Dorothy Tennant, "Regretting that he must preside at Eisteddfodd" (D.T.), Clifton near Bristol, 04-06-1891
- 279. Letter [incomplete] from HMS to Dorothy Tennant, "Describing Welsh characteristics, not altogether complimentary" (D.T.), Swansea, 07-06-1891
- 280. Letter from HMS to Dorothy Tennant, "A Letter Longing for Rest. Grieving that it is denied him" (D.T.), Exeter, 10-06-1891 [with a pencil note by Dorothy]
- 281. Letter from Dorothy Tennant to HMS, about the EPRE Report, expressing her bitterness against the East Africa Company, commenting on Stanley's remarks about Welsh localism, reminiscences of a Stanley speech in 1886 and praising him as a "born orator", Kissingen, 10-06-1891
- Letter from HMS to Dorothy Tennant, "Loving letter. Longing for rest" (D.T.), also expressing his hope that they will have a child, Exeter, 11-06-1891
- 283. Letter from Dorothy Tennant to HMS, Kissingen, 12-06-1891
- 284. Letter from Dorothy Tennant to HMS, Kissingen, 13-06-1891
- 285. Letter from Dorothy Tennant to HMS, about her longing to return home, Kissingen, 15-06-1891
- 286. Letter from HMS to Dorothy Tennant, "Loving letter, describing people's enthousiasm in N. Wales" (D.T.), Derby, 16-06-1891
- 287. Letter from HMS to Dorothy Tennant, "Describes malarial attack" (D.T.), Loughboro, 17-06-1891
- 288. Letter from Dorothy Tennant to HMS, [Kissingen], 20-06-1891

- 289. Letter from HMS to Dorothy Tennant, "Alludes to Lord Houghton's letters. Still laments engagements which weigh upon him" (D.T.), London, 20-06-1891
- 290. Letter [with envelop] from HMS to Dorothy Tennant, "*Telling how gradually he realises that he can trust and love*" (D.T.), London, 22-06-1891
- Letter from Dorothy Tennant to HMS, "if we go to live in Africa the General [presumably a child] will die", [Kissingen], 26-06-[1891]
- 292. Letter from Dorothy Tennant to HMS, [Kissingen], 26-06-1891
- 293. Letter [with envelop] from HMS to Dorothy Tennant, "Loving assurances. Announcing that he will soon rejoin me" (D.T.), London, 26-06-1891
- 294. Letter [with envelop] from HMS to Dorothy Tennant, "About tight boots. Description of Vinton, Coquelin etc." (D.T.), London (sic), 29-06-1891
- 295. Letter from HMS to Dorothy Tennant, "Short description of Canterbury. Account of a book called 'Caesar's Column'" (D.T.), Canterbury, 01-07-1891
- 296. Letter from Dorothy Tennant to HMS, [Kissingen], 02-07-1891
- 297. Letter from HMS to Dorothy Tennant, "*Plans. Sketched forth*" (D.T.), London, 07-07-1891
- 298. Letter from HMS to Dorothy Tennant, "A letter merely about accounts" (D.T.), London, 26-09-1891
- 299. Letter from HMS to Dorothy Tennant, about his stay with the King [Leopold II] in Ostend, Ostend, 05-10-1891
- 300. Letter from HMS to Dorothy Tennant, Bendigo (Australia), 27-11-1891
- 301. Letter from HMS to Dorothy Tennant, about his having forgotten an appointment with an old acquaintance James Knox, his opinion on *Anna Karenina*, Newcastle, N. S. Wales, 08-12-1891
- 302. Letter from HMS to Dorothy Tennant, "Description of Brisbane" (D.T.), Brisbane, 15-12-1891
- 303. Letter [with envelop] from HMS to Dorothy Tennant, complaining about the lavatories in Australia, concerning the continuation of the lecture tour, Brisbane, 16-12-1891
- Letter from Dorothy Tennant to HMS, [Springfield, New Zealand], [21-01-1892]
- Letter from Dorothy Tennant to HMS, regarding Stanley's "puny critics", Christchurch (New Zealand), 25-01-1892

- 306. Letter from HMS to Dorothy Tennant, "Letter describing Launceston" (D.T.), Launceston (Australia), 11-02-1892
- Letter from HMS to Dorothy Tennant, "Letter rejoicing at the end, drawing near of lecture tour", Stawel (N. S. Wales, Australia), 09-03-1892
- 308. Letter from HMS to Dorothy Tennant, Adelaide (Australia), 12-03-1892
- Letter [with envelop] from HMS to Dorothy Tennant, "*Telling me small details, engagements, and full of love*" (D.T.), London, 28-04-1892
- 310. Letter [with envelop] from HMS to Dorothy Tennant, "Anniversary of our wedding day. Wonderful description of a Lancashire Elections Meeting" (D.T.), Hyde, Cheshire, 12-07-1892
- 311. Letter [with envelop] from HMS to Dorothy Tennant, "Describing electioneering" (D.T.), Bowdon, 13-07-1892
- Letter from Dorothy Tennant to HMS, discouraging him not to let himself be dazzled by any of Cecil Rhodes's "visionary schemes", Neath, South Wales, 27-10-1892
- Letter from HMS to Dorothy Tennant, "Describing meeting of Bible Society at Bolton, and his visit to Mr. Hulton" (D.T.), London, 28-10-1892
- 314. Letter [with envelop] from HMS to Dorothy Tennant, "Describing Pau" (D.T.), Pau, 27-12-1892
- Letter from Dorothy Tennant to HMS, recommending a hotel to him, s.l., 28-12-1892
- Letter [with envelop] from HMS to Dorothy Tennant, describing the "absolute peace" at Pau, Pau, 29-12-1892
- Letter from Dorothy Tennant to HMS, relating a dinner at the Savoy last night, Gertrude Tennant's opinion on Mounteney-Jephson, London, 30-12-1892
 - Enclosed letter (on the verso) from John Studdy Leigh to HMS, offering honorary memberships to him and Dorothy, Geographical Society of California, San Francisco, 08-12-1892
- Letter [with envelop] from HMS to Dorothy Tennant, forgiving Dorothy her "crossness" and expressing his hope that the coming year will bring them "the long looked for" [presumably a child], Pau, 30-12-1892
- Letter [with envelop] from HMS to Dorothy Tennant, about a telegram from King Leopold, describing his day's schedule at Pau, a dream of Dorothy, Gertrude, Mrs. Sheldon and his old Zanzibaris, Pau, 01-01-1893

- Letter [with envelop] from HMS to Dorothy Tennant, "A beautiful letter, on his longings and aspirations" (D.T.), Pau, 03-01-1893
- Letter from Dorothy Tennant to HMS, "my shortcomings to you (...) are so remediable", about her alleged crossness with him, s.l., [January 1893]
- Letter from Dorothy Tennant to HMS, mentioning a possible resignation of the Government, [London], 05-01-1893
- Letter from Dorothy Tennant to HMS, begging of him to continue his election campaign, "once in the House you would do great service to Africa", London, [06]-[01-1893?]
- Letter [copy by Dorothy] from HMS to Dorothy Tennant, explaining his opinion on the Mission to Uganda, Bayonne, 07-01-1893
 - "Sent to Mr. Gladstone on the 10th January 93" Dorothy Tennant
- 325. Letter from HMS to Dorothy Tennant, about his visit to the *Cimetière Anglaise*, Bayonne, 07-01-1893
- 326. Letter from Dorothy Tennant to HMS, begging him to electioneer, s.l., 09-01-1893
 - Enclosed newspaper cutting: "Sudden death of Surgeon [Thomas H.] Parke's father"
- 327. Letter [with envelop] from HMS to Dorothy Tennant, "In which he speaks of the horror he has of standing for Parliament" (D.T.), Biarritz, 10-01-1893 [with a comment by Dorothy on her mistake to press Stanley to go the Parliament]
- Letter from Dorothy Tennant to HMS, about the "horror" of Stanley's last election campaign, s.l., 13-01-1893
- 329. Letter [with envelop] from HMS to Dorothy Tennant, "Announces return, and expresses his determination not to canvass personally, and his abhorrence of the practice" (D.T.), Biarritz, 15-01-1893
- Two letters [one with envelop] from HMS to Dorothy Tennant, the second mentioning an unpleasant letter from Arthur J. Mounteney-Jephson, London, 11-10 and 12-10-1893
- 331. Letter from Dorothy Tennant to HMS, regarding the criticism towards him by Thomas H. Parke and Arthur Mounteney-Jephson, "outwardly you *appear* indifferent sometimes", s.l., 13-10-1893
- 332. Letter [with envelop] from HMS to Dorothy Tennant, "On being charged by [Arthur J. Mounteney-] Jephson with not showing sufficient sympathy. Shows these accusations to be injust" (D.T.), London, 14-10-1893

- Letter [with envelop] from HMS to Dorothy Tennant, "My darling continues on the subject of sympathy" (D.T.), Cromer, 15-10-1893
- Two letters [with envelop] from HMS to Dorothy Tennant, "A wonderful description of Garmouth and Norwich" (D.T.), Cromer, 17-10-1893
- 335. Letter [with envelop] from HMS to Dorothy Tennant, "Describes his joy at solitude and the sea. Describes a perfect terrier he saw and wished to buy" (D.T.), Cromer, 18-10-1893
- Letter from Dorothy Tennant to HMS, expressing her appreciation for his letter writing, s.l., 18-10-1893
- 337. Letter from HMS to Dorothy Tennant, mentioning his private opinion that his valet Hawkes has committed an asinine error, "Speaks of authors and books he cares for" (D.T.), Cromer, 20-10-1893
- 338. Letter from HMS to Dorothy Tennant, "Most loving letter. Loving and whimsical. Curious ending. Oh the joy of that laying down for conveyance to him" (D.T.), Cromer, 20-10-1893
- Letter from Dorothy Tennant to HMS, "you might have let me come with you", s.l., [1893?] [with short note written by HMS dated 02-11-1893]
- 340. Letter [with envelop] from HMS to Dorothy Tennant, "Wonderfully descriptive letter. How he left Neath, reached Manchester, lectured. Describes effect of lecture" (D.T.), Manchester, 14-11-1893
- 341. Letter [with envelop] from HMS to Dorothy Tennant, "Describes his address to working men on Mashona and Matabele War. Describes an 'ideal newspaper'" (D.T.), London, 15-11-1893
- 342. Letter from Dorothy Tennant to HMS, praising Stanley's "clear sense and wisdom" concerning the situation in Mashonaland and the Coal Strike, Neath, South-Wales, 16-[11]-1893
- 343. Letter [with envelop] from HMS to Dorothy Tennant, "Describes lecture at Bedford, and a wonderful account of the putting down of slavery in Africa" (D.T.), London, 17-11-1893
- Letter from HMS to Dorothy Tennant, expressing his concern about microbes in the house, London, 17-11-1893
- 345. Letter from HMS to Dorothy Tennant, "Regarding the scarlet fever. Infection at R. T. [Richmond Terrace] and precautions which should be taken" (D.T.), London, 18-11-1893
- Letter [incomplete] from HMS to Dorothy Tennant, about his having sent his valet Hawkes to Bodelwyddan, North Wales, "to ascertain the truth of the

- reports about Robert Jones Jr. [his half-brother]", "we have gained the truth unvarnished, and it is very painful to me", reminiscences of his stepfather Robert Jones Sr., London, 18-11-1893
- Letter from HMS to Dorothy Tennant, "Annoyed and hurt by letter of A. M. J. [Arthur Mounteney-Jephson]" (D.T.), London, 21-11-1893
- Letter from HMS to Dorothy Tennant, "A letter of love, to me at Cadoxton. A criticism of Lowell, from his letters" (D.T.), London, 23-11-1893
- 349. Letter [with envelop] from HMS to Dorothy Tennant, "Most delightful description of a lecture given in Lambeth" (D.T.), London, 24-11-1893
- Letter [incomplete] from Dorothy Tennant to HMS, begging him to write a line of commendation to Frederick Lugard, Neath, South Wales, 25-11-1893
- 351. Letter [with envelop] from HMS to Dorothy Tennant, "Domestic details. Advice on making speech" (D.T.), London, 25-11-1893
- 352. Letter [with envelop] from HMS to Dorothy Tennant, "Reviews and amends his first comments on Lowell. Touching account of how unfairly he has even been treated by other explorers, and how he ever refrained from doing this himself" (D.T.), London, 27-11-1893
- Letter from Dorothy Tennant to HMS, about the death of Alexander Low Bruce, s.l., 28-[11-1893]
- Letter from Dorothy Tennant to HMS, about the death of Alexander Low Bruce, London, 29-11-1893
- Letter [with envelop] from HMS to Dorothy Tennant, "Grave and most impressive letter of my Stanley on the death of his friend [Alexander Low] Bruce. He here speaks of his Autobiography, what it is he wishes to leave for others. A letter of the greatest weight and importance (...)" (D.T.), London, 29-11-1893
- 356. Letter [with envelop] from HMS to Dorothy Tennant, "Goes to Edinburgh for Mr. [Alexander Low] Bruce's funeral. Mentions Colonel Lugard's depreciation of others" (D.T.), London, 30-11-1893
- Letter [incomplete] from Dorothy Tennant to HMS, "I *want* you to write your life", s.l., [1893?]
- Letter from HMS to Dorothy Tennant, "Depressed letter. Worried because of his candidature" (D.T.), Freshwater Bay, Isle of Wight, 08-03-1894
- 359. Letter from HMS to Dorothy Tennant, "Undiminished affection" (D.T.), Freshwater (Isle of Wight), 11-03-1894

- 360. Letter from HMS to Dorothy Tennant, "Anxiety, fearing I am ill. Gives me a translation of Uganda letter. Comment on Lord Rosebery" (D.T.), Freshwater Bay (Isle of Wight), 13-03-1894
- Letter from HMS to Dorothy Tennant, "Interesting criticism of Macchiavelli" (D.T.), Shanklin, 15-03-1894
- Letter from HMS to Dorothy Tennant, "Glad I am to join him" (D.T.), Shanklin, 16-03-1894; "Worried by parliamentary candidature" (D.T.), Shanklin, 17-03-1894
- 363. Letter from HMS to Dorothy Tennant, [Shanklin], 17-03-1894
- 364. Letter from Dorothy Tennant to HMS, about Stanley's election campaign, London, 18-03-1894
- 365. Letter from HMS to Dorothy Tennant, "Remarks about engagements" (D.T.), Shanklin, 19-03-1894
- 366. Letter from HMS to Dorothy Tennant, "Describes short stay at Malvern, thence to Ilfracombe" (D.T.), Ilfracombe, North Devon, 12-05-1894
- Letter [with envelop] from HMS to Dorothy Tennant, describing his stay at Ilfracombe, Penzance, 18-05-1894
- 368. Letter from HMS to Dorothy Tennant, Bournemouth, 20-05-1894
- 369. Letter from HMS to Dorothy Tennant, Cadenabbia (Italy), 09-09-1894
- 370. Letter from HMS to Dorothy Tennant, Cadennabia (Italy), 16-09-1894
- 371. Letter [with envelop] from HMS to Dorothy Tennant, thanking Dorothy for her service in his behalf during the Election, London, 20-07-1895
- 372. Letter [with envelop] from HMS to Dorothy Tennant, complaining about the ventilation in the Chamber of the House of Commons, on his journey to the U.S., the Stokes affair, London, 30-08-1895
- 373. Letter from HMS to Dorothy Tennant, "After election" (D.T.), London, 03-09-1895
 - Enclosed newspaper cutting about HMS in the House of Commons
- 374. Letter [incomplete; with envelop] from HMS to Dorothy Tennant, about his travelling in the U.S., his meeting with Arthur J. Mounteney-Jephson's fiancée Anna Head, Oakland, California, 06-10-1895
 - Enclosed newspaper cutting: "Henry M. Stanley here", San Francisco Examiner, 04-10-1895

- 375. Letter from HMS to Dorothy Tennant, "*Precious*" (D.T.), s.l., 05-05-1896
- 376. Letter from Dorothy Tennant to HMS, about Denzil Stanley, Leo Myers's stay with her, London, 19-12-1896
- 377. Letter from HMS to Dorothy Tennant, on Denzil, Brighton, 21-12-1896
- 378. Letter from HMS to Dorothy Tennant, "Greeting of perfect love" (D.T.), Brighton, 24-12-1896
- 379. Letter from HMS to Dorothy Tennant, "Awaiting me to go abroad. Loving expression about baby" (D.T.), Dover, 28-12-1896
- Letter from Dorothy Tennant to HMS, begging him to come back with Denzil from Margate, London, 03-03-1897
- 381. Letter [with envelop] from HMS to Dorothy Tennant, "Account of Denzil's baby ways" (D.T.), Margate, 04-03-1897
- Letter from HMS to Dorothy Tennant, "Description of rooms at Margate and plan. Baby and Bally with him" (D.T.), Margate, 06-03-1897
- Letter from HMS to Dorothy Tennant, sending her a cheque for Denzil's Second Quarter, London, 08-04-1897
- Letter from HMS to Dorothy Tennant, "Description of the Belgian Exhibition [at Tervuren]" (D.T.), begging her to "correct" the portrait she made of him, Brussels, 05-09-1897
- Two letters from HMS to Dorothy Tennant, [en route to S. Africa], "Description of ship and passengers. Tennyson's Memoirs and Life" (D.T.), 09-10 and 13-10-1897
- 386. Letter from HMS to Dorothy Tennant, "Describes life on board. Death of a little child. Memory pictures of wife and son. Fatigue and torture of the voyage" (D.T.), S.S. Norman ("150 miles from Cape Town"), 25-10-1897
- 287. Letters [with envelop] from Dorothy Tennant to HMS, mentioning Sir Alfred Comyn Lyall's view on "the difficulties with our Colonies", on Stanley becoming president of a Sport Committee, the marriage of Sir Edwin Arnold with a Japanese woman, Denzil's cleverness, reminiscences by Willingham Gell of Stanley visiting his grandmother's (Lady Franklin) home, a dinner conversation with Lord Robert Cecil (Lord Salisbury's son), the Spanish-American disagreement over Cuba, s.l., 26/27/28/29-10-1897
- 388. Letter [with envelop] from HMS to Dorothy Tennant, "Describes want of sleep and exhaustion owing to noise and racket. Comments on Cecil Rhodes" (D.T.), Cape Town, 30-10-1897

- 389. Letter [with envelop] from Dorothy Tennant to HMS, about the death of Henry George, the Dreyfus affair, Denzil, a "poor little boy in Wales who swallowed a pin", s.l., 03/04/05-11-1897
- 390. Letter [with envelop] from HMS to Dorothy Tennant, "A happy letter describing Lobengula's Kraal. Sends two leaves" (D.T.), Bulawayo, Rhodesia, South Africa, 08-11-1897
- 391. Letter [incomplete] from Dorothy Tennant to HMS, mentioning damage on the balustrades at home, about Denzil, Sir Alfred Milner on life in South Africa, London, 12-11-1897
- 392. Letter [with envelop] from HMS to Dorothy Tennant, "Describes S. African's want of consideration. Describes Kimberley Sanatorium and diamond mines" (D.T.), Johannesburg, 19-11-1897
- 393. Letter from HMS to Dorothy Tennant, "A most interesting description and account of Kruger. Premonitions of the Boer War" (D.T.), Maritzburg, Natal, 27-11-1897
- 394. Letter [with envelop] from HMS to Dorothy Tennant, "Delightful description of East London and Maritzburg. Loving messages" (D.T.), East London, South Africa, 04-12-1897
- 395. Letter [incomplete] from Dorothy Tennant to HMS, on Charlie Simpson becoming a page, death of Alphonse Daudet, s.l., [December 1897]
- 396. Letter [with envelop] from HMS to Dorothy Tennant, "A happy, busy letter. Describes Denzil and his joy in him" (D.T.), House of Commons, 24-02-1898
- 397. Letter [with envelop] from HMS to Dorothy Tennant, "Description of baby. Not comfortably lodged" (D.T.), Seaford, Sussex, 22-05-1899
- 398. Letter [with envelop] from HMS to Dorothy Tennant, "Loving description of Denzil. Height and measurement" (D.T.), Seaford, 24-05-1899
- 399. Letter [with envelop] from HMS to Dorothy Tennant, "Enclosing Denzil's first attempts at writing his name" (D.T.), Seaford, 28-05-1899
- 400. Letter [with envelop] from HMS to Dorothy Tennant, "Describes Harbour. Thinks of baby" (D.T.), Dover, 23-06-1899
- 401. Letter from HMS to Dorothy Tennant, "Describes the first news in the House of Kruger's actions and that the Boer War has commenced" (D.T.), London, 18-10-1899
- 402. Letter from HMS to Dorothy Tennant, "Telling me that a representative of MacClure's Magazine will come down to Furze Hill" (D.T.), London, 19-10-1899

- 403. Letter from HMS to Dorothy Tennant, "Describes scenes in the House. 'Billali' here mentioned is the rocking home he was getting for Denzil' (D.T.), House of Commons Library, 25-10-1899
- Letter from HMS to Dorothy Tennant, "Loving notification that he was coming to join me at Furze Hill" (D.T.), London, 26-10-1899
- Letter from HMS to Dorothy Tennant, "Furze Hill" (D.T.), Pirbright, Surrey, 21-01-1900
- 406. Letter [with envelop] from HMS to Dorothy Tennant, "Refers to work, gastritis, [Sir Redvers Henry] Buller's repeated defeats on Tugela S. Africa" (D.T.), Pirbright, Surrey, 23-01-1900
- 407. Postcard [in Swahili] from HMS to Dorothy Tennant, [Pirbright], 22-01-1900; letter from HMS to Dorothy Tennant, "Furze Hill. Regarding improvements. A happy letter" (D.T.), [Pirbright], 24-01-1900
- 408. Letter from HMS to Dorothy Tennant, "A loving letter, describing things purchased for Furze Hill" (D.T.), Pirbright, Surrey, 30-05-1900
- 409. Letter from HMS to Dorothy Tennant, "Description of dear Furze Hill. His work there. Denzil" (D.T.), Pirbright, Surrey, 20-05-1901
- 410. Letter from HMS to Dorothy Tennant, "Happy letter describing work at progress at Furze Hill" (D.T.), Pirbright, Surrey, 21-07-1901
- 411. Letter from HMS to Dorothy Tennant, "Just a survey of what is going on at Furze Hill" (D.T.), Pirbright, Surrey, 30-12-1901
- Letter from HMS to Dorothy Tennant, "I will be at Richmond Terrace Friday morning", Pirbright, Surrey, 31-12-1901
- 413. Letter [with envelop] from HMS to Dorothy Tennant, about Furze Hill, Pirbright, Surrey, 01-01-1902
- Letter from HMS to Dorothy Tennant, about Furze Hill, Pirbright, Surrey, 03-11-1902
- Letter [with envelop] from HMS to Dorothy Tennant, about Furze Hill, Pirbright, Surrey, 29-03-1903
 - Put in envelop by Dorothy Tennant with text: "Last letter to me from My Beloved, My Stanley"
- Letter [incomplete] from Dorothy Tennant to HMS, on Denzil's parents and his alleged pensiveness, Pirbright, Surrey, [probably 1903]

- Letter [incomplete] from HMS to Dorothy Tennant, mentioning his scorn for valetudinarians, opinion on Robert P. Ward's *Man of Refinement*, s.l., s.d.
- Letter [incomplete] from Dorothy Tennant to HMS, "if ever I shall have children of my own", s.l., s.d.

2.6. Relatives of Dorothy Tennant

2.6.1. Gertrude Tennant

- 419. Letter from Gertrude Tennant to HMS, inviting him for a dinner, London, 26-02-1885
- 420. Letter from HMS to Gertrude Tennant, thanking her for the Card of Invitation sent to him through Edwin Arnold, London, 19-06-1885
 - Enclosed letter from HMS to Edwin Arnold, London, 19-06-1885
- 421. Letter from Gertrude Tennant to HMS, informing of the cancellation of her dinner, London, 02-12-1885
- 422. Letter from Gertrude Tennant to HMS, expressing her grief at Stanley not coming to her dinner, London, 15-12-1885
- 423. Letter from HMS to Gertrude Tennant, on his state of health, London, 16-12-1885
- 424. Letter from Gertrude Tennant to HMS, on Stanley's state of health, introducing a servant to him, London, 15-02-1886
- 425. Letter from Gertrude Tennant to HMS, informing about his state of health, London, 22-02-1886
- 426. Letter from HMS to Gertrude Tennant, inviting her and Dorothy to a lunch on behalf of William Mackinnon, London, 26-05-188[6]
- 427. Letter from HMS to Gertrude Tennant, begging of her to excuse him from a dinner, because of preparations for the EPRE, London, 03-01-1887
- 428. Letter from Gertrude Tennant to HMS, describing her stay at Colorado Springs, Colorado Springs, 21-02-1891
- 429. Letter from Gertrude Tennant to HMS, mentioning Dorothy's departure for Cologne, Holman Hunt on Dorothy Tennant's painting, London, 04-06-1891
- 430. Letter from Gertrude Tennant to HMS, on the death of Alexander Low Bruce, Neath, South Wales, 30-11-1893

2.6.2. Charles Coombe Tennant

431. Letter from Charles Coombe Tennant to HMS, on the occasion of Stanley's engagement with Dorothy, London, 15-05-1890

2.6.3. Myers family

- Letter from Eveleen Myers to HMS, "I wish so much you were coming to see us", Cambridge, 28-03-1894
- 433. Letter from Eveleen Myers to HMS, on Stanley having sacked his servant Hawkes, St. Leonards, 19-05-1895
- Letter from Eveleen Myers to HMS, "we never expected Leo to get 'Remove!", Cambridge, 27-06-1895
- 435. Letter from Eveleen Myers to HMS, about Stanley "feeling annoyed and irritated at certain accidents and mistakes, unreasonable extravagances by Muirhead", Cambridge, 16-10-1899
- 436. Letter from Eveleen Myers to HMS, "Fred has a small sum (...) to invest", about Stanley getting rid of "that idle boy Sandy", Cambridge, 17-09-1900
- 437. Letter from Eveleen Myers to HMS, about Leo and Randy (little dog) coming, Cambridge, s.d.
- 438. Letter from Eveleen Myers to HMS, regarding Stanley's letter about Leo, about a *séance*, Cambridge, s.d.
- 439. Letter from Eveleen Myers to HMS, concerning Stanley's gardeners, Cambridge, s.d.
- Letter from Eveleen Myers to HMS, about her son Leo not accepting to go to Richmond Terrace, St. Leonards, s.d.
- 441. Letter from Eveleen Myers to HMS, "I feel shocked to have been the involuntary cause of turning you out of R.T. [Richmond Terrace]", London, 13-10-1910 (sic)
- Letter from Frederic W. H. Myers to HMS, "you will be welcomed as a brother", London, 16-05-1890
- Letter from Frederic W. H. Myers to HMS, inviting him to a dinner at the Windsor Hotel, Cambridge, 22-10-1890
- Letter from Frederic W. H. Myers to HMS, regarding the dinner at the Windsor Hotel, Cambridge, 25-10-1890

- Letter [copy] from HMS to Frederic W. H. Myers, regarding Walter Barttelot's attacks on him, Louisville, Kentucky, 20-12-1890
- Letter from Frederic W. H. Myers to HMS, regarding a petition, Newbury, 08-11-1893
- Letter from Frederic W. H. Myers to HMS, "I have jotted down a few sentences", Cambridge, 10-11-1893
- Letter from Frederic W. H. Myers to HMS, expressing his satisfaction about Stanley's letter in *The Times*, Cambridge, 18-12-1894
- Letter from Frederic W. H. Myers to HMS, on the leaving of Hawkes and the search for another valet, Cambridge, 30-04-1895
- Letter from Frederic W. H. Myers to HMS, "I am very sorry to saddle you three with Leo", Cambridge, 07-05?-1895
- Letter from Frederic W. H. Myers to HMS, "I enclose what I hope may be of some use", Cambridge, 27-06-1895
- Letter from Frederic W. H. Myers to HMS, a few criticisms on a manuscript of a political speech by Stanley, Cambridge, 29-06-1895
- Letter from Frederic W. H. Myers to HMS, regarding the "Venezuela trouble", Cambridge, 19-12-1895
- Letter from Frederic W. H. Myers to HMS, about Stanley's *Nineteenth Century* article, Cheltenham, 03-01-1896
- Letters from Thomas Douglas Murray to HMS, concerning the death of Frederic W. H. Myers, January 1901

- Letter from Leo Myers (son of Frederic and Eveleen Myers) to HMS, thanking Stanley for his book, Hillingdon, Uxbridge (Middlesex), 13-11-1893
- Letter from Leo Myers (son of Frederic and Eveleen Myers) to HMS, on Stanley's election victory, Eton College, Windsor, 16-07-1895
- Telegram from Leo Myers (son of Frederic and Eveleen Myers) to HMS, informing him of his father's death, Rome, 18-01-1901
- Correspondence HMS with Harold Myers (son of Frederic and Eveleen Myers), 1894-1895; s.d.

2.6.4. Other

460. Letters from Eleanor Westbury (Dorothy Tennant's first cousin) to HMS, 1890-1891

2 pieces

461. Letters from Brenda M. Finlay to her "uncle" HMS, 1897-1898

4 pieces

462. Letter from C. Mary Finlay to HMS, Aberdeen, 06-01-1898

3. LEWIS HULSE NOE AND WILLIAM HARLOW COOK

3.1. Lewis Hulse Noe

Letter from Lewis H. Noe to his father Thomas J. Noe, "we are down here and before 24 hours is over our heads we will have attacked Fort Fisher and Fort Caswell", U.S.S. *Minnesota*, off Wilmington, 17-12-1864

With pencil inscription: "Please return this to me", signed L. H. Noe, 17-03-1889; attached note dated 25-10-1907: "This letter was written by Henry M. Stanley for Lewis H. Noe"

- Letter from Lewis H. Noe to HMS, asking him "to pay over to me a share of the money you obtained from the Turkish courts", Sayville, L. I., New York, 30-11-1866 [misdated 1886]
- Letter from James B. Pond to Lewis H. Noe, stressing that no part of the Indemnity Fund was ever received by Stanley, New York, 06-12-1886
- 466. Letters from G. L. Rives (Assistant Secretary, Department of State) to Lewis H. Noe, regarding "the occurrences in which you and Mr. H. M. Stanley are stated to have been concerned in Asia Minor in 1866", February March 1888

2 pieces

467. Correspondence Lewis H. Noe with Admiral Nicoll Ludlow, regarding Stanley's U.S. Naval service and desertion, January 1907

2 pieces

468. Correspondence Henry S. Wellcome with J. Collett Smith, regarding the purchase of Stanley-related documents from Lewis H. Noe, October - November 1907

5 pieces

469. Letter [copy] from Henry Curtis to Lewis H. Noe, asking him to write out a complete account of all the details of the life and doings of Stanley, Pirbright, Surrey, 11-10-1907

470. Letter [with envelop] from Lewis H. Noe to J. Collett Smith, "if I come across any other papers I would forward same (?) to you", Sayville, Long Island, 25-10-1907

3.2. William Harlow Cook

- 471. Telegram from William Harlow Cook to HMS, "trial put off", Pera, 09-11-1866
- 472. Letter [incomplete] from William Harlow Cook to HMS, regarding the verdict of the Turkish Court on their assailants, with confirmation that they were sentenced for sodomy, Bristol Station, Kendall Co., Illinois, 23-04-1867
- 473. Letter from William Harlow Cook to HMS, "to let you know that you are not forgotten", Bristol Station, Kendall Co., Illinois, [1967?]
- 474. Letter from William Harlow Cook to HMS, regarding a letter by Lewis Noe published in some of the papers, "such statements ought not to go uncorrected", Yorkville, Illinois, 29-08-1872
- 475. Letter from William Harlow Cook to HMS, reacting to Lewis Noe's statements about himself and Stanley, on his own "private History since parting with you", Yorkville, Illinois, 05-10-1872

4. DAVID LIVINGSTONE AND HIS FAMILY

4.1. David Livingstone

- 476. Letter [copy] from David Livingstone to [?], "there is no opening for you in this Expedition", London, 21-01-1858
- 477. Letter from David Livingstone to [?], "I have been subjected to so much loss by the employment of slaves in caravans sent by HM Consul [John Kirk] that if Mr. Stanley meets another party of the sort I beg him to turn them back but use his discretion (...)", Unyanyembe, 14-03-1872
- 478. Letter from David Livingstone to HMS, asking him to return some stores taken by "the incorrigible Bombay", on his resolve to continue working on the problem of the Nile sources, "tell them at home that we are theoretical discoverers of the outlet of Tanganyika", Kwihara, 16-03-1872
 - Enclosed list of goods to be sent from Zanzibar; and postscript instructing the return of his Journal to his daughter Agnes via John Murray
- 479. Letter from David Livingstone to HMS, thanking him for his services and the men he sent ("with one exception the party has worked like a machine"), describing his discovery of the relation of the Chambeze and Luapula Rivers and Lake Bangweolo, his opinion on the late Cazembe, his disapproval of elections, exposing some misstatements regarding the discovery of Lake Bangweolo, mentioning Sir Roderick Murchison's "self invitation" to share in the honours, Lake Bangweolo, South Central Africa, [1873?]

- 480. Letter from John MacGregor to David Livingstone, telling him Stanley "will be highly delighted if you will allow him to have a few minutes of conversation with you", Suez, 16-11-1868
- 481. Two letters from David Livingstone to James Gordon Bennett, apparently two (incomplete) versions with Livingstone's view on the slave trade, Unyanyembe, South East Africa, 09-04-1872

4.2. Relatives

4.2.1. Janet Livingstone

- 482. Letter from Janet Livingstone (sister of David Livingstone) to HMS, thanking him for his "great kindness to my brother Dr. Livingstone in his utter destitution", Hamilton, Scotland, 08-08-1872
- 483. Letter from Janet Livingstone (sister of David Livingstone) to HMS, assuring him that they never doubted the genuineness of Livingstone's letters to the *New York Herald*, Hamilton, 30-08-1872
- 484. Letter from Janet Livingstone (sister of David Livingstone) to HMS, expressing her worry about the insufficient remuneration given to Livingstone's followers and the fact that Verney Lovett Cameron and Murphy opened and read Livingstone's letters, Hamilton, 20-08-1874

4.2.2. John Livingstone

Letter from John Livingstone (brother of David Livingstone) to HMS, "I look forward to having the pleasure of meeting with you once more when the Dr. [Livingstone] returns and gets to N. York", Listowel (Canada), 26-03-1873

4.2.3. John Smith Moffat

486. Letter from John Smith Moffat (brother-in-law of David Livingstone) to HMS, expressing his indignation at the unworthy treatment Stanley has experienced, Brighton, 16-08-1872

4.2.4. Robert Moffat

Letters from Robert Moffat (father-in-law of David Livingstone) to HMS, 1872-1878; s.d.

4.3. Children

4.3.1. William Oswell Livingstone

488. Letters from William Oswell Livingstone (son of David Livingstone) to HMS, 1872-1874

5 pieces

489. Letter from Kate J. Livingstone (Kate J. Anderson; widow of William Oswell Livingstone) to HMS, asking him to be present and speak at a meeting of the Mashonaland Mission, Saint Albans (Hertfordshire), 03-12-1893

4.3.2. Thomas Steele Livingstone

490. Letter from Thomas Steele Livingstone (son of David Livingstone) to HMS, regarding the alleged tampering with David Livingstone's letters to Bennett, "the public seem to have imagined that my Father can't enjoy a joke", Glasgow, 21-08-1872

4.3.3. Anna Mary Livingstone

491. Letter from Anna Mary Livingstone (daughter of David Livingstone) to HMS, thanking him for bringing her father's letters to them, describing the Isle of Iona, Hamilton (Scotland), 06-08-1872

4.3.4. Agnes Livingstone (Bruce)

- 492. Letter from Agnes Livingstone to HMS, asking him to forward her father's letters as soon as possible, Kelly, Wemyss Bay by Greenock, 29-07-1872
- 493. Letter from Agnes Livingstone to HMS, thanking him for her father's letters and diary, Kelly, Wemyss Bay by Greenock, 03-08-1872
- 494. Letter from Agnes Livingstone to HMS, mentioning her indignity with the people who cast doubts on the authenticity of her father's letters, Kelly, Wemyss Bay by Greenock, 06-08-1872
- Letter from Agnes Livingstone to HMS, thanking Stanley for the photographs of himself and expressing her wish of seeing him in person, Hamilton, 23-08-1872
- 496. Letter from Agnes Livingstone to HMS, mentioning her brother Tom's illness, Hamilton, 10-09-1872
- 497. Letter from Agnes Livingstone to HMS, expressing her disappointment of not having seen him at Durris, about her brother Tom's illness, Hamilton, 12-09-1872
- 498. Letter from Agnes Livingstone to HMS, "I do not think I shall receive you quite so coldly (...)", Hamilton, 14-09-1872

- 499. Letter from Agnes Livingstone to HMS, sending her apologies for having misdirected a letter to him, Hamilton, 23-09-1872
- 500. Letter from Agnes Livingstone to HMS, sending him a note of her uncle John "to show you that none of the Livingstones ever dreamed of doubting you", on her brother Tom's illness, Hamilton, 08-10-1872
- Letter from Agnes Livingstone to HMS, "we are all looking forward with great pleasure to your visit on the 24th", Hamilton, 15-10-1872
- Letter from Agnes Livingstone to HMS, "I need not say how much we all enjoyed seeing you", Hamilton, 05-11-1872
- 503. Letter from Agnes Livingstone to HMS, about their present to him [i.e. a locket], Hamilton, 07-11-1872
- Letter from Agnes Livingstone to HMS, thanking him for the copy of his "beautiful book" [How I Found Livingstone], mentioning two Expeditions being sent out to her father ("is it not too late to send them now, especially as you gave Papa all that he needed?"), her confession in a letter to her father that she changed her opinion on Dr. John Kirk, Milton of Campsie, 25-11-1872
- Letter from Agnes Livingstone to HMS, expressing her disappointment not to have heard from her father, news from her family, asking him whether he had her father's cap in London, mentioning the lessening of her anxiety about her father, "I am like a new creature and that is your doing they say", Milton Bridge near Edinburgh, 16-01-1873
- Letter from Agnes Livingstone to HMS, "I do hope [Livingstone] will find the sources of the Nile (...) lest I am afraid if it turns out to be the Congo he will stay longer to discover the sources", on her meeting with the Princess Louise and Marquis of Lorne, her brother Tom's stay at Cairo, Edinburgh, 05-03-1873
- Letter from Agnes Livingstone to HMS, thanking him for the locket he sent her, expressing her hope to see him when he returns "if it is true that you are to be the manager of a new newspaper in London!", about her brother Tom having found a very good situation in a cotton firm in Alexandria, her admiration for Lady Baker sticking by her husband ("I would have given all I possessed to go with Papa"), her cousin Robert Moffat having joined the Expedition going to Ujiji, Kelly, Wemyss Bay, 19-05-1873
- Letter from Agnes Livingstone to HMS, thanking Stanley for his search for the grave of her brother Robert [in the US], news from her brother Tom in Alexandria and his telling about a quarrel between Samuel Baker and the Khedive, "I do hope before long we shall hear some news of Papa", mentioning the death of her cousin Robert Moffat on the East Coast Expedition, Hamilton, 30-09-1873

- 509. Letter from Agnes Livingstone to HMS, expressing her sorrow at the death of her father, Brixton Hill, 19-03-1874
- 510. Letter from Agnes Livingstone to HMS, about her sorrow at the death of her father, Brixton Hill, 25-03-1874
- 511. Letter from Agnes Livingstone to HMS, "if you could conveniently come this evening instead of tomorrow it would suit me better", Brixton, 17-04-1874
- 512. Letter from Agnes Livingstone to HMS, thanking him for what he has written in the *Graphic*, "we hope that you will come and see us here again before you start on your travels", Brixton, 25-04-1874
- 513. Letter from Agnes Livingstone to HMS, begging of him never to mention to anyone the revelations by her father about her, Newstead Abbey, Nottingham, 15-05-1874
- Letter from Agnes Livingstone to HMS, about the revelations made by David Livingstone to Stanley about her, "you know more even than I thought you did", Newstead Abbey, Nottingham, 21-05-1874
- 515. Letter from Agnes Livingstone to HMS, asking him whether her father "meant the *Journal* to be my exclusive property in the event of his death", Newstead Abbey, Nottingham, 05-06-1874
- 516. Letter from Agnes Livingstone to HMS, wishing him a god speed on his journey, mentioning an article by Clements Markham with insinuations about slave chains, Campbelton, 12-08-1874
- 517. Letter from Agnes Livingstone Bruce to HMS, expressing her joy at Stanley's safe arrival at St. Paul de Loanda, news from her family, South Queensferry, 18-09-1877
- 518. Letter from Agnes Livingstone Bruce to HMS, inviting him to her home, news from her family, on the "grand failure" of Horace Waller's editing of "the book" [Livingstone's Last Journals], expressing her anger at the refusal by the Royal Geographical Society to accept Livingstone's notes, Edinburgh, 31-01-1878
- 519. Letter from Agnes Livingstone Bruce to HMS, offering her father's sextant to him, Edinburgh, 21-11-1878
- 520. Letter from Agnes Livingstone Bruce to HMS, congratulating him on the EPRE, on the loss of "poor Oswell" and Emilia Jane Webb, Edinburgh, 15-01-1890
- 521. Letter from Agnes Livingstone Bruce to HMS, regarding an alleged crime by Stanley's valet Ronald Stewart, Edinburgh, 20-06-1890

- 522. Letter from Agnes Livingstone Bruce to HMS, forwarding a request from a cousin who is Lady Principal of a Missionary High School into Ceylon, Edinburgh, 26-06-1891
- 523. Letter from Agnes Livingstone Bruce to HMS, about her husband Alexander's illness, Edinburgh, 26-11-[1893]
- Telegram from Agnes Livingstone Bruce to HMS, announcement of the death of her husband [Alexander Low Bruce], Edinburgh, 28-11-1893
- 525. Letter [draft] from HMS to Agnes Livingstone Bruce, condoling her on the death of her husband Alexander Low Bruce, "every man whom I could call friend is gone", London, 28-11-1893
- 526. Letter from Agnes Livingstone Bruce to HMS, reminiscences of her deceased husband Alexander Low Bruce, Edinburgh, 10-02-1894
- 527. Letter [incomplete] from Agnes Livingstone Bruce to HMS, about the "sad accounts" of Lady Mackinnon and her children's studies, Edinburgh, [c. 1894]
- 528. Letter from Agnes Livingstone Bruce to HMS, about Stanley's election success, Edinburgh, 17-07-1895
- 529. Letter from Agnes Livingstone Bruce to HMS, about a Committee being formed to collect funds for the Livingstone Memorial, her journey at the Cape, Edinburgh, 15-11-1898
- 530. Letter from Agnes Livingstone Bruce to HMS, informing of a Mr. Israel coming to see Stanley about the Livingstone Memorial, Edinburgh, 22-11-1898
- 531. Letter from Agnes Livingstone Bruce to HMS, regarding the forming of a Livingstone Memorial Committee, Edinburgh, 22-12-1898
- 532. Letter from Agnes Livingstone Bruce to HMS, regarding a Livingstone Memorial Mission and the sending of a portion of the tree on which Livingstone's name was cut, Edinburgh, 24-02-1899
- 533. Letter from Agnes Livingstone Bruce to HMS, regarding a Livingstone Medical Mission, mentioning William Frederick Webb's illness, Edinburgh, 01-03-1899
- 534. Letter from Agnes Livingstone Bruce to HMS, concerning the heritage of William Frederick Webb, on the "Byron curse" still resting on Newstead, Edinburgh, 09-03-1899
- Letter from Agnes Livingstone Bruce to HMS, "I confess I am disappointed that the Lord Provost wishes to delay till October", Edinburgh, 07-04-1899
- 536. Letter from Agnes Livingstone Bruce to HMS, regarding the getting of funds for the Livingstone Memorial, mentioning research work by [] Livingstone in

- the Public Health Laboratory of the Edinburgh University, Loch Awe, Argyleshire, 15-04-1899
- 537. Letter from Agnes Livingstone Bruce to HMS, telling him how "when it comes to touching their pockets" some people "forget" her father's memory, her opposition to the Royal Geographical Society getting the section of the Livingstone tree, mentioning her removal to a larger house, Edinburgh, 06-05-1899
- 538. Letter from Agnes Livingstone Bruce to HMS, asking him to send a Livingstone Memorial Fund circular letter to her uncle, Edinburgh, 11-05-1899
- 539. Letter from Agnes Livingstone Bruce to HMS, "I am very glad to hear Lord Balfour is interested [in the Livingstone Memorial Fund]", Edinburgh, 14-05-1899
- 540. Letter from Agnes Livingstone Bruce to HMS, regarding statements in the *Scotsman* on the Livingstone Memorial, Edinburgh, 14-05-1899
 - Enclosed newspaper cutting: "The heart of Dr Livingstone", Scotsman
- 541. Letter from Agnes Livingstone Bruce to HMS, insisting to adopt Sir Clements Markham's suggestion regarding the Livingstone Memorial, Edinburgh, 21-05-1899
- 542. Letter from Agnes Livingstone Bruce to HMS, congratulating him on the Order of the Bath, enclosing her subscription towards the Livingstone Memorial, Edinburgh, 03-06-1899
- 543. Letter from Agnes Livingstone Bruce to HMS, "I prefer your idea of a [Livingstone] Memorial", Edinburgh, 18-07-1899
- Letter from Agnes Livingstone Bruce to HMS, thanking him for being one of Aleck Livingstone Bruce's referees, London, 26-08-1899
- Letter from Agnes Livingstone Bruce to HMS, on an exhibition in London of the Livingstone College, the death of her uncle John Livingstone, Edinburgh, 08-09-1899
- 546. Letter from Agnes Livingstone Bruce to HMS, "I am very glad to hear the [Livingstone] Memorial is to be taken up again", on Aleck Livingstone Bruce being medically examined for the War Office, Edinburgh, 30-03-1900
- Letter from Agnes Livingstone Bruce to HMS, "I am very sorry to hear you are resigning your [House of Commons] Seat", regarding the section of the Livingstone tree sent to London, Edinburgh, 29-05-1900
- Letter from Agnes Livingstone Bruce to HMS, thanking him and his wife for their "kind sympathy (...) in our sorrow", about the Congo Railway, Edinburgh, 19-06-1900

- Letter from Agnes Livingstone Bruce to HMS, enclosing a letter from Lady Chermside [Geraldine Webb], London, 10-07-1900
- 550. Letter from HMS to Agnes Livingstone Bruce, returning Lady Chermside's [Geraldine Webb] letter to her, "I think we have more than we actually need for the [Livingstone] Memorial", London, 10-07-1900
- 551. Letter from Agnes Livingstone to Edward Marston, "I received the locket safely", Kelly, Wemyss Bay, 16-05-1873
- 552. Letter from Agnes Livingstone Bruce to [Edwin Arnold?], expressing her pleasure with the success of Stanley's Anglo-American Expedition, South Queensferry, 24-07-1877
- 553. Correspondence Agnes Livingstone Bruce with Arthur J. Mounteney-Jephson, on a possible memorial being raised to Stanley's memory, May 1904

4.4. Alexander Low Bruce

- Letter from Alexander Low Bruce to HMS, about Stanley's speech on de Brazza, "Africa evidently cannot do long without you", London, 11-11-1882
- 555. Letter from Alexander Low Bruce to HMS, expressing his sadness about Stanley leaving England, "don't see England through that miserable wretched R.G.S. that I loathe", Edinburgh, 01-01-1884
- 556. Letter from Alexander Low Bruce to HMS, regarding a speech by Stanley [to the London Chamber of Commerce] in which he denounced the Portuguese, London, 18-09-1884
- 557. Letter from Alexander Low Bruce to HMS, about Stanley's inaugural address for the Scottish Geographical Society, suggesting him to speak on the Anglo-Portuguese Treaty ("your message still needs to be thundered forth in every part of the Kingdom until Britain is thoroughly roused from her lethargy"), reports in the press about Stanley's Congo address of 18 September, Edinburgh, 25-09-1884
- 558. Letter from Alexander Low Bruce to HMS, asking him on behalf of the secretary of the Literary Institute to give a lecture in Edinburgh under the auspices of their Institute, Edinburgh, 03-10-1884
- 559. Letter from Alexander Low Bruce to HMS, concerning Stanley's coming lectures in Scotland and his going to the Berlin Conference, Edinburgh, 12-10-1884

- 560. Letter from Alexander Low Bruce to HMS, concerning Stanley's coming lectures in Scotland, on Verney Lovett Cameron's name being omitted in an article in the *Scotsman*, Edinburgh, 16-10-1884
- Letter from Alexander Low Bruce to HMS, regarding the arrangements for Stanley's coming lectures in Scotland, Edinburgh, 22-10-1884
- Letter from Alexander Low Bruce to HMS, mentioning the Duke of Argyll having become vice-president of the Scottish Geographical Society, Scottish Geographical Society, Edinburgh, 25-10-1884
- 563. Letter from Alexander Low Bruce to HMS, about the relation between the Scottish Geographical Society and the Royal Geographical Society, Edinburgh, 29-10-1884
- Letter from Alexander Low Bruce to HMS, on William Mackinnon and Peter Denny becoming members of the Scottish Geographical Society, arrangements for Stanley's coming lectures in Scotland, Scottish Geographical Society, Edinburgh, 09-11-1884
- Letter from Alexander Low Bruce to HMS, about the Berlin Conference, new memberships of the Scottish Geographical Society, first number of Scottish Geographical Society Magazine, arrangements for Stanley's lectures in Scotland, Edinburgh, 23-11-1884
- Letter from Alexander Low Bruce to HMS, mentioning his meeting with Mr. [Donald] Beith "about the private part of your letter", a Council meeting of the Scottish Geographical Society, Scottish Liberal Club, Edinburgh, 18-12-1884
- 567. Letter from Alexander Low Bruce to HMS, on the import of alcohol in the Congo, Edinburgh, 22-12-1884
- Letter [draft] from HMS to Alexander Low Bruce, recommending Julian Arnold to the secretaryship of the Scottish Geographical Society, s.l., December 1884
- 569. Letter from Alexander Low Bruce to HMS, congratulating him on his diplomatic labours at the Berlin Conference, informing him of Julian Arnold not being appointed secretary for the Scottish Geographical Society, about the change in political life of England, Edinburgh, 23-02-1885
- 570. Letter from Alexander Low Bruce to HMS, informing him of an invitation by William Frederick Webb, begging of him to use his influence with William Mackinnon to stand for Argyleshire, Edinburgh, 14-03-1885
- 571. Letter [copy?] from HMS to Alexander Low Bruce, expressing his anger at the attitude shown towards him in the *Scottish Geographical Magazine*, London, 24-03-1885

- Letter from Alexander Low Bruce to HMS, on Stanley's new book [*The Congo and the Founding of its Free State*], "I don't think this generation will ever be able fully to grasp the inestimable value of the work you have accomplished", thanking him for his words about the "old man", about the "Newstead standard" being intellectual rather than social, Edinburgh, 03-06-1885
- 573. Letter from Alexander Low Bruce to HMS, enclosing the second part of his review, "I trust (...) that you are the 'heart breaker' as well as Bula Matari, the stone breaker", Edinburgh, 14-08-1885
- 574. Letter from Alexander Low Bruce to HMS, thanking Stanley for his letter complimenting painter Robert Gibb, "the task you have set me (...) is one that Livingstone's Grandsons can more appropriately undertake when they reach manhood (...)", Edinburgh, 20-08-1885
- 575. Letter from Alexander Low Bruce to HMS, criticising Joseph Thomson's address to the Scottish Geographical Society, Edinburgh, 12-01-1886
- 576. Letter from Alexander Low Bruce to HMS, "Mr. [Donald] Beith says if you would only come north", Edinburgh, 16-03-1886
- 577. Letter from Alexander Low Bruce to HMS, concerning Dr. Robert Felkin's role in the sending out of the EPRE, "privately I learnt that the Govt. was favorable to do something but was afraid of Scotland and the Scotch constituencies lest the Gladstonians would cry out against it", about another Expedition being sent out by the East Coast if Stanley adopts the Congo route, introducing a 32 years old Scotchman Elliot "who looks as if he would obey orders", Edinburgh, 26-12-1886
- 578. Letter from Alexander Low Bruce to HMS, about his contribution to the Emin Relief Fund, begging Stanley to make the Scottish Geographical Society "the medium of any communication you may desire to give to the public", Edinburgh, 07-01-1887
- 579. Letter from Alexander Low Bruce to HMS, about the death of Lord Iddlesleigh, Stanley's pathetic letter of farewell, enclosing an application for service in the EPRE, Edinburgh, 13-01-1887
- Letter from Alexander Low Bruce to HMS, informing him of the suspense that his letters of September 1888 had terminated, the laudatory press cuttings to him, speculations as to where he will come out, Germany's colonial efforts in Africa and Portuguese-British relationships, the growing British influence in South Africa ("it is thus on the cards for you to extend British power from the Cape to Egypt right through the heart of Africa"), the political state of affairs in the U.S., Europe and Great-Britain, news from Stanley's private circle, Callander, 21-04-1889
- Letter from Alexander Low Bruce to HMS, showing relief on his return, about the British plan "to establish civilizing influences (...) from the Cape to Cairo

- right through the heart of Africa", mentioning Cecil Rhodes's anxiousness to meet him, on the political state of affairs in England, news from Emilia Webb, Edinburgh, 10-11-1889
- 582. Letter from Alexander Low Bruce to HMS, expressing his desire to meet him in Egypt, list of points he wishes to discuss, his distrust of Cecil Rhodes, Abbey & Holyrood Breweries, Edinburgh, 03-02-1890
- 583. Letter from Alexander Low Bruce to HMS, about his recent stay in Cairo, arrangements for Stanley's visit to Scotland, the lack of interest by the British government in East Africa, suggestion of the "Nyassa Tanganyika route" for a small expedition, Edinburgh, 05-04-1890
- Letter from Alexander Low Bruce to HMS, concerning the programme for Stanley's Scottish visit, Edinburgh, 17-05-1890
- Letter from Alexander Low Bruce to HMS, a "business note" regarding Stanley's Scottish tour, Edinburgh, 24-05-1890
- 586. Letter from Alexander Low Bruce to HMS, regarding Stanley's coming visit to Scotland, Edinburgh, 06-06-1890
- 587. Letter from Alexander Low Bruce to HMS, "I was sorry to miss you in London", Edinburgh, 24-06-1890
- Letter from Alexander Low Bruce to HMS, regarding the dismissal of Stanley's valet Ronald Stewart and his alleged crime, Edinburgh, 25-06-1890
- 589. Letter from Alexander Low Bruce to HMS, about the alleged crime of Stanley's valet Ronald Stewart, a newspaper interview with Miss Merrick, Stanley's interview with Gladstone, Edinburgh, 02-07-1890
- 590. Letter from Alexander Low Bruce to HMS, enclosing a cheque, on his plan of endowing a travelling lectureship to go to the colonies and English speaking races and "to convert our Royal Scottish into an Imperial Geographical Society", Edinburgh, 03-07-1890
- 591. Letter from Alexander Low Bruce to HMS, about a presentation copy of *The Darkest Continent (sic)* being misdelivered, Edinburgh, 03-07-1890
- 592. Letter from Alexander Low Bruce to HMS, expressing his gratitude for a copy of *In Darkest Africa* with dedication from the author, wondering about the verdict of Dorothy Tennant on Miss Merrick's portrait of Stanley, about the coming wedding of Stanley, Edinburgh, 06-07-1890
 - Enclosed newspaper cutting: "Edinburgh Library Lending Department. A rush for Stanley's book"

- 593. Letter from Alexander Low Bruce to HMS, commenting on Dorothy Tennant's book [London Street Arabs], his correspondence with May French Sheldon, Abbey & Holyrood Breweries, Edinburgh, 08-10-1890
- 594. Letter from Alexander Low Bruce to HMS, enclosing a cheque, thanking him for his visit to Scotland in June 1890 which "settled the Anglo-German treaty on lines much more favourable to Britain", Abbey & Holyrood Breweries, Edinburgh, 08-10-1890
- 595. Letter from Alexander Low Bruce to HMS, about a Mrs. John Livingstone claiming her husband to be a relative of David Livingstone, expressing his contempt for William Bonny, on Stanley's coming lecture tour in America, Edinburgh, 14-10-1890
- 596. Letter from Alexander Low Bruce to HMS, sending him an application on behalf of a dissenting congregation, mentioning his dislike of Lord Rosebery, Edinburgh, 16-10-1890
- 597. Letter from Alexander Low Bruce to HMS, asking him to give his opinion to the *Scotsman* about an extension of the British mail service in East Africa and the railway between Mombasa and Lake Victoria, Edinburgh, 19-10-1890
- 598. Letter from Alexander Low Bruce to HMS, concerning a British mail service between Britain and the East Coast of Africa, stressing the need for the British government to become more active in the suppressing of slave trade in East Africa, Abbey & Holyrood Breweries, Edinburgh, 24-10-1890
- Letter from Alexander Low Bruce to HMS, enclosing a note with a cheque "for your steamer in the Lake", Edinburgh, 24-10-1890
- 600. Letter from Alexander Low Bruce to HMS, about the Barttelot-Jameson controversy, May French Sheldon going to East Africa, the undertaking of a railway from Mombasa to Lake Victoria, asking Stanley about his availability for the Board of the British East Africa Co. ("what is wanted is a King, a Ruler, a Leader"), on Harry Hamilton Johnston's book about David Livingstone, Cecil Rhodes sympathising with Stanley in the Barttelot controversy, Abbey & Holyrood Breweries, Edinburgh, 10-03-1891
- 601. Letter from Alexander Low Bruce to HMS, about Stanley's possible going to East Africa, the estimate for the [Uganda] railway, Loch Awe, Argyleshire, 27-04-1891
- 602. Letter from Alexander Low Bruce to HMS, enclosing a "most satisfactory" note from William Mackinnon, on the trek of the Boers into Mashonaland, London, 24-05-1891
- 603. Letter from Alexander Low Bruce to HMS, stressing that "no Report will be issued that has not your full approval", about "that other [EPRE] Report" and the alleged responsibility of William Mackinnon for it, Edinburgh, 13-06-1891

- 604. Letter from Alexander Low Bruce to HMS, about Stanley's broken ankle, his prospects for the railway from Mombasa to Nyanza [Lake Victoria], begging of Dorothy Tennant to exercise her "magic influence" over William Gladstone on this subject, complaining about the "parochial minded and never Imperial" Gladstonian influence, expressing his opinion that King Leopold will "checkmate" Cecil Rhodes in Msiri's country (Katanga), Dunbar, 09-08-1891
- 605. Letter from Alexander Low Bruce to HMS, "you will have to give a trumpet blast before you leave [for Australia] so that the Treasury walls may fall down and a [Uganda] railway guarantee be secured", denouncing Gladstone's "policy of scuttle", Dunbar, 24-09-1891
- 606. Letter from Alexander Low Bruce to HMS, about William Mackinnon's difficulties, "he perhaps has not the promptness of purpose and resolution he formerly had", Edinburgh, 01-10-1891
- 607. Letter from Alexander Low Bruce to HMS, about his being "in the depths of despair" over the Uganda railway, Scottish Liberal Club, Edinburgh, 05-10-1891
- 608. Letter from Alexander Low Bruce to HMS, mentioning William Mackinnon's defence of the Established Church of Scotland, Captain Robert H. Nelson's application for East Africa, Arthur J. Mounteney-Jephson's lecture for the Edinburgh Chamber of Commerce on Uganda, on the Uganda railway, Imperial British East Africa prospects, denouncing William Gladstone's lack of political perspective, Abbey & Holyrood Breweries, Edinburgh, 19-01-1892
- 609. Letter from Alexander Low Bruce to HMS, introducing Mr. Belfrage who "will render all the help he can to secure your return for North Lambeth", London, 22-06-1892
- 610. Letter from Alexander Low Bruce to HMS, regarding Stanley's election defeat, London, 11-07-1892
- 611. Letter from Alexander Low Bruce to HMS, expressing his hope of the British government to take over Uganda, "are the powers of light or darkness to have the upper hand in Africa?", Oban, 17-09-1892
- 612. Letter from Alexander Low Bruce to HMS, mentioning the struggle inside the Cabinet about Uganda between Lord Rosebery and William Vernon Harcourt, Edinburgh, 07-11-1892
- 613. Letter from Alexander Low Bruce to HMS, sending him a copy of Alfred Milner's book on *England in Egypt*, stressing that "under no circumstances must you be called on to go to the Congo or the West Coast", mentioning Stanley's "Mombasa trip" and his vitalizing the East Africa Company, Edinburgh, 19-12-1892

- 614. Letter from Alexander Low Bruce to HMS, about the situation of the Conservative party in North Lambeth, William Mackinnon being in a state of health that he cannot organize any fresh enterprise and no one else caring to take the initiative, mentioning the possibility of Stanley becoming Administrator General of the IBEAC, Edinburgh, 02-01-1893
- Letter from Alexander Low Bruce to HMS, mentioning the dark shadow hanging over the IBEAC, The Abbey Brewerie, Edinburgh, 24-05-1893
- 616. Letter from Alexander Low Bruce to HMS, "it is far too kind of you and Mrs. Stanley to invite us to lunch or dinner", London, 31-05-1893
- 617. Letter from Alexander Low Bruce to HMS, mentioning his meetings with Peter Mackinnon (nephew of William Mackinnon) and Mr. Hall, about Sir Gerald Portal's mission, the political situation in North Lambeth, Edinburgh, 03-09-1893
- 618. Letter from Alexander Low Bruce to HMS, sending him a small contribution to the Thomas H. Parke Memorial, about his meeting with Professor Butcher, mentioning lectures in Scotland by Lord Roberts, George R. Parkin and Alfred Milner, Edinburgh, 20-11-1893
 - Remark by HMS: "1 week before his death"
- 619. Letter from Geraldine K. Webb to Alexander Low Bruce, on the death of her mother [Emilia Jane Webb], Newstead Abbey, Nottingham, 01-01-1890
- 620. Letter from R. Yellowlees to Alexander Low Bruce, informing him of the attribution to Stanley by the Town Council of Stirling of the Freedom of their Burgh, Council Chambers, Stirling, 20-05-1890
- 621. Letter from G. L. Crole to Alexander Low Bruce, regarding Stanley standing for a Scottish Constituency, "Stanley would be received with open arms", The Liberal Unionist Association, East and North of Scotland Branch, Edinburgh, 22-05-1892
- Letter from John George Bartholomew to HMS, on the death of Alexander Low Bruce, Edinburgh, 03-12-1893

4.5. Children of Agnes Livingstone and Alexander Low Bruce

- 623. Telegram from David Livingstone Bruce to HMS, congratulating him on the EPRE, Edinburgh, 29-11-1889
- 624. Letter from David Livingstone Bruce to HMS, offering him a set of studs, Edinburgh, 01-05-1890
- 625. Letter from David and Aleck Livingstone Bruce to HMS, offering him their wedding present, Edinburgh, 22-06-1890

- 626. Letter from Aleck Livingstone Bruce to HMS, thanking him for his book [*My Dark Companions*], Edinburgh, 11-11-1893
- 627. Letter from Aleck Livingstone Bruce to HMS, announcing the death of his oldest brother Robert, Edinburgh, 11-06-1900

4.6. The Livingstone Memorial

628. Correspondence HMS with S. B. Goslin (bronze and iron founder), concerning the Livingstone Memorial, 1898-1900

14 pieces

- 629. Letter from R. S. Hynde (Chairman Livingstone Memorial Committee) to HMS, recommending S. Israel to him, British Central Africa Chamber of Agriculture and Commerce, Blantyre, 03-11-1898
- 630. Letters from S. Israel (member Livingstone Memorial Committee) to HMS, January February 1899

2 pieces

631. Letters from HMS to Samuel Smith, M.P., regarding the Livingstone Memorial Committee, 1899

2 pieces

- 632. Letter from Lord Kinnaird to HMS, regarding the Livingstone Memorial Committee, London, 20-02-1899
- 633. Letter from H. A. Brown to HMS, "Offer to erect [Livingstone] Memorial", Glasgow, 03-05-1899
- 634. Letter [copy] from HMS to Messrs. Barclay & Co., regarding the Livingstone Memorial Fund, London, 06-05-1899
- 635. Letter from Henry Yates Thompson to HMS, regarding the Livingstone Memorial, London, 09-05-1899
- 636. Letters from Baron Whetnall (Belgian Minister in London) to HMS, regarding the Livingstone Memorial, May 1899

- 637. Letter from Geraldine K. Webb to HMS, regarding the Livingstone Memorial, Nottingham, 12-05-1899
- 638. Letter from George S. Mackenzie to HMS, about the Livingstone Memorial, London, 17-05-1899
- 639. Letter from G. Cawston (?) to HMS, "I do not care to put my name to the proposed [Livingstone] memorial", London, 18-05-1899

- 640. Letter from Clements R. Markham to HMS, regarding the Livingstone Memorial, London, 19-05-1899
- 641. Letter from Andries de Bloeme to HMS, contributing to the Livingstone Memorial Fund, *Nieuwe Afrikaansche Handels-Vennootschap*, Rotterdam, 20-05-1899
- Letter from Thomas Aitken to HMS, contributing to the Livingstone Memorial Fund, Edinburgh, 25-05-1899
- Letter from E. Bruce-Low to HMS, contributing to the Livingstone Memorial Fund, Menzies, Bruce-Low & Thomson, Edinburgh, 25-05-1899
- 644. Letter from W. A. Dylen (?) to HMS, regarding the Livingstone Memorial Fund, Hamilton, N.B., 25-05-1899
- Letter from E. Delmar Morgan to HMS, disapproving of a monument being erected to Livingstone, London, 06-06-1899
- 646. Letter from [?] to HMS, contributing to the Livingstone Memorial Fund, London, 13-07-1899
- 647. Letter from John Kirk to HMS, regarding the Livingstone Memorial, Sevenoaks, 12-12-1899
- 648. Letter from Loch to HMS, concerning the Livingstone Memorial, Traveller's Club, London, 13-12-1899
- 649. Letter [copy] from W. C. Craig (P. & W. MacLellan Limited) to the African Lakes Corporation Ltd., "Proposed Monument to Dr. Livingstone", Glasgow, 24-05-1899
- 650. Letters from William Kennedy (John C. Wilson & Co. Ltd.) to the African Lakes Corporation Ld., concerning the Livingstone Memorial, June July 1899

 5 pieces
- Letter from Fred L. M. Moir, The African Lakes Corporation Limited, to HMS, regarding the Livingstone Memorial, Glasgow, 27-06-1899
- 652. Correspondence HMS with John Scott Keltie, about the Livingstone Memorial, 1899

653. "The Livingstone Memorial. Correspondence [between HMS and John Scott Keltie]", 1899; copies, in sixfold

5. THE CONGO FREE STATE

5.1. King Leopold II

- 654. Letter from Leopold II to HMS, with instructions, assuring him that "Belgium desires no territory in Africa", Brussels, 31-12-1881
- 655. Letter [with translation] from Leopold II to HMS, instructions, about the necessity to establish on the Coast, Lieutenant Harou's mission, the attitude towards the French, Brussels, 04-01-1883
- 656. Letter [with translation dated 27-05] from Leopold II to HMS, on the need to strengthen the Kwilu and Niadi stations, instructions to create establishments on the Upper Congo, on the recruitment of native porters, Brussels, 28-05-1883
- 657. Letter [with translation] from Leopold II to HMS, regarding European agents for the *Comité*, the application of Sir Frederick John Goldsmid, Brussels, 23-07-1883
- 658. Letter [with translation] from Leopold II to HMS, instructions, on Lieutenant Van de Velde's return to Europe, forbidding Stanley to have his letters published, *Château de Ciergnon*, 30-09-1883
- 659. Letter [with translation] from Leopold II to HMS, announcing the enlistment of 150 to 200 Zanzibaris, reiterating the order to acquire uninterrupted concessions along the Congo river, Brussels, 12-11-1883
- 660. Letter [with translation] from Leopold II to HMS, regarding the engagement of General Gordon, instructions, Brussels, 07-01-1884
- 661. Letter [with translation dated 28-03] from Leopold II to HMS, regretting Stanley not remaining longer in Africa, on the sending of Sir Francis de Winton to the Congo, Brussels, 27-03-1884
- Letter [copy] from HMS to Leopold II, asking permission to remain in Europe till the 1st of June, affirming his availability to the King, Berlin, 29-11-1884
- 663. Letter [copy] from HMS to Leopold II, giving an account of his meeting at the Foreign Office with Lord Granville, T. V. Lister, Anderson and Sir Julian Pauncefote, regarding the question between the Congo Association and France, London, 29-12-1884
- 664. Letter from Leopold II to HMS, thanking him for having sent a copy of his Congo book [*The Congo and the Founding of its Free State*] and for all his efforts towards the foundation of the Congo State, [Brussels], 19-07-1885
- Telegram from Leopold II to HMS, asking him to come to Brussels, Brussels, 28-12-1886

- Letter [with a copy] from Leopold II to HMS, reaffirming his interest in him, mentioning the importance of the English East African Company, Ostend, 29-07-1888
- 667. Letter [copy] from Leopold II to HMS, expressing satisfaction with Stanley having found Emin, urging him to "improve the frontier of the Congo State", Brussels, 30-12-1888
- 668. Letter from Leopold II to HMS, regarding the Anti-Slavery Conference, Brussels, 30-10-1889
- Telegram from Leopold II to HMS, congratulating him on his "marvellous and heroic" Emin Pasha Relief Expedition, Brussels, 23-11-1889
- 670. Telegram from Leopold II to HMS, asking whether some of Stanley's EPRE officers would enlist Congo service, Brussels, 06-12-1889
- 671. Letter from Leopold II to HMS, expressing his eagerness to meet him and asking him to be his Plenipotentiary at the Anti-Slavery Conference, Brussels, 09-12-1889
- 672. Telegram from Leopold II to HMS, Christmas and New Year's greeting, Brussels, 22-12-1889
- 673. Letter [with envelop] from Leopold II to HMS, regretting Stanley not being able to attend the Anti-Slavery Conference, his hesitation to send Stanley his plans before having consulted him, engagement of soldiers in Egypt, Brussels, 31-01-1890
- 674. Telegram from Leopold II to HMS, inviting him to the Palace of Brussels, Brussels, 22-03-1890
- 675. Telegram from Leopold II to HMS, regarding Stanley's stay in Belgium, Brussels, 08-04-1890
- 676. Letter from Leopold II to HMS, thanking him for his gift of the French translation of *In Darkest Africa*, remark on a map of Central Africa in the *Graphic*, Ostend, 30-06-1890
- 677. Letter [with envelop] from Leopold II to HMS, on Leonard K. Wilson's employment at the Belgian court, inviting him for a visit in Belgium, Ostend, 26-08-1890
- 678. Letter from Leopold II to HMS, asking his opinion about the taking of Khartoum, on the taxes and import duties in the Congo State, requesting him to publish a letter in *The Times*, Brussels, 22-10-1890

- 679. Letter [with envelop] from Leopold II to HMS, thanking him for his letter in *The Times*, asking him to explain to the Americans the necessity of import duties, Brussels, 17-11-1890
- 680. Letter from Leopold II to HMS, regarding opposition in the United States to the General Act of the Anti-Slavery Conference, Brussels, 10-03-1891
- Letter from Leopold II to HMS, welcoming home Stanley from his American trip, showing his intention to contact him, Brussels, 21-04-1891
- 682. Letter from Leopold II to HMS, informing him of the "satisfactory understanding" between the U.S. and the Congo State, his view on Joseph Thomson's mission in Katanga, Brussels, 30-04-1891
- 683. Letter [with envelop] from Leopold II to HMS, promising to grant his patronage to William Hughes's Institution for the education of African natives, mentioning a delay to the ratification of the Brussels act, expressing his wish to pursue the project "about which I spoke to you", Ostend, 15-07-1891
- Letter [with envelop] from Leopold II to HMS, on Stanley's broken leg injury, inviting him to Belgium, Ostend, 17-08-1891
- Letter from Leopold II to HMS, asking him to meet him at Ostend before his trip to Australia, Ostend, 29-08-1891
- 686. Telegram from Leopold II to HMS, wishing him a good journey to Australia, Ostend, 08-10-1891
- 687. Telegram [with draft of Stanley's reply] from Leopold II to HMS, New Year's greeting, Brussels, 31-12-1892
- 688. Letter from HMS to Leopold II, introducing him to Francis Lawley of the *Daily Telegraph*, London, 05-02-1893
- 689. Letter from Leopold II to HMS, on his meeting with Francis Lawley, the British opposition to the 1890 treaty of the Congo State with the IBEAC, asking Stanley on what terms he is with Cecil Rhodes, on the passing of arms into the interior of Africa, Brussels, 09-03-1893
- 690. Letter [with envelop] from Leopold II to HMS, regarding British opposition to the 1890 treaty of the Congo State with the IBEAC, asking him to impress upon Cecil Rhodes the great value of this treaty, about the possibility of a rail line from the Upper Congo to the Upper Nile, Brussels, 14-03-1893
- 691. Telegram from Leopold II to HMS, New Year's greeting, Brussels, 30-12-1893
- 692. Letter [draft] from HMS to Leopold II, felicitations, London, 1894

- 693. Letter from Leopold II to HMS, about the hostility of the press towards the Congo State, asking him to search for one or two persons in the U.S. who could recruit young Americans for the Congo State, Aix-les-Bains, 01-09-1895
- 694. Telegram from Leopold II to HMS, New Year's greeting, Brussels, 31-12-1895
- 695. Telegram from Leopold II to HMS, New Year's greeting, Brussels, 31-[12?]-1895
- 696. Letter from Leopold II to HMS, about a letter from two young Americans, on Stanley's letter in *Le Figaro*, Brussels, 18-02-1896
- 697. Letter from Leopold II to HMS, regarding Stanley's article against Philip H. B. F. Salusbury, Brussels, 02-09-1896
- 698. Letter from Leopold II to HMS, thanking Stanley for his letter to *The Times*, about the Congo adversaries, announcing the finishing of the Congo railway, Brussels, 20-09-1896
- 699. Telegram from Leopold II to HMS, New Year's greeting, Brussels, 31-12-1896
- 700. Letter from HMS to Leopold II, replying to the King's invitations, s.l., 25-04-1897
- 701. Letter [copy] from HMS to Leopold II, about the importance of having some articles placed in the *Daily Telegraph* by a Belgian state official regarding the affairs on the Congo, London, 01-06-1897
- 702. Letter [copy] from HMS to Leopold II, suggesting to pay some small attention to Sir James Blyth on his arrival at Brussels, London, 04-06-1897
- 703. Letter from Leopold II to HMS, regarding articles in the *Pall Mall Gazette* and the *Daily Telegraph*, begging him to engage Sir Edwin Arnold to come to the Exposition in Tervuren, Brussels, 23-07-1897
- To Letter from Leopold II to HMS, begging Stanley to obtain permission for him in South Africa to recruit personnel for the maintaining of order in the Congo, Brussels, 08-09-1897
- 705. Correspondence between HMS and Leopold II, New Year's greetings, 1897-1903

5.2. Cabinet of Leopold II

Jules Devaux

- 706. Letter from Jules Devaux (secretary Leopold II) to [?], thanking him on behalf of King Leopold for having sent proof sheets of Stanley's letters, Brussels, *Cabinet du Roi, Palais de Bruxelles*, 12-10-1877
- 707. Letter from Jules Devaux (secretary Leopold II) to HMS, confirming the reception of a silver ring for the Belgian Queen, *Cabinet du Roi, Palais de Bruxelles*, 23-06-1878

<u>Ketels</u>

708. Letter from [] Ketels to HMS, regarding the annual payment allowed by King Leopold to Stanley, *Palais de Bruxelles*, *Direction de la Liste Civile*, 05-11-1878

Comte Paul de Borchgrave

- 709. Letter from Comte Paul de Borchgrave to [?], thanking the proprietors of the *Daily Telegraph* on behalf of King Leopold for the map they sent him, *Cabinet du Roi. Palais de Bruxelles*, 18-11-1877
- 710. Letter from Comte Paul de Borchgrave to HMS, about the question of the Congo mouth, applications for the post of private secretary to Strauch, on Colonel Williams's offer to recruit negroes at New Orleans, Ostend, 02-09-1884
- 711. Letter from Comte Paul de Borchgrave to HMS, on the project of rescuing Lupton Bey, the enlistment of Herbert Ward in the Congo service, Strauch's new private secretary, Ostend, 08-09-1884
- 712. Letter from Comte Paul de Borchgrave to HMS, informing him of King Leopold's wish to meet him, Ostend, [September 1884]
- 713. Letter from Comte Paul de Borchgrave to HMS, informing him that permission is granted to attend the Berlin Conference, Brussels, 10-11-1884
- The Letter from Comte Paul de Borchgrave to HMS, urging him to explain to the British the great importance of the new Free State, but on no account to hurt the French pride, Brussels, 04-12-1884
- 715. Letter from Comte Paul de Borchgrave to HMS, informing him of King Leopold's delight about his success at the Berlin Conference, [Brussels], 04-12-1884
- 716. Letter from Comte Paul de Borchgrave to HMS, giving him permission to go to a banquet at Cologne, but forbidding him to make any allusion to de Brazza in his speech, Brussels, 01-01-1885

- 717. Letter from Comte Paul de Borchgrave to HMS, returning proofs of Stanley's Congo book [*The Congo and the Founding of its Free State*], with instructions on behalf of King Leopold, Brussels, 23-02-1885
- 718. Letter from Comte Paul de Borchgrave to HMS, returning proofs of Stanley's Congo book [*The Congo and the Founding of its Free State*], Brussels, 26-02-1885
- 719. Letter from Comte Paul de Borchgrave to HMS, returning proofs of Stanley's Congo book [*The Congo and the Fouding of its Free State*], with instructions on behalf of King Leopold, Brussels, 02-03-1885
- 720. Letter from Comte Paul de Borchgrave to HMS, remark about the dedication in Stanley's Congo book [*The Congo and the Founding of its Free State*], Brussels, 16-03-1885
- 721. Letter from Comte Paul de Borchgrave to HMS, remark about the dedication in Stanley's Congo book [*The Congo and the Founding of its Free State*], construction of a railway in the new State, Brussels, 26-03-1885
- 722. Letter from Comte Paul de Borchgrave to HMS, "we pay great attention to that important question of the Rail-Way", on the last proof of Stanley's Congo book [*The Congo and the Founding of its Free State*], Brussels, 29-03-1885
- Letter from Comte Paul de Borchgrave to HMS, on the impossibility to give him further instructions, Brussels, 31-05-1885
- 724. Letter from Comte Paul de Borchgrave to HMS, requesting him to abstain from a meeting about the Sudan, *Cabinet du Roi. Palais de Bruxelles*, 05-06-1885
- 725. Letter from Comte Paul de Borchgrave to HMS, about Stanley's eventual return to Africa, *Cabinet du Roi*, 28-06-1885
- 726. Letter from Comte Paul de Borchgrave to HMS, thanking him for having procured information that de Brazza "is striving to form a railway Company", *Cabinet du Roi. Palais de Bruxelles*, 12-11-1885
- 727. Letter from Comte Paul de Borchgrave to HMS, thanking him for having sent engineer Butler's tender for survey from Vivi to Isanghila, *Cabinet du Roi. Palais de Bruxelles*, 15-11-1885
- 728. Letter from Comte Paul de Borchgrave to HMS, regarding the intended Congo railway, hostile pamphlet by Dr. Peschuel-Lösche, *Cabinet du Roi. Palais de Bruxelles*, 20-11-1885
- 729. Letter from Comte Paul de Borchgrave to HMS, on Chinese emigration to the Congo, *Cabinet du Roi. Palais de Bruxelles*, 25-11-1885

- 730. Letter from Comte Paul de Borchgrave to HMS, about German celebrities in favour of Stanley, *Cabinet du Roi. Palais de Bruxelles*, 27-11-1885
- 731. Letter from Comte Paul de Borchgrave to HMS, on the recruitment of native soldiers, the necessity of natives being settled near the stations, James Hutton and the railway question, *Cabinet du Roi. Palais de Bruxelles*, 04-12-1885
- 732. Letter from Comte Paul de Borchgrave to HMS, thanking him for his letter, *Cabinet du Roi. Palais de Bruxelles*, 07-12-1885
- 733. Letter from Comte Paul de Borchgrave to HMS, informing him of King Leopold's grief "to see you doubt His sentiments towards you", ensuring the King's desire to prolong his contract, on an eventual return to Africa, *Cabinet du Roi. Palais de Bruxelles*, Brussels, 19-01-1886
- 734. Letter from Comte Paul de Borchgrave to HMS, sending a draft of the prolongation of his contract, *Cabinet du Roi. Palais de Bruxelles*, 09-02-1886
- 735. Letter from Comte Paul de Borchgrave to HMS, on Stanley's health, possible modifications of his contract, Brussels, 02-03-1886
- 736. Letter from Comte Paul de Borchgrave to HMS, expressing King Leopold's concern about his health, *Cabinet du Roi. Palais de Bruxelles*, 03-03-1886
- 737. Letter from Comte Paul de Borchgrave to HMS, asking him to write a letter about the Sudan question to King Leopold, *Cabinet du Roi. Palais de Bruxelles*, 10-03-1886
- 738. Letter from Comte Paul de Borchgrave to HMS, thanking him for his letter about the Sudan question, *Cabinet du Roi. Palais de Bruxelles*, 21-03-1886
- 739. Letter from Comte Paul de Borchgrave to HMS, regarding the draft of the charter submitted to the Congo State by Travers, Smith & Braithwaite, *Cabinet du Roi. Palais de Bruxelles*, 13-04-1886
- 740. Letter from Comte Paul de Borchgrave to HMS, confirming receipt of his letter, *Cabinet du Roi. Palais de Bruxelles*, 26-04-1886
- 741. Letter from Comte Paul de Borchgrave to HMS, "the Government of the Congo State is convinced that he can not grant the Charter proposed by the Syndicate", Brussels, 12-09-1886
- 742. Letter from Comte Paul de Borchgrave to HMS, declaring that the Congo State has nothing to gain by the EPRE passing through it's territory, explaining why King Leopold suggested this road, promises of naval support, *Cabinet du Roi. Palais de Bruxelles*, 07-01-1887
- Letter from Comte Paul de Borchgrave to HMS, regarding a possible annual pension for Tippu Tip in service of the Congo State, Brussels, 18-01-1887

- 744. Letter [with envelop] from Comte Paul de Borchgrave to HMS, confirming Stanley's last conversations with King Leopold before his departure, Brussels, 01-02-1887
- 745. Telegram from Comte Paul de Borchgrave to HMS, ratifying Stanley's agreement with "number one", Brussels, 24-02-1887
- 746. Letter from Comte Paul de Borchgrave to HMS, thanking him for his arrangement with Tippu Tip, about a loan put in circulation in the Congo State, confirming King Leopold's verbal instructions "concerning the country submitted to Emin Bey", Brussels, 26-02-1887
- 747. Letter from Comte Paul de Borchgrave to HMS, sending copies of two letters from King Leopold, Brussels, 10-02-1889
- 748. Letter from Comte Paul de Borchgrave to HMS, "I learn (...) that you have returned to London", Brussels, 21-01-1893
- 749. Letter from Comte Paul de Borchgrave to HMS, thanking him on behalf of King Leopold for his letter to *The Times*, mentioning the agreement of 1890 between the Imperial East Africa Company and the Congo State, Brussels, 19-03-1893
- 750. Letter [with envelop] from Comte Paul de Borchgrave to HMS, asking him when he intends to go to Paris, Brussels, 08-04-1893
- 751. Letter [with envelop] from Comte Paul de Borchgrave to HMS, asking him to come to Brussels, Brussels, 04-05-1893
- 752. Letter from Comte Paul de Borchgrave to HMS, "it will give the King [Leopold] great pleasure to see you on Thursday", Brussels, 07-05-1893
- 753. Letter from Comte Paul de Borchgrave to HMS, sending a cheque to him, Brussels, 25-05-1893
- 754. Letter from Comte Paul de Borchgrave to HMS, asking him on behalf of King Leopold the names of some competent engineers and captains of transatlantic steamers, to consult about a new harbour at Heyst [Heist], Brussels, 18-11-1893
- 755. Letter from Comte Paul de Borchgrave to HMS, thanking him for the copy of a letter from the Khedive to Emin Pasha, Brussels, 24-11-1893
- 756. Letter from Comte Paul de Borchgrave to HMS, mentioning that "the Mahdi is now very powerful and it would not be an easy undertaking to supersede him by any other organisation", Brussels, 20-12-1893
- 757. Letter from Comte Paul de Borchgrave to HMS, expressing his wish to find six or eight young English candidates, preferably officers, "fearing neither fatigue

- nor privation", to guard their posts in the territories leased by Great Britain, Brussels, 10-06-1894
- 758. Letter from Comte Paul de Borchgrave to HMS, "we should be disposed to accept Mr. W. [William] Bonny, if you could find *officers* speaking French", Brussels, 16-06-1894
- 759. Letter from Comte Paul de Borchgrave to HMS, about their doctor's opinion that William Bonny cannot go to the Congo, asking him to make inquiries about valuable officers, Brussels, 18-06-1894
- 760. Letter from Comte Paul de Borchgrave to HMS, informing him of the engagement of Captain Philip H. B. F. Salusbury and Sergeant William Graham, Brussels, 21-06-1894
- Letter from Comte Paul de Borchgrave to HMS, thanking him on behalf of King Leopold for the trouble which he takes to find officers for the Congo, Brussels, 29-06-1894
- 763. Letter from Comte Paul de Borchgrave to HMS, requesting him to make an application to the English Government on behalf of Captain Baillie, Brussels, 13-07-1894
- Letter from Comte Paul de Borchgrave to HMS, informing him of the Order of Leopold to be conferred on Grimble Vallentin, Brussels, 06-12-1894
- Letter [copy] from HMS to Comte Paul de Borchgrave, regarding an honour to be conferred on Grimble Vallentin, his opinion on a project of a railway from the mouth of the Congo to the Victoria Falls, London, 10-12-1894
- Letter from Comte Paul de Borchgrave to HMS, asking him to deliver the decoration of the Order of Leopold to Grimble Vallentin, Brussels, 30-01-1895
- Letter from Comte Paul de Borchgrave to HMS, inviting him on behalf of King Leopold to Ostend, on the possible sale of land in the Congo State, Brussels, 30-06-1895
- Letter [copy] from HMS to Comte Paul de Borchgrave, regarding a visit to King Leopold after the elections, London, 01-07-1895
- 769. Letter from Comte Paul de Borchgrave to HMS, congratulating him on behalf of King Leopold on his election victory, Brussels, 17-07-1895
- 770. Letter from Comte Paul de Borchgrave to HMS, inviting him to Ostend on behalf of King Leopold, Brussels, 21-07-1895

- 771. Letter from Comte Paul de Borchgrave to HMS, "I send [your letter of the 23th] immediately to the King", Brussels, 24-08-1895
- 772. Letter from Comte Paul de Borchgrave to HMS, regarding the project of a land telegraph from the Congo to Loanda, Brussels, 10-05-1897
- 773. Letter from Comte Paul de Borchgrave d'Altena to HMS, sending him an official report recently addressed to King Leopold, Brussels, 05-08-1900
- 774. Letter from Comte Paul de Borchgrave d'Altena to HMS, about a letter by Lionel Decle dealing with the leasing of territory to Great Britain and errors committed by Congolese officers, Brussels, 09-10-1900

Comte de Lalaing

- 775. Letter from Comte de Lalaing to HMS, on the possible creation of a tramway on the banks of the Congo, begging him to write out a report on the riches and the resources of the country and to give his plan for the improvement of Vivi, enclosing a letter from George Williams, Ostend, 19-08-1884
- 776. Letter from Comte de Lalaing to HMS, mentioning different bankers willing to furnish money for a Congo railway, on the possible employment of Edward John Harper, Ostend, 31-08-1884
- 777. Letter from Comte de Lalaing to HMS, mentioning King Leopold's "very serious objections" to the immediate publication of his latest geographical documents and the description of the countries above Stanley Pool, Brussels, 04-09-1884
- The Letter from Comte de Lalaing to HMS, concerning some corrections by King Leopold in Stanley's speech for the London Chamber of Commerce, Brussels, 10-09-1884
- 779. Letter from Comte de Lalaing to HMS, about Stanley's paper on a railway to Stanley Pool, recommending him not to allude to the French enterprise on the Ogowe and the Congo, Brussels, 15-09-1884
- 780. Letter from Comte de Lalaing to HMS, mentioning his search for a suitable person to act as second under Sir Francis de Winton, Brussels, 02-10-1884
- 781. Letter from Comte de Lalaing to HMS, begging him to try to find a second for Sir Francis de Winton, on the recruitment of black men, Brussels, 10-10-1884
- 782. Letter from Comte de Lalaing to HMS, about Stanley's speech in Manchester and King Leopold's remarks on it, informing him that "a Conference is to meet in Berlin to examine the question of free navigation on the Congo (...)", Brussels, 12-10-1884

- 783. Letter from Comte de Lalaing to HMS, regarding an eventual cession of territory to France by the International Congo Association and the necessity of absolute freedom of trade in that case, Brussels, 16-10-1884
- 784. Letter from Comte de Lalaing to HMS, "the King [Leopold II] will have great pleasure in receiving you tomorrow at the Brussels palace", [Brussels], 02-11-[1884]
- 785. Letter from Comte de Lalaing to HMS, informing him of an accident with the *Ville d'Anvers*, proposing an alternative transport route, Ostend, 21-08-1885
- 786. Letter from Comte de Lalaing to HMS, thanking him on behalf of King Leopold for his advice, *Cabinet du Roi. Palais de Bruxelles*, Brussels, 31-08-1885
- 787. Letter from Comte de Lalaing to HMS, inviting him to Belgium on behalf of King Leopold, Ostend, 10-09-1885
- 788. Letter from Comte de Lalaing to HMS, on the treaty with the United States, begging of him to give complete guarantees to Hatton & Cookson "that the extension of our dominion is most favourable to their interests", Ostend, s.d.
- 789. Letter from Comte de Lalaing to [?], "we intend to find out discreetly in Berlin whether, during the session of the Conference, the presence of illustrious discoverers will be agreeable", Brussels, 01-11-1884

5.3. Belgian Ministers in London

- 790. Letter from Baron Solvyns (Belgian Minister in London) to HMS, inviting him for a breakfast to confer on some African matters, London, 07-02-[1878]
- 791. Letter from Baron Solvyns (Belgian Minister in London) to HMS, asking him on behalf of King Leopold whether he will go to Brussels by Ostend, s.l., 06-06-1878
- 792. Letter from Baron Whetnall (Belgian Minister in London) to HMS, regarding a meeting with King Leopold in London, London, 01-12-1895
- 793. Letter from Baron Whetnall (Belgian Minister in London) to HMS, thanking him on behalf of King Leopold, sending a new decree regarding the treatment of the natives, on the King's hopes for the civilisation of the Congo territories, Belgian Legation, London, 24-09-1896
- 794. Letter from Baron Whetnall (Belgian Minister in London) to HMS, regarding a meeting with King Leopold in London, Belgian Legation (London), 02-06-1897
- 795. Letter from Baron Whetnall (Belgian Minister in London) to HMS, regarding King Leopold's meeting with Sir Edwin Arnold and a later meeting with Sir James Blyth, London, 04-06-1897

5.4. The founding of the Congo Free State

James Hutton (cotton merchant)

- 796. Letter from James Hutton to HMS, regarding Stanley's visit to Manchester, Manchester, 01-03-1878
- 797. Letter from James Hutton to HMS, about his taking part in Stanley's coming expedition, revealing that he and many others "would gladly join in organising for the East, what you are going to do on the West Coast", Manchester, 20-01-1879
- 798. Letter from James Hutton to HMS, mentioning that "someone has split on the affair", Manchester, 30-01-1879
- 799. Letter from James Hutton to HMS, "I am in full hope [the Duke of Sutherland] will join", Manchester, 01-02-1879
- 800. Letter from James Hutton to HMS, showing his gladness about Stanley's recovery from illness, about the Portuguese claims in the Congo, the death of President James A. Garfield, his looking forward "to the prospect of a good trade soon opening up with the interior by your Congo road", Manchester, 30-09-1881
- 801. Letter from James Hutton to HMS, about the necessity of sending out goods, "showing the natives that you are in earnest in endeavouring to open up trade with them", *Consulat de Belgique*, Manchester, 26-04-1882
- 802. Letter from James Hutton to HMS, mentioning the building of a steel steamer for the Baptist Mission for Upper Congo waters, on the growing scarcity of ivory, *Consulat de Belgique*, Manchester, 23-05-1882
- 803. Letter from James Hutton to HMS, regarding the Portuguese activity on the lower Congo, proposal to form a large company in England to make a railway to Stanley Pool, *Consulat de Belgique*, Manchester, 20-06-1882
- Letter from James Hutton to HMS, warning him that others might "step in and reap the advantage of your labours", Manchester, 18-07-1882
- 805. Letter from James Hutton to HMS, congratulating him on his return from Africa, Manchester, 30-09-1882
- 806. Letter from James Hutton to HMS, about the "insane scheme" of the British government "entertaining the thought of Congo being annexed to Portugal", Manchester, 06-03-1883
- Letter from James Hutton to HMS, "I want to send you important particulars of what we are doing here to stop the Portuguese", Manchester, 24-11-1883

- 808. Letter from James Hutton to HMS, regarding a memorandum by him relating to the future government and constitution of the new Congo Free State, "it is absolutely necessary that information should be unreservedly given or the public (...) will not sympathise nor support our desires", London, 02-10-1884
- 809. Letter from James Hutton to HMS, "a private letter from the Foreign Office (...) tells me that Germany has proposed a Conference in Berlin on Congo", Manchester, 10-10-1884
- Letter from James Hutton to HMS, "your letter has stirred up the pile and you can bear the consequences", Manchester, 11-12-1884
- 811. Letter from James Hutton to HMS, about his "satisfactory" interview with Lord Granville, The National African Company Limited, London, 16-12-1884
- 812. Letter from James Hutton to HMS, regarding his correspondence with German merchant Woermann, "to obtain the cooperation of the German merchants and their influence with their government", Manchester, 08-01-1885
- 813. Letter from James Hutton to HMS, on the necessity to prevent Portugal "having any footing or holding any jurisdiction on either bank of the Congo", Manchester, 29-01-1885
- Letter from James Hutton to HMS, congratulating him on the success of the EPRE, Manchester, 02-12-1889
- 815. Letter from James Hutton to [?], concerning a request by King Leopold for information "relative to the construction of a railway (...) between the lower Congo and the upper river", Manchester, 02-12-1885

Baron Jules Greindl (President A.I.A. 1876-8)

- 816. Letter from Baron Greindl to HMS, "our business is getting on very well", Brussels, 17-06-1878
- 817. Letter from Baron Greindl to HMS, requesting an interview with him, Brussels, 19-06-1878
- Letter from Baron Greindl to HMS, requesting information about the Congolese table-land, Paris, 26-06-1878
- 819. Letter from Baron Greindl to HMS, inviting him to meet with Alfred Rabaud, Paris, 02-07-1878
- 820. Letter from Baron Greindl to HMS, requesting to meet him as soon as possible, Paris, 16-07-[1878]
- 821. Letter from Baron Greindl to HMS, about the furniture in the Station's houses, Brussels, 24-07-1878

- 822. Letter from Baron Greindl to HMS, about the difficulties of the Congo scheme, expressing his conviction "that there is a fair chance of success", Brussels, 09-08-1878
- 823. Letter from Baron Greindl to HMS, about the problem of Stanley being "the only white man having seen the country where our future operations must take place", Ostend, 10-08-1878
- 824. Letter from Baron Greindl to HMS, announcing his finding of capable people for an administration, requesting information on Stanley's American banker, Brussels, [12-08-1878] [letter misdated by HMS]
- 825. Letter from Baron Greindl to HMS, informing him of the satisfactorily settlement "as far as concerns Belgian subscribers", Brussels, 16-08-1878
- 826. Letter from Baron Greindl to HMS, asking him to make his "interesting disclosures" to Sanford, Brussels, 18-09-1878
- 827. Letter from Baron Greindl to HMS, regarding the expenditure for "the preliminary philanthropic expedition", on the navigability of the Congo river, Brussels, 26-09-1878
- Letter from Baron Greindl to HMS, allowing him on behalf of King Leopold to deliver a certain number of lectures, on the sum to be spent "to take your people to their homes" in case the King should give up the Congo scheme, inciting him to see whether he can find some gentlemen and workmen willing and able to follow him in Africa, Brussels, 05-10-1878
- 829. Letter from Baron Greindl to HMS, informing him of a delay in King Leopold's definitive acceptance of the Congo scheme, on the recruitment of personnel, Brussels, 09-10-1878
- 830. Letter from Baron Greindl to HMS, requesting him to keep the Congo scheme secret except for Lord Beaconsfield [Disraeli] or the English government, Brussels, 13-10-1878
- 831. Letter from Baron Greindl to HMS, about the African Society of Berlin, Brussels, 15-10-1878
- 832. Letter from Baron Greindl to HMS, description of a boat built by Sadoine, Brussels, 29-10-1878
- 833. Letter from Baron Greindl to HMS, on the impossibility to reckon on the English authorities' protection for recruiting in the African English colonies or among the tribes under their protectorate, Brussels, 31-10-1878
- 834. Letter from Baron Greindl to HMS, begging him to come to a meeting of the subscribers in Brussels, Brussels, 16-11-1878

- 835. Letter from Baron Greindl to HMS, regarding Stanley's stay in Brussels, Brussels, 18-11-1878
- 836. Letter from Baron Greindl to HMS, on the meeting of the subscribers to the company, informing him about the new president of the company Strauch, Brussels, 25-11-1878

Colonel Maximilien Strauch (President *C.É.H.C.* and *A.I.A.* 1878-85)

837. Telegrams from Colonel Strauch ("for Greindl") to HMS, asking him to come to Brussels, 5-6 December 1878

2 pieces

- 838. Letter [with translation] from Colonel Strauch to HMS, urging him to devote the whole of his time and activity to the framing, studying and drawing up of the plans, estimates and suggestions agreeably to the Committee's request, Brussels, 09-12-1878
- Etter from Colonel Strauch to HMS, inviting him to the next meeting of the administration council of the *C.É.H.C.*, Brussels, 13-12-1878
- Letter from Colonel Strauch to HMS, informing him of having instructed Messrs. Rothschild & Sons to place the sum of £2000 at his disposal, Brussels, 29-01-1879
- 841. Letter from Colonel Strauch to HMS, inviting him for a diner at the Royal Palace, Brussels, 04-02-1879
- Letter from Colonel Strauch to HMS, announcing the desire of the *C.É.H.C.* to start for the East Coast of Africa, on the principal object of his mission, begging him to guide and instruct Lieutenant Oswald Dutalis, Brussels, 05-02-1879
- 843. Letter from Colonel Strauch to HMS, inquiring whether Lieutenant Oswald Dutalis's constituency will stand a long residence in an African climate, asking him to make acquaintance with Captain Popelin at Zanzibar, Brussels, 02-04-1879
- 844. Letter from Colonel Strauch to HMS, regarding a "misunderstanding" between Wautier and Dutrieux, on King Leopold's purchase of elephants in India, *A.I.A. Secrétariat Général*, Brussels, 30-04-1879
- 845. Letter from Colonel Strauch to HMS, sending him invoices "of the various purchases made both in England and in Belgium" and other documents, *C.É.H.C.*, Brussels, 01-06-1879
- Letter [copy] from Colonel Strauch to HMS, regarding the bankruptcy of the *Afrikaansche Handelsvereeniging*, *C.É.H.C.*, Brussels, 01-06-1879

- 847. Letter from Colonel Strauch to HMS, begging him to leave the *Albion* and come to Brussels, modifications to the primitive plans "in consequence of the present situation of the *Afrikaansche Handelsvereeniging*", *A.I.A.*, Brussels, 08-06-1879
- Letter from Colonel Strauch to HMS, mentioning King Leopold's satisfaction of him having recruited the people he wanted, Brussels, 31-07-1879
- Letter from Colonel Strauch to HMS, confirming receipt of Stanley's draft map, regarding the accident to the *Albion*, the unlading of the *Barga*, position of the *Afrikaansche Handelsvereeniging* in relation to the *C.É.H.C.*, purchase of articles in England, order of mules, furnishing of data from the Royal Observatory of Brussels, *C.É.H.C.*, Brussels, 12-09-1879
- 850. Letter from Colonel Strauch to HMS, regarding the search of a favourable site for the establishment of the first station, regretting van Schendel's incompetence, his opinion on the other engineers, the order of mules at Madeira, requesting to refuse the purchase of buildings from the Dutch, news from the travellers of the Eastern Coast, the experience made by King Leopold with elephants, *C.É.H.C.*, Brussels, 05-11-1879
- 851. Letter from Colonel Strauch to HMS, informing him that the *C.É.H.C.* expenses and liabilities have exceeded the capital subscribed, mentioning the improbability of the public still accepting the version of a humanitarian and scientific enterprise, the necessity to obtain from the native chiefs concessions "as large as possible", Brussels, 30-11-1879
- 852. Letter [duplicata] from Colonel Strauch to HMS, informing him of the shipment of supplies and articles of barter, remark on the sending of rum, order of boats, recommendation of Dr. Oliviera, mentioning de Brazza's attempt to reach Stanley Pool, *C.É.H.C.*, Brussels, 17-12-1879
 - Enclosed letters (copies) from Norris & Gilbey, regarding the shipment of rums to the Congo, London, 13-12-1879; and from Hutton & Co., regarding arms, Liverpool, 12-12-1879
- Letter from Colonel Strauch to HMS, informing him of the shipment of various articles, on fermenting flour, *C.É.H.C.*, Brussels, 24-12-1879
- 854. Letter [duplicata] from Colonel Strauch to HMS, confirming that the Committee only supplies wants caused by the expedition and no wine, spirits or tobacco, *C.É.H.C.*, Brussels, 30-12-1879
- Letter [duplicata] from Colonel Strauch to HMS, on the death of the engineer Petit, the site of Vivi, asking him not to delay in his first station, informing of de Brazza's attempts to get on the Upper Congo before Stanley, about the necessity to open commercial relations with the natives, the enlistment of Adolphe Gillis, Brussels, 30-12-1879
- 856. Letter from Colonel Strauch to HMS, about the order of two boats for the Congo, mentioning the forthcoming departure of Adolphe Gillis to the Congo,

- remarks made by de Brazza about the Alima river, warning him against de Brazza's attempts to come to the Congo, *C.É.H.C.*, Brussels, 31-01-1880
- 857. Letter from Colonel Strauch to HMS, regarding orders of fire bars and articles of outfit, delay of the *Albion*, filling up of vacancies, *C.É.H.C.*, Brussels, 26-02-1880
 - Enclosed letter (copy) from Thomas Aitkin to George Gibson & Co. (shipping agents), regarding the detention of the *Albion*, Leith, 13-02-1880
- 858. Letter [in twofold] from Colonel Strauch to HMS, informing him of King Leopold's satisfaction about his work, on Portuguese claims on the country and the necessity to display utmost prudence in order to remain the owners of it, instructions to Gillis, *C.É.H.C.*, Brussels, 01-04-1880
- 859. Letter from Colonel Strauch to HMS, mentioning King Leopold's wish to reach Stanley Pool as soon as possible, order of a small steam launch, contradicting Stanley's anxiety of his plans being known abroad, order of a telescope, *C.É.H.C.*, Brussels, 30-04-1880
- 860. Letter from Colonel Strauch to HMS, on Stanley's efforts in the opening of a road towards Stanley Pool, the order of transport carriages and sending of two windlasses, on Stanley's dissatisfaction with the Belgians enlisted in the service of the *Comité d'études*, underlining the incompatibility of the duties of chief of a station with those of commercial agent, "it seems impossible that [Gillis and Sparhawk] will not come to an understanding", *C.É.H.C.*, Brussels, 31-05-1880
- Letter from Colonel Strauch to HMS, announcing the order of donkeys and other articles, replacement of personnel, *C.É.H.C.*, Brussels, 30-06-1880
- Letter [in twofold] from Colonel Strauch to HMS, announcing the shipment of wagons and other articles, providing of an assortment of cloths and beads, obligation of reckoning with the taste of the natives for spirits, on the necessity to people the stations with labourers, new enlistment of Belgians for the service of the expedition, *C.É.H.C.*, Brussels, 19-07-1880
- 863. Letter [in twofold] from Colonel Strauch to HMS, regarding the difficulties to obtain articles which suit the taste of the natives, announcing the departure of a sailing ship from Antwerp for the Congo, *C.É.H.C.*, Brussels, 31-07-1880
- Letter [in twofold] from Colonel Strauch to HMS, announcing the purchase of mules at Teneriffe, mentioning King Leopold's desire to establish a station at Manyanga and proceed with a light caravan towards Stanley Pool, about the purchase of elephants from India, the murder of Frederick Carter and Tom Cadenhead, *C.É.H.C.*, Brussels, 11-08-1880
- Letter [in twofold] from Colonel Strauch to HMS, on the shipment of the *Gaboon* and the sending of bobbins, *C.É.H.C.*, Brussels, 12-08-1880

- Letter [in twofold; one incomplete] from Colonel Strauch to HMS, mentioning an order of mules at Teneriffe, Major Vanden Bogaert's mission, Otto Lindner being in search of Chinese workmen, the reconstruction by the Dutch of their African commercial Society, and the anxiety on their behalf about the Committee's commercial prospects on the Congo, *C.É.H.C.*, Brussels, 31-08-1880
- Letter from Colonel Strauch to HMS, on the sending of coal, regarding alleged criticism by Gillis, *C.É.H.C.*, Brussels, 01-09-1880
- Letter [in twofold] from Colonel Strauch to HMS, forwarding of articles, news from de Brazza, *C.É.H.C.*, Brussels, 30-09-1880
 - Enclosed extract (in twofold) of a letter from Noel Ballay, with news from de Brazza
- 869. Letter from Colonel Strauch to HMS, explaining the Committee's commercial views, unsatisfactory reports from Gillis, eventual purchase of a piece of ground at Banana, offer of personnel from Major Serpa Pinto, *C.É.H.C.*, Brussels, 13-10-1880
- 870. Letter from Colonel Strauch to HMS, announcing the shipment of coals and other articles, mentioning possible assistance of the Daumas house with the Committee's enterprise, *C.E.H.C.*, Brussels, 31-10-1880
- 871. Letter from Colonel Strauch to HMS, on the possible recruitment of Liberians, regarding means to insure the security of the stations, *C.É.H.C.*, Brussels, 04-11-1880
- 872. Letter from Colonel Strauch to HMS, on an article in the *Journal of Loanda* that accuses Stanley of slavery, begging that the agents should treat the negroes with kindness and patience, *C.É.H.C.*, Brussels, 31-12-1880
 - With transcription of the article in the *Journal of Loanda*, 23-05-1880
- 873. Letter [in twofold] from Colonel Strauch to HMS, concerning the losses suffered by Europeans of the *Comité d'études*, the interest of Lady Burdett-Coutts in the expedition, the enlistment of natives at Zanzibar, *C.É.H.C.*, Brussels, 31-12-1880
- 874. Letter from Colonel Strauch to HMS, *C.É.H.C.*, with news from de Brazza and the other French travellers of the Committee, begging to receive them in the kindest way, Brussels, 03-01-1881
 - Enclosed letter from the Society of Geography of Paris to Leopold II, Paris, 06-12-1881
- 875. Letter from Colonel Strauch to HMS, about the enlistment of Zanzibaris by Otto Lindner, the arrival of Schran (mechanic), and Stanley's meeting with de Brazza, *C.É.H.C.*, Brussels, 20-01-1881

- 876. Letter from Colonel Strauch to HMS, about de Brazza having conquered at Stanley Pool the position "which we reckoned on occupying the first", stressing the need to make a supreme effort in order to repair the effects of this "first defeat", giving instructions to reach Stanley Pool and settle the basis of new stations on the Upper Congo, about the hesitancy of European capitalists to invest in equatorial Africa, the necessity to possess large territories for creating a great commercial company and railroad, and expressing his anxiousness "that other persons should obtain before us on the Congo those indispensable advantages", on the enlistment of Zanzibaris by Otto Lindner, *C.É.H.C.*, Brussels, [31-01-1881]
- 877. Letter from Colonel Strauch to HMS, about the reinforcement of Stanley's personnel with Lieutenant Orban, Lieutenant Eugène Janssen and Marit, mentioning King Leopold's recommendation to conclude "in the most pressing manner" treaties of friendship with the native chiefs, and the need to make concessions in the neighbourhood of the French concessions ("competitors are not very far distant"), repeating his claim that they will not obtain the necessary millions for constructing a railroad and creating serious commercial establishment "unless we are able to give the public the proof that we possess large territorial properties", *C.É.H.C.*, Brussels, 16-02-1881
- Etter from Colonel Strauch to HMS, informing him of the engagement of Callewaert, upon the necessity to augment the number of travellers to occupy Karema and Nyangwe, mentioning de Brazza's statement about the abundance of ivory in the country over which he has travelled, recommending Stanley to gather as much ivory as he can, *C.É.H.C.*, Brussels, 28-02-1881
- 879. Letter [duplicata] from Colonel Strauch to HMS, entreating him to hasten his journey to Stanley Pool, restating the instructions in his letter of 31 January, on the possibility to explore the affluents of the Congo and the regions hitherto unknown which they flow through "and make your name more illustrious still", the need of finding pecuniary sources for their enterprise, mentioning the return of Lieutenant Colonel Vanden Bogaert to Brussels, *C.É.H.C.*, Brussels, 23-03-1881
- 880. Letter from Colonel Strauch to HMS, begging him to remind the chiefs of the stations of Manyanga and Stanley Pool not to make use of coercion in order to enlist natives, *C.É.H.C.*, Brussels, 23-03-1881
- 881. Letter from Colonel Strauch to HMS, mentioning a report by Samuel White's engineer that it would be more advantageous to renew at once the engine of the *Royal*, *C.É.H.C.*, Brussels, 31-03-1881
- 882. Letter from Colonel Strauch to HMS, on the opening of commercial relations with the native chiefs of Vivi, the means of transporting to the mouth of the Congo, the constructions to be built at Vivi, the maintenance of Vivi, the necessity to preserve the *Belgique* as long as possible, recommending him to purchase as large a quantity of ivory as possible, sending copy of the contract

- for a new steam launch, about his having ordered a complete engine for the *Royal*, *C.É.H.C.*, Brussels, 30-04-1881
- 883. Letter from Colonel Strauch to HMS, about de Brazza's "double mission", begging of him to receive cordially the foreign travellers, giving instructions in case of opposition to his establishment on the banks of the Stanley Pool, stressing that they never had "so many motives" to make haste, his anxiousness about de Brazza's and Ballay's explorations, both attaching their name "to the sole great discoveries which remain to be made in Africa", on Portugal's activity to obtain the recognition of its sovereignty on the two banks of the Congo river, insisting that he should travel with a caravan as lightly loaded as possible, about the increasing traffic of ivory, *C.É.H.C.*, Brussels, 31-05-1881
- 884. Letter [duplicata] from Colonel Strauch to HMS, underlining that "Africa is more than ever the object of the competition of all industrial and commercial countries", sending him a copy of instructions from the Committee reminding the French agents of the pacific and hospitable character of the stations they keep, *C.É.H.C.*, Brussels, 13-06-1881
- 885. Letter from Colonel Strauch to HMS, expressing his satisfaction with Stanley's rapidly advance in the direction of Manyanga, enclosing copy of a letter from Jules Ferry defining the extent of the official mandate of de Brazza, about the destination of the French station at Nshasha, Otto Lindner's reconnoitring in Loango, the necessity to make their future establishments of Stanley Pool and the Upper Congo communicate with the Ocean, *C.É.H.C.*, Brussels, 07-07-1881
- 886. Letter from Colonel Strauch to HMS, mentioning the mishaps which befell Otto Lindner during his journey from Vivi towards Isanghila, "the chiefs of our expeditions have the right to require that the men under their orders fulfil the obligations which are imposed upon them", *C.É.H.C.*, Brussels, 30-07-1881
- Letter [duplicate] from Colonel Strauch to HMS, about Stanley's illness, informing him of notices that very capable foreign travellers are preparing to leave for the Congo, and that "if we don't make haste, the great efforts and the great sacrifices which we have hitherto been put to will be lost", instructions to Braconnier, *C.É.H.C.*, Brussels, 08-08-1881
- 888. Letter from Colonel Strauch to HMS, informing him of the launching of the steamer *Association internationale africaine*, the probable engagement of mechanic Louis Amelot, *C.É.H.C.*, Brussels, 31-08-1881
- 889. Two letters from Colonel Strauch to HMS, about mechanic Louis Amelot and the transport of the steamer *A.I.A.* to Stanley Pool, *C.É.H.C.*, Brussels, 05-09-1881
- 890. Letter [copy] from Colonel Strauch to HMS, congratulating him on the restoration of his health, informing him of the enlistment of a hundred Zanzibaris, on the death of Captain Émile Popelin, Oscar Roger's mission, the necessity to give natives an opportunity of trading and his request to Otto

Lindner to form commercial intercourse, stressing the intention not to make commercial agents of the officers, on the want of large capitals and territorial concessions for "the general interest of civilisation", underlining that "we are not trying to endow Belgium with colonies in Africa", *C.É.H.C.*, Brussels, 30-09-1881

- 891. Letter from Colonel Strauch to HMS, informing him of the success of Oscar Roger's mission to enlist 130 Zanzibaris, "I recommend this traveller to you", *C.É.H.C.*, Brussels, 14-10-1881
- 892. Letter from Colonel Strauch to HMS, on the "philanthropic and international character" of their enterprise ("neither the king nor his government think of territorial conquests"), the danger of the establishment of custom lines and the importance of concluding treaties of alliance with the tribes bordering the Congo river, *C.É.H.C.*, Brussels, 31-10-1881
- 893. Letter from Colonel Strauch to HMS, instructing him to maintain his position at Ntamo and to throw into the shade the prestige of de Brazza amongst the chiefs of Stanley Pool, *C.É.H.C.*, Brussels, 31-10-1881
 - Enclosed newspaper cutting (fragment) about a new station established by de Brazza
- 894. Letter from Colonel Strauch to HMS, about the full signification of the nature of de Brazza's mission, instructing Stanley to protest against Sergeant Malamine and bring him over to the North bank of the Congo, *C.É.H.C.*, Brussels, 31-10-1881
- 895. Letter from Colonel Strauch to HMS, about the necessity to undertake trade on the Stanley Pool, authorising Stanley to purchase all the ivory he can find, begging of him to impose a toll on the travellers and tradesmen who make use of the road he is constructing, obligation to strengthen their influence on the regions they occupy and to reach the Upper Congo as soon as possible, *C.É.H.C.*, Brussels, 25-11-1881
- 896. Letter from Colonel Strauch to HMS, "we have placed at your disposal every necessary means so as to allow you to push on your work with vigour", expressing his wish for Stanley to resume his reconnoitring of the Loango, on the impossibility to rely longer on Oscar Roger, *C.É.H.C.*, Brussels, 30-11-1881
- 897. Letter from Colonel Strauch to HMS, about Louis Valcke's convalescence, the sending of Théodore Nilis and Nicolas Grang, inducing him to hasten as fast as possible towards the Upper Congo and not lose his little advance on de Brazza, restating the recommendation to conclude with the native chiefs trade and friendship treaties, mentioning Captain Hanssens as a successor for Augustus Sparhawk, *C.É.H.C.*, Brussels, 31-12-1881
- 898. Letter from Colonel Strauch to HMS, concerning Louis Valcke's alleged slowness, regretting that the agents "do not always succeed in satisfying you", begging him to encourage the young auxiliaries, recommending Otto Lindner as commander of Vivi Station, on the sending of Lieutenant van de Velde, Dr.

- Peschuel's expedition, his fear of de Brazza doing nothing to facilitate to other Europeans the navigation on the Congo, *C.É.H.C.*, Brussels, 15-01-1882
- 899. Letter from Colonel Strauch to HMS, mentioning the services on the Congo to be rendered by Hector Gillis, *C.É.H.C.*, Brussels, 15-01-1882
- 900. Letter from Colonel Strauch to HMS, informing him of the departure of a first lot of Zanzibaris for Stanley Pool, confirming Lindner in the employment of chief of Vivi Station, *C.É.H.C.*, Brussels, 31-01-1882
- 901. Letter [duplicata] from Colonel Strauch to HMS, expressing his satisfaction about the safe arrival of the expedition at Stanley Pool, also congratulating him on having obtained the friendship of chief Makoko, about the necessity of a transport service between Stanley Pool and Vivi Station and organisation of a small police force, on the enlistment of a special agent for ivory trade, Louis Valcke's embarkation for the Congo, *C.É.H.C.*, Brussels, 28-02-1882
- Detter from Colonel Strauch to HMS, about concessions granted to the North Borneo Company, recommending him to conclude the same sort of treaties in the name of the *Comité d'études*, concerning the question of independence of the natives ("we are ... giving them means for protecting their autonomy"), on the need for a small force to secure the safety of caravans and stations, stressing that "we don't believe that you are to be stopped by the pretensions which M. de Brazza sets on the whole northern bank of the Stanley Pool", *C.É.H.C.*, Brussels, 27-03-1882
- 903. Letter from Colonel Strauch to HMS, enclosing a statement of goods to be sent to the Congo, including a bath for Ngaliema, *C.É.H.C.*, Brussels, 29-03-1882
- 904. Letter [duplicata] from Colonel Strauch to HMS, congratulating him on the treaty with three of the principal chiefs of Stanley Pool, *C.É.H.C.*, Brussels, 29-04-1882
- 905. Letter from Colonel Strauch to HMS, expressing his hope that the natives "after the lesson they received" will no longer be disposed to endeavour to seize the goods at Manyanga, begging of Otto Lindner to remain at the head of Vivi Station, *C.É.H.C.*, Brussels, 22-05-1882
- 906. Letter from Colonel Strauch to HMS, informing him of the sending of Alphonse Vangele as assistant, *C.É.H.C.*, Brussels, 22-05-1882
- 907. Letter from Colonel Strauch to HMS, about Stanley's sickness, "it would be greatly advantageous to let your successor and the agents you left there think that you intend to return", concerning the settlement of missionaries, Stanley's orders to Louis Valcke, *C.É.H.C.*, Brussels, 24-08-1882
- 908. Letter from Colonel Strauch to HMS, begging him to send as soon as possible a list of goods to embark on board the steamer for the Congo, on the engagement of Driver as assistant, *C.É.H.C.*, Brussels, 10-10-1882

- 909. Letter from Colonel Strauch to HMS, begging him to trace a more detailed programme of his new expedition, *C.É.H.C.*, Brussels, 11-10-1882
- 910. Letter from Colonel Strauch to HMS, about the buying of a quantity of impermeable cloth to envelop goods and provisions on Stanley's next expedition, *A.I.A.*, Brussels, 12-10-1882
- 911. Letter from Colonel Strauch to HMS, inducing him on behalf King Leopold to apply to the Missionaries Society and Royal Geographical Society, in order to find young men for his next expedition, *C.É.H.C.*, Brussels, 13-10-1882
- 912. Letter from Colonel Strauch to HMS, concerning preparations for the forthcoming expedition, *C.É.H.C.*, Brussels, 13-10-1882
- 913. Letter from Colonel Strauch to HMS, regarding the search for candidates for the coming expedition, *C.É.H.C.*, Brussels, 15-10-1882
- 914. Letter from Colonel Strauch to HMS, about the possible engagement of Colquhoun and Cameron, enclosing three lists of provisions, goods and articles, on the employment of the *Royal*, *C.É.H.C.*, Brussels, 18-10-1882
- 915. Letter from Colonel Strauch to HMS, asking his opinion about Driver, "we are very sorry that you have not met a valuable man to assist you as second", *A.I.A.*, Brussels, 24-10-1882
- 916. Letter from Colonel Strauch to HMS, communicating to him the name of the steamer freighted for the Congo (*Harkaway*), *A.I.A.*, Brussels, 25-10-1882
- 917. Letter from Colonel Strauch to HMS, "the King [Leopold II] desires me to inform you that He will receive you tomorrow morning", *C.É.H.C.*, Brussels, 30-10-1882
- 918. Letter from Colonel Strauch to HMS, "the King [Leopold II] desires me to let you know that He will receive you tomorrow", *A.I.A.*, Brussels, 05-11-1882
- Portugal's claim to the mouth of the Congo and neighbouring territories, annexations by the French, recommending Stanley "to take possession of the best strategic positions not yet occupied", regarding the creation of a station at the mouth of the Kwilu, *C.É.H.C.*, Brussels, 06-12-1882
- Depoil on his recovery, mentioning Driver's decision not to go to Africa, the accessory expenses of the Kwilu expedition, begging of him to demand a report of the use of the goods, provisions ad tools which have been received at Vivi, definitive convention with the Baptist Missionary Society, *C.É.H.C.*, Brussels, 07-12-1882

- 921. Letter from Colonel Strauch to HMS, about the French plans in the Congo, his belief that "France appears in Africa not as a conquering power, but as a commercial nation", on the mission entrusted to Harou to take possession of a second point on the coast, eventual negotiations with France about the right bank of the mouth of the Kwilu, entreating of him "to make every effort in order to win over to our views some powerful chiefs", *C.É.H.C.*, Brussels, 06-01-1883
- 922. Letter from Colonel Strauch to HMS, mentioning his having authorised the chiefs of three stations to open commercial intercourse, *C.É.H.C.*, Brussels, 08-01-1883
- 923. Letter from Colonel Strauch to HMS, introducing *Abbé* Guyot to him, *C.É.H.C.*, Brussels, 04-02-1883
- P24. Letter from Colonel Strauch to HMS, mentioning the friendly attitude of the French Government, about de Brazza's ambition still to be master of the Congo, the negotiations between the English and Portuguese, the fortifying of stations in order to resist Portuguese claims, on the importance to acquire land on the right bank of the Congo, the sending of English officer Seymour Saulez, the engagement of 400 coolies, giving "a practical way" of having their flag recognized, *C.É.H.C.*, Brussels, 05-02-1883
- Deter from Colonel Strauch to HMS, about the new French cabinet under Ferry, the publication in the *Journal des Débats* of a letter which charges Stanley with having proposed, at Banana, "a very anti-French and passionate toast against the French and their schemes in Africa", about the Anglo-Portuguese negotiations, de Brazza's intention "to take all that is not ceded yet", the immediate need to obtain territory on every bank of the Congo river, the enlistment of Houssas and coolies, urging him to establish posts on the Upper Aruwimi, orders to the chiefs of various stations to extend as much as possible in their neighbourhood, *C.É.H.C.*, Brussels, 06-03-1883

Enclosed newspaper cutting about the debate in the House of Commons concerning the Anglo-Portuguese negotiations, *The Times*, 27-02-1883

- 926. Letter from Colonel Strauch to HMS, informing him of the departure of Sundvallson, Theodor Westmark and other travellers for the Congo, *C.É.H.C.*, Brussels, 31-03-1883
- P27. Letter from Colonel Strauch to HMS, on the delay of the S.S. *Harkaway*, the demand for goods by the stations, instructions to Gillis, Dr. Peschuel's "performances", Otto Lindner's leaving of Vivi Station, attribution of the gold medal of the Swedish Society of Anthropology to Stanley, sending of 2000 percussion rifles ("in the event of an attack, they would be intrusted to the natives with whom we have made alliance"), *C.É.H.C.*, Brussels, 01-04-1883
- 928. Letter from Colonel Strauch to HMS, on de Brazza's coming expedition, reiterating his wish for Stanley and those under his command to entertain the most friendly intercourse with the French agents, and to "help in a brotherly

- manner all those who pursue the same purpose", C.É.H.C., Brussels, 02-04-1883
- 929. Letter from Colonel Strauch to HMS, on the opposition in England to an extension of the Portuguese possessions, de Brazza's coming expedition, the enlistment of coolies, Krooboys and Houssas, the necessity to construct a fort in all important stations and to make "some experiences with the defensive material" in the presence of the natives of Leopoldville, informing him of the "tolerably kind" opinion in Europe and America towards their enterprise, on the necessity to create a large independent native state, underlining that "numerous are the examples of states founded by private persons without any official mission", *A.I.H.C.*, Brussels, 02-04-1883
- 930. Letter from Colonel Strauch to HMS, "I hear that an officer has just invented an apparatus remarkable in every respect", *C.É.H.C.*, Brussels, 02-04-1883
- 931. Letter from Colonel Strauch to HMS, about the Anglo-Portuguese treaty, conditions for the people of the Congo to obtain their independence, begging him to convoke a *palabre* to bring the native chiefs to conclude a convention and send one or two of them to Brussels with the power of concluding treaties of commerce, instructions in case of violent aggression by agents of a European power, begging of him to transport a cannon and ammunition to Leopoldville to give the natives "an idea of your power", on the treaty made by Louis Valcke, the enlistment of Houssas, a request by the Livingstone Inland Mission for a parcel of ground at Stanley Pool, *A.I.H.C.*, Brussels, 30-04-1883
- 932. Letter from Colonel Strauch to HMS, concerning the difficulties of transport between Banana and Vivi, on the sending of provisions, *A.I.H.C.*, Brussels, 30-04-1883
- 933. Letter from Colonel Strauch to HMS, on the accident to the *Royal*, the agreement with the Livingstone Inland Mission, the evacuation of Dr. Sims, underlining that the agents should grant the missionaries "every facility, help and protection", mentioning ten fresh travellers leaving Liverpool and the engagement of two English officers, on the sending of tents for travellers who go to the interior, about Stanley's personnel already exceeding the immediate requirements of the Expedition, *A.I.H.C.*, Brussels, 01-06-1883
- 934. Letter from Colonel Strauch to HMS, about the intentions of de Brazza, requesting to the chiefs of the stations to make every effort to obtain fresh concessions, also restating instructions to keep on friendly terms with foreign travellers, on the conditions for strangers to establish upon the Committee's property, recommending all chiefs of stations to induce the natives to enlist as porters, requesting Stanley to leave for the Upper Congo, throw the basis of other stations and negotiate with the chiefs the cession of all the territories and rights they would show a disposition to surrender, announcing the sending of six fresh travellers to the Congo, *A.I.H.C.*, Brussels, 02-07-1883

- 935. Letter from Colonel Strauch to HMS, regarding a prolongation of the contract of Swedish officer Anton Emmanuel Anderson, *A.I.H.C.*, Brussels, 02-07-1883
- 936. Letter from Colonel Strauch to HMS, informing him of the sending of General Sir Frederick Goldsmid to Africa, *A.I.H.C.*, Brussels, 23-07-1883
- 937. Letter from Colonel Strauch to HMS, mentioning Lieutenant Braconnier's return to Brussels, return of Zanzibaris recruited by Lindner in 1881 to their country, sending of three new travellers, *A.I.H.C.*, Brussels, 20-08-1883
- 938. Letter from Colonel Strauch to HMS, mentioning the death of Eugène Janssen and *Abbé* Guyot, Vande Velde's return, the enlistment of 186 Houssas, on Stanley's voyage on the Upper Congo, last news of Hanssens, *A.I.H.C.*, Brussels, 17-09-1883
- 939. Letter from Colonel Strauch to HMS, expressing his satisfaction at the success of his voyage on the Upper Congo, on the new steamer *Ville d'Anvers*, the order of wagons, latest news from Hanssens, *A.I.H.C.*, Brussels, 01-10-1883
- 240. Letter from Colonel Strauch to HMS, about the new steamer for his service [*Ville d'Anvers*], the transport of the steamer to Leopoldville, informing him of the departure of Gillis and his replacement at Boma by Alexandre Delcommune, begging him to give Eyre Massey Shaw an honourable resignation, *A.I.H.C.*, Brussels, 15-10-1883
- 941. Letter [duplicata] from Colonel Strauch to HMS, forwarding him the copy of a letter by Seymour Saulez concerning Mr. Chinery, *C.É.H.C.*, Brussels, 01-11-1883
- 942. Letter [duplicata] from Colonel Strauch to HMS, on the new steamer *Stanley*, begging him to give instructions to the chief of Vivi, restating that Stanley alone has the right of dismissing the agents of the expedition, *A.I.H.C.*, Brussels, 01-11-1883
- 943. Letter [duplicata] from Colonel Strauch to HMS, about the arrival of the new agents at their destination, *A.I.H.C.*, Brussels, 01-11-1883; also memorandum from Colonel Strauch to "all the Chiefs of Stations", regarding the right of resigning an agent, *A.I.H.C.*, Brussels, 01-11-[1883]
- 944. Letter from Colonel Strauch to HMS, on the steamer *Stanley*, the recruitment of Krooboys and an order of rifles intended to arm the natives confederated with their stations, *A.I.H.C.*, Brussels, 12-11-1883
- 945. Letter from Colonel Strauch to HMS, regarding the problems at Vivi Station, the unfitness of Du Vergé, recommending Hanssens for the employment of chief of the station, begging him to explore the region between Philippeville and the right hand side of the Djoué, forwarding the list of fresh travellers for the Congo, about the stay of Wilks at Vivi, the embarkation of Zanzibaris, *A.I.H.C.*, Brussels, 01-12-1883

- 946. Letter from Colonel Strauch to HMS, mentioning a book addressed to Stanley entitled *Adventures of two youths in a journey through Africa* by Thomas W. Knox, *A.I.H.C.*, Brussels, 05-12-1883
- 947. Letter from Colonel Strauch to HMS, on the declaration of the President of the U.S. [Arthur Chester] concerning the *A.I.C.*, resignation of Du Vergé, difference between Seymour Saulez and Colonel Haneuse, *A.I.H.C.*, Brussels, 10-12-1883
- 948. Letter from Colonel Strauch to HMS, announcing the sending of cartridges and rockets, *A.I.H.C.*, Brussels, 10-12-1883
- 949. Letter [duplicata] from Colonel Strauch to HMS, begging of Stanley to supply Vivi Station with a chief, *A.I.H.C.*, Brussels, 31-12-1883
- 950. Letter from Colonel Strauch to HMS, asking him to send an inventory of cloths at his station, *A.I.C.*, Brussels, 05-01-1884
- 951. Letter from Colonel Strauch to HMS, on the steamer *Stanley*, begging him to put one or two assistants at Captain J. Grant Elliott's disposal, on the Houssas not being treated "in a manner suitable to the dispositions and temper of their race", *A.I.C.*, Brussels, 07-01-1884
 - Enclosed circular from Col. Strauch to Capt. J. Grant Elliott (and others), announcing the arrival of General Gordon, *A.I.C.*, Brussels, 07-01-1884
- Gordon's departure for the Congo on account of the grave events of the Sudan (Mahdist revolt), suggesting Stanley to lend assistance to the governors of the Sudan "by taking them down to the Congo", mentioning a "sympathetical movement" in America to their work, on the steamer *Stanley*, *A.I.C.*, Brussels, 21-01-1884
- Detter from Colonel Strauch to HMS, about his having written to Hanssens and Louis Valcke "in order to request them (...) to make all their efforts to extend our territorial possessions", surplus of engineers at Vivi, enlistment of fresh agents, on the putting up of a new house at Vivi, A.I.C., Brussels, 01-02-1884
- 954. Letter from Colonel Strauch to HMS, about the urgency to acquire the possession of specific territories, *A.I.C.*, Brussels, 04-02-1884
- 955. Letter [with translation] from Colonel Strauch to HMS, regarding a request by Louis Amelot to leave the Congo prematurely, Brussels, 04-02-1884
- 956. Letter [duplicata] from Colonel Strauch to HMS, mentioning the death of Orban and Henri Wensel, *A.I.C.*, Brussels, 18-02-1884
- 957. Letter [translated copy] from Colonel Strauch to HMS, welcoming him back home, "we are waiting for you with impatience", Ostend, 24-07-1884

- 958. Letter [translated copy] from Colonel Strauch to HMS, "the state of affairs on the Stanley Pool requires all our attention", begging him on behalf of King Leopold to come to Ostend as soon as possible, [Ostend], 31-07-1884
- 959. Letter from Colonel Strauch to HMS, sending Stanley a draught of contract containing "important concessions" towards him, on the destination of boxes Stanley left in 1882, begging him to give Dualla "the necessary instructions for his mission", *A.I.C.*, Brussels, 24-08-1884
- Deter [translated copy] from Colonel Strauch to HMS, asking him what salary to allow to Janssens, on the enlistment of Houssas, request by officer Fitzgerald Low to make Stanley's acquaintance, s.l., [25-08-1884]
- 961. Letter [with translation] from Colonel Strauch to HMS, about his writing to *Hôtel Meurice* to ask that they should forward Stanley at London the letter King Leopold wrote to him, Ostend, 28-08-1884
- 962. Letter from Colonel Strauch to HMS, "une dame inconnue (...) me prie de lui server d'intermédiaire pour vous faire parvenir une letter (...)", Brussels, 11-09-1884
- 963. Letter from Colonel Strauch to HMS, about the engagement of Alison and Herbert Ward, recommending Stanley to limit the remuneration granted to young gentlemen without knowledge or experience in African matters, Brussels, 11-09-1884
- 964. Letter from Colonel Strauch to HMS, on the engagement of Alison and Herbert Ward, A.I.C., Brussels, 18-09-1884
- P65. Letter from Colonel Strauch to HMS, begging of him to inform them about the price they ought to ask per square yard of ground to be leased to Messrs. Hatton & Cookson at Yellala, *A.I.C.*, Brussels, 01-10-1884
- 966. Letter from Colonel Strauch to HMS, regarding a renewal of Oscar Roger's contract, *A.I.C.*, Brussels, 03-10-1884
- 967. Letter from Colonel Strauch to HMS, regarding the price they ought to ask to Messrs. Hatton & Cookson for the letting out of a piece of ground at Yellala, *A.I.C.*, Brussels, 04-10-1884
- 968. Letter from Colonel Strauch to HMS, sending him notes which "renferment des renseignements, qui, mis en œuvre avec votre rare talent d'exposition, satisferont nous l'espérons du moins la curiosité des gens de Manchester", Brussels, 15-10-1884
- 969. Letter from Colonel Strauch to HMS, forwarding him the text of the Treaty concluded between the International Congo Association and the Government of the U.S., regarding an application by Rear Admiral Pleydell Bouverie for both his sons to join the Expedition, *A.I.C.*, Brussels, 15-10-1884

- 970. Letter from Colonel Strauch to HMS, about the French persistence "in their intention to taking from us all the territories (...) in exchange of their pretensions upon the left bank of Stanley Pool", advising him to go to the Foreign Office with William Mackinnon and acquaint confidentially Julian Pauncefote with the plans of France, Berlin, 08-12-1884
- 971. Letters from Blandy Brothers & Company to Colonel Strauch, regarding the purchase of mules and donkeys, 1879-1880

2 pieces

- 972. Letter [copy] from James Irvine & Co. to Colonel Strauch, offering their services to Stanley, Liverpool, 10-02-1880
- 973. Letter from Colonel Strauch to "tous les voyageurs du Comité d'études", announcing the departure of four officers for the Congo, *C.É.H.C.*, Brussels, 31-01-1882
- 974. Letter of instructions [copy] from Colonel Strauch to all the agents of the *C.É.H.C.*, regarding Stanley's return to the Congo, *A.I.A. Secrétariat Général*, Brussels, 06-11-1882
- 975. Letters from Colonel Strauch to the Captain of the S.S. *Harkaway*, concerning the point where the passengers and cargo are to be landed, November 1882

 2 pieces

Henry Sanford

- 976. Letter from Henry S. Sanford to HMS, announcing his departure for the U.S., Brussels, 10-03-1878
- 977. Telegram from Henry S. Sanford to HMS, asking to mail him regarding "estimates through route you proposed", Paris, 29-09-1878
- 978. Letter from Henry S. Sanford to HMS, expressing his hope that "something may be done towards securing the mouth of the Congo from the exclusive jurisdiction of any power big or little", New York, 16-11-1878
- 979. Letter from Henry S. Sanford to HMS, about "an excellent man" having abandoned the idea of going with Stanley's East African Expedition, Florida, 18-01-1879
- 980. Letter from Henry S. Sanford to HMS, welcoming him back and inviting him to his country home, Gingelom, 03-08-1884
- 981. Letter from Henry S. Sanford to HMS, expressing his wish to meet him and "go over carefully many points of interest for future action", statements by Stanley in the Paris papers, Gingelom, 17-08-1884

- 982. Letter from Henry S. Sanford to HMS, inciting him to impress the British public mind regarding the recognition of the Congo State, Homburg, 02-09-[1884]
- 983. Letter from Henry S. Sanford to HMS, regarding the hesitation about Stanley going to the Berlin Conference, *Cercle du Parc*, Brussels, 30-10-1884

Antoine Galezot (treasurer)

- 984. Letter from Antoine Galezot to HMS, handing him a "true copy of the contract made with the *Comité d'études du Haut Congo*", Brussels, 11-12-1878
- 985. Letter from Antoine Galezot ("in col. Strauch's name") to HMS, regarding provisions asked by Stanley's superintendent, Brussels, 29-09-1879
- 986. Letter from Antoine Galezot to HMS, regarding mechanic Lambert Gérard's intention to send in his resignation, *C.É.H.C.*, Brussels, 19-07-1880
- 987. Letter from Antoine Galezot to HMS, regarding a delay in the payment of money to Stanley's bankers, *C.É.H.C.*, Brussels, 30-06-1882
- 988. Letter from Antoine Galezot to HMS, sending both a cheque on behalf of Dualla and Stanley's account with the *Comité*, Brussels, 21-08-1884
- 989. Letter from Antoine Galezot to HMS, regarding a rectification in Stanley's account, Brussels, 26-08-1884
- 990. Letter from Antoine Galezot to HMS, regarding Stanley's account with Colonel Strauch, Brussels, 27-08-1884
- 991. Letter from Antoine Galezot to HMS, regarding Stanley's account and the suspension of payment issued by the *Comité*, *A.I.C.*, Brussels, 03-09-1884
- 992. Letter from Antoine Galezot to HMS, concerning the expenses of the return voyage of Nilis and Callewaert, *A.I.C.*, Brussels, 06-09-1884
- 993. Letter from Antoine Galezot to HMS, regarding Stanley's payment for 1st August to 1st December 1884, *A.I.C.*, Brussels, 04-12-1884

Léon Lambert (banker)

- 994. Letter from Léon Lambert to HMS, "I have placed a sum of £2000 (...) to the credit of Colonel Strauch", Brussels, 08-01-1879
- Post. Letter from Léon Lambert to HMS, about the coming mission of his good friend Adolphe Gillis, expressing his hope that "if there is a possibility of starting commerce with a reasonable people the whole of Belgium will follow us", Brussels, 24-03-1880

- 996. Letter from Léon Lambert to HMS, asking him whether he has found some good men to complete his staff, recommending to take his departure as soon as possible to stop de Brazza, Brussels, 11-10-1882
- 997. Letter from Léon Lambert to HMS, informing him of King Leopold's wish for Stanley to recruit a few men able to assist him, "especially in this new phase of affairs we feel very sanguine for you to put the things right on the Congo", Brussels, 13-10-[1882]
- 998. Letter from Léon Lambert to HMS, informing him of King Leopold's wish to see him, and that "we have found several men to complete your staff", Brussels, 24-10-1882

Alfred Rabaud

999. Letters from Alfred Rabaud to HMS, about Stanley's fear of Dr. John Kirk creating obstacles to him at Zanzibar, offering the services of his agent Henri Greffulhe, February 1879

2 pieces

Comte Charles de Noidans

1000. Telegram from "Moidans" [Comte Charles de Noidans] to the Belgian Consul at Suez, Ramleh, 26-05-1879

Major Vanden Bogaert

1001. Letter from Major Vanden Bogaert to HMS, about his purchase of mules, Santa Cruz de Tenerife, 22-09-1880

Augustus Sparhawk

Letter from Colonel Strauch to Augustus Sparhawk, handing him supplementary instructions on behalf of Stanley, *C.É.H.C.*, Brussels, 01-06-1879

Anthony Bannister Swinburne

- 1003. Telegrams from Colonel Strauch to Anthony Bannister Swinburne, June 1879 3 pieces
- 1004. Letter from Anthony Bannister Swinburne to HMS, "you will be somewhat surprised to know that I am in England", about his new contract, Maida Vale, 01-01-1883
- 1005. Letter from Anthony Bannister Swinburne to HMS, telling about an attempt made by de Brazza to establish French dominion on the Kinshassa station, and of an incident with the Secretary of the French Government Chavanne, mentioning his contracts made with native chiefs, on the state of affairs at the Kinshassa Station ("the Kinchassa people ... wish the old Bula Matadi was back

again"), the dislike between Captain Saulez and Captain Hanssens, the flogging of a man to death by Binnie, also news from down river, Kinshassa, 25-11-1884

Adolphe and Hector Gillis

- 1006. Letter from Colonel Strauch to Adolphe Gillis, giving him instructions, *C.É.H.C.*, [1880]
- 1007. Letter [copy] from Colonel Strauch to Hector Gillis, confirming recommendations about the transport service between Banana Point and Vivi, *C.É.H.C.*, Brussels, 04-11-1882

Lieutenant Braconnier

1008. Letters from HMS to Lieutenant Braconnier, giving him the reasons of his dismissal, July 1881

2 pieces

Ferdinand de Lesseps

1009. Letters [copies] from Ferdinand de Lesseps to Louis Mizon (chief of the stations of the French branch of the *A.I.A.*), regarding the attitude of Sergeant Malamine, June - November 1881

2 pieces

Moritz Peschuel-Lösche

1010. Letters from Colonel Strauch to Moritz Peschuel-Lösche, October - November 1882

3 pieces

- 1011. Letter from Gerhard Rohlfs to HMS, regarding a pamphlet against Stanley by Peschuel-Lösche, Weimar, Villa Meinheim, 21-11-1885
- 1012. Letter [draft] from HMS to Herr Brockhaus, regarding a pamphlet against him by Peschuel-Loesche, London, 15-12-1885

Captain du Vergé

- 1013. Letter from Eyre Massey Shaw (Second Chief Vivi Station) to HMS, regarding the conduct of Captain du Vergé, *Expédition internationale du Haut-Congo*, Vivi Station, 03-10-1883
- 1014. Letter from Frederic John Goldsmid to HMS, regarding Captain du Vergé's resignation, *Expédition internationale du Haut-Congo*, Banana Point, Mouth of Congo River, 03-11-1883

Charles George Gordon

1015. Letter [original and copy] from Charles George Gordon to HMS, regarding his contract with Leopold II, Brussels, 06-01-1884

Louis Valcke

- 1016. Letter from Colonel Strauch to Louis Valcke, commanding him to acquire extra territory and conclude treaties, also other instructions, *A.I.C.*, Brussels, 01-02-1884
- 1017. Letter from Louis Valcke to HMS, expressing his gratitude towards him, Expédition internationale du Haut-Congo, Nsala Kindonga, 05-06-1884

C. G. Ling-Vannerus

1018. Letter from C. G. Ling-Vannerus (Swedish officer) to HMS, asking Stanley's help "to escape the public shame", Bolobo, 20-05-1884

Albert Thys

- 1019. Letter from Albert Thys to HMS, thanking him for his two portraits, Brussels, 08-10-1884
- 1020. Letter from Albert Thys to HMS, regarding two Englishmen desiring to enter their service and the salary to be allowed to them, Brussels, 03-12-1884
- 1021. Letter from Albert Thys to HMS, regarding two Englishmen desiring to enter their service, Brussels, 04-12-1884
- Letter from Albert Thys to HMS, mentioning the renunciation of one of the English applicants, Brussels, 06-12-1884
- 1023. Letter from Albert Thys to HMS, sending copy of a letter to him from Louis Valcke, Brussels, 24-12-1884
- 1024. Letter from Albert Thys to HMS, sending him a copy of a letter from Sir Francis de Winton about the transport of the *Stanley*, informing him of an honour conferred on Louis Valcke by King Leopold, Brussels, 24-02-1885
- 1025. Letter from Albert Thys to HMS, informing him of the whereabouts of Colonel Pollok, Brussels, 26-02-[1885]
- 1026. Letter [draft] from HMS to Albert Thys, regarding the construction of the railway to Stanley Pool, s.l., October 1896

Colonel Pollok

- 1027. Letter from Colonel Pollok to HMS, about an advertisement for elephant-shooting on the banks of the Congo, mentioning Eyre Massey Shaw's obedience, s.l., 02-07-1884
- Letter from Colonel Pollok to HMS, on a possible relief mission for Charles George Gordon led by Stanley, offering himself as his Second in Command (being an old schoolfellow of Gordon), "[J. Grant] Elliott is making an awful ass of himself, and all the best men under him are trying to get away", Vivi, 07-07-1884
- 1029. Letter from Colonel Pollok to HMS, sending him a rough plan showing the arrangements of new Vivi, complaining about J. Grant Elliott's behaviour, Pau, 09-11-1884
- 1030. Letter from HMS to Colonel Pollok, "your letters are exceedingly interesting", asking to help him with the recruitment of Congo Guards, s.l., 31-12-1884
- 1031. Letter [draft] from HMS to Colonel Pollok, concerning a dispute between Pollok and the Committee, London, 27-08-1885

Émile Brunfaut

1032. Letter [draft] from HMS to Émile Brunfaut, giving him the reasons for his dismissal, s.l., [1884]

William Georges Parminter

1033. Letter from William Georges Parminter to HMS, informing him of the death of Henri Wensel, three more cases of smallpox among the Zanzibaris, *Expédition internationale du Haut-Congo*, Vivi, 20-01-1884

Ch. Fauconier

1034. Letters from Ch. Fauconier to HMS, about Ernst Janssen offering his service to the International Congo Association, 1884

2 pieces

5.5. Congo Free State administrators

- 1035. Letter [copy] from Colonel Strauch to Colonel Sir Francis de Winton, informing him of his appointment as Administrator-General of the Congo State, *Expédition internationale du Haut-Congo*, Brussels, 28-03-1884
- 1036. Letter from Sir Francis de Winton (Administrator-General of the Congo Free State) to HMS, informing him of his arrival at Vivi, *Expédition internationale du Haut-Congo*, Vivi, 05-05-1884

- 1037. Letter from Sir Francis de Winton (Administrator-General of the Congo Free State) to HMS, remarks on the status and duties of the members of the Congo Association, *Expédition internationale du Haut-Congo*, Vivi, 05-05-1884
- 1038. Letter from Sir Francis de Winton (Administrator-General of the Congo Free State) to HMS, bidding Stanley farewell and inviting him to visit his wife in Camberley, Vivi, May 1884
- 1039. Letter from Sir Francis de Winton (Administrator-General of the Congo Free State) to HMS, account of his expedition to the Stanley Pool, arguing against elephant hunting in the Congo, Camp village Kimpana, 01-07-1884
- 1040. Letter [translated copy] from Edmond van Eetvelde (Administrator-General for Foreign Affairs of the Congo Free State) to HMS, regarding a railway concession from the Lower Congo to Stanley Pool, Brussels, 24-09-1885
- 1041. Letter from Colonel Strauch (Administrator-General for Home and Military Affairs of the Congo Free State) to HMS, concerning the appointment of a "coloured Doctor", État Indépendant du Congo. Département de l'Intérieur, Brussels, 19-11-1885
- 1042. Letter [with translated copy by Dorothy Tennant] from Charles Liebrechts (Secretary-General of Home and Military Affairs of the Congo Free State) to HMS, regarding the financial and political situation of the Congo Free State, Brussels, 27-02-1899
- 1043. Letter from Charles Liebrechts (Secretary-General of Home and Military Affairs of the Congo Free State) to HMS, about Stanley's preface for a new edition of *Through the Dark Continent*, État Indépendant du Congo. Secrétariat Général de l'Intérieur, Brussels, 10-05-1899

5.6. Congo missionaries

- 1044. Letter from George Lanceley and Joseph Clark (American Baptist Foreign Mission Society) to HMS, thanking him for his gift, River Congo, 29-03-1881
- Letter from P. Lanceley (brother of George Lanceley) to HMS, expressing his gratitude for Stanley's gift, Islington, [1881]
- 1046. Letter from Dr. A. Sims to HMS, "I am sorry that Mr. Braconnier should not have informed us of your treaty involving Ngoma", Ngoma, 16-03-1883
- 1047. Letter from Fanny E. Guinness to HMS, thanking him for his assistance rendered to Dr. Sims "and our other friends on the Congo", on her interviews with Strauch and King Leopold, assuring that their missionaries, "now that they understand the true motives for reticence", will avoid everything that might hinder his plans, and contradicting their commercial intentions, East London Institute for Home and Foreign Missions, London, 29-05-1883

- Letter from Fanny E. Guinness to HMS, about their abandoning Ngomastown, East London Institute for Home and Foreign Missions, London, 22-06-1883
- 1049. Letter from Thomas James Comber to HMS, about the purchase of three girls from the "Arabs", Arthington, 21-01-1884
- 1050. Letter from Thomas James Comber to HMS, about their new site at Ngombe, reacting to Stanley's distrust towards the missionaries in the past, Wathen Mission Station, Ngombe, 27-05-1884
- 1051. Letter from Thomas James Comber to HMS, informing him of his return from Africa, expressing his gratefulness to Stanley and Sir Francis de Winton "for securing to us our ground on such a good permanent basis", London, 21-01-1885
- Letter [copy; extract] from Thomas James Comber to his brother, state of affairs at Manyanga after the departure of Stanley, Manyanga, 07-08-1882
- 1053. Letter from George Grenfell (Baptist Missionary Society) to HMS, thanking him for his invitation, Leopoldville, 10-03-1884
- 1054. Letter from George Grenfell (Baptist Missionary Society) to HMS, asking his permission to call, London, 11-07-1901
- 1055. Letter from John Lawson Forfeitt (Baptist Missionary Society) to HMS, about the death of Rev. C. E. Ingham, Matadi, Congo State, West Central Africa, 07-12-1893
- 1056. Letter from John Lawson Forfeitt (Baptist Missionary Society) to HMS, mentioning the death of Edward J. Glave, Matadi, Congo State, West Central Africa, 24-05-1895

5.7. Dutch traders on the Congo

1057. Letters from Henri Kerdijk (*Afrikaansche Handelsvereeniging*) to HMS, December 1878 - January 1879

2 pieces

- 1058. Letter from Lodewijk Pincoffs (*Afrikaansche Handelsvereeniging*) to HMS, Rotterdam, 12-01-1879
- 1059. Letter from Anton Greshoff to HMS, informing him of his going to the Berlin Conference, The Hague, 04-11-1884
- 1060. Letter from Anton Greshoff to HMS, regarding the cancelling of his coming to the Berlin Conference, proposal of the Dutch Geographical Society to make Stanley Honorary Member, The Hague, 07-11-1884

- 1061. Letter from Anton Greshoff to HMS, telling him "that the State could only gain by sending Radchid [Rachid ben Mohammed] out of the country", defending Paul Kruger, inviting Stanley to come to the opening of the Congo Railway, on Marchand's expedition to Fashoda, Brazzaville, 04-03-1890
- Letter from Anton Greshoff to HMS, begging him to write a few lines to Mrs. Swinburne, congratulating him on his marriage, The Hague, 03-06-1890
- 1063. Letter from Anton Greshoff to HMS, expressing his anxiousness about being entirely handed over "to the goodwill of the Belgians", denouncing the taxation system of the Congo State, Brazzaville, 10-12-1890
- 1064. Letter from Anton Greshoff to HMS, advising him not to take on the governorship of the Free State, informing of his leaving Banana, "Man Exil", 20-08-1891
- 1065. Letter from Anton Greshoff to HMS and Dorothy Tennant, informing them of his coming journey up the river Mobangi, on the difference between catholic and English missionaries, stating that "the Congo State and I are good friends again", on the slave business in the Congo State, "Man Exil", 01-07-1892
- 1066. Letter from Anton Greshoff to HMS, about the Arab slaughter by Arthur Hodister, Lieutenant Michiels and other white men at Riba Riba, the contract between Leopold II and Rachid ben Mohamed, denouncing Van Kerckhoven's way of seizing ivory, *N.A.H.V.*, "on board S.S. *Antoinette*", Lirranga, 14-07-1892
- 1067. Letter from Anton Greshoff to HMS, about the murder of Dr. Lippens by Sefu (son of Tippu-Tib), the confrontation between Sefu and Lieutenant Dhanis, "Man Exil", 27-02-1893
- 1068. Letter from Anton Greshoff to HMS, overview of the missionary stations in the Congo State, denouncing the Congo Free State as an uncivilised power, "Man Exil", 13-03-1893
- 1069. Letter from Anton Greshoff to HMS, regarding the defeat of the Arabs, possibility to gather Arabs on English territory in East Africa, mentioning <u>his</u> knighthood, *Nieuwe Afrikaansche Handels Vennootschap*, "Man Exil", 15-07-1893
- 1070. Letter from Anton Greshoff to HMS, mentioning De Brazza's illnes, explaining why he will help the Monteil expedition, *Nieuwe Afrikaansche Handels-Vennootschap*, Brazzaville, 25-10-1893
- 1071. Letter from Anton Greshoff to HMS, mentioning the settlement of natives on the French side, "out of the clutches of those dirty Belgians", *Nieuwe Afrikaansche Handels Vennootschap*, Brazzaville, 16-06-1894

- 1072. Letter from Anton Greshoff to HMS, about Thomas H. Parke's death, Home Rule for Ireland, English politics in Africa, Emile Zola, a murder in Holland, the "mysterious Manson affair", the current situation in the Congo State, denouncing King Leopold, *Nieuwe Afrikaansche Handels Vennootschap*, Brazzaville, 09-07-1894
- 1073. Letter from Anton Greshoff to HMS, on "the real state of things (...) above the Falls [i.e. the Arab slaughter at Riba Riba, 1892]", *Nieuwe Afrikaansche Handels-Vennootschap*, S.S. *Antoinette*, 06-08-1894
- 1074. Letter from Anton Greshoff to HMS, mentioning a meeting with Captain Salusbury, arrival of Governor General Wahis in Leopoldville, deploring Stanley having "played that Congo in the hands of the Belgians", *Nieuwe Afrikaansche Handels Vennootschap*, Brazzaville, 08-09-1894
- 1075. Letter from Anton Greshoff to HMS, on his illness, The Hague, 07-03-1895
- 1076. Letter from Anton Greshoff to HMS, thanking Stanley for his reception in London, The Hague, 23-06-1895
- 1077. Letter from Anton Greshoff to HMS, congratulating him on his election victory, informing him of the execution of Stokes, The Hague, 02-08-1895
- 1078. Letter [copy] from HMS to Anton Greshoff, about his maiden speech in Parliament, comment on the execution of Stokes, s.l., 03-08-1895
- 1079. Letter from Anton Greshoff to HMS, concerning the Stokes affair, *Nieuwe Afrikaansche Handels Vennootschap*, Brazzaville, 08?-11-1895
- 1080. Letter from Anton Greshoff to HMS, about Le Marinel, on the Stokes affair, *Nieuwe Afrikaansche Handels Vennootschap*, Brazzaville, 24-12-1895
- 1081. Letter from Anton Greshoff to HMS, comment on an article about the Free State by Salusbury in the *United Service Magazine*, mentioning a "big French expedition" under Jean-Baptiste Marchand, a row between him and Dr. Sims, *Nieuwe Afrikaansche Handels Vennootschap*, Brazzaville, 11-09-1896
- 1082. Letter from Anton Greshoff to HMS, mentioning the French expedition under Marchand, meeting with "your English Consul", denouncing Belgian officers ("nearly all have something of the hangman and torturer in them"), *Nieuwe Afrikaansche Handels Vennootschap*, Brazzaville, 28-10-1896
- 1083. Letter from Anton Greshoff to HMS, stating that "there are no slanderers amongst the wredched (*sic*) Dutch traders here", contradicting his having had "familiarly intercourse" with young Belgian officers, *Nieuwe Afrikaansche Handels Vennootschap*, Brazzaville, 16-11-1896
- 1084. Letter from Anton Greshoff to HMS, explaining that he "never hated the Belgians because they favorised Belgian enterprise", about his visit to the

- Governor General [Wahis], stating that everything between him and the Congo State is settled now, blaming Stanley for his disagreeable letter to *The Times*, on Denzil Stanley, *Nieuwe Afrikaansche Handels Vennootschap*, Brazzaville, 22-01-1897
- 1085. Letter from Anton Greshoff to HMS, about Denzil Stanley, informing him of the collapse of Dhanis's Nile expedition, *Nieuwe Afrikaansche Handels Vennootschap*, Brazzaville, 07-05-1897
- 1086. Letter from Anton Greshoff to HMS, inviting him to come to the opening of the Congo railway, asking to try to convince King Leopold to dispatch Rachid ben Mohamed to Zanzibar, on Denzil Stanley's descent, Dhanis's Nile expedition, Olive Schreiner's *Peter Halkett*, Queen Victoria's Diamond Jubilee, the forthcoming crowning of Queen Wilhelmina, Brazzaville, 25-09-1897
- 1087. Letter from Anton Greshoff to HMS, informing him of Captain Henry's fight against the Batetela rebels, Brazzaville, 02-10-1897
- Letter [incomplete] from Anton Greshoff to HMS, about the possibility of Belgium taking over the Congo State, the mismanagement by the French administration and their inaptness to become governors of the Congo, complaining about the new generation of Dutch agents compared with "the good old stock", about the photo of Denzil Stanley sent him, President Kruger's alleged insult to Queen Victoria, s.l., [1897?]
- 1089. Letter from Anton Greshoff to HMS, on the Fashoda expedition, the Dreyfus affair, the U.S. claim on the Philippines, the visit of the German Emperor to the Turkish Sultan, informing about his leaving the Congo, *Nieuwe Afrikaansche Handels-Vennootschap*, Brazzaville, 21-12-1898
- 1090. Letter from Anton Greshoff to HMS, telling the reasons of his long silence, Rotterdam, 09-05-1899
- 1091. Letter from Anton Greshoff to HMS, informing of his coming to England, contribution to the Livingstone Memorial, Rotterdam, 20-05-1899
- 1092. Letter from Anton Greshoff to HMS, congratulating him on his knighthood, Rotterdam, 06-06-1899
- 1093. Letter from Anton Greshoff to HMS, about the Congo railway festivities, *Nieuwe Afrikaansche Handels-Vennootschap*, Brazzaville, 07-09-1899
- Letter from Anton Greshoff to HMS, about his not having gone to London, announcing the forthcoming end of his life in Africa, Brazzaville, 25-11-1899
- 1095. Letter from Anton Greshoff to HMS, thanking Stanley for having forgiven him, about the Boer War, sending a collection of stereoscopic photos of Brazzaville, *Nieuwe Afrikaansche Handels-Vennootschap*, Brazzaville, 23-03-1900

- 1096. Letter from Anton Greshoff to HMS, informing him of his prolonged stay in the Congo, festivities on his 25 year in Africa jubilee, Brazzaville, 05-09-1900
- 1097. Letter from Anton Greshoff to HMS, on the new generation of Congo agents, inviting Stanley to visit him in Holland, regarding the reason of his staying another year in the Congo, Kruger's visit to President Loubet, mentioning the engagement of Queen Wilhelmina, Brazzaville, 10-12-1900
- 1098. Letter from Anton Greshoff to HMS, on the death of Frederic Myers and Queen Victoria, regarding the engagement of "good young men" in the Congo, Brazzaville, 04-03-1901
- 1099. Letter from Anton Greshoff to HMS, on Stanley's country house in Surrey, the Boer War, reconciliation between Stanley and Wellcome, letter from King Leopold to him, discontent with the Administration of French Congo, Brazzaville, 20-09-1901
- 1100. Letter from Anton Greshoff to HMS, telling why he does not come home yet, *Nieuwe Afrikaansche Handels-Vennootschap*, Brazzaville, 03-03-1902
- 1101. Letter from Anton Greshoff to HMS, wishing him a merry Christmas and happy New Year, The Hague, 24-12-1902
- 1102. Letter from Andries de Bloeme to HMS, congratulating him on his return to Europe, Rotterdam, 19-04-1890
- 1103. Correspondence HMS with Andries de Bloeme, regarding a letter by Stanley to *The Times* and his alleged hostility towards Dutch traders, September October 1896

3 pieces

5.8. Allegations against the Congo State

5.8.1. Philip H. B. F. Salusbury

- 1104. Letter from Philip H. B. F. Salusbury to C. J. Hales, nominating himself for a representation in Africa, London, 13-06-1894
- 1105. Letters from Philip H. B. F. Salusbury to HMS, June July 1894

3 pieces

- 1106. Letter from Comte Paul de Borchgrave to HMS, sending copies of letters of Philip Salusbury, Brussels, 22-06-1896
- Typewritten copies of correspondence between Philip H. B. F. Salusbury and Captain Charles Liebrechts, 1895-1896

9 pieces

1108. Copies of letters from Philip H. B. F. Salusbury to Leopold II, regarding the alleged infraction of his contract, March 1896

2 pieces

1109. Letter from Leopold II to HMS, concerning Salusbury's attack in the *United Service Magazine*, Brussels, 18-06-1896

5.8.2. Stokes affair

1110. Letters from Robert P. Ashe to HMS, regarding the execution of Charles Stokes, August 1895

2 pieces

- 1111. Letter from Lionel Decle to HMS, regarding the execution of Charles Stokes, Cobham, Surrey, 24-08-1895
- 1112. Letters from Walter Sherrat (brother-in-law of Charles Stokes) to HMS, August 1895

2 pieces

- 1113. Letter from Vaughan Brothers & Co. to HMS, requesting information about Stokes, Liverpool, 26-08-1895
- 1114. Telegram from Alan Stokes (brother of Charles Stokes) to HMS, Belfast, 27-08-1895
- 1115. Letter from Robert Lymes (agent) to HMS, regarding the execution of Charles Stokes, Bank of Ireland Office, Skibbereen, 27-08-1895
- 1116. Letter from Lucien Wolf to HMS, regarding a newspaper article he wrote about Stokes, *The Daily Graphic*, London, 27-08-1895
- 1117. Letter from Charles Liebrechts (Secretary-General of Home and Military Affairs of the Congo Free State) to HMS, handing him documents relating to the execution of Charles Stokes, État Indépendant du Congo. Secrétariat d'État de l'Intérieur, Brussels, 01-09-1895
- 1118. Correspondence HMS with Baron Whetnall (Belgian Minister in London), regarding the Stokes affair, September 1896

2 pieces

5.8.3. Albert B. Lloyd

1119. Correspondence Captain Guy Burrows (Commissioner Aruwimi district) with HMS, regarding allegations against the Congo State by Albert B. Lloyd, 1898-1899

1120. Letter from Albert B. Lloyd to HMS, sending him a letter from Captain Guy Burrows, Leicester, 10-03-1899

6. OFFICERS OF THE EMIN PASHA RELIEF EXPEDITION

6.1. William G. Stairs

- 1121. Letter from William G. Stairs to HMS, offering his services as a volunteer for the EPRE, Chatham, 20-12-1886
- 1122. Letter from William G. Stairs to HMS, reiterating his wish to make part of the EPRE, Southsea, Hants, 26-12-1886
- Letter from William G. Stairs to HMS, regarding his participation at the EPRE, Chatham, 05-01-1887
- Letter from William G. Stairs to HMS, describing his journey to the Manyema Settlement, Ibwiri, 13-02-1888
- 1125. Letter from William G. Stairs to HMS, describing his march from Fort Bodo to Ugarrowa's Station to bring back the sick men left there, Fort Bodo, Ibwiri, Central Africa, 06-06-1888
- 1126. Letter from HMS to William G. Stairs, appointing Stairs Commandant of Fort Bodo and detailing his orders, Fort Bodo, 13-06-1888
- 1127. Letter from William G. Stairs to HMS, report on conditions at Fort Bodo during the six months of his command, Fort Bodo, Ibwiri, Central Africa, 21-12-1888
- William G. Stairs, Camp Masambonis, 15-02-1889; and "Expedition Camp", 08-06-1889 [two letters]
- Letter [copy] from William G. Stairs to HMS, accounting of his attempt to reach the peeks of the Ruwenzori, "Expedition Camp", 08-06-1889
- 1130. Letter from William G. Stairs to HMS, account of his reaching the Semliki River concluding that it forms the connection between Albert Nyanza and the Nile, "Expedition Camp", 14-06-1889
- 1131. Letter from William G. Stairs to HMS, reminding Stanley of his promise to write to Lord Wolseley, Shepheards, 01-02-1890
- 1132. Letter from William G. Stairs to HMS, thanking him for his compliments in a letter to Lord Wolseley, affirming the "good feeling" that exists between Stanley and his officers, London, 13-02-1890
- Telegram from William G. Stairs to HMS, asking him whether he should accept "Captaincy cavalry", London, 17-03-1890

- Letter from William G. Stairs to HMS, regarding a dinner by the Royal Engineers at Chatham, receipt of a letter from the Pasha, Aldershot, 09-05-1890
- 1135. Letter from William G. Stairs to HMS, request for an autograph by a fan, Aldershot, 01-07-1890
- 1136. Letter from William G. Stairs to HMS, inviting him to the last bachelor dinner from the officers of the EPRE, Aldershot, 01-07-1890
- 1137. Letter from William G. Stairs to HMS, invitation to dinner on behalf of the officers of the EPRE at the Bristol Hotel, Aldershot, 03-07-1890
- 1138. Letter from William G. Stairs to HMS, thanking him for a copy of *In Darkest Africa*, Aldershot, 05-07-1890
- 1139. Letter from William G. Stairs to HMS, mentioning the interest taken in the EPRE in Canada, Aldershot, 04-10-1890
- 1140. Letter from William G. Stairs to HMS, referring to a plate that was offered to him, on the situation in East Africa, Aldershot, 10-10-1890
- 1141. Letter from William G. Stairs to HMS, on "personal matters", Aldershot, 16-01-1891
- 1142. Letter from William G. Stairs to HMS, about relatives of James S. Jameson having gone to Africa, May French Sheldon's expedition, with short postscript by Thomas H. Parke, London, 28-02-1891
- 1143. Letter from William G. Stairs to HMS, informing him of his taking up the command of a Belgian expedition to Katanga, London, 23-04-1891
- Letter from William G. Stairs to HMS, account of some diplomatic difficulties in preparing his Katanga expedition, Brussels, 08-05-1891
- Letter from William G. Stairs to HMS, thanking him for his binoculars and Alpen stock, announcing his departure for Africa, London, 13-[05-1891]
- 1146. Letter from William G. Stairs to HMS, informing him of how his [Katanga] expedition is getting on and the state of affairs at Zanzibar, enclosed "List of our old man", Zanzibar, 21-06-1891
- 1147. Letter from William G. Stairs to HMS, informing him of his arrival at Unyanyembe, on the great change in the nature and numbers of its inhabitants, describing his coming across from the coast to Tabora, about the death of cattle along the route, the German Baron von Siegl in charge at Tabora, the growing presence of Manyuema, his meeting with Captain Jacques of the Belgian Antislavery Society, the probable decline of the Tabora trade route in favour of the Zambezi route, news from Emin Pasha, Tabora, 09-09-1891

- Letter from William G. Stairs to HMS, mentioning his having received from Khamis Nyika (a man of Tippu Tip) one of the mails for the EPRE, Tabora, 10-09-1891
 - Enclosed letter (with envelop) from William Georges Parminter to HMS, Stanley Falls, 21-02-1889
- 1149. Letters from William G. Stairs to William Mackinnon, offering himself as a volunteer for the EPRE, December 1886

- 1150. Letter from William G. Stairs to Leonard K. Wilson (Stanley's secretary), requesting a ticket for Stanley's wedding service, s.l., 12-06-1890
- 1151. Letters from A. J. Waufer (Secretary General of the *Compagnie du Katanga*) to HMS, about the death of William G. Stairs, June 1892

2 pieces

6.2. Robert Henry Nelson

- Letter from Robert H. Nelson to HMS, describing the stay at his forest camp, "surely we deserve a little better treatment than this", "Arab Village", 06-11-1887
- 1153. Letter from Robert H. Nelson to HMS, mentioning an attempt to burn their hut, "Arab Village", 10-11-1887
- Letter from Robert H. Nelson to HMS, "you may possibly be able to tell me if you will go to the show", London, 19-05-1890
- 1155. Letter from Robert H. Nelson to HMS, inviting to stay with him in Leeds, Leeds, 25-04-1891
- 1156. Letter from Robert H. Nelson to HMS, thanking for his letter to William Mackinnon, Leeds, 11-05-1891
- Letter from Robert H. Nelson to HMS, requesting for a certificate of service with the EPRE, Leeds, 25-09-1891,
- 1158. Letter from Robert H. Nelson to HMS, thanking him for the certificate, revealing his financial trouble and his intention to marry, Leeds, 28-09-1891
- Letter from Robert H. Nelson to Mrs. Stead, asking to use her influence in convincing Stanley to take him with the EPRE, Leeds, 16-12-1886
 - With two copies of certificates of Robert H. Nelson's service in South Africa
- 1160. Letter from Louisa Nelson (sister of Robert H. Nelson) to HMS, on the death of Robert Nelson, London, 19-01-1893

- 1161. Letter from Louisa Nelson (sister of Robert H. Nelson) to HMS, requesting for Dr. MacPherson, London, 19-02-1893
- 1162. Letter from Henry Nelson (father of Robert H. Nelson) to HMS, thanking him for his souvenir, London, 21-01-1893

6.3. Thomas Heazle Parke

- Letter from Thomas H. Parke to HMS, mentioning the arrival of Nelson and Jephson at his camp, describing the "very unhappy state of affairs for us who shall have to remain here for so long a time", "Arab Camp", 06-11-1887
- Letter from Thomas H. Parke to HMS, mentioning an attempt to burn down their hut, the theft of a box of Remington ammunition, "Arab Camp", 10-11-1887
- 1165. Letter from Thomas H. Parke to HMS, forwarding a report about his stay at the Manyuema Camp, Fort Bodo, 17-02-1888
- 1166. Letter from Thomas H. Parke to HMS, on Emin's condition, German Hospital, Bagamoyo, 07-12-1889
- 1167. Letter from Thomas H. Parke to HMS, on Emin's condition, Bagamoyo, 09-12-1889
- 1168. Letter from Thomas H. Parke to HMS, on the Jameson-Barttelot affair, London, 16-12-1890
- 1169. Letter from Thomas H. Parke to HMS, regarding the proofs of his book [My Personal Experiences in Equatorial Africa], Dunstable, 16-05-1891
- 1170. Letter from Thomas H. Parke to HMS, thanking him for the proofs [of *My Personal Experiences in Equatorial Africa*], Netley, Southampton, 17-06-1891
- 1171. Letter from Thomas H. Parke to HMS, thanking him for his present, comments on the 1884 Nile Expedition, Netley, Hants, 08-05-1892
- 1172. Letter from Thomas H. Parke to HMS, on the death of William G. Stairs, Netley, Hants, 16-06-1892
- 1173. Letter from Thomas H. Parke to HMS, about Stanley's election defeat, Netley, Hants, 09-07-1892
- 1174. Letter from Thomas H. Parke to HMS, mentioning his reception of a letter from William G. Stairs, about smallpox vaccinations in the EPRE, William Bonny's hard drinking, Netley, Hants, 17-07-[1892]
- 1175. Letter from Thomas H. Parke to HMS, inviting him to Cowes, Netley, Hants, [1892]

- 1176. Letter from Thomas H. Parke to HMS, asking him to write a preface for his book *Guide to Health in Africa*, Netley, Hants, 23-02-1893
- 1177. Letter from Thomas H. Parke to HMS, inviting him for a visit, Netley, Hants, 26-02-1893
- 1178. Letter from Thomas H. Parke to HMS, regarding his book *Guide to Health in Africa*, Netley, Hants, 19-03-1893
- 1179. Letter from Thomas H. Parke to HMS, thanking him for his preface for the *Guide to Health in Africa*, Netley, Hants, 21-03-1893
- 1180. Letter from Thomas H. Parke to Edmund M. Barttelot, "none of us here (...) have any idea where you are", informing him of the decision to go first to the Lake Albert before bringing Barttelot's column up, Fort Bodo, 15-02-1888
- 1181. Letter from Thomas H. Parke to Mrs. Lock, "(...) I shall come on Friday", Netley, Hants, 13-04-1892
- Letter from Henrietta Parke (mother of Thomas H. Parke) to HMS, thanking him for having brought her son safely back, Drumsna, Ireland, 23-04-1890
- Letter from William Parke (father of Thomas H. Parke) to HMS, congratulating him on his safe return, Drumsna, Ireland, 25-04-1890
- Letter from William H. Parke (brother of Thomas H. Parke) to HMS, expressing his gratitude "for your beautiful and most noble git (*sic*) to me", Drumsna, 09-11-1893
- Letter from William H. Parke (brother of Thomas H. Parke) to HMS, thanking him for his "generous & valuable" gift, Drumsna, 20-11-1893
- 1186. Letters from Herbert Malley (Thomas H. Parke's brother-in-law) to HMS, regarding the raising of a Thomas H. Parke Memorial, 1893-1897

 8 pieces
- 1187. Letters from Herbert Malley (Thomas H. Parke's brother-in-law) and Joseph Cox to HMS, regarding the Thomas H. Parke Memorial, 1897-1898

 2 pieces
- Letter from Emilie Malley (sister of Thomas H. Parke) to HMS, regarding the raising of a Parke Memorial, Dublin, 04-[10-1893]
- 1189. Letter from E. Kenneth Campbell ("an acquaintance of the late Dr. Parke") to HMS, on the failure of the British Army to recognise Thomas H. Parke's services, London, 22-09-1893

- 1190. Letter from Lord Cromer to HMS, regarding an application by the brother of Thomas H. Parke for the Egyptian police, London, 28-09-1893
- 1191. Letter from J. H. Lewis to HMS, concerning the benefiting of the surviving members of Thomas H. Parke's family, Edenderry, King's County (Ireland), 01-10-1893
- 1192. Letter from George S. Mackenzie to HMS, mentioning the lack of response from the Directors of the IBEAC concerning the Parke Memorial, London, 26-11-1893

6.4. Arthur J. Mounteney-Jephson

- Letter from Arthur J. Mounteney-Jephson to HMS, making an appointment with him to ask "one or two questions", London, 10-01-1887
- Letter from Arthur J. Mounteney-Jephson to HMS, "I can understand how great your anxiety must have been & deeply regret having caused it", s.l., 18-08-1887
- 1195. Letter from Arthur J. Mounteney-Jephson to HMS, account of the relief of Robert H. Nelson, Arab Settlement, 04-11-1887
- Letter from Arthur J. Mounteney-Jephson to HMS, "on arriving here (...) we found Emin Pasha was away", Emin Pasha's Settlement, 23-04-1888
- 1197. Letter from Arthur J. Mounteney-Jephson to HMS, about his "trying to induce the Pasha to have everything as forward as possible against your arrival here", N'ssabe, 24-05-1888
- Letter from Arthur J. Mounteney-Jephson to HMS, about the rebellion at Dufilé and his imprisonment with Emin Pasha, "we are like rats in a trap", Dufilé, 07-11-1888
- 1199. Letter from Arthur J. Mounteney-Jephson to HMS, informing him that after his release Emin Pasha has not yet resumed his authority, and is "by no means anxious to do so", Wadelai, 24-11-1888 [postscript to Jephson's letter of Nov. 7th]
- 1200. Letter from Arthur J. Mounteney-Jephson to HMS, about their retreat from Wadelai, Tunguru, 18-12-1888 [postscript to Jephson's letter of Nov. 7th]
- 1201. Letter from Arthur J. Mounteney-Jephson to HMS, submitting a report of his stay from May 24th 1888 up to the present time with Emin Pasha, acknowledging that they had wrongly supposed that all the Pasha's difficulties arose from events outside his country, "whereas in point of fact his real danger arose from internal discussions", complaining about Emin Pasha's uncertainty whether he should leave the country or not, "if we are to save him we must first save him from himself", Kavalli's Village, Albert Nyanza, 07-02-1889

- 1202. Letter from Arthur J. Mounteney-Jephson to HMS, about his arrival at the Pasha's camp and their decision to start for Kavalli's, showing his resentment of Gaetano Casati's selfishness, Weré Camp, Albert Nyanza, 15-02-1889
 - With a note from Emin Pasha to HMS, announcing his departure [for Kavalli's] to-morrow morning
- 1203. Letter from Arthur J. Mounteney-Jephson to HMS, with translation of a letter from Omar Saleh (General of the Mahdi's forces) to Emin Pasha, intercepted by the rebel officers at Dufilé on October 17th, Kavalli's Village, February 1889
 - Also copies of the last three letters from F. Lupton Bey (Governor of the Bahr el Ghazal Province) to Emin Pasha, 12-04, 20-04 and 26-04-1884
- Letter from Arthur J. Mounteney-Jephson to HMS, expressing his friendship for Stanley, unhappiness about his future, Hyères, 06-02-[1890]
- 1205. Letter from Arthur J. Mounteney-Jephson to HMS, regarding the publication of his book [*Emin Pasha and the Rebellion at the Equator*], London, 30-04-1890
- 1206. Letter from Arthur J. Mounteney-Jephson to HMS, about a dinner to Mrs. de la Rue's, London, 15-05-1890
- 1207. Letter from Arthur J. Mounteney-Jephson to HMS, sending a small present to Stanley and Dorothy, London, 03-07-1890
- 1208. Letter from Arthur J. Mounteney-Jephson to HMS, regarding Stanley's election campaign, explaining his own political ideas (against free trade), Costebelle, Hyères, 14-06-1892
- 1209. Letter from Arthur J. Mounteney-Jephson to HMS, on the death of William G. Stairs, [Costebelle, Hyères], 19-06-1892
- 1210. Letter from Arthur J. Mounteney-Jephson to HMS, about Stanley's election defeat, Balinakill, Clachan, Argyleshire, 06-07-1892
- 1211. Letter from Arthur J. Mounteney-Jephson to HMS, on his stay at Balinakill, encouraging Stanley to stand again for North Lambeth, s.l., 19-07-1892
- 1212. Letter from Arthur J. Mounteney-Jephson to HMS, regarding William G. Stairs's death, mentioning his going to Zurich with the Heads, [Paris], 29-07-1892
- 1213. Letter from Arthur J. Mounteney-Jephson to HMS, informing him of the presence of Dr. Joseph A. Moloney in London, Paris, 01-08-1892
- 1214. Letter from Arthur J. Mounteney-Jephson to HMS, inviting him to lunch with Dr. Joseph A. Moloney, London, 05-12-1892

- Letter from Arthur J. Mounteney-Jephson to HMS, New Year's greeting, about his longing for work, London, 07-01-[1893] [year misdated 1892]
- 1216. Letter from Arthur J. Mounteney-Jephson to HMS, on Thomas H. Parke's death, Costebelle, Hyères, 26-09-1893
- 1217. Letter from Arthur J. Mounteney-Jephson to HMS, about the alleged lack of confidence in Stanley by Parke and Jephson, proposing to put up a small memorial tablet to Thomas H. Parke in Drumsna church, [Costebelle, Hyères], 08-10-1893
- 1218. Letter from HMS to Arthur J. Mounteney-Jephson, regarding his alleged reservedness, explaining to him how "people with stern unlovely faces must abide the popular verdict", and acknowledging the "kindly feelings" he had had towards him while crossing the Lufu, about Jephson's lung complaint, London, 12-10-1893
- 1219. Letter from Arthur J. Mounteney-Jephson to HMS, on a memorial brass to Thomas H. Parke, Turriff, 29-09-1894
- 1220. Letter from Arthur J. Mounteney-Jephson to HMS, on the memorial brass to Thomas H. Parke, his meeting with William Bonny, the behaviour of Mr. and Mrs. Head, his being hurt over Stanley addressing him as "Mr. Jephson", London, 09-10-1894
- 1221. Letter from Arthur J. Mounteney-Jephson to HMS, about William Bonny's hopeless situation, his visit to Thomas H. Parke's burial place, Willie Parke's possible going to Africa, announcing his departure for America, Mallow, Co. Cork, 17-10-1894
- Letter from Arthur J. Mounteney-Jephson to HMS, thanking Stanley for calling him "by the name", on his having been too hard upon "poor [William] Bonny", Willie Parke having disappointed Stanley, his voyage to the U.S. and meeting with James B. Pond, San Francisco, 22-11-1894
- 1223. Letter from Arthur J. Mounteney-Jephson to HMS, commenting on Stanley's trip to Monte Carlo, New Year's greeting, University Club, San Francisco, 07-12-1894
- 1224. Letter from Arthur J. Mounteney-Jephson to HMS, congratulating Stanley on his election victory, Costebelle, Hyères, 17-07-1895
- 1225. Letter from Arthur J. Mounteney-Jephson to HMS, on Stanley's election victory, Carqueranne, 04-08-1895
- Letter from Arthur J. Mounteney-Jephson to HMS, "will come the after dinner and have a smoke with you", Trottescliffe, Wrotham, Kent, 03-09-1895

- 1227. Telegram from Arthur J. Mounteney-Jephson to HMS, announcing his being appointed Queen's Messenger, London, 28-10-1895
- Letter from Arthur J. Mounteney-Jephson to HMS, describing his journey to Russia, impression of St. Petersburgh, [St. Petersburgh], 17-12-1895
- 1229. Letter from Arthur J. Mounteney-Jephson to HMS, regarding Florence Parke, London, 29-12-1895
- 1230. Letter from Arthur J. Mounteney-Jephson to HMS, about his conversation with Dr. Smith regarding William Bonny, his meeting with Henry East, on his alleged blasphemy, London, 27-03-1896
- 1231. Letter from Arthur J. Mounteney-Jephson to HMS, about his visit in the Westminster Hospital to "the ungrateful, sulky self-sufficient creature" William Bonny, regarding his "unbelief", London, 29-03-1896
- 1232. Letter from Arthur J. Mounteney-Jephson to HMS, sending money for the William Bonny Relief Fund, announcing his going to Nice, London, 02-04-1896
- 1233. Letter from Arthur J. Mounteney-Jephson to HMS, about William Bonny's condition, informing him of the breaking off of his engagement with Anna Head, London, 14-04-1896
 - Enclosed letter from Dr. Reginald Nitch-Smith to Arthur J. Mounteney-Jephson, regarding William Bonny's condition, Westminster Hospital, London, 13-04-1896
- 1234. Letter from Arthur J. Mounteney-Jephson to HMS, announcing William Bonny's removal to the Convalescent Home at Kent, account of his visit to the *Salon* in the Champs Élysées, Paris, 06-05-1896
 - Enclosed letter from Arthur J. Mounteney-Jephson to William Bonny, London, 05-05-1896
- 1235. Letter from Arthur J. Mounteney-Jephson to HMS, relating his train journey to Turkey, impression of Constantinople, Constantinople, 10-05-1896
- 1236. Letter from Arthur J. Mounteney-Jephson to HMS, about his conversation with Dr. Smith regarding William Bonny, Eveleen Myers taking the baby's [Denzil] advent hardly, Meads, near Eastbourne, 25-07-1896
 - Enclosed letter from Henry East to Arthur J. Mounteney-Jephson, London, 23-03-1896
- 1237. Letter from Arthur J. Mounteney-Jephson to HMS, about his feeling depressed, Meads, near Eastbourne, 28-08-1896

- 1238. Letter from Arthur J. Mounteney-Jephson to HMS, about William Bonny, Meads, near Eastbourne, 16-09-1896
 - Enclosed (?) letter from Dr. Reginald Nitch-Smith to Arthur J. Mounteney-Jephson, expressing the idea "that Bonny might go out to the Cape", Westminster Hospital, London, 28-08-1896
- 1239. Letter from Arthur J. Mounteney-Jephson to HMS, asking him for financial support "on purely business terms", Meads, near Eastbourne, 16-09-1896
- 1240. Letter [copy] from HMS to Arthur J. Mounteney-Jephson, telling he cannot comply with Jephson's demand for money ("the magnitude of the sum appals me"), about his own financial trouble, London, 17-09-1896
- 1241. Letter from Arthur J. Mounteney-Jephson to HMS, apologising for having put him "to the pain of a refusal [of money]", mentioning his worry and trouble "connected with California", Meads, near Eastbourne, 17-09-1896
- 1242. Letter from Arthur J. Mounteney-Jephson to HMS, about William Bonny's reply to the suggestion of his going to the Cape, Meads, near Eastbourne, 01-10-1896
 - Enclosed letters from William Bonny to Arthur J. Mounteney-Jephson, Eastbourne, 19-09-1896; Dr. Reginald Nitch-Smith to Arthur J. Mounteney-Jephson, Westminster Hospital, London, 28-09-1896
- 1243. Letter from Arthur J. Mounteney-Jephson to HMS, about William Bonny's future, mentioning the completion of his "Story of a Billiard Ball", Meads, near Eastbourne, 22-10-1896
- Letter from Arthur J. Mounteney-Jephson to HMS, concerning his "Story of a Billiard Ball", about William Bonny's hopeless situation, Meads, 31-10-1896
 - Enclosed letter from William Bonny to Arthur J. Mounteney-Jephson, Walton-on-Thames, 29-10-1896
- 1245. Letter from Arthur J. Mounteney-Jephson to HMS, about his meeting with Emin's cousin, sister and daughter Ferida, British Embassy, Berlin, 13-11-1896
- 1246. Letter from Arthur J. Mounteney-Jephson to HMS, sending him a photo of Emin's daughter Ferida, about William Bonny's situation, reminiscences of his old affection for Emin, [Meads], 21-11-1896
 - Enclosed letter from William Bonny to Henry East, Folkestone, 14-11-1896
- Letter from Arthur J. Mounteney-Jephson to HMS, regarding an article about William Bonny, British Embassy, St. Petersburgh, 24-01-1898

- Letter from Arthur J. Mounteney-Jephson to HMS, mentioning William Bonny's "abominable ingratitude" to Henry East, Meads, near Eastbourne, 21-03-1898
 - Enclosed letters from Henry East to Arthur J. Mounteney-Jephson, London, 17-03-1898 [with copy of a letter from Henry East to William Bonny, London, 16-03-1898]; Henry East to A. J. Mounteney-Jephson, London, 18-03-1898
- 1249. Letter from HMS to Arthur J. Mounteney-Jephson, sending him a cheque on behalf of William Bonny, London, 22-03-1898
- 1250. Letter from Arthur J. Mounteney-Jephson to HMS, thanking him for his cheque, Meads, near Eastbourne, 23-03-1898
- 1251. Letter from Arthur J. Mounteney-Jephson to HMS, enclosing him all the contents of Henry East's letter, Meads, near Eastbourne, 26-03-1898
 - Enclosed letter from Henry East to Arthur J. Mounteney-Jephson, London, 24-03-1898; and receipt on behalf of William Bonny, signed by Henry East, London, 24-03-1898
- 1252. Letter from Arthur J. Mounteney-Jephson to HMS, sending a cheque of an amount Stanley had paid at his request on behalf of William Bonny, about Bonny's "exhibition of ingratitude", Meads, near Eastbourne, 28-07-1898
- 1253. Letter from Arthur J. Mounteney-Jephson to HMS, on his journey to Turkey, Moritz Busch's life of Bismarck, the visit of the German Emperor to the Sultan, British Embassy, Therapia, 23-10-1898
- 1254. Letter from Arthur J. Mounteney-Jephson to HMS, about William Bonny's ingratitude, recommending him not to trouble anymore about Bonny, or answer his "insolent letters", Costebelle, Hyères, 17-05-1899
- 1255. Letter from Arthur J. Mounteney-Jephson to HMS, about Stanley giving William Bonny any more money, account of the return of Jean-Baptiste Marchand from Fashoda, Costebelle, Hyères, 31-05-1899
- 1256. Letter from Arthur J. Mounteney-Jephson to HMS, his reaction to William Bonny's death, recollecting a "conversation" with the Czar about Denzil, London, 09-10-1899
- 1257. Letter from Arthur J. Mounteney-Jephson to HMS, on his coming visit to Furze Hill, Dr. Nitch-Smith's opinion on William Bonny, Foreign Office, London, 10-10-1899
- 1258. Letter from Arthur J. Mounteney-Jephson to HMS, New Year's greeting, expressing his grief "that during all these 20 months I have been ill no letter has ever come from you", York, 30-12-1901

- 1259. Letter from Arthur J. Mounteney-Jephson to HMS, asking him to "send me a line now and again", his meeting with Colonel Sadler, on his rheumatism, impression of Furze Hill, Ham Common, Surrey, 10-01-1902
- 1260. Letter from Arthur J. Mounteney-Jephson to HMS, introducing him to Percy Powell-Cotton, London, 15-01-1902
- 1261. Letter from Arthur J. Mounteney-Jephson to HMS, telling him about an operation he has to undergo, Wellington, New Zealand, 06-10-1902
- 1262. Letter from Arthur J. Mounteney-Jephson to HMS, about his health condition, expressing his happiness of having got "the one woman in the world that I wanted [i.e. Anna Head]", London, 27-06-1903 [in envelop]
- 1263. Letter [with envelop] from Arthur J. Mounteney-Jephson to HMS, expressing his delight at Stanley's "recovery", about his stay in Corsica and his curing, on his coming wedding, Cologne, 01-05-1904
- Letter from Henry East to Arthur J. Mounteney-Jephson, thanking him for taking "so much trouble for Mr. [William] Bonny", London, 27-07-1896
- Letter from Dr. Reginald Nitch-Smith to Arthur J. Mounteney-Jephson, about William Bonny going to the Cape, London, [1896]
- 1266. Letters from Arthur J. Mounteney-Jephson ("Bubarika") to Hamilton Aide ("Hamilcar"), April 1891

 2 pieces
- 1267. Letter from Arthur J. Mounteney-Jephson to Eveleen Myers, on the occasion of his engagement with Anna Head, London, 14-10-1892
- 1268. Letter from A. Brodrick Cloete to Arthur J. Mounteney-Jephson, about the Maxim gun, Savile Club, London, 02-04-1895
- 1269. Letter from Henry Foley to HMS, concerning Arthur J. Mounteney-Jephson's candidacy for Consular Employment, Foreign Office, 23-09-1895
- 1270. Letter from Anna Head (fiancée of Arthur J. Mounteney-Jephson) to HMS, expressing her appreciation of Jephson's new appointment [i.e. Queen's Messenger], London, 15-11-1895
- 1271. Letter from HMS to Mr. Head, regarding the engagement of Head's daughter Anna with Arthur J. Mounteney-Jephson, London, 07-12-1895
- Letter from Arthur J. Mounteney-Jephson to [?], "I think that it will be best to keep [William] Bonny on in the Folkestone Home", London, 14-12-1896

- 1273. Letter from Thomas R. Harris ("one of Mr. Stanley's old servants, in the Congo Free State") to Arthur J. Mounteney-Jephson, requesting a ticket for Stanley's funeral, Melbourne, near Royston, Cambs., 13-05-1904
- 1274. Telegram from Arthur J. Mounteney-Jephson to Joseph Chamberlain, on the possible burial of Stanley in Westminster Abbey, London, [May 1904]
- 1275. Telegram from Arthur J. Mounteney-Jephson to [?], on the possible burial of Stanley in Westminster Abbey, London, [May 1904]
- 1276. Letter [fragment; two typewritten copies] from Princess Louise to Arthur J. Mounteney-Jephson, begging of him to send a message to Dorothy Tennant, Roseneath, Dumbartonshire, 19-05-1904
- 1277. Letter from Arthur J. Mounteney-Jephson to Lyn (= Mary Ellen Jephson), inviting her and her daughter to Stanley's funeral service, s.l., [May 1904]

6.5. William Bonny

- 1278. Letter from William Mackinnon to [?], about William Bonny's application for the EPRE, London, 15-12-1886
 - With a note written by Frederick John Goldsmid on 28-12-1886
- 1279. Letter from William Bonny to HMS, reporting events in the rear guard since its departure from Yambuya on 11th June 1888, description of Major Edmund M. Barttelot's death, with list of loads carried by the Manuyemas, Zanzibaris and native followers, Arab village Unaria, Aruwimi River, Central Africa, July 1888
- 1280. Letter [copy] from HMS to William Bonny, "I purpose staying 2 days collecting and preparing food (...) to march forward to the lake [Albert]", instructions for Bonny, "Starvation Camp in Forest", 15-12-1888
- Letter from William Bonny to HMS, asking to withdraw his letter to Stanley of February 9th 1889, Camp Kavallas village, Albert Nyanza, 09-03-1889
- 1282. Letter from William Bonny to HMS, certifying that "during my stay at the Yambuya Camp (...) I received plenty of food and of various kinds" (enclosed list), Church Missionary Society's Station, 01-09-1889
- Letter from William Bonny to HMS, account of the events in the rear guard from 14th August 1887 till 11th June 1888, "Line of March", 18-10-1889
- 1284. Letter from William Bonny to HMS, begging to send him a recommendation for an employment, London, 18-02-1890
- 1285. Letter [copy] from HMS to William Bonny, on Bonny's request for a job, s.l., 28-02-1890

- 1286. Letter from William Bonny to HMS, thanking Stanley for his "readiness to offer me a recommendation for my future welfare", London, 13-03-1890
- 1287. Letter from William Bonny to HMS, on the handing over of his butterflies, asking Stanley "to cancel the report I gave you at Banalya and to accept the Log as the report instead", London, 25-03-1890
- 1288. Letter from William Bonny to HMS, asking him whether he is satisfied "that I made no wrong statement to you" and "that I did my best while at Yambuya to protect the interests of the Expedition", begging to recommend him for an order, London, 23-05-1890
- 1289. Letter from William Bonny to HMS, begging to recommend him as leader of an Expedition to convey the mission steamer *Dorothy* from the coast to the Lakes, London, 24-06-1890
- 1290. Letter from William Bonny to HMS, regarding statements about Bonny in *In Darkest Africa*, London, 24-10-1890
- 1291. Letter [copy] from HMS to William Bonny, regarding employment for Bonny, s.l., [1890]
- Letter from William Bonny to HMS, sending Stanley a photograph of himself, London, [1890]
- Letter from William Bonny to HMS, thanking him for the photograph of himself, asking permission for inspection of the Log, London, [1890]
- 1294. Letter from William Bonny to HMS, begging to recommend him for some appointment, London, 23-01-1893
- 1295. Letter from William Bonny to HMS, thanking him for his present, appeal for help in finding a job, London, 25-01-1893
- 1296. Letter from William Bonny to HMS, begging to recommend him for an expedition of Captain Deschamps, London, 23-03-1893
- 1297. Letter from William Bonny to HMS, requesting a testimonial for the Colonial Office, London, 16-05-1893
- 1298. Letter from William Bonny to HMS, thanking him for the testimonial, London, 24-05-1893
- 1299. Letter from William Bonny to HMS, thanking him for his "very kind intercession on my behalf", result of his interview with Captain Thys, London, May 1893
- 1300. Letter from HMS to William Bonny, recommending him to present himself to the officer of the [Congo] administration, London, 15-06-1894

- 1301. Letter from William Bonny to HMS, on an alleged visit to Stanley by Henry King, account of his presentation to Charles Liebrechts, London, June 1894
- 1302. Letter from William Bonny to HMS, regretting having no post, "although I have tried far and near for home or foreign occupation", London, 11-12-1894
- 1303. Letter from William Bonny to HMS, thanking him for his "kind note containing enclosure", London, 06-06-1895
- 1304. Later correspondence HMS with William Bonny, on Bonny's ill-health and the assistance on his behalf, 1896-1899

- 1305. Letter from W. J. W. Nicol to HMS, reporting William Bonny's bad behaviour on the steamer for Mombasa, s.l., 31-12-1889
- 1306. Two letters of recommendation [drafts; torn pages] from HMS on behalf of William Bonny, s.l., s.d.
- 1307. Letters from Henry King to HMS, about William Bonny, May 1894 3 pieces
- 1308. Letter from William Hoffman to HMS, "William Hoffman in relation to William Bonny", s.l., 24-01-1898
- 1309. Letter from J. Gaspard Le Marchant to HMS, enquiry regarding William Bonny, Charity Organisation Society, London, 14-02-1898
- 1310. Letter [copy] from HMS to the Charity Organisation Society, giving a summary of William Bonny's history, Monte Carlo, 16-02-1898
- 1311. Letters from H. R. Beddoes to HMS, regarding a subscription on behalf of William Bonny, May June 1898

2 pieces

- 1312. Letter from A. Melvyn Jones to HMS, informing him about the amounts debited to the Emin Pasha Relief Fund by William Bonny, Barclay & Company, Ltd., London, 05-06-1899
- 1313. Letters from solicitor Arthur L. Rayner to HMS, concerning the purchase of William Bonny's diaries, 1900-1901

5 pieces

6.6. Herbert Ward

1314. Letter from Herbert Ward to HMS, about his enlistment for the Congo service, Regency Club, London, 11-09-1884

- 1315. Letter from Herbert Ward to HMS, offering himself as a volunteer in the EPRE, "En route for Lukungu", 09-03-1887
- 1316. Telegram from Herbert Ward and Edward J. Glave to HMS, congratulating him on the EPRE, London, 05-12-1889
- 1317. Letter from Herbert Ward to HMS, denying ever having suggested the cancellation of Stanley's instructions at Yambuya Camp, New York, 23-12-1889
- 1318. Letter from Herbert Ward to HMS, concerning his part in the Rear Column, New York, 13-02-1890
- 1319. Letter from Herbert Ward to HMS, regarding Stanley's trouble with his baggage, Sark, 31-05-1890
- 1320. Letter from Herbert Ward to HMS, regarding Stanley's baggage, London, 22-06-1890
- 1321. Letter from Herbert Ward to HMS, regarding Stanley's baggage, London, 26-06-1890
- 1322. Letter from Herbert Ward to HMS, congratulating Stanley on the publication of his "great book" [*In Darkest Africa*], about a possible volume by Ward on his stay with the Rear Guard, Straetley-on-Thames, 03-07-1890
- 1323. Letter from Herbert Ward to HMS, regarding Stanley's baggage, London, 17-10-1890
- 1324. Letter from Joseph Hatton to HMS, about an alleged absence of recognition of Herbert Ward in *In Darkest Africa*, London Edition, *New York Herald*, 25-03-[1890]
- 1325. Letter from Gray, Dawes & Co. to HMS, regarding Stanley's baggage sent down to Banana Point by Herbert Ward, London, 07-05-1890
 - With a picture from a magazine of Herbert Ward
- 1326. Letter from Andries de Bloeme to Herbert Ward, about the loss of Stanley's baggage, *Nieuwe Afrikaansche Handels-Vennootschap*, Rotterdam, 24-06-1890
- 1327. Letters from Herbert Ward to Edward Marston, begging of him to withdraw a passage in *In Darkest Africa* about the loss of Stanley's baggage, November 1890

6.7. Edmund M. Barttelot

1328. Letter from Sir Redvers Henry Buller to HMS, recommending Edmund M. Barttelot for the EPRE, Downes, Crediton, Devonshire, 27-12-1886

- 1329. Letter from Edmund M. Barttelot to HMS, regarding his application for the EPRE, Stopham, Pullborough, Sussex, 29-12-1886
- 1330. Letter from Edmund M. Barttelot to HMS, promising to see him after his meeting with Lord Wolseley, Junior United Service Club, London, 07-01-1887
- 1331. Letter from Edmund M. Barttelot to HMS, about his meetings with Wilhelm Junker, Dr. Georg August Schweinfurth, Sir Francis Grenfell and Sir Evelyn Baring, Cairo, 26-01-1887
- 1332. Letter from Edmund M. Barttelot to James S. Jameson, informing him of his decision to send him to Tippu Tip at Stanley Falls, with instructions, "Camp Yambuya Village, Ariwimi Falls", 19-08-1887
- 1333. Letter from Edmund M. Barttelot to Sheik Hamed Bin Mohamed [Tippu Tip], asking him to send his 600 men back again, mentioning his decision to send James S. Jameson to him [at Stanley Falls], "Camp Yambuya Village, Ariwimi Falls", 19-08-1887
- 1334. Letter from Edmund M. Barttelot to Herbert Ward, commanding him to accompany James S. Jameson on his mission to the Stanley Falls, "Camp Yambuya Village, Aruwimi Falls", 19-08-1887
- 1335. Letter [typewritten copy] from Edmund M. Barttelot to William Mackinnon, informing him of his return to Tippu Tip [at Stanley Falls], on the allegations by Assad Farran against James S. Jameson, Singatini, 08[sic, 05]-07-1888
- 1336. Letter from solicitor George Henry Lewis to HMS, concerning Stanley's row with the Barttelot family, London, 28-11-1890

6.8. James S. Jameson

- 1337. Letter from Henry Walter Bates to HMS, introducing James S. Jameson, Royal Geographical Society, London, 12-01-1887
- 1338. Letter [typewritten copy] from James S. Jameson to William Mackinnon, on the death of Major Edmund M. Barttelot, his trip to Stanley Falls in order to make an arrangement with Tippu Tip, Stanley Falls, 03-08-1888
- 1339. Letter [original and a copy] from James S. Jameson to William Bonny, about Tippu Tip's conditions to go with the rear guard, his leaving by canoe of Stanley Falls for Bangala, instructions for Bonny, Stanley Falls, 12-08-1888
- 1340. Letter from Assad Farran (interpreter on the EPRE) to [?], regarding the charge of abetting cannibalism against James S. Jameson, the order given to him by Sir Francis de Winton to sign a declaration that the story was untrue, Cairo, 15-01-1890

- 1341. Letter from Andrew Jameson (brother of James S. Jameson) to Sir Francis de Winton, regarding Stanley being in possession of his brother's private diaries and papers, London, 24-02-1890
- 1342. Letters from Wordsworth, Blake & Co. (solicitors of Andrew Jameson) to HMS, regarding the destination of James S. Jameson's diaries, February March 1890 4 pieces
- 1343. Letter [copy] from Leonard K. Wilson to Wordsworth, Blake & Co. (solicitors of Andrew Jameson), giving a complete list of Jameson's effects, contained in a tin box opened October 2nd 1888, Cairo, 28-02-1890
- 1344. Letter [sponge paper copy; originally part of a letter book] from Leonard K. Wilson to Wordsworth, Blake & Co. (solicitors of Andrew Jameson), regarding the injunction to use extracts of James S. Jameson's diaries in Stanley's book, Cairo, 12-03-1890
- 1345. Letters [drafts] from Leonard K. Wilson to [Wordsworth, Blake & Co.?], regarding the destination of James S. Jameson's diaries, 1890

 3 pieces
- 1346. Letter [copy] from HMS to Sir Francis de Winton, regarding James S. Jameson's diaries, Cairo, 05-03-1890
- 1347. Letter [draft] from HMS to Woodhouse, Trower & Co., confirming that James S. Jameson's diaries are in his possession, Cairo, 12-03-1890
- 1348. Letter [copy] from Edward Marston to Wordsworth, Blake & Co., regarding James S. Jameson's diaries, London, 21-03-1890
- 1349. Letter from Ethel Jameson (widow of James S. Jameson) to Edward Marston, sending him two photographs, London, 07-04-1890
- 1350. Letters from Ethel Jameson (widow of James S. Jameson) to HMS, about her husband's diaries and papers, May 1890

6.9. John Rose Troup

- 1351. Letter [in triplicate] from John Rose Troup to HMS, mentioning Sir Francis de Winton's action against him, deploring Stanley's allegations against all subordinate officers of the rear guard and appealing to him "to suspend further public comment until the true course of events (...) has been fully laid before you", near Exeter, 04-12-1889
- 1352. Letter from John Rose Troup to HMS, large account of what happened at Yambuya during Stanley's absence, underlining he was not responsible for the disaster to the rear guard, near Exeter, Devonshire, 04-03-1890

- 1353. Letter from HMS to John Rose Troup, contradicting Troup's "intemperate" version of the events at Yambuya, begging him "to avoid dragging me against my will to a Court of Justice", Cairo, 13-03-1890
- 1354. Letter [duplicate] from John Rose Troup to HMS, proposing to write a more moderate statement concerning the events in the rear guard, near Exeter, 27-03-1890
- 1355. Letter from John Rose Troup to HMS, regarding his explanation of the events at Yambuya, "I see it is impossible to modify those statements in the direction that you now indicate", near Exeter, 17-04-1890
- 1356. Letter from John Rose Troup to HMS, informing him of a letter he sent to the London newspapers after having read an article by Stanley in *Scribner's Magazine*, near Exeter, 30-05-1890
 - Enclosed "copy of letter to newspapers"
- 1357. Letter from John Rose Troup to HMS, requesting him to publicly retract certain misstatements in *In Darkest Africa*, near Exeter, 03-07-1890
- 1358. Letter from John Rose Troup to William Mackinnon, asking him to use his influence to induce Stanley to recognise his services publicly, near Exeter, 27-05-1890
- 1359. Letters from Stanley's solicitors Woodhouse, Trower, Freeling & Parkin to HMS, concerning the case against John R. Troup, 1890

1360. Letters from John Greenfield (solicitor of John R. Troup) to Woodhouse, Trower, Freeling & Parkin (Stanley's solicitors), concerning the case "Stanley v. Troup", 1890

3 pieces

1361. "List of Papers enclosed", handwriting of John Rose Troup, 06-03-1890

7. EMIN PASHA

1362. Correspondence between HMS and Emin Pasha, 1887-1889

- 1363. Letter [copy] from F. Emin Effendi (= Emin Pasha) to Seyyid Barghash (Sultan of Zanzibar), thanking him for the services by the Zanzibari traders in Uganda, s.l., 20-04-1879
- 1364. Telegram from Mehemet Thewfik to Emin Pasha, "j'ai reçu avec grand plaisir de vos nouvelles par Stanley", s.l., [January 1890?]

8. WILLIAM MACKINNON AND GEORGE S. MACKENZIE

8.1. William Mackinnon

- 1365. Letter from William Mackinnon to HMS, regarding a Steamer trip to the Hebrides, Balinakill, Clachan, Argyleshire, 09-05-1878
- 1366. Letter from William Mackinnon to HMS, regarding a Steamer trip to the Hebrides, Balinakill, Clachan, Argyleshire, 25-07-1878
- 1367. Letter from William Mackinnon to HMS, offering to reduce to one half the ordinary fare "your young African friend's passage hence", Balinakill, Clachan, Argyleshire, 22-08-1882
- 1368. Letter from William Mackinnon to HMS, announcing the departure of the *Chittagong* from Bombay for Zanzibar, London, 08-11-1882
- 1369. Letter from William Mackinnon to HMS, congratulating him on his return from Africa, begging to meet him, Balinakill, Clachan, Argyleshire, 14-08-1884
- 1370. Letter from William Mackinnon to HMS, deploring the conduct of France at the Berlin Conference, on the recruitment of Chinese coolies and Indian Sepoys, Balinakill, Clachan, Argyleshire, 26-12-1884
- 1371. Letter from William Mackinnon to HMS, about his election defeat, Balinakill, Clachan, Argyleshire, 12-12-1885
- 1372. Letter from William Mackinnon to HMS, regarding contributions to the Emin Pasha fund by Alexander Low Bruce and Baroness Burdett-Coutts, "anxiously awaiting information as to whether the authorities and the Sultan of Zanzibar [Seyyid Barghash] will approve of the Congo route", Balinakill, Clachan, Argyllshire, 07-01-1886
- 1373. Letter from William Mackinnon to HMS, begging of him to make "as few alterations as possible in the terms of the King's [Leopold II] draft", New Club, Edinburgh, 15-01-1886
- 1374. Letter [incomplete] from William Mackinnon to HMS, announcing to take £10.000 in the Congo Railway, Balinakill, Clachan, Argyllshire, 16-01-1886
- 1375. Letter from William Mackinnon to HMS, regarding the lawyers appointed by Stanley, Balinakill, Clachan, Argyleshire, 23-01-1886
- 1376. Letter from William Mackinnon to HMS, "just a line to say how glad we are to hear from you", London, 26-04-1886
- 1377. Letter from William Mackinnon to HMS, "the dinner tonight is at 7 [o'clock]", London, April 1886

- 1378. Letter [with copy] from HMS to William Mackinnon, declaring his willingness to undertake the relief of Emin "without hope of fee or reward", London, 15-11-1886
- 1379. Telegram from William Mackinnon to HMS, "your plan and offer accepted", London, [11-12-1886]
- 1380. Telegram from William Mackinnon to HMS, confirming his telegram of 11th of December, London, 13-12-1886
- 1381. Letter from William Mackinnon to HMS, begging to proceed immediately with the preparations for the EPRE, London, 27-12-1886
- 1382. Letter from William Mackinnon to HMS, informing him of King Leopold's preference for the Congo route for the EPRE, Western Club, Glasgow, 04-01-1887
- Letter from William Mackinnon to HMS, on the decision to take the Congo route for the EPRE, Western Club, Glasgow, 05-01-1887
- 1384. Letter from William Mackinnon to HMS, on the decision to take the Congo route for the EPRE, Steamship *Grenadier*, 06-01-1887
- 1385. Letter from William Mackinnon to HMS, deploring that "the King [Leopold II] has intervened at so late a point in the arrangements", Balinakill, Clachan, Argyllshire, 10-01-1887
- 1386. Letter from William Mackinnon to HMS, on taking the Congo route for the EPRE, "I hope there will be obstacles placed on the way of your return by the route north of the country under German influence", Balinakill, Clachan, Argyllshire, 11-01-1887
- 1387. Letter from William Mackinnon to HMS, regarding a farewell dinner for Stanley, Balinakill, Clachan, Argyllshire, 11-01-1887
- Letter from William Mackinnon to HMS, wishing him "a pleasant time" with King Leopold II, Balinakill, Clachan, Argyllshire, 14-01-1887
- 1389. Letter from William Mackinnon to HMS, regarding supplies to be procured by the Congo State to the EPRE, about Stanley's coming reception by Sultan Barghash of Zanzibar, the decision by the Emin Relief Committee of not permitting Dr. Leslie to go with the EPRE, "I have no doubt we can get a very good [Doctor]", London, 28-01-1887
- 1390. Letter from William Mackinnon to HMS, regarding provisions to be procured by the Congo State to the EPRE, rumours in the press that Emin Bey is on his way to the East Coast, Netherlands India Steam Navigation Co. Limited, London, 28-01-188[7] [letter misdated 1888]

- 1391. Telegrams from William Mackinnon to HMS, regarding the EPRE, 1887
 12 pieces
- 1392. Letter [with copy] from William Mackinnon to HMS, "I cannot tell you what pleasure and delight it gave us to hear of you once more", expressing his wish for Stanley to act as Chief Administrator of the East Africa Company at Mombasa, announcing the sending of scouts to get information as to the route on which Stanley is marching, about Dr. Carl Peters's expedition, Cannes, France, 05-04-1889
- 1393. Letter from William Mackinnon to HMS, expressing his thankfulness at Stanley's return, "I am sure you and Emin have completed satisfactory arrangements long ago", London, 22-11-1889
- 1394. Letter from William Mackinnon to HMS, regarding Stanley's reception at Zanzibar, "of course it would have been pleasant had you been able to come with your Caravan to Mombasa", asking about the opportunities presented to Stanley to get Uganda "under our influence", London, 29-11-1889
- 1395. Letter from William Mackinnon to HMS, "what changes have taken place since you left us!", mentioning the interest the British Royal family and the King Leopold took in Stanley's work, on Stanley's return to London and reception there, Balinakill, Clachan, Argyllshire, 25-12-1889
- 1396. Telegram from William Mackinnon to HMS, "delighted learn safe arrival egypt", London, 14-01-1890
- 1397. Telegram from William Mackinnon and Arthur J. Mounteney-Jephson to HMS, concerning Stanley's return to England, London, 18-01-1890
- 1398. Letter from William Mackinnon to HMS, showing his anxiousness "to learn your views about our East African work and get your help to a vigorous prosecution of it", informing him of the King Leopold's wish "to have you back again", also mentioning Queen Victoria's desire to be the first to receive him in audience, Balinakill, Clachan, Argyllshire, 22-01-1890
- 1399. Letter from William Mackinnon to HMS, "I think my views about the E.A.Co. [East Africa Company] are quite in accordance with yours", asking him to write one more letter to the Emin Committee, Balinakill, Clachan, Argyllshire, 29-01-1890
- 1400. Letter from William Mackinnon to HMS, "we long to see and welcome you", London, 07-03-1890
- 1401. Telegrams from William Mackinnon to HMS, regarding Stanley's return to England and his reception there, March 1890

Telegrams from William Mackinnon to HMS, in code language, mainly about Emin Pasha ("biography"), April 1890

- 1403. Telegram from William Mackinnon to HMS, on Stanley's reception in England, Cannes, 09-04-1890
- 1404. Letter from William Mackinnon to HMS, asking him on behalf of Lord Salisbury for a little map "showing as accurately as possible the ground covered by your treaties", informing him of the approval of the Congo agreement by the Board of the IBEAC, London, 12-05-1890
- 1405. Letter from William Mackinnon to HMS, "what a grand reception you had last night!", informing Stanley of the wish of the Duke of Argyll to meet him, London, 15-05-1890
- Letter from William Mackinnon to HMS, about Stanley's engagements, "your book [*In Darkest Africa*] however must be got thro' before you can give up time to other things", s.l., 17-05-[1890] [letter misdated 1891]
- 1407. Letter from William Mackinnon to HMS, "Parmenter has been here talking over the Sanford Co. claim", London, 28-05-1890
- 1408. Letter from William Mackinnon to HMS, enclosing a note from John R. Troup, "my object is if possible to preserve good feeling among all the members of your Staff (...)", mentioning an interview he had with Lord Salisbury about the delimitation of spheres, London, 04-06-1890
- 1409. Letter from William Mackinnon to HMS, about his conversation with the Prince of Wales, "from the tone he and others who know what is going on spoke I have great hopes that an arrangement (...) is nearly made with the Germans!", calling governmental support for the Congo Railway "the solution of the Slave trade question", about his meeting with Dorothy Tennant, London, 16-06-1890
- 1410. Letter from William Mackinnon to HMS, asking him whether King Leopold will come to his marriage, about Stanley's wedding present, London, 01-07-1890
- 1411. Telegram from William Mackinnon to HMS, informing him of the withdrawal of his steamer lunch, London, 05-07-1890
- 1412. Telegram from William Mackinnon to HMS, about "circular delimitation Round Mfumbiro and the german wedge north of the mountain between British and Congo Boundary", London, 09-07-1890
- 1413. Letter from William Mackinnon to HMS, about his rest, his meeting with King Leopold, "the time may come when you will perhaps (...) take up the work of the I.B.E.A.Co. [Imperial British East Africa Company]", questioning the qualities of Francis de Winton, Portree, Skye, 09-10-1890

- 1414. Telegram from William Mackinnon to HMS, congratulating him on his having received an honorary L.L.D. from the University of Cambridge, Edinburgh, 25-10-1890
- Telegram from William Mackinnon to HMS, "expecting your return [from the U.S.] with great pleasure", Paris, 10-04-1891
- 1416. Letter from William Mackinnon to HMS, welcoming him back from the U.S., "there is no end to the incessant demands on me in connection with East Africa and India", London, 20-04-1891
- 1417. Letter from William Mackinnon to HMS, regarding a draft report about the EPRE, possible employment for Robert H. Nelson in East Africa, the recruitment of Zanzibaris for William G. Stairs, "our officials are not dealing as kindly with the King's [Leopold II] operation as they should", London, 27-05-1891
- 1418. Letter from HMS to William Mackinnon, deploring Mackinnon's alleged assistance of "a notorious blackmailer in the person of the slanderous negro George Williams (Colonel)", and regretting his having permitted a clerk in his office "to draw up and print a pamphlet which virtually condemned me for my censure of the officers of the Rear Column", regarding a possible application for Robert H. Nelson, Swansea, 06-06-1891
- 1419. Letter from William Mackinnon to HMS, expressing his vexedness at the general tone of Stanley's letter to him of 6 June, London, 08-06-1891
- 1420. Letter from William Mackinnon to HMS, expressing his anxiety to talk over with him the future of the IBEAC, Homburg-les-Bains (Bad Homburg), 29-06-1891
- 1421. Letter from HMS to William Mackinnon, regarding Frederick Lugard and the future of the IBEAC, Mürren, Switzerland, 16-07-1891
- 1422. Letter from William Mackinnon to HMS, about Stanley's broken leg incident, Oban, 07-09-1891
- 1423. Letter from William Mackinnon to HMS, expressing his desire to talk to him, Balinakill, Clachan, Argyllshire, 23-09-1891
- 1424. Letter from William Mackinnon to HMS, about the withdrawal of the IBEAC from Uganda, concerning action against Tippu Tip, expressing his desire for Stanley "to control the [Imperial British East Africa] Company's affairs and direct its operations in East Africa", Tobermory, 28-09-1891
- Letter from William Mackinnon to HMS, welcoming him back from Australia, Balinakill, Clachan, Argyllshire, 25-03-1892

- 1426. Letter from William Mackinnon to HMS, requesting him to meet Dr. Pentecost, funeral of Sir Lewis Pelly, Balinakill, Clachan, Argyllshire, 25-04-1892
- 1427. Letter from William Mackinnon to HMS, inviting him for a dinner with Lady Alice Portal, London, 27-04-1892
- 1428. Letter from William Mackinnon to HMS, "I have been in communication with the authorities about the 'presentation'", London, 06-05-1892
- 1429. Letter from William Mackinnon to HMS, complaining about Sir William Harcourt's opposition to the IBEAC, London, 04-06-1892
- 1430. Letter from William Mackinnon to HMS, "I should have liked so much to have been at home to meet you", London, 07-06-1892
- 1431. Telegram from William Mackinnon to HMS, wishing him an election victory, Tarbert, Loch Fyne, 05-07-1892
- 1432. Telegram from William Mackinnon and Arthur J. Mounteney-Jephson to HMS, on Stanley's election defeat, Clachan, 06-07-1892
- 1433. Letter from William Mackinnon to HMS, inviting him and Dorothy for a cruise on the *Cornelia*, Strathaird, Isle of Skye, 30-07-1892
- 1434. Telegram from William Mackinnon to HMS, "greatly appreciate your letter", Clachan, 12-10-1892
- 1435. Letter from William Mackinnon to HMS, about his meeting with Cecil Rhodes, London, 20-12-1892
- 1436. Letter from William Mackinnon to HMS, about his decreasing health, Stanley's political future, Dover, 26-12-1892
- 1437. Letter from William Mackinnon to HMS, begging him to come to talk about Uganda, London, 12-[11 or 12]-1892
- 1438. Letter from William Mackinnon to HMS, begging him to come to talk over Uganda, s.l., 1892
- 1439. Letter from William Mackinnon to HMS, begging to see him, s.l., 1892
- Telegram from William Mackinnon to HMS, "to say how delighted I am to hear of the successful [election?] meeting you had last night", s.l., 1892
- 1441. Letter from William Mackinnon to HMS, about his health condition, enclosing a letter from Greenleaf Webb Appleton, Balinakill, Clachan, Argyllshire, 06-02-1893

- Letter from William Mackinnon to HMS, about his health condition, enclosing a letter from Greenleaf Webb Appleton, Balinakill, Clachan, Argyllshire, 28-02-1893
- 1443. Letter from William Mackinnon to HMS, about lecture agent Greenleaf Webb Appleton, sending an acrostic in Gladstone's name, resignation from the Chairmanship of the IBEAC, Balinakill, Clachan, Argyllshire, 15-03-1893
- 1444. Letter from William Mackinnon to HMS, on Stanley's friend Barton electioneering for the Royal Geographical Society, Balinakill, Clachan, Argyllshire, 21-03-1893
- Letter from William Mackinnon to HMS, cancelling his attendance at a dinner of the Newsvendors Benevolent Institution, Balinakill, Clachan, Argyllshire, 25-04-1893
- 1446. Letter from William Mackinnon to HMS, concerning Greenleaf Webb Appleton, London, 26-05-1893
- 1447. Letter [copy] from William Mackinnon to Lord Iddlesleigh, regarding a memorandum which suggests the organisation of a Committee to equip and send out a relief expedition to Emin Bey, s.l., 27-11-1886
- 1448. Letter from Horace Waller to William Mackinnon, on the coming EPRE, Thrapston, 23-12-1886
- 1449. Letter [copy] from William Mackinnon to Seyyid Barghash (Sultan of Zanzibar), thanking him for his assistance of men to the EPRE, explaining the reason for selecting the Congo route, London, 28-01-1887
- Letter from William Mackinnon to Captain Cecil Johnson, regarding Johnson's application for the IBEAC, London, 11-11-1889
- 1451. Letter from William Mackinnon to Alexander Murdoch Mackay, showing his gladness at Mackay's return, transmitting King Leopold's wish to use Mackay's services for some time longer, "we feel that [King Leopold] has behaved so handsomely in connection with the [Emin Pasha Relief] Expedition that we must leave it to you", London, 06-12-1889
- 1452. Letter from William Mackinnon to Alexander Low Bruce, mentioning Stanley's future in East Africa and the Emin Relief Committee Report, London, 22-05-1891
- Letter from M. S. Simpson to William Mackinnon, regarding the degree of L.L.D. offered to Stanley, Edinburgh, 08-05-[]
- 1454. Letters from Charles W. Howard (on behalf of William Mackinnon) to HMS, May June 1893

1455. Letters from Peter Mackinnon (nephew of William Mackinnon) to HMS, on the death and funeral of William Mackinnon, June 1893

3 pieces

- 1456. Telegram from Leopold II to HMS, about the death of William Mackinnon, Brussels, 22-06-1893
- 1457. Letter from Peter Mackinnon (nephew of William Mackinnon) to HMS, congratulating him on his election victory, sending a record of a conversation with William Mackinnon, Rosemount, Campbeltown, 05-08-1895
- 1458. Letter from Rev. George F. Pentecost to Peter Mackinnon (nephew of William Mackinnon), relating a conversation with William Mackinnon a few days before his death, London, 03-08-1893
- 1459. Letter from James C. Mackinnon to HMS, on the death of Thomas H. Parke and Alexander Low Bruce, London, 28-11-1893

8.2. George S. Mackenzie

- Letter from George S. Mackenzie to HMS, "Sir P. [Percy] Anderson was very desirous of seeing you today", London, 03-01-1887
- 1461. Letter from George S. Mackenzie to HMS, "if Sir Percy Anderson is not satisfied with what we offer to do the only alternative is to delay the [Emin Pasha Relief] Expedition a whole month", London, 07-01-1887
- 1462. Telegram from George S. Mackenzie to HMS, "engaged 588 Zanzibaris", London, 25-01-1887
- 1463. Telegram from George S. Mackenzie to HMS, regarding supplies for the EPRE, 07-02-1887
- Letter from George S. Mackenzie to HMS, welcoming him back home from the EPRE, "so much has happened since you were shut off from the outside world that one knows scarcely where to begin and what to write about", S.S. *Arawatta*, Mombasa, 01-12-1889
- 1465. Letter from George S. Mackenzie to HMS, sending him a letter from Tippu Tip, on the lack of progress in "Ibea" [Imperial British East Africa Company], London, 30-12-1890
- 1466. Letter from George S. Mackenzie to HMS, regarding the case against Tippu Tib in the court, London, 09-06-1891

- 1467. Letter from George S. Mackenzie to HMS, regarding Tippu Tip bringing his trade through "Ibea" [Imperial British East Africa Company] territory, I.B.E.A.C., London, 14-09-1891
 - Enclosed copies of telegrams from Count John d'Oultremont and William Mackinnon
- Letter from George S. Mackenzie to HMS, about Stanley's electioneering campaign, I.B.E.A.C., London, 21-06-1892
- Letter from George S. Mackenzie to HMS, expressing his appreciation of Stanley's "valuable utterances at Swansea", I.B.E.A.C., London, 08-10-1892
- 1470. Letter from George S. Mackenzie to HMS, inviting him to a bachelor dinner, London, 04-12-1892
- 1471. Letter from George S. Mackenzie to HMS, about a misunderstanding in the obituary notice of Robert H. Nelson, I.B.E.A.C., London, 20-01-1893
- Letter from George S. Mackenzie to HMS, complaining the treatment by the government of the East Africa Company, I.B.E.A.C., London, 09-10-1893
- 1473. Letter from George S. Mackenzie to HMS, about an obituary article of Alexander Low Bruce for the *Geographical Magazine*, I.B.E.A.C., London, 04-12-1893
- 1474. Letter from George S. Mackenzie to HMS, about a statement he made at the "Institute" in honour of Stanley, London, 13-12-1893
- 1475. Letter from George S. Mackenzie to HMS, expressing his idea "to commit the present government to something definite regarding Africa", London, 20-01-1894
- 1476. Letter from George S. Mackenzie to HMS, begging him to be present at a Primrose League Meeting and give a speech, London, 20-02-1894
- 1477. Letter from George S. Mackenzie to HMS, on Stanley's request for "smart young lads" for the Congo, London, 14-06-1894
- 1478. Letter from George S. Mackenzie to HMS, regarding the disappearance of Charters, I.B.E.A.C., London, 21-11-1894
- 1479. Letter from George S. Mackenzie to HMS, thanking him for his note, I.B.E.A.C., London, 22-11-1894
- 1480. Letter from George S. Mackenzie to HMS, asking him to write a letter to *The Times* in favour of the IBEAC, London, 01-12-1894
- 1481. Letter from George S. Mackenzie to HMS, regarding Stanley's letter to *The Times*, I.B.E.A.C., London, 17-12-1894

- 1482. Letter from George S. Mackenzie to HMS, thanking him for his letter in *The Times*, London, 19-12-1894
- 1483. Letter from George S. Mackenzie to HMS, introducing a former coachman of his, London, 09-07-1895
- 1484. Letter from George S. Mackenzie to HMS, congratulating him with his election victory, London, 16-07-1895
- 1485. Letter from George S. Mackenzie to HMS, "I am sorry you are still bothered by that ungrateful beggar [William] Bonny", destination of the accounts and papers of the East Africa Company's office, London, 19-05-1899
- 1486. Letter from George S. Mackenzie to HMS, about the "railway extension", London, 23-05-1900
- 1487. Letter from HMS to George S. Mackenzie, introducing to him an applicant for commercial employment in Africa, London, 18-02-1903
- 1488. Letter from George S. Mackenzie to Sir Francis de Winton, regarding the EPRE, Gray, Dawes & Co., London, 31-12-1886

9. EDWARD MARSTON AND OTHER PUBLISHERS

- 1489. Letter from Sampson Low & Co. to HMS, about the publication of Stanley's "Narrative of Travels and Adventures in Search of Dr. Livingstone", Sampson Low, Marston, Low and Searle, London, 06-08-1872
- 1490. Letter from Sampson Low & Co. to HMS, about the publication of Stanley's "Narrative of Travels and Adventures in Search of Dr. Livingstone", Sampson Low, Marston, Low and Searle, London, 07-08-1872
- 1491. Letter from Sampson Low to HMS, introducing him to illustrator Sydney Hall, London, 09-08-1872
- 1492. Letter from Sampson Low, Marston & Co. to HMS, "we shall be glad if you will let Mr. [Sydney] Hall have some of the most prominent sketches to commence upon at once", Sampson Low, Marston, Low, and Searle, London, 13-08-1872
- 1493. Letter from Edward Marston to HMS, "the bearer Mr. Zwecker will be glad to take your instructions for some sketches of African life and character", Sampson Low, Marston, Low, and Searle, London, 22-08-1872
- 1494. Letter from Edward Marston to HMS, "I hope you will go to Brighton tomorrow and steer clear of discussion", Sampson Low, Marston, Low, and Searle, London, 28-08-1872
- 1495. Letter from Edward Marston to HMS, "kindly give bearer the two proofs you

- have if ready", Sampson Low, Marston, Low, and Searle, London, 29-08-1872
- 1496. Letter from Sampson Low, Marston & Co. to HMS, "there is no stipulation whatever in our agreement that on delivery of half the copy half the money should be paid", Sampson Low, Marston, Low, and Searle, London, 21-09-1872
- 1497. Letter from Edward Marston to HMS, "your preface [of *Through the Dark Continent*] exercises me a good deal", Sampson Low, Marston, Low, and Searle, London, 28-09-1872
- Letter from Edward Marston to HMS, "please look to all the pencil marks [on the proofs of *Through the Dark Continent*] carefully and return them by bearer", Sampson Low, Marston, Low, and Searle, London, 29-09-1872
- Letter from Edward Marston to HMS, "do pray let me have back the sheets from page 385 to 480", Sampson Low, Marston, Low, and Searle, London, 02-10-1872
- 1500. Letter from Edward Marston to HMS, asking him, with reference to his large map, to "reconsider your intention of laying down specific matter *west* of Tanganika", Sampson Low, Marston, Low, and Searle, London, 09-10-1872
- 1501. Letter from Sampson Low to HMS, asking him "to gratify my wife with a sight of your Royal Present", London, 12-10-1872
- Letter from Edward Marston to HMS, "there is a little confusion about the cuts", Sampson Low, Marston, Low, and Searle, London, 12-10-1872
- 1503. Letter from Edward Marston to HMS, telling him that his book [*How I Found Livingstone*] doesn't sell, on the "Abyssinian Book", Sampson Low, Marston, Low, and Searle, London, 30-01-1873
- 1504. Letter from Sampson Low, Marston & Co. to HMS, acknowledging the reception of a gold snuff and breast pin from Queen Victoria, Sampson Low, Marston, Low, and Searle, London, 30-04-1873
- 1505. Letter from Sampson Low, Marston & Co. to HMS, regarding Stanley's account for *How I Found Livingstone*, asking instructions as to the future of Kalulu, about the publication of "Kalulu's Story" [*My Kalulu*], Sampson Low, Marston, Low, and Searle, London, 01-05-1873
- 1506. Letter from Edward Marston to HMS, on Stanley's *Kalulu* book [*My Kalulu*], on his having placed Kalulu at Halbrake School, Sampson Low, Marston, Low, and Searle, London, 21-05-1873

- 1507. Letter from Edward Marston to HMS, concerning Stanley's Royal Geographical Society's Gold Medal and the Vote of Thanks of the City of London, about Kalulu, advising Stanley to make his will, on the death of John Camden Hotten, Sampson Low, Marston, Low, and Searle, London, 21-07-1873
 - Enclosed letter from Rev. John Conder to Edward Marston, about Kalulu's education, New Wandsworth, 19-07-1873
- 1508. Letter from Edward Marston to HMS, on Sir Samuel Baker's assertion that the Albert Nyanza and Tanganika are one lake, Sampson Low, Marston, Low, and Searle, London, 14-08-1873
- 1509. Letter from Edward Marston to HMS, regarding the manuscript of *My Kalulu*, Sampson Low, Marston, Low, and Searle, London, 02-09-1873
- 1510. Letter from Sampson Low, Marston & Co. to HMS, about *My Kalulu*, Stanley's "stirring times" on the Gold Coast, Sampson Low, Marston, Low, and Searle, London, 02-12-1873
- 1511. Letter from Sampson Low, Marston & Co. to HMS, "My Kalulu does not sell", Sampson Low, Marston, Low, and Searle, London, 30-12-1873
- 1512. Letter from Edward Marston to HMS, regarding a notice in *The Times* that Webb is bringing letters for Stanley from Livingstone, Sampson Low, Marston, Low, and Searle, London, 30-03-1874
- 1513. Letter from Edward Marston to HMS, complaining on behalf of the printer at the enormous corrections in the second proof [of *Coomassie and Magdala*], Sampson Low, Marston, Low, and Searle, London, 31-03-1874
- 1514. Letter from Edward Marston to HMS, about Kalulu's attendance at the Livingstone funeral, expressing his wish to be present also, Sampson Low, Marston, Low, and Searle, London, 10-04-1874
- 1515. Letter from Edward Marston to HMS, encouraging him to "go and finish Africa, and come back laden with Livingstonian Glory", Sampson Low, Marston, Low, and Searle, London, 21-04-1874
- Letter from Edward Marston to HMS, on the publication of Jacob Wainwright's diary, Sampson Low, Marston, Low, and Searle, London, 22-04-1874
- 1517. Letter from Edward Marston to HMS, regarding the agreement with Harper's, complaining about the fact that the best bargain is always made by Stanley's "Yankee friends", Sampson Low, Marston, Low, and Searle, London, 24-04-1874
- 1518. Letter from Edward Marston to HMS, regarding Stanley's will, "you will come back, and marry a wife and live quietly and happily at home", Sampson Low, Marston, Low, and Searle, London, 17-12-1874

- 1519. Letter from Edward Marston to HMS, about the attacks upon Stanley because of the Bumbireh incident, informing him of the marriage of Alice Pike, enclosing a letter from "a young lady in Greece" [Virginia Ambella] handed to him by Dr. Heinrich Schliemann, Sampson Low, Marston, Searle & Rivington, London, 25-09-1877
- 1520. Letter from Edward Marston to HMS, about his sending of two volumes of Stanley's *Daily Telegraph* correspondence and "sundry other material", the attacks in England on Stanley, Sampson Low, Marston, Searle & Rivington, London, 11-10-1877
- 1521. Letter from Edward Marston to HMS, restating the contents of his letters of 25 September and 11 October, "come home quick, and you will be brilliantly received", Sampson Low, Marston, Searle & Rivington, London, 18-10-1877
- 1522. Letter from Edward Marston to HMS, enclosing a duplicate of his letter of 25 September, "*if* you are well enough to write your book *do so*", London, 19-10-1877
- 1523. Letter from Edward Marston to HMS, suggesting to publish Stanley's *Daily Telegraph* letters, on an alleged photograph of Stanley by a Mr. Phillips, Sampson Low, Marston, Low, and Searle, London, 16-11-1877
- Letter from Edward Marston to HMS, complaining that "although I have written you many letters during your long absence, not one of them has ever, or will ever reach you", informing of his having received letters by Alice Pike and "your little Greek friend [Virginia Ambella]", on Stanley's coming reception by the Royal Geographical Society, deploring that "books don't sell now", Sampson Low, Marston, Low, and Searle, London, 11-12-1877
- 1525. Letter from Edward Marston to HMS, about a negative article in the *Daily News*, accusations of cruelty towards Stanley, asking him first to come home and write his book [*Through the Dark Continent*] "and *then* for the Maid of Athens [Virginia Ambella]!", Sampson Low, Marston, Low, and Searle, London, 14-12-1877
- 1526. Letter from Edward Marston to HMS, informing him of his having found a very capital apartment and secured a "very well educated and intelligent youth", Sampson Low, Marston, Low, and Searle, London, 10-01-1878
- 1527. Letter from Edward Marston to HMS, asking him to reconsider his "too hasty decision in tearing up the formal agreement I left with you", Sampson Low, Marston, Low, and Searle, London, 25-01-1878
- 1528. Letter from Sampson Low to HMS, deploring that "you do not consider my arrangements on behalf of the Messrs. Harper's to be the publishers of your Book [*Through the Dark Continent*] in America", Publishers Circular Office, London, 28-01-1878

- 1529. Letter from Robert Bright Marston to HMS, "the photos you wanted from Mr. Phillips have come", Sampson Low, Marston, Low, and Searle, London, 01-02-1878
- 1530. Letter from Robert Bright Marston to HMS, "I send you your photographs", Sampson Low, Marston, Low, and Searle, London, 02-02-1878
- 1531. Letter from Edward Marston to HMS, sending him photographs, "some of them will make splendid pictures as full pages engravings of the African Lake and River scenery", Sampson Low, Marston, Low, and Searle, London, 02-02-1878
- 1532. Letter from Edward Marston to HMS, advising him for his lecture before the Royal Geographical Society to "drop all allusions to everything that occurred previous to your last departure (...) then pitch into every body who has attacked you during your absence", Sampson Low, Marston, Low, and Searle, London, 06-02-1878
- 1533. Letter [incomplete] from Edward Marston to HMS, regarding the criticism of Stanley by Hyndman and Colonel Henry Yule, Sampson Low, Marston, Low, and Searle, London, 13-02-1878
- 1534. Letter from Edward Marston to HMS, "I will write to Loanda for the scrapbooks", Sampson Low, Marston, Low, and Searle, London, 15-02-1878
- 1535. Letter from Edward Marston to HMS, regarding the proofs of *Through the Dark Continent*, "I have told [Robinson] to confine himself to absolute errors (...) but not to polish your vigorous style all away", Sampson Low, Marston, Low, and Searle, London, 07-03-1878
- 1536. Letter from Edward Marston to HMS, "please send some more copy [proofs of *Through the Dark Continent*] by bearer", Sampson Low, Marston, Low, and Searle, London, 08-03-1878
- 1537. Letter from Edward Marston to HMS, about the proof corrections [of *Through the Dark Continent*], Sampson Low, Marston, Low, and Searle, London, 09-03-1878
- 1538. Letter from Edward Marston to HMS, "please say if you approve or object to the bit of gossip which I have set up", Sampson Low, Marston, Low, and Searle, London, 12-04-1878
- 1539. Letter from Edward Marston to HMS, "I have only now been able to get the bill for the Rings", Sampson Low, Marston, Low, and Searle, London, 17-04-1878
- 1540. Letter from Edward Marston to HMS, "your letter in *The Times* is capital and will do good but why were you not a little more complimentary to FRGS [Fellow of Royal Geographical Society]", Sampson Low, Marston, Low, and Searle, London, 27-04-1878

- Letter from Edward Marston to HMS, "we have requested (...) to put £2000 to your credit", Sampson Low & Co., London, 31-05-1878
- 1542. Letter from Sampson Low to HMS, "I sincerely hope you will enjoy your continental trip", Publishers' Circular Office, London, 12-06-1878
- 1543. Letter from Edward Marston to HMS, on his finding out of Stanley's residence in the *Palais du Roi*, the death of Januarius Macgahan, newspaper reviews of *Through the Dark Continent*, "I think the book is going to do well in spite of its bad start", Margate, 13-06-1878
- 1544. Letter from Sampson Low to HMS, regarding the settlement with Messrs. Harper & Brothers for Stanley's new book [*Through the Dark Continent*], Sampson Low, Marston, Low, and Searle, London, 24-06-1878
- 1545. Letter from Edward Marston to HMS, about the newspaper reviews of *Through the Dark Continent*, the progress of sales, Margate, 25-06-1878
- 1546. Letter from Edward Marston to HMS, "the Philistines are down upon you again through Zanzibar", on the disappointing sales of *Through the Dark Continent*, Sampson Low, Marston, Low, and Searle, London, 11-07-1878
- Letter from Edward Marston to HMS, "[*Through*] *the Dark Continent* is slow now", Sampson Low, Marston, Low, and Searle, London, 19-07-1878
- 1548. Letter from Robert Bright Marston to HMS, mentioning a reprint of Stanley's *Telegraph* and *Herald* letters, Sampson Low, Marston, Searle, and Rivington, London, 07-08-1878
- 1549. Letter from Robert Bright Marston to HMS, enclosing a rough proof of the prospectus of his book [*Through the Dark Continent*], Sampson Low, Marston, Searle, and Rivington, London, 13-08-1878
- 1550. Letter from Robert Bright Marston to HMS, regarding a reception to Stanley by the Dublin British Association, Sampson Low, Marston, Searle, and Rivington, London, 14-08-1878
 - Enclosed telegram (in duplicate) from the Honorary Secretaries of the British Association to HMS, Dublin, 11-08-1878; copy of the answer by Sampson Low & Co. on the verso
- 1551. Letter from Edward Marston to HMS, about his stay at Windermere, Stanley's "despondency" and declination of the Dublin invitation, the sales figures of *Through the Dark Continent*, a possible third volume of *Through the Dark Continent*, Windermere, 14-08-1878
- 1552. Letter from Robert Bright Marston to HMS, "I am glad you are pleased with the circular of press notices", Sampson Low, Marston, Searle, and Rivington, London, 21-08-1878

- Letter from Robert Bright Marston to HMS, on the measurements of Stanley's map, Sampson Low, Marston, Searle, and Rivington, London, 26-08-1878
- 1554. Letter from Robert Bright Marston to HMS, mentioning his having received Stanley's instructions about [African boy] "Kadu", Sampson Low, Marston, Searle, and Rivington, London, 26-08-1878
- 1555. Letter from Robert Bright Marston to HMS, about Stanley's valet Downham being authorised to take charge of [African boy] "Kadu", Sampson Low, Marston, Searle, and Rivington, London, 27-08-1878
- 1556. Letter from Robert Bright Marston to HMS, "Mr. Downham [Stanley's valet] has just been here", Sampson Low, Marston, Searle, and Rivington, London, 30-08-1878
- 1557. Letter from Edward Marston to HMS, "the box contains the weapon (...) and the case contains Diploma of Honorary Membership of the Dresden Geographical Society", Sampson Low, Marston, Low, and Searle, London, 03-09-1878
- 1558. Letter from Edward Marston to HMS, advising him to publish a third, "scientific" volume of *Through the Dark Continent*, Sampson Low, Marston, Low, and Searle, London, 06-09-1878
- 1559. Letter from Edward Marston to HMS, about a possible third volume of *Through the Dark Continent*, Sampson Low, Marston, Low, and Searle, London, 11-09-1878
- 1560. Letter from Edward Marston to HMS, about a possible third volume of *Through the Dark Continent*, his alleged slighting words, "how tender skinned you must be!", Sampson Low, Marston, Low, and Searle, London, 17-09-1878
- 1561. Letter from Edward Marston to HMS, concerning Stanley's coming lecture tour, Sampson Low & Co., London, 17-09-1878
- Letter from Edward Marston to HMS, complaining about the public disinterest in Africa, Sampson Low, Marston, Low, and Searle, London, 17-12-1878
- Letter from Edward Marston to HMS, "fortune has been against you and against us all this year", Sampson Low, Marston, Low, and Searle, London, 19-12-1878
- Letter from Edward Marston to HMS, returning the will Stanley entrusted to him in December 1874, Sampson Low, Marston, Low, and Searle, London, 03-01-1879
- Letter from Edward Marston to HMS, sending him various medals, Sampson Low, Marston, Low, and Searle, London, 20-01-1879
- 1566. Letter [put in envelop by Dorothy Tennant] from HMS to Robert Bright

- Marston, asking him to purge an article "of all objectionable details of a period in my life when I was utterly unknown and uncared for by the pressuring public", and to omit any reference to his service with the Confederacy, London, 31-01-1879
- 1567. Letter from Edward Marston to HMS, about the question whether Adam and Eve were black, the sale of *Through the Dark Continent*, blaming Stanley for overstating the enmity towards him, London, 06-11-1879
- 1568. Letter from Edward Marston to HMS, informing Stanley about the finishing of his new theodolite, the sale of *Through the Dark Continent* in Germany, Sampson Low, Marston, Low, and Searle, London, 08-10-1880
- 1569. Letter from Edward Marston to HMS, on the net results of *Through the Dark Continent*, "a new book from you (...) would doubtless be received here with favour", Sampson Low, Marston, Low, and Searle, London, 18-03-1881
- 1570. Letter from Edward Marston to HMS, mentioning rumours about Stanley's illness and reported death, Sampson Low, Marston, Low, and Searle, London, 21-02-1882
- 1571. Letter from Edward Marston to HMS, welcoming him on his return from Africa, Sampson Low, Marston, Low, and Searle, London, 27-09-1882
- 1572. Letter from Edward Marston to HMS, regarding Stanley's baggage, Sampson Low, Marston, Low, and Searle, London, 02-11-1882
- 1573. Letter from Edward Marston to HMS, about the portrait Stanley had sent him, advising him to seek a more genial climate in the South of Spain, on Stanley writing his new book, London, 12-11-1882
- 1574. Letter from Edward Marston to HMS, begging for information as to Stanley's whereabouts, "don't worry about the book", Sampson Low, Marston, Low, and Searle, London, 05-12-1882
- 1575. Letter from Edward Marston to HMS, concerning Stanley's trouble with his subordinates, "what is the probable ultimate good of such an establishment in the centre of Africa, seeing that its very existence seems to be dependent on one man", advising him to watch the operations of de Brazza before launching his book, mentioning that "there is something mysterious about your friend Fernandez", Sampson Low, Marston, Searle & Rivington, London, 23-03-1883
- 1576. Letter from Edward Marston to HMS, mentioning his meeting with Edward King, on the French activity in the Congo, Sampson Low, Marston, Searle & Rivington, London, 27-04-1883
- 1577. Letter from Edward Marston to HMS, about the columns written by Harry Hamilton Johnston, "I should, however, much like to hear from you, yourself", Sampson Low, Marston, Low, and Searle, London, 14-08-1883

- 1578. Letter from Edward Marston to HMS, expressing his reluctance of Harry Hamilton Johnston publishing a Congo book, on the commercial possibilities for England in the Congo, Stanley's advocates and opponents in the press, comment on tobacco, Sampson Low, Marston, Searle & Rivington, London, 06-10-1883
- 1579. Letter from Edward Marston to HMS, "like all the rest of the world I am anxious to know the real truth from your own lips", mentioning rumours from de Brazza about Stanley's "terrible doings", on Harry Hamilton Johnston's book, alleged slavery by the Dutch Company on Banana Point, Sampson Low, Marston, Low, and Searle, London, 29-03-1884
- 1580. Letter from Edward Marston to HMS, "I suppose you mean now to write that big book", Dovedale, 30-07-1884
- Letter from Edward Marston to HMS, about Stanley's advice to the government regarding Charles George Gordon, Dovedale, 01-08-1884
- 1582. Letter from Edward Marston to HMS, regarding the selling price of Stanley's new book [*The Congo and the Founding of its Free State*], Sampson Low, Marston, Low, and Searle, London, 10-10-1884
- 1583. Letter from Edward Marston to HMS, sending him the rough pulls of Joseph Thomson's *Through Masailand*, Sampson Low, Marston, Low, and Searle, London, 31-12-1884
- 1584. Letter from Edward Marston to HMS, agreeing with the title Stanley selected [for *The Congo and the Founding of its Free State*], regarding the arrangement with Messrs. Harper's, Sampson Low, Marston, Low, and Searle, London, 22-01-1885
- 1585. Letter from Edward Marston to HMS, regarding the publication of Stanley's book [*The Congo and the Founding of its Free State*] and the settlement of his American citizenship, Sampson Low, Marston, Low, and Searle, London, 28-01-1885
- 1586. Letter from Edward Marston to HMS, regarding the publication of Stanley's new book [*The Congo and the Founding of its Free State*] in America, begging of him to send some manuscript, Sampson Low, Marston, Low, and Searle, London, 03-02-1885
 - With newspaper cutting "Mr. Stanley's new work"
- 1587. Letter from Edward Marston to HMS, regarding the American Edition of Stanley's new book [*The Congo and the Founding of its Free State*], Berlin, 10-02-1885
- Letter from Edward Marston to HMS, announcing a settlement regarding the American Edition of Stanley's book [*The Congo and the Founding of its Free*

- *State*], some remarks on the content of the book, Sampson Low, Marston, Low, and Searle, London, 26-02-1885
- Letter from Edward Marston to HMS, "I enclose herewith two copies of our agreement", Sampson Low, Marston, Low, and Searle, London, 26-03-1885
- 1590. Letter from Edward Marston to HMS, congratulating Stanley on his allegedly being appointed first Governor of the Congo Free State, Sampson Low, Marston, Low, and Searle, London, 20-06-1885
- 1591. Letter from Edward Marston to HMS, mentioning that the book [*The Congo and the Founding of its Free State*] is going in Germany and will "remain *the* great book of the year", referring to Stanley's first meeting with Dorothy Tennant, London, 25-06-1885
- 1592. Letter from Edward Marston to HMS, asking him to send a cheque on behalf of the Rev. John Conder, Sampson Low, Marston, Low, and Searle, London, 18-06-1886
- Letter from Edward Marston to HMS, concerning arrangements being made for Stanley's new book, Sampson Low, Marston, Low, and Searle, London, 27-01-1887
- 1594. Letter from Edward Marston to HMS, expressing his anxiousness about Stanley's whereabouts, mentioning rumours of his death, Sampson Low, Marston, Searle & Rivington, London, 21-06-1888
 - With postscript, dated 22-06, mentioning the "sad news" of Stanley being wounded by an arrow
- 1595. Letter from Edward Marston to HMS, mentioning all sorts of rumours about Stanley, "now there is hope all round", Sampson Low, Marston, Searle & Rivington, London, 01-01-1889
- 1596. Letter [copy] from Edward Marston to HMS, "the whole world is anxious for tidings of you and to welcome you home", asking Stanley to appoint him his sole agent "for all matters connected with the publication of your book [*In Darkest Africa*]", Sampson Low, Marston, Searle & Rivington, London, 18-07-1889
- 1597. Letter from Edward Marston to HMS, expressing his relief and pleasure at Stanley's letter, on the forthcoming book [*In Darkest Africa*], Sampson Low, Marston, Searle & Rivington, London, 30-11-1889
- Telegram from Edward Marston to HMS, asking Stanley's authority for the publication of his book [*In Darkest Africa*], "yes sufficient", London, 06-12-1889
- 1599. Letter from Edward Marston to HMS, concerning Stanley's new valet Zerilli, offers for publication of *In Darkest Africa* by Webster & Co., Harper &

- Brothers and Scribner's, offers in other European countries, proposal by the *Graphic*, shilling edition of Stanley's letters, urging him to hurry with *In Darkest Africa*, "in six months time some other god may arise", Sampson Low, Marston, Searle & Rivington, London, 12-12-1889
- 1600. Letter from Edward Marston to HMS, mentioning inquiries by foreign editors, negotiations by Greenleaf Webb Appleton for a lecturing tour, regarding the appearance of an unpublished Stanley letter in the newspapers, Sampson Low, Marston, Searle & Rivington, London, 20-12-1889
- 1601. Letter from Edward Marston to HMS, asking him for an outline of his scheme of book [*In Darkest Africa*], Sampson Low, Marston, Searle & Rivington, London, 24-12-1889
- 1602. Letter from Edward Marston to HMS, enclosing two scraps from America "to show what lying and unscrupulous competition the publisher who gets your book there will have to contend against", Sampson Low, Marston, Searle & Rivington, London, 10-01-1890
- 1603. Letter from Edward Marston to HMS, about his influenza, "I am perplexed not hearing from you", about the contest between American publishers for the rights of *In Darkest Africa*, London, 17-01-1890
- 1604. Letter from Edward Marston to HMS, regarding James S. Jameson's diary, question in connection with publications by other members of the EPRE, on the reception of Stanley in England, Sampson Low, Marston, Searle & Rivington, London, 14-03-1890
- 1605. Telegram from Edward Marston to HMS, "seventeenth manuscript not arrived", London, 20-03-1890
- 1606. Letter from Edward Marston to HMS, concerning James S. Jameson's diaries, the manuscript of *In Darkest Africa*, John R. Troup's book, mystery about Bell, Sampson Low, Marston, Searle & Rivington, London, 21-03-1890
- Letter from Edward Marston to HMS, on Arthur J. Mounteney-Jephson's book "which fills up a gap in yours", Hyères, 06-04-1890
- Letter from S. W. Searle to HMS, offering his warmest greeting on Stanley's arrival, Sampson Low, Marston, Searle & Rivington, London, 29-04-1890
- 1609. Letter from Edward Marston to HMS, sending him a cheque on account of *In Darkest Africa*, Sampson Low, Marston, Searle & Rivington, London, 02-05-1890
- Letter from Edward Marston to HMS, congratulating him on his approaching marriage, Sampson Low, Marston, Searle & Rivington, London, 17-05-1890
- 1611. Letter from Robert Bright Marston to HMS, concerning the cleaning up of

- Stanley's geographical watch, Sampson Low, Marston, Searle & Rivington, London, 30-05-1890
- 1612. Letter from Edward Marston to HMS, announcing a postponement of the publication of *In Darkest Africa*, Sampson Low, Marston, Searle & Rivington, London, 20-06-1890
- 1613. Letter from Edward Marston to HMS, "my friend Mr. Henderson (...) would be glad to take your life under his protecting wing by insuring it", Sampson Low, Marston, Searle & Rivington, London, 03-07-1890
- 1614. Letter from Edward Marston to HMS, "another request for your signature", Sampson Low, Marston, Searle & Rivington, London, 03-07-1890
- 1615. Letter from Edward Marston to HMS, "Mr. Bangs will call on you (...) with a cheque for £5000", Sampson Low, Marston, Searle & Rivington, London, 04-07-1890
- 1616. Letter from Edward Marston to HMS, about his having ordered a wreath for Livingstone's grave, London, 09-07-1890
- 1617. Letter from Edward Marston to HMS, "if you only knew how much *I* am worried by all sorts of people about you and the book [*In Darkest Africa*]", about an offer by William H. Rideing, Sampson Low, Marston, Searle & Rivington, London, 09-08-1890
- 1618. Letter from Edward Marston to HMS, welcoming him back to London, enclosing two letters "which have caused me much surprise and some uneasiness", Sampson Low, Marston, Searle & Rivington, London, 10-10-1890
- 1619. Letter from Edward Marston to HMS, "I am much embarrassed about those heavy corrections which you sent me", Sampson Low, Marston, Searle & Rivington, London, 31-10-1890
- 1620. Letter from Edward and Robert Bright Marston to HMS, informing him of the retirement of Mr. Searle and Mr. Rivington, and the conversion of a portion of their shares into debentures, Sampson Low, Marston, Searle & Rivington, Limited, London, 13-11-1890
- Letter from Edward Marston to HMS, sending him three letters from Herbert Ward "by which you will see that he is at length pacified", about the EPRE controversy in the press, "the wisest thing for all is to let the matter drop", Sampson Low, Marston, Searle & Rivington, London, 17-11-1890
- 1622. Letter from Edward Marston to HMS, asking him to write "your last answer to the attacks that have been lavished upon you", Sampson Low, Marston, Searle & Rivington, London, 22-11-1890
- 1623. Letter from Edward Marston to HMS, stating his hope "that you will be

- agreably surprised at the amount of money that will be due to you by and by", proposing to charge him 10 % in recompense for his losses in Canada, Sampson Low, Marston, Searle & Rivington, London, 20-12-1890
- Letter [copy] from HMS to Edward Marston, reacting to Marston's proposal of a 10 % charge, Chicago, 02-01-1891
- Letter from Edward Marston to HMS, regarding the agreement with Scribner's about Canada, Sampson Low, Marston, Searle & Rivington, London, 17-01-1891
- 1626. Letter from Edward Marston to HMS, sending him accounts of *In Darkest Africa*, revealing to him that the result "has exceeded my most sanguine expectations", about Thomas H. Parke's manuscript, Sampson Low, Marston, Searle & Rivington, London, 07-02-1891
- 1627. Letter from Robert Bright Marston to HMS, defending himself against Stanley's reproach of not having given enough attention, Sampson Low, Marston, Searle & Rivington, London, 19-02-1891
- 1628. Letter from Edward Marston to HMS, regarding the agreement with Scribner's about Canada, Sampson Low, Marston, Searle & Rivington, London, 20-02-1891
- 1629. Letter from Edward Marston to HMS, enclosing a Provisional Certificate, Sampson Low, Marston, Searle & Rivington, London, 03-03-1891
- 1630. Letter from Edward Marston to HMS, about his having "indulged in a little pardonable triumph at the quite unprecedented success that has attended your book [In Darkest Africa]", on Thomas H. Parke's manuscript [of My Personal Experiences in Equatorial Africa], Sampson Low, Marston, Searle & Rivington, London, 14-03-1891
- 1631. Letter from Edward Marston to HMS, on his not finding a publisher for Thomas H. Parke's book [*My Personal Experiences in Equatorial Africa*] in America, Sampson Low, Marston, Searle & Rivington, London, 01-07-1891
- Letter from Robert Bright Marston to HMS, informing him of the purchase of a business "which has for nearly half a century been our rival all over the world", Sampson Low, Marston & Co., London, 02-07-1891
- Letter from Edward Marston to HMS, sending him a cheque, Sampson Low, Marston, Searle & Rivington, London, 06-07-1891
- 1634. Letter from Edward Marston to HMS, suggesting Stanley to bring out his correspondence of 1868-69, Sampson Low, Marston, Searle & Rivington, London, 08-07-1891
- 1635. Letter from Edward Marston to HMS, on Stanley's accident in Switzerland,

- showing his despair about Thomas H. Parke's book [My Personal Experiences in Equatorial Africa], Folkestone, 01-09-1891
- Letter from Robert Bright Marston to HMS, welcoming him on his return from Australia, Sampson Low, Marston and Co., London, 25-04-1892
- 1637. Letter from Edward Marston to HMS, "I'm very glad to hear of your return", Sampson Low, Marston and Co., London, 25-04-1892
- Letter from H. H. R. to HMS, sending a set of proof sheets for the cheap edition of *In Darkest Africa*, Sampson Low, Marston and Co., London, 28-04-1892
- 1639. Letter from Edward Marston to HMS, expressing his disappointment about Stanley's "wholly unexpected attack upon me personally", justifying himself, Sampson Low, Marston and Co., London, 29-04-1892
- 1640. Letter from Edward Marston to HMS, "the sheets you have contain all the corrections you sent long ago", Sampson Low, Marston & Co., London, 04-05-1892
- Letter from Edward Marston to HMS, "as promised I now send you two of our Dawson Prospectuses", Sampson Low, Marston & Co., London, 11-06-1892
- 1642. Letter from Edward Marston to HMS, sending him a copy of a work on metal monetary systems, on the rights to use a portrait of *In Darkest Africa*, Stanley's "inspiring" address in the *St. James's Gazette*, Sampson Low, Marston & Co., London, 23-06-1892
- Letter from Edward Marston to HMS, reacting to Stanley's election defeat, Sampson Low, Marston & Co., London, 06-07-1892
- 1644. Letter from Edward Marston to HMS, explaining to him why he had not received his Australasian Atlas, Sampson Low, Marston & Co., London, 06-07-1892
- Letter from Robert Bright Marston to HMS, about Stanley's election defeat, Sampson Low, Marston & Co., London, 28-07-1892
- 1646. Letter from Robert Bright Marston to HMS, concerning an English edition of Edward J. Glave's *In Savage Africa* with an introduction by Stanley, Sampson Low, Marston & Co., London, 03-08-1892
- 1647. Letter from Edward Marston to HMS, regarding the translation of a work by Rochus Schmidt on German East Africa, Sampson Low, Marston & Co., London, 13-09-1892
- Letter from Edward Marston to HMS, "there is no possibility of getting the debentures till November", Sampson Low, Marston & Co., London, 11-10-1892

- Letter from Edward Marston to HMS, thanking Stanley for his letter about the Father Joseph Ohrwalder book, Sampson Low, Marston & Co., London, 31-10-1892
- Letter from Edward Marston to HMS, about possible books by Captain Lugard and Dr. Joseph A. Moloney, Sampson Low, Marston & Co., London, 24-11-1892
- Letter from Edward Marston to HMS, enclosing a cheque for him, Sampson Low, Marston & Co., London, 08-12-1892
- Letter from Edward Marston to HMS, "I will put your portrait in hand at once", Sampson Low, Marston & Co., London, 20-01-1893
- 1653. Letter from Edward Marston to HMS, "I called this morning but was again unfortunate", London, 02-03-1893
- Letter from Edward Marston to HMS, regarding Stanley's contributions to the magazine *Boys*, Sampson Low, Marston & Co., London, 07-03-1893
- 1655. Letter [copy] from HMS to Edward Marston, regarding his contributions to the magazine *Boys*, London, 09-03-1893
- 1656. Letter from Edward Marston to HMS, about Stanley's contributions to the magazine *Boys*, Sampson Low, Marston & Co., London, 09-03-1893
- 1657. Letter from Edward Marston to HMS, regarding Stanley's contributions to the magazine *Boys*, Sampson Low, Marston, Searle & Rivington, London, 10-03-1893
 - With "rough draft of letter sent" to Edward Marston by HMS, London, 11-03-1893
- 1658. Letter from Edward Step (Editor of *Boys*) to HMS, on Stanley's contributions to the magazine *Boys*, London, 10-03-1893
- Letter from Edward Step (Editor of *Boys*) to HMS, on Stanley's contributions to the magazine *Boys*, London, 13-03-1893
 - With copy of an answer by HMS
- Letter from Edward Step (Editor of *Boys*) to HMS, on Stanley's contributions to the magazine *Boys*, London, 15-03-1893
- Letter from Edward Marston to HMS, on the Picturesque Atlas of Australasia, Sampson Low, Marston & Co., London, 15-03-1893
- 1662. Letter from Edward Marston to HMS, about the publication in America of Stanley's book [My Dark Companions], Sampson Low, Marston & Co., London, 29-03-1893

- 1663. Letter from Edward Step (Editor of *Boys*) to HMS, regarding the drawings in Stanley's stories [*My Dark Companions*], London, 08-06-1893
- Letter from Edward Marston to HMS, "I am sorry that Dr. [Joseph A.] Moloney put in those remarks of Tippoo Tib's", Sampson Low, Marston & Co., London, 10-07-1893
- Letter from Edward Marston to HMS, asking him to write to Chapman & Hall, Sampson Low, Marston & Co., London, 20-07-1893
- Letter from Edward Marston to HMS, proposing "My Dark Companions" as a title for Stanley's new book, Sampson Low, Marston & Co., London, 20-07-1893
- 1667. Letter from Edward Marston to HMS, about Stanley's new book [My Dark Companions], Sampson Low, Marston & Co., London, 20-07-1893
- Letter from Edward Marston to HMS, regarding the title of Stanley's new book [My Dark Companions], Sampson Low, Marston & Co., London, 21-07-1893
- Letter from Edward Marston to HMS, suggesting titles for Stanley's new book [My Dark Companions], Sampson Low, Marston & Co., London, 22-07-1893
- 1670. Letter from Edward Marston to HMS, about Stanley's new book [My Dark Companions], Sampson Low, Marston & Co., London, 26-07-1893
- Letter from Edward Marston to HMS, about the title of Stanley's new book [*My Dark Companions*], Sampson Low, Marston & Co., London, August 1893
- Letter from Edward Marston to HMS, about a certain Dr. John Knott claiming to be a friend of Thomas H. Parke, Sampson Low, Marston & Co., London, 28-09-1893
- 1673. Letter from Edward Marston to HMS, regarding a letter by Herbert Malley (Thomas H. Parke's brother-in-law), Sampson Low, Marston & Co., London, 30-09-1893
- 1674. Letter from Edward Marston to HMS, "it seemed to me that Dr. John Knott (...) was just the man to do the memoir having been the intimate companion of Dr. [Thomas H.] Parke", Sampson Low, Marston & Co., London, 02-10-1893
- 1675. Letter from Edward Marston to HMS, "I spent a fortnight on Lake Vyrnwy in North Wales", Sampson Low, Marston & Co., London, 02-10-1893
- 1676. Letter from Robert Bright Marston to HMS, sending him six copies of *How I Found Livingstone*, about his hope to help him "to get to the top of the Poll at the next election", Sampson Low, Marston & Co., London, 31-10-1893
- 1677. Letter from Robert Bright Marston to HMS, on the death of Thomas H. Parke,

- "one of the most attractive men I ever met", Sampson Low, Marston & Co., London, 31-10-1893
- 1678. Letter from HMS to Edward Marston, complaining about a person allegedly sent by Marston to him, London, 19-12-1893
- 1679. Letter from Edward Marston to HMS, denying that he recommended a Mr. Wilson to Stanley, Sampson Low, Marston & Co., London, 19-12-1893
- Letter from Edward Marston to HMS, "I anticipated your criticism by sending your cheque this morning", Sampson Low, Marston & Co., London, 10-01-1894
- 1681. Letter from Edward Marston to HMS, regarding a possible publication of Stanley's "earliest letters" and autobiography, "to be published not merely in your lifetime", Sampson Low, Marston & Co., London, 11-01-1894
- Letter from Edward Marston to HMS, enclosing a cheque, mentioning his son Robert's illness, Sampson Low, Marston & Co., London, 18-01-1894
- 1683. Letter from Robert Bright Marston to HMS, sending him a second hand booksellers list, Sampson Low, Marston & Co., London, 09-02-1894
- Letter from Edward Marston to HMS, inviting him to the dinner of the Booksellers' Institute, Sampson Low, Marston & Co., London, 15-02-1894
- Letter from Edward Marston to HMS, enclosing a circular of the Booksellers' Trade Dinner, Sampson Low, Marston & Co., London, 29-03-1894
- Letter from Robert Bright Marston to HMS, inviting him to a dinner to Captain Alfred T. Mahan, Sampson Low, Marston & Co., London, 16-05-1894
- 1687. Letter from Robert Bright Marston to HMS, about the dinner with Captain Alfred T. Mahan, Sampson Low, Marston & Co., London, 22-05-1894
- 1688. Letter from Edward Marston to HMS, enclosing Stanley's accounts, suggesting a publication of Stanley's Spanish Letters, Sampson Low, Marston & Co., London, 19-06-1894
- Letter from Edward Marston to HMS, enclosing a cheque to him, Sampson Low, Marston & Co., London, 31-07-1894
- 1690. Letter from Edward Marston to HMS, complaining that publishing "has lately become an unprofitable business", Sampson Low, Marston & Co., London, 07-08-1894
- 1691. Letter from Robert Bright Marston to HMS, "I hope to be able in some way to help you to get to the top of the Poll at the next election", Sampson Low, Marston & Co., London, 10-12-1894

- Letter from Edward Marston to HMS, suggesting him to sell the heavy stock of his books "at as good a price as we could get", Sampson Low, Marston & Co., London, 06-02-1895
- 1693. Letter from Edward Marston to HMS, "I was very glad to carry away your ms. *My Early Travels and Adventures*", Sampson Low, Marston & Co., London, 07-02-1895
- Letter from Edward Marston to HMS, asking a portrait of him for *My Early Travels and Adventures*, Sampson Low, Marston & Co., London, 08-02-1895
- 1695. Letter from Edward Marston to HMS, thanking him for his portrait [for *My Early Travels and Adventures*], Sampson Low, Marston & Co., London, 09-02-1895
- 1696. Letter from Edward Marston to HMS, asking him to write an introduction [for *My Early Travels and Adventures*], Sampson Low, Marston & Co., London, 11-02-1895
- 1697. Letter from Edward Marston to HMS, regarding the editing of *My Early Travels and Adventures*, Sampson Low, Marston & Co., London, 11-02-1895
- Letter from Edward Marston to HMS, regarding the editing of *My Early Travels and Adventures*, Sampson Low, Marston & Co., London, 12-02-1895
- Letter from Edward Marston to HMS, regarding the editing of *My Early Travels and Adventures*, Sampson Low, Marston & Co., London, 13-02-1895
- 1700. Letter from Edward Marston to HMS, mentioning the publication [by Thomas George] of a book on the birth, boyhood and early life of Stanley, Sampson Low, Marston & Co., London, 15-02-1895
- 1701. Letter from Edward Marston to HMS, regarding the editing of *My Early Travels and Adventures*, Sampson Low, Marston & Co., London, 22-02-1895
- 1702. Letter from Edward Marston to HMS, regarding Stanley's portraits for *My Early Travels and Adventures*, Sampson Low, Marston & Co., London, 01-03-1895
- 1703. Letter from Edward Marston to HMS, regarding Stanley's opinion on his portrait [published in *My Early Travels and Adventures*], Sampson Low, Marston & Co., London, 01-03-1895
- 1704. Letter from Edward Marston to HMS, complaining about the corrections made by Stanley [in *My Early Travels and Adventures*], Sampson Low, Marston & Co., London, 06-03-1895
- 1705. Letter from Edward Marston to HMS, regarding the editing of *My Early Travels and Adventures*, Sampson Low, Marston & Co., London, 11-03-1895

- 1706. Letter from Edward Marston to HMS, regarding the Publishers' Note [in *My Early Travels and Adventures*], London, 14-03-1895
- 1707. Letter from Edward Marston to HMS, expressing his appreciation of Stanley's description of Jerusalem [in *My Early Travels and Adventures*], London, 18-03-1895
- 1708. Letter from Edward Marston to HMS, begging him to be his guest at the Trade Dinner of the Booksellers of London, Sampson Low, Marston & Co., London, 23-03-1895
- 1709. Letter from H. H. R. to HMS, regarding the editing of *My Early Travels and Adventures*, Sampson Low, Marston & Co., London, 27-03-1895
- 1710. Letter from Edward Marston to HMS, regarding the Spanish copyright of *My Early Travels and Adventures*, Sampson Low, Marston & Co., London, 17-04-1895
- 1711. Letter from Edward Marston to HMS, regarding Stanley's compunction about speaking after the dinner of the Booksellers of London, Sampson Low, Marston & Co., London, 23-04-1895
- 1712. Letter from Edward Marston to HMS, sending him a rough pull of the Dinner programme [of the Booksellers of London], Sampson Low, Marston & Co., London, 26-04-1895
- 1713. Letter from Edward Marston to HMS, mentioning the wish of Edward King (late Editor of the *Richmond Twickenham Times*) for Stanley to write for his new paper, Sampson Low, Marston & Co., London, 27-04-1895
- 1714. Letter from Robert Bright Marston to HMS, offering him gratis copies of his book [My Early Travels and Adventures], Sampson Low, Marston & Co., London, 29-04-1895
- 1715. Letter from Edward Marston to HMS, informing him of the publishing day [of *My Early Travels and Adventures*], Sampson Low, Marston & Co., London, 02-05-1895
- 1716. Letter from Robert Bright Marston to HMS, suggesting him to aid the London working men anglers in order to obtain electoral support, *The Fishing Gazette*, London, 09-07-1895
- 1717. Letter from Edward Marston to HMS, congratulating Stanley on his election success, Great Malvern, 18-07-1895
- 1718. Letter from Robert Bright Marston to HMS, sending him a cheque, Sampson Low, Marston & Co., London, 24-07-1895
- 1719. Letter from Edward Marston to HMS, asking his opinion about Dr. Arthur

- Donaldson Smith's expedition, Sampson Low, Marston & Co., London, 09-12-1895
- 1720. Letter from Edward Marston to HMS, enclosing an article by Robert Bright Marston, about the publication of a book on Stanley's autumn tour through Canada and the U.S., Sampson Low, Marston & Co., London, 31-12-1895
- 1721. Letter from Edward Marston to HMS, sending him a cheque, Sampson Low, Marston & Co., London, 10-01-1896
- 1722. Letter from Edward Marston to HMS, "what an interesting book you could make, by a rapid survey of your own work from your own works", Sampson Low, Marston & Co., London, 09-03-1896
- 1723. Letter from Edward Marston to HMS, proposing to expand his *Century* article into a volume of about 350 pp., Sampson Low, Marston & Co., London, 13-03-1896
- 1724. Letter from Edward Marston to HMS, regarding the translation of an Italian book (non specified), showing his reluctance to publish Fridtjof Nansen's book, Sampson Low, Marston & Co., London, 06-10-1896
- 1725. Letter from Edward Marston to HMS, "why does not your young friend send me her ms. 'An Italian Wife'?", about the publication of Fridtjof Nansen's book, Sampson Low, Marston & Co., London, 09-10-1896
- 1726. Letter from Robert Bright Marston to HMS, about the 'Symons' Patent Binder', agreeing with him "that interest in Arctic books is not nearly so general as in books about unknown but inhabited countries", Sampson Low, Marston & Co., London, 15-10-1896
- 1727. Letter from Edward Marston to HMS, about the biography of Joseph Thomson, "I don't want to live to see your biography written by some one else, but I do want to see your autobiography", London, 02-12-1896
- 1728. Letter from Edward Marston to HMS, thanking him for his introduction of Count Schiebler, on the biography of Joseph Thomson, Sampson Low, Marston, Searle & Rivington, London, 05-12-1896
- 1729. Letter from Edward Marston to HMS, handing him a cheque, Sampson Low, Marston and Co., London, 20-01-1897
- 1730. Letter from Edward Marston to HMS, regarding a new and cheaper edition of *In Darkest Africa*, Sampson Low, Marston & Co., London, 11-02-1897
- 1731. Letter from Edward Marston to HMS, asking him to write a review of Fridtjof Nansen's book for the *Publishers' Circular*, Sampson Low, Marston and Co., London, 11-02-1897

- 1732. Letter [copy] from HMS to Edward Marston, regarding a new edition of *In Darkest Africa*, London, 12-02-1897
- 1733. Letter from Edward Marston to HMS, concerning Stanley's review of Fridtjof Nansen's book, Sampson Low, Marston & Co., London, 12-02-1897
- 1734. Letter from Edward Marston to HMS, on Stanley's review of Fridtjof Nansen's book, Sampson Low, Marston & Co., London, 13-02-1897
- 1735. Letter from Edward Marston to HMS, on the new cheap edition of *In Darkest Africa*, requesting a letter from him giving a kind of appreciation of Fridtjof Nansen, Sampson Low, Marston & Co., London, 16-02-1897
- 1736. Letter from Edward Marston to HMS, on the new cheap edition of *In Darkest Africa*, Sampson Low, Marston & Co., London, 24-02-1897
- 1737. Letter from Edward Marston to HMS, regarding Stanley's fresh corrections in *In Darkest Africa*, Sampson Low, Marston & Co., London, 27-02-1897
- 1738. Letter from Edward Marston to HMS, about the revised edition of *In Darkest Africa*, Sampson Low, Marston & Co., London, 01-03-1897
- 1739. Letter from Edward Marston to HMS, asking him to write a preface for the new edition of *In Darkest Africa*, Sampson Low, Marston & Co., London, 12-05-1897
- 1740. Letter from Edward Marston to HMS, on Stanley's new preface for *In Darkest Africa*, Sampson Low, Marston & Co., London, 14-05-1897
- 1741. Letter from Edward Marston to HMS, asking him when the Reminiscences of his Early Life are coming, Sampson Low, Marston & Co., London, 12-06-1897
- 1742. Letter from Edward Marston to HMS, sending him a proof of his *Diamond Jubilee Reminiscences*, Sampson Low, Marston & Co., Brampton Brian, Herefordshire, 13-07-1897
- 1743. Letter from Robert Bright Marston to HMS, concerning a work on Emin Pasha compiled by Dr. Schweinfurth and the uncle and guardian of Emin's daughter Ferida, Sampson Low, Marston & Co., London, 04-08-1897
- Letter from Edward Marston to HMS, "I do not think it likely that we shall get Emin's book", Sampson Low, Marston & Co., London, 07-08-1897
- 1745. Letter from Edward Marston to HMS, about Stanley's coming journey to South Africa, Sampson Low, Marston & Co., London, 09-10-1897
- 1746. Letter from Edward Marston to HMS, "you might make a most interesting and useful book out of your trip to South Africa", Sampson Low, Marston & Co., London, 18-01-1898

- 1747. Letter from Edward Marston to HMS, regarding Stanley's book about South Africa [*Through South Africa*], Sampson Low, Marston & Co., London, 21-01-1898
- 1748. Letter from Edward Marston to HMS, regarding Stanley's book about South Africa [*Through South Africa*], Sampson Low, Marston & Co., London, 23-01-1898
- 1749. Letter from Edward Marston to HMS, regarding Stanley's book about South Africa [*Through South Africa*], Sampson Low, Marston & Co., London, 25-01-1898
- 1750. Letter from Edward Marston to HMS, concerning the title of Stanley's book about South Africa [*Through South Africa*], Sampson Low, Marston & Co., London, 26-01-1898
- 1751. Letter from Edward Marston to HMS, regarding Stanley's book about South Africa [*Through South Africa*], Sampson Low, Marston & Co., London, 26-01-1898
- 1752. Letter from Edward Marston to HMS, asking an early portrait of him on behalf of Fouret of *Hachette*, Sampson Low, Marston & Co., London, 08-06-1898
- 1753. Letter from Robert Bright Marston to HMS, thanking him for his words of encouragement "as regards my attempts to have the supplies of wheat which we shall want in war time stored *in the country* instead of in America and Russia", London, 13-07-1898
- 1754. Letter from Edward Marston to HMS, regarding a new edition of *In Darkest Africa*, Sampson Low, Marston & Co., London, 26-09-1898
- 1755. Letter from Edward Marston to HMS, on Stanley's illness, a sixpenny issue [of *In Darkest Africa*], Eastleigh, 04-10-1898
- 1756. Letter from Edward Marston to HMS, requesting of him to write a new introduction for *Through the Dark Continent*, Sampson Low, Marston & Co., London, 21-10-1898
- 1757. Letter from Edward Marston to HMS, "will you kindly read the proof I now enclose and correct any thing you do not approve", Sampson Low, Marston & Co., London, 01-12-1898
- 1758. Letter from Edward Marston to HMS, complaining about "these new fangled publishers who think it necessary to *boom* every thing", Sampson Low, Marston & Co., London, 06-12-1898
- 1759. Letter from Edward Marston to HMS, "Messrs. Newnes [Publisher] will issue *Through Dark Continent (sic)* in weekly parts", Sampson Low, Marston & Co.,

- London, 20-12-1898
- 1760. Letter from Edward Marston to HMS, about Stanley's Introduction for the new edition of *Through the Dark Continent*, Sampson Low, Marston & Co., London, 04-01-1899
- 1761. Letter from Edward Marston to HMS, expressing his hope that "Messrs. Newnes [Publisher] will make *Through the Dark Continent* go", Sampson Low, Marston & Co., London, 16-01-1899
- 1762. Letter from Edward Marston to HMS, about the advertising of *Through the Dark Continent*, Sampson Low, Marston & Co., London, 17-01-1899
- 1763. Letter from Edward Marston to HMS, congratulating him on his knighthood, asking his opinion on a possible book by Jean-Baptiste Marchand, Sampson Low, Marston & Co., London, 07-06-1899
- 1764. Letter from Edward Marston to HMS, about the reasons of his not having heard of the honour conferred to Stanley, thanking him for his opinion about [a publication of] Jean-Baptiste Marchand's Travels, Sampson Low, Marston & Co., London, 09-06-1899
- 1765. Letter from Robert Bright Marston to HMS, replying to Stanley's request of becoming one of his executors, Sampson Low, Marston & Co., London, 03-11-1899
- 1766. Letter from Edward Marston to HMS, "we have only now received an account from Newnes [Publisher]", Sampson Low, Marston & Co., London, 09-11-1899
- 1767. Letter from Edward Marston to HMS, sending him Sir Herbert Maxwell's *Life of Wellington*, Sampson Low, Marston & Co., London, 09-12-1899
- 1768. Letter from Edward Marston to HMS, "I wish you and yours a very happy time", Sampson Low, Marston & Co., London, 11-12-1899
- 1769. Letter [copy] from HMS to Edward Marston, about left-handedness among Africans, s.l., 28-04-1900
- 1770. Letter from Edward Marston to HMS, expressing his regret over Stanley's resignation from the House of Commons, Sampson Low, Marston & Co., London, 03-05-1900
- 1771. Letter from Edward Marston to HMS, about his fishing skills, London, 10-05-1900
- 1772. Letter from Edward Marston to HMS, about Stanley having found "peace and comfort and happiness", on his own old age, London, 06-11-1900
- 1773. Letter from Edward Marston to HMS, "are you going out Egypt, Khartoum etc.,

- or are you not?", Sampson Low, Marston, Low, and Searle, London, 04-09-[]
- 1774. Letter [incomplete] from Edward Marston to HMS, begging him to withdraw his "unjust accusation and hard words", [Sampson Low, Marston & Co., London], s.d.
- 1775. Letter [incomplete] from Edward Marston to "your ladyship", regarding the appointment of a female servant, s.l., s.d.
- 1776. Letter from John Richard Robinson to Edward Marston, "we have been waiting a suitable moment for congratulating our friend Stanley", *Daily News* Office, London, 187[7?]
- 1777. Letter from Edwin Arnold to Edward Marston, advising Marston not to print his reply to Colonel Henry Yule, mentioning three ways for Stanley to deal with the Bumbireh affair, *Daily Telegraph*, 01-02-1878
- 1778. Letter from William Francis Butler (Quarter Master General of the Horse Guards) to Edward Marston, "you will have seen in *Daily News* of this day & date the second notice of Mr. Stanley's Book [*Through the Dark Continent*]", War Office, London, 26-06-1878
- 1779. Letter from S. W. Rouch to Robert Bright Marston, regarding the development of plates belonging to Stanley, London, 15-07-1878
 - With a note from Robert Bright Marston to HMS
- 1780. Letter from William Clark Russell to Edward Marston, requesting a ticket for Stanley's wedding service, Bath, 29-06-1890
- 1781. Letter from Henry Russell to Edward Marston, requesting a review by Stanley of his *The Ruin of the Soudan*, London, 09-06-1892
- 1782. Letter from Henry Kingston to Messrs. Sampson Low, concerning Stanley's *Autobiography*, London, 06-04-1910

10. JAMES B. POND AND THE CASES AGAINST PEWTRESS AND APPLETON

10.1. James B. Pond

- 1783. Letter from HMS to James B. Pond, conditions for accepting a lecture tour the coming winter in the U.S., London, 25-08-1886
 - With ink inscription by Pond: "The above proposition is satisfactory and I accept it"
- 1784. Telegram from James B. Pond to HMS, "come right back and give two hundred lectures", New York, 24-12-1886

- 1785. Letter from James B. Pond to HMS, accepting the contents of Stanley's letter, London (?), 26-12-1886
- 1786. Telegram from James B. Pond to HMS, regarding the British lecture tour, wishing success to the EPRE, New York, 17-01-1887
- 1787. Letter from James B. Pond to HMS, begging Stanley to manage his lectures on his return in Europe and America, mentioning a Miss Greeley as "the best girl (...) that is not married", New York, 12-04-1889
- 1788. Letter from James B. Pond to HMS, begging Stanley to place all of his lecturing under his management, New York, 17-09-1889
- 1789. Telegram from James B. Pond to HMS, congratulating him on the EPRE, "Hail Stanley africanus", New York, 05-12-1889
- 1790. Letter from James B. Pond to HMS, expressing his desire for Stanley coming to the U.S., New York, 03-02-1890
- 1791. Letter from James B. Pond to HMS, asking him to come back in October and give another 50 or 100 lectures, New York, 07-04-1890
- 1792. Letter from James B. Pond to HMS, enclosing a proposition [not included] "which I consider the greatest offer ever made a man to lecture", Arts Club, London, 08-06-1890
- 1793. Letter from James B. Pond to HMS, mentioning his invitation to Mark Twain "to go to Boston and introduce you", about *In Darkest Africa*, the Pullman car, the coming lecture tour, New York, 15-08-1890
- 1794. Letter from James B. Pond to HMS, concerning the coming lecture tour, asking for some photographs, forwarding an invitation from Mrs. Claflin to be her guest in Boston, sending the route [not included] for the first 50 lectures and proposed 50 more, New York, 16-09-1890
- 1795. Letter from James B. Pond to HMS, arrangements for Stanley's arrival in New York, New York, 30-09-1890
- 1796. Letter from James B. Pond to HMS, regarding Stanley's arrival in New York, New York, 16-10-1890
- 1797. Letter from James B. Pond to HMS, details regarding the forthcoming lecture tour, New York, 17-10-1890
- 1798. Letter from James B. Pond to HMS, regarding Greenleaf Webb Appleton, New York, 20-10-1890
- 1799. Letter from James B. Pond to HMS, enclosing a newspaper cutting concerning a letter from Stanley to A. B. de Frece, New York, 28-04-1891

- 1800. Letter from James B. Pond to HMS, "I am still thinking this is the country for you to do another hundred lectures", expressing his anxiousness to manage Stanley's Australian lecture tour, New York, 16-05-1891
- 1801. Letter from James B. Pond to HMS, mentioning a letter from Greenleaf Webb Appleton, "I wish you could believe in me", New York, 09-07-1891
- 1802. Letter from James B. Pond to HMS, about the disappointment of not having met him and Dorothy Tennant, Brooklyn, New York, 18-09-1891
- 1803. Letter from James B. Pond to HMS, explaining Stanley why Greenleaf Webb Appleton cannot have a case against him, New York, 18-09-1891
 - Enclosed letter from HMS to James Pond, London, 25-08-1886 [typewritten copy; "the only document existing between us as a contract for an American Lecture Tour in 1886"], with pencil notes by Pond and statement by George McHugh (Notary Public, New York), and typewritten "Declaration of James B. Pond"
- 1804. Letter from James B. Pond to HMS, on Sir Edwin Arnold's lecture tour in the U.S., mentioning the possibility of Stanley coming back to America, death of his brother, his son's passion for drawing, New York, 15-03-1892
- 1805. Letter from James B. Pond to HMS, on Stanley's election defeat, begging him to come back to America, on Sir Edwin Arnold's stay in the U.S., New York, 27-09-1892
- 1806. Letter from James B. Pond to HMS, dissuading him from becoming a politician, offering money for 100 lectures next season, New York, 09-11-1892
- 1807. Letter from James B. Pond to HMS, mentioning a request from Greenleaf Webb Appleton's attorney, offering Stanley to come to America and make another tour, on the World's Fair, New York, 13-06-1893
- 1808. Letter from James B. Pond to HMS and Dorothy Tennant, introducing Dr. Virgil P. Gibney and his wife to them, Jersey City Heights, 04-08-1893
- 1809. Letter from James B. Pond to HMS, regarding the Appleton case, begging him to come over and give lectures, Jersey City Heights, 05-11-1893
- 1810. Letter from James B. Pond to HMS, on the Appleton case, concerning a possible lecture tour by Samuel Reynolds Hole, Dean of Rochester, New York, 10-02-1894
- 1811. Letter from James B. Pond to HMS, regarding statements made by Theodor Westmark, New York, 17-02-1894
- 1812. Letter [draft] from HMS to James B. Pond, concerning Theodor Westmark, London, 28-02-1894

- 1813. Letter from James B. Pond to HMS, on his meeting with Theodor Westmark, begging Stanley for another lecture tour in America, New York, 12-03-1894
- 1814. Letter from James B. Pond to HMS, trying to offer him a new lecture contract, Jersey City Heights, 09-05-1894
- 1815. Letter from James B. Pond to HMS, funny letter, "I had the Stanley party all on exhibition", Jersey City Heights, 08-06-1894
- 1816. Letter from James B. Pond to HMS, commenting on *My Early Travels and Adventures*, about his own experiences in the American West, advising Stanley to write an autobiography, begging him for another lecture tour in the U.S., New York, 13-05-1895
- 1817. Letter from James B. Pond to HMS, concerning Mr. Angleman, about *My Early Travels and Adventures*, his visit to Mark Twain, New York, 08-06-1895
- 1818. Letter from James B. Pond to HMS, about the death of Edward J. Glave, New York, 21-06-1895
- 1819. Letter from James B. Pond to HMS, mentioning coincidence between a Mark Twain and Stanley lecture, on Stanley's election victory, begging him to come over and make a tour, Cleveland, 16-07-1895
- 1820. Letter from James B. Pond to HMS, on Mark Twain's lecture tour "around the world", begging Stanley to come and make a tour, Victoria, British Columbia (Canada), 23-08-1895
- 1821. Letter from James B. Pond to HMS, inviting him for a dinner at the Hamilton Club, New York, 02-11-1895
- 1822. Letter from James B. Pond to HMS, on the funeral of Thomas W. Knox, regarding Stanley's words to Julian Ralph "whom everybody reads here on the subject of war", Jersey City, N. J., 09-01-1896
- 1823. Letter [incomplete] from James B. Pond to HMS, on a request by St. Clair McKelway (Editor of the *Brooklyn Eagle*), also a request by Dr. Lyman Abbott for Stanley to write an article on the Anglo-American friction, New York, 06-02-1896
- 1824. Letter from James B. Pond to HMS, on McKinley succeeding Cleveland as president of the U.S.A., the possibility of a lecture tour in England of Paul Laurence Dunbar, about the lack of attention shown to him by Fridtjof Nansen, informing about Mark Twain, New York, 07-03-1897
- Letter from James B. Pond to HMS, begging him to come and give fifty lectures on "international alliance", New York, 03-06-1898

- 1826. Letter from James B. Pond to HMS, begging Stanley to come over and talk on "Anglo-alliance", on the Spanish-American War, Jersey City Heights, 21-07-1898
- 1827. Letter from James B. Pond to HMS, mentioning the "very poor [lecture] season" he has had, Jersey City Heights, 13-01-1899
- 1828. Letter from James B. Pond to HMS, telling him about his illness, Jersey City Heights, 19-01-1899
- 1829. Letter from James B. Pond to HMS, "now is the time to come over", Jersey City Heights, 06-07-1899
 - Enclosed newspaper cutting: "Mr. [Joseph] Choate's distinguished guests", *New York Tribune*, 06-07-1899
- 1830. Letter from James B. Pond to HMS, on Stanley's knighthood, "it is a superfluity to put any kind of an appendage to Henry M. Stanley", begging him to come to the U.S., New York, 21-07-1899
- 1831. Letter from James B. Pond to HMS, on Denzil Stanley and his own son Brin, the forbearance of the English people with Kruger, begging Stanley to come and lecture in 1900, Grand Victorian Corridor, Boston, Mass., 09-12-1899
- 1832. Letter from James B. Pond to HMS, about his book [*Eccentricities of genius*], commenting on Winston Churchill's lecture tour, New York, 29-01-1901
- 1833. Letter from James B. Pond to HMS, regarding Sir Edwin Arnold's *Ithobal*, mentioning the success of his book [*Eccentricities of genius*], New York, 12-04-1901
- 1834. Letter from James B. Pond to HMS, regarding publication in America of Sir Edwin Arnold's *Ithobal*, on the Pan-American Exposition in Buffalo, New York, 09-05-1901
 - Enclosed photographs (9,4 x 13,1) of "Brin Pond Jr & his theatre party, taken in his father's office April 23 1901", and "Esther Perry & Brin's theatre party April 23 1901"
- 1835. Letter from James B. Pond to HMS, informing Stanley of his address in London, London, 15-06-1901
- 1836. Letter from James B. Pond to HMS, "Lady Stanley has written Mrs. Pond & Mrs. Pond has replied", London, 17-06-1901
- 1837. Letter from James B. Pond to HMS, introducing American polar explorer Evelyn Baldwin to him, London, 23-06-1901

10.2. Cases Pewtress v. Stanley & Appleton and Appleton v. Stanley

1838. Correspondence of lecture agent Greenleaf Webb Appleton (The Appleton Lecture Bureau) with HMS, 1890-1891

18 pieces

1839. Letters from lecture agent S. J. Williamson to HMS, 1890-1891

11 pieces

- Letter [copy] from Greenleaf Webb Appleton to [?], on Stanley's lecture tour in Great Britain, The Appleton Lecture Bureau, London, 18-03-1890
- 1841. Letter from solicitors Winterbothams & Curney to HMS, on Stanley's definite confirmation to make Greenleaf Webb Appleton his lecture agent, Cheltenham, 12-12-1890
- 1842. Letter from R. S. Bailes to [?], concerning Stanley's lecture tour in Great Britain, [?], 20-05-1891
- 1843. Letter from H. O. Roberts to HMS, concerning Stanley's lecture tour in Great Britain, Gloucester, 16-06-1891
- 1844. Letter from W. G. Brown (and others) to HMS, asking for a reduction of Stanley's fee (lecture tour in Great Britain), Y.M.C.A., London, 25-06-1891
- Letter [copy] from HMS to F. Aldous, "I have not seen Mr. [Greenleaf Webb] Appleton or heard from him", London, 27-06-1891
- 1846. Correspondence HMS with his solicitors Woodhouse, Trower, Freeling & Co., concerning the lecture tours and the cases against Pewtress and Appleton, 1891-1893

52 pieces

- 1847. Two letters [copies] from Stanley's solicitors Woodhouse, Trower, Freeling & Parkin to F. Aldous, claiming that the contract with Stanley was duly performed on his part, London, 06-07 and 09-07-1891
- 1848. Letter from F. Aldous to [Woodhouse, Trower, Freeling & Parkin?], proposing an appointment, London, 08-07-1891
- 1849. Letter from Woodhouse, Trower, Freeling & Parkin to Charles Coombe Tennant, on the Appleton v. Stanley case, London, 02-12-1891
- 1850. Letter from Walter Trower to [Charles Coombe] Tennant, enclosing a copy of the Statement of Claim [not included] in the action that Pewtress has brought against Stanley, London, 06-01-1892
- 1851. Letter from HMS to [?], "Draft of Letter on Counsel's Opinion re Appleton v. Stanley", Florence, 03-04-1892

- 1852. Letter [copy] from Thomas Leason Pewtress to HMS, "(...) I undertake to discontinue the action against you at the trial & to open the case against Mr. Appleton only", London, 09-05-1892
- 1853. Letters from solicitors Waterhouse, Winterbotham & Harrison to HMS, informing about the date of the case against Pewtres, May 1892

2 pieces

- 1854. Letter from HMS to [?], "Re question of rescission of contract with Appleton", s.l., 05-11-1892
- 1855. Correspondence Greenleaf Webb Appleton with William Mackinnon, concerning his action against Stanley, 1893

 5 pieces
- 1856. Letter from Phipps & Watkins (Greenleaf Webb Appleton's solicitors) to William Mackinnon, informing Mackinnon of his subpoena, London, 23-05-1893
- 1857. Letter from Comte Paul de Borchgrave d'Altena to HMS, testifying to Stanley being recalled from America in 1886, *Cabinet du Roi, Palais de Bruxelles*, 28-06-1893
- 1858. Three telegrams [each in envelop] testifying to Stanley's stay in Brussels on December 30th 1886; 1893

Telegrams from [] Dremel (?) to [] Hawkes, Brussels, 27-10-1893; Comte Paul de Borchgrave to HMS, Brussels, 27-10-1893; and Francis de Winton to HMS, Glasbury, 28-10-1893

11. WILLIAM HOFFMAN

- 1859. Letter from HMS to William Hoffman, instructions, [?], 04-09-1885
- 1860. Letter from HMS to William Hoffman, instructions, s.l., 18-09-1885
- 1861. Letter from HMS to William Hoffman, charging him to buy a bottle of hair dye, Balinakill, Clachan, Argyllshire, 16-10-1885
- 1862. Letter from HMS to William Hoffman, instructions, s.l., 19-12-1885
- 1863. Letter from HMS to William Hoffman, begging him to send a telegram to John Owen about the death of his mother Elizabeth Jones, Nice, 26-03-1886
- 1864. Letter from HMS to William Hoffman, instructions, Nice, 29-03-1886
- 1865. Letter from HMS to William Hoffman, instructions, Florence, 04-04-1886
- 1866. Letter from HMS to William Hoffman, sending him a cheque, Paris, 30-04-1886

- 1867. Letter from HMS to William Hoffman, instructions, Paris, 04-05-1886
- 1868. Letter from HMS to William Hoffman, instructions, Hombourg les Bains [Bad Homburg], 08-07-1886
- 1869. Letter from HMS to William Hoffman, instructions, London, 03-09-1886
- 1870. Letter from William Hoffman [co-signed by witness William Bonny] to HMS, confessing that he has been guilty of lies and thievery, "Camp forest", 11-12-1888
- 1871. Letter from William Hoffman to HMS, thanking him for his recommendation to George S. Mackenzie, promising to fulfil his duty, Mombasa, East Africa, [1890]
- 1872. Letter [with envelop] from William Hoffman to HMS, asking to become his servant "tho I have been so bad to you", London, 17-02-1891
- 1873. Letter from William Hoffman to HMS, begging of Stanley to forgive him, London, 23-04-1891
- 1874. Letter from William Hoffman to HMS, expressing his longing to see him, London, 02-05-1891
- 1875. Letter from HMS to William Hoffman, "though I expected you (...) you did not come", Wolverhampton, 06-05-1891
- 1876. Letter from William Hoffman to HMS, showing his regret that they didn't met, London, 08-05-1891
- 1877. Letter [copy] from HMS to William Hoffman, complaining about William and his father, "the son does not know how to behave himself, or work after his money when he gets a place, the father writes as though we had done the son an illservice by getting him a place", York, 09-05-1891
- 1878. Letter from William Hoffman to HMS, stressing his good behaviour while in the service of the IBEAC, begging of Stanley to get him a place on the Congo, London, 14-05-1891
- 1879. Letter from William Hoffman to HMS, expressing his desire to meet him, London, 29-06-1891
- 1880. Letter from William Hoffman to HMS, begging of Stanley to get him a place abroad, London, 04-09-1891
- Letter from William Hoffman to HMS, regarding the possibility for him to get a place on the Congo or Zanzibar, London, 17-09-[1891]

- 1882. Letter from William Hoffman to HMS, thanking Stanley for his "kind words", London, 25-09-1891
- Letter from William Hoffman to HMS, expressing his hope that Stanley will assist him, London, 07-10-1891 [with postscript by HMS, same date]
- Letter from William Hoffman to HMS, thanking Stanley for having got him a place in Africa, "I must now start a New Life", London, 08-10-1891
- 1885. Letter from William Hoffman to HMS, informing him of his engagement by Edmond van Eetvelde, Brussels, 10-10-1891
- 1886. Letter from William Hoffman to HMS, informing him about his coming expedition with Guillaume van Kerckhoven to the Albert Nyanza, Boma, Congo Free State, 11-12-1891
- 1887. Letter from William Hoffman to HMS, describing his march from Boma to Leopoldville, the death of his comrade [Léon Johnen] at Mpozo, Leopoldville Station, Stanley Pool, 18-01-1892
- 1888. Letter from William Hoffman to HMS, describing his expedition on the Welle River, his meeting with Captain Daenen at Bomakandi, Anrush (?), River Welle, Central Africa, 18-06-1892
- 1889. Letter from William Hoffman to HMS, about his stay at Nyangara Station, mentioning the news having reached him of the massacre of Arthur Hodister and the Katanga Expedition, "I can see here that one fine day some of us will be murdered", "Expedition the upper Welle Mukua Central Africa", 19-10-1892
- 1890. Letter from William Hoffman to HMS, describing his arrival at Ndirfi and his expeditions in the neighbourhood, about the Mahdist threat, the trouble with the Egyptians, Gumbiri, Camp of Lufie (?), Central Africa, 11-07-1893
- 1891. Letter [with envelop] from William Hoffman to HMS, mentioning his having reached the Nile, his fights with the *Kuku* tribe in order to obtain chop, Labore, On the Nile, Fort Leopold II, 16-08-1893
- Letter from William Hoffman to HMS, about the desertion of his Makrakas at Magora, his move to Mondu and battle with the Dervishes [Mahdists], the necessity to leave the Station, "abt the Village of Jomanso, in Rout (*sic*) for Dungo [Dungu]", 30-03-1894 William Hoffman to HMS, informing him of his safe arrival at Akka, "Poste de Akka", 04-05-1894
- 1893. Letter from William Hoffman to HMS, informing him of his returning home, "Station de Dungu", 20-07-1894
- 1894. Letter from HMS to William Hoffman, begging him to look after his money, London, 14-11-1894

- Letter from William Hoffman to HMS, stressing that his conduct has changed during his stay on the Congo, Brussels, 09-12-1894
- Letter from William Hoffman to HMS, expressing his desire to go back to the Congo, "africa (*sic*) is the sort of life for me", London, 21-01-1895
- 1897. Letter from William Hoffman to HMS, report on "What became of the Rebel soldiers of Emin", London, 25-02-1895
- 1898. Letter from William Hoffman to HMS, asking Stanley one of his books and a photograph before leaving for Africa, London, 23-04-1895
- 1899. Letter from HMS to William Hoffman, on the occasion of Hoffman's "third and final" going into Africa, Neath, South Wales, 24-04-1895
- 1900. Letter from William Hoffman to HMS, informing him of his arrival at Boma, Boma, 31-05-1895
- 1901. Letter from William Hoffman to HMS, mentioning his shipping accident above Kimpoko, on the death of Edward J. Glave, Leopoldville, 12-07-1895
- 1902. Letter from William Hoffman to HMS, describing a fierce battle on the 18th of October with the revolted Batetela soldiers on the Lomami, and another attack upon the revolted on the 6th of November, "such a war has never been in the Congo since it exsist (*sic*)", "Zone Arabe Congo", [November 1895]
- 1903. Letter from William Hoffman to HMS, congratulating Stanley on his becoming an M.P., on his trip to Kabambare and the Lukuga river and the revolt there, telling that "we shall have to fight again", Kassongo, 01-12-1895
- 1904. Letter from William Hoffman to HMS, about the war against the revolted soldiers of the Kassaï and Malela, his trip to Kabambare, his feeling "that I am no more what I was a few years ago", Kilonga, 25-02-1896
- 1905. Letter [with envelop] from William Hoffman to HMS, informing him of his becoming *chef* of the Stanley Falls station, about the organisation of a great expedition by Baron Dhanis against the Dervishes [Mahdists], state of affairs at Stanley Falls, Stanley Falls, 22-06-1896
- 1906. Letter from William Hoffman to HMS, about Baron Dhanis's expedition against the Mahdists on the Nile, the state of affairs at Stanley Falls, asking Stanley to send some newspapers, about the progress on the Congo railway, Stanley Falls, 06-09-1896
- 1907. Letter from William Hoffman to HMS, telling him the "truth" how Emin Pasha got killed, Stanley Falls, 06-09-1896
- 1908. Letter from HMS to William Hoffman, "I have now a baby son [Denzil]", begging him to inform whether there is any truth in William Georges

- Parminter's allegations about cruelty of Belgian Congo officers, London, 17-09-1896
- 1909. Letter from William Hoffman to HMS, expressing his gratitude to Stanley and his wife "for all you have done for me", mentioning Baron Dhanis's departure from Stanley Falls, Stanley Falls, 01-11-1896
- 1910. Letter from William Hoffman to HMS, felicitating Stanley on the "birth" (*sic*) of his son, about his illness and the lack of comfort at the Station, "a few years ago it was a pleasure to work for the state but now day by day it's getting worse", rumours concerning Captain Philip H. B. F. Salusbury, commenting on the allegations made by William Georges Parminter against the Congo State, Stanley Falls, 20-12-1896
- 1911. Letter [with envelop] from William Hoffman to HMS, describing his daily work at the Stanley Falls Station, Stanley Falls, [sent together with his letter of 12/30-03-1897]
- 1912. Letter from William Hoffman to HMS, about his sickness, informing him of his promotion to a higher rank, Riba-Riba Lualaba river, 12-03-1897; also William Hoffman to HMS, informing him about a Batelela revolt, Stanley Falls, 30-03-1897
- 1913. Letter from William Hoffman to HMS, telling him about a Batelela revolt against the advance guard of Baron Dhanis's expedition and the murder of Commissioner General Gustave Leroi, mentioning the advancement of the Batelelas on Baron Dhanis and his own precarious situation, "I shall died (*sic*) not a coward but as a brave soldier who fought for his King", Yambuya, 13-04-1897
- 1914. Letter from William Hoffman to HMS, mentioning his doctor's order for him to go home, about the state of war in the *Zone Arabe*, expressing his complaint that "nothing will ever teach the high Congo officers to be careful", Stanley Falls, 12-05-1897
- 1915. Letter from HMS to William Hoffman, on Hoffman's haematuria (blackwater fever), mentioning the forthcoming Diamond Jubilee, the fire at Paris, the war between Greece and Turkey, London, 28-05-1897
 - With a note on blackwater fever, "from a medical Book just published May 1897"
- 1916. Letter from William Hoffman to HMS, informing him of his safe arrival at the coast, promising to tell him "the whole truth" about the state of things on the Upper Congo, Boma, 26-06-1897
- 1917. Letter from HMS to William Hoffman, about the blackwater fever obliging Hoffman to leave the Congo, London, 14-07-1897
- 1918. Letter from William Hoffman to HMS, informing him of his arrival at Antwerp, "on board S.S. *Leopoldville*", 28-07-1897

- 1919. Letter from HMS to William Hoffman, "we are all glad to hear of your safe arrival", London, 30-07-1897
- 1920. Letter from William Hoffman to HMS, informing him of his arrival in London, asking his advice as to whether he should marry, London, 04-08-1897
- 1921. Letter from HMS to William Hoffman, dissuading Hoffman from marrying, about his search for work, Puys, 06-08-1897
- 1922. Letter from William Hoffman to HMS, about his illness and financial trouble, his decision not to marry, outlining the reasons in his opinion for the rebellion of the soldiers on the Upper Congo, mentioning his having found the medicine chest of Emin Pasha, s.l., [c. September 1897]
- 1923. Letter from HMS to William Hoffman, about Emin Pasha's medicine chest, dissuading him from going back to the Congo, possibility of going to South Africa as a servant, Puys, 09-09-1897
- 1924. Letter from William Hoffman to HMS, sending him a list of curios from the Congo, about the possibility to go to South Africa as a servant, London, 15-09-1897
- 1925. Letter from HMS to William Hoffman, "we shall all be home on Saturday evening", London, 23-09-1897
- 1926. Letter from William Hoffman to HMS, asking him whether he would like to buy his Congo curios, London, 29-09-1897
- 1927. Letter from HMS to William Hoffman, "we leave London 9th Oct. in the morning", London, 30-09-1897
- 1928. Letter from William Hoffman to HMS, regarding their visit to South Africa, s.l., 06-01-1898
- 1929. Letter from William Hoffman to HMS, "I should like a pipe instead what I told you", London, 24-01-1898
- 1930. Letter from William Hoffman to HMS, informing him of his arrival at Rhyl, his having taken photographs there and his leaving for St. Asaph, Rhyl, 03-03-1898
- 1931. Letter from William Hoffman to HMS, sending him the photographs he received from Holywell, regarding the arrangements for his new departure for Africa, London, 13-03-1898
- 1932. Letter from William Hoffman to HMS, reminding him of a letter he had promised, London, 04-04-1898

- 1933. Letter from HMS to William Hoffman, enclosing a letter for Charles Liebrechts, London, 05-04-1898
- 1934. Letter from William Hoffman to HMS, sending him a photograph of the Cross Foxes Inn, about his meeting with Henry Wellcome, asking Stanley to lend him any of his own books, London, 06-05-1898
- 1935. Letter from William Hoffman to HMS, "I shall make it my duty (...) to bid you all farewell", London, 20-05-1898
- 1936. Letter from William Hoffman to HMS, informing him of his arrival at Sierra Leone, S.S. *Coomassie*, Sierra Leone, 20-06-1898
- 1937. Letter from William Hoffman to HMS, about the new Congo Railway, his coming mission at Basoko, Stanley Pool, Leopoldville, 21-07-1898
- 1938. Letter from William Hoffman to HMS, informing him of his safe arrival at Basoko, on the bad state of affairs in the district, the hatred between the Belgians and the English, the war with the revolted Batelelas, whites being attacked at Redjaf by the Mahdists, "the situation on the Congo is getting from bad to worse", Basoko, 14-09-1898
- 1939. Letter from HMS to William Hoffman, mentioning his orders to send Kodak films to Hoffman, on the almost-war with France about Fashoda, London, 17-11-1898
- 1940. Letter from William Hoffman to HMS, describing the post of Mogandjo, the state of affairs at the Station of Basoko, comments about the Batelela revolt in the *Zone Arabe*, criticising the victory reports that have been sent home, "if something is not done the Congo will be full of Revolt", "Sur l'aruwimi River. Poste de Mogandjo", 04-01-1899
- 1941. Letter from William Hoffman to HMS, on the state of affairs in his district, murder of Lieutenant Bell, the rubber and ivory trade, "lotts (*sic*) of things goes on here what His Majesty the King [Leopold II] does not know", the uselessness to work hard for the State, Basoko, 12-03-1899
- 1942. Letter from HMS to William Hoffman, deploring the poor quality of the photographs he sent him, advising him not to speak of unfair treatment, "it is really wonderful how many discontented people there are in the Congo State", London, 24-04-1899
- 1943. Letter from HMS to William Hoffman, sending him a camera and spools, with instructions, London, 27-04-1899
- 1944. Letter from William Hoffman to HMS, mentioning Captain Guy Burrows's illness, on the bad quality of the photographs he sent him, contradicting allegations made by missionary Albert B. Lloyd concerning cruelty to natives, [Basoko], [c. July 1899]

- 1945. Letter from HMS to William Hoffman, on the death of William Bonny, the imminent war with the Transvaal, development of Hoffman's photo negatives, London, 29-09-1899
- 1946. Letter [with envelop] from William Hoffman to HMS, congratulating Stanley on the Grand Cross of the Bath, Basoko, 06-10-1899
- 1947. Letter from William Hoffman to HMS, expressing his gratitude towards him, Basoko, 10-11-1899
- 1948. Letter from William Hoffman to HMS, his impression of Stanleyville, the state of affairs at Basoko, about the new railway from Stanleyville to Redjaf, Basoko, 26-12-1899
- 1949. Letter from HMS to William Hoffman, "you are getting to be so rare with your letters to me", London, 04-02-1900
- 1950. Letter from William Hoffman to HMS, informing of his being home again, London, 03-04-1900
- 1951. Letter from HMS to William Hoffman, on the occasion of Hoffman's return from Africa, London, 05-04-1900
- 1952. Letter from William Hoffman to HMS, announcing his coming to him, London, 19-04-1900
- 1953. Letter from William Hoffman to HMS, expressing his regret of not having seen him, London, 28-04-1900
- 1954. Letter from HMS to William Hoffman, informing him of his return to London, London, 01-05-1900
- 1955. Letter from HMS to William Hoffman, enclosing a cheque for the costs of developing his photographs, London, 09-05-1900
- 1956. Letter from William Hoffman to HMS, asking Stanley to give him a letter to Charles Liebrechts, begging for old clothes "or other things which are no more useful to you" and also for a souvenir of him, London, 27-05-1900
- 1957. Letter from HMS to William Hoffman, making an appointment with him, Pirbright, Surrey, 29-05-1900
- 1958. Letter from William Hoffman to HMS, on the possible publication of William Bonny's diaries, London, 01-06-1900
- 1959. Letter from HMS to William Hoffman, sending him letters to hand to Captain Charles Liebrechts, Pirbright, Surrey, 09-06-1900

- 1960. Letter from William Hoffman to HMS, informing of his reception of Stanley's letters to Charles Liebrechts, London, 11-06-1900
- 1961. Letter from HMS to William Hoffman, inviting him to go to Furze Hill, London, 17-[07-1900]
- 1962. Letter from William Hoffman to HMS, informing of his not going to Furze Hill, on the "handsome present" Stanley is to give him, London, 18-07-1900
- 1963. Letter from HMS to William Hoffman, "I am very sorry you are unable to take a last glance at Furze Hill", London, 18-07-1900
- 1964. Letter from HMS to William Hoffman, inviting him to receive his watch, on Walter Barttelot's (brother of Edmund M. Barttelot) death, Pirbright, Surrey, 30-07-1900
- 1965. Letter from William Hoffman to HMS, informing of his coming to him to receive his watch, s.l., 02-08-1900
- 1966. Letter from William Hoffman to HMS, about his illness (malaria), s.l., 10-09-1900
- 1967. Letter from HMS to William Hoffman, precautions to render malaria less troublesome, Pirbright, Surrey, 13-09-1900
- 1968. Letter from William Hoffman to HMS, on his state of health, Brighton, 21-09-1900
- 1969. Letter from William Hoffman to HMS, informing of his going to Germany to cure his malaria, s.l., 29-09-1900
- 1970. Letter from William Hoffman to HMS, about his health condition, Bernburg, Anhalt, 10-10-1900
- 1971. Letter from HMS to William Hoffman, about Hoffman's visit to the German Baths, Pirbright, Surrey, 14-10-1900
- 1972. Letter from William Hoffman to HMS, on his health condition, condemnation of two of the Mongalla agents by the Boma Tribunal, visit of King Leopold to London, Bernburg, Anhalt, 25-10-1900
- 1973. Letter from William Hoffman to HMS, informing him of his leaving for London, Bernburg, Anhalt, 20-11-1900
- 1974. Letter from William Hoffman to HMS, thanking him for the few days he stayed at Furze Hill and the clothes and shirts he received from him, s.l., 05-12-1900

- 1975. Letter from HMS to William Hoffman, expressing appreciation for Hoffman's "spontaneous character" and "affectionate nature", Pirbright, Surrey, 01-01-1901
- 1976. Letter from William Hoffman to HMS, telling him about his business misfortune, London, 05-01-1901
- 1977. Letter from William Hoffman to HMS, informing Stanley of his not being able to go with him to Pirbright, on Captain Burrows's publication, London, 08-01-1901
- 1978. Letter from William Hoffman to HMS, congratulating Stanley on his birthday, London, 27-01-1901
- 1979. Letter from HMS to William Hoffman, thanking Hoffman for his birthday congratulations, on the death of Frederic W. H. Myers, London, 28-01-1901
- 1980. Letter from William Hoffman to HMS, expressing his "painful regret to hear of your sad bereavement", London, 03-02-1901
- 1981. Letter from William Hoffman to HMS, begging Stanley to give his address to Baron Dhanis, London, 06-02-1901
- 1982. Letter from HMS to William Hoffman, "I have heard nothing from or about Baron Dhanis", London, 08-02-1901
- 1983. Letter from William Hoffman to HMS, about his phonograph business, The Krefeld Phonograph, London, 11-04-1901
- 1984. Letter from HMS to William Hoffman, about Dorothy Tennant's phonograph, Pirbright, Surrey, 13-04-1901
- 1985. Letter from William Hoffman to HMS, mentioning Captain Burrows's wish to pay a visit to him, The Krefeld Phonograph, London, 01-05-1901
- 1986. Letter from William Hoffman to HMS, expressing his gratitude towards him, London, 31-12-1901
- 1987. Letter from William Hoffman to HMS, expressing his gratitude towards Stanley, London, [31-12?]-1901
- 1988. Letter from William Hoffman to HMS, expressing his gratitude towards Stanley (on the occasion of Stanley's birthday), London, London, 27-01-1902
- 1989. Letter from HMS to William Hoffman, thanking him for his birthday letter, London, 29-01-1902
- 1990. Letter [with envelop] from William Hoffman to HMS, relating him his troubles, London, 15-04-1902

- 1991. Letter [with envelop] from William Hoffman to HMS, "tomorrow morning will be convenient for you to see me?", London, 24-04-1902
- 1992. Letter from HMS to William Hoffman, throwing doubt upon Hoffman's financial distress, London, 24-04-1902
- 1993. Letter from HMS to William Hoffman, "every Friday morning I am engaged", London, 24-04-1902
- 1994. Letter [with envelop] from William Hoffman to HMS, about improvement in his health, Margate, 03-05-1902
- 1995. Letter from HMS to William Hoffman, sending him supplies to stay longer at Margate, London, 03-05-1902
- 1996. Letter [with envelop] from William Hoffman to HMS, thanking Stanley for his cheque, Margate, 06-05-1902
- 1997. Letter from William Hoffman to HMS, expressing his gratefulness towards Stanley, London, 10-06-1902
- 1998. Letter [with envelop] from William Hoffman to HMS, informing him on his wish to return to Africa, London, 09-07-1902
- 1999. Letter from HMS to William Hoffman, on the possibility of Henry Wellcome giving him an employment, London, 16-07-1902
- 2000. Letter [with envelop] from William Hoffman to HMS, on his meeting with Henry Wellcome, London, 17-07-1902
- 2001. Letter from William Hoffman to HMS, "I ought to take your letter by hand", London, 18-07-1902
- 2002. Letter from HMS to William Hoffman, sending him a cheque for his fare to Brussels, Pirbright, Surrey, 22-07-1902
- 2003. Letter from HMS to William Hoffman, on his discovery that Hoffman never left London, London, 22-08-1902
- 2004. Letter from William Hoffman to HMS, New Year's wish, London, 31-12-1902
- 2005. Letter from HMS to William Hoffman, thanking him for his New Year's wishes, London, 01-01-1903
- 2006. Letter from William Hoffman to HMS, congratulating him on his birthday, London, 27-01-1904
- 2007. Letter from HMS to William Hoffman, instructions, Torquay, 25-10-[]

- 2008. Letter from HMS to William Hoffman, sending back Hoffman's letter with corrections, London, s.d.
- 2009. Letter from William Hoffman Sr. to HMS, giving consent for his son William to go with him to Africa, London, 01-06-1886
- 2010. Correspondence William Hoffman Sr. with HMS, regarding the conduct and current whereabouts of his son, 1890

3 pieces

- 2011. Letter [copy] from William Hoffman to William Hoffman Sr., mentioning the reasons for his discord with Stanley, about his new job, Mombasa, 23-03-1890
 - Enclosed signed certificate of having copied this letter by Leonard K. Wilson, 10-05-1890
- 2012. Letter from William Hoffman to May French-Sheldon, on his not returning to England, Mombasa, 28-01-1890
- 2013. Letters of recommendation [copied by Hoffman] from W. Lloyd Roach and J. J. Crompton (I.B.E.A.C., Mombasa) in favour of William Hoffman, dated respectively 03-01-1891 and 01-12-1890
- 2014. Letter of recommendation [copied by Hoffman] from Francis de Winton in favour of William Hoffman, Imperial British East Africa Company, Mombasa, 06-01-1891

12. EXPLORERS

12.1. Verney Lovett Cameron

- 2015. Letter from Verney Lovett Cameron to HMS, expressing his regret of not being able "to join my expedition to yours", H.M.S. *Atlas*, 25-10-1872
- 2016. Letter from Verney Lovett Cameron to HMS, congratulating him on the Anglo-American Expedition, Hamilton, 22-01-187[8] [misdated 1877]
- 2017. Telegram from Verney Lovett Cameron to HMS, congratulating him on the success of the Anglo-American Expedition, Paris, 28-06-1878
- 2018. Letter from Verney Lovett Cameron to HMS, congratulating him on his return from Africa and all the work he has accomplished, London, 29-07-1884
- 2019. Letter from Verney Lovett Cameron to HMS, about his trying to form a Commercial Geographical Society, Salisbury Club, London, 31-07-1884
- 2020. Letter from Verney Lovett Cameron to HMS, requesting him to give a paper or lecture, British Commercial Geographical Society, London, 23-08-1884

- 2021. Letter from Verney Lovett Cameron to HMS, congratulating Stanley on his "magnificent address", British Commercial Geographical Society, London, 19-09-1884
- 2022. Letter from Verney Lovett Cameron to HMS, welcoming him back from the EPRE, Junior Travellers Club, London, 04-12-1889

12.2. Sir Samuel Baker

- 2023. Letter from Sir Samuel Baker to HMS, inviting him to have some "quiet conversations (...) upon geographical matters", Sandford Orleigh, Newton Abbot, 14-11-1877
- 2024. Letter from Sir Samuel Baker to HMS, inviting him for a visit to his home, Sandford Orleigh, Newton Abbot, 28-01-1878
- 2025. Letter from Sir Samuel Baker to HMS, about the necessity to arrange a plan of operations against a "slight gale" expected from Stanley's detractors at the Royal Geographical Society meeting in February, Athenæum Club, London, 31-01-1878
- 2026. Letter from Sir Samuel Baker to HMS, passing on Lord Houghton's invitation to breakfast with him, Athenæum Club, London, [probably 08-02-1878]
- 2027. Letter from Sir Samuel Baker to HMS, announcing his return to Devonshire "for purer air", Athenæum Club, London, 08-02-[1878]
- 2028. Letter from Sir Samuel Baker to HMS, inviting him to his home, to "enter quietly into many geographical questions", Sandford Orleigh, Newton Abbot, 14-02-1878
- 2029. Letter from Sir Samuel Baker to HMS, about the latitude at which he first met the Albert N'yanza, providing him with data from his original diary, Sandford Orleigh, Newton Abbot, 01-03-1878
- 2030. Letter from Sir Samuel Baker to HMS, regarding the native name for the Albert N'yanza, inciting Stanley to finish the exploration of the lake, Sandford Orleigh, Newton Abbot, 03-03-1878
- 2031. Letter from Sir Samuel Baker to HMS, mentioning his nephew's (Lieutenant Julian A. Baker) meeting with Colonel Gordon, Sandford Orleigh, Newton Abbott, 25-05-1878
- 2032. Letter from Sir Samuel Baker to HMS, regarding the latitude of the Albert N'yanza, Sandford Orleigh, Newton Abbott, 29-05-1878
- 2033. Letter from Sir Samuel Baker to HMS, giving his opinion on Colonel Gordon, Sandford Orleigh, Newton Abbott, 01-06-1878

- 2034. Letter from Sir Samuel Baker to HMS, expressing his satisfaction with the geographical work of Stanley on the EPRE, Sandford Orleigh, Newton Abbot, 14-11-1889
- 2035. Letter from Sir Samuel Baker to HMS, announcing his coming to Cairo, on Stanley's geographical work in the Semliki valley, Sandford Orleigh, Newton Abbot, 05-12-1889
- 2036. Letter from Sir Samuel Baker to HMS, on the death of Emilia Jane Webb, about Stanley's geographical work on the EPRE, Sandford Orleigh, Newton Abbot, 30-01-1890
- 2037. Letter from Sir Samuel Baker to HMS, congratulating him on the EPRE and offering him a stay in his house, Sandford Orleigh, Newton Abbot, 25-04-1890
- 2038. Letter from Sir Samuel Baker to HMS, on the death of his daughter, inviting him to have a talk about African development, Sandford Orleigh, Newton Abbot, 19-05-1890
- 2039. Letter from Sir Samuel Baker to HMS, mentioning his concern about the British position in Africa, Sandford Orleigh, Newton Abbot, 25-05-1890
- 2040. Letter from Sir Samuel Baker to HMS, inviting him for a visit, on "a very old friend of mine" William Oswell [Livingstone], British position towards Egypt, Sandford Orleigh, Newton Abbot, 17-06-1890
- 2041. Letters from Sir Samuel Baker to Edwin Arnold, on the occasion of Stanley's return from the Anglo-American Expedition and defending him against the allegations about Bumbireh, 1877-1878

2 pieces

- 2042. Letter from Sir Samuel Baker to Charles Frederick Moberly Bell, informing him of the death of his daughter Agnes, Sandford Orleigh, Newton Abbot, 01-05-1890
- 2043. Letter from Thomas Douglas Murray to HMS, informing him of Lady Baker's decision not to publish the Baker-Gordon correspondence, Tisbury, Wiltshire, 25-12-1896

12.3. James Augustus Grant

- 2044. Letter from James Augustus Grant to HMS, expressing his condolences on the death of the Pocock brothers, Nairn, 02-10-1877
- 2045. Letter from James Augustus Grant to HMS, concerning the right date of his dinner invitation, Royal Institution of Great Britain, London, 01-03-1878
- 2046. Letter from James Augustus Grant to HMS, requesting of him to "undertake to connect the Zambezi with the Uelle of Georg August Schweinfurth with the

- view of ascertaining whether this route is practicable for an overland line of telegraph between the Cape and Egypt", London, 07-06-1878
- 2047. Letter from James Augustus Grant to HMS, informing him of Sir Samuel Baker's, Verney Lovett Cameron's and Sir Frederick Goldsmid's opinions on an overland telegraph line in Africa, Nairn, 31-07-1878
- 2048. Letter from James Augustus Grant to HMS, concerning a lecture by Stanley at Inverness, arrangements for a lecture in Nairn, Nairn, 25-10-1878
- 2049. Letter from James Augustus Grant to HMS, "I have told our children that you are to bring Kadu [African boy] with you", Nairn, 02-11-1878
- 2050. Letter from James Augustus Grant to HMS, "our oldest boy (...) will hear you on the 16th", about Stanley's lecture in Inverness, Nairn, 09-11-1878
- 2051. Letter from James Augustus Grant to HMS, suggesting him to write a biography of John Hanning Speke, about Speke's observation instruments, arrangements being made for the construction of an overland telegraph line between the Cape and Egypt "and you would assist us materially in carrying out this scheme", Nairn, 26-12-1878
- 2052. Letter from James Augustus Grant to HMS, inviting him to a reception at the Bristol Hotel, London, [1878]
- 2053. Letter from James Augustus Grant to HMS, mentioning the wish of Alexander Low Bruce for Stanley to assist in the establishment of a Scottish Geographical Society, London, 16-08-1884
- 2054. Letter from James Augustus Grant to HMS, news from his wife and oldest son, about General Gordon ("he has been insubordinate all his life and I think it doubtful whether he will leave his post"), concerning the establishment of a Geographical Society in Scotland, "when are you disposed to give the world an account of yourself and all your work upon the Congo?", Nairn, 27-08-1884
- 2055. Letter from James Augustus Grant to HMS, "(...) can you come here to eat your Christmas dinner with our family party today", London, 25-12-1884
- 2056. Letter from James Augustus Grant to HMS, inviting him to their family party on Christmas day, London, 22-12-[1885]
- 2057. Letter [copy] from HMS to James Augustus Grant, about the death of Bombay, London, 14-01-1886
- 2058. Letter from James Augustus Grant to HMS, showing his approval of Stanley having taken Tippu Tip and forty followers with him ("a grand piece of diplomacy"), stating that the EPRE "will just have a 'walk over' without obstacle of any kind", about the newspapers that are allowed to receive

- Stanley's dispatches, expressing his hope of Stanley having a good surgeon with him, on Colonel Francis de Winton's convalescence, London, 26-02-1887
- 2059. Letter from James Augustus Grant to HMS, congratulating him on the EPRE, denouncing the German influence in East Africa and expressing his hope that he may never see "Africa to be covered with Herrs", his comment on Stanley's observations on the Albert Nyanza, mentioning his son's landing at Cape Town, Nairn, 27-12-1889
- 2060. Letter from James Augustus Grant to HMS, commenting on Stanley's map and official report to Colonel Euan Smith in *The Times*, stating that "the English public would prefer reading imaginary rather than real travels but they (...) will be educated by your thruthful account", on the immediate necessity to send an expedition straight from the northend of Tanganyika to the Semliki "for (...) your description of the country will make the Germans send a party *to take it* if the English delay", London, 13-02-1890
- 2061. Letter from James Augustus Grant to HMS, recalling a former conflict between him and General Gordon, mentioning a rumour that Cecil Rhodes had asked Stanley to be Governor of Swaziland, London, 23-02-1890
- 2062. Letter from James Augustus Grant to HMS, "I hope to meet you at [William] Mackinnon's dinner (...)", London, 30-04-1890
- 2063. Letter from James Augustus Grant to HMS, claiming that the idea of a steamer on Victoria Nyanza should not be adopted by the Stanley Exhibition Committee but by philanthropists and men of science, London, 22-05-1890
- 2064. Letter from James Augustus Grant to HMS, regarding Stanley's membership of the Athenæum Club, Athenæum Club, London, 25-05-1890
- 2065. Letter from James Augustus Grant to HMS, offering him a crocodile skin and an ivory fitted smoking tray, London, 10-07-1890
- 2066. Letter from James Augustus Grant to [?], about Stanley's return from Africa, "we may congratulate ourselves that he is alive to relate to us the particulars of his remarkable journeyings", Nairn, 22-09-1877
- 2067. Letter from James Augustus Grant to [?], "Stanley's letter is deeply interesting and the tale of slavery will do much good", possibility of a lecture tour by Stanley in Scotland, Nairn, 15-10-1877
- 2068. Letter from Henry Walter Bates to James Augustus Grant, mentioning Joseph Thomson's wish to join the EPRE, Royal Geographical Society, London, 15-01-1887
- 2069. Correspondence HMS with Margaret Grant (widow of James Augustus Grant), 1893-1894

3 pieces

12.4. Harry Hamilton Johnston

- 2070. Letter from Harry Hamilton Johnston to HMS, on his stay at Isangila Station, Isangila, 16-01-1883
- 2071. Letter from Harry Hamilton Johnston to HMS, describing his journey to Manyanga, his breakfast there ("I don't know where a better table is kept on the Congo"), the presence of three Europeans and a visit by the King of Manyanga to the Station, Manyanga, 22-01-1883
- 2072. Letter from Harry Hamilton Johnston to HMS, about his visit to Bolobo, his stay at Msuata Station and the people's sympathy with his interest in Natural History, expressing his anxiousness to take Stanley's portrait, Msuata, 11-03-1883
- 2073. Letter from Harry Hamilton Johnston to HMS, informing him of his return to Stanley Pool, Msuata, 10-04-[1883]
- 2074. Letter from Harry Hamilton Johnston to HMS, on his journey to Manyanga and visit to Louis Amelot at Lutété, describing an incident at the mission station of Manyanga, informing him of his departure for Isangila, postscript regarding claims by Thomas James Comber, Manyanga, 02-05-1883
- 2075. Letter from Harry Hamilton Johnston to HMS, mentioning his "somewhat indiscreet line of conduct as regards the fairer sex" and his being attacked by a light form of gonorrhoea, about his disagreeable stay at Vivi Station and allegations towards him by von Danckelmann, informing him of a request for information by Lord Granville as to the state of affairs at Stanley Pool, Vivi, 24-05-1883
- 2076. Letter from Harry Hamilton Johnston to HMS, on his disagreeable complaint [i.e. gonorrhoea] having reached a painful stage, his meeting at Banana with the so-called American Consul du Vergé, mentioning a "pleasure trip" by Danckelmann into the interior, his visit to the Governor General of Angola [Francisco Joaquim Ferreira do Amaral], on Jacob Bright's accusations of the Portuguese practising slavery, the wish of the Governor General for Stanley to send an expedition down the Quango, allegations in the Portuguese press against Stanley, "Off Banana, on board S.S. *Portugal*", 17-06-1883
- 2077. Letter from Harry Hamilton Johnston to HMS, about his meeting with King Leopold ("you have at least one true and appreciative friend in the King"), expressing his wish to receive a special mission to cross from the Upper Congo to the Upper Binué, Brussels, 24-07-1883
- 2078. Letter from Harry Hamilton Johnston to HMS, expressing his grief at the death of Eugène Janssen, about the benefit of a war of France with China, the probability of his coming again to the Congo, introducing John Rose Troup to

- him ("a wise gentlemanly fellow"), asking him to "write me just one little line and tell me whether you would like to see me out again", London, 14-09-1883
- 2079. Letter from Harry Hamilton Johnston to HMS, mentioning his having read portions of a letter from Stanley before the British Association, having well "the desired effect", regarding his defence of him ("I will not let the world have a false impression of you"), inquiring after his three personal servants on the Congo, advising Stanley to treat de Brazza "with bland contempt" and stressing "that your worst enemies are the English missionaries and the Dutch House", London, 28-09-1883
- 2080. Letter from Harry Hamilton Johnston to HMS, informing him of his return to England, reminiscences of their stay at Leopoldville, London, 31-01-[1885]
- 2081. Letter from Harry Hamilton Johnston to HMS, mentioning his doubts on the good faith and political skill of the [International Congo] Association, "to my surprise I found you had as many (secret) enemies and detractors in Belgium as in France", commenting on his own work for the Congo Association, explaining his advocacy of Portuguese claims on the Congo, ensuring that "there is no one that regards you more admiringly or affectionately than I do", London, 13-02-[1885]
- 2082. Letter from Harry Hamilton Johnston to HMS, regarding his defence of the Portuguese, inviting Stanley to come and dine with him, London, 18-02-1885
- 2083. Letter from Harry Hamilton Johnston to HMS, asking Stanley to come and dine with him, London, 21-02-[1885]
- 2084. Letter from Harry Hamilton Johnston to HMS, wishing him goodbye on the verge of his departure for Cameroon, London, 12-12-1885
- 2085. Letter from Harry Hamilton Johnston to HMS, "I should be so pleased if you would come to my sister's at home", London, [13-12-1885]
- 2086. Letter [incomplete?] from Harry Hamilton Johnston to HMS, congratulating him on his approaching marriage, begging of him to "go no more to Africa" with allusion to his reassuring the British nationality and entering the House of Commons, informing him of his return from Tanganyika "where I have thoroughly secured British interests", defending Tippu Tip as the "arbiter of the situation on Tanganyika", London, 06-06-1890
- 2087. Letter from Harry Hamilton Johnston to HMS, congratulating him on his election as a Member of Parliament, reminding him of his ambition in 1883 to become an M.P., Zomba, British Central Africa, 28-08-1895
- 2088. Letter from Harry Hamilton Johnston to HMS, putting him on guard against applications from a certain Angus Crawford, Ely, 15-07-1899

- 2089. Letter [copy] from Harry Hamilton Johnston to Edward Marston, informing him of a more "flattering" and "truthful" reception of his book [*The River Congo*] by several literary critics, London, 30-07-1883
- 2090. Letter from Edward Marston to HMS, regarding a "young gentleman" named Harry Hamilton Johnson having presented him a book about the Congo, "I can hardly see why you should carry your philanthropy to the extent of letting another and an unknown youth reap the reward", Sampson Low, Marston & Co., London, 31-07-1883

12.5. May L. French Sheldon

- 2091. Letter from May L. French Sheldon to HMS, commenting about Stanley's ill health, on the eve of his departure for Spain, Paris, 13-11-[1882]
- 2092. Letter from May L. French Sheldon to HMS, expressing her happiness after Stanley's return from Africa, on American poet and journalist Edward King, telling him about the existence of a secret mistress, news from Kate Field, Emma Thursley and Anna Dickinson, London, 27-03-1884
- 2093. Letter from May L. French Sheldon to HMS, begging of him to come to her in Paris, Paris, 01-08-1884
- 2094. Letter from May L. French Sheldon to HMS, enclosing a scrap of a letter from Emma Thursley's sister Ina ("you are thought of and cherished by the Queen of Song"), explaining her idea about what love is, Paris, 24-08-1884
- 2095. Letter from May L. French Sheldon to HMS, "I did not intend you should opinionate for me and scoff at the idea that love should be spontaneous (...)", Paris, 27-08-1884
- 2096. Letter from May L. French Sheldon [co-signed by George Shepard Page] to HMS, "I have missed you excessively", introducing Mr. and Mrs. Page to him, Stanley, New Jersey, 19-10-[1884]
- 2097. Letter from May L. French Sheldon to HMS, expressing her chagrin at not being with him, on her conversation with the Editor of the *Philadelphia North American* Clayton McMichael, and the latter's "great interest in the magnitude of your great mission", comparison between Stanley's discoveries and the recent Arctic expeditions, "think me not a saphead for so frankly expressing myself", Washington DC, 25-10-1884
- 2098. Letter from May L. French Sheldon to HMS, regretting her being deprived of Stanley's society "on the old basis of comradeship such as enjoyed before I set sail to U.S.A.", regarding her translation of Flaubert's *Salammbô* (dedicated to Stanley), London, 18-06-1885
- 2099. Telegram from May L. French Sheldon and Henry S. Wellcome (?) to HMS, welcoming him home from the EPRE, London, 04-12-1889

- 2100. Telegram from May L. French Sheldon to HMS, "Heaven bless and prosper you", London, 12-07-1890
- 2101. Telegram from May L. French Sheldon to HMS, "you must both spend a day (...) with us", London, 28-07-1890
- 2102. Letter from May L. French Sheldon to HMS, informing him of her coming departure for Africa, New York City, 13-01-1891
- 2103. Two letters from May L. French Sheldon to HMS and Dorothy Tennant, on the death of her husband [Eli Lemon Sheldon], expressing her crossness to Stanley for not having paid a tribute at her husband's funeral, London, 29-09-1892

 2 pieces
- 2104. Letter from May L. French Sheldon to HMS, on her assuming the Editorship of a monthly review called *Africa*, her forthcoming lectures on William G. Stairs in Kingston, Canada, Africa Publishing And Printing Co., Chicago, 28-12-1894
- 2105. Letter [draft] from HMS to May L. French Sheldon, "I do not think that I could have added anything to what I have already said in public and private concerning my high estimation of [William G.] Stairs", expressing his fear that she will overwork herself, about her periodical *Africa*, London, 26-01-1895
- 2106. Letter from May L. French Sheldon to HMS, "long vigils by my mother's bedside (...) have prevented me from making an effort to see you in New York City", Back Bay, Boston, Massachusetts, 03-11-[1895]
- 2107. Letter from May L. French Sheldon to HMS, "how about the tickets for the 'House' tonight?", London, 02-02-1896
- 2108. Letter from May L. French Sheldon to HMS, informing him of her coming arrival in London, R.M.S. *Campania*, 10-12-1896
- 2109. Letter from May L. French Sheldon to HMS, appointment to take tea with him, London, 13-07-1898
- 2110. Letter from May L. French Sheldon to HMS, "a thousand great, good wishes for all the years of your life", London, 28-01-1899
- 2111. Letter from May L. French Sheldon to HMS, asking him permits to visit the House of Commons, London, 13-02-1899
- 2112. Letter from May L. French Sheldon to HMS, thanking him for the admissions to the House of Commons, London, 20-03-1899
- 2113. Letter from May L. French Sheldon to HMS, expressing her desire for Stanley to meet Booker T. Washington, London, 03-07-1899

- 2114. Letter from May L. French Sheldon to HMS, regarding his appointment with Booker T. Washington, London, 04-07-1899
- 2115. Letter from May L. French Sheldon to HMS, on his appointment with Booker T. Washington at the House of Commons, "he is such a marvellous simple, practical man and would like your opinion of the pure African and the comparison of the American negro", [London], [July 1899]
- 2116. Letter from May L. French Sheldon to HMS, requesting a sentiment from him regarding the late Queen [Victoria], about a claim made against her by a man threatening to injunct her next book, London, 11-04-1901
- 2117. Letter from May L. French Sheldon to HMS, "I did come faithful to my promise (...)", s.l., s.d.
- 2118. Telegram from May L. French Sheldon to HMS, "joy be with you", Geneva, s.d.
- 2119. Letter [incomplete] from May L. French-Sheldon to "my dear boy", about the estrangement between Stanley and Edward King, s.l., s.d.

12.6. Others

Winwood Reade

- 2120. Letter from Winwood Reade to HMS, telling him about French explorer Réné Caillié, who was "denounced as an impostor by the English geographers", London, 01-10-1872
- 2121. Letter from Winwood Reade to HMS, advising Stanley on his lecture tour in the US, London, 07-11-1872
- 2122. Letter from Winwood Reade to HMS, begging him to give his address "to any of our military friends who may ask after me", London, 06-04-[1874]
- 2123. Letter [copy] from Winwood Reade to [?], regarding a statement about George A. Henty in Reade's Preface of *The story of the Ashantee campaign*, Royal Institution of Great Britain, London, 19-07-[1874]

Archibald Ross Colquhoun

- 2124. Letter from Archibald Ross Colquhoun to HMS, "I find that Government would not be inclined to give me permission to work out of Indo-China (...)", London, 20-10-1882
- 2125. Letter from Archibald Ross Colquhoun to HMS, on endeavours being made to do him injury "in connexion with the trouble I had in Burmah", Fort Salisbury, Mashona Land, South Africa, 01-01-1891

- 2126. Letter from Archibald Ross Colquhoun to HMS, about his plans for becoming war correspondent in Corea, London, 15-09-1894
- 2127. Letter from Archibald Ross Colquhoun to HMS, mentioning his not going out as a war correspondent [in the Sino-Japanse War], London, 20-10-1894
- 2128. Letter from Archibald Ross Colquhoun to HMS, offering him his book [*The key of the Pacific*], announcing his departure for Burmah, London, 06-12-1895
- 2129. Letter from HMS to Joseph Chamberlain, informing him of the departure of Archibald Ross Colquhoun for Burmah, "he believes a word from you will facilitate goings in that region", London, 07-12-1895

Richard and Isabel Burton

- 2130. Letter from Richard Francis Burton to HMS, informing him of Clements R. Markham's dinner invitation, Athenæum Club, London, 23-09-[]
- 2131. Letter from Richard Francis Burton to "My Lord Mayor", expressing his regret that he cannot meet Stanley on the 13th, Folkestone, 10-01-1887
- 2132. Letter from Isabel Burton to HMS, about Messrs. Elliot and Fry desiring to take his photograph, mentioning an account by Selim Heshmy of his meeting with Livingstone, which "would have set all envious tongues at rest", London, 19-10-1872
- 2133. Letter from Isabel Burton to [?], "Mr. Stuart will group & photograph us at 11 (...)", s.l., s.d.

Keith Johnston

- 2134. Letter from Keith Johnston to HMS, regarding Stanley's blame to him for not acknowledging the sources of his 'Ocean Highways' map, assuring him that the Geographical Society has no "other feeling towards you than gratitude", Chiswick, 03-09-1872
- 2135. Letter [incomplete] from Keith Johnston to HMS, "I trust that you will take an opportunity of contradicting this mistake", Royal Geographical Society, London, [1872?]
- 2136. Letter from Keith Johnston to HMS, asking the engagement notes of a number of men who have gone over to Stanley's service, Old Consulate, Zanzibar, 31-03-1879

Ernest Linant de Bellefonds

2137. Letter from Ernest Linant de Bellefonds to HMS, concerning rumours about Stanley's death, informing him of his return, "aussi pour moi vous êtes déjà un vieux camarade", Doubaga (?), 12-06-1875

Charles George Gordon

2138. Letter from Charles George Gordon to HMS, congratulating him on his "happy exit on West coast", promising that he will treat Mtesa with every consideration and will respect his territory, mentioning the sending of "a first rate man up there", viz. Emin Effendi [Emin Pasha], Cairo, 15-03-1878

Florence Dixie

- 2139. Letter from Florence Dixie to HMS, expressing her sympathy with Stanley's appeal to England not to permit the Congo "to be entered and taken possession of by a race totally unfitted to open up so splendid a field of commerce" and stressing "England's noble destiny to people the earth", Lyndale, Portree, Isle of Skye, 27-09-1883
- 2140. Letter from Florence Dixie to HMS, begging for information on how to get to the Congo, asking him to write a short description of his work on the Congo for *Vanity Fair*, Corsindal, Midmar, by Cluny, Abderdeen, 09-08-[1884]

Gerhard Rohlfs

2141. Letter from Gerhard Rohlfs to HMS, begging of him to send his photograph, Weimar, Villa Meinheim, 22-12-1885

Carl Peters

- 2142. Letter from Carl Peters to HMS, asking a photograph of him for a general exhibition in Berlin, *Deutsch-Ostafrikanische Gesellschaft*, Berlin, 30-04-1886
- 2143. Letter from Carl Peters to HMS, inviting him to their general colonial congress at Berlin, *Deutsch-Ostafrikanische Gesellschaft*, Berlin, 30-08-1886

Joseph Thomson

2144. Letter from Joseph Thomson to HMS, welcoming him to European soil and introducing Scottish photographer Fergus to him, London, 27-03-[]

Georg August Schweinfurth

2145. Letter from Georg August Schweinfurth to HMS, sending an extract of informations about Emin Pasha's life [not included], also news about Dr. Carl Peters, Cairo, 09-02-1890

Paul Belloni du Chaillu

2146. Letter from Paul Belloni du Chaillu to HMS, inviting him for a dinner where they "can talk like good old bohemians", London, 11-05-1890

Gaetano Casati

2147. Letter from Gaetano Casati to HMS, Cairo, 12-05-1890

Manfredo Camperio

- 2148. Letter from Manfredo Camperio (co-signed by members of the *Società di Esplorazione Commerciale in Africa*) to HMS, offering a lunch to him, Milan, [29-04-1886?]
- 2149. Letter from Manfredo Camperio to HMS, mentioning the death of his daughter, about his coming work *Le memorie di Gessi Pascia*, La Santa di Monza, 24-06-[1890]
- 2150. Letter from Manfredo Camperio to HMS, about Stanley's *My early travels and adventures*, wishing him success in the coming elections, La Santa di Monza, 26-06-1895
- 2151. Letter from Manfredo Camperio to HMS, about Stanley's election victory, "I am now very busy with the commerce in Africa and Asia", La Santa di Monza, 07-08-1895

Edward J. Glave

- 2152. Letter from Edward J. Glave to HMS, about his expedition in Alaska, in "a totally unknown country, never visited by the white man", Yakatat, S.E. Alaska, July 1890
- 2153. Letter from Edward J. Glave to HMS, mentioning his having sent off a batch of letters Stanley wrote for the *New York Herald* during 1869-71, news of the Congo railway, "I shall be leaving New York (...) and shall endeavour to see you on the road", New York, 15-03-1891
- 2154. Letter from Edward J. Glave to HMS, on the advantage of exploring Alaska by horse, the unreliability of Indian porters, Pyramid Harbor, S.E. Alaska, 17-05-1891
- 2155. Letter from Edward J. Glave to HMS, thanking Stanley for having written an introduction for his book [*In Savage Africa*], New York, 14-06-1892
- 2156. Letter from Edward J. Glave to HMS, informing him of the publication of the boys' book *In Savage Africa*, expressing his wish to go back to Africa, "I am delighted to learn that there is now a chance that the British will not abandon Uganda", Houlton, Maine, 11-11-1892
- 2157. Letter from Edward J. Glave to HMS, about his interest in the slavery question and his coming trip to the East Coast of Africa "with the object of collecting facts attendant upon this subject", New York, 05-05-1893

- 2158. Letter from Edward J. Glave to HMS, thanking Stanley for his letter of introduction, London, 25-06-1893
- 2159. Letter from Edward J. Glave to HMS, informing him about his expedition in Nyasaland devoted to the study of the different branches of slavery, mentioning the British "zealously following the spirit of the Brussels Act" but being handicapped by want of funds, expressing the hope that "the whole of British Central Africa would rapidly become subservient to the humane rule of civilization", N. Nyasa, Mpata, 02-05-1894
- 2160. Letter from Edward J. Glave to HMS, about his journey from North Nyasa to the south of Bangweolo, denouncing the Angoni slave raids and stressing the necessity of attacking these "bastard Zulus with no more courage, man to man, than ordinary natives", informing him of his discovery of the tree under which the heart of David Livingstone was buried, complaining about the lack of British posts, mentioning efforts by the Belgians to drive out slavers, Mtoa, West shore of Tanganika, 26-11-1894
- 2161. Letter [draft] from HMS to Mrs. Glave, condoling her on the death of her son Edward, [London], 21-06-1895
- 2162. Letter from George G. Glave (brother of Edward Glave) to HMS, regarding a memorial bronze tablet to be erected over his brother's grave, about William McKinley's presidency, New York, 16-10-1900

Lionel Decle

- 2163. Letter from Lionel Decle to HMS, asking him to write an introduction for his book [*Three Years in Savage Africa*], Cape Town, 05-08-1896
 - Enclosed letter from George Warrington Steevens to HMS, London, 25-08-1896
- 2164. Letter from Lionel Decle to HMS, thanking him for the introduction of his book [*Three Years in Savage Africa*], his opinion on Cecil Rhodes, London, 16-03-1897
- 2165. Letter from Lionel Decle to HMS, on his alleged critcisims of the administration of the Congo Free State, his wish to attend the opening of the Congo railway, Suresnes Seine, 02-03-1898
- 2166. Letter from Lionel Decle to HMS, "I have not succeeded in making arrangements with any of the London papers", London, 22-04-1898
- 2167. Letter from Lionel Decle to HMS, on Major Gibbons having allegedly displaced Stanley from the rank of great explorers, describing his journey in Central Africa, his disappointment with Uganda and the selection of British officers, the "stupendous" administration of the Sudan under Lord Kitchener, the Belgian efforts to occupy the Nile, his opinion on Ewart Scott Grogan's book [From the Cape to Cairo], Cairo, 11-04-1901

- 2168. Letter from Lionel Decle to HMS, "I arrived in London only last night (...)", London, 23-05-1901
- 2169. Letter from Lionel Decle to HMS, "(...) Joseph Pulitzer might have something for me to do (...)", London, s.d.
- 2170. Letter from Lionel Decle to [?], about Stanley's introduction [presumably for Decle's *Three Years in Savage Africa*], Biskra, Algeria, 23-01-1897
- 2171. Letters from George Warrington Steevens to HMS, giving him particulars about Decle's journey, 24-11-1896
- 2172. Letter from George Warrington Steevens to HMS, thanking him for sending the introduction to Decle's boek [*Three Years in Savage Africa*], London, 27-11-1896

William Martin Conway

- 2173. Letter from William Martin Conway to HMS, inviting him for a lunch, London, 27-05-[1897]
- 2174. Letter from William Martin Conway to HMS, "I understand from [Mr. Pearson] that you are willing to write a volume", London, 25-06-[1897]
- 2175. Letter from William Martin Conway to HMS, informing him of his departure for Spitsbergen, London, 28-06-[1897]
- 2176. Letter from William Martin Conway to HMS, regarding his meeting with Leopold II, Bruges, 24-07-1902
- 2177. Letter [with envelop] from Leopold II to HMS, on his meeting with William Martin Conway, Ostend, 27-07-1902

Fridtjof Nansen

2178. Letter [draft] from HMS to Fridtjof Nansen, thanking him for his book *Farthest North*, "one of the most interesting records of travel and adventure I have ever read", London, 20-02-1897

Mary Henrietta Kingsley

- 2179. Letter from Mary Henrietta Kingsley to HMS, thanking him for accepting "our humble invitation", London, 07-07-1897
- 2180. Letter from Mary Henrietta Kingsley to HMS, enclosing a dinner ticket, London, 09-07-1897

- 2181. Letter from Mary Henrietta Kingsley to HMS, asking him to talk with "a Manchester man" about the commercial possibilities of Brazzaville, London, 07-02-1898
- 2182. Letter from Mary Henrietta Kingsley to HMS, mentioning her opposition against the hut tax, London, 20-03-1898
- 2183. Letter from Mary Henrietta Kingsley to HMS, avowing that she is obliged "to depend on my own observation more than is at all comfortable", about her objection to the hut tax, London, 23-03-1898
- Letter from Mary Henrietta Kingsley to HMS, on the death of Lady Goldie [wife of Sir George Goldie], London, [c. April 1898]
- 2185. Letter from Mary Henrietta Kingsley to HMS, enclosing copy of a letter Joseph Chamberlain sent to the Chambers of Liverpool and Manchester, London, 03-07-1898
- 2186. Letter from Mary Henrietta Kingsley to HMS, about Stanley having been harsh with Dr. Battersby, London, 29-11-1899
- 2187. Letter from Mary Henrietta Kingsley to HMS, denouncing the policy of Joseph Chamberlain in West Africa, London, s.d.
- 2188. Letter from Mary Henrietta Kingsley to HMS, "I did not ask you to lend the Doctor anything for his exhibition", London, s.d.

Sven Hedin

- 2189. Letter from Sven Hedin to HMS, thanking him and Dorothy Tennant for their hospitability, regarding a possible lecture tour in the U.S., Stockholm, 21-06-1898
- 2190. Letter from Sven Hedin to HMS, regarding his possible lecture tour in the U.S., Stockholm, 06-07-1898
- 2191. Letter from Sven Hedin to HMS, thanking him and Dorothy Tennant for their hospitability, Stockholm, s.d.

Comte Pierre Savorgnan de Brazza

- 2192. Letter [on a visiting card] from Comte Pierre Savorgnan de Brazza to HMS, concerning his appointment with him, s.l., [1882?]
- 2193. Letter from Comte Pierre Savorgnan de Brazza to HMS, "je ne veux pas qu'une polémique un peu vive vienne porter ombrage a l'estime mutuelle qui nous unit", s.l., [1882?]

2194. Telegram from Comte Savorgnan de Brazza to Sir Clements R. Markham (President of the Royal Geographical Society), expressing his condolences on the death of Stanley, *Mustapha Palais*, 11-05-1904

Hermenegildo Capello

2195. Letter from Hermenegildo Capello to [] Murray, about the death of Roberto Ivens, Newcastle-on-Tyne, s.d.

13. EDWARD VIRNARD (4)

- 2196. Letter from Edward Virnard to HMS, congratulating him on his achievement, Paris, 26-07-1872
- 2197. Letter from Edward Virnard to HMS, asking him to send his friend Douglas Gibbs a copy of *How I Found Livingstone*, Pall Mall Club, London, 31-10-1872
- 2198. Letter from Edward Virnard to HMS, congratulating Stanley on his latest achievement, inviting him to his home, on his misapprehension that Stanley had slighted him, Barbizon par Chailly (France), 17-08-1884
- 2199. Letter from Edward Virnard to HMS, "the more I reflect upon the unfortunate incident (...), the more I am convinced that we have both been the victims of one of those unhappy misunderstandings in life", about Portuguese supremacy on the Congo, Douglas Gibbs's removal from Egypt, Barbizon, France, 14-09-1884
- 2200. Letter from Edward Virnard to HMS, offering his services to the International Congo Association, London, 17-10-1884
- 2201. Letter from Edward Virnard to HMS, "a position of some sort in London or Paris (...) or elsewhere in this country or on the continent, would be most acceptable to me", London, 24-10-1884
- 2202. Letter from Edward Virnard to HMS, "I will make a personal application to Colonel Strauch", London, 30-10-1884
- 2203. Letter from Edward Virnard to HMS, account of his interview with Colonel Strauch, Brussels, 05-11-1884
- 2204. Letter from Edward Virnard to HMS, about his being offered an appointment by Colonel Strauch, the particular sphere in which he would like to work, Brussels, 09-11-1884
- 2205. Letter from Edward Virnard to HMS, about the achievements of the Berlin Conference, his not having heard from Colonel Strauch since three months, Brussels, 01-02-1885

-

⁴ A Reuter's correspondent who saved Stanley from drowning in July 1868 in Alexandria.

- 2206. Letter from Edward Virnard to HMS, "I am naturally somewhat anxious and should feel relieved if you could give me a word of encouragement", Brussels, 22-02-1885
- 2207. Letter from Edward Virnard to HMS, about his meeting with Colonel Strauch and the preparation of a book of reference relating to the Congo, Brussels, 15-03-1885
- 2208. Letter from Edward Virnard to HMS, informing him of his unemployment, Brussels, 17-10-1885
 - Enclosed minute of Virnard's conversation with Colonel Strauch and a copy of a letter from him to General Sanford, Brussels, 08-10-1885
- 2209. Letter from Edward Virnard to HMS, on his conversation with Captain Thys, Brussels, 22-11-1885
- 2210. Letter from Edward Virnard to HMS, applying for employment, Brussels, 28-12-1885
- 2211. Letter from Edward Virnard to HMS, announcing his leaving office, asking Stanley to use his influence to help him find an employment ("the effort once made, you will have conferred a lasting benefit upon one who would always be your devoted friend"), about his meeting with Lieutenant von François, Brussels, 10-01-1886
- 2212. Letter from Edward Virnard to HMS, about Stanley's state of health, Brussels, 23-02-1886
- 2213. Letter from Edward Virnard to HMS, "(...) you may at length feel inclined to extend generous recognition to one who, at your own call, unhesitatingly risked his life to save you from certain death", Paris, 23-05-1890
- 2214. Letter from Edward Virnard to HMS, attacking Stanley for his lack of acknowledgement of his having saved him in 1868, Paris, 24-06-1890 [with duplicate of his letter of 23-05-1890]
- 2215. Letter [duplicate] from Edward Virnard to HMS, "I think it only right (...) that the incident should be recorded in some way, and it has occurred to me that an application for the Albert Medal would probably be successful", Paris, 28-04-1891
- 2216. Letter [fifteen copies sent to different addresses; with four envelops] from Edward Virnard to HMS, applying for the Albert Medal "or some other testimonial", Paris, 28-04-1891
- 2217. Letter from Edward Virnard to HMS, enclosing a copy of his letter of 28 March, Paris, 14-05-1891

- 2218. Letter [with two copies] from Edward Virnard to HMS, "I shall never cease (...) to reproach you with one of the most extraordinary acts of ingratitude the world has ever seen", asking a statement of him, Mers-les-Bains (Somme, France), 01-09-1891
- 2219. Letter from Edward Virnard to HMS, copies (in threefold) of his letter of 01-09-1891, Paris, 07-10-1891
- 2220. Letter from Edward Virnard to HMS, repeating his demand for a statement, Paris, 23-06-1892
- 2221. Letter from Edward Virnard to HMS, informing him "that Monsieur Veillat has kindly undertaken the unpleasant task of representing to Mr. Stanley the desperate position in which he (Mr. Virnard) finds himself", Paris, 03-01-1896
- 2222. Letter from Edward Virnard to HMS, about his financial distress, Paris, 01-03-1896
- 2223. Letter [with translation] from Colonel Strauch to HMS, concerning an application by Edward Virnard, Brussels, 05-11-1884
- 2224. Correspondence Charles Vuillemin (old friend of Edward Virnard) with HMS, regarding the position and behaviour of Edward Virnard, February 1897

 2 pieces

14. LEONARD K. WILSON

- 2225. Letter from Leonard K. Wilson to HMS, about his appointment in the service of Leopold II, questions about his salary, *Palais Royal*, Brussels, 03-10-1890
- 2226. Letter from Leonard K. Wilson to HMS, about his new mode of life in Brussels, *Palais Royal*, Brussels, 05-10-1890
- 2227. Letter from Leonard K. Wilson to HMS, sending him "a few more extracts", two pamphlets and a small book of extracts from the protocols of the Brussels Conference relating to the Import Duties, *Palais Du Roi*, Brussels, 25-10-1890
- 2228. Letter from Leonard K. Wilson to HMS, New Year's greeting, on the EPRE controversy, Royal Palace, Brussels, 31-12-1890
- 2229. Letter from Leonard K. Wilson to HMS, forwarding two pamphlets written by George W. Williams, Royal Palace, Brussels, 02-01-1891
- 2230. Letter from Leonard K. Wilson to HMS, mentioning the prolongation of his contract by King Leopold, *Palais de Bruxelles*, 27-04-1891
- 2231. Letter from Leonard K. Wilson to HMS, regarding a misunderstanding on the Freedom of Liverpool attributed to Stanley, Royal Palace, Brussels, 07-05-1891

- 2232. Letter from Leonard K. Wilson to HMS, asking financial assistance, *Palais Royal*, Brussels, 17-06-1891
- 2233. Letter from Leonard K. Wilson to HMS, congratulating him on his first wedding anniversary, begging him to write to the Chancellor of Oxford University in order to prosecute his studies at Oxford, *Palais de Bruxelles*, 21?-07-1891
- 2234. Letter from Leonard K. Wilson to HMS, "I was so grieved to hear of your accident", [Royal Palace], Brussels, 28-07-1891
- 2235. Letter from Leonard K. Wilson to HMS, mentioning a dinner with Count Werner van den Steen de Jehay, *Palais Royal*, Brussels, 08-08-1891
 - Enclosed copy of a letter from Sydney Buxton to Lord Salisbury, about Leonard K. Wilson prosecuting his studies at Oxford with advantage and credit, London, 01-08-1891
- 2236. Letter from Leonard K. Wilson to HMS, informing him of a meeting with King Leopold at Ostend, *Palais de Bruxelles*, 23-09-1891
- 2237. Letter from Leonard K. Wilson to HMS, about Dorothy Tennant not being able to meet King Leopold in Ostend, *Palais de Bruxelles*, 29-09-1891
- 2238. Letter from Leonard K. Wilson to HMS, welcoming him back from Australia, news from Parke, Bonny and Stairs, *Palais de Bruxelles*, 22-04-1892
- 2239. Letter from Leonard K. Wilson to HMS, on the death of William G. Stairs, *Palais de Bruxelles*, 18-06-1892
- 2240. Letter from Leonard K. Wilson to HMS, congratulating him on his candidacy for Parliament, about his progress in studying and his intention to write book reviews, asking Stanley's approbation to marry, *Palais de Bruxelles*, 25-06-1892
- 2241. Letter from Leonard K. Wilson to HMS, thanking Stanley for his good advice, about his coming wedding, *Palais de Bruxelles*, 28-06-1892
- 2242. Letter from Leonard K. Wilson to HMS, on the death of William G. Stairs, *Palais de Bruxelles*, 26-07-1892
- 2243. Letter from Leonard K. Wilson to HMS, informing him of Joseph A. Moloney's wish to tell all the details of the Katanga Expedition and William G. Stairs's death, *Palais de Bruxelles*, 29-07-1892
- 2244. Letter from Leonard K. Wilson to HMS, informing him of his purpose to resign and to go to America, begging for a letter of recommendation, Brussels, 05-09-1892

- 2245. Letter from Leonard K. Wilson to HMS, announcing his embarking for Cuba, Headquarters Cavalry Division, U.S. Army, Tampa, Florida, 03-06-1898
- 2246. Letter from Leonard K. Wilson to HMS, written "just behind our firing line", Headquarters Cavalry Division, U.S. Army, "3/4 mile in front of Santiago, Cuba", 12-07-1898
- 2247. Letter from Leonard K. Wilson to HMS, sending him a copy of General Joseph Wheeler's book [*The Santiago Campaign*] "in the mss. of which I have been very busily engaged", Headquarters Fourth Army Corps, U.S. Army, Huntsville, Alabama, November 1898
- 2248. Letter from Leonard K. Wilson to HMS, asking him to secure a position in the War Office in London, War Department. Office of the Assistant Secretary, Washington D.C., 05-03-1900
 - Enclosed copy of a General Order distinguishing Leonard K. Wilson for services in the U.S. Army, Washington, 13-02-1900
- 2249. Letter from HMS to Leonard K. Wilson, dissuading him to leave his position or come over to England, London, 17-03-1900
- 2250. Letter from Leonard K. Wilson to HMS, mentioning his having made an application for appointment in the British War Office, War Department. Office of the Assistant Secretary, Washington D.C., 18-04-1900
- 2251. Letter from Edward St. John Fairman to Leonard K. Wilson, thanking him for the photograph of Stanley, London, 30-06-1890
- 2252. Letter from William Brown to Leonard K. Wilson, asking him for a Card of Admission to Stanley's wedding service, H.M.S. *Invincible*, Southampton, 08-07-1890
- 2253. Letter on behalf of Frederick Durrant (Heraldic Stationer and Designer) to HMS, asking for Leonard K. Wilson's address, London, 04-09-1890

15. STANLEY AND UGANDA

2254. Letters from Alexander Murdoch Mackay (5) and his father Alexander (1) to HMS, 1886-1890

6 pieces

2255. Letters (in Swahili) from Zakaria Kizito (*Kangawo* or Regent of Bulemezi) to HMS, 1892-1903; s.d.

25 pieces

2256. Letter from R. H. Walker (Church Missionary Society) to HMS, forwarding a letter from Zakaria Kizito (removed), St. Yarmouth, 04-11-1892

- 2257. Letter from Richard H. Leakey to HMS, sending him a photo of a Muganda who was with him "when you visited Uganda in '74", about the slave trade in Uganda, C.M.S. [Church Missionary Society] Koki, Uganda, 07-12-1896
- 2258. Letter [draft] from HMS "to the Regents of Uganda, their Excellencies Apollo Katekiro, Stanislas Katekiro Mgwanya, Katekiro and Zakaria Kizito", s.l., [01-01-1900?]
- 2259. Letter (in Swahili) from Mukasa (*Kangawo* or Regent) to HMS, Waluleta (Uganda), 07-10?-1900
- 2260. Correspondence HMS with Alfred R. Tucker (Bishop of Uganda), March April 1901

2 pieces

- 2261. Letter [with translation] from Bigorba Omukebeza (Bugomba Mukebezi) to HMS, sending him a leopard skin, s.l., 01-12-1903
- 2262. Letter from Rev. C. W. Hattersley to HMS, telling him Bugomba has become a chief *Mukebezi*, C.M.S. [Church Missionary Society] Mengo, Uganda, 23-12-1903 [with postscript dated 21-01-1904]
- 2263. Letter from Apolo Kagwa Katikiro to HMS, about the sleeping sickness, announcing the coming of his son to England, Mengo, Buganda, 18-02-1904

16. CONGRATULATIONS

16.1. Marriage (1890)

- 2264. May L. French Sheldon, London, 05-05-1890 [telegr.]
- 2265. George S. Mackenzie, London, 17-05-1890
- 2266. Queen Marie-Henriette, Brussels, 17-05-1890
- 2267. James B. Pond, London, 17-05-1890
- 2268. Henry S. Wellcome, London, 17-05-1890 [telegr.]
- 2269. Charles Frederick Moberly Bell, Devonshire Club, London, 18-05-1890
- 2270. George Washburn Smalley, London, 18-05-1890
- 2271. Duke of Sutherland, London, 18-05-1890
- 2272. Reginald Barratt, Arts Club, London, 19-05-1890
- 2273. William Henry Flower, British Museum (Natural History), London, 19-05-1890
- 2274. Frederick K. Harford, Deans Yard, Westminster, 19-05-1890
- 2275. Alma Kinnaird, London, 19-05-[1890]
- 2276. Edward J. Leveson, Scribe of the Johnston Club, London, 19-05-1890
- 2277. Arthur J. Mounteney-Jephson, London, 19-05-1890
- 2278. Mathilde Christianson, New York, 20-05-1890
- 2279. Nellie Lumley, London, 20-05-[1890]
- 2280. Henry L. Clapp, Paris, 21-05-1890
- 2281. A. Sydney Harvey, London, 21-05-1890
- 2282. Alexander Low Bruce, Edinburgh, 22-05-1890

- 2283. Edward Lee, Hon. Secretary of The Stanley and African Exhibition, London, 22-05-1890
- 2284. William Thomas Stead, Review of Reviews, London, 22-05-1890
- 2285. A. Groser, Plymouth, 24-05-1890
- 2286. Herbert Ward, Island of Sark, 20-05-1890
- 2287. William Brown, H.M.S. *Invincible*, Southampton, 26-05-1890 Addressed to "Kipar-a-Moto"
- 2288. Hans and Carry Lüthy, Liverpool, 26-05-1890
- 2289. Frederick Ellis, Highfield, Dewsbury, 27-05-1890
- 2290. Thomas Burt, Newcastle-on-Tyne, 28-05-1890
- 2291. Francis William Fox, London, 28-05-1890
- 2292. Kate J. Livingstone (widow of William Oswell Livingstone), Saint Albans, Hertfordshire, 29-05-1890
- 2293. Alice von Donop, London, [May 1890]
- 2294. J. Canuthers Gould, Buckhurst Hill, Essex, [May 1890]
- 2295. John Hassard, Vicar General's Office, London, 06-06-1890
- 2296. Julia J. Linthicum, London, 09-06-1890
- 2297. Rosa Druiff, London, 19-06-1890
- 2298. Harry L. Churchill, Junior Travellers Club, London, 23-06-1890
- 2299. Arthur Lewis, Bristol, 25-06-1890
- 2300. Gerhard Rohlfs, Godesberg on the Rhine, 28-06-1890
- 2301. Col. Euan Smith, Zanzibar, 01-07-1890 [telegr.]
- 2302. K. C. Jefferis (sister of Alexander M. Mackay), London, 02-07-1890
- 2303. William Clark Russell, Bath, 02-07-1890
- 2304. S. Rowe Bennett, London, 03-07-1890
- 2305. G. Jellicoe, Hare's Press Illustration Bureau, London, 03-07-1890
- 2306. H. S. Burcombe, Camden Town, 03-07-1890
- 2307. William Hughes, Congo House, Colwyn Ban, North Wales, 03-07-1890
- 2308. Colonel and Mrs. Finley Anderson, New York, 04-07-1890 [telegr.]
- 2309. W. D. Barnett, Eagle Insurance Company, London, 04-07-1890
- 2310. Henry Blackburn, London, 04-07-1890
- 2311. Lenny Carlebach, London, 04-07-1890
- 2312. C. F. Crathern, Nottingham, 05-07-1890
- 2313. Fanny E. Albert, London, 06-07-1890
- 2314. K. C. Jefferis (sister of Alexander M. Mackay), London, 07-07-1890
- 2315. John Scott Keltie, Royal Geographical Society, London, 07-07-1890
- 2316. J. E. Cranage, Wellington, Shropshire, 08-07-1890
- 2317. Mrs. Fairfeet (?), London, 08-07-1890
- 2318. Joseph Clarke and Edward King, *Morning Journal*, New York, 09-07-1890 [telegr.]
- 2319. Miss Large, London, 09-07-1890
- 2320. [] Mont (?), Cheetham, Manchester, 09-07-1890 [telegr.]
- 2321. R. W. Murray, Funchal (Madeira, Portugal), 09-07-1890 [telegr.]
- 2322. H. W. Whinston, London, 09-07-1890
- 2323. Baroness Angela Burdett-Coutts, London, 10-07-1890
- 2324. Thomas Fowell Buxton, London, 10-07-1890
- 2325. Edward Levy-Lawson, *Daily Telegraph*, London, 11-07-1890
- 2326. J. Holm and E. Weinberg, Ringsted, Denmark, 12-07-1890 [telegr.]
- 2327. Leopold II and Queen Maria Henrietta, Brussels, 12-07-1890 [telegr.]

- 2328. Polydore Roels, President Antwerp Chamber of Commerce, Antwerp, 12-07-1890 [telegr.]
- 2329. G. N. T., Mildura, Victoria, Australia, 12-07-1890
- 2330. Gaetano Casati, Naples, 14-07-1890 [telegr.]
- 2331. Baron Lambermont, s.l., 19-07-1890
- 2332. Birdie Groves, Tottenham, [July 1890]
- 2333. Sarah de Worms, London, [July 1890]

16.2. Election victory (1895)

2334. Telegrams (59) congratulating HMS and Dorothy Tennant on Stanley's election victory, fastened, all dated 16-07-1895

Telegrams sent by (among others) Agnes Livingstone Bruce, Frederic and Eveleen Myers, Alfred Comyn Lyall, Florence Westbury, Colonel Euan Smith and Sir George Taubman Goldie

16.3. Order of the Bath (1899)

Congratulation letters, 1899

- 2335. S. H. Jeyes, *The Standard*, London, 02-06-1899
- 2336. Frederic W. H. Myers, Cambridge, 02-06-1899
- 2337. Lucien Wolf, London, 02-06-[1899]
- 2338. John Aird, London, 03-06-1899
- 2339. W. A. Allen (?), Westminster Abbey, 03-06-[1899]
- 2340. H. T. Anstruther, London, 03-06-1899
- 2341. John Bolton, London, 03-06-1899
- 2342. John Boraston, London, 03-06-1899
- 2343. Leonard Browne, London, 03-06-1899
- 2344. W. Charlton, Blaydon-on-Tyne, 03-06-1899
- 2345. A. E. Collins, Colonial Office, 03-06-1899
- 2346. Archibald Ross Colquhoun, Royal Societies Club, London, 03-06-1899
- 2347. Sir Francis de Winton, London, 03-06-1899
- 2348. J. W. Fenton, Sec. South London Licensed Victuallers and Beer Sellers' Trade Protection Association, London, 03-06-1899
- 2349. Francis Fitz-Gerald, London, 03-06-1899
- 2350. George Taubman Goldie, London, 03-06-1899
- 2351. Joel W. Gregory, Natural History Museum, London, 03-06-1899
- 2352. John Hay, Sec. North Lambeth Conservative Association, London, 03-06-1899
- 2353. James Hozier, London, 03-06-189[9] [misdated 1898]
- 2354. Frederick George Lee, All Saints' Vicarage, London, 03-06-1899
- 2355. Edward J. Leveson, Scribe, London, 03-06-1899
- 2356. Alfred Comyn Lyall, London, 03-06-1899
- 2357. [] Schenk (?), London, [03-06-1899]
- 2358. Eyre Massey Shaw, London, 03-06-1899
- 2359. Arthur Sullivan, London, 03-06-1899
- 2360. Paul Villars, London correspondent of *Le Figaro*, London, 03-06-1899 [visiting card]
- 2361. Baron Whetnall, Belgian Legation (London), 03-06-1899

- 2362. Arthur Wright, Brighton, 03-06-1899
- 2363. Vicar St. Andrews Lambeth, London, 03-06-1899
- 2364. [?], by Grantshouse, Berwickshire, 03-06-1899
- 2365. E. Field, Admiral, Alverstoke, 04-06-1899
- 2366. Arthur T. Holden, Bolton, 04-06-1899
- 2367. Georges Neeckx, Antwerp, 04-06-1899 [visiting card]
- 2368. George Fandel Phillips, London, 04-06-1899
- 2369. Etheldred S. Hilton Price, London, 04-06-1899
- 2370. Edwin S. Roberts, London, 04-06-1899
- 2371. Arthur Arnold, Gravesend, 05-06-1899
- 2372. Reginald Banatt, Arts Club, London, 05-06-1899
- 2373. Anton Bertram, Cardiff, 05-06-1899
- 2374. Annie Collier, Ascot, Berkshire, 05-06-[1899]
- 2375. A. Darch (?), London, 05-06-1899
- 2376. J. Evans, London, 05-06-1899
- 2377. Joseph R. Fisher, Reform Club, London, 05-06-1899
- 2378. William Hughes, African (Congo) Training Institute, Colwyn Bay, North Wales, 05-06-1899
- 2379. Thomas Henry Ismay, Dawpool, Thurstaston, Birkenhead, 05-06-1899
- 2380. Lewis Jones, The Vicarage, Cadoxton-Juxta-Neath, South Wales, 05-06-1899
- 2381. Henry Kimber, House of Commons Library, 05-06-1899
- 2382. Dr. Ernst E. Lehmann, London, 05-06-1899
- 2383. D. MacPherson, London, 05-06-1899
- 2384. Effie Mardon, Scarborough, 05-06-[1899]
- 2385. Arthur J. Mounteney-Jephson, Costebelle, Hyères, 05-06-1899
- 2386. W. J. [], London, 05-06-1899
- 2387. William H. Bennett, Queendown Warren, near Sittingbourne, Kent, 06-06-1899
- 2388. Alexander Brown, Bank of Scotland House, Oban, 06-06-1899
- 2389. E. Bruce-Low, Edinburgh, 06-06-1899
- 2390. Hugh Gilzean-Reid, Great Ayton, Yorkshire, 06-06-1899
- 2391. J. Hills-Johnes, Dolaucothy, South Wales, 06-06-1899
- 2392. Will Jones ("old schoolfellow"), Whitford School, near Holywell, 06-06-1899
- 2393. "Mr. Leer (of Liverpool)", London, [06-06-1899]
- 2394. Percy Robinson, Hon. Sec. North Lambeth Constitutional Club, London, 06-06-1899
- 2395. [] Williams, St. Pierre, Chepstow, 06-06-1899
- 2396. [?], London, 06-06-1899
- 2397. Lord Curzon of Kedleston, Viceregal Lodge, Simla (India), 07-06-1899
- 2398. H. Devereux Spratt, Metropolitan Liberal Unionist Federation, London, 07-06-1899
- 2399. Y. Isobe (?), London, 07-06-1899
- 2400. L. D. Powles, London, 07-06-189[9] [misdated 1898]
- 2401. J. Thomas, Vicar of Aberpergwm, Glyn-Neath, South Wales, 07-06-1899
- 2402. [?], Coatham, Redcar, 07-06-1899
 - "(...) may I be allowed to recall to your mind a day in 1870 or 1871 (...)"
- 2403. Merwanji R. Boyce, London, 08-06-1899
- 2404. Charles Wentworth Dilke, London, 08-06-1899
- 2405. John Usher, Norton, Ratho Station, Midlothian, 08-06-1899
- 2406. Leonard K. Wilson, House of Representatives, Washington, 08-06-1899
- 2407. T. Lloyd Davis, London, 09-06-1899

- 2408. James Arthur Hutton, Manchester, 09-06-1899
- 2409. Robert Bright Marston, Sampson Low, Marston & Co., London, 09-06-1899
- 2410. Felix Moscheles, London, 09-06-1899
- 2411. Griffith Thomas, Neath, Glamorganshire, 10-06-1899
- 2412. Harry Hamilton Johnston, Marsa, Tunis, 11-06-1899
- 2413. John Andrewes Reeve, Rector of St. Mary-at-Lambeth, London, 12-06-1899
- 2414. George Washburn Smalley, New York, 12-06-1899
- 2415. J. Thomas, Vicar of Aberpergwm, Glyn-Neath, South Wales, 12-06-1899
- 2416. D. E. Hume, Junior Constitutional Club, London, 14-[06]-1899
- 2417. Clerk of the Worshipful Company of Turners, London, 23-06-1899
- 2418. R. A. Caldwell, Bournemouth, 25-06-1899
- 2419. J. Maskall Cottrell, Chairman Lambeth Savings Bank, London, 27-06-1899
- 2420. C. Gordon-Frazer, London, [June 1899]
- 2421. S. W. Searle, London, [June 1899]
- 2422. Alexander Sutherland, London, 03-07-1899
- 2423. Guy Burrows, Basoko, 06-10-1899

Visiting cards

2424. Visiting cards with congratulations to HMS from Sir William O. Priestley, Mrs. Duncan Mackinnon, Sir Bruce and Lady Seton, Sir Campbell Clarke, Frederic D. Mocatta, William H. White

Congratulation telegrams, 1899

- 2425. Jama and Edwin Arnold, Shorne, near Gravesend, 03-06-1899
- 2426. [] Bancroft, London, 03-06-1899
- 2427. James Blyth, London, 03-06-1899
- 2428. Edwyn S. Dawes, Boughton, 03-06-1899
- 2429. Mr. and Mrs. Douglas Murray, London, 03-06-1899
- 2430. Edwin Durning-Lawrence, London, 03-06-1899
- 2431. Col. Euan Smith, London, 03-06-1899
- 2432. Dr. Gaffs (?), London, 03-06-1899
- 2433. Gourand (?), London, 03-06-1899
- 2434. Leopold II, Laeken (Brussels), 03-06-1899
- 2435. Sir George and Lady Lewis, Walton-on-Thames, 03-06-1899
- 2436. Sidney Low, London, 03-06-1899
- 2437. George S. Mackenzie, London, 03-06-1899
- 2438. Julia Maguire, Esher, 03-06-1899
- 2439. [] Meares, Seaford, 03-06-1899
- 2440. Thomas Power O'Connor, London, 03-06-1899
- 2441. Gilbert Parker, London, 03-06-1899
- 2442. [] Paulton, London, 03-06-1899
- 2443. E. Peacock, Hon. Sec. Savage Club, London, 03-06-1899
- 2444. A. D. Provand, London, 03-06-1899
- 2445. Alfred Schiff, London, 03-06-1899
- 2446. L. M. Schwan, New York, 03-06-1899
- 2447. [] Sherman, London, 03-06-1899
- 2448. Sir Henry Thompson, London, 03-06-1899

- 2449. Grimble Vallentin, London, 03-06-1899
- 2450. "David, Mary and Brenda", Aberdeen, 03-06-1899
- 2451. Lionel Decle, Paris, 04-06-1899
- 2452. Luther Munday, Littlewick Green, 05-06-1899

17. PARTICULAR CORRESPONDENCE

Ronald Stewart (5)

2453. Letters from Thomas Bell (Mayor of Newcastle-on-Tyne) to HMS, regarding Ronald Stewart, June - August 1890

3 pieces

2454. Letter [copy] from W. McEwan (Deputy Inspector) to the Chief Constable of Newcastle-on-Tyne, on Ronald Stewart, Criminal Investigation Department, Police Chambers, Edinburgh, [1890]

Enclosed "Description of Property stolen" and "Description of Stewart"

British nationality

2455. Correspondence HMS with Godfrey Lushington (Home Department, Secretary of State), concerning the acquiring of the British nationality, May - June 1892

4 pieces

Will

2456. Correspondence HMS with Walter Trower, about his will, 1896-1899

5 pieces

"Le Sphinx"

2457. Letters from "Le Sphinx" (identifying himself in one letter as Quesnel) to HMS, sent from Paris, regarding the British foreign policy and Anglo-French relations, particularly about the Fashoda crisis and Boer War, 1898-1902

9 pieces

Vimbos

2458. Correspondence regarding Vimbos Ltd., 1898-1899

23 pieces

Order of the Bath

2459. Correspondence HMS with Lord Salisbury, regarding the conferment of the Grand Cross of the Bath, May - June 1899

2 pieces

⁵ A valet of HMS, who was accused by the Mayor of Newcastle of the theft of a gold watch from the Waterloo Hotel, Edinburgh, in 1890.

2460. Correspondence Albert W. Woods (Secretary and Registrar to the Order) with HMS, concerning the Order of the Bath, June - July 1899

4 pieces

Anonymous letter "congratulating" Stanley on the Order of the Bath, "in reward of treachery, fraud & dents doing!", London, 10-06-1899

Funeral service

2462. Ticket requests for the funeral service of Stanley, sent to his secretary, May 1904

18. OTHER LETTERS SENT BY STANLEY

- 2463. Letter from HMS to Fred Thesiger (Adjunct-General of the Abyssinian Field Force), stating that he will remain for the present with the Commander in Chief [General Sir Robert Napier], answer by Fred Thesiger included, Camp Antalo, 19-02-1868
- 2464. Letter from HMS to Captain Young (Paymaster), "please acknowledge the receipt (...) for articles bought at General Sale of plunder taken from Magdala", Abyssinian Field Force, Camp Musgee, 11-05-1868
- 2465. Letter from HMS to Colonel Finley Anderson, "a trunk was taken to your room which should have been put in the cab", asking him to look "now and then" at the two receipts he sent him, Paris, 23-10-1868
- 2466. Letter [incomplete] from HMS to [?], Madrid, [06-06-1869] [put in a sheet with comment]
 - Enclosed invitation of the President of the *Cortes* and the Commission of Interior Government to attend the promulgation of the new Constitution of Spain
- 2467. Letter from HMS to Don Gonsalez, regarding a telegram which did not go, Madrid, 10-09-1869
- 2468. Letter [sponge paper copy; originally part of a letter book] from HMS to Jacob Heshmesh, announcing his departure for Zanzibar, praising his servant Selim, Jerusalem, Turkey, 07-10-1870
- 2469. Letter from HMS to John W. Shaw, informing him of the safe arrival of the expedition and ordering him to guard Livingstone's stores, Ujiji, 14-11-1871
- 2470. Letter [probably dictated] from HMS to Lieutenant W. Codrington Forsyth, informing him about his inability to join his social gathering, Seychelles Islands, 27-06-1872
- 2471. Letter [typewritten draft, pencil corrections] from HMS to Alex F. Shepherd, mentioning his having found Livingstone, confirming allegations by Captain H.

- C. Fraser against John Kirk, "a jealous and vindictive enemy to Livingstone", "Homeward Bound Between Seychelles & Aden. Str. *Mei-Kong*", 14-07-1872
- 2472. Letter from HMS to John Murray, regarding a publication about the finding of Livingstone, London, 07-08-1872
- 2473. Letter from HMS to John Murray, explaining why he choose to close a contract for *How I Found Livingstone* with Sampson Low & Co., London, August 1872
- 2474. Letter [copy] from HMS to Augustus Sparhawk, "see that the Arabs get their exact monies, and no more nor less", Ujiji, Central Africa, 17-08-1876
- 2475. Letter [copy] from HMS to Smith, Payne & Smiths, regarding the cheques drawn on their firm, "On Lake Tanganika at Ujiji. Central Africa", 17-08-1876
- 2476. Letter [typewritten draft, pencil corrections] from HMS to the Editors of the *Daily Telegraph* and *New York Herald*, attacking statements made by Colonel Charles Chaillé Long on Uganda and King Mtesa, Loanda, West Coast of Africa, 19-09-1877
- 2477. Letter [typewritten draft, pencil corrections] from HMS to Edward King, about his having succeeded "in piercing that dense cloud of mystery that hung over the Western half of Africa", complaints about the "tyranny of sentiment" in England, "At Sea on board H.M.S. *Industry*", 02-10-1877
- 2478. Letter [typewritten draft, pencil corrections] from HMS to Mr. Goodliffe, concerning telegraphic communication in Africa, H.M.S. *Industry*, 09-11-1877
- 2479. Letter [typewritten draft, pencil corrections] from HMS to Mr. Murray, concerning telegraphic communication in Africa, H.M.S. *Industry*, 09-11-1877
- 2480. Letter [copy] from HMS to John Kirk, regarding claims for payment by survivors of Livingstone's last journey, [Zanzibar], [01-12-1877]
- 2481. Letter from HMS to the Earl of Beaconsfield [Benjamin Disraeli], thanking him for the transport of his followers to their homes upon the East Coast of Africa, London, 23-01-1878
- 2482. Letter [copy] from HMS to the *Daily Telegraph* Proprietors, about claims by the *Daily Telegraph* upon the material out of which Stanley contemplates writing a book [*Through the Dark Continent*], s.l., January 1878
- 2483. Letter [typewritten draft, pencil corrections] from HMS to Sir Rutherford Alcock, regarding the attack at Bumbireh and allegations against him by Clements Markham, London, 02-02-1878
- 2484. Letter [typewritten draft, pencil corrections] from HMS to [?], about his admiration for John Hanning Speke, London, 23-12-1878

- 2485. Letter [copy] from HMS to Henri Greffulhe (official of the French Consulate at Zanzibar), expressing grave concern at the arrest of Uledi, coxswain of the *Lady Alice*, U.S. Consulate, Zanzibar, 11-05-1879
- 2486. Letter from HMS to Samuel Rowe (Governor of Sierra Leone), about his forthcoming expedition "in behalf of a body of philanthropists of whom His Majesty the King of the Belgians [Leopold II] is at the head whose purpose is to open to the world of Commerce and Christian Missions the Congo River", S.S. *Albion*, Port of Sierra Leone, July 1879
- 2487. Letter from HMS to Lord Granville (Foreign Secretary), regarding "a curious paragraph in General Sanford's letter", London, 29-12-1884
- 2488. Letter from HMS to Eugene Langau (?), regarding the Berlin Conference, s.l., 31-12-1884
- 2489. Letter from HMS to Edwin Arnold, relating his dinner conversation with Gladstone and first meeting with Dorothy Tennant, London, 25-06-1885
- 2490. Letter [draft] from HMS to the "Secretary Guildhall", regarding the Honorary Freedom of the City of London, s.l., 1886
- 2491. Letter from HMS to [?], commenting on his verses "allusive of our descent of the Congo Lualaba in 1877", S.S. *Tanjore*, "En-route to Alexandria Egypt", 24-01-1887
- 2492. Letter [draft] from HMS to [?], explaining his opposition against Quakerism, contradicting the addressee's "unwarranted assertions (...) relating to the Stanley Expedition", London, 15-05-1890
- 2493. Letter [copy] from HMS to Albert Edward, Prince of Wales, inviting him to his marriage, London, 28-06-1890
- 2494. Letter [typewritten copy] from HMS to Colonel G. E. Gouraud, about the sending of the phonograph with its "Library of Voices", London, 12-10-1890
- 2495. Letter [copy] from HMS to P. L. McDermott (Secretary of the Emin Relief Committee), concerning the case against Tippu Tip, Wimpole Rectory, Royston, Hertshire, 09-09-1891
- 2496. Letter [copy] from HMS to Rev. William Hughes (African Training Institute), "you ask me what I am in duty bound not to do" (regarding his proposals to King Leopold II), London, 27-09-1891
- 2497. Letter [draft] from HMS to [?], responding to an offer of support of the Mid-Glamorgan Conservative Association, London, 17-05-1892
- 2498. Letter [draft] from HMS to [?], responding to an appeal from the English Baptist Chapel, London, 23-06-1892

- 2499. Letter [two draft versions; in envelop] from HMS to [?], explaining his opposition against a return of the Gladstonians into power, London, 05-07-1892 ["very precious letter of my Stanley" Dorothy Tennant]
- 2500. Letter [draft] from HMS to [?], thanking the members of the North Lambeth Constitutional Club for their confidence in him, "if we had been granted only a week's respite we would have triumphed with an overwhelming majority", London, 09-07-1892
- 2501. Letter [copy] from HMS to W. A. Daw & Co., London, 23-12-1892
- 2502. Letter [draft] from HMS to [?], about economic possibilities for South Wales in British East Africa, "do as Belgium did and is doing", Neath, South Wales, 28-09-1893
- 2503. Letter [draft] from HMS to [?], explaining his refusal to become a Candidate for the Rhondda Constituency, Neath, South Wales, 04-10-1893
- 2504. Letter [incomplete draft] from HMS to [?], about the difficulty of delivering an unforeseen lecture at Eton, London, 11-10-1893
- 2505. Letter [draft] from HMS to Rev. W. Home (?), about the difficulty of helping Captain McLeod, London, 13-10-1893
- 2506. Letter [copy] from HMS to the Chairman of the London School Board, cancelling a meeting with his school, Cromer, 21-10-1893
- 2507. Letter [copy] from HMS to [?], giving his opinion about the design of a river boat, Cromer, October 1893
- 2508. Letter [draft] from HMS to Edwyn S. Dawes, asking for a few Captains of ocean steamers to recommend to the Belgian Government, London, 20-11-1893
- 2509. Letter [draft] from HMS to Priestman Bros., soliciting for engineers to "be consulted about a great national work which it is intended should be undertaken by a Continental Government shortly", London, 20-11-1893
- 2510. Letter from HMS to Felix Moscheles, thanking him for the gift of a painting, London, 31-12-1893
- 2511. Letter [draft] from HMS to [?], concerning the Freelanders, "I doubt greatly the wisdom of permitting a body of armed whites to obtain a settlement in British African territory", London, 03-03-1894
- 2512. Letter from HMS to Evacustes A. Phipson, criticising the Freelanders, calling Theodor Hertzka "a dreamer and a theorist", Freshwater Bay, 13-03-1894

- 2513. Letter from HMS to J. H. Graville, "I knew nothing of such a prize being offered at your school", London, 08-05-1894
- 2514. Letter [draft] from HMS to Rev. A. B. Grosart, about "the problem of pain", the absence of consciousness to pain of animals, revealing that "in the Immoralities of Man I see the ascendancy of the passions", about microbes, serpents and insects, Dolaucothy, South Wales, 01-11-1894
- 2515. Letter [draft] from HMS to [?], "letter of congratulation to Prof. Guido Cora", s.l., 14-11-1894
- 2516. Letter [draft] from HMS to Major Roderic Owen, concerning the treaty between William Mackinnon and the Congo State, London, 23-11-1894
- 2517. Letter from HMS to Dr. Otto Gaup (from *Die Gegenwart*), describing his admiration for Prince Bismarck, "the kind of man best suited for England's needs, but which we shall never have", London, 01-03-1895
- 2518. Letter from HMS to C. E. Peek, regarding a fund to undertake the transport of a steamer to the Victoria Lake, London, 14-03-1895
- 2519. Letter [draft] from HMS to "a young man", advising him on his future stay in South Africa, London, 19-03-1895
- 2520. Letter from HMS to Colonel John Thomas North, recommending B. Ewart Gott for employment in the Congo, London, 30-03-1895
- 2521. Letter [copy by Dorothy Tennant] from HMS to Charles Frederick Moberly Bell, about a Nile river railway, seeing this as the best way to collapse the Mahdi regime, London, 12-05-1895
- 2522. Letter from HMS to P. Boborykine, "I remember you perfectly as you were 26 years ago at Madrid", London, 14-06-1895
- 2523. Letter [copy] from HMS to Dr. G. C. Henderson, concerning the "wild statements" made by a certain Brother Dennis P. Macklin, claiming to have had connection with Stanley's EPRE, London, 25-07-1895
- 2524. Letter [copy] from HMS to Samuel Armitage Smith (North Lambeth Liberal Unionist Club), enclosing a cheque for the closing of the Liberal Unionist Club, London, 06-08-1895
- 2525. Letter from HMS to Bishop Davis Sessums, regarding the Bishop's request for admission to the House of Commons, London, 16-08-1895
- 2526. Letter [draft] from HMS to William Allan, about Allan's epic about the Rose of Methlic, London, 01-09-1895

- 2527. Letter [draft] from HMS to Daniel Grant (merchant), about Grant's request for Stanley to inform him regularly on the course of English politics, New York, 02-11-1895
- 2528. Letter [two versions] from HMS to H. Devereux Spratt, concerning his contract with election agent Thomas John Beverley, London, 23-11-1895
- 2529. Letter from HMS to Rev. W. Mottram, declining the invitation to speak upon the Turkish atrocities in Armenia, dismissing British intervention, "there was never a period in what we may call modern times, wherein it was so necessary for us to be prudent and politic", Folkestone, 08-02-1896
- 2530. Letter [draft] from HMS to Rev. J. Tolefree Parr, defending Lord Salisbury's policy on the Turkish atrocities in Armenia, [Neath, South Wales], [26-09-1896]
- 2531. Letter from HMS to Dominick Daly, regarding Daly's *Adventures of Roger L'Estrange*, Neath, South Wales, 03-10-1896 [with pencil notes by Daly]
- 2532. Letter from HMS to Messrs. Swan, Sonnenschein & Co. (Publishers), offering them his preface to Dominick Daly's book [*Adventures of Roger L'Estrange*], Neath, South Wales, 06-10-1896
- 2533. Letter [copy] from HMS to Demetrio Zanini, "my reward in life has been to do the work of civilization", on Parliamentary Expenses, [Neath], 09-10-1896
- 2534. Letter from HMS to Mr. Hirch (Editor of the *Figaro*), expressing his sentiments about the Egyptian advance towards the Sudan and eventual withdrawal of the British from Egypt, London, 14-10-1896
- 2535. Letter [draft] from HMS to H. Devereux Spratt, explaining his views on the Venezuelan Question and Egypt's recovery of the Sudan, defending the British government's attitude on the Armenian Question, Neath, 20-10-1896
- 2536. Letter [French an English version; copies] from HMS to Demetrio Zanini, concerning an offer of pecuniary assistance to promote Stanley's re-election to Parliament, London, 22-10-1896
- 2537. Letter from HMS to Ed. Atkin, calling Dr. Zuchinetti "the last person I would choose to carry it into practical effect", Neath, South Wales, 25-10-1896
- 2538. Letter [copy] from HMS to Georges Neeckx, "I should not object to being a member of your Board", London, 02-11-1896
- 2539. Letter from HMS to Demetrio Zanini, on a possible British evacuation in Egypt, treaties of alliance with the Central Powers, and Turkey, London, 03-11-1896
- 2540. Letter from HMS to Lionel Holland (Edward Arnold Publisher), regarding an eventual publication of his reminiscences, "I had to leave off at the most interesting period of my life", London, 09-12-1896

- 2541. Letter from HMS to A. M. M. Stedman, concerning his preface for Dominick Daly's book, London, 21-01-1898
- 2542. Letter from HMS to George N. Curzon, concerning a collision between French and British troops at Waima, London, 23-03-1898
- 2543. Letter from HMS to Rev. W. A. Campbell, "I am not surprised at your impressions of me in 1869", reflections on his early life, Neath, South Wales, 11-04-1898
- 2544. Letter [draft] from HMS to [?], "(...) I gather that you are in a hurry to know respecting some rent said to be due to your former landlord", London, 18-04-1899
- 2545. Letter from HMS to J. Harrison, asking to be released from the obligation of being President of the League of Mercy in North Lambeth, London, 12-06-1899
- 2546. Letter from HMS to John Boraston, announcing his intention to retire as a Candidate at the next General Election, London, 25-03-1900
- 2547. Letter from HMS to Grimble Vallentin, announcing his intention to retire as a Candidate at the next General Election, London, 25-03-1900
- 2548. Letter from HMS to Grimble Vallentin, asking him to reserve the notice of his retirement from politics, London, 25-04-1900
- 2549. Letter from HMS to Henry S. Wellcome, protesting against a railway "across the heart of those beautiful grounds consecrated by you with so much benevolent sympathy to the recreations of your Employees", Pirbright, Surrey, 24-11-1900
- 2550. Letter [two versions] from HMS to Edwin Arnold, on Arnold's latest poem *The Voyage of Ithobal*, London, 27-02-1901
- 2551. Letter [draft] from HMS to [?], denouncing the English educational system as being responsible for "the production of the easy going mediocrities to whom we deliver the care of national interests" and the indolence of the workmen, being "the real cause of the decline of our trade", s.l., [1901?]
- 2552. Letter [draft] from HMS to Edward Ives, regarding the child Ada Graham "who has become (...) my ward", London, 05-05-1902
- 2553. Letters from HMS to Henry L. Clapp, 1902-1903

5 pieces

2554. Letter from HMS to the Manager of Harrod's Stores, "the Goods ordered to me two days ago are to be dispatched to Furze Hill", London, 30-01-1903

- 2555. Letter from HMS to Charles Frederick Moberly Bell, discussing the defence of Portsmouth harbour, London, 27-02-1904
- 2556. Letter [incomplete] from HMS to [?], "nothing will induce you to rashly venture your life and liberty in the neighbourhood of Uganda (...)", s.l., s.d.

19. OTHER LETTERS SENT TO STANLEY

1866

- 2557. John Griffith, United States Consulate, Smyrna, 29-06-1866
- 2558. Edward Joy Morris, U.S. Legation, Constantinople, 30-09-1866
- 2559. John P. Brown, Constantinople, 02-10-1866
- 2560. Henry J. van Lennep, Smyrna, 13-10-1866
- 2561. John P. Brown, Pera, 21-10-1866
- 2562. Donald Sandison, s.l., 29-10-1866
- 2563. Edward Joy Morris, s.l., [Oct. 1866]
- 2564. Donald Sandison, s.l., Nov. 1866
- 2565. Donald Sandison, s.l., [c. 1866]

1867

- 2566. Finley Anderson, London, 03-01-1867
- 2567. Edward Cleaver, [Saint-Louis], 06-04-1867
- 2568. John Russell Young, Office of *The Tribune*, New York, 07-04-1867
- 2569. J. H. Arnold, Saint Joe Mo., 03-06-1867
- 2570. Moses H. Sydenham, Fort Reamy, Neb., 27-06-1867
- 2571. McKee, Fishback & Co., Office Missouri Democrat, St. Louis, 08-07-1867
- 2572. Gen. Winfield Scott Hancock, Headquarters Department of the Missouri Fort Leavenworth, Kansas, 02-09-1867
- 2573. George W. Fishback, St. Louis, 12-09-1867 [telegr.]

1868

- 2574. Finley Anderson, London, 04-01-1868
- 2575. W. H. Scott, Camp Fashion, 08-01-1868
- 2576. Finley Anderson, London, 18-01-1868 [telegr.]
- 2577. Finley Anderson, London, 09-03-1868 [telegr.]
- 2578. Col. Holland, [Abyssinian Field Force], 08-05-1868
- 2579. Finley Anderson, London, 05-06-1868
- 2580. Finley Anderson, London, 07-06-1868 [telegr.]
- 2581. Finley Anderson, London, 21-06-1868 [telegr.]
- 2582. Edward Stanton, Alexandria, 01-07-1868
- 2583. Charles Hale, Consul General, Ramleh, 01-08-1868
- 2584. Alex F. Shepherd, Bombay, 18-08-1868
- 2585. Macdonald Yates (?), The Oriental Hotels Company Limited, London, 04-09-
- 2586. Finley Anderson, Hyde, 25-09-1868 [telegr.]
- 2587. Tristram Charles Speedy, Freshwater, Isle of Wight, 10-10-1868

- 2588. Finley Anderson, London, 20-10-1868
- 2589. Finley Anderson, London, 23-10-1868
- 2590. Martin Dillon, London, 23-10-1868
- 2591. Finley Anderson, London, 08-11-1868 [telegr.]
- 2592. Finley Anderson, London, 13-11-1868
- 2593. Thomas Archer, R. J. Moss & Co., Alexandria, Egypt, 13-11-1868
- 2594. Thomas Archer, R. J. Moss & Co., Alexandria, Egypt, 16-11-1868
- 2595. Charles Hale, Consul General, Alexandria, 23-11-1868
- 2596. Martin Dillon, s.l., 10-12-1868
- 2597. Alex F. Shepherd, *Times of India* Office, Bombay, 16-12-1868
- 2598. Francis R. Webb, Consulate of the U. States of America, Zanzibar, 26-12-1868

1869

- 2599. Thomas Archer, R. J. Moss & Co., Alexandria, Egypt, 23-01-1869
- 2600. Alex F. Shepherd, s.l., 02-02-1869
- 2601. Charles Hale, Consul General, Cairo, 04-02-1869
- 2602. Finley Anderson, London, 26-02-1869 [telegr.]
- 2603. Martin Dillon, Bombay, 25-02-1869
- 2604. Finley Anderson, London, 27-02-1869
- 2605. Edwin Swift Balch, Paris, 28-03-1869
- 2606. Edwin Swift Balch, Paris, 06-04-1869
- 2607. Charles Hale, Consul General, Cairo, 09-04-1869
- 2608. Thomas Balch (father of Edwin Swift Balch), s.l., 14-04-[1869] [misdated 1873]
- 2609. Douglas A. Levien, London, 26-04-1869
- 2610. Edwin Swift Balch, Paris, 21-05-1869
- 2611. Edwin Swift Balch, Paris, 10-06-1869
- 2612. Douglas A. Levien, London, 10-06-1869 [telegr.]
- 2613. Edwin Swift Balch, s.l., 20-06-1869
- 2614. Ferdinand de Lesseps, *Compagnie Universelle du Canal maritime de Suez*, Paris, 21-06-1869
- 2615. Douglas A. Levien, London, 12-07-1869
- 2616. Edwin Swift Balch, Lion sur Mer, 20-07-1869
- 2617. Douglas Gibbs, Alexandria, 05-08-1869
- 2618. Charles Hale, Consul General, s.l., 08-08-1869
- 2619. Douglas A. Levien, London, 08-09-1869
- 2620. James Gordon Bennett, Paris, 12-09-1869 [telegr.]
- 2621. Douglas A. Levien, [London], 23-10-1869
- 2622. Douglas A. Levien, London, 26-10-1869 [telegr.]
- 2623. Charles Hale, Consul General, Cairo, 10-11-1869 [telegr.]
- 2624. Edwin Swift Balch, s.l., 15-11-1869
- 2625. John Hay, Madrid, 16-11-1869
- 2626. Douglas A. Levien, London, 29-11-1869
- 2627. Hekekyan Bey, Cairo, 1869 [two letters]

1870

- 2628. Douglas A. Levien, [London], 31-01-1870
- 2629. Edward Joy Morris, Constantinople, 08-02-1870

- 2630. T. C. Smith, U.S. Consul, Odessa, 02-03-1870
- 2631. James Tooley, Beyrouth, 28-03-1870 [telegr.]
- 2632. John Holmes Goodenow, U.S. Consul, Constantinople, 04-04-1870
- 2633. Charles Hale, Consul General, Alexandria, 15-04-1870
- 2634. Edward Joy Morris, Constantinople, 15-04-1870
- 2635. Edward Joy Morris, Constantinople, 16-04-1870
- 2636. Edward Joy Morris, [Constantinople], April 1870
- 2637. Edward Joy Morris, [Constantinople], April 1870
- 2638. Edward Joy Morris, [Constantinople], [April 1870]
- 2639. Edward Joy Morris, [Constantinople], [April 1870]
- 2640. Prince Chervachidze, Baku, May 1870 [telegr.]
- 2641. Robert Paul, Bushire, 18-07-1870
- 2642. Robert Paul, [Bushire], 18-07-1870
- 2643. Maj. Smith, Bushire, 18-07-1870
- 2644. David G. Osborne, Bombay, 05-08-1870
- 2645. Alex F. Shepherd, *Times of India* office, Bombay, 08-09-1870
- 2646. Alex F. Shepherd, *Times of India* office, Bombay, 19-09-1870
- 2647. William Lockyer Merewether, Kurrachee, 21-09-1870

1871

- 2648. John Kirk, Zanzibar, 02(?)-01-1871
- 2649. Charlie Webb (son of Francis R. Webb), Zanzibar, 11-02-1871
- 2650. Mary L. Webb (daughter of Francis R. Webb), Zanzibar, 11-02-1871
- 2651. Francis R. Webb, Zanzibar, 11-02-1871
- 2652. Antoine Horner, "Supérieur de la mission", *Congrégation de St. Esprit et de St.-Cœur de Marie*, Bagamoyo, 19-02-1871
- 2653. Francis R. Webb, Zanzibar, 25-03-1871
- 2654. Francis R. Webb, Zanzibar, 11-06-1871
- 2655. Francis R. Webb, Zanzibar, 16-07-1871
- 2656. John Kirk, Zanzibar, 25-09-1871
- 2657. Francis R. Webb, Zanzibar, 25-09-1871
- 2658. John F. Webb, Zanzibar, 23-12-1871

1872

- 2659. John F. Webb, Zanzibar, 30-04-1872
- 2660. John Kirk, British Agency, Zanzibar, 20-05-1872
- 2661. Rev. Charles New, Zanzibar, 25-05-1872
- 2662. John F. Webb, Zanzibar, 01-06-1872
- 2663. Lieut. W. Codrington Forsyth, Mahé (Seychelles Islands), 27-06-[1872]
- 2664. George Hosmer, London, 06-07-1872 [telegr.]
- 2665. Douglas Gibbs, Alexandria, 08-07-1872
- 2666. Francis R. Webb, Salem, Massachusetts, 14-07-1872
- 2667. George Hosmer, London, 16-07-1872 [telegr.]
- 2668. Douglas Gibbs, Alexandria, 18-07-1872
- 2669. Finley Anderson, New York, 20-07-1872
- 2670. James Hastings, Landican, Cheshire, 25-07-1872
- 2671. Edward King, Paris, 25-07-[1872]

- 2672. Laurence Oliphant, s.l., 29-07-1872
- 2673. "American fellow citizens", Paris, 29-07-1872
- 2674. Antonio Gallenga, Llandigo, Coleford, 30-07-1872
- 2675. Alexander Farquhar, Leith (Scotland), 31-07-1872
- 2676. Rev. Charles New, Bristol, 31-07-1872
- 2677. Robert Cooke, London, 01-08-1872
- 2678. Lord Enfield, Foreign Office, 01-08-1872
- 2679. Horace Waller, London, 01-08-1872
- 2680. Finley Anderson, New York, 02-08-1872
- 2681. N. Cooke, *The Graphic*, London, 02-08-1872
- 2682. Kate Field, [London], 02-08-1872
- 2683. Jane Franklin, London, 02-08-1872
- 2684. Francis Galton, London, 02-08-1872
- 2685. Earl Granville, Foreign Office, 02-08-1872
- 2686. John Mackenzie, St. Andrews, N.B., 02-08-1872
- 2687. Henry Rawlinson, [?], 02-08-1872
- 2688. Sir Henry Bartle Frere, London, 03-08-1872
- 2689. James Hastings, Landican, 03-08-1872
- 2690. John Murray, Oban, Argyllshire, N.B., 03-08-1872
- 2691. Olga Novikoff, born Kiréeff, London, 04-08-[1872]
- 2692. Cordy Burrows, Mayor of Brighton, 05-08-1872
- 2693. Horace Waller, London, 05-08-1872
- 2694. William Frederick Webb, Arrochar, N.B., 05-08-1872
- 2695. Gen. Sir Edward Sabine, [London], 06-08-1872
- 2696. Henry Rawlinson, [London], 06-08-1872
- 2697. B. F. Stevens, United States Government Despatch Agency, London, 06-08-1872
- 2698. J. B. Braithwaite, Lincolns Inn, 07-08-1872
- 2699. Elizabeth de Bunsen, London, 07-08-1872
- 2700. Alexander George Findlay, London, 07-08-1872
- 2701. Lady Russell, London, 07-08-1872
- 2702. Sir Henry Bartle Frere, London, 08-08-1872
- 2703. John Camden Hotten, London, 08-08-1872
- 2704. Robert Paul, Glasgow, 08-08-1872
- 2705. Lord Kinnaird, Rossie Priory, Inchture, N.B., 09-08-1872
- 2706. John Murray, Portree, Skye, 09-08-[1872]
- 2707. Olga Novikoff, born Kiréeff, London, [09-08-1872?]
- 2708. James Young, Durris by Aberdeen, 09-08-1872
- 2709. Robert Cooke, London, 10-08-1872
- 2710. John Russell Young, Geneva, 10-08-1872
- 2711. Sophia Cracroft (niece of Lady Franklin), London, 12-08-[1872]
- 2712. Stephen Fiske, Savage Club, London, 12-08-1872
- 2713. John Richard Robinson, *Daily News* Office, London, 12-08-1872
- 2714. William Cotton Oswell, Hillside, Groombridge, Tunbridge Wells, 13-08-1872
- 2715. Antonio Gallenga, London, 14-08-1872
- 2716. Alexander William Kinglake, London, 14-08-1872
- 2717. John Pearson, Mayor, Liverpool, 17-08-1872
- 2718. Olga Novikoff, born Kiréeff, London, 18-[08-1872]
- 2719. E. Cobham Brewer, Lavant, Chichester, 19-08-1872

- 2720. Campbell Clarke, London, 19-08-1872
- 2721. William Fayel, Saint Louis, 19-08-1872
- 2722. Antonio Gallenga, London, 20-08-1872
- 2723. Rev. Charles New, London, 20-08-1872
- 2724. J. B. Braithwaite, Lincolns Inn, 22-08-1872
- 2725. Tom Hood, Fun Office, London, 22-08-1872
- 2726. Ben. Franklin Langford, London, 22-08-1872
- 2727. W. F. Florence, Queenstown, Ireland, 25-08-1872
- 2728. Lord Granville, Foreign Office, London, 27-08-1872
- 2729. Henry Rawlinson, Maidenhead, 27-08-1872
- 2730. Edwin Arnold, London, 28-08-1872
- 2731. Edwin Swift Balch, Spa (Belgium), 28-08-1872
- 2732. J. B. Braithwaite, London, 28-08-1872
- 2733. Thomas Power O'Connor, London, Aug. 1872?
- 2734. Samuel L. Clemens (= Mark Twain), "On board *Scotia* approaching Liverpool", 01-09-1872
- 2735. Thomas Fowell Buxton, Warlies, Wattham Abbey, 02-09-[1872]
- 2736. J. Hain Friswell, London, 02-09-1872
- 2737. James Mortimer, The Figaro, London, 02-09-1872
- 2738. Henry Rawlinson, Maidenhead, 03-09-1872
- 2739. G. J. Holyoakes, London, 04-09-1872
- 2740. Clements R. Markham, London, 04-09-1872
- 2741. Robert Morgan, Hackney, 04-09-1872
- 2742. James Mortimer, *The Figaro*, London, 04-09-1872
- 2743. Henry Rawlinson, Maidenhead, 04-09-1872
- 2744. Clements R. Markham, London, 05-09-1872
- 2745. G. H. Richards, London, 06-09-1872
- 2746. G. H. Richards, London, 07-09-1872
- 2747. Cordy Burrows, Mayor, Brighton, 08-09-1872
- 2748. Finley Anderson, New York, 09-09-1872
- 2749. Emilia Jane Webb, Arrochar, N.B., 09-09-1872
- 2750. Gratiot Washburne, Paris, 10-09-1872
- 2751. James Gordon Bennett, New York, 12-09-1872
- 2752. Clements R. Markham, The Hague, 12-09-1872
- 2753. A. Petermann, *Redaction der Mittheilungen aus Justus Perthes geographischer Anstalt*, Gotha, 13-09-1872
- 2754. Edward King, Boston, 14-09-1872
- 2755. A. Petermann, *Redaction der Mittheilungen aus Justus Perthes geographischer Anstalt*, Gotha, 16-09-1872
- 2756. Luigi Palma di Cesnola, London, 17-09-1872
- 2757. H. Clarke, London, 17-09-1872
- 2758. Clements R. Markham, The Hague, 18-09-[1872]
- 2759. Baroness Angela Burdett-Coutts, [?], 21-09-1872
- 2760. Horace Waller, Leytonstone, Essex, 23-09-1872
- 2761. Horace Waller, Leytonstone, Essex, 25-09-1872
- 2762. Will Henn, Paradise, Kildysart, Co. Clare, [September 1872?]
- 2763. Salem (*sic*) Heshmy, Jerusalem, 02-10-1872
- 2764. Clements R. Markham, London, 03-10-1872
- 2765. George Washburn Smalley, Paris, 03-10-1872

- 2766. Hugh A. Fraser, [Zanzibar], 05-10-1872
- 2767. Edwin Swift Balch, Homburg, 06-10-1872
- 2768. Edward P. Dykes, The Town House, Hamilton (Scotland), 07-10-1872
- 2769. James Watson, Lord Provost, Glasgow, 07-10-1872
- 2770. Capt. Hugh A. Fraser, [Zanzibar], 08-10-1872

 Contains copy of a letter from Rev. Charles New to Capt. H. A. Fraser, London, 04-10-1872
- 2771. Clements R. Markham, London, 08-10-1872
- 2772. Gratiot Washburne, Légation des États Unis, Paris, 08-10-1872
- 2773. W. Alston Dykes, Hamilton, 10-10-1872
- 2774. Johann Baptist Zwecker, London, 10-10-1872
- 2775. James Tennant, Upper Warden of the Turners Company, London, 11-10-1872
- 2776. John Holmes Goodenow, Consulate General of the U.S., Constantinople, 12-10-1872
- 2777. Gratiot Washburne, Légation des États Unis, Paris, 12-10-1872
- 2778. Rev. Charles New, Oaklands, Rodley near Leeds, 15-10-1872
- 2779. Frederick Rullman, s.l., 15-10-1872 [telegr.]
- 2780. Clements R. Markham, India Office, London, 16-10-1872
- 2781. Clements R. Markham, London, 17-10-1872
- 2782. Clements R. Markham, London, [17-10-1872]
- 2783. Lieut. L. S. Dawson, Croydon, 18-10-1872
- 2784. Edward King, Paris, 18-10-1872
- 2785. Kenneth R. Murchison, East Grinstead, 18-10-1872
- 2786. Gen. Fox, London, 19-10-1872
- 2787. Clements R. Markham, London, 19-10-1872
- 2788. James Watson (Lord Provost), Glasgow, 19-10-1872
- 2789. Lieut. L. S. Dawson, Croydon, 20-10-1872
- 2790. George Washburn Smalley, London, 20-10-1872
- 2791. F. A. Starring, London, 21-10-1872
- 2792. Sir Henry Rawlinson, Royal Geographical Society, London, 22-10-1872
- 2793. Jane Franklin, s.l., 29-10-1872
- 2794. Peter Coats, Ayr (Scotland), 30-10-1872
- 2795. Richard R. Holmes, Windsor Castle, 30-10-1872
- 2796. Clements R. Markham, London, 04-11-1872
- 2797. John Pearson, Town Hall, Liverpool, 04-11-1872
- 2798. Thomas Purnell, Office of *The Globe*, London, 04-11-1872
- 2799. Edward Foster, Herne Bay, 05-11-1872
- 2800. H. J. Humphreys, Office of the *Morning Post*, 05-11-1872
- 2801. Baroness Burdett-Coutts, London, 06-11-1872
- 2802. Baroness Burdett-Coutts, London, 06-11-1872
- 2803. Jane Franklin, London, 06-11-[1872]
- 2804. Maj. Leveson, London, 06-11-1872
- 2805. Georges S. [?], s.l., 06-11-1872
- 2806. Baroness Burdett-Coutts, London, 07-11-1872
- 2807. Duke of Sutherland, Dunrobin Castle, Sutherland, 07-11-1872
- 2808. Baroness Burdett-Coutts, Brighton, 10-11-1872
- 2809. Edward King, Boston, 12-11-1872
- 2810. Morris E. Ward, Denver, Colorado, 15-11-1872
- 2811. Thomas B. Connery, Office of *The Herald*, 19-11-1872
- 2812. G. Alfred Townsend, Washington, 20-11-1872
- 2813. Baroness Burdett-Coutts, London, 21-11-1872

- 2814. Charles Hale, Department of State, Washington, 22-11-1872
- 2815. Henry M. Harman, Dickinson College, Carlisle, Pa., 24-11-1872
- 2816. Baroness Burdett-Coutts, London, 30-11-1872
- 2817. Thomas B. Connery, Office of *The Herald*, 05-12-1872
- 2818. John Holmes Goodenow, Consulate General of the U.S., Constantinople, 19-12-1872
- 2819. Elizabeth de Bunsen, London Lodge, [1872?]

- 2820. P. T. Barnum, New York, 08-01-1873
- 2821. Louis J. Jennings, *The Times* Office, New York, 09-01-1873
- 2822. Ellen Ewing Sherman, [Washington], 20-01-1873
- 2823. Samuel Sullivan Cox, Washington, January 187[3]
- 2824. Janine Whilan, Washington, 02-02-1873
- 2825. A. M. Dorland, Cleveland, 09-02-1873
- 2826. A. M. Dorland, Cleveland, 11-02-1873
- 2827. James W. Tooley, Arcadian Club, s.l., 14-02-1873
- 2828. Josiah Gilbert Holland, Scribner's Monthly, New York, 15-02-1873
- 2829. Josiah Gilbert Holland, Editorial Rooms of *Scribner's Monthly*, New York, 05-03-1873
- 2830. Henry Blackburn, [New York], 09-03-1873
- 2831. Louisa L. Webb, Salem, 27-03-1873
- 2832. Hamilton Fish, Department of State, Washington, 17-04-1873
- 2833. John Richard Robinson, *Daily News* Office, London, 09-05-1873
- 2834. Austen Henry Layard, British Legation, [Madrid], 15-05-1873
- 2835. Alvey Augustus Adee, [Spain], 17-05-1873
- 2836. John Richard Robinson, *Daily News* Office, London, [May 1873?]
- 2837. James Gordon Bennett, Paris, 27-06-1873(?)
- 2838. James J. O'Kelly, Madrid, Aug. 1873
- 2839. James Gordon Bennett, s.l., 19-09-1873
- 2840. Finley Anderson, Flushing, Long Island, New York, 22-09-1873
- 2841. Selim "Saleem" Heshmy, Jerusalem, 30-10-1873
- 2842. Henry Brackenbury, Government House, London, 01-11-1873
- 2843. Henry Brackenbury, Government House, London, 01-11-1873
- 2844. Charles Blandy, Madeira, 24-11-1873
- 2845. William Owen Lanyon, Government House, London, 29-11-1873
- 2846. Fanny Swinburne, London, 27-12-1873
- 2847. Anthony Bannister Swinburne, Cape Coast Castle, 28-12-1873
- 2848. James Gordon Bennett, London, [1873?]
- 2849. James Gordon Bennett, London, [1873?]
- 2850. James Gordon Bennett, London, [1873?]
- 2851. Kalulu, Halbrake School, London, [1873?]
- 2852. John Richard Robinson, Eastbourne, [1873?]

- 2853. Anthony Bannister Swinburne, Cape Coast Castle, 04-01-1874
- 2854. Anthony Bannister Swinburne, Cape Coast Castle, 07-01-1874

- 2855. Baroness Burdett-Coutts, Edinburgh, 31-01-1874
- 2856. Charles R. Blandy, Madeira, 07-02-1874
- 2857. Jacob Heshmesh, Jerusalem, 05-03-1874
- 2858. Sophia Cracroft (niece of Lady Franklin), London, 18-03-[1874]
- 2859. Lady Strangford, London, 21-03-1874
- 2860. W. Owen Whiteside, Raleigh Club, London, 24-03-[1874] [misdated 1873]
- 2861. Melton Prior, Hastings, 25-03-1874
- 2862. Arthur Rait, Junior United Service Club, London, 25-03-1874
- 2863. John Richard Robinson, *Daily News Office*, London, [25-03-1874]
- 2864. John Richard Robinson, Daily News Office, London, 26-03-1874
- 2865. Melton Prior, Hastings, 27-03-1874
- 2866. John Richard Robinson, *Daily News Office*, London, [27-03-1874]
- 2867. Lady Strangford, London, 28-03-[1874]
- 2868. Evelyn Wood, London, 28-03-[1874]
- 2869. Roden Noel, London, 30-03-1874
- 2870. Edward W. Goodlake, Hampton Court Palace, Kingston-on-Thames, 31-03-1874
- 2871. Arthur Rait, Junior United Service Club, London, 31-03-1874
- 2872. Emilia Jane Webb, London, 01-04-1874
- 2873. Emilia Jane Webb, London, 01-04-1874
- 2874. Roden Noel, London, 03-04-1874
- 2875. John Andrew, Surbiton, 04-04-1874
- 2876. John Andrew, Surbiton, 08-04-1874
- 2877. Roden Noel, Maybury, Woking Station, Surrey, 08-04-1874
- 2878. Sir Henry Bartle Frere, London, 11-04-1874
- 2879. V. Barrington Kennett, London, 11-04-1874
- 2880. Henry Walter Bates, Royal Geographical Society, London, 12-04-1874
- 2881. Arthur Rait, Anniston, Arbroath, 13-04-1874
- 2882. John Andrew, Surbiton, 15-04-1874
- 2883. John Andrew, Surbiton, 17-04-1874
- 2884. James Gordon Bennett, New York Herald, 17-04-1874
- 2885. Baroness Burdett-Coutts, London, 17-04-1874
- 2886. Horace Waller, Royal Geographical Society, London, 17-04-1874
- 2887. Edwin Arnold, Daily Telegraph, London, 18-04-1874
- 2888. J. B. Braithwaite, London, 18-04-1874
- 2889. Emilia Jane Webb, London, 19-04-1874
- 2890. Edward Yates, London, 22-04-1874
- 2891. Baroness Burdett-Coutts, London, 23-04-1874
- 2892. Emilia Jane Webb, London, 24-04-1874
- 2893. Emilia Jane Webb, London, 25-04-1874
- 2894. Baroness Burdett-Coutts, London, 07-05-1874
- 2895. Baroness Burdett-Coutts, London, 13-05-1874
- 2896. Baroness Burdett-Coutts, London, 13-05-1874
- 2897. John Andrew, Surbiton, 15-05-1874
- 2898. George Albert Henty, Notting Hill, 18-05-1874
- 2899. John Andrew, Surbiton, 20-05-1874
- 2900. Emilia Jane Webb, Newstead Abbey, Nottingham, 21-05-1874
- 2901. Augusta Zelia Webb (daughter of William and Emilia Jane), Newstead Abbey, Nottingham, 21-05-1874

- 2902. Geraldine K. Webb (daughter of William and Emilia Jane), Newstead Abbey, Nottingham, 21-05-1874
- 2903. George Albert Henty, Notting Hill, 30-05-[1874]
- 2904. Edward Levy-Lawson, *Daily Telegraph*, London, 16-06-1874
- 2905. John M. Le Sage, Daily Telegraph, London, 16-06-1874
- 2906. John M. Le Sage, Daily Telegraph, London, 17-06-1874
- 2907. Joseph Wiggins, Maida Hill, 21-06-1874
- 2908. John Byrne, Sec. Newspaper Press Fund, London, 25-06-1874 With a receipt
- 2909. Baroness Burdett-Coutts, Torquay, 11-08-1874
- 2910. J. H. Lovett Cameron, Shoreham Vicarage, Sevenoaks, 12-08-1874
- 2911. Hennox Bronne, London, 25-08-1874
- 2912. J. H. Lovett Cameron, Shoreham Vicarage, Sevenoaks, 07-09-1874
- 2913. William Fayel, St. Louis, Missouri, 11-09-1874
- 2914. Emilia Jane Webb, Newstead Abbey, Nottingham, 09-11-1874
- 2915. Henry and Ann Pocock (parents of Frank and Edward), Cookham Wood, 14-11-1874
- 2916. William F. Prideaux, H.B.M. Agency & Consulate General, Zanzibar, 15-11-1874
- 2917. Augustus Sparhawk, Zanzibar, 15-11-1874
- 2918. J. H. Lovett Cameron, Shoreham Vicarage, Sevenoaks, 03-12-1874
- 2919. Edwin Arnold, [London], 1874
- 2920. Horace Waller, Royal Geographical Society, London, [1874]

- 2921. Charles George Gordon, Rajeef, 20-04-1875 [letter and 3 drafts; in env.]
- 2922. Augustus Sparhawk, Zanzibar, 26-04-1875

1876

- 2923. Seyeid Mtesa, King of Uganda, s.l., 30-01-1876
- 2924. Philippe Broyon, Urambo, 07-05-1876
- 2925. Philippe Broyon, Urambo, 08-05-1876
- 2926. Ferdinand Hochstetter, Pres. K. K. Geographische Gesellschaft in Wien, Vienna, 10-11-1876

- 2927. George Perkins Marsh, Rome, 29-06-1877
- 2928. Angelino da Motta Veiga, John W. Harrison, Hatton & Cookson, "English Factory", Boma, 06-08-1877
- 2929. Angelino da Motta Veiga and John W. Harrison, Boma, 08-08-1877
- 2930. Governo Geral da Província de Angola, Loanda, 21-08-1877
- 2931. Edwin Arnold, Daily Telegraph, London, 16-09-1877
- 2932. Emilia Jane Webb, Newstead Abbey, Nottingham, 24-09-1877
- 2933. William Frederick Webb, Newstead Abbey, Nottingham, 25-09-1877
- 2934. Maxwell Heron, Capt. H.M.S. *Seagull*, St. Paul de Loanda, S.W. Africa, [Sept. 1877]

- 2935. Luciano Cordeiro, Sec. *Sociedade de Geographia de Lisboa*, Lisbon, 04-10-1877 [copy]
- 2936. Alvan S. Southworth, American Geographical Society, New York, 11-10-1877
- 2937. John M. Le Sage, Madeira, 17-10-1877 [telegr.]
- 2938. R. Grant, Hon. Sec. Royal Naval Club, Simon's Town, 22-10-1877
- 2939. Town Council of the City of Cape Town, Cape Town, 29-10-1877
- 2940. Thomas Walsen, Pres. Chamber of Commerce, Cape Town, 01-11-1877 Enclosed cutting from Cape Monthly Magazine, 23-10-1877
- 2941. Chairman and Commissioners of Stellenbosch, South Africa, 01-11-1877
- 2942. Charles Allen, Colonial Secretary's Office, Cape Town, 03-11-1877
- 2943. Catherine Frere, Government House, Cape Town, 03-11-1877
- 2944. Sir Henry Bartle Frere, Officer's Barracks, King William's Town, 09-11-1877
- 2945. "Il Capo del Gabinetto Particolare di S.M.", Turin, 10-11-1877
- 2946. William A. B. Cameron, George D. Sidman, John Rodgers, D. R. Hastings, Durban, Natal, 13-11-1877
- 2947. Alfred Rabaud, Société de Géographie de Marseille, Marseille, 15-11-1877
- 2948. Josiah Gilbert Holland, Editorial Rooms *Scribner's Monthly*, New York, 26-11-1877
- 2949. Edwin Arnold, *Daily Telegraph*, London, 29-11-1877
- 2950. F. Sullivan, [Cape Town], Nov. 1877
- 2951. John Kirk, The British Agency & Consulate General, Zanzibar, 02-12-1877
- 2952. Francisco Coello, Sociedad Geográfica de Madrid, 15-12-1877
- 2953. Louis Desgrands, Pres. Société de Géographie de Lyon, Lyon, 28-12-1877
- 2954. Anthony Bannister Swinburne, London, 29-12-1877

- 2955. Charles Pomeroy Stone, Cairo, 01-01-1878
- 2956. Charles Pomerov Stone, Citadel (Cairo), 03-01-1878
- 2957. Josiah Gilbert Holland, Editorial Rooms of *Scribner's Monthly*, New York, 07-01-1878
- 2958. Felix G. de Fontaine, New York, 11-01-1878
- 2959. Cesare Correnti, Pres. Società Geografica Italiana, Rome, 12-01-1878
- 2960. Ferdinand de Lesseps, s.l., 12-01-1878
- 2961. Negri Cristoforo, "Inviato Straordinario. Ministro Plenipotenziario", Turin, 13-01-1878
- 2962. Sir Rutherford Alcock, Royal Geographical Society, London, 14-01-1878
- 2963. Edwin Arnold, *Daily Telegraph*, London, 14-01-1878
- 2964. Baroness Burdett-Coutts, London, 16-01-1878
- 2965. Louis Philippe d'Orléans, Comte de Paris, Paris, 17-01-1878
- 2966. James J. O'Kelly, Madrid, 17-01-1878
- 2967. J. Melin-De Launois (?), Paris, 18-01-1878
- 2968. Baron de la Roncière-Le Noury, *Société de Géographie*, Paris, 19-01-1878
- 2969. Peter Le Neve Foster, Sec. Society for the Encouragement of Arts, Manufactures, & Commerce, London, 21-01-1878 [copy]
- 2970. Thomas Purnell, London, 21-01-1878
- 2971. Gen. Sir Henry Rawlinson, London, 21-01-1878
- 2972. Hon. Sec. Hanover Square Club, s.l., 21-01-1878
- 2973. Richard Collinson, Admiral, Trinity House, London, 22-01-1878
- 2974. Marc Maure, Société de Géographie commerciale, Bordeaux, 22-01-1878

- 2975. William Frederick Webb, Newstead Abbey, Nottingham, 22-01-1878
- 2976. W. C. Knight Clowes, London, 23-01-1878
- 2977. Gen. Sir Henry Rawlinson, London, 23-01-[1878]
- 2978. George Washburn Smalley, London, 24-01-1878
- 2979. William Ingram, *Illustrated London News*, London, 25-01-1878
- 2980. John Richard Robinson, Daily News Office, 25-01-1878
- 2981. Peter Le Neve Foster, Society of Arts, Adelphi, London, 26-01-1878
- 2982. Emilia Jane Webb, Newstead Abbey, Nottingham, 27-01-1878
- 2983. Finley Anderson, Washington D.C., 28-01-1878
- 2984. Henry Walter Bates, Royal Geographical Society, London, 28-01-1878
- 2985. W. Fraser Rae, Reform Club, London, 28-01-1878
- 2986. Francis William Sullivan, Admiralty House, Simon's Bay, 28-01-1878
- 2987. John M. Le Sage, Daily Telegraph, London, 30-01-1878
- 2988. William Spottiswoode, Royal Institution of Great Britain, London, 30-01-1878
- 2989. William Hepworth Dixon, London, 30-01-1878
- 2990. Sir Rutherford Alcock, London, 31-01-1878
- 2991. John Evans, Pres. Anthropological Institute, Nash Mills, Hemel Hempsted, 31-01-1878
- 2992. [?], Garrick Club, 01-02-1878
- 2993. Algernon Tarnor, Private Sec. of Disraeli, London, 01-02-1878
- 2994. Peter Le Neve Foster, Sec. Society for the Encouragement of Arts, Manufactures, & Commerce, London, 01-02-1878
- 2995. Clements R. Markham, York, 01-02-1878
- 2996. William Spottiswoode, Royal Institution of Great Britain, 01-02-1878
- 2997. John M. Le Sage, Daily Telegraph, London, 02-02-1878
- 2998. William F. Prideaux, Plymouth, 02-02-1878
- 2999. Gen. Sir Henry Rawlinson, London, 02-02-1878
- 3000. Sir Rutherford Alcock, London, 04-02-1878
- 3001. Joseph M. Levy, *Daily Telegraph*, London, [04-02-1878]
- 3002. Charles Wentworth Dilke, London, 06-02-1878
- 3003. Francis R. Webb, Salem, 07-02-1878
- 3004. John Burns, London, 08-02-1878
- 3005. Alvan S. Southworth, American Geographical Society, New York, 08-02-1878
- 3006. Sir Rutherford Alcock, London, 09-02-1878
- 3007. M. Lindeman, Sec. Geographische Gesellschaft in Bremen, Bremen, 09-02-1878
- 3008. Clements R. Markham, London, 09-02-1878
- 3009. Lord Houghton, House of Lords, 11-02-[1878]
- 3010. George Perkins Marsh, Rome, 12-02-1878
- 3011. William Frederick Webb, Newstead Abbey, Nottingham, 14-02-1878
- 3012. John Richard Robinson, *Daily News* Office, London, [15-02-1878]
- 3013. Edward Levy-Lawson, *Daily Telegraph*, London, 18-02-1878
- 3014. Arthur Arnold, London, 19-02-1878
- 3015. David Hopkins, British Consulate, Loanda, 19-02-1878
- 3016. Sir Rutherford Alcock, Royal Geographical Society, London, 20-02-1878
- 3017. Lord Houghton, s.l., 21-02-1878
- 3018. Lucy C. Lloyd, Mowbray, Near Cape Town, 21-02-1878
- 3019. Anthony Trollope, London, 21-02-1878
- 3020. Edmund Yates, London, 21-02-1878

- 3021. John Atherstone Jr., Market Harboro, 22-02-1878
- 3022. James Gordon Bennett, Melton, Mombray, 22-02-1878 [telegr.]
- 3023. Baron de la Roncière-Le Noury and Charles Maunoir, *Société de Géographie*, Paris, 22-02-1878
- 3024. Clements R. Markham, London, 23-02-1878
- 3025. Sir Rutherford Alcock, London, 25-02-1878
- 3026. W. Brown, H.M.S. *Industry*, Simon's Bay, 25-02-1878
- 3027. Kate Field, London, 25-02-1878
- 3028. Thomas Edward Wilkinson, Bishop, Dawlish, 26-02-1878
- 3029. Burgomaster Rischenpauer, Pres. *Geographische Gesellschaft in Hamburg*, Hamburg, Feb. 1878
- 3030. Ismaïl Pasha, *Palais d'Abdin*, 02-03-1878
- 3031. Arthur Fitzgerald Kinnaird, London, 04-03-1878
- 3032. Lord Houghton, London, 05-03-[1878]
- 3033. Arthur Fitzgerald Kinnaird, London, 05-03-1878
- 3034. Douglas Gibbs, Alexandria, 16-03-1878
 With obituary of Marian, "the beloved wife of Douglas Gibbs"
- 3035. Sir Rutherford Alcock, London, 19-03-1878
- 3036. Baroness Burdett-Coutts, London, 19-03-1878
- 3037. Arthur Fitzgerald Kinnaird, London, 19-03-1878
- 3038. Baroness Burdett-Coutts, London, 20-03-1878
- 3039. Baroness Burdett-Coutts, London, 25-03-1878
- 3040. Société Languedocienne de Géographie de Montpellier, Montpellier, 25-03-1878
- 3041. John M. Le Sage, *Daily Telegraph*, London, 26-03-1878
- 3042. Cesare Correnti, Pres. Societá Geografica Italiana, Rome, 03-04-1878
- 3043. John Russell Young, London, 03-04-1878
- 3044. Edwin Arnold, Daily Telegraph, London, 04-04-1878
- 3045. Thomas Henry Huxley, London, 05-04-1878
- 3046. J. C. Parkinson, London, 05-04-1878
- 3047. Augustus Sparhawk, Zanzibar, 06-04-1878
- 3048. Edwin Arnold, *Daily Telegraph*, London, 08-04-1878
- 3049. Luigi Federico Menabrea, Italian Ambassador, London, 11-04-1878
- 3050. British Association for the Advancement of Science, Dublin, 15-04-1878
- 3051. John Cunningham Geikie, West Dulwich (London), 17-04-1878
- 3052. Anthony Trollope, London, 19-04-1878
- 3053. Edwin Arnold, *Daily Telegraph*, London, 23-04-1878
- 3054. David Hopkins, Fernando Po, Western Africa, 26-04-1878
- 3055. Edwin Arnold, *Daily Telegraph*, London, 27-04-1878
- 3056. Edwin Arnold, *Daily Telegraph*, London, April 1878
- 3057. Edwin Arnold, *Daily Telegraph*, London, April 1878
- 3058. Arthur Fitzgerald Kinnaird, London, 02-05-1878
- 3059. John Pender, London, 02-05-1878
- 3060. Capt. Henry M. Hozier, London, 07-05-[1878]
- 3061. Sir Rutherford Alcock, Royal Geographical Society, London, 15-05-1878
- 3062. Kate Field, London, 16-05-1878
- 3063. Edwin Arnold, *Daily Telegraph* Office, 21-05-1878
- 3064. Luciano Cordeiro, Sociedade de Geographia de Lisboa, Lisbon, 22-05-1878
- 3065. J. C. Parkinson, London, 23-05-1878
- 3066. Lord Francis Conyngham, London, 28-05-1878

- 3067. Henry Duveyrier, Vice Pres. of the French Geographical Society in Paris, Sèvres (Seine et Oise), 29-05-1878
- 3068. George Thompson, Zanzibar, 31-05-1878 "About [Alexander Murdoch] Mackay of Uganda" (HMS)
- 3069. John Rae, London, 04-06-1878
- 3070. Charles Maunoir, Société de Géographie, Paris, 25-06-1878
- 3071. Charles Maunoir, Société de Géographie, Paris, [28-06-1878]
- 3072. Louis Philippe d'Orléans, Comte de Paris, Real Palacio de Madrid, 03-07-1878
- 3073. Augustus Sparhawk, Zanzibar, 04-07-1878
- 3074. William Abendroth, Sec. Verein für Erdkunde in Dresden, Dresden, 06-07-1878
- 3075. George P. A. Healy, Paris, 09-07-1878
- 3076. George Washington De Long, Artic Yacht *Jeannette*, Bassin de l'Eure, Havre, France, 10-07-1878
- 3077. Lord Houghton, London, 11-07-[1878]
- 3078. Charles Wyville Thomson, Bonsyde, Linlithgow, N.B., 18-07-1878
- 3079. Ferdinand de Lesseps, Paris, 22-07-1878 [with visiting card]
- 3080. P. S. Forbes (?), Dieppe, 27-07-1878
- 3081. [?], Trouville, Roches Noires, 05-08-1878
- 3082. A. E. MacDonald, Sec. Lotos Club, New York, 07-08-1878
- 3083. [?], Paris, 13-08-1878 "The King [Leopold II] dined with us yesterday"
- 3084. Henry Duveyrier, Sèvres (Seine et Oise), 21-08-1878
- 3085. John Russell Young, London, 31-08-1878
- 3086. Francis William Sullivan, Admiralty House, Simon's Bay, 16-09-1878
- 3087. Edmund Yates, Thames Lawn, Great Marlow, 21-09-[1878]
- 3088. Richard d'Oyly Carte, London, 05-10-1878
- 3089. Francis R. Webb, Salem, 10-10-1878
- 3090. John Burns, Castle Wemyss, Wemyss Bay, N.B., 02-11-1878
- 3091. "A German lady", Baden-Baden, 13-11-1878 Warning against Jesuit missions in Africa
- 3092. Charles Rogers, Sec. Royal Historical Society, London, 15-11-1878
- 3093. William Frederick Webb, Newstead Abbey, Nottingham, 19-11-1878
- 3094. Richard d'Oyly Carte, London, 28-11-1878
- 3095. Phil Robinson, London, [1878]

- 3096. Baroness Burdett-Coutts, London, 31-01-1879
- 3097. Baroness Burdett-Coutts, London, 02-02-1879
- 3098. Dr. Hermann Knoblauch, Pres. of the Imperial Leopoldino-Carolina German Academy, Halle, 06-11-1879

- 3099. Josiah Gilbert Holland, Editorial Rooms *Scribner's Monthly*, New York, 15-04-1881
- 3100. Edward King, Paris, 15-09-1881

1882 3101. Edwin Arnold, Daily Telegraph, London, 02-10-1882 [?], Amsterdam, 06-10-1882 [with env.] 3102. "Soignez vous bien, qu'on ne vous empoisonne pas (...)" 3103. John Scott Keltie, *Nature*, London, 16-10-1882 3104. Hyde Clarke, London, 24-10-1882 3105. Sir Henry Bartle Frere, London, 24-10-1882 Jack Howland, Paris, 25-10-1882 3106. 3107. John Scott Keltie, *Nature*, London, 25-10-1882 3108. Edward King, European Bureau Boston Journal, Paris, 26-10-1882 3109. Edward King, Paris, 08-11-1882 3110. Edward King, European Bureau Boston Journal, Paris, 15-11-1882 Edward King, European Bureau Boston Journal, Paris, 27-11-1882 3111. 3112. Edward King, [Paris], Nov. 1882 Charlotte Roche, London, 04-12-1882 [photograph in env.] 3113. Edward King, London, 1882 3114. 1883 3115. Emilia Jane Webb, Vevey, Switzerland, 09-06-1883 3116. William Frederick Webb, Vevey, Switzerland, 10-06-1883 3117. Roswell Smith, Rigi Kaltbad, Switzerland, 26-07-1883 1884 3118. Baroness Burdett-Coutts, London, 26-03-1884 3119. William Francis Butler, Plymouth, 25-07-1884 3120. Gen. John Henry Lefroy, Ireland, 25-07-1884 3121. Edwin Arnold, Daily Telegraph, London, 29-07-1884 Hyde Clarke, City Liberal Club, London, 31-07-1884 3122. 3123. Emilia Jane Webb, Newstead Abbey, Nottingham, 31-07-1884 3124. Olga Novikoff, London, July 1884 3125. Baroness Burdett-Coutts, London, 02-08-1884 3126. William Francis Butler, Plymouth, 02-08-1884 3127. Margarite Hutchinson, Montrose, 02-08-[1884] 3128. Edward King, Maison Américaine, Paris, 04-08-1884 3129. Robert Needham Cust, London, 08-08-1884 3130. Willy Lewy, Paris, 17-08-1884 Robert Needham Cust, London, 19-08-1884 3131. 3132. Frederick John Goldsmid, London, 22-08-1884 3133. Thomas Henry Sanderson, Walmer Castle, Deal, 22-08-1884 3134. Edwin Arnold, Leigh, Sussex, 23-08-1884 3135. Lord Granville, Walmer Castle, Deal, 23-08-1884 3136. Frederick John Goldsmid, London, 25-08-1884

Charles Malcolm Kennedy, Foreign Office, 25-08-1884

Edwin Arnold, Leigh, Sussex, 27-08-1884

Gen. Sir Garnet Wolseley, London, 30-08-1884

Emilia Jane Webb, Newstead Abbey, Nottingham, 26-08-1884

Julian B. Arnold (son of Edwin Arnold), London, 27-08-[1884]

3137.

3138.

3139.

3140.

3141.

- 3142. Joseph Hatton, London, 01-09-1884
- 3143. Sir Archibald Alison, Government House, Hants., 03-09-1884
- 3144. Edwin Arnold, *Daily Telegraph*, London, 03-09-1884
- 3145. Edward King, Maison Américaine, Paris, 05-09-1884
- 3146. Wilhelm Lauser, Redaktion des Neuen Wiener Tagblatt, Vienna, 05-09-1884
- 3147. Sir Archibald Alison, Government House, Hants., 07-09-1884
- 3148. Edwin Arnold, Daily Telegraph, London, 10-09-1884
- 3149. Joseph Hatton, London, 10-09-1884
- 3150. Sir Henry Irving, Lyceum Theatre, 10-09-1884?
- 3151. Wilhelm Lauser, Redaktion des Neuen Wiener Tagblatt, Vienna, 10-09-1884
- 3152. Joseph Hatton, London, 11-09-1884
- 3153. Willy Lewy, Saint-Valéry sur Somme, 13-09-1884
- 3154. J. T. Pfeil (?), Berlin, 15-09-1884
- 3155. John Scott Keltie, Nature, London, 16-09-1884
- 3156. John Scott Keltie, London, 17-09-1884
- 3157. Willy Lewy, Saint-Valéry sur Somme, 18-09-1884
- 3158. A. Meyer, Bremen, 18-09-[1884]

 Enclosed newspaper cutting: "Der Afrikareisende Herr [Theodor] Westmark"
- 3159. José Vicente Barbosa du Bocage, Pres. *Sociedade de Geografia de Lisboa*, s.l., 21-09-1884 [telegr.]
- 3160. John Scott Keltie, London, 21-09-1884
- 3161. John Pender, London, 25-09-1884 With annotations by HMS on the verso
- 3162. F.W. Sullivan, Hatfield, 25-09-1884
- 3163. Augusta Zelia Webb, Newstead Abbey, Nottingham, 29-09-1884
- 3164. Samuel Rowe, London, 30-09-1884 [two letters]
- 3165. Charles H. Allen, British & foreign Anti-Slavery Society, London, 03-10-1884
- 3166. Francis William Sullivan, Admiralty, London, 03-10-1884
- 3167. Edward Baldwin Malet, Légation d'Angleterre, Brussels, 07-10-1884
- 3168. Fred. J. Phillips, Private Sec. Executive Mansion, Washington, 16-10-1884
- 3169. Margarite Hutchinson, Montrose, 17-10-[1884?]
- 3170. Charles H. Allen, British & foreign Anti-Slavery Society, London, 18-10-1884
- 3171. Ferdinand Moos, Berlin, 18-10-1884
- 3172. John Adam Kasson, American Legation, Berlin, 20-10-1884
- 3173. Lord Aberdare, Mountain Ash, Glamorgan, 21-10-1884
- 3174. John Scott Keltie, London, 22-10-1884
- 3175. Ferdinand Moos, Berlin, 24-10-1884
- 3176. Mahomed Dualla, Aden, 30-10-1884
- 3177. Emilia Jane Webb, Newstead Abbey, Nottingham, 31-10-1884
- 3178. Ferdinand Moos, Berlin, 06-11-1884
- 3179. Charles Prestwich Scott, *The Guardian* Office, Manchester, 09-11-1884
- 3180. Edward Baldwin Malet, British Embassy, Berlin, 17-11-1884
- 3181. Gerson von Bleichröder, Berlin, 19-11-1884
- 3182. Paul Güssfeldt, Gesellschaft für Erdkunde, Berlin, 19-11-1884
- 3183. Paul Güssfeldt, Berlin, 20-11-1884
- 3184. Dr. Hermann Knoblauch, Halle, 20-11-1884
- 3185. Graf Radolinski, "Maréchal de Cour", Berlin, 20-11-1884
- 3186. William Beatty-Kingston, *Daily Telegraph*, London, 21-11-1884
- 3187. Antonia von Kusserow, Berlin, 21-11-1884
- 3188. Prince William of Prussia, Berlin, 23-11-1884 [telegr.]

- 3189. Ernest George Ravenstein, London, 26-11-1884
- 3190. Louisa [], [?], 28-11-1884
- 3191. Henry Percy Anderson, Foreign Office, 30-11-1884
- 3192. Wilhelm Bismarck, Berlin, [Nov. 1884]
- 3193. Ellis Ashmead Bartlett, Carlton Club, London, 01-12-[1884]
- 3194. Baroness Burdett-Coutts, London, 04-12-1884
- 3195. Hyde Clarke, London, 04-12-1884
- 3196. Thomas Hay Sweet Escott, Editor of Fortnightly Review, London, 05-12-1884
- 3197. Margarite Hutchinson, Montrose, 05-12-[1884]
- 3198. J. C. Parkinson, London, 05-12-1884
- 3199. Lord Houghton, London, 08-12-[1884?]
- 3200. Thomas Hay Sweet Escott, Editor of Fortnightly Review, London, 10-12-1884
- 3201. Lord Aberdare, Duffryn, Mountain Ash, South Wales, 12-12-1884
- 3202. Marie Kotze, s.l., 17-12-1884
- 3203. Count Perponcher, "Marshal of Her Majesty's Court", Berlin, 17-12-1884
- 3204. Edward Baldwin Malet, British Embassy, Berlin, 18-12-[1884]
- 3205. Emma von Bunsen (mother of Marie), Berlin, 23-12-1884
- 3206. William Holman Bentley, Baptist Missionary Society, London, 26-12-1884
- 3207. F. C. Guilleaume, Cologne, 28-12-1884 With draft of Stanley's reply on the verso
- 3208. Julian B. Arnold (son of Edwin Arnold), London, 31-12-1884

 Enclosed letter from HMS to Alexander Low Bruce, "Recommendation of Mr. Julian Arnold [to the Scottish Geographical Society]"
- 3209. Donald Beith, Edinburgh, 31-12-1884
- 3210. Graf Radolinski, U.d.Linden (= Unter den Linden, Berlin), [1884]

- 3211. Julian B. Arnold (son of Edwin Arnold), London, 01-01-1885
- 3212. George D. Goldie Taubman, Naval & Military Club, London, 24-01-1885
- 3213. Duke of Sutherland, London, 13-02-1885
- 3214. Julian B. Arnold (son of Edwin Arnold), London, 14-02-1885
- 3215. Antonia von Kusserow, Berlin, 14-02-[1885]
- 3216. Richard d'Oyly Carte, Savoy Theatre, London, 25-02-1885
- 3217. William T. Stead, *Pall Mall Gazette*, London, 26-02-1885
- 3218. Duke of Sutherland, London, [Feb. 1885]
- 3219. William T. Stead, Pall Mall Gazette, London, 06-03-1885
- 3220. Horace Waller, Thrapston, 07-03-1885
- 3221. William Holman Bentley, London, 10-03-1885
- 3222. Henry E. Manning, Card. Archbishop, Archbishop's House, London, 30-05-1885
- 3223. Felix Moscheles, London, 01-06-1885
- 3224. James Gordon Bennett, Paris, 02-06-1885
- 3225. Henry E. Manning, Card. Archbishop, Archbishop's House, London, 02-06-1885
- 3226. Joseph Hatton, London, 03-06-1885
- 3227. Ernest Henry Shackleton, Scottish Geographical Society, Edinburgh, 05-06-1885
- 3228. William Frederick Webb, Newstead Abbey, Nottingham, 07-06-1885
- 3229. Baroness Angela Burdett-Coutts, s.l., 08-06-1885

- 3230. Baroness Angela Burdett-Coutts, London, 09-06-1885
- 3231. Headley, London, 09-06-1885
- 3232. James Jackson, Société de Géographie, Paris, 09-06-1885
- 3233. Eyre Massey Shaw, Fire Brigade, London, 10-06-1885
- 3234. J. C. Parkinson, London, 12-06-1885
- 3235. Frederick John Goldsmid, Kensington, 13-06-1885
- 3236. Margaret Moscheles, London, 15-06-[1885]
- 3237. Thomas Purnell, The Primrose Record, London, 17-06-1885
- 3238. Edwin Arnold, Daily Telegraph, London, 18-06-1885
- 3239. Baron Fritz von Rothkirch, London, 20-06-1885
- 3240. Cyrus W. Field, Buckingham Palace Hotel, London, 23-06-1885
- 3241. Edwyn S. Dawes, London, 24-06-1885
- 3242. Margaret Moscheles, London, 24-06-[1885]
- 3243. Samuel L. Clemens (= Mark Twain), Elmira, New York, 09-07-1885
- 3244. Thomas Purnell, The Primrose Record, London, 14-07-1885
- 3245. Harold Frederic, London Office New York Times, London, 23-07-1885
- 3246. Edwyn S. Dawes, Faversham, 10-08-1885
- 3247. Charles H. Allen, British & foreign Anti-Slavery Society, London, 11-08-1885
- 3248. Alfred J. Story, London agent of the Boston magazine *Outing*, London, 11-08-1885
- 3249. Felix Moscheles, London, 18-08-1885
- 3250. Ferdinand Moos, Berlin, 24-11-1885
- 3251. Amy [], London, 25-11-1885 "(...) poor dear Mrs. [Hubert von] Herkomer died yesterday"
- 3252. Sir Hubert von Herkomer, s.l., 26-11-1885
- 3253. John Bolton, London, 15-12-1885

- 3254. Edward Delmar Morgan, London, 04-01-1886
- 3255. John H. Walter, Norwich, 14-01-1886
- 3256. John Pender, London, 15-01-1886
- 3257. Etheldred S. Hilton Price, London, 25-01-1886
- 3258. Edward King, Paris, 04-02-1886
- 3259. John Pender, London, 04-02-1886
- 3260. Thomas W. Knox, Lotos Club, New York, 03-03-1886
- 3261. Edward J. Phelps, Legation of the United States, London, 16-03-1886
- 3262. Nicola Lazzaro, Società Africana d'Italia, Naples, 16-04-1886
- 3263. John J. Ingalls, Senator, Washington D.C., 20-04-1886
- 3264. James Bryce, Foreign Office, London, 18-05-1886
- 3265. James Claude Webster, Sec. Athenæum, London, 08-06-1886
- 3266. Charles Williams, Leeds, 22-06-1886
- 3267. Frederick K. Harford, Athenæum Club, London, 15-07-1886
- 3268. Frederick William Chesson, Sec. Aborigines' Protection Society, London, 18-07-1886
- 3269. Peter Denny, Leven Ship Yard, Dumbarton, 17-08-1886
- 3270. Lord Aberdare, Duffryn, Mountain Ash, South Wales, 18-10-1886
- 3271. Lord Litchfield, Shugborough, Stafford, 23-11-1886
- 3272. Seth Low, Brooklyn, 29-11-1886
- 3273. William T. Sherman, New York, 30-11-1886

- 3274. Emily F. Ambler-Stead, Paris, 23-12-1886
- 3275. Henry Walter Bates, Royal Geographical Society, London, 24-2-1886
- 3276. Baroness Angela Burdett-Coutts, Norwich, 29-12-1886
- 3277. William Ewing, The African Lakes Company, Limited, Glasgow, 30-12-1886
- 3278. Phil Robinson, Daily Telegraph, London, 1886

- 3279. Horace Waller, Thrapston, 01-01-1887
- 3280. Eric Barrington, Private Sec. Foreign Office, London, 03-01-1887
- 3281. Gray, Dawes & Co., shipping agents, London, 03-01-1887
- 3282. Gray, Dawes & Co., shipping agents, London, 03-01-1887
- 3283. Henry Percy Anderson, Hedsor, Maidenhead, 04-01-1887
- 3284. Reginald Hanson, Lord Mayor, London, 04-01-1887
- 3285. Sir Julian Pauncefote, London, 05-01-1887
- 3286. F. C. Hughes-Hallett, London, 06-01-1887
- 3287. Gen. Sir Garnet Wolseley, War Office, 06-01-1887
- 3288. Sir Julian Pauncefote, Foreign Office, London, 07-01-1887
- 3289. Gray, Dawes & Co., shipping agents, London, 08-01-1887
- 3290. Maj. Charles M. Watson, Junior United Service Club, London, 10-01-1887
- 3291. Edward Levy-Lawson, London, 11-01-1887
- 3292. James Fergusson, Under Sec. of State for Foreign Affairs, Foreign Office, London, 13-01-1887
- 3293. James Fergusson, Under Sec. of State for Foreign Affairs, Foreign Office, London, 14-01-1887
- 3294. Robert Arthington, Leeds, 15-01-1887
- 3295. Sir Francis de Winton, London, 15-01-1887 [telegr.]
- 3296. Henry Percy Anderson, Foreign Office, London, 17-01-1887
- 3297. John Richard Robinson, Daily News Office, London, 17-01-1887
- 3298. Edwin Arnold, West Brighton, 18-01-1887
- 3299. Henry Brackenbury, War Office, London, 18-01-1887
- 3300. Frederick William Chesson, Sec. Aborigines' Protection Society, London, 19-01-1887
- 3301. Charles Beresford, London, 21-01-1887
- 3302. Sir Garnet Wolseley, War Office, London, 21-01-1887
- 3303. Gray, Dawes & Co., shipping agents, London, 26-01-1887
- 3304. Sir Francis de Winton, Netherby, Longtown, Cumberland, 27-01-1887
- 3305. John Kirk, Wavertree, Sevenoaks, 27-01-1887
- 3306. Evelyn Baring, British Consul-General in Egypt, s.l., 31-01-1887
- 3307. James Fergusson, Under Sec. of State for Foreign Affairs, Foreign Office, London, [Jan. 1887]
- 3308. James Gordon Bennett, Aden, 04-02-1887
- 3309. Richard Edward Dennett, The British Congo Company, Limited, Banana, 19-03-1887
- 3310. A. Billington, American Baptist Missionary Union, Stanley Pool, 14-04-1887
- 3311. Alfred Baert, Stanley Falls, 21-06-1887

3312. Sir Francis de Winton, London, 15-06-1888

- 3313. Charles Buls, Burgomaster of Brussels, Brussels, 04-02-1889
- 3314. Arthur Silva White, Royal Scottish Geographical Society, Edinburgh, 09-04-1889
- 3315. Joachim Graf Pfeil, Karrawarru, "German protectorate, South sea", 27-04-1889
- 3316. J. W. Buchanan, Acting Administrator IBEAC, Mombasa, East Africa, 06-05-1889
 Enclosed copy of a letter from J. H. Sanderson to the Secretary of the I.B.E.A.C., Foreign Office, 03-04-1889
- 3317. E. T. Zeltner, Sec. Stanley Society, Hoboken, New Jersey, U.S.A., 01-06-1889
- 3318. Wilhelm Bismarck, Kaiserlich Deutsches Konsulat, Berlin, 04-06-1889
- 3319. Samuel L. Clemens (= Mark Twain), s.l., 18-06-1889 [copy]
- 3320. Lion Livinhoe, *Société des Missionnaires d'Alger. Vicariat Apostolique du Nyanza*, "N.D. de Kamoga (Bukumbi)", 20-09-1889
- 3321. Lud. Giroult, Kitambalale, 15-10-1889
- 3322. W. P. Alexander, Sec. of the IBEAC, London, 11-11-1889
- 3323. J. C. Price, Church Missionary Society, Mpwapwa, 12-11-1889
- 3324. Kenrie B. Murray, Sec. London Chamber of Commerce, London, 15-11-1889 [copy]
- 3325. C. S. Smith, acting British Consul, Zanzibar, 18-11-1889
- 3326. Charles Stokes, Bukumbi, 21-11-1889
- 3327. Andrew Chatto, London, 22-11-1889
- 3328. Mark Twain, London, 22-11-1889 [telegr.]
- 3329. P. Génard, Sec. Gen., and H. Wauwermans, Pres. *Société royale de Géographie d'Anvers*, Antwerp, 25-11-1889
- 3330. Joseph Hatton, London, 25-11-[1889]
- 3331. W. J. W. Nicol, Zanzibar, 25-11-1889
- 3332. W. J. W. Nicol, Zanzibar, 26-11-1889
- 3333. Edwin Holland Terrell, Legation of the United States, Brussels, 26-11-1889
- 3334. Charles Williams, Constitutional Club, London, 27-11-1889
- 3335. Marquis Antoine de Gregorio, *Direction des Annales de Géologie et de Paléontologie*, Palermo, Sicily, 28-11-1889
- 3336. Douglas Gibbs, Vienna, 28-11-1889 [telegr.]
- 3337. John Bolton, London, 30-11-1889
- 3338. J. C. Parkinson, s.l., 30-11-1889 [telegr.]
- 3339. Scottish Geographic, Edinburgh, 30-11-1889 [telegr.]
- 3340. J. W. Brackenbury, Zanzibar, 01-12-1889
- 3341. Mountstuart Grant Duff, Pres. Royal Geographical Society, s.l., 02-12-1889 [telegr.]
- 3342. Francis de Winton, Embekelweni, Swazieland, 03-12-1889 [telegr.]
- 3343. J. S. O. Hanoran, Sec. Royal Colonial Institute, London, 03-12-1889
- 3344. John Richard Robinson, *Daily News*, London, 03-12-1889 [telegr.]
- 3345. C. S. Smith, acting British Consul, Zanzibar, 03-12-1889
- 3346. Emperor Wilhelm II, Berlin, 04-12-1889 [telegr.]
- 3347. William Ingram, *Illustrated London News*, London, 04-12-1889

- 3348. *Illustrated News*, London, 04-12-1889 [telegr.]
- 3349. Gérard Harry, *L'Indépendance Belge*, Brussels, 04-12-1889 [telegr.]
- 3350. F. A. Brockhaus, Leipzig, 05-12-1889 [telegr.]
- 3351. Robert William Felkin, Edinburgh, 05-12-1889
- 3352. Greenwood, Steinthal & Sowerbutts, Manchester Geographical Society, Manchester, 05-12-1889 [telegr.]
- 3353. Geographic Society, Berlin, 05-12-1889 [telegr.]
- Emily Beke (widow of Dr. Charles Beke), Casa Canessa, Rapallo, Italy, 06-12-1889
- 3355. James Gordon Bennett, Paris, 06-12-1889 [telegr.]
- 3356. *Century Magazine*, New York, 06-12-1889 [telegr.]
- 3357. James Anderson, Managing Director of the Eastern Telegraph Co., s.l., 07-12-1889 [telegr.]
- 3358. Charles Buls, Burgomaster, Brussels, 07-12-1889 [telegr.]
- 3359. Melton Prior, Millington, Burnt Ash, Lee, Kent, 07-12-1889
- 3360. Mehemet Thewfik, Khedive of Egypt, Cairo, 07-12-1889 [telegr.]
- 3361. Société de Géographie de Marseille, Marseille, 07-12-1889
- 3362. Albert Grey, Alnwick, 08-12-1889 [telegr.]
- 3363. Baron Lambermont, Brussels, 08-12-1889 [telegr.]
- 3364. Catherine Frere, London, 09-12-1889
- 3365. Freiherr von Eberstein, s.l., 10-12-1889
- 3366. Queen Victoria, London, Windsor, 10-12-1889 [telegr.]
- 3367. Melbourne Geographical Society, Melbourne, 11-12-1889 [telegr.]
- 3368. "Constituting committee of arts and letters club", London, 11-12-1889 [telegr.]
- 3369. *Société Géographie Bruxelles*, Brussels, 11-12-1889 [telegr.]
- 3370. James Brand, Guildhall, London, 12-12-1889 [telegr.]
- 3371. J. du Fief, Gen. Sec. Société royale belge de Géographie, Brussels, 12-12-1889
- 3372. Col. Euan Smith, H. M.'s Agency & Consulate General, Zanzibar, 12-12-1889
- 3373. Mehemet Thewfik, Khedive of Egypt, Cairo Abdin, 12-12-1889 [telegr.]
- James Anderson, Managing Director of the Eastern Telegraph Co., s.l., 13-12-1889 [telegr.]

 Containing a message from "President Geographical London" (= Mountstuart Grant Duff)
- 3375. [] Parker, Smith, Mackenzie & Co., Zanzibar, 14-12-1889 With telegram from Douglas Murray and the Fishmongers' Company
- 3376. St. George's Club, London, 14-12-1889 [telegr.]
- 3377. James Gillespie Blaine, Secretary of State, Washington, 15-12-1889 [telegr.]
- 3378. Samuel L. Clemens (= Mark Twain), Charles L. Webster & Co., Publishers, Hartford, 16-12-1889 [copy]
- 3379. Henry S. Wellcome, London, 18-12-1889 [telegr.]
- 3380. Charles H. Allen, British & foreign Anti-Slavery Society, London, 19-12-1889
- 3381. [] Lawson, London, 19-12-1889 [telegr.]
- 3382. Col. Euan Smith, H. B. M. Agency & Consulate General, Zanzibar, 21-12-1889
- 3383. Savage Club, London, 21-12-1889 [telegr.]
- 3384. Edwin Arnold, Azabu, Tokyo, Japan, 24-12-1889
- 3385. Lloyd William Mathews, s.l., 24-12-1889
- 3386. Robert Smith, London, 24-12-1889
- 3387. Thomas Fisher Unwin, *The Century Illustrated Monthly Magazine*, London, 24-12-1889
- 3388. George Elliot, Cairo, 25-12-1889 [telegr.]
- 3389. Herman Wissman, Zanzibar, 27-12-1889

- 3390. Duke of Argyll, Pres. Royal Scottish Geographical Society, Inverary, Argyllshire, 30-12-1889
- 3391. Lloyd William Mathews, Mombasa, 31-12-1889
- 3392. H. Thomson, Smith, Mackenzie & Co., Zanzibar, December 1889

 Four letters. Various copies of telegrams from William Mackinnon, the Emin Pasha Relief
 Committee, Colonel Euan Smith and George S. Mackenzie, addressed to HMS or Emin Pasha

- 3393. J. B. Stone, Mayor's Parlour, Sutton Coldfield, 08-01-1890
- 3394. George Albert Henty, London, 10-01-[1890]
- 3395. Mountstuart Grant Duff, Pres. Royal Geographical Society, London, 13-01-1890 [telegr.]
- 3396. Clement Hill, Foreign Office, London, 13-01-1890
- 3397. Arthur Joyce, New York, 15-01-1890 [telegr.]
- 3398. R. Cotter, Sec. Metropolitan Christian Union Buildings, Dublin, 16-01-1890
- 3399. Emma Cecilia Thursley, New York, 16-01-[1890]
- 3400. James A. Nicholl, Town Hall, Halifax, 17-01-1890
- 3401. James Gordon Bennett, Paris, 18-01-1890 [telegr.]
- 3402. John Hay, Washington DC, 18-01-1890
- 3403. Frederic Holmwood, British Consulate General, Smyrna, 18-01-1890
- 3404. William Burdett-Coutts, Norwich, 20-01-1890
- 3405. James Gordon Bennett, Paris, 20-01-1890 [telegr.]
- 3406. Riaz Pasha, Présidence du Conseil des Ministres, Cairo, 21-01-1890
- 3407. J. Nobili-Vitelleschi, Società Geografica Italiana, Rome, 26-01-1890
- 3408. John Merry Le Sage, *Daily Telegraph*, London, 27-01-1890
- 3409. Geraldine K. Webb, Nottingham, 28-01-1890
- 3410. Charles H. Allen, British & foreign Anti-Slavery Society, London, 31-01-1890 With a draft of an answer of Stanley of the 6th Feb. on the same letter
- 3411. Raffles Moore, Roseneath, Cheshire, [Jan. 1890?]
- 3412. Marie Dickens, London, 03-02-[1890]
- 3413. John Russell Young, Yacht Namouna, Nice, 05-02-1890
- 3414. Henry Percy Anderson, Foreign Office, 07-02-1890
- 3415. Evelyn Baring, s.l., 09-02-1890
- 3416. [?], London, 09-02-1890 [copy] [stenographed] *Home address of Henry James*
- 3417. Guido Cora, Turin, 12-02-1890
- 3418. Sir Francis de Winton, War Office, 13-02-1890
- 3419. Thomas H. Barker, The Incorporated Chamber of Commerce of Liverpool, Liverpool, 14-02-1890
- 3420. Earl Percy, Tyneside Geographical Society, Newcastle-upon-Tyne, 14-02-1890
- 3421. Alfred J. Story, Savage Club, London, 17-02-1890
- 3422. A. Groser and Herbert Cornish, The Institute of Journalists, London, 18-02-1890
- 3423. Charles Frederick Moberly Bell, Alexandria, 22-02-1890
- 3424. Sir Francis de Winton, Quarter Master General, War Office, 25-02-1890
- 3425. Janine Langfield, St. Ives, Cambridgeshire, 26-02-1890
- 3426. James Gordon Bennett, Nice, 27-02-1890 [telegr.]
- 3427. Richard W. Gilder, Pres. Fellowcraft Club, New York, 27-02-1890
- 3428. Pearse Morrison, London, 27-02-1890

- 3429. William Beckworth, Incorporated Chamber of Commerce, Leeds, Feb. 1890
- 3430. George Albert Henty, London, 01-03-[1890]
- 3431. Willem Frederik Versteeg, Pres., and J. Timmerman, Sec. *Koninklijk Nederlandsch-Aardrijkskundig Genootschap*, Amsterdam, 01-03-1890
- 3432. F. Zimmern, Hon. Sec. Manchester Geographical Society, Manchester, 04-03-1890
- 3433. Col. Euan Smith, British Consul-General in Zanzibar, Zanzibar, 06-03-1890
- 3434. Gustavus Oppenheim, s.l., 07-03-1890
- 3435. Thomas Bury, Town Clerk, Wrexham, 10-03-1890
- 3436. Dr. Abbate and Bonola Bey, *Société Khédiviale de Géographie*, Cairo, 11-03-1890
- 3437. Charles Frederick Moberly Bell, London, 11-03-1890
- 3438. Sir Francis de Winton, Horse Guards, War Office, 12-03-1890
- 3439. William Henry Flower, British Association for the Advancement of Science, London, 13-03-1890
- 3440. Sir Roger Tuckfield Goldsworthy, Government House, Belize, 14-03-1890
- 3441. Dr. Richard Nathanson and Alexander Moszkowski, Berlin, 18-03-1890
- 3442. Henry S. Wellcome, London, 20-03-1890 [telegr.]
- 3443. Adolphus Washington Greely, Signal Office, War Department, 21-03-1890
- 3444. Henry S. Wellcome (?), London, 21-03-1890 [telegr.]
- 3445. G. Mont (?), Manchester, 25-03-1890
- 3446. Charles Frederick Moberly Bell, *The Times*, London, 26-03-1890
- 3447. Rowland H. Blades, London, 27-03-1890
- 3448. [] M. Burroughs, London, 27-03-1890
- 3449. Sir Francis Grenfell, Maison, Ali, Pacha Fehmy, Cairo, 29-03-[1890?]
- 3450. William Henry Gilder, New York, 01-04-1890
- 3451. Thomas H. Barker, Sec. Incorporated Chamber of Commerce of Liverpool, Liverpool, 02-04-1890
- 3452. John P. Chevne, Hamilton, Ontario, Canada, 03-04-1890
- 3453. Fanny Field Andrews, Menton (Alpes-Maritimes), 03-04-1890
- 3454. Correspondent of *The Times*, Zanzibar, 03-04-1890 [telegr.]
- 3455. Correspondent of *The Times*, Zanzibar, 03-04-1890 [telegr.]
- 3456. Correspondent of *The Times*, Zanzibar, 03-04-1890 [telegr.]
- 3457. "Eastern", s.l., 03-04-1890 [telegr.]
- 3458. "Inheritor", London, 03-04-1890 [telegr.]
- 3459. "Inheritor", London, 03-04-1890 [telegr.]
- 3460. Pall Mall Gazette, London, 03-04-1890 [telegr.]
- 3461. Correspondent of *The Times*, Zanzibar, 04-04-1890 [telegr.]
- 3462. "Inheritor", London, 04-04-1890 [telegr.]
- 3463. Charles Inman Barnard, Paris, 05-04-1890 [telegr.]
- 3464. Charles Frederick Moberly Bell, *The Times*, London, 07-04-1890
- 3465. Henry Montagu Butler, Cambridge, 08-04-1890
- 3466. Henry Montagu Butler, Cambridge, 08-04-1890
- 3467. Col. Euan Smith, British Consul-General in Zanzibar, Zanzibar, 08-04-1890 [telegr.]
- 3468. Thomas Bell, Vice Pres. Tyneside Geographical Society, Newcastle-upon-Tyne, 09-04-1890
- 3469. Thomas Bell, Mayor Newcastle-upon-Tyne, 09-04-1890
- 3470. Pres. Società africana Italia, Naples, 09-04-1890 [telegr.]

- 3471. Amy H. Pelly, London, 10-04-1890
- 3472. Francis R. Webb, Auckland, New Zealand, 10-04-1890
- 3473. Walter Wood, *The Standard*, London, 10-04-1890
- 3474. Edward Hutchinson, Lay Sec. Church Missionary Society, London, 11-04-1890
- 3475. E. Wollaston Knocker, Town Clerk, Dover, 11-04-1890
- 3476. James Laing, Thornhill, Sunderland, 11-04-1890
- 3477. J. M. Sinyanki, London, 11-04-1890
- 3478. E. A. Calkins, Veteran Union League of Chicago, Chicago, Illinois, 16-04-1890
- 3479. George W. Fishback, Denver, Colorado, 19-04-1890
- 3480. Emile Chaix, Sec., and A. de Morsier, V. Pres., *Société de Géographie de Genève*, Geneva, 20-04-1890
- 3481. George Albert Henty, London, 20-04-[1890]
- 3482. Lord Salisbury, London, 22-04-1890 [telegr.]
- 3483. William Burdett-Coutts, London, 23-04-1890
- 3484. Lieut. Gen. J. Stokes, International Club, London, 23-04-1890 [copy]
- 3485. Lieut. Gen. J. Stokes, International Club, London, 23-04-1890 [copy]
- 3486. George Curzon, British Legation, Athens, 25-04-1890
- 3487. Peter Denny, Dumbarton, 25-04-1890
- 3488. Alexander Macomb Mason, Cairo, 25-04-1890
- 3489. Edouard Sève, Consul Général de Belgique, Ramsgate, 25-04-1890
- 3490. D. M. Williams, Liverpool, 25-04-1890
- 3491. Gen. Henry Brackenbury, War Office, London, 26-04-1890
- 3492. Thomas Burley, The Royal York Baths, London, 26-04-1890
- 3493. Henry Montagu Butler, Cambridge, 26-04-1890
- 3494. [] Harrison, Sec. Young Men's Christian Association Tottenham, London, 26-04-1890 [telegr.]
- 3495. J. R. Llewellyn, *Barry Dock News* Office, Cadoxton, near Cardiff, 26-04-1890
- 3496. Marguis of Lorne, London, 26-04-1890
- 3497. Juliet MacDonald, London, 26-04-[1890]
- 3498. John MacKenzie, London, 26-04-1890

 Enclosed press cutting: "Surmise as to Stanley", Proceedings of the Royal Geographical Society, November 1888
- 3499. Gavin McKelvin, Tynemouth Chamber of Commerce, Tynemouth, 26-04-1890
- 3500. Effie (Euphemia) Millais, London, 26-04-1890
- 3501. A. H. Moore, Kingston-on-Thames, 26-04-1890
- 3502. A. Schiff (?), London, 26-04-1890
- 3503. Eyre Massey Shaw, Fire Brigade, London, 26-04-1890
- 3504. B. Threlfall Vickers, Leeds, 26-04-1890
- 3505. Howard Vincent, London, 26-04-1890
- 3506. J. R. Werner, St. George's Club, London, 26-04-1890
- 3507. W. Dundas Bathurst, St. George's Club, London, 27-04-1890
- 3508. Frederick John Goldsmid, Hollingbourne, Kent, 27-04-1890
- 3509. Gérard Harry, Brussels, 27-04-1890
- 3510. Edward Delmar Morgan, London, 27-04-1890
- 3511. Amy [], London, 27-04-1890
 - "Our friend [Hubert von] Herkomer has been looking forward to see you again (...)"
- 3512. George Washburn Smalley, Durdans, Epsom, 27-04-1890
- 3513. C. M. Cooper, Chepstow, 28-04-[1890]
- 3514. Edwin S. Dawes, London, 28-04-1890
- 3515. Thomas Fisher Unwin, London, 28-04-1890

- 3516. Lady Frere, London, 28-04-1890 [telegr.]
- 3517. Frederick Maxwell Heron, Bedford, 28-04-[1890]
- 3518. Raffles Moore, Roseneath, Cheshire, 28-04-1890
- 3519. Alfred Prager, London, 28-04-1890
- 3520. J. M. Sinyanki, London, 28-04-1890
- 3521. J. E. Viles, London, 28-04-1890
- 3522. Horace Waller, Thrapston, 28-04-1890
- 3523. Henry Bradford, Century Club, New York, 29-04-[1890]
- 3524. Thomas Hushel, Mayor, Town Hall, Liverpool, 29-04-1890
- 3525. Henry Irving, Lyceum Theatre, 29-04-1890
- 3526. Thomas Minton, Stoke-upon-Trent, 29-04-1890
- 3527. Luther Munday, Sec. and Manager Lyric Club, London, 29-04-1890
- 3528. M. E. M. Newton, Moseley, 29-04-1890
- 3529. Henry and Ann Pocock, Upnor, Rochester, Kent, 29-04-1890
- 3530. Isabella E. Rawlinson, London, 29-04-[1890]
- 3531. Thomas Fowell Buxton, London, 30-04-[1890]
- 3532. Myer Jacob (?), London, 30-04-1890
- 3533. [Member of Liverpool City Council], Colonial Office, 30-04-1890
- 3534. C. Russell Hurditch, Footsteps of Truth, London, 31-04-1890
- 3535. Ernest Giles, s.l., [April 1890] [incompl.]
- 3536. Mrs. Nellis Stuart, Eriska, Ledaig, Argyllshire, April 1890
- 3537. E. Escombe, West End near Southampton, 01-05-[1890]
- 3538. George Fandel Phillips, London, 01-05-1890
- 3539. Douglas W. Freshfield, Royal Geographical Society, London, 01-05-1890
- 3540. Trevenen J. Holland, Ivymeath, Snodland Kent, 01-05-1890
- 3541. Duke of Sutherland, London, 01-05-1890
- 3542. Lord Aberdare, Athenæum Club, London, 02-05-1890
- 3543. Philip Ellis, Mabelhyrst, Ilkeston, 02-05-1890
- 3544. Thomas Douglas Murray, London, 02-05-1890
- 3545. J. C. Parkinson, The Reform Club, 02-05-1890
- 3546. George Thomson, London and Edinburgh Shipping Company, London, 02-05-1890
- 3547. Charles H. Allen, British & foreign Anti-Slavery Society, London, 03-05-1890
- 3548. Flora Chappell, London, 03-05-[1890]
- 3549. Duke of Sutherland, Trentham, Stoke-upon-Trent, 04-05-1890
- 3550. John H. Puleston, House of Commons, 05-05-1890
- 3551. Mary Y. Watson, Water Orton near Birmingham, 05-05-1890
- 3552. Henry S. Wellcome, London, 05-05-1890 [telegr.]
- 3553. Henry Montagu Butler, Vice-Chancellor, Cambridge, 06-05-1890
- 3554. Hyde Clarke, London, 06-05-1890
- 3555. Norman Forbes-Robertson, London, 06-05-1890
- 3556. Amice R. May (?), Bristol, 06-05-1890
- 3557. M. Murray (wife of R. W. Murray), London, 06-05-[1890]
- 3558. Devonshire Club, London, 06-05-1890
- 3559. Wentworth A. J. Croke, London, 07-05-1890
- 3560. Town Clerk of Edinburgh, City Chambers, Edinburgh, 07-05-1890
- 3561. Mountstuart Grant Duff, Royal Geographical Society, London, 07-05-1890
- 3562. Lord Headley, London, 07-05-1890
- 3563. William John, Baptist Minister, Morriston, Swansea, 07-05-1890

- 3564. Charles Rathbone Low, London, 07-05-1890
- 3565. Louisa Wolseley (wife of Lord Wolseley), London, 07-05-1890
- 3566. [Member of Liverpool City Council], Colonial Office, 07-05-1890
- 3567. Thomas Henry Ismay, Liverpool, 08-05-1890
- 3568. Clements R. Markham, Taormina, Sicily, 08-05-1890
- 3569. A. H. Moncur, Rockfield, Dundee, 08-05-1890
- 3570. M. E. Jersey, London, 09-05-1890
- 3571. David Stewart, near Aberdeen, 09-05-1890
- 3572. J. B. Stone, Sutton Coldfield, 09-05-1890
- 3573. Louisa Wolseley (wife of Lord Wolseley), London, 09-05-1890
- 3574. Arthur Silva White, Royal Scottish Geographical Society, Edinburgh, 09-05-1890
- 3575. Fred. Chapman, Chapman & Hall Limited, London, 10-05-1890
- 3576. Thomas Hehir, Dublin, 10-05-1890
- 3577. Richard C. Dyer, London, 11-05-1890
- 3578. Duke of Sutherland, Trentham, Stoke-upon-Trent, 11-05-1890
- 3579. Howard Vincent, House Of Commons, 11-05-1890
- 3580. George Burden, Leicester, 12-05-1890
- 3581. Henry Montagu Butler, Cambridge, 12-05-1890
- 3582. Edward T. Cook, Pall Mall Gazette, London, 12-05-1890
- 3583. Aug. Ed. Fitzgerald, Manchester Athenæum, Manchester, 12-05-1890 [Enclosed copies of letters from HMS to A. E. Fitzgerald, Cairo, 19-01-1890; and A. E. Fitzgerald to HMS, Manchester Athenæum, Manchester, 24-12-1890]
- 3584. Thomas W. Knox, The Lotos Club, New York, 12-05-1890
- 3585. John Mark, Mayor, Town Hall Manchester, 12-05-1890
- 3586. Arthur Silva White, Royal Scottish Geographical Society, Edinburgh, 12-05-1890
- 3587. William Muir, Dean Park House, Edinburgh, 13-05-1890
- 3588. George Washburn Smalley, London, 13-05-1890
- 3589. Henry R. Tedder, Athenæum Club, London, 13-05-1890
- 3590. Charles H. Allen, British & foreign Anti-Slavery Society, London, 14-05-1890
- 3591. Count Deym, Austro-Hungarian Embassy, London, 14-05-1890 [with copy]
- 3592. R. C. Halses, London, 14-05-1890
- 3593. John H. Kennaway, Pres. Church Missionary Society, London, 14-05-1890
- 3594. Sec. St. George's Club, London, 14-05-1890
- 3595. Alfred E. Pease, London, 14-05-1890
- 3596. [] Powers-Smith, London, 14-05-1890
- 3597. Thomas Stevens, London, 14-05-1890
- 3598. Lord Wantage, London, 14-05-1890
- 3599. A. M. Argyll, Kensington, 15-05-1890
- 3600. A. M. Argyll, Kensington, 15-05-1890
- 3601. Mountstuart Grant Duff, London, 15-05-1890
- 3602. Joachim Graf Pfeil, Berlin, 15-05-1890
- 3603. Joachim Graf Pfeil, Berlin, 15-05-1890
- 3604. W. Dove Willcox, The Bristol Incorporated Chamber of Commerce & Shipping, Bristol, 15-05-1890
- 3605. Francis William Fox, London, 16-05-1890
- 3606. Edwin Jones, Harefield, Bitterne, Southampton, 16-05-1890
- 3607. Alfred E. Pease, House of Commons Library, 16-05-1890
- 3608. Arthur Fraser Walter, *The Times*, London, 16-05-1890

- 3609. David Stewart, near Abderdeen, 17-05-1890
- 3610. Duke of Abercorn, London, 18-05-1890
- 3611. George Baden-Powell, London, 18-05-1890
- 3612. Baroness Angela Burdett-Coutts, London, 19-05-1890
- 3613. William Hay, City of Dundee Town Clerk's Office, Dundee, 19-05-1890
- 3614. W. Jordan, Town Clerk, Town-House, Aberdeen, 19-05-1890
- 3615. A. M. Keiley, Tribunal Mixte de Première Instance du Caire, Cairo, 19-05-1890
- 3616. Robert Yellowlees, Provost, and Thomas L. Galbraith, Town Clerk, Stirling, 20-05-1890
- 3617. Pres. Juri College, Upper Clapton, 20-05-1890
- 3618. William Burdett-Coutts, London, 21-05-1890
- 3619. Archibald Forbes, London, 21-05-[1890]
- 3620. John H. Kennaway, Pres. Church Missionary Society, London, 22-05-1890
- 3621. Edmund Passingham, Brighton, 22-05-1890
- 3622. Horatio Herbert Kitchener, London, 23-05-[1890]
- 3623. F. A. Brockhaus, Leipzig, 24-05-1890 [incompl.]
- 3624. Carrie Houghton, née Hamilton, Madrid, 24-05-1890
- 3625. Percy Lindley, London, 24-05-1890
- 3626. Maj. Gen. S. Sherman, Cranbrook, Kent, 24-05-1890
- 3627. [] Scharfenberg, Hessen, Nassau, 25-05-1890
- 3628. Llewelyn Thomas, Vice-Principal Jesus College, Oxford, 25-05-1890
- 3629. Benjamin Jowett, Balliol College (Oxford), 26-05-1890
- 3630. E. T. Zeltner, The Stanley Society, Hoboken, New Jersey, 26-05-1890
- 3631. Edward Levy-Lawson, *Daily Telegraph*, London, 27-05-1890
- 3632. Edward H. Allen, London, 28-05-1890
- 3633. John Hassard, Meaford, Stone, Staffordshire, 28-05-1890
- 3634. John Hassard, Vicar General's Office, London, 28-05-1890
- 3635. F. M. Cheney, Arnold, Cheney & Co., New York, 29-05-1890
- 3636. Richard W. Gilder, Pres. Fellowcraft Club, New York, 30-05-1890
- 3637. John Mackenzie, London, 30-05-1890
- 3638. W. Jordan, Town Clerk, Town House, Aberdeen, 31-05-1890
- 3639. Maj. Gen. S. Sherman, Cranbrook, Kent, 31-05-1890
- 3640. Ellis Ashmead Bartlett, House of Commons, London, 02-06-1890
- 3641. George Albert Henty, London, 02-06-[1890]
- 3642. William Young, Mayor, Berwick on Tweed, 02-06-1890
- 3643. Finley Anderson, The United Press, New York, 03-06-1890
- 3644. Henry Walter Bates, Royal Geographical Society, London, 03-06-1890
- 3645. H. G. Hannan, The Metallic Art Company, Glasgow, 03-06-1890
- 3646. Walter Kercheval Hilton, Registrar University of Durham, 03-06-1890
- 3647. Matilda Levy (?), London, 03-06-[1890]
- 3648. [] Baker Russell, United Service Club, London, 03-06-1890
- 3649. G. D. Clayhill-Henderson, Invergowrie, Dundee, Scotland, 05-06-1890
- 3650. Daniel Lewis Lloyd, Bishop Elect of Brecon, Christ College, Brecon, 06-06-1890
- 3651. Alexander Macomb Mason, Club Khedivial, Cairo, 07-06-1890
- 3652. W. J. M'Auslane (?), Glasgow, 07-06-1890
- 3653. Clair W. Cadler, London, 09-06-1890
- 3654. Thomas Freeman, Mayor Swansea, 09-06-1890
- 3655. J. J. Bickerton, Town Clerk, Town Hall Oxford, 10-06-1890

- 3656. F. A. Brockhaus, Leipzig, 10-06-1890
- 3657. John Duncan, Chairman South Wales District, Institute of Journalists, Cardiff, 10-06-1890
- 3658. William Henry Flower, British Museum (Natural History), London, 10-06-1890
- 3659. John Burns, Wemyss Bay, 12-06-1890
- 3660. Bessie Sala, London, 12-06-1890
- 3661. "The boys of Cargilfield", Edinburgh, 14-06-1890
- 3662. Thomas Henry Ismay, Liverpool, 16-06-1890
- 3663. Benjamin Jowett, Balliol College (Oxford), 17-06-1890
- 3664. Thomas Burt, House of Commons Library, 18-06-1890
- 3665. Robert Spence Watson, Gateshead-on-Tyne, 19-06-1890
- 3666. Joseph Chamberlain, London, 20-06-1890
- 3667. Beresford Lovett, Bristol, 24-06-1890
- 3668. John H. Puleston, London, 24-06-[1890]
- 3669. J. F. Gunsler, Sydney, New South Wales (Australia), 26-06-1890
- 3670. H. France (on behalf of Camille Dreyfus), Royal Military Academy, Woolwich, 27-06-1890
- 3671. Sir Edward Lee, Hon. Sec. of The Stanley and African Exhibition, London, 27-06-1890
- 3672. Eyre Massey Shaw, Fire Brigade, London, 27-06-1890
- 3673. Roger Casement, Matadi, River Congo, 28-06-1890
- 3674. Thomas Charlton (engineer and iron ship builder), Grimsby, 28-06-1890
- 3675. J. H. Evans, Merthyr Tydvil (Wales), 28-06-1890 [cf. nr. 5104]
- 3676. Henry Frederick Ponsonby, Private Sec. of Queen Victoria, Windsor Castle, 28-06-1890
- 3677. Oscar Leslie Stephen, London, 28-06-1890
- 3678. James Andersen, London, 30-06-1890
- 3679. Gérard Harry, London, 30-06-1890
- 3680. Sir G. E. T. Smithson, Tyneside Geographical Society, Newcastle-upon-Tyne, 30-06-1890
- 3681. Mr. Le Fevre, The Balloon Society of Great Britain, [London], [June 1890?]
- 3682. W. C. Knight Clowes, London, 01-07-1890
- 3683. Edward St. John Fairman, London, 01-07-1890
- 3684. Euphénie von Baltz, Silesia, 01-07-1890
- 3685. Albert Edward, Prince of Wales, Marlborough House, 03-07-1890 Put in an envelop by Denzil M. Stanley: "To be treated with greatest care"
- 3686. A. B. Brown, Rosebank Iron Works, Edinburgh, 03-07-1890
- 3687. James McLean, European Agent of *The Associated Press*, London, 03-07-1890
- 3688. W. J. W. Nicol, Oriental Club, London, 03-07-1890
- 3689. Henry Sotheran, London, 03-07-1890
- 3690. Albert Edward, Prince of Wales, London, 04-07-1890
- 3691. Comte E. d'Assche (Stanley's bridesman), *Palais de Bruxelles*, 04-07-[1890]
- 3692. Mr. Le Fevre, The Balloon Society of Great Britain, London, 04-07-1890
- 3693. Ralph Leslie, London, 04-07-1890
- 3694. John Mark, Mayor, Town Hall, Manchester, 04-07-1890
- 3695. William Clark Russell, Bath, 04-07-1890
- 3696. Lord Wantage, London, 04-07-1890
- 3697. Lord Aberdeen, London, 05-07-1890
- 3698. A. Hildebrandt (brother of Johann Maria Hildebrandt), Hamburg, 05-07-1890
- 3699. John Swinton, Edinburgh, 05-07-1890

- 3700. Benjamin Jowett, Balliol College (Oxford), 06-07-1890
- 3701. Arthur Greg, Eagley, Bolton, 07-07-1890
- 3702. J. L. Wheatley, Town Clerk, Town Hall, Cardiff, 07-07-1890
- 3703. William G. Blaikie, Edinburgh, 08-07-1890
- 3704. H. Sutherland Edwards, The Reform Club (London), 08-07-1890
- 3705. [] Powers-Smith, London, 08-07-1890
- 3706. David Stewart, Aberdeen, 08-07-1890
- 3707. E. T. Bradley, Deanery, Westminster, 09-07-[1890]
- 3708. Claud Fraser, London, 09-07-1890
- 3709. John Mark, Mayor, Town Hall, Manchester, 09-07-1890
- 3710. Charles H. Allen, British & foreign Anti-Slavery Society, London, 10-07-1890
- 3711. Capt. F. J. Courtman, near Neath, South Wales, 10-07-[1890] *Enclosed newspaper cutting: "Sufferings on board a steamer"*
- 3712. Gen. Garnet Wolseley, London, 10-07-1890
- 3713. Princess Louise and the Marquis of Lorne, Kensington Palace, 12-07-[1890]
- 3714. J. Scott, Brighton, 19-07-1890
- 3715. John Nicholls, London, 26-07-1890 With a note by Thomas H. Parke
- 3716. Fred. D. G. Vincent, Sec. of the IBEAC, London, 29-07-1890
- 3717. Lord Ashburton, [], 30-07-1890
- 3718. George William Childs, Propr. of the *Public Ledger*, Philadelphia, 30-07-1890
- 3719. Adolf Bastian, Goya (India), July 1890
- 3720. Thomas Edward Wilkinson, Bishop-Coadjutor of London for North and Central Europe, London, 11-08-1890
- 3721. Alexander Macomb Mason, Cairo, 18-08-1890
- 3722. Oscar Browning, Maloja (Switzerland), 07-09-1890
- 3723. Oscar Browning, Maloja, Switzerland, 08-09-1890 [with env.]
- 3724. Henri Labouchere, Cadenabbia (Italy), 18-09-1890
- 3725. Samuel L. Clemens (= Mark Twain), Hartford, 28-09-1890 Enclosed letter from Samuel L. Clemens to James B. Pond, s.l., 28-09-1890
- 3726. R. W. Murray, London, 07-10-1890
- 3727. Henry Gaze & Son, London, 11-10-1890

 Enclosed letters from HMS to Leonard K. Wilson, London, 10-07-1890 ("Letter I proposed writing, but another sent"); Messrs. H. Gaze & Son, London, 12-10-1890 ("Letter I proposed writing") and Messrs. H. Gaze & Son, London, 14-10-1890
- 3728. Col. G. E. Gouraud, Upper Norwood, 13-10-1890
- 3729. Walter Trower, London, 17-10-1890
- 3730. Alexander Macomb Mason, Cairo, 19-10-1890
- 3731. Thomas Henry Ismay, Liverpool, 20-10-1890
- 3732. Alfred Plummer, Senior Proctor, University of Durham, 22-10-1890
- 3733. Hawash Montasir Bimbashi, Cairo, 23-10-1890
- 3734. Col. G. E. Gouraud, Upper Norwood, 26-10-1890
- 3735. Francis R. Webb, Auckland, New Zealand, 03-11-1890
- 3736. John Hay, Cleveland, Ohio, 04-11-1890
- 3737. H. Christianson, New York, 09-11-1890
- 3738. Adolphus Washington Greely, The Lotos Club, New York, 10-11-1890
- 3739. Lodewijk Pincoffs, Chicago, 10-11-1890
- 3740. Mary E. Fairbanks, St. Johnsbury, U.S., 11-11-1890
- 3741. H. Christianson, New York, 16-11-1890

- 3742. Adolphus Washington Greely, Office of the Chief Signal Officer, Washington D.C., 01-12-1890
- 3743. Joseph Hatton, New York, 03-12-[1890]
- 3744. B. S. Luckett, Washington D.C., 06-12-1890
- 3745. J. Russell Endean, Canterbury, England, 10-12-1890 "About Rear Column" (HMS)
- 3746. "Ignotus, errans, Lybya Deserta", Mazoe River Sources, Mashonaland, South Africa, 12-12-1890
- 3747. John A. Cockerill, The New York Press Club, [1890]
- 3748. John Hay, [Washington D.C.], [1890] [text on visiting card]
- 3749. Marquis de Leuville, London, [1890]
- 3750. [] Shelton, London, [1890]

- 3751. P. L. McDermott, Sec. Emin Relief Committee, London, 02-01-1891

 Enclosed letter from P. L. McDermott to William Mackinnon, Emin Relief Committee, London, 30-12-1890
- 3752. Collis Potter Huntington, New York, 28-01-1891
- 3753. Samuel L. Clemens (= Mark Twain), Hartford, 03-02-1891
- 3754. J. L. Wheatley, Town Clerk, Town Hall, Cardiff, 25-02-1891
- 3755. Gustave Toutant Beauregard, La Variété Club, New Orleans, 04-04-1891
- 3756. Kate Field, Kate Field's Washington, Washington, 22-04-1891
- 3757. Appleby Stephenson, Nottingham, 26-04-1891
- 3758. J. H. Sykes, Bryancliffe, Huddersfield, 28-04-1891
- 3759. J. Grant Elliott, Geraldton, West Australia, 30-04-1891
- 3760. [] Smethan (?), Strood, Kent, 30-04-1891 *Letter on behalf of Mr. Pocock*
- 3761. Edwyn S. Dawes, Mount Ephraim, Faversham, 01-05-1891
- 3762. J. C. Parkinson, London, 01-05-1891
- 3763. R. A. Junkins, Colorado Springs, 02-05-1891
- 3764. Samuel Timmins, Coventry, 04-05-1891
- 3765. Edward Terry, Terry's Theatre, London, 08-05-1891
- 3766. Rev. Thomas Campbell, The Vicarage, Bradford, Yorkshire, 09-05-1891
- 3767. John Scott Keltie, Royal Geographical Society, London, 12-05-1891
- 3768. Robert Sparrow Smythe, London, 13-05-1891
- 3769. Lord Aberdeen, Aberdeen, 21-05-1891
- 3770. John T. D. Llewelyn, Swansea, 30-05-1891
- 3771. Melton Prior, *Illustrated London News*, London, 03-06-1891
- 3772. Basil Wilberforce, The Deanery, Southampton, 03-06-[1891]
- 3773. Edwin [], "an old companion", H.M.S. *Impregnable*, Devonport, 09-06-1891
- 3774. Melton Prior, Kent, 13-06-1891
- 3775. Saleh Bin Osman, Zanzibar, 15-06-1891
- 3776. Alfred Comyn Lyall, London, 20-06-[1891]
- 3777. Henry Cox, London, 04-07-1891
- 3778. George Henry Lewis, London, 09-07-1891
- 3779. John Cunningham Geikie, Bournemouth, 13-07-1891
- 3780. Gérard Harry, Brussels, 21-07-1891
- 3781. Dr. Albert Gobat, "Conseiller d'État", Congrès International des Sciences Géographiques de 1891, Berne, 23-07-1891

- 3782. Euphénie von Baltz, Troppau, 25-08-1891
- 3783. Hans Meyer, Leipzig, 26-08-1891
- 3784. Euphénie von Baltz, Troppau, Silesia, 27-08-1891
- 3785. P. L. McDermott, Sec. Emin Relief Committee, London, 08-09-1891
- 3786. Woodhouse, Trower, Freeling & Parkin, London, 14-09-1891
- 3787. Woodhouse, Trower, Freeling & Parkin, London, 17-09-1891
- 3788. Otto E. Ehlers, Nilgiris, Southern India, 20-09-1891
- 3789. Edward T. Cook, Pall Mall Gazette, London, 30-09-1891
- 3790. Bessie Sala, Brighton, 07-10-1891
- 3791. Arthur Havelock, Colombo, 25-10-1891
- 3792. Robert Sparrow Smythe, Melbourne, 27-10-1891
- 3793. Francis R. Webb, Auckland, New Zealand, 05-11-1891
- 3794. Robert Sparrow Smythe, Yorick Club, Melbourne, 06-11-1891
- 3795. Royal Geographical Society of Australasia, Melbourne, 11-11-1891
- 3796. J. B. Lillie Mackay (sister of Alexander Murdoch Mackay), Bendigo (Australia), 13-11-1891
- 3797. Royal Geographical Society of Australasia, Melbourne, 14-11-1891
- 3798. Ernest Giles, Thargomindah, Queensland (Australia), 15-11-1891
- 3799. John H. Knipe, Melbourne, 26-11-1891
- 3800. Saleh Bin Osman, Mombasa, East Africa, 17-12-1891

 Enclosed letter from D. MacLennan ("the writer of Saleh's letter") to HMS, Mombasa, 17-12-1891
- 3801. Queensland Branch of the Royal Geographical Society of Australasia, s.l., [Dec. 1891]

- 3802. Carlyle Smythe, Palmerston North, New Zealand, 13-01-1892
- 3803. George Grey, Auckland, 29-01-1892 [with env.]
- 3804. Harry B. McCullough, s.l., 23-02-1892
- 3805. George Grey, Auckland, 24-02-1892
- 3806. Ernest Giles, Melbourne, 25-02-1892
- 3807. Passmore Edwards, Organising Committee of the Unemployed, Melbourne, 02-03-1892
- 3808. William Maloney, Legislative Assembly Victoria, Parliament House, Melbourne, 05-03-1892
- 3809. George Grey, Auckland, 10-03-1892 [telegr.]
- 3810. Charles Gordon-Frazer, Melbourne, 12-03-1892
- 3811. Francis R. Webb, San Diego, California, 27-03-1892
- 3812. Sir Francis de Winton, Winkfield, Windsor, 26-04-1892
- 3813. Sir Francis de Winton, Winkfield, Windsor, 29-04-1892
- 3814. J. R. Streeter, Croxley Green, near Rickmansworth, 02-05-1892
- 3815. Edward Rosewater, *The Omaha Bee*, Editorial Department, Omaha, 07-05-1892
- 3816. Henry Schlichter, London, 07-05-1892
- 3817. Arthur Green, Reichenberg, 12-05-1892
- 3818. S. William Silver, Wantage, Berkshire, 28-05-1892
 With list of subscriptions to raise a Fund to the widow of Henry Walter Bates
- 3819. John H. Puleston, London, 01-06-1892
- 3820. Howard Vincent, London, 05-06-1892
- 3821. Clement Hill, Foreign Office, 10-06-[1892]

- 3822. Charlotte Roche and Vivie Fitzgerald, London, 10-06-1892
- 3823. Howard Vincent, London, 10-06-1892
- 3824. Nellie Grant Sartoris (daughter of Ulysses S. Grant), London, 13-06-1892
- 3825. Clement Hill, Foreign Office, 14-06-1892
- 3826. Henry S. Wellcome, London, 15-06-1892
- 3827. Town Clerk, Swansea, 16-06-1892
- 3828. Thomas James Thompson, The Lion Brewery Company Limited, London, 20-06-1892
- 3829. Town Clerk, Swansea, 20-06-1892
- 3830. Henry M. Alden, Harper & Brothers' Editorial Rooms, New York, 23-06-1892
- 3831. George Taubman Goldie, London, 24-06-1892 [two letters]
- 3832. Anstey Guthrie, London, 24-06-1892
- 3833. George Taubman Goldie, London, 26-06-1892
- 3834. John Russell Young, The Philadelphia & Reading Railroad Co., 06-07-1892
- 3835. Dr. Murray, Great Malvern, 11-07-1892
- 3836. James R. Osgood, Mcilvaine & Co., publishers, London, 12-07-1892
- 3837. Mary L. Webb, San Diego, California, 13-07-1892
- 3838. Friedrich-Arnold Schumacher, Berne, Switzerland, 17-07-1892
- 3839. H. Devereux Spratt, London, 18-07-1892
- 3840. John Hay, North Lambeth Conservative Association, London, 20-07-1892 With copy of a resolution of the North Lambeth Conservative Association
- 3841. H. Devereux Spratt, London, 20-07-1892
- 3842. G. Smith, London, 21-07-1892
- 3843. William Miller, The Liberal Union Club, London, 28-07-1892
- 3844. Halford John Mackinder, Oxford, 29-07-1892
- 3845. G. H. Hewitt, Birmingham, 02-08-1892
- 3846. Joseph A. Moloney, London, 02-08-1892
- 3847. Sir Francis de Winton, London, 05-08-1892
- 3848. Tippu Tip, Zanzibar, 05-08-1892 [with env.]

 Enclosed English translation by the British Museum (with envelop), sent to HMS on 21-09-1892
- 3849. James E. C. Welldon, Headmaster Harrow School, [Middlesex], 12-09-1892
- 3850. Gérard Harry, L'Indépendance Belge. Rédaction, Brussels, 30-09-1892
- 3851. Charles Ingham, London, 04-10-1892
- 3852. Alexander [], Hanney near Wantage, 04-10-1892
- 3853. Gérard Harry, L'Indépendance Belge, Rédaction, Brussels, 05-10-1892
- 3854. William Earl Hodgson, *The National Review*, London, 07-10-1892
- 3855. Henry Grattan Guinness, East London Institute for Home and Foreign Missions, London, 08-10-1892
- 3856. George Taubman Goldie, London, 12-10-1892
- 3857. Gérard Harry, L'Indépendance Belge. Rédaction, Brussels, 12-10-1892
- 3858. William Cornelius, Hon. Sec. of St. Philip's Young Men's Institute (Football Club), London, 17-10-1892
- 3859. Samuel Roberts, Sheffield, 19-10-1892
- 3860. R. W. Murray, London, 24-10-1892
- 3861. Percy William Bunting, London, 02-11-1892
- 3862. Henry L. Clapp, London, 03-11-1892
- 3863. W. W. B. Hulton, Bolton-le-Moors, 03-11-1892
- 3864. George Taubman Goldie, London, 04-11-1892
- 3865. Clement Kinlock-Cooke, *Pall Mall Gazette*, London, 08-11-1892
- 3866. Ernest George Ravenstein, London, 10-11-1892

- 3867. David Charters, Paisley, 15-11-1892
- 3868. Edwin S. Dawes, Bedford, 20-11-1892
- 3869. William Haig-Brown, Headmaster, Godalming, 28-11-1892
- 3870. [] Murray, London, 29-11-1892 [telegr.]
- 3871. J. A. Williams, Hon. Sec. Lambeth Tradesmen's Cricket Club, London, 30-11-1892
- 3872. J. A. Williams, Hon. Sec. Lambeth Tradesmen's Cricket Club, London, 02-12-1892
- 3873. David F. Downing, Woolwich, 06-12-1892
- 3874. John Kirk, Sevenoaks, 08-12-1892
- 3875. R. W. Murray, St. George's Club, London, 08-12-1892
- 3876. W. A. Daw & Co., London, 14-12-1892
- 3877. Lord Rowton, London, 19-12-1892
- 3878. Gordon Pritchard, United Service Club, London, 20-12-1892
- 3879. R. W. Murray, Brighton, 21-12-1892
- 3880. W. A. Daw & Co., London, 22-12-1892
- 3881. Henry Doulton, Doulton & Co., London, 22-12-1892

- 3882. W. Clayton Pickersgill, London, 11-01-1893
- 3883. Harry Broadbent (?), London, 19-01-1893
- 3884. Hubert Foster, Intelligence Division, War Office, London, 19-01-[1893]
- 3885. P. L. McDermott, IBEAC, London, 19-01-1893
- 3886. John Cunningham Geikie, Bournemouth, 21-01-1893
- 3887. Charles E. Cater, The Kennington Unity Club, London, 01-02-1893
- 3888. Eyre Massey Shaw, Army & Naval Club, London, 01-02-1893
- 3889. Evre Massey Shaw, Army & Naval Club, London, 03-02-1893
- 3890. John Studdy Leigh, Geographical Society of California, San Francisco, 04-02-1893
- 3891. Francis Lawley, London, 09-02-1893
- 3892. Richard Fleischer, Editor of the *Deutsche Revue*, Wiesbaden, 28-02-1893
- 3893. Charles Lowe, London, 04-03-1893
- 3894. Francis Lawley, Brussels, 05-03-1893
- 3895. George Taubman Goldie, London, 06-03-1893
- 3896. Sigismund Wilhelm Koelle, London, 06-03-1893
- 3897. David Lindsay, Adelaide, 07-03-1893
- 3898. G. Boyd-Carpenter, Balliol College (Oxford), 12-03-1893
- 3899. Morien (= Owen "Morien" Morgan), Treforest, Glamorgan, 13-03-1893
- 3900. C. M. Crompton Roberts, Treasurer North Lambeth Conservative Association, London, 22-03-1893
 Enclosed "Extract from the Annual Report of the North Lambeth Conservative Association
 - 1892" and "North Lambeth Conservative Association. Extract of principal subscriptions"
- 3901. Morien (= Owen "Morien" Morgan), Treforest, Glamorgan, 22-03-1893
- 3902. William H. Rideing, *The Youth's Companion*, Boston, 22-03-1893
- 3903. John Pender, The West-African Telegraph Company, Ltd., London, 23-03-1893
- 3904. Sec. Surrey United Rowing Club, London, 27-03-1893
- 3905. George Taubman Goldie, London, 02-04-1893
- 3906. F. Mulley, Sec. Lambeth Melrose Cricket Club, London, 03-04-1893
- 3907. Lieut. Selwyn S. Sugden, Southsea, 03-04-1893

- 3908. A. Phillips, Hon. Sec. Surrey United Rowing Club, London, 05-04-1893
- 3909. Henry L. Clapp, Malta, 22-04-1893
- 3910. William Henry Fremantle, Canon of Canterbury, Oxford, 06-05-1893 With announcement of "Christian Conference"
- 3911. Seymour Saulez, London, 14-05-1893
- 3912. John Scott Keltie, Royal Geographical Society, London, 15-05-1893
- 3913. Seymour Saulez, London, 16-05-1893
- 3914. C. M. Crompton Roberts, London, 17-05-1893

 Enclosed receipt of £40 from HMS, signed by C. M. Crompton Roberts, North Lambeth Conservative Association, London, 17-05-1893
- 3915. Lewis and Haywood, London, 23-05-1893
- 3916. Joseph A. Moloney, Dunmow, Essex, 02-06-1893
- 3917. Rev. Christ R. Lilly, Union Street Fire Relief Fund, London, 09-06-1893
- 3918. John Osment, London, 12-06-1893
- 3919. Douglas Straight, Pall Mall Magazine, London, 14-06-1893
- 3920. George Simpson Glasspoole, London, 03-07-1893
- 3921. John Studdy Leigh, Geographical Society of California, San Francisco, 10-07-1893
- 3922. F. T. Leeks, Hon. Treasurer and Conductor, London, 18-07-1893
- 3923. Walter Wood, *The Standard*, London, 25-07-1893
- 3924. Grace Saint Albans, Ardrishaig, 14-09-1893 [with env.]
- 3925. Grace Saint Albans, Ardrishaig, 20-09-[1893]
- 3926. Evacustes A. Phipson, English Land Colonisation Society, London, 04-10-1893
- 3927. Grace Saint Albans, Newtown, 08-10-[1893]
- 3928. William H. Rideing, *The Youth's Companion*, Boston, 10-10-1893
- 3929. Edwin S. Dawes, The Stock Exchange, 20-10-1893
- 3930. Joel W. Gregory, British Museum (Natural History), London, 26-10-1893
- 3931. A. MacLears (?), Richmond, Surrey, 30-10-1893 "It will be a stretch of memory to bear me in mind, and our meeting at Aden in 1872 (...)"
- 3932. Dr. Sidney Langford Hinde, "Commandant Dhanis head quarters. In front of the Bomas of Rhumaliza & Sefu", Central Africa, 01-11-1893
- 3933. Grace Saint Albans, London, 08-11-[1893]
- 3934. Charles Colvile, Political Department, Constitutional Club, London, 17-11-1893
- 3935. Edwyn S. Dawes, London, 21-11-1893
- 3936. Albert Rollit, London, 24-11-1893
- 3937. Grace Saint Albans, Arnold, Nottinghamshire, 26-11-[1893]
- 3938. Albert Rollit, London, 27-11-1893
- 3939. Conrad Dressler, London, 29-11-1893
- 3940. Lewis Jones, Cadoxton Vicarage, Neath, 01-12-1893
- 3941. Lewis Jones, Cadoxton Vicarage, Neath, 05-12-1893
- 3942. Grace Saint Albans, London, 08-12-[1893]
- 3943. J. de Breton Godfrey, London, 11-12-1893
- 3944. J. de Breton Godfrey, London, 14-12-1893
- 3945. E. S. Ormerod, Liberal Unionist Association, London, 19-12-1893
- 3946. Seymour Saulez, London, 19-12-1893
- 3947. Walter Trower, London, 20-12-1893
- 3948. Trower, Freeling & Parkin, London, 27-12-1893
- 3949. Trower, Freeling & Parkin, London, 30-12-1893

- 3950. J. de Breton Godfrey, London, 01-01-1894
- 3951. S. B. Bancroft (?), London, 02-01-1894
- 3952. Trower, Freeling & Parkin, London, 02-01-1894
- 3953. Seymour Saulez, London, 03-01-1894 *Enclosed drawing by Saulez of the Dover Cliffs*
- 3954. Seymour Saulez, London, 10-01-1894
- 3955. Hubert Foster, War Office, London, 16-01-1894
- 3956. Marquis of Lorne, Kensington, 19-01-1894
- 3957. J. de Breton Godfrey, London, 24-01-1894
- 3958. J. de Breton Godfrey, London, 25-01-1894
- 3959. Ernest Hart, The British Medical Journal, London, 27-01-1894
- 3960. Conrad Dressler, Birkenhead, 30-01-1894
- 3961. Dorothy Stanley, London, 31-01-1894 *Not to be confounded with Stanley's wife*
- 3962. Trower, Freeling & Parkin, London, 10-02-1894
- 3963. W. R. Long, Hon. Sec. St. Marys Cricket Club, London, 13-02-1894
- 3964. Walter Trower, London, 13-02-1894
- 3965. John Pennell, London, 15-02-1894
- 3966. David Charters, Kibwezi Station, East African Scottish Mission, 17-02-1894
- 3967. J. De Breton Godfrey, London, 23-02-1894
- 3968. Demetrius C. Boulger, London, 24-02-1894
- 3969. J. De Breton Godfrey, London, 26-02-1894
- 3970. Clement Hill, Foreign Office, 26-02-1894
- 3971. Trower, Freeling & Parkin, London, 28-02-1894
- 3972. Evacustes A. Phipson, Nationalization of Labor Society, London, 10-03-1894 With two brochures for Theodor Hertzka's Freeland
- 3973. Frank Harris, The Fortnightly Review Office, London, 09-04-1894
- 3974. Seymour Saulez, London, 11-04-1894
- 3975. Seymour Saulez, London, 14-04-1894
- 3976. T. R. Edwards, The London Welshman, London, 20-04-1894
- 3977. Richard Fleischer, Editor of the Deutsche Revue, Wiesbaden, 26-04-1894
- 3978. Samuel Reynolds Hole, The Deanery, Rochester, 28-04-1894
- 3979. Poultney Bigelow, London, 02-05-1894
- 3980. George Goodman, Lambeth Walk Mission, London, 02-05-1894
- 3981. Joseph Hatton, London, 07-05-1894
- 3982. Samuel Reynolds Hole, The Deanery, Rochester, 07-05-1894
- 3983. Annie F. Boys, London, 12-05-1894
- 3984. Seymour Saulez, London, 15-05-1894
- 3985. Walter Trower, London, 18-05-1894
- 3986. J. De Breton Godfrey, Ramsgate, 29-05-1894
- 3987. Melton Prior, The Illustrated London News, London, 30-05-1894
- 3988. F. M. Kenway and James Howarth, *The South London Mail*, London, May 1894
- 3989. Seymour Saulez, London, 06-06-1894
- 3990. W. H. Turner, All Saints Schools, London, 08-06-1894
- 3991. Violet Jameson, Brixham, South Devon, 09-06-1894
- 3992. Seymour Saulez, London, 12-06-1894
- 3993. Richard Fleischer, Editor of the *Deutsche Revue*, Wiesbaden, 14-06-1894
- 3994. James Clark, Health Food Depot, Edinburgh, 20-06-1894

- 3995. Margaret Moscheles, London, 20-06-1894
- 3996. W. Rolfe, Sec. Lambeth United Rowing Club, London, 20-06-1894
- 3997. George Taubman Goldie, London, 22-06-1894
- 3998. H. C. Hinds (?), Headmaster, Wesleyan Day Schools, London, 23-06-1894
- 3999. George Taubman Goldie, London, 24-06-1894
- 4000. George Taubman Goldie, London, 25-06-1894
- 4001. [] Baker Russell, United Service Club, London, 26-06-1894
- 4002. William H. Howe, Hon. Sec. and Treasurer *Eagle Wanderers* Football Club, London, 27-06-1894
- 4003. William H. Howe, Hon. Sec. and Treasurer *Eagle Wanderers* Football Club, London, 29-06-1894
- 4004. H. C. Hinds (?), Wesleyan Day Schools, London, 30-06-1894
- 4005. George Taubman Goldie, London, 06-07-1894
- 4006. N. Godfrey (wife of J. de Breton Godfrey), Ramsgate, 09-07-1894
- 4007. Lionel Holland, Provisional Hon. Sec. London Municipal Society, London, 12-07-1894
- 4008. Rev. F. B. Meyer, London, 13-07-1894
- 4009. Thomas Douglas Murray, London, 20-07-1894
- 4010. E. S. Ormerod, Liberal Unionist Association, London, 30-07-1894
- 4011. Thomas and James Young, Working Men's Mission, London, 01-08-1894
- 4012. F. T. Leeks, Hon. Sec. York Road Chapel, Total Abstinence Society, London, 09-08-1894 [incompl.]
- 4013. Thomas and James Young, Working Men's Mission, London, 13-08-1894
- 4014. F. T. Leeks, Hon. Sec. York Road Chapel, Total Abstinence Society, London, 16-08-1894
- 4015. Tippu Tip, Zanzibar, 03-09-1894
- 4016. E. S. Ormerod, Finsbury Distillery, London, 11-09-1894
- 4017. H. Devereux Spratt, Liberal Unionist Association, London, 12-09-1894
- 4018. Gordon Pritchard, Richmond, Surrey, 17-09-1894
- 4019. John Boraston, Liberal Unionist Association, London, 11-10-1894

 Enclosed receipt for HMS of "Mr. [Thomas John] Beverly's salary for October", signed by H.

 Devereux Spratt, 11-10-1894
- 4020. Rev. A. B. Grosart, Dublin, 29-10-1894
- 4021. Rev. A. B. Grosart, Dublin, 02-11-1894
- 4022. Henry Kimber, London, 05-11-1894
- 4023. James Stevenson, Largs, Ayrshire, 08-11-1894
- 4024. John Boraston, Liberal Unionist Association, London, 12-11-1894
- 4025. Gen. James Hills-Johns, Dolaucothy, South Wales, 19-11-1894
- 4026. Roderic Owen, Corsham, Wiltshire, 22-11-1894
- 4027. Herbert Beerbohm Tree, Haymarket Theatre, London, 23-11-1894
- 4028. Frank Vincent, New York, 10-12-1894
- 4029. Adelaide Marchi, Florence, 12-12-1894
- 4030. Samuel L. Clemens (= Mark Twain), Paris, 15-12-1894
- 4031. Thomas Fowell Buxton, Warlies, 18-12-1894

4032. Ellis Ashmead Bartlett, Eastbourne, 01-01-1895

"On receipt of the news by telegraph of the Jameson Raid!!!" (HMS)

- 4033. Charles Hardingham, St. John's Eagle Cricket Club, London, 29-01-1895

 Enclosed receipt for HMS of his 1895 subscription to the St. John's Eagle Cricket Club, signed by Charles Hardingham, London, 28-01-1895
- 4034. Albert Rollit, London, 29-01-1895
- 4035. Samuel L. Clemens (= Mark Twain), Paris, 30-01-1895
- 4036. Samuel L. Clemens (= Mark Twain), Paris, 03-02-1895
- 4037. Albert Rollit, London, 07-02-1895
- 4038. Samuel L. Clemens (= Mark Twain), Paris, 08-02-1895
- 4039. J. H. Stokes, London, 09-02-1895
- 4040. Samuel L. Clemens (= Mark Twain), Paris, 12-02-1895
- 4041. S. H. Jeyes, London, 16-02-1895
- 4042. George Goodman, Lambeth Walk Mission, London, 21-02-1895
- 4043. W. G. Howell, London, 27-02-1895
- 4044. Rev. Alexander Black, Dunoon, 04-03-1895
- 4045. Clements R. Markham, London, 05-03-1895
- 4046. Albert Rollit, London, 06-03-1895
- 4047. Pearse Morrison, London, 12-03-1895
- 4048. C. E. Peek, London, 14-03-1895
- 4049. C. E. Peek, London, 15-03-1895
- 4050. C. M. Crompton Roberts, Treasurer North Lambeth Conservative Association, London, 18-03-1895
- 4051. John Thomas North, London, 19-03-1895
- 4052. John Hill MacCann, Society Musical Entertainer, Lowndon, 23-03-1895
- 4053. Francis E. Younghusband, London, 24-03-1895
- 4054. George Francis Scott Elliot, London, 26-03-1895
- 4055. Clements R. Markham, London, 26-03-1895
- 4056. A. Nash, St. Thomas's Hospital, London, 26-03-[1895]

 Enclosed receipt for HMS of a contribution to the Special Appeal Fund, signed by A. Nash, St. Thomas's Hospital, 26-03-1895
- 4057. [?], Market Drayton, Salop, 01-04-1895
- 4058. Thomas Douglas Murray, London, 02-04-1895
- 4059. Percy J. Driver, Driver's Stores, London, 03-04-1895
- 4060. Thomas Douglas Murray, London, 05-04-1895
- 4061. W. Cathing, North Lambeth Liberal Unionist Club, London, 08-04-1895
- 4062. Ernest George Ravenstein, London, 11-04-1895 Enclosed rough translation of Oscar Baumann's Report
- 4063. Adelaide Marchi, Florence, 15-04-1895
- 4064. Charles Darling, London, 23-04-1895
- 4065. Frank Harris, London, 25-04-1895
- 4066. John Morley, *The Westminster Gazette*, London, 25-04-1895
- 4067. H. I. Butler (?), London, 29-04-1895 On behalf of Gordon Stuart Bennett, nephew of James Gordon Bennett
- 4068. Walter Wood, London, 29-04-1895
- 4069. John Scott Keltie, Royal Geographical Society, London, 01-05-1895
- 4070. Robert Baden-Powell, London, 19-05-1895
- 4071. Frank Vincent, New York, 22-05-1895
- 4072. Joel W. Gregory, British Museum (Natural History), London, 25-05-1895
- 4073. Thomas and James Young, Working Men's Mission, London, 30-05-1895 Enclosed receipt for HMS of a donation to the Children's Excursion Fund, signed by Thomas G. Young, Working Men's Mission, London, 30-05-1895
- 4074. Albert Rollit, London, 05-06-1895

- 4075. H. Humphreys, Trefnant, Denbighshire, 08-06-1895
- 4076. Violet Jameson, Brixham, 09-06-1895
- 4077. Collis Potter Huntington, Speyer Brothers, London, 11-06-1895
- 4078. John Grigg, London, 12-06-1895
- 4079. Frederick Stanley Arnot, Liverpool, 26-06-1895
 With copy of a letter from Frederick Stanley Arnot to Leopold II, Liverpool, 26-06-1895
- 4080. Selwyn S. Sugden, Southsea, June 1895
- 4081. Jacob Hart, Ebenezer Mission, London, 04-07-1895
- 4082. H. J. Tooke, Hon. Sec. Holy Trinity Lambeth Cricket Club, London, 04-07-1895
- 4083. Rev. Frederick George Lee, All Saints' Vicarage, London, 05-07-1895 With visiting card
- 4084. Rev. Frederick George Lee, All Saints' Vicarage, London, 08-07-1895
- 4085. Seymour Saulez, Eastleigh, Hantshire, 11-07-1895
- 4086. Clarence [], Steamer Yacht *Palatine* (?), Yarmouth, 15-07-[1895]
- 4087. Lord Ashbourne, Lord Chancellor Ireland, Dublin, 16-07-1895
- 4088. Arthur Balfour, Glasgow, 16-07-1895 [telegr.]
- 4089. George Grey, London, 16-07-1895 [with env.]
- 4090. John Scott Keltie, Royal Geographical Society, London, 16-07-1895
- 4091. George Thomson, S.S. *Iona*, London, 16-07-[1895] [wrongly dated 1894]
- 4092. Lord Salisbury, s.l., 22-07-1895
- 4093. Prince Roland Bonaparte, London, 31-07-1895
- 4094. Charlotte Roche ("Karema"), s.l., July 1895 [photograph]
- 4095. Meresia Nevill, London, [July 1895]
- 4096. Samuel Armitage Smith, London, 05-08-1895
- 4097. Sir William H. Walrond, Chief Whip, London, 07-08-1895
- 4098. Edward Vizetelly, Billingshurst, Sussex, 10-08-1895
- 4099. Rev. Vyrnwy Morgan, London, 14-08-1895
- 4100. Bishop Davis Sessums, London, 15-08-1895
- 4101. William Burdett-Coutts, Highgate, 16-08-1895
- 4102. H. F. Wyatt, London, 16-08-1895
- 4103. Davis Sessums, London, 17-08-1895
- 4104. S. M. Burroughs, Switzerland, 20-08-1895

 Typewritten copy on the verso of a letter from S. M. Burroughs to Henry S. Wellcome, s.l., 29-07-1892 (cf. letter from Henry S. Wellcome to S. M. Burroughs, Southsea, 30-07-1892)
- 4105. John Russell Young, The Union League, Philadelphia, 22-08-1895
- 4106. H. Vivian Evans, Llangollen, 23-08-1895
- 4107. Lucien Wolf, *The Daily Graphic*, London, 23-08-1895
- 4108. Lord Stamford, House of Lords, 27-08-1895
- 4109. William Allan, Scotia Engine Works, Sunderland, 03-09-1895
- 4110. John Wallace, Barrister at Law, Rathmines (Dublin), 03-09-1895
- 4111. Edward King, *The Morning Journal*, New York, 11-09-1895
- 4112. Gertrude Sanford, Derby, Connecticut, 12-09-1895
- 4113. Daniel Grant (merchant), Barcelona, 30-09-1895 [with translation]
- 4114. Gertrude Sanford, Derby, Connecticut, 28-10-1895
- 4115. H. Devereux Spratt, Liberal Unionist Association, London, 29-10-1895
- 4116. Eleanor Smalley (daughter of George Washburn Smalley), New York, 30-10-[1895]
- 4117. L. M. Schwan, New York, 02-11-1895
- 4118. Gertrude Sanford, Derby, Connecticut, 03-11-1895

- 4119. James Wells Champney, The Players, New York, 04-11-1895
- 4120. Thomas B. Connery, Collier's Weekly, New York, 04-11-1895
- 4121. Edward King, *The Morning Journal*, New York, 04-11-1895
- 4122. Joseph I. C. Clarke, New York, 07-11-1895
- 4123. Frank Harris, London, 12-11-1895
- 4124. Edward King, *The Morning Journal*, New York, 12-11-1895
- 4125. R. H. Evans, British India Steam Navigation Company, Limited, London, 25-11-1895
- 4126. William Hibbs, Hon. Sec. Lombardian Cricket Club, London, 26-11-1895
- 4127. A. Gray, London, 28-11-1895
- 4128. Henry S. Wellcome, London, 06-12-1895
- 4129. Bessie Sala, Hove, Brighton, 08-12-1895 [telegr.]
- 4130. A. Dunn Gardner, Hon. Sec. of the Charity Organisation Society, Lambeth Committee, London, 17-12-1895

 Enclosed receipt for HMS of a subscription to the Charity Organization Society, signed by A. Dunn Gardner, London, 17-12-1895
- 4131. Charles Frederick Moberly Bell, *The Times*, London, 21-12-1895
- 4132. Samuel Armitage Smith, London, 21-12-1895
- 4133. Maj. Leonard Darwin, London, [1895]
- 4134. Julian Ralph, *The Journal* (New York), London, [prob. 1895]

- 4135. L. M. Schwan, New York, 11-01-1896
- 4136. Frank Harris, *The Saturday Review*, London, 21-01-1896
- 4137. Arthur James Balfour, London, 24-01-1896
- 4138. S. William Silver, Wantage, Berkshire, 24-01-1896
- 4139. Lucien Wolf, The Daily Graphic, London, 29-01-[1896?]
- 4140. S. William Silver, London, 31-01-1896
- 4141. J. Coles, Hon. Sec. Belvedere Ramblers Cricket Club, London, 01-02-1896
- 4142. William H. Bennett, Durham, 02-02-1896
- 4143. Arthur Griffith Boscawen, Carlton Club, London, 04-02-1896
- 4144. Robert G. Hobbes, London, 04-02-1896
- 4145. L. M. Schwan, New York, 11-02-1896
- 4146. William Thomas Stead, s.l., 24-02-1896
- 4147. Henry W. Lee, London, 02-03-1896
- 4148. Lord Salisbury, London, 05-03-1896 [with env.]
- William V. Alexander, The Boston Press Club, Boston, Massachusetts, 06-03-1896
- 4150. Henry W. Lee, London, 09-03-1896
- 4151. Samuel Plimsoll, Folkestone, 09-03-1896
- 4152. Samuel Plimsoll, London, 11-03-1896
- 4153. Frederick Ellis, Highfield, Dewsbury, 15-03-1896
- 4154. E. J. Stanley, House of Commons Library, 18-03-1896
- 4155. Lord Kinnaird, London, 26-03-1896
- 4156. Léon Daudet, Paris, 27-03-1896
- 4157. Lord Kinnaird, London, 28-03-1896
- 4158. Alexander Brown, Bank of Scotland House, Oban, 28-03-1896
- 4159. Frederick Ellis, Highfield, Dewsbury, 29-03-1896
- 4160. Dr. Ernst E. Lehmann, London, 31-03-1896

- 4161. John McGhie, New York, 16-04-1896

 Enclosed dictated letter from Edward King to HMS, The Journal Editorial Rooms, New York, 10-03-1896
- 4162. Henry Hamilton Fyfe, *The Times*, London, 20-04-1896
- 4163. W. J. Galloway, Hon. Sec. South African Association, London, 23-04-1896 Enclosed list of the General Committee of the South African Association
- 4164. J. Y. W. MacAlister, Hon. Sec. Library Association of the United Kingdom, London, 27-04-1896
- 4165. Edward J. Leveson, London, 29-04-1896
- 4166. H. Devereux Spratt, Metropolitan Liberal Unionist Federation, London, 07-05-1896

Enclosed receipt for HMS of a sum "for Registration purposes in North Lambeth for the year 1896", signed by H. Devereux Spratt, Sec. Metropolitan Liberal Unionist Federation, London, 07-05-1896

- 4167. Philip Stanhope, House of Commons Library, 12-05-1896
- 4168. Frederick Lavington, Brighton, 06-06-1896
- 4169. R. R. Bruce, London, 29-07-1896
- 4170. Henry Labouchere, London, 21-08-1896
- 4171. Demetrio Zanini, Barcelona, 23-09-1896
- 4172. Dominick Daly, Birmingham, 01-10-1896
- 4173. F. T. Leeks, York Road Congregational Chapel, London, 06-10-1896
- 4174. Demetrio Zanini, Barcelona, 06-10-1896 [with env.]
- 4175. H. Devereux Spratt, Metropolitan Liberal Unionist Federation, London, 08-10-1896
- 4176. Demetrio Zanini, Barcelona, 13-10-1896 [with env.]
- 4177. R. W. Murray, St. George's Club, London, 16-10-1896
- 4178. Georges Neeckx, Antwerp, 23-10-1896
- 4179. Henri Pensay and Paul Bourdarie, *Comité d'Égypte*, Paris, 24-10-1896
- 4180. Georges Neeckx, *L'Étoile d'Or. Compagnie Générale de Navigation Belge- Africaine*, Antwerp, 28-10-1896 [with env.]
- 4181. Demetrio Zanini, Barcelona, 30-10-1896 [with env.]
- 4182. George Baden-Powell, Coryton Park, Axminster, 05-11-1896
- 4183. Georges Neeckx, *L'Étoile d'Or. Compagnie Nationale de Navigation Belgo-Congolaise*, Antwerp, 05-11-1896 [with env.]
- 4184. Dominick Daly, Birmingham, 10-11-1896
 With a pencil note by HMS summarizing his answer of Nov. 12th
- 4185. Murat Halstead, *The Standard Union*, Brooklyn, New York, 10-11-1896
- 4186. Dragutin Lerman, Pozega, Slavonia, 15-11-1896
- 4187. Georges Neeckx, L'Étoile d'Or. Compagnie Nationale de Navigation Belgo-Congolaise, Antwerp, 23-11-1896
- 4188. Dominick Daly, Birmingham, [Nov. 1896]
- 4189. Cyrus C. Adams, *The Sun* Editor's Office, New York, 03-12-1896
- 4190. Charles Frederick Moberly Bell, *The Times*, London, 04-12-1896
- 4191. Felice Scheibler, London, 04-12-1896
- 4192. Georges Neeckx, L'Étoile d'Or. Compagnie Nationale de Navigation Belgo-Congolaise, Antwerp, 06-12-1896
- 4193. Charles Frederick Moberly Bell, *The Times*, London, 08-12-1896
- 4194. Lionel Holland, Edward Arnold Publisher, London, 08-12-1896
- 4195. Thomas Williams, Llanharran (South Wales), 09-12-1896
- 4196. Georges Neeckx, Antwerp, 10-12-1896
- 4197. Lord Roberts, The Royal Hospital, Dublin, 13-12-1896

- 4198. Georges Neeckx, Antwerp, 14-12-1896
- 4199. Luigi Sambon, London, 16-12-1896
- 4200. Georges Neeckx, Antwerp, 24-12-1896
- 4201. John Cunningham Geikie, Bournemouth, 24-12-1896
- 4202. Arthur James Balfour, First Lord of the Treasury, London, 29-12-1896
- 4203. Robert Eyton, London, Dec. 1896

- 4204. Campbell Clarke, Paris, 04-01-1897
- 4205. Willy Lewy d'Abartiague, Paris, 04-01-1897
- 4206. W. E. Edmunds, London, 07-01-1897
- 4207. Campbell Clarke, Paris, 14-01-1897
- 4208. Luigi Sambon, Royal Societies Club, London, 16-01-1897
- 4209. Georges Neeckx, Antwerp, 18-01-1897
- 4210. Henri Stefan Opper de Blowitz, Paris, 28-01-1897
- 4211. Joseph Chamberlain, Colonial Office, 28-01-1897
- 4212. Thomas F. Bayard, U.S. Ambassador, London, 01-02-1897
- 4213. Elbert Eli Farman, Tours, France, 01-02-1897
- 4214. W. Knight, United Builders Labour Union, London, 03-02-1897
- 4215. Willy Lewy d'Abartiague, Paris, 03-02-1897
- 4216. [] Riach, East Kilbride, 06-02-1897
- 4217. E. R. [], London, 06-02-1897
- 4218. J. Coles, Hon. Sec. Belvedere Ramblers Cricket Club, London, 08-02-1897
- 4219. John R. Craft, Hon. Sec. St. John's Eagle Cricket Club, London, 08-02-1897
- 4220. E. H. Hubbard, Church Missionary Society, Oxford, 09-02-1897
- 4221. C. D. Myall, Hon. Sec. Loyal Travellers, London, 10-02-1897
- 4222. R. W. Maddison, Hon. Sec. North Lambeth Ramblers Cricket Club, London, 12-02-1897
- 4223. Arthur James Balfour, First Lord of the Treasury, London, 13-02-1897
- 4224. R. W. Maddison, Hon. Sec. North Lambeth Ramblers Cricket Club, London, 16-02-1897
- 4225. Arthur James Balfour, First Lord of the Treasury, London, 17-02-1897
- 4226. E. J. Devotto, Hon. Sec. Holy Trinity Lambeth Cricket Club, London, 19-02-1897
- 4227. James Vavasseur, London, 19-02-1897
- 4228. Humphrey Cohen, London, 24-02-1897
- 4229. [] Leonard, United States Exchange, London, 10-03-1897
- 4230. Ernest E. Sharp, Hon. Sec. Lambeth (Y.M.F.S.) Cricket Club, London, 11-03-1897
- 4231. James Knowles, London, 18-03-1897
- 4232. [] Leonard, U. S. Exchange, London, 19-03-1897
- 4233. James Knowles, London, 22-03-1897
- 4234. Arthur T. Holden, Bolton, 23-03-1897
- 4235. C. E. Peek, London, 27-03-1897
- 4236. Arthur Griffith Boscawen, House of Commons, 29-03-1897
- 4237. Joseph Leicester, London, 02-04-1897
- 4238. Colin R. B. Troup, London, 02-04-1897
- 4239. Armin Vambéry, Budapest, 17-04-1897

- 4240. Henry Hozier, Committee, Lloyd's, London, 29-04-1897
- 4241. L. E. Peloso, Constantinople, 06-05-1897
- 4242. Arthur Hill (?), London, 15-05-1897
- 4243. Christ. R. Lilly, London, 24-05-1897
- 4244. Edward Gully, Speaker House of Commons, May 1897
- 4245. James Blyth, London, 03-06-1897
- 4246. Alfred Jacoby, London, 04-06-1897
- 4247. Joshua Payne, Hawkstone Hall Sunday School, London, 24-06-1897
- 4248. Mrs. Baxter, London, 29-06-1897
- 4249. William Court Gully, Speaker House of Commons, London, 01-07-1897
- 4250. W. J. C. Dodds, South London Mail, London, 05-07-1897
- 4251. R. W. Murray, Grosvenor Club, London, 06-07-1897
- 4252. Henry W. Lee, London, 09-07-1897
- 4253. Samuel L. Clemens (= Mark Twain), London, 10-07-1897
- 4254. John Boraston, Sec. Liberal Unionist Association, London, 13-07-1897
- 4255. Emerson Bainbridge, London, 17-07-1897
- 4256. Peene (?), London, []-07-[1897?]
- 4257. [] Poulett-Weatherley, Momira, Ulungu Hills, Tanganyika, 07-08-1897
- 4258. Lord Grey, London, 27-08-1897 [telegr.]
- 4259. Lord Wantage, Wantage, Berkshire, 07-09-1897
- 4260. Georges Neeckx, Antwerp, 08-09-1897
- 4261. Georges Neeckx, Antwerp, 12-09-1897
- 4262. Harry S. Foster, Carlton Club (London), 25-09-1897
- 4263. Edward P. Mathers, South Africa, London, 28-09-1897
- 4264. Lord Grey, London, 08-10-1897
- 4265. Lord Grey, London, 09-10-1897 [telegr.]
- 4266. E. C. Gordon, Bedford, 11-10-1897
- 4267. Edith M. Lord, Port Elizabeth (South Africa), 05-11-1897
- 4268. J. G. Kotze, Chief Justice, Pretoria, 22-11-1897 [telegr.]
- 4269. Walter Hely-Hutchinson, Government House, Natal (South Africa), 26-11-1897
- 4270. David Gill, Royal Observatory, Cape of Good Hope, 11-12-1897
- 4271. Charles J. Byworth, Town Clerk, The Corporation of the City of Cape Town, Town House, Cape Town, Cape of Good Hope, 14-12-1897
- 4272. [?], Cape Town, 15-12-1897
- 4273. Mabel Chauvenet Holden, Vienna, 21-12-[1897]
- 4274. Treasurer and Hon. Secs. Loyal Travellers Rest Lodge, London, 1897
- 4275. W. Y. Campbell, Johannesburg, [1897]

- 4276. Alfred Jones, Elder, Dempster & Co., Liverpool, 07-01-1898
- 4277. A. M. M. Stedman, Haslemere, 08-01-1898 [incompl.]
- 4278. Guy Burrows, London, 10-01-1898
 With Stanley's answer in pencil; "Shall be glad to see you"
- 4279. Alfred Jones, Elder, Dempster & Co., Liverpool, 12-01-1898
- 4280. Alured G. Bell, London, 15-01-1898
- 4281. Alfred Jones, Constitutional Club, London, 15-01-1898
- 4282. John Evans, London, 16-01-1898
- 4283. A. M. M. Stedman, Haslemere, 20-01-1898
- 4284. Arthur James Balfour, First Lord of the Treasury, London, 22-01-1898

- 4285. Harry S. Foster, London, 26-01-1898
- 4286. Auberon Herbert, Ringwood, Jan. 1898
- 4287. Selwyn S. Sugden, Southsea, 10-03-1898
- 4288. Robert William Hanbury, House of Commons, 14-03-1898
- 4289. Isabellah Bishop, London, 16-03-1898
- 4290. R. Yerburgh, London, 16-03-1898
- 4291. R. Yerburgh, London, 17-03-1898
- 4292. George N. Curzon, House of Commons, 25-03-1898 [two letters]
- 4293. C. H. Milthorp, Bradford, Yorkshire, 28-03-1898
- 4294. W. A. Campbell, Brancaster, near Lynn, 30-03-[1898]
- 4295. Georges Neeckx, Antwerp, 02-04-1898
- 4296. Edward Saunderson, Belturbet, 09-04-1898
- 4297. W. A. Campbell, Brancaster, 14-04-[1898]
- 4298. Thomas Skewes-Cox, Richmond, Surrey, 15-04-1898
- 4299. Arnold White, London, 17-04-1898 Letter about "Waima"
- 4300. R. C. Scutt, Builder and Contractor, London, 20-04-1898
- 4301. Edwin Durning-Lawrence, London, 21-04-1898
- 4302. Ernest Harding and Alfred England, Joint Hon. Secs. of Borough Polytechnic Swimming Club, London, 25-04-1898
- 4303. May Hely-Hutchinson, London, 26-04-1898 *Enclosed acceptance of invitation to dinner*
- 4304. E. A. Cooke, The Vicarage, Cradley Heath, 29-04-1898
- 4305. William H. Rideing, *The Youth's Companion*, Boston, Massachusetts, 30-04-1898
- 4306. Guy Burrows, London, 10-05-1898
- 4307. Robert O. Jones, Junior United Service Club, London, 16-05-1898
- 4308. Hugh Gilzean-Reid, Reform Club, London, 17-05-1898
- 4309. James B. S. Watson, chaplain, Maidstone, 18-05-1898
- 4310. Joseph A. Moloney, New Malden, Surrey, 19-05-1898
- 4311. James Knowles, London, 25-05-1898
- 4312. Charles G. Stirling, London, 02-07-1898
- 4313. William W. Ellsworth, The Century Co. Publishers, New York, 06-07-1898
- 4314. Oswald Crawfurd, London Review, 09-07-[prob. 1898]
- 4315. John Cunningham Geikie, Bournemouth, 24-07-1898
- 4316. [?], House of Commons, 27-07-1898
- 4317. Samuel Armitage Smith, London, 28-07-1898
- 4318. George Grey, s.l., 13-08-1898
 - Put in an envelop by Dorothy Tennant wih text: "Last note of Sir G. Grey"
- 4319. John Russell Young, The Union League, Philadelphia, 13-09-1898
- 4320. William H. Rideing, *The Youth's Companion*, New York, 26-09-1898
- 4321. Demetrius C. Boulger, Brussels, 01-10-1898
- 4322. William Jameson Reid, Boston, Massachusetts, 25-10-1898
- 4323. Georges Neeckx, Antwerp, 26-10-1898
- 4324. Alfred P. Hillier, London, 24-11-1898
- 4325. Richard Lydekker, British Museum (Natural History), London, 30-11-1898
- 4326. Ernest Terah Hooley, Norwood, Surrey, 09-12-1898 [incompl.]
- 4327. Budgett Meakin, London, 20-12-1898
- 4328. Demetrius C. Boulger, Brussels, 21-12-1898
- 4329. Thomas Douglas Murray, Brighton, 21-12-1898

1899

- 4331. George Taubman Goldie, London, 13-01-1899
- 4332. R. A. Caldwell, Bournemouth, 16-01-1899
- 4333. Arthur James Balfour, First Lord of the Treasury, London, 21-01-1899
- 4334. Joseph Chamberlain, Colonial Office, 23-01-1899
- 4335. Donald Currie, Manager of the Union-Castle Line, London, 23-01-1899
- 4336. A. Henry Savage Landor, London, 24-01-1899
- 4337. Edward St. John Fairman, London, 18-02-1899

 Enclosed letter from Edward St. John Fairman to Henry Oppenheim, Myra Journal Office, London, 11-02-1899
- 4338. Daniel S. Ford, Editorial Rooms of the *The Youth's Companion*, Boston, Masachusetts, 25-02-1899
- 4339. J. R. Streeter, Sevenoaks, 28-02-1899
- 4340. Dr. Ernst E. Lehmann, s.l., 03-03-1899 [visiting card]
- 4341. Selwyn S. Sugden, Navigation School, Southsea, 08-03-1899
- 4342. William Christie, Wallsal, 11-03-1899
- 4343. Henry C. Burdett, London, 21-03-1899
- 4344. Arthur Stanley, London, 12-04-1899
- 4345. Ross Taylor (daughter of Bishop William Taylor), New York, 18-04-1899
- 4346. John Andrewes Reeve, London, 06-05-1899
- 4347. Alfred Jones, Liverpool, 07-05-1899
- 4348. [] Leonard, London, 10-05-1899
- 4349. Anton Bertram, Cardiff, 07-06-1899
- 4350. Eleanor Matheson (late owner of Furze Hill), Brighton, 07-06-1899
- 4351. Arthur Spurgeon, Hon. Sec. Whitefriars Club, London, 07-06-1899 *Enclosed notice announcing a public dinner by the Whitefriars Club with Mark Twain*
- 4352. [?], Heaton Mersey, near Manchester, 08-06-1899
- 4353. Eleanor Matheson (late owner of Furze Hill), London, 09-06-[1899]
- 4354. William H. Bennett, Queendown Warren, near Sittingbourne, 13-06-1899
- 4355. Lodewijk Pincoffs, New York, 19-06-1899
- 4356. John Kirk, Ragged School Union, London, 31-06-1899
- 4357. C. T. Hagberg Wright, London Library, London, 10-07-1899
- 4358. William B. Howland, Editor of *The Outlook*, London, 10-07-1899
- 4359. William Holman Hunt, Fulham, 21-07-1899
- 4360. Fooz, Paris, 29-07-1899
- 4361. Henry S. Wellcome, London, 31-07-1899
- 4362. Fooz, Paris, 06-08-1899
- 4363. Alfred Jones, Elder, Dempster & Co., Liverpool, 29-08-1899
- 4364. Frederick S. Shenstone, Lewes, Sussex, 04-10-1899
- 4365. George Simpson Glasspoole, S.S. *Lagu*, Lisbon, 10-10-1899
- 4366. Lodewijk Pincoffs, New York, 01-12-1899
- 4367. George Taubman Goldie, London, 05-12-1899
- 4368. Alfred Jones, Elder, Dempster & Co., Liverpool ("dictated in the train on the way from London to Liverpool"), 08-12-1899
- 4369. Richard Pollock (?), London, 09-12-1899
- 4370. G. Leveson Gower, The North American Review, London, 12-12-1899
- 4371. Greten (?), Zurich, 31-12-1899 [telegr.]

1900

- 4372. Loch, London, 12-01-1900
- 4373. Sydney Gedge, London, 17-01-1900
- 4374. Arthur James Balfour, London, 18-01-1900
- 4375. Sydney Gedge, London, 19-01-1900
- 4376. A. Salmon (?), Sec. W. T. Henley's Telegraph Works Company, Ltd., London, 19-01-1900
- 4377. G. Emerson Arnold, London, 28-02-1900
- 4378. John Cunningham Geikie, Bournemouth, 03-03-1900
- 4379. Joseph Chamberlain, Colonial Office, 09-03-1900
- 4380. [?], National Liberal Club, London, 15-03-1900
- 4381. Harold J. Hall, The African International Flotilla & Transport Co. Ld., Chinde, East Africa, 18-03-1900
- 4382. Sir Francis de Winton, Hillington, West Norfolk, 19-03-1900
- 4383. [?], Bournemouth, 19-03-1900
- 4384. John Boraston, London, 27-03-1900
- 4385. V. Swahnberg, London, 03-04-1900
- 4386. Herbert Welchman, The Potato Farm, King's Lynn, Norfolk, 09-04-1900 *Enclosed "deposit folio"*
- 4387. Granville Vallentin, Lambeth Distillery, London, 26-04-1900
- 4388. W. Pollok, Ostend, 27-04-1900
- 4389. Felice Scheibler, Milan, 30-04-1900
- 4390. John Kirk. Sevenoaks. 04-05-1900
- 4391. W. Pollok, Ostend, 09-05-[1900]
- 4392. Henry S. Wellcome, London, 29-05-1900
- 4393. John Fred. Mason, London, 12-07-1900
- 4394. Adelaide Marchi, Florence, 15-07-1900
- 4395. L. M. Schwan, Letchmore Heath, Elstree, 18-07-1900
- 4396. William H. Rideing, *The Youth's Companion*, New York, 05-11-1900
- 4397. Ellis Ashmead Bartlett, London, 11-11-1900
- 4398. John Fred. Mason, London, 28-11-1900 With accounts by HMS
- 4399. John Fred. Mason, London, 30-11-1900
- 4400. R. H. Walker, Church Missionary Society, London, 11-12-1900
- 4401. George Alfred Townsend, Washington, 22-12-1900
- 4402. W. Wilkie Jones, Sec. Lambeth Savings Bank, London, 31-12-1900

1901

- 4403. William H. Rideing, *The Youth's Companion*, New York, 08-01-1901
- 4404. T. Roake (carriage builder), London, 17-01-1901
- 4405. Loch, London, 18-01-1901
- 4406. T. Roake (carriage builder), London, 19-01-1901
- 4407. William H. Rideing, *The Youth's Companion*, New York, 27-01-1901
- 4408. John Cunningham Geikie, Bournemouth, 28-01-1901
- 4409. Dewitt Miller, Union League Club Philadelphia, *The Wilson*, Iowa, 28-01-1901 Enclosed newspaper cutting: "Stanley and Tippoo Tib", The Chicago Record, 28-01-1901, and a note by HMS on an accident of the Ville d'Anvers in 1885

- 4410. James Knowles, London, 29-01-1901
- 4411. William H. Rideing, The Youth's Companion, 01-02-1901
- 4412. Henry S. Wellcome, Khartum, 05-03-1901 [with env.] With a rose leave "plucked from the rose tree of General Gordon"
- 4413. Thomas Douglas Murray, London, 23-03-1901
- 4414. E. Zollinger-Jenny, Zurich, 27-03-1901 [two letters; with env.]
- 4415. O. B. McCurdy (on behalf of Rev. J. Addison Henry), Philadelphia, 01-06-1901
- 4416. Henry S. Wellcome, Surbiton, 07-06-1901
- 4417. C. Russell Hurditch, London, 10-06-1901
- 4418. Henry S. Wellcome, London, 28-06-1901
- 4419. Budgett Meakin, London, 06-07-1901
- 4420. Dr. Ernst E. Lehmann, Imperial Institute, London, 25-07-1901
- 4421. Dr. Ernst E. Lehmann, Imperial Institute, London, 31-07-1901
- 4422. Dr. Ernst E. Lehmann, Imperial Institute, London, 06-08-1901
- 4423. Gilbert Parker, Harrogate, 08-10-1901
- 4424. James Young, Minneapolis, Minnesota, 16-10-1901
- 4425. R. A. Caldwell, London, 13-11-1901
- 4426. R. A. Caldwell, London, 15-11-1901
- 4427. Dr. Ernst E. Lehmann, Imperial Institute, London, 16-11-1901
- 4428. John Cunningham Geikie, Bournemouth, 17-11-1901
- 4429. Alfred Jones, Elder, Dempster & Co., Liverpool, 17-11-1901
- 4430. John Scott Keltie, Royal Geographical Society, London, 17-11-1901
- 4431. Dr. Ernst E. Lehmann, Imperial Institute, London, 18-11-1901
- 4432. Budgett Meakin, London, 30-11-1901
- 4433. John Scott Keltie, Royal Geographical Society, London, 09-12-1901

1902

- 4434. Avelino Fernandes, Lisbon, 03-04-1902
- 4435. Avelino Fernandes, Lisbon, 04-04-1902
- 4436. Theodore Stanton, Harper & Brothers, Paris, 15-04-1902
- 4437. Lodewijk Pincoffs, New York, 05-05-1902 [with envelop]
- 4438. Henry R. Tedder, Sec. of The Athenæum, London, 08-07-1902
- 4439. Grethoff (?), London (?), 28-08-1902 [telegr.]

undated

- 4440. Edwin Arnold, *Daily Telegraph*, London, 09-05-[]
- 4441. Edwin Arnold, *Daily Telegraph* Office, 04-09-[]
- 4442. Fannie Arnold (wife of Edwin Arnold), London, s.d.
- 4443. Julian B. Arnold (son of Edwin Arnold), London, 31-12-[]
- 4444. Ellis Ashmead Bartlett, Carlton Club, London, 18-12-[]
- 4445. Ellis Ashmead Bartlett, Eastbourne, 22-12-[]
- 4446. C. Arthur Barclay, s.l., 16-04-[]
- 4447. Charles Frederick Moberly Bell, Grindelwald (Switzerland), s.d.
- 4448. Suzy Bennett (?), London, 20-02-[]
- 4449. Suzy Bennett (?), London, 03-03-[]
- 4450. Poultney Bigelow, Reform Club, London, s.d. With a message from Dorothy Tennant to Dr. Kellgren
- 4451. Louis Blanc, Brussels, s.d. [visiting card]

- 4452. Paul Blouët, s.l., s.d.
- 4453. John Brackenbury, H.M.S. Turquoise, s.d.
- 4454. William Brown, H.M.S. *Invincible*, s.d. [incompl.]
- 4455. Francis Cowley Burnand, London, 14-06-[]
- 4456. Francis Cowley Burnand, London, 16-06-[]
- 4457. Elisabeth Butler, London, 24-05-[]
- 4458. "Bunny Buckle", London, s.d
- 4459. W. Y. Campbell, London, s.d.
- 4460. Cassell & Company Ltd., La Belle Sauvage, London, 03-07-189[?]
- 4461. Mathilde Christianson, New York, 12-01-[]
- 4462. Albert Christophersen, Bramstrup, Möllegaard (Denmark), s.d.
- 4463. Moncure D. Conway, London, s.d. [visiting card]
- 4464. Robert Cust, London, s.d.
- 4465. Ernest de Bunsen, London, s.d. [visiting card]
- 4466. Sir Francis de Winton, London, 23-06-[]
- 4467. Dorothy Cecil Dibbs, Graythwaite, North Sydney, s.d.
- 4468. Horace Farquhar, House of Commons Library, 21-07-[]
- 4469. [] Fitz-Gerald, The Vicarage, Ware, 04-09-[]
- 4470. Archibald Forbes, London, 05-05-[]
- 4471. Archibald Forbes, London, s.d.
- 4472. Archibald Forbes, London, s.d.
- 4473. Archibald Forbes, London, s.d.
- 4474. Johnston Forbes-Robertson, London, s.d.
- 4475. Charles Ford, The Outer Temple, London, s.d.
- 4476. Douglas William Freshfield, [], 05-05-[]
- 4477. Isabelle Frith (wife of William Powell Frith), London, s.d.
- 4478. Ernest Gedge, St. George's Club, London, 25-11-[]
- 4479. Cecilia L. Goodlake, London, s.d.
- 4480. Edward W. Goodlake, London, s.d.
- 4481. Edward W. Goodlake, [London], s.d.
- 4482. Abraham Oakey Hall, London, 10-07-[]
- 4483. Frederick K. Harford, London, s.d.
- 4484. John Henniker Heaton, Monte Carlo, s.d.
- 4485. Jean Hess, *Le Figaro*, Paris, 31-12-[]
- 4486. H. C. Hinds (?), Wesleyan Day Schools, London, s.d.
- 4487. Lord Houghton, London, 08-02-[]
- 4488. Lord Houghton, London, 18-[]-[]
- 4489. Henry H. Howarth, London, 25-03-[]
- 4490. Thomas Henry Huxley, London, s.d.
- 4491. Coulson Kernahan, London, 21-09-[]
- 4492. W. Lees, Chief Proprietor of the *Times of India*, 17-10-[]
- 4493. Léontieff, Paris, 15-09-[]
- 4494. Lewis and Haywood, London, s.d.
- 4495. "Laura", s.l., s.d.
- 4496. Cumming MacDona, London, 26-07-[]
- 4497. Ian Malcolm, House of Commons, London, s.d.
- 4498. Marlborough, London, 10-05-[]
- 4499. Marlborough, London, 14-05-[]
- 4500. Frederick G. Maxre (?), London, 26-05-[]

```
4501.
 R. D. L. Mohun, London, s.d.
4502.
 R. J. More, St. Thomas Hospital, [London], 13-03-[]
4503.
 Charlotte Moscheles, London, s.d.
4504.
 Sophy Murdoch (sister of John Hanning Speke), London, 20-05-[]
4505.
 Olga Novikoff, née Kiréeff, London, 25-10-[]
4506.
 Olga Novikoff, née Kiréeff, London, 29-10-[]
 Olga Novikoff, London, 06-[]-[]
4507.
4508.
 Olga Novikoff, born Kiréeff, London, s.d.
4509.
 Olga Novikoff, born Kiréeff, London, s.d.
4510.
 Oscar II, King of Sweden and Norway, s.l., s.d.
 Request to invite HMS, translated into French by Count von Landberg
4511.
 Roderic Owen, Naval Military Club, 08-12-[]
4512.
 J. C. Parkinson, s.l., s.d.
 John Child Purvis, H.M.S. Danae, 27-09-[1877?]
4513.
4514.
 Richard Quain, London, 04-06-[]
 Isabella E. Rawlinson, London, 02-05-[]
4515.
4516.
 Phil Robinson, Editor St. Stephen's Review, London, s.d.
4517.
 Edward Sabine, London, 06-08-[]
4518.
 Grace Saint Albans, Arnold, Nottinghamshire, 06-01-[]
4519.
 Felice Scheibler, Milan, s.d.
 Rochus Schmidt, Chef in the German Schutzstruppe, [], 16-12-[]
4520.
4521.
 Eugene Schuyler, s.l., 02-02-[]
4522.
 George Francis Scott Elliot, London, s.d.
4523.
 George Francis Scott Elliot, London, s.d.
4524.
 Flora L. Shaw (wife of Frederick Lugard), London, 14-05-[]
4525.
 John Slagg (?), Manchester, s.d.
4526.
 M. Stanley, London, 18-01-[]
4527.
 M. Stanley, London, 20-01-[]
 Oscar Leslie Stephen, London, 30-10-[]
4528.
4529.
 James Stevenson ("on the part of the African Lakes Company"), s.l., s.d.
4530.
 Lady Strangford, London, 26-06-[]
4531.
 Duke of Sutherland, London, 11-02-[]
4532.
 Duke of Sutherland, London, 02-05-[]
 Duke of Sutherland, London, 08-06-[]
4533.
 James E. Thorold Rogers, House of Commons Library, 29-10-[]
4534.
 Tigrane Pasha, Ministère des Affaires Étrangères, 25-03-[]
4535.
4536.
 Antonia von Kusserow, s.l., s.d.
4537.
 Janine Whilan, Washington, s.d.
4538.
 [] Whiteside, Raleigh Club, London, 26-03-[]
```

4539. Basil Wilberforce, Westminster Abbey, 03-11-[]

4540. Isabella Wilson, London, 09-05-[]

4541. Gen. Garnet Wolseley, London, s.d.

4542. George O. Wombwell, London, 18-04-[1878]

4543. Walter Wood, London, s.d.

4544. "A Passing Friend", Winstonville, Fairview, Co. Dublin, s.d. (6)

4545. [?], London, 20-07-[]

4546. G. B. (?), s.l., s.d.

_

⁶ Newspaper cutting about the appointment of Dr. Richard Gibbs to the Commission of the Peace for the county Dublin.

20. CORRESPONDENCE BY OTHER PERSONS

- 4547. Letter from Pierre Azarian to "Joseph", asking him to notify Stanley to come to their bank "pour toucher l'argent qu'il avait besoin", s.l., 25-10-1866
- 4548. Letter from J. Fr. Ballantyne to H. E. Sargent, letter of introduction on behalf of Stanley, Office of *The Chicago Republican*, Chicago, 12-12-1867
- 4549. Letter from J. A. Baker to [] Powell, begging of him to give Stanley any assistance he may require during his stay at Bagdad, Teheran, 12-06-1870
- 4550. Letter from Henry Pierson to [] Robertson, recommending Stanley to his care "as a gentleman who has made a most favourable impression upon us", Teheran, 13-06-1870
- 4551. Letter from [] Russell to [?], expressing his regret that he cannot meet Stanley, Minard Castle, Inverary, 11-08-1872
- 4552. Letter from Adam Badeau to George Hosmer, enclosing a letter for Stanley, Consulate-General of the United States of America, London, 29-08-1872
- 4553. Letter [copy] from Lord Kinnaird to R. S. Aytoun, M.P. (Reform Club London), showing his gladness "to satisfy you that you have been mistaken in supposing that Mr. Stanley had not met with Dr. [David] Livingstone", stressing the authenticity of Livingstone's letters, Rossie Priory, Inchture, 30-08-1872
- 4554. Letter from Walter Scott Winans to Mr. Burrows, informing him of the wish of artist James McNeill Whistler to paint a life size picture of Stanley, London, 06-09-1872
- 4555. Letter from John Russell Young to George Hosmer, mentioning Bayard Taylor's confirmation of the genuineness of Livingstone's letters, Geneva, 15-09-1872
- 4556. Letter from John Holmes Goodenow to Alvan S. Southworth (American Geographical Society), regarding a statement by Lewis Noe in the *New York Sun*, Consulate General of the United States, Constantinople, 12-10-1872
- 4557. Letter from Clements R. Markham to [?], "I shall be happy to arrange for six American friends of Mr. Stanley taking part in the dinner on Monday", London, 19-10-1872
- 4558. Letter from Lord Houghton to Sir Henry Rawlinson, regretting his absence from Rawlinson's "entertainment" on Thursday, Ferrybridge, 28-10-1872
- 4559. Letter from Alvan S. Soutworth (American Geographical Society) to James Gordon Bennett, regarding Lewis Noe's "autobiography", London, 05-11-1872

- 4560. Letter from "Brother Arthur" to "Robert", on Kalulu's progress at school, Holbroke School, New Wandsworth, 12-05-1873
- Letter from Henry Walter Bates to William Webb, about the preparations for Livingstone's funeral, Royal Geographical Society, London, 08-04-1874
- 4562. Letter from William F. Webb to Edwin Arnold (*Daily Telegraph* Editor), congratulating him on Stanley's Anglo-American Expedition, Newstead Abbey, Nottingham, 25-09-1877
- 4563. Letter from Commendatore Negri Cristoforo (President of the *Società Geografica Italiana*) to Edwin Arnold (?), congratulating him on Stanley's Anglo-American Expedition, Turin, 22-10-1877
- 4564. Letter from Sir Bartle Frere to Lady Frere, begging of her to convey his congratulations to Stanley on his Anglo-American Expedition, King Williams Town, 23-10-1877
- 4565. Letter from Alfred Rabaud (President of the *Société de Géographie de Marseille*) to Edwin Arnold (?), congratulating him on Stanley's Anglo-American Expedition, Marseille, 29-10-1877
- 4566. Letter from Charles Allen to Colonel Crossman, begging of him to show Mr. Cloete's map of Africa to Stanley, Colonial Secretary's Office, Cape Town, 03-11-1877
- 4567. Letter from R. W. Murray to the Editor of the *Western Daily Mercury*, denouncing their negative comments on Stanley, Cape Town, 06-11-1877
- 4568. Letter from Sir Rutherford Alcock to [?], about his opposition to the adoption of a new name for the Congo river, Royal Geographical Society, African Exploration Fund, London, 13-11-1877
- 4569. Letter from H. Wauwermans (President) and P. Génard (General-Secretary) to Edwin Arnold (*Daily Telegraph* Editor), informing him of the Honorary Membership attributed to Stanley, *Société de Géographie d'Anvers*, Antwerp, 18-11-1877
- 4570. Letter from Ferdinand Hochstetter (President of the *K. K. Geographische Gesellschaft in Wien*) to William Lavino, thanking him for a map containing Stanley's recent discoveries in Africa, Vienna, 29-11-1877
- 4571. Letter from Charles Maunoir (Secretary of the *Société de Géographie*) to Edwin Arnold (*Daily Telegraph* Editor), asking him when Stanley will arrive in Europe, Paris, 04-12-1877
- 4572. Correspondence Sir Rutherford Alcock with Edwin Arnold, concerning the attacks on Stanley after the Anglo-American Expedition, November 1877

 4 pieces

- 4573. Letter from Arthur Russell to Sir Rutherford Alcock, London, 29-01-1878

 With newspaper cutting: "Her Majesty's ship Beagle", *The Times*, 29-01-1878
- 4574. Letter from Arthur Arnold to Edwin Arnold (*Daily Telegraph* Editor), London, 03-02-1878
- 4575. Letter from George Perkins Marsh to [?], mentioning a medal that the late king Victor Emmanuel should have conferred to Stanley, [?], [1878]
- 4576. Letter [copy, originally part of a letter-book] from John L. Burns to "the person in charge, Kinshassa Station", seeking information with a view to possible immigration, Wasco County, Oregon, 28-09-1884
- 4577. Letters from Captain Tristram Charles Speedy ("Arkai") to "Dear Arkai" [Dorothy Tennant], 1884

 2 pieces
- 4578. Letter from Thomas F. Bayard (Secretary of State) to John J. Ingalls (Senator), on his having directed a copy of a Joint Resolution expressing the thanks of Congress to Stanley, Department of State, Washington, 09-02-1886
- 4579. Letters from Henry Percy Anderson (Foreign Office) to Sir Francis de Winton, December 1886 January 1887

 2 pieces
- 4580. Letter [incomplete] from [?] to [?], informing him of Wilhelm Junker's whereabouts and the latter's willingness to give Stanley all the information in his possession, [Cairo?], [1886]
- 4581. Letter from Sir Julian Pauncefote to Sir Francis de Winton, Foreign Office, London, 04-01-1887
- 4582. Letter from Philip W. Currie to Sir Francis de Winton (Acting Secretary to the Emin Pasha Relief Expedition), on the transmission of ammunition for the EPRE, Foreign Office, 11-01-1887
- 4583. Letter from Henry Percy Anderson to General Brackenbury, "I am very glad you agree to the Congo route [for the EPRE]", Foreign Office, London, 15-01-1887
- 4584. Telegram from James Anderson (Managing Director of Eastern Telegraph Co.) to Tuck Chevalier & Davies (?), "say to Stanley Parkinson says god prosper you (...)", s.l., 10-02-1887
- 4585. Letters from Gray, Dawes & Co. (shipping agents) to Sir Francis de Winton, London, January 1887

2 pieces

- 4586. Letter from W. J. W. Nicol to the Secretary of the Emin Pasha Relief Fund, regarding an account in their favour, Zanzibar, 29-01-1889
- 4587. Telegram from John Pender (Chairman of the Eastern Telegraph Co.) to James Anderson (Managing Director of Eastern Telegraph Co.), "to meet Stanley on arrival at Zanzibar (...)", s.l., 04-12-1889
- 4588. Text of a telegram from Colonel Euan Smith to Sir Evelyn Baring, giving a list of the officers from the Equatorial Province that arrived at the Coast, s.l., 22-12-1889
- 4589. Transcripts of telegrams between Colonel Euan Smith and Sir Evelyn Baring, regarding Tippu Tip, April 1890

 4 pieces
- 4590. Letter from John [] to "My dear Archdeacon", regarding the fees to be paid for Stanley's marriage, Westminster Abbey, 22-05-1890
- 4591. Letters from John C. Hughes (Westminster Abbey) to Leonard K. Wilson (Stanley's secretary), regarding the marriage fees and payment of police for Stanley's wedding, July 1890

 2 pieces
- 4592. Letter from "Kerepuna" (on behalf of John F. Mann) to [?], enclosing a Paper "Notes on the Aborigines", Neutral Bay, 01-12-1891
- 4593. Letter from Henry S. Wellcome to S. M. Burroughs, concerning a testimonial shield to Stanley, Southsea (Hampshire), 30-07-1892
- 4594. Letter from [] Sickels to Henry L. Clapp [forwarded by Clapp to HMS "need not return"], London, 16-05-1895
- 4595. Letter from Edward St. John Fairman to [?], "I *have*, personally, suffered atrociously!", s.l., 27-03-1898
- 4596. Letter from [] Smith (?) to Budgett Meakin, "you should I think try and interest your Member of Parliament in your wish to enter the Consular service (...)", London, 11-12-1898
- 4597. Letter from Elkington & Co., Ltd. to Henry S. Wellcome, mentioning a delay in the construction of the Stanley Shield, London, 24-07-1899
- 4598. Letter from "H. J. C." to "4.7", about the state of affairs in the hospital and discomfort from insects, Memorial Hospital, Bulawayo, 21-02-1904
- 4599. Letter [copy] from Arthur James Balfour to S. T. Evans, M.P., regarding the possible burial of Stanley in Westminster Abbey, London, 11-05-1904

- 4600. Letter [with envelop] from [] Williams to Henry S. Wellcome, "if I have done wring I must humbly beg Lady Stanley's pardon", London, 25-09-1906
- 4601. Letter [in envelop; forwarded to Dorothy Tennant] from Robert S. Sorter to Charles Frederick Moberly Bell, informing him of investigations made by the Navy Department regarding Stanley's service in the Navy during the Civil War, American Office, Washington D.C., 21-01-1907
 - Enclosed copy of a letter from F. S. Curtis to H. I. Elliott, Navy Department, Washington, 18-01-1907
- 4602. Letter from Walter Davidson (Governor of the Sechelles) to Archdeacon Walker, regarding the arrival of [Ugandese] ex-King Petero Kayonga and his wife, Government House, Seychelles, 11-10-1909
- 4603. Letters from Chester Twitchell Stockwell to George S. Merriam [forwarded to Dorothy Tennant], regarding Stanley's *Autobiography*, 1910

 2 pieces
- 4604. Letter from A. U. Storm to [?], mentioning his desire to translate Stanley's *Autobiography*, Copenhagen, 09-03-1911
- 4605. Letter from F. C. Hughes Hallet to Frederick Harford, regarding his wife's condition, London, 29-07-[] [postscript by Frederick Harford to HMS]
- 4606. Letter from Lord Salisbury to Lady Knutsford, "I arrived this afternoon & will prevent Mr. Stanley with pleasure", 12-[]-[]
- 4607. Two letters (pasted) from G. Mazzini to [] Mengarini, London, s.d.

MANUSCRIPTS

1. DISPATCHES

Spain

- 4608. Letters from HMS to the *New York Herald* from Madrid, 15-06, 20-06 and 30-06-1869; Vittoria, 08-07-1869; Madrid, 20-07, 28-07, 20-07, 05-08-1869; typescript, 53 pp., 4to
- 4609. Letters from HMS to the *New York Herald* from Saragossa, 08-10 and 09-10-1869; Valencia, 16-10-1869; typescript and pencil, 95 pp., 4to
 - With pencil and blue lines by Dorothy Tennant; "I used part of these letters for the Autobiography"

Anglo-American Expedition

- 4610. Letter from HMS to the *Daily Telegraph* and *New York Herald*, Nyangwe, 28-10-1876; autograph, 20 pp., 4to
- 4611. Letter from HMS to the *Daily Telegraph* and *New York Herald*, Nyangwe, Manyema, Central Africa, 30-10-1876; autograph, 15 pp., 4to
- 4612. Letter from HMS to the *Daily Telegraph* and *New York Herald*, Nyangwe, Manyema, Central Africa, 01-11-1876; autograph, also drawing of a man, 14 pp., 4to
- 4613. Letter [incomplete?] from HMS to the *Daily Telegraph* and the *New York Herald*, 19-09-1877; autograph, 4 pp., 4to

2. BOOKS

Through the Dark Continent

4614. Autograph draft, numerous revisions, incomplete, Chapters 32-33 and portions of Chapters 27, 28 and 34 only, in ink, printer's copy for the first edition, with marginal printer's remarks in pencil throughout, 110 pp., folio

The Congo and the Founding of its Free State

- 4615. Autograph draft, with numerous revisions, including the Preface, a few dozen pp. in a secretarial hand, one or two printed extracts incorporated in the text, in ink (some penciled revisions), c. 600 pp., various sizes, mostly 4to and folio, several pp. date-stamped 16-02-1885 or 20-03-1885
- 4616. Autograph fragment "withdrawn from my book on Congo State Character of Prince Bismarck", 2 pp., 4to

In Darkest Africa

- 4617. Prefatory letter from HMS to Sir William Mackinnon, autograph draft, 8 pp., folio
- 4618. Autograph draft, with numerous revisions, a few dozen pp. in a secretarial hand, a few printed extracts incorporated in the text, in ink, 950 pp., folio
- 4619. "Blue Album", Stanley's original sketches for the guidance of the illustrators of *In Darkest Africa*, approx. 93 sheets of sketches of camp and march scenes, including several of Fort Bodo, topographical views, natives, African shields, paddles, instruments, etc., also 11 original photographs of the EPRE, and a large quantity of proofs of the engraved illustrations to the book, all mounted in a scrapbook, inscribed by Edward Marston to Dorothy Tennant, 20-05-1904, large folio, half blue morocco

Unpublished

- Letters and accounts of the EPRE, 18 November 1886 February 1890, typed transcripts of letters between expedition officers, the Emin Relief Committee, etc., memoranda, agreements, lists of stores, etc., all with HMS's autograph corrections and notes, including an autograph "Preface" (2 pp.) dated August 1892, one letter not in typescript, 600 pp., roughly fastened, some loose, 4to
- 4621. Incomplete and uncorrected typescript of the above, 385 pp., 4to
- 4622. Autograph manuscript by HMS about Emin Pasha, [1892 or later], 45 pp., 4to
- 4623. Typescript about Emin Pasha, s.d., 21 pp., with pencil corrections, 4to

3. AUTOBIOGRAPHY

- 4624. Typescript of the Stanley Journals 2, 11 and 12, presumably used for the *Autobiography*, pencil and ink annotations, numbered 165-371, 4to
- Various autobiographical notes in Stanley's autograph, s.d., c. 40 pp., a few loose and three in typescript, also title page, 4to
 - Notes on Un-English; Lying; Love; Myself after Shiloh; Premonitions; In Arkansas; Failures; In New York; 1866 Welsh nature; Sending money to a friend; 1867 As a roving journalist; 1869 Journalistic; Entering Africa; My mission after Livingstone; Temper in Africa; Solitude in Africa; Innocence in Africa; Hatteras; Livingstone's conversation; Congo; Autobiography; Congo; Omaha; After the Emin Expedition Dec. 1890; Congo 1884; Fever; Religion; Bathing; Pittsburgh Landing; Bumbireh; De Brazza's face
- 4626. Notebook with various notes in Stanley's autograph relating to his early years in Wales and the U.S., the death of his "father", the Congo ("the King has often desired me to go back..."), Captain Deane at Stanley Falls, savages of Wagogo, the EPRE, press and politics ("much travel makes a man cosmopolite ... but a

newspaper man remains local to his dotage"), return from Africa, Edmund M. Barttelot and other officers of the Rear Column; c. 110 pp., several torn, ink, black leather, 4to

4627. Notebook with an index "prepared by Stanley giving headings of subjects he meant to write" (Dorothy Tennant), almost empty, red leather, 4to

Notes on Africa; Congo State Flag; [General Charles] Gordon; At school

4628. Autobiographical notes, typescript, 11 pp., index page in Stanley's autograph, two pp. torn out, 4to

Notes on Denbigh or Wales; Mrs. [Elizabeth] Jones - 1867; Writing Autobiography; The Welsh; Swansea; Time; Schools; Rhyl; Rhewd Law; Motives

- 4629. Autobiographical notes regarding Australia, New Zealand and General Charles Gordon, [1892 or later], typescript, 18 pp., 4to
- Various autobiographical notes, s.d., typescript, some pencil corrections by Dorothy Tennant, 32 pp., 4to

Notes on Lord Houghton and self travellers; Lord Charles Hamilton, Abyssinia; The Vanderbilts and the Astors; Jealousy; Abuse; Americans; Newspapers; Across the Plains; Eyes; General Hancock 1867; The Platte; Americans and English; The Americans abroad; Autographs; Youth; Railroads; Reading Newspapers; Reporters; Fools; General Sherman; Self in sickness; Captain; Belief; Death in the Field or on a Campaign; God

Various autobiographical notes, [c. 1893 or later], typescript, with pencil corrections by Dorothy Tennant, 75 pp. plus autograph title page by HMS, 4to

Notes on Calumny, Prayer; Inventions; The young, Youth; Work & object of life; [Edward] Virnard; Teachings of life; The Times; Success; The sea; Society; Schopenhauer; Religion; Political Topics; Perfect disinterestedness; Prefatory; Officialism; Cicero's death; Marriage; The mind; Murray the Publisher; [Thomas Babington] Macaulay; Learning; My love; Love of country and home; Love; [Henry] Labouchere; Knowledge; Journalistic Quackery; Ireland; Human nature; Irreligion in London; Illusions; Hospitality; Happy mean; Sad unhelpful tears (Shakespeare); [William] Gladstone; [Francis] Galton; Faithful and fearless; Education; Disposition; Domestic infelicities; The difficulty of avoiding a law court; Doctors; Castle Rock; Capital punishment; Church and its Reform; Crowds; The cruelties of other people; [Auguste] Comte; Columbus's hair; Cards; Calumny

4632. Various autobiographical notes, s.d., typescript with title page in Stanley's autograph, 15 pp., 4to

Notes on Revisit to Ujiji; New explorations Africa; Kings of Uganda and Unyoro; Afloat after Bumbireh; Down the Congo; Ngalyema; The Portuguese; The black and the white man; King Leopold 1st; Kintarn (?) cataract; The borrowing friend

4633. Various autobiographical notes, s.d., typescript with 3 pp. autograph addition and a small pencil note about William Bonny, also a few pencil and ink corrections or remarks, 58 pp., 4to

Notes on Herbert Ward; Work; Death; Our Expedition; Banalaya; Yambuya and Rear Column; Troup, Ward, and officers of Rear Column; British East Africa; Barttelot-Jephson-Emin; [Louis] Valcke; Officers; Joy's soul; Barbarism; Fame; Bonny at Banalya; Advancement

Various autobiographical notes, [1893 or later], typescript, some ink additions by Dorothy Tennant, 68 pp., 4to

Notes on Officers at Yambuya; Barttelot; The Barttelot case also Livingstone; Kavalli and Emin; Joy lies in the doing; [Gaetano] Casati; Phil Robinson and pressmen; Quakers; The Press; Platitudes, preaching; The Public; Letter Writing; In sickness; Going to Abyssinia; Congo; Livingstone search; Among Englishmen; Love; Appleton vs. Stanley Oct. 29th 1893; Death; Uganda; Livingstone; Letters; After returning home

- 4635. Autograph draft (pp.186-210 in the *Autobiography*), ink, 30 pp. torn from a notebook, 4to
- 4636. Autograph draft (pp. 3-161 in the *Autobiography*) in a *Charles Letts's improved Diary for 1895*, [1895], ink, newspaper cuttings inserted, 195 pp., 4to
- 4637. Autograph draft (pp. 161-193 in the *Autobiography*) in a notebook ("1") entitled "Arkansas", [1895], ink, newspaper cutting inserted, 40 pp., 4to
- 4638. Autograph draft (pp. 193-202 in the *Autobiography*) in a notebook ("2"), [1895], ink, 12 pp., 4to
- 4639. Autograph draft (pp. 210-215 in the *Autobiography*) in a notebook entitled "Prison", [1895], ink, 8 pp., 4to
- 4640. Autograph draft in four notebooks covering the Chapters XVII and XIX in the *Autobiography*, some parts omitted eventually, each notebook entitled "Emin", [1895], ink, 95 pp., 4to
- 4641. Typescript of *Through The World* (= Chapters I-IX of the *Autobiography*), 164 pp., 4to
- 4642. Typescript of *Through The World* (= Chapters I-IX of the *Autobiography*), with spelling corrections and list of "Errata", 164 pp. plus typescript copies of two letters from Sir George Grey to HMS, 4to
- Typescript of *Through The World* (= Chapters I-IX of the *Autobiography*), with ink corrections, 161 pp. plus some autograph additions by Dorothy, 4to
- 4644. Autograph draft by Dorothy Tennant entitled *Journal* (= Chapters XX-XXIV of the *Autobiography*), c. 147 pp., 4to

- Various fragments, covering the "Editor's Preface", the "Introduction" and the Chapters X to XXIV and XXVII in the *Autobiography*, some in the handwriting of Dorothy Tennant, but most typescript drafts with pencil and ink corrections by Dorothy Tennant and George S. Merriam; some fragments eventually exluded from the *Autobiography*, some others apparently the beginning of a biography for youths, all 4to (⁷)
- 4646. Note or letter in Stanley's autograph ("At an early age I was impressed..."), reproduced in the *Autobiography*, 23-04-1902
- 4647. Typescript manuscript eventually omitted from the *Autobiography*, "for lack of space" (Dorothy Tennant); mainly transcribed pages of Stanley's *Journal* 81, with pencil marks, 51 pp., incomplete, 4to

4. LIVINGSTONIANA

- Draft preface outlining the purpose and planning of the Livingstone Expedition, including details of Stanley's background reading and his opinions of Burton and Speke (dated 12-10-1870), and a transcript of Stanley's journal, 6-8 January 1871, 8 pp., 4to
- 4649. "In Memoriam" to David Livingstone, recalling Stanley's association with Livingstone, the history of the Expedition, Livingstone's character, etc., autograph draft, 45 pp., 4to
- 4650. Continuation of the above "In Memoriam", autograph draft, 7 pp., 4to
- 4651. Autograph draft (fragment), notes on Livingstone, 6 pp., 4to
- 4652. Autograph draft about Stanley's conversations with Livingstone, 9 pp., 4to
- 4653. Draft about Livingstone's first mission, 4 autograph and 1 typescript pp., 4to
- 4654. Autograph draft on the youth of Livingstone, 3 pp., 4to
- 4655. Autograph draft on Livingstone's stay at Kolobeng, 2 pp., 4to
- 4656. How Livingstone was found in Central Africa (Spottiswoode & Co., London, 1886, 52 pp.), printed, also used as material for Chapter XIII of Stanley's *Autobiography*, with pencil corrections, 4to
- 4657. "A memorial to Livingstone", speech delivered at Dartford, 21-04-1894 (date-stamped 22-04-1894), autograph draft, edited for publication and directed to W. L. Brown of the *Lancet*, 26 pp., 4to
- 4658. Fragment of a text about Livingstone, s.d., autograph draft, 10 pp., 4to

-

⁷ See also nr. 4719.

5. SPEECHES AND ARTICLES

AUTOGRAPH AND TYPESCRIPT MANUSCRIPTS

- 4659. "Adventures of an American traveller in Turkey", July 1866, autograph draft of a detailed narrative of Stanley's travels in Turkey with William Harlow Cook and Lewis Noe, 45 pp., large 4to
- 4660. "Four Great African Travellers" (Burton, Speke, Grant and the Bakers), [187?], autograph draft, 37 pp., including some in proof, 4to
- 4661. "First visit to the House of Commons", July 1885, autograph draft, 13 pp., 4to
- 4662. "On Col. [Francis] de Winton's Paper", speech supporting the Congo Railway, 1886, autograph draft, 13 pp., 4to
- 4663. Autograph draft on the IBEAC, "Copy of Estimates furnished [William] Mackinnon", 16-06-1892, 1 p., folio
- 4664. Speech delivered to the Wesleyan Mission, concerning missionaries, 01-11-1892, typescript, 10 pp., 4to
- 4665. Autograph notes on the Orinoco River and Venezuela (1671 October 1893), transcribed from printed sources, presumably in a Parliamentary connection, 44 pp., 4to
- 4666. Speech opening a bazaar in aid of Holy Trinity Church, Lambeth, 25-10-1893, autograph draft, 4 pp., 4to
- 4667. "Constitutional Club Dinner Metropolitan Candidates", 07-12-1893, autograph draft, 2 pp., 4to
- 4668. "Lecture at the Canterbury Theatre", reciting some ancient misapprehensions about Africa and urging his British audience to support their obligations in Africa with generous financial aid, 20-01-1894, not in Stanley's autograph, 23 pp., folio
- 4669. "Remarks on the Anglo-Congoese [Congolese] Agreement", [May 1894], regarding the leasing of a strip of territory of the Congo State by Great Britain, autograph draft, 8 pp., incomplete, folio
- 4670. Speeches proposing the toasts at the Newsvendors' Festival, Hotel Metropole, 1894, autograph draft concerning the Newsvendors Institution and toasting its prosperity, 30 pp., 8vo; fair copy toasting the Queen and the Armed Forces, 11 pp., 4to
- 4671. Autograph draft concerning Stanley's advocacy of the proposed Ugandan railway, [before 1895], 16 pp., 8vo

- Notes and drafts concerning the future of Uganda, the railway to Victoria Nyanza, etc., headed "Prospects", [before 1895], 10 pp., 8vo
- 4673. Speech delivered at Canterbury Hall, proposing a vote of thanks to Joseph Chamberlain, 06-07-1895, autograph draft, 7 pp., 4to
- 4674. "Cable Message Philadelphia Press", extolling newspapers, 01-12-1895, autograph draft, 2 pp., 8to
- 4675. "Political Speech", inveighing against the Radicals, 1895, autograph draft, 11 pp., 8vo
- Autograph draft on the importance of promoting closer relations between Great-Britain and the USA, [1895 or later], 2 pp., folio
- 4677. "For the Editor of the Figaro", defending the British presence in Egypt and pleading for improved Anglo-French relations, 21-01-1896, autograph draft, signed, 6 pp., folio
- 4678. Reply to an article from Philip H. B. F. Salusbury in the *United Service Magazine* (June 1896, "The Congo State; a revelation"), autograph draft, 14 pp., folio
- 4679. Speech "Intended for a Chapel at Neath to procure funds for an organ" (inscribed "not delivered"), outlining the history of the ill-fated missionary movement in Uganda, 01-10-1896, autograph draft, 4 pp., 4to
- Letter to the Editor of *La Reforma*, Italy, stating his views on the Abyssinian crisis, 1896, autograph draft, signed, 8 pp., 4to
- 4681. Preface for the *Adventures of Roger L'Estrange*, edited by Dominick Daly (1896), autograph draft, signed, 2 pp., 4to
- 4682. "The Transvaal", speech, apparently delivered in Parliament [c. 1896], deploring the Jameson raid of December 1895 but pointing out that Kruger's tyranny had made such a desperate reaction inevitable, autograph draft, 20 pp., 4to
- 4683. Speech, apparently delivered in Parliament, supporting the Colonial Secretary's protest against South African repression of the Uitlanders and her illegal conclusion of foreign treaties, [c. 1896], autograph draft, 15 pp., 4to
- 4684. "The Transvaal", speech delivered for the United Club, concerning the impending trouble in South Africa, 28-04-1897, autograph draft, 12 pp., 4to
- 4685. "The Opening of the Bath & Washhouses of Lambeth", 08-07-1897, autograph draft, 3 pp., 4to

- 4686. "Twenty Five Year's (*sic*) Progress in Equatorial Africa", typescript revised by Stanley, with his autograph note identifying publication in *Atlantic Monthly*, October 1897, 24 pp., folio
- 4687. "Exploration", toast proposed at Bulawayo, 08-11-1897, autograph draft, 6 pp., 4to
- 4688. Speech delivered at Cape Town, surveying European progress in Africa since 1878, 14-12-1897, autograph draft, 9 pp., 4to
- 4689. "My First Fight with African Savages", typescript with Stanley's autograph note identifying publication in the Home Journal, January 1898, 15 pp., 4to
- 4690. "The South African Problems", speech delivered at Lowestoft, 23-02-1898, autograph draft, inscribed by HMS to W. S. Foster, 27 pp., 4to
- 4691. "For Life and Liberty: An Exciting Adventure on the Victoria Nyanza", typescript revised by Stanley, with his autograph note identifying publication in *Youth's Companion* (Boston), "written April 1898", 20 pp., 4to
- 4692. "South Africa", speech for the Ladies Liberal Unionist Association explaining the historical background and analysing the current political tensions between the British and Boers in South Africa, 11-05-1898, autograph draft, 29 pp., 4to
- 4693. "Opinion of Gladstone for Western Mail", 12-05-1898, autograph draft, 2 pp., 4to
- Speech delivered at the Society of Arts, concerning the British-Boer hostilities, 19-05-1898, autograph draft, 11 pp., 8vo
- 4695. Defence against allegations in Georg Schweitzer's *Emin Pasha: his life and work*, rejecting his presumed harsh treatment of Emin Pasha, [c. 1898], two autograph drafts (incomplete), 17 pp., 4to and 80
- Political speech defending the record of the Unionist Government (incomplete), [after 1898], autograph draft, 8 pp. (numbered 7-14), 4to
- 4697. "Egyptian notes", [1898 or later], autograph draft, 3 pp., 4to
- 4698. "Speech at Hercules Road School rooms", explaining the causes of the Boer War, 30-11-1899, autograph draft, 15 pp. together with 3 pp. (numbered 3-5) of an earlier draft, 4to
- 4699. "Anxious Days", article about the perils of the Congo Expedition, [c. 1899], autograph draft, 18 pp., 4to
- 4700. Autograph draft concerning the future of Uganda, [1899 or later], 4 pp., 8vo and 4to

- 4701. "Stop the War Movement", head for a speech deploring the Movement as misguided, [c. 15-03-1900], 8 pp., 8vo
- 4702. "The Houses of Parliament", election speech delivered at North Lambeth, 19-03-1900, autograph draft, 5 pp., 8vo
- 4703. "The origin of the Negro Race", [1900], typescript, 16 pp., 4to (8)
- 4704. "How I acted the missionary and what came of it", [c. 1900], typescript, 13 pp., 4to (9)
- 4705. Speech in Parliament opposing the Welsh Liberals and giving four reasons against any reunion with the Radical party, s.d., autograph draft, 8 pp., 8vo
- 4706. Speech on Commander Whitehouse's survey of the Victoria Nyanza and the recently-opened railway to the Lake, [c. 1902], autograph draft, 11 pp., 4to
- 4707. "My feeling towards death..." (inscribed "Answer to Addison Allen"), 19-02-1903, autograph draft, 1 p., 8vo
- 4708. "The New Aspirants for African Fame and what they must be", s.d., early draft, possibly incomplete at the beginning, 17 pp., 4to; accompanied by a revised draft, including a second, variant version of the conclusion, 17 pp. (numbered 1-13, 12-14), folio; and a typescript, corrected by HMS, 16 pp., 4to
- 4709. "Tippu Tib, Major Barttelot and the officers of the rear-column", autograph draft, 26 pp., 4to [fragment of a diary from 21-08 to 15-09-1887; put in a sheet by Dorothy Tennant]
- 4710. Speech or preface concerning the Rear Column, a slashing indictment of Stanley's officers, refuting the charges in their published diaries and giving detailed assessments of individual officers, s.d., autograph draft, incomplete, 21 pp., numbered 5-10, 12-21, 25-29, 4to
- 4711. "A debate at Cambridge Is modern Exploration worth the danger & expense incurred?", notes for the debate, s.d., autograph draft, 2 pp., 4to
- 4712. "African Royalties I have known", s.d., typescript, corrected by HMS, 33 pp., 4to
- 4713. "Crocodiles", s.d., autograph draft, 5 pp., folio
- 4714. "'Influenza': To the Editor of the Times", s.d., two autograph drafts (inscribed "not sent" on one version), signed, 4 + 5 pp., 4to

One draft put by Dorothy Tennant in an envelop with the text: "Letter from my Stanley on Influenza & its Remedy"

-

⁸ Published in *North American Review*, Vol. 170, Issue 522, May 1900.

⁹ Published in *Cornhill Magazine*, January 1901.

- 4715. Two autograph drafts on the origins of mankind, s.d., one incomplete, 5 + 5 pp., folio
- 4716. Two autograph drafts on Richard F. Burton and Emin Pasha, 5 pp., 8vo

PRIVATELY PRINTED EDITIONS

- 4717. "Through the Dark Continent" ("First delivered Oct & Nov 1878"), lecture about the Anglo-American Expedition, typescript, with pencil corrections and additions, 40 pp. (incomplete), one page manuscript added, folio
- 4718. "The Dark Continent and its People; or, Africa and the Africans", [1878], typescript, with some pencil corrections, 40 pp., folio
- 4719. "Incidents of the Journey through the Dark Continent", lecture about the Anglo-American expedition (1874-77), 1886, typescript, later revisions made for the *Autobiography*, 48 pp., folio
- 4720. Speech to the New Geographical Society of Manchester, [October 1884], typescript, some minor pencil corrections, 20 pp. (incomplete), folio
- 4721. "The Rescue of Emin Pasha and our March athwart Darkest Africa", 1890, typescript, revised, 41 pp. plus autograph note by Dorothy Tennant, folio
- 4722. "Across Africa, and the Rescue and Retreat of Emin Pasha", 1890, typescript, in duplicate, one with pencil corrections and one without, 35 pp., folio

 2 pieces
- 4723. Conference by HMS about his expeditions into Africa (but inscribed "Rescue of Emin" by Dorothy Tennant), s.d., in duplicate, typescript, revised, 46 pp., folio 2 pieces
- 4724. Lecture about the Rear Column and its officers ("from time immemorial it has been the custom to regard the dead as free from censure..."), s.d., typescript, 32 pp., in sixfold (one incomplete), folio

 6 pieces
- 4725. Part of a lecture (incomplete), with regard to the disasters of the Rear Column, s.d., typescript, 4 pp., folio

MISCELLANEA

1. MISCELLANEOUS

Stanley's relatives

- Data about Stanley's relatives, 22-03-1886 (with later additions), handwritten, 4 pp., 8vo
- 4727. "Necrology" of Stanley's family, [1892 or later], in his own handwriting

Character

4728. Copy [in envelop; handwriting of Dorothy Tennant] of a character "made out by a phrenologist when Stanley was 25"

Early travels

- 4729. Signed statement by Lewis Hulse Noe "to certify that I (...) have received certain sums of money from Henry Stanley (...)", Liverpool, 28-11-1866
- 4730. Signed statement by Lewis Hulse Noe renouncing "all claims on Henry Stanley having made up my mind to work my passage to New York receiving clothes in exchange (...) for the passage money", Liverpool, 03-12-1866
- 4731. Autograph letter [with envelop] of Theodore, late king of Abbysinia, to Sir Robert Napier, "presented by the interpreter to Mr. Stanley", 1867
- 4732. Translation of a speech delivered by HMS in Córdoba on the occasion of the *Pacto federal* (12-06-1869), in Stanley's autograph; also Spanish newspaper cutting on the same subject, with Stanley's translation
- 4733. Agreement between Habesh Ibrahim, and HMS and George C. Taylor, Cairo, 05-01-1870
- 4734. Agreement between HMS and Selim and Jacob Heshmesh [Heshmy], 20-01-1870
- 4735. Order [copy] by Sultan Abdul Assiz to respect and esteem Stanley, and give him every facility and power, 27th of the month of Zilkiddeh in the year 1286 [28-02-1870]
- 4736. Passport rendered by Charles Hale to Stanley giving him free passage through Russia, Consulate General of the United States of America, Alexandria, 05-01-1870
- 4737. Official document (in Russian) giving free passage to Stanley from Tiflis to Baku, Tiflis, 25-04-1870

- 4738. Letter of introduction (in Russian) on behalf of Stanley, for his trip from Tiflis to Baku, Tiflis, 25-04-1870
- 4739. Documents originating from Libanon (?), [1870], including Selim Heshmesh's Russian visa delivered by the governor of Beyrouth, 26-01-1870

Lewis Hulse Noe in 1907

- 4740. "Synopsis of notes taken at interviews with Lewis H. Noe", 23-10 and 02-11-1907; handwriting of J. Collett Smith
- 4741. Two memoranda regarding Lewis H. Noe's recollections of Stanley, [October 1907], typescripts with pencil corrections
- 4742. "L. [Lewis] H. Noe's Travels and Experiences with H. M. Stanley", typescript, 9 pp., fastened

Katie Roberts

4743. "Statement of Mrs. Bradshaw [Katie Roberts] to Mr. Sangton" regarding her correspondence with Stanley during 1869-70, Manchester, 03-11-1907

<u>Livingstone expedition 1871-2</u>

- 4744. Contract of engagement of Seedy Mubarak Bombay for the Livingstone Expedition; with countersignature of Augustus Sparhawk, U.S. Consulate, Zanzibar, 02-02-1871
- 4745. Contract of engagement of (among others) Bunder Salaam, Celim and Abdel Kadir for the Livingstone Expedition; with countersignature by Francis R. Webb, U.S. Consulate, Zanzibar, 03-02-1871
- 4746. Contract of engagement of William Lawrence Farquahar [Farquhar] for the Livingstone Expedition; with countersignature by Francis R. Webb, U.S. Consulate, Zanzibar, 03-02-1871
- 4747. Contract of engagement of John Smith for the Livingstone Expedition; with countersignature by Francis R. Webb, U.S. Consulate, Zanzibar, 03-02-1871
- 4748. Contract of engagement of three soldiers (Saboori Mkuba, Kombo, Saboori Mdogo) for the Livingstone Expedition; with countersignature by Bombay, Unyanyembe, 17-09-1871
- 4749. Contract signed with 'crosses' by African soldiers recruited for the Livingstone Expedition, including Uredi Manwa Sera's mark as captain; U.S. Consulate, Zanzibar, 21-05-1872

- 4750. Contract signed by Mohammed Bin Galfin agreeing to take a caravan for Livingstone and to serve him as a chief of his caravan, U.S. Consulate, Zanzibar, 25-05-1872
- Note from J. F. Lockwood to HMS, "a draft drawn by you upon James Gordon Bennett (...) is protested for non-acceptance", Notary Public, New York, 29-03-1871
- 4752. Letter of recommendation for Selim Heshmy written and signed by HMS, Port Said, 18-07-1872
- 4753. Statement made by Thomas Steele Livingstone (son of David Livingstone) that he has received his father's diary and letters from HMS, London, 02-08-1872
- 4754. List of addressees of "letters carried by me [HMS] from Dr. Livingstone from Unyanyembe & delivered to Lord Lyons", August 1872
- 4755. "The relief of Dr. Livingstone". Testimonial signed by William Law, Lord Provost of Edinburgh and Chairman of the Edinburgh Relief Committee, 03-09-1872
- 4756. Envelop addressed to HMS c/o Francis R. Webb (U.S. Consul at Zanzibar) in David Livingstone's handwriting, "open when I received it (...) in the 11th of March 1874 at Zanzibar' (Francis R. Webb)
- 4757. Note by David Livingstone (John Murray's name added) addressed to John Arrowsmith, s.d.

American lecture tour 1872-3

- 4758. Agreement between HMS and Frederick Rullman about lectures to be given in the U.S.A., New York, 12-12-1872
- 4759. Agreement between A. M. Dorland and HMS about "an unlimited number of lectures on the subject of his 'Adventures in Africa in search of Dr. Livingstone' (...) in the United States", New York, 27-01-1873

Promise of marriage Alice Pike

4760. Promises of marriage between HMS and Alice Pike, signed by both, New York, 12-07-1874

Anglo-American Expedition 1874-7

- 4761. "Remarks on the voyage of the yawl for Mr. Stanley" by Edwin Arnold, 07-07-1874
- 4762. Consent Charlotte Barker to her son Frederick William Barker "to go with Mr. Stanley on the exploration Expedition", 29-07-1874

- 4763. Declaration Frederick William Barker to HMS "in asking you to let me go with you", 29-07-1874
- 4764. "Translation of a portion of the journal of the late Ernest Linant de Bellefonds, during his visit to the residence of M'tesa King of Uganda, where he met Mr. Stanley" (13-04-1875); *Ministère de la Guerre*, Cairo, 03-01-1878
- 4765. Agreement on behalf of Harper & Brothers, Publishers, "to purchase from Mr. H. M. Stanley his forthcoming work *Through the Dark Continent* for publication in the United States (...)"; signed by Sampson Low, London, 28-02-1878

Founding of the Congo Free State

- 4766. Agreement [copy] between Leopold II and HMS, "Convention provisoire à remplacer par un contrat définitif", Brussels, 03-10-1878
- 4767. "Additional instruction for Mr. Stanley"; signed by Colonel Strauch, A.I.A., s.d.
- 4768. Memorandum instructing HMS to ascertain from the Sultan of Zanzibar the concession of a small free port "for the benefit of a third person"
- 4769. Agreement [with copy] between the *C.É.H.C.* and HMS, "for his taking charge of the Expedition to Western Africa"; signed by HMS, Colonel Strauch and Antoine Galezot, 09-12-1878
- 4770. Rough copy of an agreement between Colonel Strauch and Mr. [not filled in; ten names mentioned on page 3] "to follow up the Congo and to explore Central Africa", Brussels, Seraing, [November 1879]
- 4771. *C.É.H.C.*, "Report of the general meeting held on the 17th november 1879"; original and a copy
- 4772. *C.É.H.C.*, sketch of the situation in Central Africa at the end of 1879, starting from a question by English missionaries to settle at Stanley Pool, Manyanga, etc.
- 4773. *C.É.H.C.*, "Report [copy] from the two Ouangouanas Ali and Dagoumbi who started from Kouihara on the 10th of July with Captain Popelin's letters and arrived at Zanzibar on the 9th of august 1880"; signed by Henri Greffulhe, Zanzibar, 09-08-1880
- 4774. Enlistment in the service of the *C.É.H.C.* as a member of the expedition placed under Stanley's command, with the object of exploration of the basin of the Congo. Draft of a contract, Brussels, [1880] [name of the enlisted person not mentioned]
- 4775. "Mr. Stanley's commission", signed by Colonel Strauch, C.É.H.C., Brussels,

30-10-1882

- 4776. Designation of HMS at the command of the *Expédition du C.É.H.C.*, signed by Colonel Strauch, *C.É.H.C.*, Brussels, 01-11-1882
- 4777. "Confidential instructions for Mr. Stanley" (with four drafts of treaties, in English and in French), signed by Colonel Strauch, *C.É.H.C.*, Brussels, 01-11-1882
- 4778. Model of a convention, "In order to strengthen the situation of our country and settle its organization and the means of defending it, we, native chiefs of the Congo districts, independent rulers thereof, made the following agreement", *A.I.H.C.*, Brussels, [1883]
- 4779. *Expédition internationale du Haut-Congo*, "Contents of Stores on Vivi Hill", Vivi, 01-01-1884
- 4780. "General list of the agents who have taken part to the works of the *Association internationale du Congo* from 1879 to 1884"
- 4781. "État général indiquant le mouvement du personnel européen au service de l'Association Internationale du Congo de l'année 1879 au 1^e Janvier 1885"
- 4782. Miscellaneous pencil notes by HMS regarding the Congo expedition, s.d.
- 4783. "Notes for His Majesty King Leopold"; draft notes by HMS regarding the future of the Congo State and its expenditure
- 4784. Letter of appointment of HMS as a technical adviser for the U.S. to the Berlin Conference, Berlin, 19-11-1884
- 4785. Copies of visiting cards of "journalistes, fonctionnaires et officiers belges dévoués à de Brazza", correspondence regarding the French activity in West Africa, including a report by Amiel about the "Assassinat d'un Senégalais pour le vol de 3 poules", 1882-1884, 12 pp., 4to, fastened
- 4786. Speech introducing HMS at a banquet in Cologne, [07-01-1885]
- 4787. "Extracts from Official Documents" regarding negotiations between the Powers who have ratified or adhered to the Treaty of Berlin, "in order to settle the conditions upon which the customs system may be established in the conventional basin of the Congo", [1885]
- 4788. Memorandum of a "Proposed International Company of the Congo under the Commission of H. M. Leopold II"
- 4789. "Statement of Personnel" in the Congo State, 01-06-1886; with a list of the "Flotilla on the Congo"

- 4790. Draft by HMS on the number of days he spent on writing *The Congo and the Founding of its Free State*
- 4791. Project of contract between Leopold II and HMS, prolonging the latter's engagement towards the King. French and English version, Brussels, [09-02]-1886
- 4792. Official Gazette of the Congo Free State No. 8. Report to the King, containing decrees on "Traffic in, and sale of, Spirits", "Direct and Personal Taxes" and "Cutting Wood", August 1890

Discharge from the U.S. army

4793. Document discharging "Henry Stanley" from the U.S. army on 22-06-1862, Washington, 14-05-1885

Nationality

- 4794. Certificate of naturalisation Stanley as a Citizen of the United States, Superior Court of the City of New York, 15-05-1885
- 4795. Typewritten note [by Frank Hird?] on confusing statements by HMS regarding his nationality, "posing as an American when he knew he was British", s.d.

Emin Pasha Relief Expedition 1886-90

- 4796. "Memorandum on the Subject of the Relief of Emin Bey", suggesting the forming of a Relief Committee, [c. 1886]
- 4797. Signed statement of William Hoffman "to serve Henry M. Stanley in the capacity of general servant, messenger boy or otherwise", London, 17-05-1886
- 4798. Contracts of Engagement of William Bonny, Edmund M. Barttelot, Robert H. Nelson, William G. Stairs, Arthur J. Mounteney-Jephson, John Walker, Thomas H. Parke, Herbert Ward and James S. Jameson for the EPRE, January May 1887

9 pieces

- 4799. "General orders" [with copy] of HMS to his EPRE officers, including copies of letters from HMS to William G. Stairs and Major Edmund M. Barttelot, 1887-1888
- 4800. "General Orders for The March" by Edmund M. Barttelot
- 4801. Contract [with copy] between Hamed Bin Mohammed [Tippu Tip] and HMS, Zanzibar, 24-02-1887
- 4802. "Copy of a High Arabic Order" to Emin Pasha, 01-02-1887; translation

- 4803. "[Mu]ster Roll of Sudanese Engaged Jan 1887", [c. 1890]
- 4804. List of Zanzibaris enlisted in the EPRE
- 4805. "Total of the force up to 7.11.89"; 30 names of heads of households with their women, children, servants and carriers
- 4806. Proceedings of a "Court of Enquiry" held at Mazamboni's, 02-05-1889, against the prisoner Rehani
- 4807. Various lists or receipts of stores, loads, ammunition, provision boxes, etc., of the EPRE, 1887-1888

 9 pieces
- 4808. List of measurements taken on Wambutti pigmies belonging to the EPRE
- 4809. Copy of "Generic names of the plants collected by me on the mountain side Emin Pasha has kindly furnished them"
- 4810. List of deceased African personnel on the EPRE, in alphabetical order, with date of death
- 4811. "Inquiry into the conduct of William Hoffman", signed by William Hoffmann and witnesses William G. Stairs, Thomas H. Parke, Robert H. Nelson and Arthur J. Mounteney-Jephson, 7 pp., folio
- 4812. "Our life at Yambuya camp in Africa from 22nd June 1887 to June 8th 1888"; signed by interpreter on the EPRE Assad Farran and three witnesses, 12 pp., 4to
- 4813. Report of the revolt in the Equatorial Province; author unknown but handwriting of Stanley's secretary Leonard K. Wilson, 6 pp., folio
- 4814. Memorandum [typewritten copy] by P. L. McDermott of a conversation with the interpreter on the EPRE Assad Farran, 26-09-1888
- 4815. Typewritten copy of the "false testimony" of the interpreter on the EPRE Assad Farran against James S. Jameson, s.d.
- 4816. Memorandum draft regarding the charge of abetting cannibalism against James S. Jameson, allegations by Major Walter Barttelot and his friends on behalf of Major Edmund Barttelot and some commentary on the East African Company. Education Department, s.d.
- 4817. Summaries of newspaper articles concerning the EPRE, 1888
- 4818. "Telegrams [January 1887] Exchanged with Zanzibar on account of Emin Bey Expedition"
- 4819. Transcripts of telegrams sent by HMS to William Mackinnon (4), George S.

Mackenzie (1), Lord Wolseley (1) and James Gordon Bennett (1), January-February 1887

4820. Letters to HMS written in Arabic, 1888 - January 1890

4 pieces

4821. Autograph memorandum by HMS, "Letters of Lieut. W. G. Stairs of the late Emin Expedition to Major Barttelot and Mr. J. S. Jameson and my comments thereon. 1892. Written after hearing (...) that Lieut. Stairs had instructed his Executors not to publish his Diaries until after my Death (...)"

Put in a sheet by Dorothy Tennant with text: "For Denzil. Papers of importance if ever any attack on Father is made by the Stairs Family (...)"

4822. Correspondence respecting Mr. Stanley's Expedition for the Relief of Emin Pasha. Presented to both Houses of Parliament by Command of Her Majesty, February 1890, London, 1890, 17 pp.

Contains letters from Colonel Euan-Smith to the Marquis of Salisbury, Zanzibar, 28-12-1889 [with enclosed Report by HMS describing the proceedings of the EPRE]; Foreign Office to Colonel Euan-Smith, Foreign Office, 31-01-1889. With inscription in Stanley's autograph

4823. Proof of the Report of the Committee to the Subscribers of the Emin Pasha Relief Fund, annotated by Henry Curtis, 160 pp.; with a carbon copy of the "Minutes of the Proceedings of the Emin Pasha Relief Committee 1886-1891"

Enclosed letter from George S. Mackenzie to Henry Curtis, Sandy, Beds., 12-08-1910

Leonard K. Wilson

4824. Agreement between HMS and his secretary Leonard K. Wilson, 01-02-1890

Case against John Rose Troup

4825. Judicial documents in the case "Stanley v. Troup", 1889-1890

6 pieces

1891 British lecture tour

4826. 53 contracts of Greenleaf Webb Appleton with the local managers of Stanley's lecture tour in Great-Britain, 02-05-1891 to 30-06-1891

Cases against Pewtress and Appleton

4827. Judicial documents in the case "Pewtress v. Stanley and Appleton", 1891-1892 3 pieces

4828. Judicial documents in the case "Appleton v. Stanley", 1891-1893

8 pieces

4829. Notes on "Appleton vs Stanley", [c. 1893], Stanley's autograph

Readmission to the British nationality

4830. Oath of Allegiance and Certificate of Re-admission [with envelop] of HMS to the British Nationality, 20-05-1892

Enclosed letter from E. Leigh Pemberton to HMS, Secretary of State, Home Department, London, 31-05-1892

Philip H. B. F. Salusbury

- 4831. Contract Philip H. B. Salusbury. État indépendant du Congo. Département de l'Intérieur, 19-07-1894
- 4832. ÉTAT INDÉPENDANT DU CONGO. Règlement général pour le personnel de l'État en Afrique. Brussels, 1894, 15 pp. (with handwritten notes; enclosed décret of 16-04-1887)
- 4833. Typewritten memoranda concerning Philip H. B. F. Salusbury's salary and contract, including a copy of his resignation letter from Boma (July 1895)

 3 pieces

Stokes affair

4834. Interrogations, testimonies and condemnation in the case Charles Henry Stokes, January 1895

5 pieces

Edward Virnard

4835. Note by HMS about Edward Virnard, London, 02-03-1896

Vimbos, Ltd.

4836. Papers regarding Vimbos, Ltd., 1899

4 pieces

Diaries of William Bonny

4837. Signed declaration by John Thomas Martin, sole Executor of the Will of William Bonny, that he has sold Bonny's diaries to HMS, 02-12-1901

William Hoffman

- 4838. Note in Swahili with Hoffman's name being mentioned, signed by Saïdi
- 4839. Flyer for a one day exhibition of pygmies (in charge of William Hoffman), Leamington Spa, 23-11-1905

4840. Note by Denzil M. Stanley about William Hoffman, 01-09-1958

In Parliament

4841. Parliamentary question by HMS to the Under Secretary of State for Foreign Affairs, concerning the delay in the construction of the railway from the Zambezi River to Lake Nyassa, 27-04-1899

Egypt

4842. Baron Nicolas DE VAY, *Halte! Aux Anglais. Considérations Politiques sur l'Égypte*, Cairo, 1896, 22 pp.

South Africa and Boer War

- 4843. Correspondence with the Presidents of the South African Republic and of the Orange Free State respecting the War. Presented to both Houses of Parliament by Command of Her Majesty, March 1900, London, 1900, 3 pp.
- 4844. "A Voice from South Africa. A Message to the Women Over Seas" leaflet bearing a letter by H. R. S. Lewis to the *African Review*, January 1900
- 4845. Memorandum on the objects and methods of the South African Association, s.d.

Furze Hill

4846. Estate duty Furze Hill, Affidavit or Affirmation for Inland Revenue, 24-06-1904

Funeral

4847. Papers with regard to the tickets for Stanley's funeral, May 1904

Will and Testament

4848. Last Will and Testament ("non official") of HMS, 03-01-1917

Publishers

- 4849. "Letters from Edward Marston, one of my publishers" 1877-9, various sheets, none filled in
- 4850. Settlements of accounts with Sampson Low, Marston, Searle & Rivington [later Sampson Low, Marston & Co.], for the publication of Stanley's books, 1875-1894
- 4851. Settlement of accounts Edward Marston to HMS, draft, 1890
- 4852. Memorandum of Agreement between HMS and Charles Scribner's Sons, for the

Drawings

- 4853. Coloured drawing by HMS of "Banyan, Merchant-Passenger. Barque *Polly* board to Mauritius from Bombay Oct. 1870"
- 4854. Coloured drawing by HMS of a "Hindoo woman aboard the *Polly* Oct. 1870. Equator"
- Drawing of "Henry Moreland Stanley" made by Sven Hedin as a boy, in 1880, "from a Print given to me in 1909 by his sister" (Dorothy Tennant)

Maps

- 4856. Sketches of Victoria Nyanza, Lake Tanganyika, Alexandra Nile and Nyanza
- 4857. Orographical map of Equatorial Africa. Showing the route of Mr. Stanley's Emin Pasha Relief Expedition, 1887-89, by J. G. Bartholomew, July 1890
- 4858. Political map of Equatorial Africa. Showing the respective spheres of influence as defined under the Anglo-German Treaty of July 1890, by J. G. Bartholomew; in duplicate
- 4859. Carte des 200 derniers kilomètres du Chemin de fer du Congo, by A.-J. Wauters, 1896
- 4860. *Carte du Bas-Congo donnant le tracé du chemin de fer*, by A.-J. Wauters, November 1896
- 4861. The Railway Map of South Africa, 1897
- 4862. Map of the Nile, from the Equatorial Lakes to the Mediterranean, embracing the Egyptian Sûdan (Kordofan, Darfur, &c.) and Abyssinia, Edward Stanford, London
- 4863. *The River Congo from the Atlantic Ocean to Stanley Pool*, by F. S. Weller, light pencil annotations by HMS, presumably a railway scheme

Other miscellanea

- 4864. Statement by Colonel James Augustus Grant contradicting "misstatements concerning the Expedition of Speke and Grant to which I had the honor to belong", London, 14-03-1874
- 4865. "Memorandum on Lieutenant [Verney Lovett] Cameron's expedition" by Clements R. Markham, March 1874

- 4866. Extract [copy] from a letter to Sir Rutherford Alcock, on the moral difficulty of African exploration, January 1878
- 4867. Printed correspondence regarding the murder of Lieutenant Shergold Smith and Mr. O'Neill, of the Church Missionary Society, on Ukerewe Island; Foreign Office, 04-05-1878
- 4868. Memorandum by the London Chamber of Commerce regarding the British interests in Africa, s.d.
- 4869. Address by Arthur J. Mounteney-Jephson about the Imperial British East Africa Company, January 1892, printed, 7 pp.; also a memorandum concerning the proposed East African Railway, 3 pp.
- 4870. Sentiment [copy] by HMS to America, 25-12-1893
- 4871. Sentiment [copy] by HMS for "Inter Ocean", Chicago, 25-12-1894
- 4872. Plan of New Orleans, sketch; in envelop
- 4873. Draft by HMS on ship and railway connections in Africa, s.d.
- 4874. Note by HMS on the Bank of England, s.d.
- 4875. Notes by HMS on Civil War veterans, including Rupert Vincent (son of David Livingstone), s.d.

Stanley archive

4876. Collection of envelops wherein letters, manuscripts, and other papers from the archive were put, several of them with descriptions made by Stanley, his wife or their descendants; also random notes

2. ACCOUNTS

Early life, 1867-70

- 4877. Receipt for a pair of blankets from HMS and William Fayel, signed by L. Fr. Pallardy, 16-11-1867
- 4878. Receipt for £30 as a deposit for payment of telegrams, signed by [] Warren, Suez, 20-01-1868
- 4879. Receipt for the journey of HMS from Abyssinia to Suez, signed by Henry P. Green, Commander of the S.S. *Indore*, [31]-05-1868
- 4880. Hotel bill HMS, The Bulkeley hotel, Ramleh, 26-07-1868
- 4881. Hotel bill HMS, *Hôtel d'Angleterre*, Athens, 27-08-1868

- 4882. Receipt for a contribution of 130 Rupees paid by HMS, signed by W. H. Burns, Aden, 19-01-1869
- 4883. Receipt for £20 for a robe de chambre, oriental fashion made for HMS, signed by Yusef Khattar, Alexandria, 13-02-1869
- Bill on behalf of "Henry Morlake Sydney" to S. Fisher (dressing case maker), for a despatch box, a lady's dressing case, etc., some destined to the Parry family, London, 18-03-1869; also a bill of M. Clack & Co (ladies general under clothing), on the reverse ink inscription by HMS: "Presents to the Parry's", London, [1869?]
- 4885. Receipt for £4 paid by HMS for assistance rendered to him in collecting news, translations, etc., signed by Richard H. Keys, Professor of the Athenæum of Madrid, Madrid, 17-05-1869
- 4886. Bill for HMS, "cuenta de D. Enrique", Madrid, 01-09-1869
- 4887. "Burt's Bill to [the New York] Herald to be presented to [Douglas A.] Levien", October 1869
- 4888. Hotel bill HMS, *Hôtel de France*, Kutais, 13/15-04-1870
- 4889. Seven hotel bills HMS, Byculla Hotel, Bombay, 01-08 to 27-09-1870
- 4890. Receipt signed by Dessabhoy Merwanjer & Co. for (among other things) "2000 Henry's Rifle Cartridges", Bombay, 15-09-1870
- Receipt rendered to HMS by Captain Petherick "for the passage from Bombay to Mauritius in the Barque *Polly* (...)", Bombay, 06-10-1870

Livingstone Expedition 1871-2

- 4892. Receipt signed by Josiah Richmond for the passage of HMS with two servants from Seychelles to Zanzibar, Zanzibar, 11-01-1871
- 4893. Bill of expenses spent by William Lawrence Farquhar, Zanzibar, 02-02-1871
- 4894. Hotel bill HMS, *Hôtel Royal*, Port Victoria, Mahé, Seychelles, 07-06 to 03-07-1872
- 4895. Receipt for HMS signed by Selim ("Saleem") Heshmy, for "passage home to Jerusalem, for services rendered during two years and a half", Steamer *Mei-Kong*, 18-07-1872
- 4896. Receipt for HMS of "a packet addressed to Earl Granville, Foreign Office", signed by H. Wyndham, Second secretary British Embassy, Paris, 31-07-1872

October 1872-4

- 4897. Receipt for the sum of £40 paid by HMS, and signed by Smalpage & Son, London, 04-10-1872
- 4898. Receipt for HMS per A. M. Dorland, for posters, window cards, streamers, signed by Charles L. Wilson, *Chicago Evening Journal*, Chicago, [1872]
- 4899. Payment order for A. M. Dorland by F. Phillips, Lafayette, 27-03-[1873], concerning the lecture tour of HMS in the United States
- 4900. Receipt for HMS, signed by W. F. Storey, Proprietor of *The Chicago Times*, Chicago, 03-03-1873
- 4901. Receipt for HMS, signed by [] Christian (The Tribune Company), Chicago, 05-03-1873
- 4902. Receipt for HMS of a payment of 5000 *Reals*, signed by J. Hamilton, Madrid, 05-06-1873
- 4903. Receipt for HMS of the sum of \$60, signed by Adolfo Lenard, *Grand Hôtel de Paris*, Madrid, 13-07-1873
- 4904. "Expenditure of Ashantee Expedition" (01-05 to 30-09-1873). Copy of a bill sent to James Gordon Bennett by HMS
- 4905. "Cash price on account of H. M. Stanley, *N.Y. Herald* by James J. O'Kelly". List of telegrams for the period of 28-07 to 09-08-[1873], s.l.
- 4906. Receipt for James J. O'Kelly of \$12 "for attendance to bureau", signed by Ellen Howard, s.l., 21-08-1873
- 4907. Receipt for HMS on account of the *New York Herald*, signed by James J. O'Kelly, Madrid, 04-09-1873
- 4908. Cheque signed by HMS to Fletcher & Parr, Cape Coast Castle, 22-10-1873
- 4909. Payment order signed by HMS for Messrs. Fletcher & Parr, Cape Coast Castle (West Coast Africa), 16-12-1873
- 4910. Payment order signed by HMS for William Hockins, Cape coast Castle, 16-12-1873
- 4911. Cheque signed by HMS, Cape Coast Castle, West Coast Africa, 19-12-1873
- 4912. Cheque written out by HMS to Charles R. Blandy, Lisbon, 10-03-1874
- 4913. Receipt for HMS signed by Anthony Bannister Swinburne, "to passage from Cape Coast to England (...) to services as agent at Cape Coast", London, 18-03-

- 4914. "Memorandum that Mr. Stanley has said me on Selim's account fifteen pounds", signed by John Andrew, 25-03-1874
- 4915. Hotel bills HMS, Langham Hotel, April May 1874

3 pieces

Anglo-American Expedition, 1874-7

- 4916. List of salary and expenses on behalf of Francis and Edward Pocock, 04-08-1874 to 03-06-1877, signed by HMS
- 4917. "Amount of sums in Rupees paid to the Survivors of the Anglo-American Expedition" and "Amounts given [to the] Mungwana & relatives of the dead", signed by Augustus Sparhawk and Walter H. Trumbull (?), Zanzibar, 12-12-1877, and William H. Hathorne, U.S. Consul in Zanzibar, 13-12-1877
- 4918. "Expense and Pay Account of the Anglo-American *Daily Telegraph* and *New York Herald* Expedition"
- 4919. "Expenditure for *Daily Telegraph* on account of Mr. H. M. Stanley's [Anglo-American] Expedition"
- 4920. "Unpaid. Account of *Daily Telegraph*", payment of soldiers, Frederick William Barker, the Pocock brothers
- 4921. "Rough Sheet of Balance due Exped", containing list of personnel for the Anglo-American Expedition

Founding of the Congo Free State, 1879-83

- 4922. Stanley's "Statement of account to 30th september (*sic*) 1879", Brussels, 30-11-1879, signed by Antoine Galezot, treasurer
- 4923. *C.É.H.C.*, "Expenditure from 1st january (*sic*) up to 30th november (*sic*) 1879"; two copies
- 4924. *C.É.H.C.*, "Financial situation of the *Comité* under date of 25th november 1879"
- 4925. $C.\acute{E}.H.C.$, "The cost of the expedition up to that date" (= 30-11-1879); and "Expenses from thence up to february (sic) 22 [1888]", Brussels, 25-02-1880
- 4926. "Expenses to be recouped", November December 1882, containing also a journal entry for 14 December 1882
- 4927. "General Statement of the expenses of Stanley's expedition up to 31th december (*sic*) 1883", with typewritten copy

Naturalization HMS as a citizen of the U.S., 1885

4928. Receipt from HMS of £80 "in the matter of Naturalization as Citizen of the U.S.", Sullivan & Cromwell, Law Offices, New York, 15-05-1885

Elizabeth Jones

4929. Receipt of cheques drawn by John Owen for the burial of Elizabeth Johnes [mother of HMS], Glascoed, St. Asaph, 12-05-1886

Emin Pasha Relief Expedition, 1887-90

- 4930. Receipt for HMS of a remittance for the credit of the Emin Pasha Relief Fund, per Baroness Burdett Coutts; signed by Ransom, Bouverie & Co., London, 17-01-1887
- 4931. Draft lists of Subscribers to the Emin Relief Fund and "Probable Expenses"
- 4932. Receipts and expenditure of the Emin Pasha Relief Expedition Fund, 1889-1890 4 pieces
- 4933. Receipt for HMS of an order for payment "to the heirs of Somalis who accompanied the Emin Relief Expedition"; signed by Lieut. Col. Stace (Consul Somali Coast), Aden, 08-01-1890

William Bonny

4934. Bills on account of William Bonny, 1889-1896

4 pieces

4935. Financial support to William Bonny, receipts, 1890-1898

5 pieces

- 4936. "Statement showing 'Receipts' and Expenditure on behalf of Mr. Bonny, from April 1896 to January 1898"
- 4937. "The Bonny Dossier" Payments to William Bonny from HMS, Arthur J. Mounteney-Jephson and others, from 1890 to July 1898; in Stanley's handwriting
- 4938. "[Mounteney-] Jephson's account", draft by HMS

Parke Memorial

4939. Two receipts paid by HMS for the Parke Memorial Fund, 30-04-1895 and 01-02-1897

William Hoffman

4940. Receipts and cheques on behalf of William Hoffman, 1886-1902

7 pieces

Marriage

Receipt for Sir John Hassard of a payment by HMS of £30 being the expenses connected with the Grant of a Special License for his marriage with Dorothy Tennant, signed by [] Ryder, 09-06-1890

American lecture tour 1886

- 4942. Receipt for HMS of a commission on 13 lectures given in the U.S., signed by Greenleaf Webb Appleton, London, 02-01-1887
- 4943. Two cheques paid by HMS to Greenleaf Webb Appleton, 07-12-1886 and 03-01-1887

American lecture tour 1890-1

- Draft agreement by S. J. Williamson to pay HMS the sum of £100 on the date of each lecture "just before Mr. Stanley steps on the platform", October 1890
- 4945. Expense accounts of HMS, during his lecture tour in the U.S., 1890-1891
- 4946. Account book of HMS, during his lecture tour in the U.S., 1890-1891, Second National Bank of the City of New York

British lecture tour 1891

- 4947. Bill for advertisements sent by Greenleaf Webb Appleton to British newspapers for Stanley's lecture tour, London, 30-04-1891
- 4948. Bills, receipts of Stanley's lecture tour in Great-Britain, April June 1891
 4 pieces
- 4949. Cheque signed by HMS to F. Aldous, London, 27-06-1891

Australian lecture tour 1891-2

4950. Complete statement of money paid to HMS, Melbourne, 15-03-1892

Election expenses

4951. Accounts of expenses of both the 1892 and 1895 North Lambeth elections 3 pieces

4952. Bill Henry Bell on behalf of W. Chamberlain for enquiries made regarding the North Lambeth Election, London, 24-08-1892; receipt for Henry Bell signed by W. Chamberlain, London, 13-04-1893

Cases against Pewtress and Appleton

4953. Statement of Account Trower, Freeling & Parkin (Stanley's solicitors) to HMS; with receipt for HMS, signed by Trower, Freeling & Parkin, 01-01-1894

Vimbos, Ltd.

4954. Receipt of £5 from HMS, signed by Victor Lawson, 04-03-1899

Charity and political; receipts

4955. Subscriptions to the Johnson Club, 1890-1898, s.d., signed by Thomas Fisher Unwin

7 pieces

- 4956. Entrance fee to the Liberal Union Club, signed by William Miller, London, 26-07-1892
- 4957. Donations to the Lambeth Pension Society, 1892-1895, signed by S. Hayman 2 pieces
- 4958. Donation towards St. Thomas' Lambeth Boys' Club, 10-12-1892
- 4959. Gifts in aid of the Funds of the North Lambeth Constitutional Club, 1893-1895 3 pieces
- 4960. Subscriptions to the South London Parliament, 1893-1894

2 pieces

4961. Donations to the Newsvendors' Benevolent & Provident Institution, 1893-1894, signed by Walter W. Jones

2 pieces

4962. Donations to the Royal Hospital for Children and Women, 1893-1895, signed by F. Eastwood and R. G. Kestin

2 pieces

4963. Donations to the Working Men's Mission, 1893-1898, signed by Thomas G. Young

4 pieces

4964. Gifts to the Day and Sunday School Treat Fund, 1893-1895, signed by W. Hall 3 pieces

4965. Do	onations in aid of the funds of the Tradesmen's Benevolent Society, 1893-
100	2 pieces
	bscriptions to the St. John's Eagle Cricket Club, 1894-1896, signed by arles Hardingham
	2 pieces
	nations, subscriptions to the North Lambeth Conservative Association, 1894-97, signed by C. M. Crompton Roberts
	5 pieces
	nations to the Liberal Unionist Association, 1894-1895, signed by John raston 2 pieces
40.60 B	-
4969. Rec	ceipts signed by Rev. J. B. Barraclough, 1894-1898 5 pieces
4970. Sub	bscriptions to the Post Office Orphan Home Institution, 1894-1897 4 pieces
4971. Sub	bscription to the Pelham Testimonial Fund, 28-07-1894
4972. Sub Co.	bscriptions to the Belvedere Ramblers Cricket Club, 1895-1897, signed by J. les
	3 pieces
4973. Sub	bscription to the National Union Gleanings, London, 28-01-1895
	nation to the Waterloo Road Mission Chapel, signed by Walter Woodcraft, -02-1895
4975. Co	ntribution to the S. M. Burroughs Memorial, London, 25-02-1895
	nation to the Social Scheme Fund, signed by W. Carlile, The Church Army, ndon, 18-03-1895
4977. Gif	fts to the Metropolitan Liberal Unionist Federation, 1895 2 pieces
	ntributions to Thomas John Beverley's salary, 1895, signed by H. Devereux ratt
Spi	3 pieces
	nations to the Lombardian Cricket Club, 1895- 1897, signed by Walter C. rvey
	2 pieces

- 4980. Subscription to the Powell Testimonial, 12-06-1895
- 4981. Donations to the Hawkstone Hall Sunday School, 1895-1897, signed by Joshua Payne

4982. Subscription, donation to the Pottery & Glass Trades Benevolent Institution, 1895-1897

2 pieces

- 4983. Gifts, subscription towards the Lambeth Flower Show, 1895-1898, signed by W. Hall

 3 pieces
- 4984. Gift "for Members' Prize", signed by John Hernaman, Lambeth Schools, London, 18-12-1895
- 4985. Receipt of Dickinson & Foster, London, 20-01-1896
- 4986. Gift towards the Henry Bell Testimonial, signed by J. W. Simmonds, North Lambeth Conservative Association, 12-02-1896
- 4987. Donations to the Police Mutual Benefit Fund, 1896-1898, signed by Thomas Scott

3 pieces

- 4988. Donation to the St. Philip's Institute Cricket Club, signed by S. C. Cabelder, 16-03-1896
- 4989. Donations to the London and South Western Railway Servants' Orphanage, 1896-1898, signed by H. G. Warne

 3 pieces
- 4990. Gifts to the Congo Institute (Colwyn Bay, North Wales), 1896-1897, signed by William Hughes

 2 pieces
- 4991. Subscription in aid of the General Fund of the Lambeth Walk Mission, London, 12-09-1896
- 4992. Subscription to the London Association of Foremen Engineers, signed by William Powrie, 03-10-1896
- 4993. Donation to the Church Army, signed by W. Carlile, London, 13-10-1896
- 4994. Annual subscriptions to the Royal South London Dispensary, 1896-1897, signed by R. S. Scotto

2 pieces

- 4995. Donation to the South London Football League, signed by D. P. Whitestore, London, 30-11-1896
- 4996. Contributions to the St. Thomas's Hospital Special Appeal Fund, 1897-1898, signed by A. Nash

 2 pieces
- 4997. Gifts to the St. John's Eagle Cricket Club, 1897-1898, signed by John R. Craft 2 pieces
- 4998. Gift to the Cygnet Cricket Club, signed by Hesley H. Hosking, 16-02-1897
- 4999. Receipt of the Proposed Incorporation of Westminster, Inhabitants' Committee, 08-03-1897
- 5000. Donation to the Baroda Cricket Club, signed by T. Packer, 11-03-1897
- 5001. Subscription to the Charity Organisation Society, North Lambeth Committee, London, 24-03-1897
- 5002. Gifts to the North Lambeth Constitutional Club, 1897-1898, signed by George Boulton

 2 pieces
- 5003. Gifts to the Lambeth Baths Winter Meetings, 1897-1898, signed by George Fuller

 2 pieces
- Subscription towards the Decoration Fund, signed by J. J. Garnish, Vestry of the Parish of Lambeth, Queen's Long Reign Celebration, 24-05-1897
- 5005. Gift "for Excursion of Poor People of Denchield L.C.M.", signed by C. A. Harrison, Kensington City Mission Hall, 08-07-1897
- 5006. Contribution "for Registration and other purposes North Lambeth", signed by H. Devereux Spratt, Metropolitan Liberal Unionist Federation, London, 13-07-1897
- 5007. Donation towards the Printing Funds of the Workmen's Committee, signed by Thomas M. Kelly, 20-07-1897
- 5008. Subscription for 1897 to the Working Girls' Club, signed by M. Hoare, London, 07-12-1897
- 5009. Annual subscription to the South African Association, signed by H. Handcock, London, 10-01-1898

- 5010. Subscription as President of the Waterloo Ramblers Cricket Club, signed by R. Dodman, 12-02-1898
- 5011. One year subscription to the North Lambeth Conservative Association, signed by John Hay, London, 11-03-1898
- 5012. Contribution to the Orchard Street Accident Fund, signed by H. H. Montague Smith, London, 03-05-1898
- 5013. Subscription to the Charity Organisation Society, North Lambeth Committee, London, 16-05-1898
- 5014. "List of Donations and Subscriptions received or promised in aid of the Sixth International Geographical Congress up to 22nd April, 1895"

Other - miscellaneous

- 5015. Receipt by Mabel Wilberforce of £10 from HMS, The Geneva Red Cross Society, London, 187[?]
- 5016. Receipt for HMS signed by R. Stuart, 09-06-1890
- 5017. Cheque [with envelop] signed by HMS to Messrs. Smith, Payne & Smiths, Geneva, 24-09-1890
- 5018. The Stanley Fund, Summary of Receipts & Expenditures, London, 27-04-1891
- 5019. Bill and receipt for HMS of "8000 Copies Book *In Stanley's Footsteps*", The Armoury, London, 12-04-1893
- 5020. Estimate from Library Bureau for a cabinet, addressed to HMS, London, 26-10-1896
- 5021. Bill for a safety chain, Bought of Hitching & Wynn, London, 16-11-1896
- 5022. Two cheques to Messrs. Smith, Payne & Smith, signed by HMS, Cape Town, October December 1897
- 5023. Cheques (each with cut out signature) to S. J. Haines, Inland Revenu, Alex R. Muirhead, the Antarctic Relief Ship Fund and Chr. Lorenz, 1900-1903

 5 pieces
- 5024. Quotation for asphalte carriageway at Furze Hill. Bradshaw & Co., London, 21-11-1900
- 5025. "Authority to pay interest or dividends" to the Secretary of the Buenos Ayres Pacific Railway Company Limited, signed by HMS, London, 06-07-1903

3. MEMORABILIA, TESTIMONIALS, CURIOSA

- 5026. Invitation "Son Altesse Le Khédive" [Ismail Pasha] to assist at the inauguration of the Suez Canal, Cairo, 11-11-1869
- Note about HMS having received from the hands of the Khedive Ismail Pasha the decoration of the order of Medjidieh, grade Grant Officer, on 03-01-1878
- 5028. Attribution of the Honorary Membership of the *Société de Géographie de Marseille*, signed by President Alfred Rabaud, Marseille, 14-01-1878
- 5029. Copy of a resolution from the American Colonization Society (16-01-1878) honouring HMS for his "exploration from the East to the West Coast of Africa"; signed by William Coppinger, Washington D.C., 22-01-1878
 - Enclosed letter from William Coppinger (Sec. of the American Colonization Society) to James Gordon Bennett, Washington DC, 22-01-1878
- 5030. Resolution from the American Geographical Society congratulating Stanley on the completion of his trans-African journey and thanking James Gordon Bennett; signed by Robert Curren (?), New York, 05-02-1878
- Toasts on the occasion of the "Anniversary, 8th of May, 1878"; list includes "the travellers and Mr. Henry M. Stanley"
- 5032. Printed diploma appointing HMS a corresponding member of the *Société Belge de Géographie*, 12-06-1878; in a wooden frame
- 5033. Letter of thanks from the Board of Directors of the Manchester Athenaeum, signed by S. Ogden, Manchester, 04-11-1884
- 5034. Certificate attributed to HMS by the Committee of the British and Foreign Anti-Slavery Society "for the interesting and impressive description of the desolating slave hunts of Central Africa", signed by the members of the Committee, Manchester, 07-11-1884
- 5035. Certificate of the Order of Leopold attributed to HMS; copy signed by Baron Lambermont, 1886
 - Enclosed letter from the Prince de Caraman to HMS, *Ministère des Affaires Étrangères*, Brussels, 16-02-1886
- 5036. Attribution of the *étoile de service* to HMS by King Leopold II. *État Indépendant du Congo*, Brussels, 30-01-1889
- 5037. "Phonographic greetings from United States senators, and friends in America, to Mr. Henry M. Stanley", first proof, 12-04-1890

- 5038. Illuminated diploma on parchment appointing HMS *membre d'honneur* of the *Société Antiesclavagiste de Belgique*, 16-04-1890; signed by the President, the Vice-President, e.a.
- 5039. Copy of the manuscript diploma awarding HMS the *Grand Croix de l'Ordre de l'Étoile Africaine*, 19-04-1890; copy signed by Edmond van Eetvelde; with a black leather presentation case
- 5040. Gala performance of the opera *Salammbô* (after Flaubert), *Théâtre Royal de la Monnaie*, Brussels, 21-04-1890
- Manuscript address on vellum "Hommage de la Société royale belge de Géographie à Henry M. Stanley le vaillant explorateur qui a fait connaître l'Afrique par ses voyages (...)", Brussels, 24-04-1890; with a list of signatures and 20 pp. of members printed on vellum; contemporary red morocco gilt incorporating initials of H. Stanley
- 5042. Diploma "Honorary Degree of Doctor at Laws" conferred to HMS, signed by Principal Sir William Muir, Edinburgh, 12-05-1890
 - Enclosed letter from J. Kirkpatrick to HMS, University of Edinburgh, 17-05-1890
- 5043. Resolutions for a Meeting of the Stanley Fund, 1890
 - With printed letter from HMS to the Executive Committee of the Stanley and African Exhibition, London, 17-05-1890
- 5044. Attribution of the Honorary Membership of the Aziola Club, Galveston, Texas, signed by M. F. Mott, President, 30-05-1890
- 5045. Presentation of the Freedom of the City of Edinburgh, 11-06-1890; enclosed handmap of Central Africa
- 5046. Attribution of the Honorary Freedom of the Borough of Cardiff, 18-06-1890 [extract from the minutes of the proceedings of the Council]
- Address of welcome by the Manchester Geographical Society on the occasion of Stanley's visit to the city, 20-06-1890
- Address presented to HMS by the Mayor, Aldermen and Citizens of Oxford on 24-06-1890, signed by James Hughes, Mayor, and J. J. Bickerton, Town Clerk
 - Enclosed letter from J. J. Bickerton to Leonard K. Wilson, Town Hall Oxford, 23-06-1890
- Resolution passed by the Aberdeen Chamber of Commerce Incorporated, recognising Stanley's "great energy and heroic courage" and "to record its appreciation of his invaluable services (...)", 04-07-1890

- 5050. Flyer on behalf of John Issard Davies, Mayor of Carnarvon, inciting the inhabitants to show their "appreciation and admiration" of the public services rendered by HMS, 11-06-1891
- Resolution expressing regret of Stanley's absence from the National Eisteddfod of Wales, signed by John T. D. Llewelyn, [c. August 1891]
- 5052. Admission ticket HMS for Parliament, from 08-03 to 31-12-1893
- Card extending to HMS the privileges of the Club House of the Saint Nicholas Club (New York) for two weeks, at the request of Dr. Edward Quintard, 05-11-1895
- Request card on behalf of HMS for admission of his cousin John Owen to the House of Commons, 26-07-1897
- 5055. Invitations to the Bulawayo Railway Celebration, August 1897

5056. Invitation to HMS and Dorothy Tennant at Mrs. Grimble Vallentin's home, 29-06-[1899]

Order of the Bath

- Warrant [with envelop] granting Stanley the dignity of a Knight Grand Cross of the Order of the Bath, signed by Queen Victoria, 03-06-1899
 - With a letter from Albert W. Woods to HMS, College of Arms, London, [1899]
- 5058. Printed instructions by Albert W. Woods on the investiture of the Knight Grand Cross; also a list of collar days

2 pieces

Civic dinners, banquets

- 5059. Menu [in twofold] of a Royal Geographical Society dinner in honour of Stanley, 09-02-1878
- 5060. Menu, 16-10-1884
- 5061. Menu, "Souvenir du passage de Mr. Henry Stanley à Milan", 26-04-1886
- 5062. Invitation card for a cruise on the S.S. *Jumna*, 23-07-1886
- 5063. Menu, S.S. *Jumna*, 06-08-1886, with the signatures of HMS, Dorothy Tennant and others
- Menu and "plan of tables" of a *déjeuner* on the presentation of the Honorary Freedom of the City of London, 13-01-1887

- 5065. Report of the Annual Dinner of the Worshipful Company of Turners, 05-12-1889. Booklet (23 pp.) including toast of "our absent Honorary Member, Mr. H. M. Stanley"
- 5066. Menu, [Egypt], 13-02-1890
- 5067. Menu and list of guests of a "Dinner to Mr. H. M. Stanley on his return", 01-05-1890
- 5068. Stanley reception meeting of the Royal Geographical Society, Albert Hall, 05-05-1890. Invitation card with sketch map of the route of the Emin Pasha Relief Expedition; also entrance card

5069. Corporation of London, "Conversazione and Reception" at Guildhall to welcome HMS on his return from Africa, 13-05-1890. Programme (in duplicate) and menu

2 pieces

- 5070. London Chamber of Commerce Banquet, 21-05-1890. Welcome home poem ("Stanley") by the Marquis De Leuville, printed on a doily
- 5071. Invitation card American Testimonial Banquet, 30-05-1890
- 5072. Dinner at the House of Commons, 05-06-1890. Menu with sketch map of the route of the Emin Pasha Relief Expedition; several names written on the menu
- 5073. Plan of table of a Banquet of the Royal Scottish Geographical Society, 09-06-1890
- 5074. Menu and toasts of a Royal Scottish Geographical Society banquet, 11-06-1890
- 5075. Menu [in envelop] of a dinner offered by Leopold II, Ostend, 08-10-1890
- 5076. Breakfast and luncheon menu, The Australia, Sydney, 05-12-1891
- 5077. Worshipful Company of Fishmongers "Banquet in the Hall", 29-06-1894. Booklet (10 pp.) with songs
- 5078. Invitation by the Royal Geographical Society to its annual dinner on 13-05-[]
- 5079. Menu and toasts of a Royal Geographical Society banquet, s.d.
- 5080. Part of a menu, several names written overleaf, s.d.

Marriage

5081. Invitation cards for the wedding of HMS with Dorothy Tennant, 1890

- Marriage invitation [with envelop] to Mr. Heber and Miss Mardon, London, 02-07-1890; with a ticket to the wedding service and "The final blessing"
- 5083. Printed tickets to the wedding service of HMS and Dorothy Tennant, 1890
- 5084. "Final blessing" (in triplicate) and a wedding souvenir card of the marriage between HMS and Dorothy Tennant, 1890

Note regarding the honeymoon of HMS and Dorothy Tennant at Melchet Court, [July 1890]

Lecture tours

- 5086. Stanley's Lectures Route in the United States, 1890-1891, various copies 3 pieces
- 5087. "Snap shots at famous people. From the Private Collection of Major James B. Pond", 1899
- 5088. "Compliments of the Press on Henry M. Stanley's New Lecture, *Incidents of Twenty Years' Life as an Explorer in Central Africa*. Delivered for the first time in Montreal, Jan. 11, 1891"; in duplicate
- 5089. Lecture flyers HMS, June 1891 (British tour), December 1891 (Sydney) and 22-03-1898 (Lambeth Baths)

4 pieces

Election campaigns and political activity

- 5090. Election poster "Vote for H. M. Stanley", 1892, North Lambeth election
- 5091. "An acrostic to the voters of Lambeth" by [] Long, London, 14-04-1894
- 5092. Election pamphlets "To the electors of North Lambeth", July 1895; and "Vote for Stanley and Fair Play"

2 pieces

- 5093. Invitation to the Ninth Annual Conference and Demonstration of the Lancashire and Cheshire Conservative Working Men's Federation, Manchester, March 1897
- 5094. Flyer of a Unionist demonstration in the Temperance Hall, Bolton, on 03-04-1897
- 5095. Programmes of entertainment of the Liberal Unionists, 1899-1900

2 pieces

Furze Hill

5096. Stanley's ex libris book plate, showing an illustration of Furze Hill

Signatures

5097. Signatures of HMS, including his "last signature" in 1903, put in an envelop by Dorothy Tennant

2 pieces

Poetry to Stanley

5098. Poetry relating to Stanley's Livingstone expedition, his 1872 Brighton lecture, the EPRE, his marriage with Dorothy Tennant, his death, etc., 1872-1904, some in print

56 pieces

Memorials

- 5099. Special reproductions [1909 or later] of a letter Stanley ("John Rowlands") sent to Thomas and Maria Morris at the age of fifteen, 02-06-1858
- 5100. Typewritten speech by Jules Vanhulst, President of the committee *Monument Stanley*, 16-04-1932
- Faculty [with envelop] authorising the erection in the Parish Church of Pirbright of a tablet to the memory of Stanley, Guildford Diocesan Registry, 25-03-1954
- 5102. Invitation card to the unveiling of a Memorial Tablet to Stanley (19-05-1954)
- 5103. First day cover of "British explorers" and 22 first day cards with the tombstone of HMS, both 18-04-1973

2 pieces

Biographic booklets on Stanley

- 5104. [J. H. EVANS], *The Penny Biographies of Distinguished Characters. H. M. Stanley.* London, 1890, 32 pp. [cf. nr. 3675]
- 5105. E. A. MACDONALD, *The Story of Stanley, the Hero of Africa*, English (1892) and Japanese edition

2 pieces

5106. Sydney LOW, *Henry Morton Stanley*, 17 pp. – same text reproduced in the *Autobiography*

Visiting cards

5107. Visiting cards of Stanley

- 5108. Visiting card of Lewis Hulse Noe, "House and Sign Painter"
- 5109. Visiting cards of Captain Mayne Reid, A. A. Schenck [Craig Waring], Theodor Westmark, Fernand Couget (secretary of the French Embassy)

Brochures, leaflets, etc.

- 5110. Brochure for *How I Found Livingstone*, with press notices, 1872
- 5111. Brochure for *Through the Dark Continent*, with a few press notices, [1878]
- 5112. Small labyrinth game [1890 or later] "The Wonderful Stanley in Africa maze"
- 5113. Two short biographies of HMS
- 5114. Brochures for Stanley's *Autobiography*, including the French edition, 1909; s.d. 4 pieces
- 5115. List of "Books written by Henry M. Stanley"
- 5116. Brochure for *The bitter cry of outcast Melbourne*, with dedication by the author to HMS, 11-03-1892
- 5117. Leaflets for J. Murray's *How to Live in Tropical Africa*, 1911, containing the opinion of HMS of the first edition in 1895

 2 pieces
- 5118. Postcard advertisement for *Bananine* banana bread, with a picture of the HMS-Livingstone encounter; pencil inscription by A. J. Mounteny-Jephson "the latest thing in advertising"

David Livingstone

5119. Poetry on David Livingstone, mainly 1874

11 pieces

- 5120. "Poem in memory of David Livingstone copied from the original for his Brave, True and Loving Friend Henry M. Stanley", 21-05-1891
- 5121. "Hope for Africa; or, A Memorial to Dr. Livingstone"; funeral sermon in memory of David Livingstone [booklet, 16 pp.] by Rev. Dr. Lane, 19-04-1874
- 5122. "A Memento of the Finding of Livingstone, by H. M. Stanley, in 1872" (second edition); "With Thoughts on his Death in 1874" [small booklet, 8 pp.]
- 5123. Circular soliciting a subscription for the erection of the Livingstone Memorial, written by Stanley, London, May 1899

Various plans (sketches) of the Livingstone Memorial, made by John C. Wilson & Co., S. B. Goslin and P. & W. Maclellan Ltd., 1899

8 pieces

Alexander Low Bruce

5125. Printed invitation letter signed by David Livingstone Bruce to attend the funeral of his father, Edinburgh, 28-11-1893

Francis Pocock

5126. "Elegiae Stanzas to the Memory of Francis Pocock" by S. E. Miles (?), January 1878

Thomas H. Parke

- 5127. Appeals for a memorial to Thomas H. Parke, two circulars, September 1893 2 pieces
- 5128. Circular proposing to erect a memorial window to Thomas H. Parke, by Aug. Blaney R. Young, Rectory, Ballybay, September 1893
 - With letter from Aug. Blaney R. Young to HMS, The Rectory, Ballibay, 02-10-1893
- 5129. Circular of the Thomas H. Parke Memorial Fund, Dublin, 16-04-1894; also list of subscribers

2 pieces

5130. Invitation ("rough draft") to the unveiling of the Thomas H. Parke Statue, 1896; also invitation card

2 pieces

5131. Hair [in envelop] of Thomas H. Parke, "cut off on 11th Sept. 1893"

William Mackinnon

- 5132. List of subscriptions to the William Mackinnon Memorial, 06-02-1897
- 5133. Newsletter of the William Mackinnon Memorial Fund, 1900

Other persons

- 5134. Obituary card Emma Louisa Rainger, 13-03-1892, with inscription by HMS "a school girl of 13 when I knew her"
- 5135. Death announcement and invitation to the funeral of Eli Lemon Sheldon, 1892 2 pieces
- 5136. Death announcement William-Georges Parminter, Brussels, 01-02-1894

- 5137. Invitation HMS and Dorothy Tennant to the funeral of George Augustus Sala, by S. Hannington & Sons, Undertakers, Brighton, 10-12-1895
- 5138. Printed invitation HMS and Dorothy Tennant to a Memorial Service for Nubar Pasha, 1899
- 5139. Announcement Dr. and Mrs. Thomas J. Barnardo of the marriage of their daughter Gwendoline Maude Syrie with Henry S. Wellcome, 1901
- 5140. Inscription on the Pedestal of John Hanning Speke's Monument

Curiosa

- 5141. Handwritten description of a collection of plates of Antioch, Palmyra, Baálbek, Jerusalem, Alexandria, Cyprus
- 5142. Marriage hymn, with inscription "ChristCh. Morningside Edinburgh"
- 5143. Five verses from Seneca's play *Medea*
- 5144. Poem "Little workers", two loose pages torn from a booklet
- 5145. Quotations from the Bible with a prayer
- 5146. Nutrition advice
- 5147. List of invitees to "Our party 10th May 1890", handwriting of Baroness Burdett-Coutts
- 5148. Drawing of J. Kologrivoff ("by himself"), St. Petersburg, 27-08-1899
- 5149. Drawing by John F. Mann of aborigines; illustration of weaponry; "errata to Mr. Mann's second report on New Guinea"
- 5150. Bunyons School Badge
- 5151. Prospectus William Dawson & Sons, Limited, 1892, with form of application
- 5152. Report for 1902 of the Bristol United Breweries Limited, 05-02-1903

4. PHOTOGRAPHS

4.1. Photo albums

5153. Presentation album *Stanley*, 24 x 31, photographs of HMS from his youth (age 15) till December 1897, also a few photographs of Dorothy Tennant, Stanley's Zanzibari porters, members of the EPRE, Sir Richard F. Burton in 1890, Sir

- Robert Napier with his staff in 1868, ink inscriptions by HMS, 76 pp., only 51 used
- 5154. Presentation album *Congo*, 24 x 31, photographs of HMS from 1870 till 1890, also photographs of Francis John Pocock, Uledi and Manwa Sera, Stanley's porters, King Leopold II, various officers of the Congo Free State, Anton Greshoff, photos of Congo scenery probably taken in the 1890's by the Baptist Mission, ink inscriptions by HMS, 55 pp., only 22 used
- 5155. Carte de visite album, 29,8 x 22,8, with 42 studio portrait photographs of (among others) Stanley, Dorothy Tennant, Charles George Gordon, Baron Lambermont, Oswald Dutalis, Hermenegildo Capello, Roberto Ivens, Alice Pike, Anthony Bannister Swinburne, R. W. Murray, Gaetano Casati, Thomas H. Parke, Harry Hamilton Johnston, E. Massey Shaw, William Hoffman, Finley Anderson, Manfredo Camperio, Hamilton Aide, Joseph Hatton, Dr. Sims

4.2. Loose photographs

Photographs originally belonging to the album Stanley

- 5156. HMS at Cadoxton, 1897, framed in passe-partout, 7,9 x 7,9
- 5157. HMS in 1869, three-quarter view, carte de visite photograph, mounted on card, 9,2 x 5,3
- 5158. HMS in 1872, full-face, carte de visite photograph, mounted on card with ink inscription "Henry M. Stanley", 8,5 x 6,1
- 5159. HMS in 1872, three-quarter view, carte de visite photograph, mounted on card with ink inscription "Henry M. Stanley", 8,5 x 6,1
- 5160. HMS in 1897, sitting indoors, three-quarter view, pencil inscription on the reverse, 14,4 x 10,3
- 5161. HMS in 1897, three-quarter view, pencil inscription on the reverse, 14,3 x 10,4
- 5162. HMS in 1897, sitting indoors, full-face, pencil inscription on the reverse, 14,5 x 10,4
- 5163. HMS in 1885, profile, cabinet photograph, mounted on card with pencil inscription on the reverse, 14,3 x 10,4
- 5164. HMS at Tervoe, September 1893, walking outdoors, holding a scroll, cabinet photograph, mounted on card, 15,5 x 10,4
- 5165. King Leopold II, 1880, full-face, cabinet photograph, mounted on card, ink inscription on the reverse, 14,1 x 10

- 5166. HMS in coat and cap of the Honorary Doctorate at Oxford University, 1890, 26 x 20,8
- 5167. Group photo with HMS sitting front row, third from right, in threefold, copies, 21 x 28,4
- 5168. Seven photos of little Denzil Stanley, copies, round frame, diameter 8,4
- 5169. Denzil Stanley, a few years old, standing outdoors, copy, 11,6 x 8,4
- 5170. Denzil Stanley, a few years old, standing outdoors, in twofold, copies, 11,6 x 8,4 and 11,8 x 8,4
- 5171. Denzil Stanley, a few years old, standing outdoors, in twofold, copies, 11,8 x 8,5 and 11,5 x 8,4

Photo negatives kept in box Self-Baby-Wales

- 5172. Film negatives (13), America 1895, including Tchapitoulas St., New Orleans, round frame, diameter 9
- 5173. Film negatives (26), family pictures including Denzil Stanley, 7,5 x 10
- 5174. Film negatives (12), North Wales, April 1898, round frame, diameter 9
- 5175. Film negatives of Ffynnon Beuno (9), round frame, diameter 9
- 5176. Film negatives (19), Tremeirchion and Puys, Dieppe (?), round frame, diameter
- 5177. Film negatives, Wales (?), round frame, diameter 9

David Livingstone

- 5178. David Livingstone, carte de visite photograph [in envelop], mounted on card, with ink inscription "David Livingstone" in Livingstone's handwriting, pencil inscription on the reverse, 10,2 x 6,3
- 5179. David Livingstone, cabinet photograph, mounted on card, ink inscription on the reverse "Dr. Livingstone for H. M. Stanley", 08-06-1878, 9 x 5,9
- 5180. David Livingstone, oval frame, appr. 5 x 3; in envelop

Anglo-American Expedition

5181. "View of Ripon Falls", mounted on card, titled in ink, 10,5 x 15,4

- 5182. "View of Muzimu Island. Exploring vessels in the foreground", mounted on card, titled in ink, in twofold: 10,4 x 14,6 and 10,8 x 15,4 (with accompanying notes)
- 5183. *Lady Alice* in the port Ukerewe, Victoria Nyanza, mounted on card, in threefold: 10,7 x 15,3; 10,7 x 14,9 and 10,4 x 14,8
- 5184. King Mtesa and his chiefs, mounted on card, in threefold: 10,4 x 14,9; 10,3 x 15,8 and 10,7 x 15,2
- 5185. "Consultation in a court" at Ujiji, mounted on card, titled in ink, in twofold: 10.4×15.1 and 10.7×14.8
- 5186. Francis John Pocock, mounted on card, in fourfold: 10,4 x 15,5; 10,8 x 14,9; 10,9 x 14,8 and 10,4 x 15,5
- 5187. "View of Napoleon Channel from NW-side, above Ripon Falls", mounted on card, titled in ink, 10,6 x 15,1
- Rocks of Wezi, mounted on card, titled in ink ("Weai"), in threefold: 10,7 x 14,8; 10,6 x 14,9 and 10,9 x 15,1
- 5189. Frank Pocock, Frederick Barker, a Zanzibar boy, Edward Pocock and Kalulu sitting on the roof of Augustus Sparhawk's house, mounted on card, in fourfold: 9,9 x 15,6; 9,8 x 15,1; 9,7 x 15,3 and 9,7 x 15,3
- 5190. Ujiji, looking north from the market-place, mounted on card, in twofold: 10,5 x 14,2 and 10,1 x 14,1
- 5191. HMS and his followers at Zanzibar after tracing the course of the Congo, 1877, mounted on card, 14,3 x 20,3
- 5192. HMS and his followers at Zanzibar after tracing the course of the Congo, 1877, mounted on card, 13,4 x 20,8
- 5193. HMS and his followers at Zanzibar after tracing the course of the Congo, 1877, copy, 11,8 x 16,1
- 5194. HMS in council with the Portuguese Expedition (Ivens, Capello, Serpa Pinto) at Loanda, [August-September 1877], mounted on cardboard, pencil inscription, oval frame, 15,8 x 21,9
- 5195. HMS describing his travels to the Portuguese Expedition (Ivens, Capello, Serpa Pinto) at Loanda, [August-September 1877], mounted on cardboard, pencil inscription, oval frame, 18,7 x 15,2
- 5196. Portuguese explorers Roberto Ivens, Hermenegildo Capello and Serpa Pinto, probably taken in August-September 1877, mounted on cardboard, 17,8 x 12,1

- 5197. HMS with officers of the H.M.S. *Industry*, October 1877, cabinet photograph, mounted on card, ink inscription on the reverse, 10,3 x 14,1
- 5198. HMS and his Arab followers, photographed at Cape Town, November 1877, mounted on card, 9,5 x 14,3
- 5199. HMS with his men at Zanzibar after the Anglo-American Expedition, 1877, copy, 11,1 x 15,5

Stanley's service on the Congo

- 5200. Two photographs of HMS with Dualla, c. 1882, in sixfold, five loose (10,3 x 15,3) and one mounted on card (10,8 x 14,9)
- 5201. Vivi harbour, c. 1882, mounted on card, 9,9 x 14,3
- 5202. Dover Cliffs (Stanley Pool), view from Kimpoko, c. 1882, [cf. *The Congo and the Founding of its Free State*, I, 505] mounted on card, 10 x 14,8
- 5203. Leopoldville, steamers *En Avant* and *Royal*, 1882, [cf. *The Congo and the Founding of its Free State*, I, 394], mounted on card, 9,6 x 14,1
- 5204. Stanley's departure from Vivi, June 1884, with (among others) HMS and Sir Francis de Winton, mounted on card, pencil inscriptions, 10,9 x 17,5

Emin Pasha Relief Expedition officers

- 5205. HMS and his EPRE officers, 1890, copy, 11,7 x 15,3
- 5206. Arthur J. Mounteney-Jephson, mounted on card, ink inscription "Salaam Sana, Bubarika", 29,4 x 17,7
- 5207. Statue of Thomas Heazle Parke, cabinet photograph, mounted on card, 15 x 9,7
- 5208. Memorial window for Thomas Heazle Parke, mounted on card, 12,1 x 8,5
- 5209. Grave of Captain Robert Henry Nelson at Kikuyu, British East Africa, mounted on sheet, 8,9 x 11,7

William Hoffman

- 5210. William Hoffman, 1895, cabinet photograph, mounted on card, ink inscription "your most obedient servant", 14,6 x 9,9
- 5211. William Hoffman, 15-01-1895, cabinet photograph, mounted on card, ink inscription on the reverse "to Henry M. Stanley Esq", 14,3 x 9,8
- 5212. Stanley Falls Station, taken by William Hoffman, July 1895, mounted on cardboard, ink inscription on the reverse by Hoffman, 14,6 x 19,3

- 5213. Basoko Station on the Aruwimi River, taken by William Hoffman, May 1897, mounted on cardboard, ink inscription on the reverse by Hoffman, 14,5 x 19
- 5214. Photographs on the Congo (56) taken by William Hoffman, pencil inscriptions on the reverse, various formats
- 5215. Photographs (113) on the Congo taken by William Hoffman, various formats

Anton Greshoff

- 5216. Anton Greshoff, in his office, mounted on card, 11,7 x 15,9
- 5217. Stereoscopic photographs (73) taken by Anton Greshoff of his station, mounted on card, pencil inscriptions on the reverse, 7,8 x 15
- 5218. Series of cabinet photographs of "Kinshassa Dutch house" (9) and "Brazzaville Dutch house" (2), probably taken by Anton Greshoff, mounted on card, ink inscription, various formats

11 pieces

Stanley portraits and other photographs

- 5219. HMS aged 14 or 15, full-face, carte de visite photograph, mounted on card with inscription on the reverse "James W. Jones 1883", 9,6 x 5,8, put in envelop by Dorothy Tennant with text "Photograph of my beloved"
- 5220. HMS aged 14 or 15, full-face, manipulated photograph, mounted on cardboard, in duplicate, 14,1 x 10,1 and 14,9 x 9,5
- 5221. HMS in 1862, posing before a scene, full-face, slightly retouched, mounted on cardboard, 16,7 x 12,8
- 5222. HMS in Aden, 1868, sitting, wearing oriental clothes and turban, next to a black boy and black adult with turban, carte de visite photograph, mounted on card, 9 x 5,3
- 5223. Little girl, full-face, carte de visite photograph, mounted on card, pencil inscription on the reverse "Anne Marie, de Paris, 3 ans", 9,5 x 5,8
- 5224. HMS, 1869 or 1870, profile, carte de visite photograph, mounted on card, ink inscription on the reverse "Katie, from H. M. Stanley", 9,1 x 5,5
- 5225. HMS, middle age, full-face, carte de visite photograph, mounted on card, 9,1 x 5,5
- 5226. HMS in 1872, three-quarter view, carte de visite photograph, mounted on card, 8,5 x 6,1

- 5227. Picture of the head of Theodorus, Emperor of Abyssinia, "sketched immediately after the capture of Magdala, 13 April 1868", carte de visite photograph, mounted on card, 9,6 x 5,6
- 5228. HMS, middle age, three-quarter view, his hand inserted into his coat in a Napoleonic gesture, cabinet photograph, mounted on card, 14,3 x 9,6
- 5229. HMS, young age, full-face, slightly retouched, mounted on cardboard, pencil inscription on the reverse, 16,3 x 12,1
- 5230. HMS, young age, full-face, oval frame, printed on post card, 9 x 6,4
- 5231. HMS, young age, full-face, oval frame, copy, 6,9 x 5,4
- 5232. HMS, middle age, full-face, 12,2 x 8,1
- 5233. HMS, 11-03-1891, three-quarter view, cabinet photograph, mounted on card, 14,2 x 9,9
- 5234. HMS in 1872, wearing a topee, three-quarter view, copy, put in a sheet by Dorothy Tennant, 12,6 x 9,2
- 5235. HMS in 1893, full-face, cabinet photograph, mounted on card, 14,2 x 10,3
- 5236. HMS with Selim and Kalulu, July 1872, Seychelles, mounted on card, pencil inscription, 11,7 x 11
- 5237. HMS, full-face, mounted on cardboard, 14.5 x 10.1
- 5238. HMS, middle age, sitting, profile, mounted on card, 15,8 x 11
- 5239. HMS, sitting indoors, full-face, glasses in his hand, mounted on cardboard, 23,4 x 19
- 5240. HMS, standing indoors, profile, glasses in his hand, mounted on cardboard, 23 x 18,7
- 5241. HMS in Milan, 1896, standing, three-quarter view, mounted on cardboard, pencil inscription on the reverse, 21,7 x 15,9
- 5242. HMS in Milan, 1896, three-quarter-view, mounted on cardboard, pencil inscription on the reverse, 21,4 x 15,8
- 5243. HMS, sitting, with kepi, full-face, mounted on card, 29,5 x 17,4
- 5244. HMS and his party posing before the *Pulman Car*, at Monterey, California, 19-03-1891, mounted on card, 19,5 x 24,3

- 5245. HMS and Dorothy Tennant leaning through the window of the *Pulman Car*, at Monterey, California, 19-03-1891, mounted on card, 19,5 x 24,3
- 5246. HMS and Dorothy Tennant, watching through the window of the *Pulman Car*, at Monterey, California, 19-03-1891, mounted on card, 19,5 x 24,3
- 5247. HMS and Dorothy Tennant, watching through the window of the *Pulman Car*, at Monterey, California, 19-03-1891, black and white copy, mounted on cardboard, 19 x 24
- 5248. HMS and Dorothy Tennant, watching through the window of the *Pulman Car*, at Monterey, California, 19-03-1891, close-up of their heads, mounted on cardboard, 14,4 x 21,3
- 5249. North Lambeth election, *Stanley's Committee Room*, with four men posing, mounted on cardboard, 20,5 x 15,2
- 5250. North Lambeth election, *Stanley's Central Committee Room*, several persons posing, mounted on cardboard, 20,5 x 15,1
- 5251. Dorothy Tennant in Milan, 1896, close-up, three-quarter view, mounted on cardboard, pencil inscription on the reverse, 21,3 x 16,1
- 5252. Dorothy Tennant in Milan, 1896, posing, full-face, mounted on cardboard, pencil inscription on the reverse, 21,5 x 15
- 5253. Dorothy Tennant, close-up, profile, mounted on cardboard, ink inscription "direct from life by Mrs. F. W. H. Myers [Eveleen Myers]", 15,7 x 11,7
- 5254. Dorothy Tennant, young age, profile, cabinet photograph, mounted on card, 14,1 x 9,8
- 5255. Dorothy Tennant, profile, mounted on cardboard, ink inscription on the reverse "Fredr. Hollyer 9 Pembroke Sqre Kensington W", 14,7 x 9
- 5256. Two ladies pulled in a rickshaw by a black man, South Africa (1897), cabinet photograph, mounted on card, 14,5 x 10,2
- 5257. Views of Pretoria, South Africa, three photographs, copies, 10,6 x 15,5; 15,3 x 20,5 and 15,6 x 21,5
- 5258. S.S. *Norman*, the ship Stanley took for South Africa (1897), copy, 13,7 x 20,8
- 5259. Two hunters, South Africa (1897), copy, 14,6 x 10,3
- 5260. A group of hunters, South Africa (1897), copy, 14,6 x 10,2
- 5261. Group of hunters with their prey, South Africa (1897), copy, 14,5 x 19,9

- Resting company on the Table Mountain, Cape Town, South Africa, December 1897, copy, round frame, diameter 17,9
- Resting company on the Table Mountain, Cape Town, South Africa, December 1897, copy, round frame, diameter 17,9
- 5264. HMS and Mrs. Douglass Tennant on the Table Mountain, Cape Town, South Africa, December 1897, copy, round frame, diameter 17,9
- 5265. Mrs. Peace and Mrs. Douglass Tennant in Cape Town, South Africa, December 1897, copy, round frame, diameter 17,9
- 5266. HMS with May-French Sheldon and Colonel Clarence Collier on Queen Victoria's Jubilee Day, 1897, copy, ink inscription on the reverse, round frame, diameter 17,9
- 5267. Denzil Stanley at Greyshott, Hindhead, summer of 1896, 10 photographs, copies, round frame, diameter 17,9
- 5268. Stanley's fox-terrier, three photographs, copies, round frame, diameter 17,9
- 5269. Denzil Stanley at age two, taken at Cadoxton, three photographs, copies, 20,7 x 25,2; 25,2 x 20 and 25,2 x 20,1
- 5270. Gertrude Tennant, old age, outdoors, copy, round frame, diameter 17,9
- 5271. Gertrude Tennant, old age, three-quarter view, copy, 24,6 x 20,1
- 5272. Gertrude Tennant with Denzil Stanley, copy, 25,3 x 20,2
- 5273. Lady not identified, full-face, copy, 25,3 x 20,1
- 5274. Nine photographs, put in a *Kodak* pocket, most of them used in the *Autobiography*, copies, 16,7 x 12
- 5275. HMS in 1893, full-face, cabinet photograph, mounted on card, in threefold, 14,6 x 10,3
- 5276. HMS in 1893, three-quarter view, cabinet photograph, mounted on card, 14,6 x 10,3
- 5277. HMS in 1896, full-face, copies, in fourfold, 14,4 x 10
- 5278. HMS, about 1900, full-face, cabinet photograph, mounted on card, in twofold, 14,1 x 9,8
- 5279. Cadoxton Lodge, two photographs, copies, round frame, diameter 11,4
- 5280. HMS, with topee, 1872, 14,4 x 10,1

- 5281. Stanley's funeral, 1904, framed in a passe-partout, 7,2 x 10,8
- 5282. HMS in 1896, full-face, cabinet photograph, mounted on card, 14,8 x 9,8
- 5283. Portrait of HMS by Hubert Herkomer, 15,8 x 11,2
- 5284. Cottage in Denbigh where HMS was born, pencil inscription on the reverse ("return to Lady Stanley"), 10,4 x 16
- 5285. HMS in 1872, copy, with pencil inscription, 12,4 x 9,5
- 5286. "I *think* this is the workhouse where Stanley was put as a child" (Dorothy Tennant), copy, round frame, diameter 19
- 5287. "Henry M. Stanley aged twenty", copy, in twofold, 12,4 x 9,4
- 5288. HMS, siting on a desk and writing with a quill, mounted on cardboard, 13,9 x 10; in duplicate
- 5289. Furze Hill, copy, 9,5 x 12,6
- 5290. HMS and his party posing before the *Pulman Car*, at Monterey, California, 19-03-1891, 18,8 x 24,3
- 5291. HMS, middle age, three-quarter view, mounted on cardboard, oval frame, 11,8 x 8
- 5292. Grave of HMS, 18-05-1904, mounted on cardboard, ink inscription by Dorothy Tennant, 10,7 x 15,3
- 5293. HMS at age 15, full-face, copy, mounted on cardboard, 15,1 x 10,3
- 5294. HMS at age 15, full-face, copy, pencil inscription on the reverse, 16,1 x 11,9
- 5295. HMS in 1862, posing before a scene, full-face, slightly retouched, mounted on cardboard, 28,7 x 18,2
- 5296. HMS in the Spring of 1865 [in envelop with comment by Dorothy Tennant], framed in passe partout, ink inscription on the reverse by Dorothy Tennant, oval frame, 2 x 1
- 5297. HMS in 1872, posing with his rifle, mounted on card, 14,9 x 10,5
- 5298. HMS in 1895, copy, 35,2 x 27,6
- 5299. HMS in 1895, black and white copy, 35,7 x 27,7
- 5300. HMS, old age, profile, mounted on cardboard, 14,2 x 10

- 5301. HMS, standing, with decorations pinned on his coat, mounted on card, 29,1 x 17,8
- 5302. HMS, old age, indoors, his hand inserted into his coat in a Napoleonic gesture, copy, 30,5 x 25,4
- 5303. HMS, indoors, sitting next to Dorothy Tennant, both holding a book, copy, 29,3 x 24,8
- 5304. HMS in coat and cap of the Honorary Doctorate at Oxford University, 1890, copy, 29,7 x 24,9
- 5305. HMS in 1891, three-quarter view, taken by Eveleen Myers at 2 Richmond Terrace, Whitehall, copy, 29,2 x 24,3
- 5306. HMS in 1896, taken in Milan, three-quarter view, mounted on card, 13,7 x 9,7
- 5307. HMS in 1896, taken in Milan, three-quarter view, mounted on card, 14,6 x 9,7
- 5308. HMS in 1896, taken in Milan, three-quarter view, mounted on card, 14,3 x 9,4
- 5309. HMS, old age, three-quarter view, cabinet photograph, mounted on card, 14,7 x 20,3
- 5310. HMS, old age, sitting indoors, profile, mounted on cardboard, 15,2 x 10,7
- 5311. HMS, old age, full-face, mounted on cardboard, 14.4 x 10.4
- 5312. HMS, old age, writing on his desk, mounted on cardboard, 14,3 x 10
- 5313. HMS, old age, three-quarter-view, mounted on cardboard, 21,8 x 15,9
- 5314. HMS, old age, suit, standing, three-quarter-view, mounted on cardboard, 29,1 x 17,8
- 5315. HMS, old age, three-quarter-view, mounted on cardboard, 14,3 x 9,5
- 5316. Head of HMS while asleep, copy, irregular size
- 5317. HMS, old age, full-face, mounted on cardboard, 14,2 x 9,7
- 5318. HMS, old age, three-quarter view, photograph on postcard, pencil inscription on the reverse, 11,2 x 8
- 5319. HMS and Dorothy Tennant, sitting outdoors, on their honeymoon at Mechet Court, ink inscription by Henry Curtis on the reverse, "re-photograph from the original of 1890", September 1929, 21,3 x 16,3

- 5320. HMS and William Mackinnon, copy, 24,4 x 28,9
- 5321. HMS and William Mackinnon, both seated in a chair, May 1890, mounted on cardboard with the signatures of Mackinnon and Stanley, 44,5 x 66,5
- 5322. Furze Hill, July 1903, mounted on card, 15,6 x 20,6
- 5323. Stanley's funeral, 1904, framed in passe-partout, with ink inscription on the reverse: "In remembrance from A. [Adelaide] Marchi, 17th/5/1904", 5,2 x 8
- 5324. Stanley's funeral, 1904, framed in a passe-partout, 6,8 x 10,6
- 5325. Stanley's funeral, 1904, framed in a passe-partout, 7,2 x 10,9
- 5326. Stanley's grave at Pirbright, copy, 15,6 x 19,9
- 5327. Cottage where Stanley was born, copy, pencil inscription on the reverse, 12 x 16,4
- 5328. Dorothy Tennant, profile, mounted on cardboard, 15,9 x 10,7
- 5329. Dorothy Tennant, sitting, profile, copy, 40 x 34,8
- 5330. Alice Pike, cabinet photograph, mounted on card, 13,6 x 10,1
- 5331. Alfred Jones, 21-06-1898, cabinet photograph, mounted on card, ink inscription "Yours faithfully", 14,7 x 10,2
- 5332. Photographs (19) taken during Stanley's 1890-91 American lecture tour, round frame, diameter c. 9, with pencil inscriptions
- 5333. Stanley Pool in moonlight, copy of photograph by [Emil?] Torday, 12,1 x 17,1
- 5334. Edward and Robert Bright Marston, November 1894, cabinet photograph, mounted on card, ink inscription on the reverse, 14,5 x 10,4
- 5335. Mrs. Robert Bright Marston and children, November 1894, cabinet photograph, mounted on card, ink inscription on the reverse, 14,6 x 10,6
- 5336. Mrs. Alice Harris and Mrs. Frost (missionaries) and a group of school children, photographed for *Collier's Weekly*, published 20-07-1901, mounted on card, ink inscription on the reverse, 10.8 x 15.1
- 5337. Girl, carte de visite photograph, mounted on card, 8,6 x 5,2
- 5338. Kalulu, carte de visite photograph, 9,5 x 5,7
- 5339. Georges Neeckx, cabinet photograph, mounted on card, framed in a passe-partout ("Souvenir"), ink inscription, 14,3 x 10

- 5340. Memorial plaquette for Captain Louis Valcke, by Arsène Matton, copy, 13 x 8,8
- 5341. Bronze statue of William Mackinnon, mounted on card, ink inscription on the front and the reverse, 10 x 14,5
- Fisher Francis Burton, cabinet photograph, mounted on card, ink inscription, 14,2 x 9,8
- 5343. General Charles George Gordon, cabinet photograph, mounted on card, ink inscription, 14,1 x 10,2
- Captain Hirschberg, commander of the *Schwalbe*, cabinet photograph, mounted on card, also little photograph of the *Schwalbe* in the left bottom corner, ink inscription on the reverse "To Mr. Stanley with my congratulations for his happy return (...) 6th December 1889", 14 x 9,9
- 5345. Unidentified man, cabinet photograph, mounted on card, 14,4 x 9,8
- 5346. Unidentified man, cabinet photograph, mounted on card, 14,2 x 10
- 5347. Unidentified man, cabinet photograph, mounted on card, 14,5 x 10,3
- 5348. Count Savorgnan de Brazza posing with two black sailors, slightly retouched, mounted on card, with ink and pencil inscriptions (a sort of dedication to HMS), 22,4 x 16,8
- 5349. Man in rowing boat, copy, 8 x 13.5
- 5350. Princess Victoria Louisa of Prusia, copy, 17,8 x 20,7
- 5351. Two carte de visite photographs of Mrs. Kirk and child, mounted on card, 9,5 x 5,4
- 5352. Unknown location, with a coach and some black people posing in the distance, mounted on cardboard, 16,4 x 24,3
- 5353. Two photographs of an unknown location, village on the river bank, perhaps in South-Africa, 10,8 x 15,5
- 5354. Native posing before his hut, 10,2 x 7,5

Glass plate negatives

5355. Collection of glass plate negatives of photographs

5. SCRAPBOOKS AND PRESS CUTTINGS

5.1. Scrapbooks

- Scrapbook with press cuttings of Stanley's reports on the American Indian Wars, 1867-9, and from Spain, 1873, a few inserted, 183 pp.; also enclosed manuscript (1 p.) in Stanley's autograph about distinguishing characteristics of the Turks, and a description of the Turkish town of Khutaiah [Kütahya]
- 5357. Scrapbook (*Newspaper Scraps & C.*) with press cuttings regarding the Livingstone search expedition, 1871-72, app. 187 pp.
- 5358. Scrapbook (*News Cuttings*) with press cuttings from 1872-77, one 1884 extract, with index, contains also two songs (with score) in memory of David Livingstone, and Stanley's map of the Congo River, 123 pp.
- 5359. Scrapbook (*Newspaper Cuttings*) with press cuttings from 1873-74, 1878, contains also some portraits of HMS, a hymn to be sung at the funeral of David Livingstone, a cartoon of the Stanley-Livingstone meeting, 198 pp.
- Scrapbook (*Newspaper Cuttings*) with press cuttings from 1882-84, mainly about the founding of the Congo State, with some engravings, sketches from the River Congo by Harry Hamilton Johnston (*The Graphic*, 1883) and a report of a meeting of the Board of Directors of the Manchester Chamber of Commerce (03-10-1884, with pencil corrections), 200 pp.
- 5361. Scrapbook (*Newspaper Cuttings*) with press cuttings about Stanley's marriage (1890), with index, 144 pp.
- 5362. Scrapbook with numerous press cuttings (1886-1891) regarding the EPRE, Stanley's marriage, etc., also book reviews, illustrations, and an uncorrected proof of Sir Francis de Winton's report on *The Congo Free State*
- 5363. Scrapbook (*Newspaper Cuttings*) with press cuttings mainly about Stanley's marriage (1890) and his 1892 election campaign, some inserted, with index, 40 pp.
- 5364. Scrapbook with press cuttings from the New York City papers from 30-10 to 05-11-1890, mainly about the EPRE controversy; sent to HMS by Alfred Balch of the *Star* (with accompanying letter), 27 pp.
- 5365. Scrapbook labelled *H. M. Stanley Esq.*, with press cuttings from 1890-93, 23 pp.
- 5366. Scrapbook labelled *Uganda Cuttings*, with press cuttings from 1890-95 [including a few sketch maps of Africa], also some inserted, enclosed memorandum concerning "British Interests in East Africa" (1894) and a paper by George S. Mackenzie on *The Trade of British East Africa: its importance and prospects* (1894), 94 pp.

- 5367. Scrapbook labelled *Congo Free State*, with press cuttings from mainly 1893-94, 17 pp.
- Scrapbook with various obituaries (mainly from the 1890's) of famous people 5368. and acquaintances, some articles on the Livingstone Hospital, the Thomas H. Parke Memorial, the state of affairs at the Congo State and execution of Charles Stokes (1895), the death of William Mackinnon and Alexander Low Bruce, c. 9 pp., with several inserted cuttings
- 5369. Scrapbook labelled Interveiws (sic). Speeches. Letters. Articles, containing two contributions by HMS to the Youth's Companion and some press cuttings, 1894
- Scrapbook entitled H. M. Stanley. May 1904, with press cuttings on the death of 5370. HMS, contains also the Order of Stanley's Funeral Service, 60 pp.
- 5371. Scrapbook with various press cuttings on the death of HMS, 60 pp.
- 5372. Scrapbook entitled Autobiography of Henry M. Stanley, press cuttings from 1909-10, with index, contains also two letters addressed to Dorothy Tennant, and a reprint from the Dictionary of National Biography written by Sidney Low (1913), 76 pp.
- 5373. Scrapbook (Newspaper Cuttings) with press cuttings concerning Stanley's Autobiography, 1909-10, some inserted, with index, app. 61 pp.
- 5374. The Press Account of the Stanley's Livingstone Search Expedition, 1872-74, 82 pp. torn from a scrapbook
- 5375. Large amount of press cuttings which were torn from scrapbooks, including Stanley's 1869 dispatches to the *New York Herald*, articles on the Livingstone Search Expedition, the publication of *How I Found Livingstone*, the controversy about the "massacre" at Bumbireh, the Congo State, the Berlin Conference, etc., 1869, 1872, 1874-75, 1877-78, 1882-86, 1892-94, approx. 260 pp.

5.2. Loose cuttings

Dispatches by HMS from Persia, *Times of India*, [September 1870] 5376.

- "Fac-simile Published in The Herald of August 27 [1872] and Furnished to The 5377. Sun by the Courtesy of Mr. Bennet" [letter of David Livingstone to James Gordon Bennett Jr., November 1871], [?], s.d. (10)
- 5378. Series of articles relating to statements by Lewis Noe that Stanley did not meet Livingstone, *The Sun*, August - September 1872 (10)
- Series of articles relating to statements by Lewis Noe that Stanley did not meet 5379. Livingstone, *The Sun*, August - September 1872 (¹⁰)

¹⁰ Bought in 1907 by J. Collett Smith from Lewis Noe, on behalf of Lady Dorothy Stanley. Cf. 468, 470.

- 5380. Series of articles relating to statements by Lewis Noe that Stanley did not meet Livingstone, *The Sun*, September 1872 (¹⁰)
- 5381. [Interview with John Livingstone about the genuineness of the Livingstone letters to the *New York Herald*], [*The Sun*, s.d.] (¹⁰)
- 5382. "African exploration. Mr. Stanley's mission [text of the first letter received from Stanley]", *The Daily Telegraph*, 24-11-1874
- 5383. "Through the Keep-it-Dark Continent; or, how I went for Stanley", *Punch, or the London Charivari*, 29-06-1878
- "Africa our second India. Mr. H. M. Stanley and « Verax »" [letter HMS to James Bradshaw], [?], [January 1879]
- 5385. "Science Gossip" [about Stanley's difficulties in the production of *The Congo and the Founding of its Free State*], [?], [1885]
- 5386. "Mr. Stanley's [Emin Pasha Relief] expedition", *The Standard*, 28-11-1887
- 5387. "The Stanley expedition. Assassination of Major [Edmund M.] Barttelot", *Scotsman*, 14-09-[1888]
- 5388. "Major [Edmund M.] Barttelot's last report" and "Atrocities in the Aruwimi", *Manchester Courier*, 21-09-1888
- 5389. "The Emin Pasha Relief Expedition", *The Guardian*, 26-09-1888
- 5390. [Assasination of Edmund M. Barttelot], [?], [September 1888]
- 5391. "The nationality of Mr. H. M. Stanley" [letter to the Editor by Evan Pierce], *Liverpool Courier*, 08-02-1889 [with a reply letter to the *Liverpool Courier* by John Owen]
- 5392. "Welcome home to Stanley" [result of a prize competition in poems of welcome to Stanley], *The New York Herald* (London), 22-12-1889
- 5393. "Letter from Emin Pasha. 'Africa's paths and Africa's work" "The Freedom of Edinburgh to Mr. Stanley", *Scottish Leader*, 30-04-1890
- 5394. [Emin Pasha in service with the Germans], Sydney Mail, 14-05-1890
- 5395. [Emin Pasha in service with the Germans], *The Nation*, 15-05-1890
- 5396. "[Charles George] Gordon and Stanley. A comparison and a contrast", *Age*, 21-05-1890
- 5397. "Mr. Stanley and the London Chamber of Commerce", *The Times*, 22-05-1890

- 5398. "Reception of Mr. H. M. Stanley at the Guildhall", *The Pictorial World*, 22-05-1890
- 5399. "Settlement of the [John R.] Troup and Stanley dispute", *The Pall Mall Gazette*, 23-05-1890
- 5400. [Speech to the Devonshire Club], *The Pall Mall Gazette*, 23-05-1890
- 5401. [England neglecting its opportunities on the East Coast of Africa], *Sydney Morning Herald*, 23-05-1890
- 5402. [Stanley not included in list of birthday honours], *Vanity Fair*, 24-05-1890
- 5403. "Mr. Stanley" [letter to the editor by Charles John Wilson], *The Scotsman*, 28-05-1890
- 5404. "Maddening Stanley" [about his marriage], Funny Folks, 31-05-1890
- 5405. "Henry M. Stanley. The African explorer", [?], [c. May 1890]
- 5406. "Mr. Stanley's officers", *The Daily Graphic*, 02-06-1890
- 5407. [Stanley article on the EPRE], *Christian Union* (New York), 05-06-1890
- 5408. [Germany's influence in Africa; letter by Samuel Baker in support of Stanley], *Home News*, 06-06-1890
- 5409. "Mr. Stanley" [forthcoming marriage; address on his travels in Africa], *The St. James's Gazette*, 07-06-1890
- 5410. "The Duke of Fife on 'Darkest Africa'", Weekly Free Press (Aberdeen), 07-06-1890
- 5411. "Germany over reaching US in Africa", *The Weekly Scotsman*, 07-06-1890
- 5412. [Arthur J. Mounteney-Jephson], *Kentish Express*, 07-06-1890
- 5413. [Stanley article on the EPRE], *Reynolds*, 08-06-1890
- 5414. "Mr. Stanley" [Stanley fund for placing a steamer on the Victoria Nyanza; on the German influence in Africa], *Lloyds*, 08-06-1890
- 5415. "The Dorothy steamer", *Lloyds*, 08-06-1890
- 5416. "Mr. Stanley on Emin Pasha", *The Daily Graphic*, 09-06-1890
- 5417. "The 'treachery' of Emin", *The Daily Graphic*, 09-06-1890

- 5418. "Stanley and Emin", Scottish Leader, 09-06-1890
- 5419. "Mr. Stanley" [dinner of welcome by the Savage Club], *The Times*, 09-06-1890
- 5420. [Dinner by the Savage Club], *The Daily Telegraph*, 09-06-1890
- 5421. "Mr. Stanley's visit to Scotland", Scottish Leader, 09-06-1890
- 5422. [Visit to Edinburgh], The Pall Mall Gazette, 09-06-1890
- 5423. "Mr. Stanley in Edinburgh", *The Times*, 10-06-1890
- 5424. "Mr. Stanley in Edinburgh", *The Daily News*, 10-06-1890
- 5425. "Lord Salisbury and Mr. Stanley" [letter to the Editor from Cymro], *Liverpool Post*, 10-06-1890
- 5426. "Topics of the day" [Stanley welcome home], *Advertiser* (Adelaide), 10-06-1890
- 5427. [Stanley confining himself to the British East Africa Company], *The Pall Mall Gazette*, 10-06-1890
- 5428. [Stanley in Edinburgh], *The Birmingham Daily Post*, 10-06-1890
- 5429. "Did I rescue Emin?", *Judy*, 11-06-1890
- 5430. "The Powers and East Africa", Morning Post, 13-06-1890
- 5431. "British claims in Africa. Mr. Stanley on the prospect", *The Globe*, 13-06-1890
- 5432. "Mr. Stanley in Scotland", The Aberdeen Free Press, 13-06-1890
- 5433. "Mr. Stanley in Scotland", Annandale Observer, 13-06-1890
- 5434. "Notes from the North" [Stanley in Scotland], *The Daily Graphic*, 13-06-1890
- 5435. [Stanley's appeal to self-interest], *The Dundee Advertiser*, 13-06-1890
- 5436. "A plot against Mr. Stanley. Stolen proof sheets [of *In Darkest Africa*]", *St. James's Gazette*, 14-06-1890
- 5437. "Mr. H. M. Stanley in Scotland", The Daily Chronicle, 14-06-1890
- 5438. "Mr. Stanley in Scotland", *The Scotsman*, 14-06-1890
- 5439. "Mr. Stanley in Glasgow", Glasgow Mail, 14-06-1890
- 5440. "Mr. Stanley in Edinburgh", *Halifax Guardian*, 14-06-1890

- 5441. "Mr. Stanley and the Scottish Drug Depot", Scottish Leader, 14-06-1890
- 5442. "Mr. Stanley in Dundee", *Dundee Advertiser*, 14-06-1890
- 5443. [Stanley's demeanor at Edinburgh University], *The Star*, 14-06-1890
- 5444. [Stanley's attacks on the Foreign Office and Lord Salisbury], *Whitehall Review*, 14-06-1890
- 5445. [Sir Richard Burton], Worcestershire Advertiser, 14-06-1890
- 5446. [Criticising Stanley], Land and Water, 14-06-1890
- 5447. "Mr. Stanley's American tour. £15,000 for fifty lectures", *The St. James's Gazette*, 15-06-1890
- 5448. [John R. Troup's book about the Rear Guard], New York Herald, 15-06-1890
- 5449. "Another chat with Bismarck", *The Referee*, 15-06-1890
- 5450. [Overview of the political situation in Africa], Sunday Times, 15-06-1890
- 5451. "Mr. Stanley in Scotland", Morning Post, 16-06-1890
- 5452. "Mr. Stanley in Glasgow", The Daily Graphic, 16-06-1890
- 5453. "Mr. Henry M. Stanley" [overview of his career; results of his discoveries and contributions], *The Aberdeen Free Press*, 16-06-1890
- 5454. "Freedom of Dundee to Mr. Stanley", *The Dundee Advertiser*, 16-06-1890
- 5455. [Stanley's visit to Scotland], *The Standard*, 16-06-1890
- 5456. [Experiences of Camille Janssen, Governor General of the Congo Free State], *The Manchester Guardian*, 16-06-1890
- 5457. [Stanley's American lecture tour], *Sheffield Independent*, 16-06-1890
- 5458. [Petition in favour of remission of the sentence on Mr. Parke], *Liverpool Post*, 16-06-1890
- 5459. "Mr. Stanley's visit to Newcastle", *The Newcastle Daily Journal*, 17-06-1890
- 5460. "Royal Geographical Society. Sir M. E. Grant Duff on Stanley's work", *The Globe*, 17-06-1890
- 5461. "Stanley's work in Africa" "Mr. Stanley at Aberdeen", *New York Herald*, 17-06-1890

- 5462. "Royal Geographical Society. Mr. Stanley's African researches", *The Daily News*, 17-06-1890
- 5463. "[Annual meeting of the] Royal Geographical Society", *The Daily Telegraph*, 17-06-1890
- 5464. "[Annual meeting of the] Royal Geographical Society", *The Daily Chronicle*, 17-06-1890
- 5465. "[Lord] Salisbury Vs. Stanley", Morning Post, 17-06-1890
- 5466. "Mr. Stanley & the Freedom of the City. A socialist's protest", *Newcastle Chronicle*, 17-06-1890
- 5467. [Stanley's visit to Scotland], *The Times*, 17-06-1890
- 5468. [Premature paleness of Stanley's hair; advertising ability], *Hawk*, 17-06-1890
- 5469. "The Anglo-German agreement", *The Globe*, 18-06-1890
- 5470. "Balancing the account" [on the Anglo-German agreement about Heligoland], *The Pall Mall Gazette*, 19-06-1890
- 5471. [Sir Richard Burton], *Pictorial World*, 19-06-1890
- 5472. "Mr. Stanley on Africa", The Standard, 20-06-1890
- 5473. "The African settlement. Mr. Stanley predicts a bright future for the continent", *The New York Herald*, 20-06-1890
- 5474. "Mr. Stanley in Newcastle. Important speech on the Anglo-German agreement", *Yorkshire Daily Post*, 20-06-1890
- 5475. "Mr. Stanley and the Anglo-German agreement", *The Newcastle Daily Journal*, 20-06-1890
- 5476. "Mr. Stanley at the People's Palace", Newcastle Chronicle, 20-06-1890
- 5477. "Mr. Stanley and the [Anglo-German] Agreement", *The Daily News*, 20-06-1890
- 5478. "Mr. Stanley on Lord Salisbury's bargain", *The Pall Mall Gazette*, 20-06-1890
- 5479. "England and Africa. Mr. Stanley on Lord Salisbury's policy", *The Daily Telegraph*, 20-06-1890
- 5480. "Mr. Stanley on the Anglo-German Agreement", *Morning Post*, 20-06-1890

- 5481. [Stanley on the Anglo-German agreement], Manchester Examiner, 20-06-1890
- 5482. [Stanley on the Anglo-German agreement], *The Manchester Courier*, 20-06-1890
- 5483. [Anglo-German agreement; Freedom of the City], *The Newcastle Daily Journal*, 20-06-1890
- 5484. [Opinion on the Anglo-German agreement], *The Daily Chronicle*, 20-06-1890
- 5485. "Miss Dorothy Tennant, the Betrothed of Mr. H. M. Stanley", *Penny Illustrated Paper*, 21-06-1890
- 5486. "Two weddings" [Stanley and O'Brien; drawing], *Moonshine*, 21-06-1890
- 5487. "English interests in Africa. The cession of Heligoland to Germany. Opinion of Mr. H. M. Stanley", *The Age*, 21-06-1890
- 5488. [Stanley on the Anglo-German agreement], Weekly Courier, 21-06-1890
- 5489. "Stanley a Freeman. The Explorer Presented with the Freedom of Manchester", *Umpire*, 22-06-1890
- 5490. "The Pygmies" [address before the Royal Geographical Society], *The Mackay Mercury*, 24-06-1890
- 5491. "In Darkest Africa'. Messrs. Sampson Low's dinner to Stanley", *The Pall Mall Gazette*, 27-06-1890
- 5492. "In Darkest Africa. Mr. Stanley's new book", *The Scotsman*, 28-06-1890
- 5493. "Mr. Stanley's new book" [on *In Darkest Africa*], *Manchester Examiner*, 28-06-1890
- 5494. "Mr. Stanley's new book" [on *In Darkest Africa*], *Nottingham Daily Guardian*, 28-06-1890
- 5495. "'In Darkest Africa'. The quest, rescue, and retreat of Emin. Mr. Stanley's book", *The Daily Graphic*, 28-06-1890
- 5496. [In Darkest Africa], The Daily Graphic, 28-06-1890
- 5497. [In Darkest Africa], The Morning Post, 28-06-1890
- 5498. [In Darkest Africa], The Glasgow Herald, 28-06-1890
- 5499. [In Darkest Africa], Irish Times, 28-06-1890
- 5500. "The Partition of Africa", Manchester City News, 28-06-1890

- 5501. [Honorary titles], *London*, 28-06-1890
- 5502. "Stanley and Emin Pacha. The Great Explorer's Story of His March Across Africa to Rescue the Governor. An Exciting, Engaging, Earnest Book", *New York Herald*, 29-06-1890
- 5503. "Stanley's book" [In Darkest Africa], Sunday Times, 29-06-1890 [in twofold]
- 5504. [In Darkest Africa], The New-York Times, 29-06-1890
- 5505. "In Darkest Africa.' Stanley's New Book and Its Thrilling Story", *Boston Daily Traveller*, 30-06-1890
- 5506. "In Darkest Africa.' Thrilling Narrative of a Great Journey Across the Continent of Africa", *Public Ledge* (Philadelphia), 30-06-1890
- 5507. [In Darkest Africa], The Western Daily Mercury, 30-06-1890
- 5508. [In Darkest Africa], The Newcastle Daily Journal, 30-06-1890
- 5509. [In Darkest Africa], Dundee Advertiser, 30-06-1890
- 5510. "Mr. Stanley and the Congo State", *The Times*, 30-06-1890
- 5511. [In Darkest Africa], Nairnshire Telegraph, 02-07-1890
- 5512. [Cartoon Stanley with Lord Salisbury], Fun, 02-07-1890
- 5513. "Mr. Stanley's Wedding", *The Scottish Leader*, 03-07-1890
- 5514. [Invitees at Stanley's wedding], *The Evening News and Post*, 03-07-1890
- 5515. "Mr. Stanley on his journey" [on In Darkest Africa], The Scotsman, 03-07-1890
- 5516. "Mr. F. C. Burnand's latest", Saturday Review, 03-07-1890
- 5517. "The 'boom' in Stanleys", Christian World, 03-07-1890
- 5518. [In Darkest Africa], The Scottish Leader, 03-07-1890
- 5519. "Mr. Stanley's new book" [on *In Darkest Africa*], *The Freeman*, 04-07-1890
- 5520. "In Darkest Africa", The Literary World, 04-07-1890
- 5521. "Mr. Stanley's book" [on *In Darkest Africa*], *The Record*, 04-07-1890
- 5522. "'New light on darkest Africa", The Evening News and Post, 04-07-1890

- 5523. "London gossip", *The Birmingham Daily Post*, 04-07-1890
- 5524. "The Nile empire", *The Morning Post*, 04-07-1890
- 5525. [In Darkest Africa; Stanley's marriage], Leicester Post, 04-07-1890
- 5526. [In Darkest Africa], Church Review, 04-07-1890
- 5527. [In Darkest Africa], The News, 04-07-1890
- 5528. [Stanley's marriage], *Society*, 05-07-1890
- 5529. "New Literature. Stanley's Story of 'Darkest Africa' ", *Times* (Brooklyn), 05-07-1890
- 5530. "In Darkest Africa", *Graphic*, 05-07-1890
- 5531. "In Darkest Africa", *Speaker*, 05-07-1890
- 5532. "In Darkest Africa", The Penny Illustrated Paper, 05-07-1890
- 5533. "The Book of the Season" [on *In Darkest Africa*], *The Newspaper*, 05-07-1890
- 5534. "An African Odyssey" [on In Darkest Africa], The Scots Observer, 05-07-1890
- 5535. "The Stanley burlesque", *Ariel*, 05-07-1890
- 5536. [In Darkest Africa], Vanity Fair, 05-07-1890
- 5537. "Lady artists. Miss E. M. Merrick", *The Lady's Pictorial*, 05-07-1890
- 5538. "Mr. Stanley and the Royal Geographical Society", *Liverpool Weekly Courier*, 05-07-[1890]
- 5539. [Visit Stanley to Oxford], *Queen*, 05-07-1890
- 5540. [Charles Stokes in service with the Germans], Lighthouse, 05-07-[1890?]
- 5541. "Mr. Stanley's marriage", The Pall Mall Gazette, 06-07-1890
- 5542. "Stanley's Great Work. The Rescue of Emin Pasha and Still Larger Results", *Sunday Herald* (Boston), 06-07-1890
- 5543. [Stanley asking for rest], *The Evening News and Post*, 09-07-1890
- 5544. "Across Africa" [on Captain Trivier], Newcastle Chronicle, 09-07-1890
- 5545. "The Stanleys' honeymoon", *Pall Mall Budget*, 10-07-1890

- 5546. "Mr. Stanley and the late Major [Edmund M.] Barttelot", *The Pall Mall Gazette*, 10-07-1890
- 5547. "Stanley's rear column" [letter to the Editor by Walter G. Barttelot], *The Morning Post*, 10-07-1890
- 5548. [In Darkest Africa], Truth, 10-07-1890
- 5549. [Proposal for the eventual taking over by Belgium of the Congo Free State], *The Times*, 10-07-1890
- 5550. "A wonderful book" [on *In Darkest Africa*], *The News*, 11-07-1890
- 5551. [John R. Troup's book on the Rear Guard], *Home News*, 11-07-1890
- 5552. "Mr. Stanley's wedding Miss Dorothy Tennant, the bride-elect", *The Graphic*, 11-07-1890
- 5553. "The Stanley marriage", *The Liverpool Daily Post*, 11-07-1890
- 5554. "Music and musicians" [Stanley's wedding], *The Daily News*, 11-07-1890
- 5555. "As sovereign of the independent Congo'. Will of the King of the Belgians", *The Pall Mall Gazette*, 11-07-1890
- 5556. "The Anglo-German agreement in Parliament. Lord Salisbury's defence in the House of Lords", *The Pall Mall Gazette*, 11-07-1890
- 5557. [Anglo-German Agreement], Birmingham Daily Post, 11-07-1890
- 5558. "Mr. Stanley and Miss Dorothy Tennant", *The Queen*, 12-07-1890
- 5559. "Marriage of Mr. H. M. Stanley", The Illustrated London News, 12-07-1890
- 5560. "Mr. Stanley's wedding in Westminster Abbey", *The Globe*, 12-07-1890
- 5561. "Stanley Married. He and Miss Tennant Made One at Westminster Abbey", *World* (New York), 12-07-1890
- 5562. [Stanley's marriage], *The Agriculture*, 12-07-1890
- 5563. "The treaty with Germany", *The Weekly News*, 12-07-1890
- 5564. "Tom' Ochiltree as Stanley", The Globe, 12-07-1890
- 5565. "Honor's rosy crown. The Hero Stanley Wedded in the Crowning Place of Kings. A great scene in Westminster Abbey", *New York Morning Journal*, 13-07-1890

- 5566. "Mr. Stanley's marriage", *Lloyds*, 13-07-1890
- 5567. "H. M. Stanley is married", *The World*, 13-07-1890
- 5568. "Wedded in Westminster. The imposing marriage of Henry M. Stanley", [?], [13-07-1890]
- 5569. "The marriage of Mr. Stanley", *The Times*, 14-07-1890
- 5570. "[Marriage of] Mr. H. M. Stanley", *The Globe*, 14-07-1890
- 5571. "The marriage of Mr. H. M. Stanley", The Daily Telegraph, 14-07-1890
- 5572. "Mr. H. M. Stanley's wedding", *The Daily Chronicle*, 14-07-1890
- 5573. "Mr. Stanley's wedding", The St. James's Gazette, 14-07-1890
- 5574. "Mr. Stanley's marriage", The St. James's Gazette, 14-07-1890
- 5575. "Marriage of Mr. Stanley and Miss Tenant", The Daily News, 14-07-1890
- 5576. [Stanley's marriage], *Nottingham Guardian*, 14-07-1890
- 5577. [Stanley's marriage], *The Scotsman*, 14-07-1890
- 5578. "Emin and Stanley", *The Scottish Leader*, 14-07-1890
- 5579. "The end of the [Carl] Peters expedition", *The Morning Post*, 14-07-1890
- 5580. [Stanley's marriage], *The Birmingham Daily Post*, 15-07-1890
- 5581. "The Stanley Wedding" "Mr. Stanley's Rear Column", *Newcastle Daily Leader*, 15-07-1890
- 5582. "Mr. Herbert Ward's reply to Mr. Stanley", *The Pall Mall Gazette*, 15-07-1890
- 5583. "An explanation" [letter to the editor by Herbert Ward], *The New York Herald*, 15-07-1890
- 5584. "A steamer on Lake Victoria" [letter to the editor by S. Alfred Steinthal and Eli Sowerbutts], *The Manchester Guardian*, 15-07-1890
- 5585. "Mr. Stanley and Mr. Herbert Ward" [letter to the Editor by Herbert Ward], *The Manchester Guardian*, 16-07-1890
- 5586. "Pages in waiting" [on In Darkest Africa], The World, 16-07-1890
- 5587. "Daylight at last!" [picture of Stanley coming out of the forest], *The Daily Graphic*, 16-07-1890

- 5588. [First step towards making the Congo State over to Belgium], *The Guardian*, 16-07-1890
- 5589. [Stanley's lecture tour in the US], Oswestry Advertiser, 16-07-1890
- 5590. "The wedding of the season. The Stanley marriage at Westminster Abbey", *Pall Mall Budget*, 17-07-1890
- 5591. "Marriage of Mr. H. M. Stanley and Miss Dorothy Tennant at Westminster Abbey", *The Pictorial World*, 17-07-1890
- 5592. [Stanley's marriage], *The Pall Mall Gazette*, 17-07-1890
- 5593. [Stanley's marriage], Christian Globe, 17-07-1890
- 5594. [Stanley's black boy], St. Stephens Review, 17-07-1890
- 5595. [Criticising Stanley], *Truth*, 17-07-1890
- 5596. "Captain Casati", *The Times*, 17-07-1890
- 5597. [Mystery of Stanley's lost boxes], *The Daily Chronicle*, 17-07-1890
- 5598. "Mr. Stanley and the C.M.S. [Church Missionary Society]", Word and Work, 18-07-1890
- 5599. "All my I" [wedding present Prince of Wales], *The Pelican*, 19-07-1890
- 5600. [Stanley's wedding], Lady's Pictorial, 19-07-1890
- 5601. [Stanley's wedding], Modern Society, 19-07-1890
- 5602. "'In Darkies' Africa'; or, the chase, coercion, and capture of Emin, governor of Insectoria", *Funny Folks*, 19-07-1890
- 5603. "Henry M. Stanley. Personal reminiscences", *The Age*, 26-07-1890 [with a pencil note by Stanley]
- 5604. [Stanley's wedding], L'Illustrazione Italiana, 27-07-1890
- 5605. [In Darkest Africa], The Daily News, 31-07-1890
- 5606. "Spurgeon on Stanley", *The Christian World*, 31-07-1890
- 5607. "Mr. Stanley on African missions", *Nonconformist*, 31-07-1890
- 5608. "The marriage of Mr. H. M. Stanley", *The Manchester Courier*, [July 1890]

- 5609. "Mr. Shimei Stanley Blesses Lord Salisbury", Review of Reviews, July 1890
- 5610. "How Stanley wrote his book" [on *In Darkest Africa*], *The Western Daily Press*, 01-08-1890
- 5611. "Mr. Spurgeon on Stanley", *Baptist*, 01-08-1890
- 5612. [In Darkest Africa], News, 01-08-1890
- 5613. "Stanley and artist Bell", *The Evening News and Post*, 01-08-1890
- 5614. "How Mrs. Brownsmith and I didn't do the darkest continent", *Funny Folks*, 02-08-1890
- 5615. [Map of Equatorial Africa], *The Manchester Courier*, 02-08-1890
- 5616. [Damaging of Stanley's reputation], *Ally Sloper*, 02-08-1890
- 5617. [In Darkest Africa], The Morning Post, 04-08-1890
- 5618. [Visit of the German Emperor], *The Birmingham Daily Gazette*, 06-08-1890
- 5619. "Stanley's magic book", *Primitive Methodist World*, 07-08-1890
- 5620. "Ministers at the Mansion House", *The Daily Telegraph*, 07-08-1890
- 5621. [Stanley going to America], *The Court Journal*, 09-08-1890
- 5622. [Hostility in Germany towards Stanley], *Leader* (Melbourne), 09-08-1890
- 5623. [Sir John Millais's portrait of Dorothy Tennant], *The Pall Mall Gazette*, 09-08-1890
- 5624. [Feud between Stanley and Emin], *The Liverpool Daily Courier*, 06-09-1890
- 5625. "Sir Richard Burton and Mr. Stanley" [letter to the editor by Isabel Burton], *Weekly Register*, 06-09-1890
- 5626. [Articles bearing the name of Dorothy Tennant], *Modern Society*, 06-09-1890
- 5627. [False Stanley at the Hague], *The Figaro*, 04-10-1890
- 5628. "Stanley and Barttelot. The Explorer Replies to the Charges Brought Against Him by the Dead Soldier's Brother", *The New York Herald*, 26-10-1890 [in twofold]
- 5629. "'In Darkest Africa'. Mr. Stanley Being Interviewed Gives Hints of Untold and Unnamable Horrors", *New York Herald*, 30-10-1890

- 5630. "Stanley's final shot. Before Sailing from Liverpool He Makes Answer to [John R.] Troup"; "Crossing the Atlantic. Passengers on Board the Teutonic and the City of New York"; "The Story of the Rear Guard [publication of Jameson's diaries]", World, 30-10-1890
- 5631. "To Mr. Stanley" [on Stanley's cancellation of a visit to Cardiff], [?], [October 1890]
- 5632. "Stanley Talks. Tears Lieutenant [John R.] Troup's Interview into Shreds", *Morning Journal*, [c. 01-11-1890]
- 5633. [EPRE controversy; American lecture tour], [?], 02-11-1890
- 5634. [EPRE controversy; Stanley going to America; African controversies], [?], 02-11-1890
- 5635. "The Stanley expedition", *The Daily Telegraph*, 03-11-1890
- 5636. "Stanley and Tippo Tib. Had the explorer an understanding with the Arab? Barttelot's brother hints at double-faced dealings", *The World*, 04-11-1890
- 5637. "With Stanley's Rear Column" [John R. Troup's book], *The Times*, 07-11-1890 [in twofold]
- 5638. "Dark deeds in darkest Africa. Terrible charges by Stanley. Persistent, vindictive, and malignant cruelty. Jameson and cannibalism. The story of [Edmund M.] Barttelot's death. Outrageous imputation on Stanley", *Pall Mall Gazette*, 08-11-1890
- 5639. "The Rear Column", Daily Graphic, 08-11-1890
- 5640. "Troup, Barttelot, and Stanley", *The Whitehall Review*, 08-11-1890
- 5641. "'I was told" [on the EPRE controversy], Globe, 08-11-1890
- 5642. "Mr. Stanley and Major [Edmund M.] Barttelot", *Morning Advertiser*, 08-11-1890
- 5643. "The dark deeds in darkest Africa. Stanley's story corroborated by [William] Bonny. Further details of the terrible allegations. Another statement by Stanley", *Pall Mall Gazette*, 10-11-1890
- 5644. "Mr. Stanley and Major [Edmund M.] Barttelot", Morning Post, 10-11-1890
- 5645. "Mr. Stanley's Rear Column. Statement by Mr. [Herbert] Ward"; "Further statement by Lieut. [John R.] Troup"; letters to the Editor, *The Times*, 12-11-1890
- 5646. [EPRE controversy], *The Times*, 12-11-[1890]

- 5647. "Mr. Stanley's Rear Column" [letters to the Editor], [?], [c. 13-11-1890]
- 5648. "Stanley's Rear Column. Assad Farran's affidavit"; "Mr. [William] Bonny and the cannibal story"; letters to the Editor, *The Times*, 14-11-1890
- 5649. "The alleged atrocities in Stanley's Rear Column. Getting at the truth", *Pall Mall Gazette*, 14-11-1890
- 5650. "Stanley's Rear Column. Mr. Jameson's own story"; "Mr. Bonny's official report"; "Mr. Bonny's letter to Sir Walter Barttelot", *The Times*, 15-11-1890
- 5651. "Mr. [James S.] Jameson's defence. A letter written two weeks before his death", *New York Daily Tribune*, 15-11-1890
- 5652. "Stanley's Rear Column. The log (continued)"; letters to the Editor, *The Times*, 18-11-1890
- 5653. "Stanley's Rear Column. The log concluded"; letters to the Editor, *The Times*, 19-11-1890
- 5654. "Stanley and Uganda" [reader's letter by A.J.S.], Scottish Leader, 25-11-1890
- 5655. "The charges against Stanley's Rear Guard. Fac-simile of Assad Farran's sworn statement", supplement to the *Daily Graphic*, 27-11-1890
- 5656. "Henry M. Stanley. Darkest Africa Described by the Great Explorer. Scenes in Tropic Jungles. Interviews with Mr. Stanley and Mrs. Dorothy Stanley", *The Toronto Daily Mail*, 28-11-1890
- 5657. "Stanley's Rear Guard. Lieutenant [John R.] Troup Gives his Version of the African Story", *Evening News*, 28-11-1890
- 5658. "The Stanley controversy", England, 29-11-1890
- 5659. "Stanley's rear column" [letter to the Editor by Bernard Dyer], *Daily Chronicle*, 29-11-1890
- 5660. [EPRE controversy], Whitehall Review, 29-11-1890
- 5661. "The case for a Stanley Commission", *Pall Mall Gazette*, [November 1890]
- 5662. "Canada Club dinner. Presentation to Lieutenant [William G.] Stairs", *The Canadian Gazette*, 11-12-1890
- 5663. "Stanley's career. His Record from Babyhood to the Final Exploration of Africa. What Has Been Done for Science by the World's Greatest Explorer", *St. Louis Post-Dispatch*, 14-12-1890

- 5664. "Stanley's old home. Another Chapter of Absorbing Interest Regarding the Great Explorer's Life in St. Louis. No such word as fail", *The Evening Star-Sayings* (St. Louis), 19-12-1890
- 5665. "In memory of [Edmund M.] Barttelot", New York Times, 22-12-1890
- 5666. "Emin Pasha" [A. J. Mounteney-Jephson's book], [?], [1890]
- 5667. "Discours de M. Stanley au banquet du 20 janvier [1890]", *Journal Officiel*, [1890]
- 5668. "Mr. Henry M. Stanley. The traveller's school-boy days" by Morien (= Owen "Morien" Morgan), [Western Mail?], [1890]
- 5669. "Ambulance school of instruction" [Thomas H. Parke about the EPRE], *Daily Chroncile*, [1890]
- 5670. "Stanley and his accusers", [?], [1890]
- 5671. "The two explorers", *Truth*, [1890?]
- 5672. "African barbarities. A Sharp Criticism of the British Barbarians Who Followed Stanley" [letter to the Editor by G. McBride], *The Chicago Evening Journal*, 08-01-1891
- 5673. "Stanley in private and public. A challenge how the whole truth in regard to the responsibility for the disasters to the Rear Column can be brought out in a Court of Law", *The Montreal Daily Witness*, 12-01-1891
- 5674. "In darkest Burlington" [small audience for a lecture], [?], [January 1891]
- 5675. "Adventures of two boys. A Hitherto Unpublished Story of the First Expedition of Stanley, the Explorer of Africa", *The Saint Paul Pioneer Press*, 22-02-1891
- 5676. "Stanley's early life. A remarkable story that may explain the explorer's queer actions", [New Orleans Daily States], [16-04]-1891
- 5677. [Rumours of Stanley and Dorothy Tennant being 'out'; death of Stanley's aunt], *New York Recorder*, 26-07-1891
- 5678. "The accident of the P. and O. express. A specimen of Italian railway management", [?], [October 1891]
- 5679. "Mr. H. M. Stanley", The South Australian Register, 09-11-1891
- 5680. "How I found Stanley", Melbourne Punch, 12-11-1891
- 5681. "Mr. H. M. Stanley in Melbourne. His first lecture. 'How I found Livingstone'", *The Argus*, 12-11-1891

- 5682. "Mr. H. M. Stanley's lecture", Ballarat Star, 18-11-1891
- 5683. [Stanley lecture], Ballarat Courier, 18-11-1891
- 5684. "Mr. H. M. Stanley's lectures. Twenty years travel in Africa", *Argus*, 23-11-1891
- 5685. "The Stanley lectures", [?], [24-11-1891]
- 5686. [Stanley lecture], Melbourne Sun, 27-11-1891
- 5687. "Mr. Stanley", Sydney Evening News, 04-12-1891
- 5688. "Interview with Mr. H. M. Stanley", *The Presbyterian* (Sydney), 05-12-1891
- 5689. "Stanley and Africa", Sydney Daily Telegraph, 05-12-1891
- 5690. "Mr. Stanley's lectures", [?], [16-12-1891]
- 5691. "Mr. Stanley on progress in Africa", Globe, 24-12-1891
- 5692. "Mr. H. M. Stanley in Australia", Newcastle Daily Chronicle, 1891
- 5693. "H. M. Stanley" [overview of his career], [?], 1891
- 5694. "Mr. Stanley's farewell lecture", [?], [1891]
- 5695. "Stanley's lecture. Everybody anxious to hear the famous explorer", [?], [1891]
- 5696. ["(...) there can only be one Stanley in Darkest Africa"], *Hospital*, 01-01-1892
- 5697. "Emin Pasha", New York Herald, 03-01-1892
- 5698. "The occupation of Africa", Morning Post, 04-01-1892
- 5699. "Sir. F. [Francis] de Winton on his African experience", *Daily Chronicle*, 04-01-1892
- 5700. "Mr. Stanley and the Australians", *Daily Chronicle*, 07-01-1892
- 5701. "Mr. H. M. Stanley's lecture. 'How I found Livingstone'" "H. M. Stanley", New Zealand Times, 07-01-1892
- 5702. "'Dark Continent' Stanley", Church Times (Wellington), 08-01-1892
- 5703. "H. M. Stanley", New Zealand Mail, 13-01-1892
- 5704. "Stanley", Horrowhenua Gazette (New Zealand), 13-01-1892

- 5705. "From an Auckland letter. A side-light on Stanley and Mrs. Stanley", *Weekly Press* (Christchurch), 14-01-1892
- 5706. "H. M. Stanley", [?], 14-01-1892
- 5707. "Craze for Africa. A German Leader Punctures the Colonization Scheme. The many failures", *Commercial* (Louisville), 17-01-1892
- 5708. "An interesting visitor. A chat with Mrs. H. M. Stanley", *Press* (Christchurch), 20-01-1892 [in duplicate]
- 5709. [Interview with Dorothy Tennant], [?], [20-01-1892] [some pencil notes by Dorothy Tennant]
- 5710. "Mr. H. M. Stanley" [lecture], [?], [21-01-1892]
- 5711. "H. M. Stanley. His wonderful career", *Marlborough Weekly News* (Blenheim), 23-01-1892
- 5712. "Stanley. An Interview with the Great Explorer", *The Star* (Christchurch), 25-01-1892
- 5713. "In darkest Africa. Probable development of British trade. An interview with Mr. H. M. Stanley" "Dr. [Thomas H.] Parke's tribute to Stanley", *Weekly Press* (Christchurch), 28-01-1892
- 5714. "H. M. Stanley at the Public Hall", [?], 01-02-1892
- 5715. "Mr. H. M. Stanley. The Columbus of Central Africa", *Hobart Mercury*, 02-02-1892
- 5716. [The Stanleys in Australia], *Lady*, 04-02-1892
- 5717. "Town Council" [Invercargill], [?], [05-02-1892]
- 5718. "H. M. Stanley's lecture. The relief of Emin Pasha", [?], 18-02-1892
- 5719. "Emin in Equatoria", Western Daily Press, 20-02-1892
- 5720. [Possible rescue expedition for Emin Pasha], New Zealand Times, 27-02-1892
- 5721. "The unemployed", Town & Country Journal (Sydney), 05-03-1892
- 5722. "Mr. Stanley's visit", Evening Journal (Adelaide), 10-03-1892
- 5723. "Mr. Stanley's visit", South Australian Register, 10-03-1892
- 5724. "Stanley, the explorer. His first lecture", South Australian Register, 11-03-1892

- 5725. "Mr. Stanley's lectures. Rescue of Emin Pasha", *South Australian Register*, 14-03-1892
- 5726. [Return of Emin Pasha to his province], *The Shanghai Mercury*, 29-03-1892
- 5727. "Central Africa and its commercial prospects. Lecture in Nottingham", [?], [March 1892]
- 5728. "A chat with H. M. Stanley", *Madras Times*, 06-04-1892
- 5729. [Stanley ridiculing the idea of barren Africa], *British Australasian*, 14-04-1892
- 5730. [Tutor of the Rajah of Pudakota], Weekly Star, 17-04-1892
- 5731. "Mr. H. M. Stanley" [future plans], Evening Express (Liverpool), 20-04-1892
- 5732. [Rivalry between catholic and protestant missionaries in Uganda; Stanley's Australian lecture tour], *Evening Press* (York), 21-04-1892
- 5733. [Development of the rubber trade in Central Africa], *Manchester Guardian*, 25-04-1892
- 5734. [Stanley's entry into politics], *Newcastle Daily Leader*, 28-04-1892
- 5735. "Emin Pasha", *The Times*, 29-04-1892
- 5736. [Visit Stanley to the Royal Academy], *Pall Mall Gazette*, 30-04-1892
- 5737. "The Countess of Aberdeen's favourite room at Haddo House", *Queen*, 30-04-1892
- 5738. [News from Emin Pasha], Birmingham Post, 30-04-1892
- 5739. [News from Emin Pasha], Saturday Review, 30-04-1892
- 5740. "Remarkable trials. The murders at Stanfield Hall", *Australasian*, 30-04-1892 ["The story of Mr. [Mounteney-] Jephson's Grandfather" HMS]
- 5741. [Stanley into politics], Eastern Daily Press (Norwich), 30-04-1892
- 5742. [Stanley into politics], Western Mail (Cardiff), 02-05-1892
- 5743. "The Germans in Africa", *The Times*, 03-05-1892
- 5744. "Mr. Stanley and Parliament", Evening Post (Sheffield), 03-05-1892
- 5745. [Stanley into politics; latest news about Emin Pasha], *Yorkshire Herald*, 03-05-1892

- 5746. "The British in East Africa", Morning Post, 04-05-1892
- 5747. [Stanley into politics], English Churchman, 05-05-1892
- 5748. [Stanley into politics], *Radical Review*, 07-05-1892
- 5749. [Rumours about the death of Emin Pasha], Western Daily Press (Bristol), 09-05-1892
- 5750. "Emin Pasha blind", Daily Chronicle, 11-05-1892
- 5751. "The reported blindness of Emin Pasha" "Ismail Pasha's relations with the Sultan", *Pall Mall Gazette*, 11-05-1892
- 5752. [Stanley at the Royal Academy Banquet], *Lady*, 12-05-1892
- 5753. [Rumours regarding Emin Pasha], *Observer*, 15-05-1892
- 5754. "The rescue of Stanley", Observer (Adelaide), 19-05-1892
- 5755. "Swansea town council and Mr. Stanley", Western Daily Press, 20-05-1892
- 5756. [Stanley at a Royal Geographical Society banquet], *Daily Telegraph*, 24-05-1892
- 5757. "Mr. H. M. Stanley's lectures. The explorer in the witness-box", *Daily Graphic*, 27-05-1892
- 5758. "Suing H. M. Stanley and his Agent over an Advance Deposit for Lectures", *Star*, 27-05-1892
- 5759. "Pewtress v. Stanley and Appleton", *The Times*, 28-05-1892
- 5760. [Oppression of Roman Catholics by Protestants in Uganda], *The Times*, 02-06-1892
- 5761. [Eligibility of Stanley], New York Mail and Express, 23-06-1892
- 5762. "Bravo, Stanley!" [Stanley into politics], South London Mail, 25-06-1892
- 5763. "Stanley as [election] candidate. A stirring address", South Africa, 25-06-1892
- 5764. "London letter. The electoral fight in the constituencies", *Washington Daily Press*, 30-06-1892
- 5765. [Stanley into politics], Yorkshire Evening Post, 30-06-1892
- 5766. [Stanley into politics], *Home News*, 01-07-1892

- 5767. [Stanley into politics], *Echo*, 02-07-1892
- 5768. [Stanley into politics], Liverpool Courier, 02-07-1892
- 5769. "Mr. Stanley's [election] candidature. A Radical speaker denounces radical tactics", *Yorkshire Post*, 02-07-1892
- 5770. "Mr. Stanley's [election] candidature", Birmingham Post, 02-07-1892
- 5771. "Mr. and Mrs. Stanley Mobbed", News of the World, 03-07-1892
- 5772. "North Lambeth [election]", *Lloyds*, 03-07-1892
- 5773. "The [election] Fight in London", Sunday Times, 03-07-1892
- 5774. [North Lambeth election], *Daily Chronicle*, 04-07-1892
- 5775. [North Lambeth election], *Echo*, 04-07-1892
- 5776. [North Lambeth election], Evening News, 04-07-1892
- 5777. [North Lambeth election], Standard, 04-07-1892
- 5778. "Letters from electors", [?], [05-07-1892]
- 5779. "North Lambeth election" [letter to the Editor by Charles C. Fraser], *The Standard*, 19-07-1892
- 5780. "Slaughtering Stanley stumbles", Canterbury Times (Christchurch), 18-08-1892
- 5781. "Mr. H. M. Stanley on Uganda", *The Times*, 04-10-1892
- 5782. [Dorothy Tennant painting], [?], 05-10-1892
- 5783. "The new gallery" [Dorothy Tennant painting], Field, 08-10-1892
- 5784. "Items for ladies" [Dorothy Tennant painting], Manchester Courier, 08-10-1892
- 5785. "Mr. H. M. Stanley, the explorer" [letter to the Editor by Arthur W. Jephson, Vicar of St. John's], *South London Press*, 17-12-1892
- 5786. [Stanley's opinion on Sir George Grey], [?], [c. 1892]
- 5787. "The Royal Academy Exhibition", *Newcastle Chronicle*, 29-04-1893
- 5788. "Books of the week" [Richard Burton], [?], [1893]

- 5789. "Memorial to the late Surgeon-Major [Thomas H.] Parke. Meeting of the General Committee", *Irish Times*, 27-01-1894
- 5790. "A traveller from Africa. Lieut. [Theodor] Westmark is no friend of Stanley", *The Sun*, 17-02-1894
- 5791. "[Theodor] Westmark and Stanley. Some apparent mistakes by the 'Africareisender' now here", *New York Sun*, 02-03-1894
- 5792. "Major J. [James] B. Pond", Northampton Daily Herald, 06-06-1894
- 5793. "Mr. H. M. Stanley on British East Africa" [letter to the Editor], *The Times*, 17-12-1894
- 5794. [Lord Rosebery's bargaining with the IBEAC], *The Yorkshire Post*, 19-12-1894
- 5795. "Passing of Stanley. The Once Great African Explorer No Longer Finds a Publisher" "Comments by The Sun", *The Weekly Sun* (Ottumwa, Iowa), 16-02-1895
- 5796. Obituary Dr. Evan Pierce of Denbigh, *The Shrewsbury Chronicle*, 22-03-1895 ["Dr. Pierce it is said attended my mother at my birth" HMS]
- 5797. "Who is Stanley? Letter from Mr. Thos. George, Pontreselly. « 'Morien' scandalously hoaxed »", *Western Mail*, 09-04-1895
- 5798. "The commercial future of Africa", [?], 29-04-1895
- 5799. "M. [Alphonse] Daudet's views of London", [?], [May 1895]
- 5800. "M. [Alphonse] Daudet in England", [?], [May 1895]
- 5801. "M. Alphonse Daudet", [?], [May or June 1895]
- 5802. "The Uganda Railway" (written by HMS), *The Saturday Review*, 01-06-1895
- 5803. "The Geographical Congress. African colonisation", *The Standard*, 01-08-1895
- 5804. "Two Recent Books [*My Early Travels and Adventures*] by Henry M. Stanley, the Great Explorer", *Cleveland World*, 18-08-1895
- 5805. "A crime in the heart of Africa. [Charles] Stokes and his Belgian murderers", *Pall Mall Gazette*, 19-08-1895
- 5806. "Henry M. Stanley. As He Appears To-Day", *Advertiser* (New York), 09-09-1895
- 5807. [Editorial about Stanley on the occasion of his visit to the U.S.], *New York Sun*, 13-09-1895

- 5808. "H. M. Stanley Here. The Great Explorer Does Portland in Ten Minutes", *The Morning Oregonian*, 02-10-1895
- 5809. "Mr. Stanley's parentage. Fresh light on the subject. Claimed as a Carmarthenshire lad", *Western Mail*, 1895
- 5810. "Who is Stanley? His connection with Pontreselly. 'Morien' or Mr. George?" [letter to the Editor], *Western Mail*, [1895]
- 5811. "H. M. Stanley on Venezuela", Brooklyn Daily Eagle, 04-02-1896
- 5812. "The Case of the Congo. Condition of the Natives. Advancement of Civilisation. Mr. H. B. F. Salusbury's Statements Controverted" [letter to the Editor by Captain E. Francqui], *Western Mail*, 13-05-1896
- 5813. [Visit Stanley to Swansea], South Wales Daily Post, 19-05-1896
- 5814. "'Case of the Congo. Condition of the Natives. Advancement of Civilisation. Mr. H. B. F. Salusbury's Statements Controverted", *The Belgian Times*, 30-05-1896
- 5815. "Congo Free State. Capt. Salusbury's Assertions. He Convicts Himself. What We Have Seen", *The Belgian Times*, 17-06-1896
- 5816. "Is H. M. Stanley a Welshman?", [?], s.d.; [Stanley as a product of New York journalism], *New York Mail & Express*, 06-07-1896
- 5817. "The Lothaire Appeal Case. First sitting of the Court", *Pall Mall Gazette*, 04-08-1896
- 5818. "Major Lothaire's trial", The Times, 05-08-1896
- 5819. "Major Lothaire's trial", The Times, 06-08-1896
- 5820. "Acquittal of Major Lothaire", [07]-08-1896
- 5821. "In darkest shadows: the way out", Free Labour, 15-08-1896
- 5822. "The Congo Free State. Truth About Mr. [William Georges] Parminter" [letter to the Editor by 'an Englishman'], *The Belgian Times*, 11-09-1896
- 5823. "The Belgians on the Congo" [letter to the Editor by HMS], *The Times*, 14-09-1896
- 5824. "The recent attacks on the Congo administration" (written by HMS), *The Saturday Review*, 19-09-1896

- 5825. "Attacks on the Congo Administration" [letter to the Editor by Philip H. B. F. Salusbury], *The Saturday Review*, 03-10-1896
- 5826. "The [Egyptian] expedition to Dongola", *The Times*, 06-02-1897
- 5827. "The Denbigh Castle Ghost", *The Free Press*, 06-02-1897
- 5828. "The Congo Free State" [letter to the Editor by Jules Houdret, Consul-General of the Congo State], *The Times*, 26-04-1897
- 5829. "Treatment of natives on the Congo", *The Times*, 13-05-1897
- 5830. "Affairs on the Upper Congo" [interview with Rev. E. V. Sjöblom], *The Times*, 14-05-1897
- 5831. "'Treatment of natives on the Congo'" [letter to the Editor by Hugh Gilzean-Reid], *The Times*, 17-05-1897
- 5832. "Bulawayo railway. Another banquet. Enthusiastic gathering. Stanley on Africa. A message from the Queen", *The Cape Argus*, 09-11-1897
- 5833. "The Buluwayo festivities", *The Globe*, 30-11-1897
- 5834. "An interesting home. The house formerly occupied by Mr. H. M. Stanley's mother", *South Africa*, 25-12-1897 [in duplicate]
- 5835. "Through Darkest Africa. A long way round to the workhouse" [about William Bonny], *The Daily Mail*, 19-01-1898
- 5836. "Congo State wide open. The railroad completed from tide water to Stanley Pool", *The Sun*, 01-05-1898
- 5837. "Mr. William Bonny", *The Times*, 02-06-1898
- 5838. "Sergeant H. M. Stanley. Famous African Explorer served in New Jersey Regiment", *The Evening Journal* (Jersey City), 16-01-1899
- 5839. "Sir H. M. Stanley on the Afrikander Bond", *The Times*, 20-03-1899
- 5840. "Court Circular" [Stanley receives Order of the Bath], *The Times*, 07-07-1899
- 5841. "Sixty years as a liveryman. Interview with Mr. John Jones" [about his meeting with Stanley after the Livingstone Expedition], *The City Press*, 09-08-1899
- 5842. "[Obituary] Mr. William Bonny", Daily Chronicle, 25-09-1899
- 5843. "Stanley et la guerre du Transvaal", *Le Figaro*, 19-11-1899
- 5844. "Sir H. Stanley, M.P., in Lambeth", *The Standard*, 16-03-1900

- 5845. "Henry M. Stanley, the explorer", Northwestern Christian Advocate, 18-04-1900
- 5846. "Mottoes of Well-known Men and Women" [including Stanley and Dorothy Tennant], *Cassell's Saturday Journal*, 12-09-1900
- 5847. "British travellers and explorers" (written by John Scott Keltie), *The Graphic*, 15-09-1900
- 5848. "Congo State atrocities. English official's view. « A disgrace to civilisation »" [interview with Captain Guy Burrows], *Daily Telegraph*, 04-01-1902
- 5849. "A Most Noted Reader of Farm Loans and City Bonds" [facsimile letter HMS to T. D. Williams], Farm Loans and City Bonds (Chicago), April 1902
- 5850. "The Congo & the Baptists" [letter to the Editor by W. T. Stead], *The Daily News*, 20-03-1903
- 5851. "Graves of six Sultans of Turkey at Brussa", *Brooklyn Daily Eagle*, 26-04-1903 [pencil inscription: "Stanley and Noe visited these graves in 1868"]
- 5852. "[Death of] Stanley", New York Tribune, 11-05-1904
- 5853. "Stanley" [with a Stanley hymn], *The Ardrossan and Saltcoats Herald*, 13-05-1904
- 5854. "The late Sir Henry Stanley", [?], [May 1904]
- 5855. [Marriage Arthur J. Mounteney-Jephson], Daily Telegraph, 09-06-1904
- 5856. "The late Sir Henry Stanley" [condolence letter Apolo Kagwa Katikiro to Dorothy Tennant], *The Times*, 16-07-1904 [in twofold]
- 5857. "Stanley as a leader" [a tribute by A. J. Mounteney-Jephson], *Daily Graphic*, 25-08-1904
- 5858. "Reminiscences of Sir Henry M. Stanley" [by A. J. Mounteney-Jephson], *The Standard*, 26-08-1904
- 5859. "At Westminster" [about David Livingstone's grave], *People*, 28-08-1904
- 5860. [Reminiscences of Stanley by A. J. Mounteney-Jephson], Star, 29-08-1904
- 5861. "Stanley, the man, described by a close friend of the explorer", "Henry M. Stanley Buried", [?], [1904]
- 5862. "Would Make Naval Hero of Stanley. Widow of Explorer Thinks He Performed a Daring Feat in the Civil War", [?], [1907] [in twofold]

- 5863. Press cuttings about the French translation of the *Autobiography*, 1911 10 pieces
- 5864. "Sir H. Stanley's grave" [letter to the Editor by Algernon Ashton], *Sunday Times*, 27-10-1912
- 5865. "Belgian recognition of Stanley. Monument for the Congo", *The Times*, 13-08-1932
- 5866. "Au Musée royal du Congo belge. Exposition d'une collection Stanley", *Le Soir*, [1954]
- 5867. "Stanley Becomes Very Caustic" [opinion on the German colonial demands], *Gazette*, 26-05-[]
- 5868. [Lecture by A. J. Mounteney-Jepshon about the EPRE], [?], s.d.
- 5869. "Henry M. Stanley" [his early life], *The Strand Magazine*, s.d.
- 5870. "Stanley's peculiarities", *Dublin Freeman's Journal*, s.d.
- 5871. "Lord Salisbury's policy in Africa", [?], s.d.
- 5872. "Mr. H. M. Stanley on Foreign Competition", s.d.
- 5873. "Two Boys' Adventures. A New Story About Henry M. Stanley's First Expedition. His Trip to Asiatic Turkey. A Mere Boy, He Journeyed with Another Lad on a Pair of Old Horses. Daredevil Adventures on the Road. Imprisoned and Strung Up with Lariats", [?], s.d.
- 5874. "The Freeland Expedition", [?], s.d.
- 5875. "Famous house for sale. Where Lady Burdett Coutts entertained Princes", *Daily Chronicle*, s.d.
- 5876. "Stanley, 1886" [Stanley quotation during a visit to Milan in 1886], [?], s.d.
- 5877. Extract from a French newspaper cutting presumably about Stanley, [?], s.d.

Non-Stanley related articles

- 5878. "A picture of Pompeï", [?], 1867
- 5879. Press cuttings about Persia, Central Asia, Russia, c. 1870

8 pieces

5880. Press cuttings about the Pike family, 1874; s.d.

3 pieces

- 5881. "Mr. Gladstone's Manifesto", [?], 19-09-1885
- 5882. [Dangers of socialism], New Zealand Tablet, 05-02-1892
- 5883. "[Bourke] Cochran's Call to Arms", New York Herald, 19-08-1896
- 5884. "The [debate on the] London Government Bill", *The Times*, 22-03-1899; and "London Government Bill", *The Times*, 24-03-1899
- 5885. Three newspaper cuttings [in envelop] about the case Burrows v. de Keyser, [1904]
- 5886. "Americans in the Congo", *Collier's*, 20-07-1907
- 5887. "Commerce on the Congo. Its possibilities and impediments", *The Times*, 16-04-1912 [in envelop]
- 5888. "Future of the Congo. Belgian King's pride", *Bulawayo Chronicle*, 13-09-1912
- 5889. "David Livingstone. Personal recollections by his brother-in-law", *Bulawayo Chronicle*, 13-09-1912 [in envelop]
- 5890. Obituaries Rosa Markham, 1912
- 5891. Obituaries Agnes Livingstone Bruce, 1912
- 5892. "David Livingstone Saint and Pioneer", *The Christian Herald* (New York), 12-02-1913 [in envelop]
- 5893. "Impressions of East Africa. I. The Country and the Railway", *The Times*, [May 1913] [in twofold]
- 5894. "Impressions of East Africa. II. Business Management", *The Times*, 07-05-1913; "Impressions of East Africa. III. Climate and People", *The Times*, 10-05-1913
- 5895. "Pygmies", [?], [probably 1913]
- 5896. "Surrender of Dar-Es-Salaam. Last German Colony", *The Daily Mail*, 05-09-1916 [in envelop] ["Bula Matari's Africa. The Hun part wrested from the Germans" Dorothy Tennant]
- 5897. "Dr. Livingston, and his African discoveries", *The National Magazine*, s.d.
- 5898. "Mrs. Revels at [General] Grant's table", [?], s.d.
- 5899. "Mr. [Henry] Watterson in London. He is Entertained By the American Ambassador At Dorchester House", [?], s.d.

5900. "Recognition of great services" [Lieutenant-General Sir James Hills-Johnes receiving the freedom of Carmarthen], [?], s.d.

5.3. Press articles

- 5901. Daniel J. RANKIN, "The Portuguese in East Africa", in: *The Fortnightly Review*, vol. CCLXXVIII (February 1890) 149-163
- 5902. Thomas H. PARKE, "A plea for a railway to the Victoria Nyanza", in: *The United Service Magazine*, s.d., 203-211
- 5903. J. P. MAHAFFY, "The proposed Nile reservoir. I. The devastation of Nubia", in: *The Nineteenth Century*, June 1894, 1013-1018
- 5904. Frank DILLON, "The proposed Nile reservoir. II. The submergence of Philæ", in: *The Nineteenth Century*, June 1894, 1019-1025
- 5905. "Séance extraordinaire du 21 mars 1895. Projet de reprise du Congo par l'État belge", in: [Bulletin de la Société Royale de Géographie d'Anvers], 435-478; A. DE GERLACHE, "Expédition Antartique", in: ibid., 480-482
- 5906. F. D. LUGARD, "England and France in the Nile Valley", in: *The National Review* (July 1895) 609-622; F. D. LUGARD, "Routes in Africa", in: *The National Review* (August 1895) 765-775
- 5907. "Inauguration du monument à la mémoire du Capitaine Camille Coquilhat, Vice-Gouverneur de la Colonie du Congo", in: [Bulletin de la Société Royale de Géographie d'Anvers], 371-381; "Assemblée ordinaire du 20 novembre 1895", in: ibid., 382-384
- 5908. H. M. STANLEY, "The issue between Great Britain and America", in: *The Nineteenth Century*, CCXXVII (January 1896) 1-6; Edward DICEY, "Common sense and Venezuela", in: *ibid.*, 7-15
- 5909. "Questioni del Giorno. L'Italia e l'Abissinia", in: *La Riforma Sociale*, III, vol. V (1896) 369-374. Letter to the Editor by H. M. STANLEY, London, 06-03-1896
- 5910. "Assemblée Générale du 15 janvier 1897", in: *Bulletin de la Société Royale de Géographie d'Anvers*, vol. XXI (1897) 5-42
- 5911. Gunnar ANDERSSON, "Grefve A. v. [Adolf von] Götzens resa genom Afrika", in: [?], s.d., 118-122
- 5912. THOMAS B. CONNERY, "Reminiscences of two modern heroes [Thomas A. Edison and HMS]", in: [Cosmopolitan, June 1891], 150-156

- 5913. Francis DE WINTON, "Address to the Geographical Section of the British Association", in: *The Journal of the Manchester Geographical Society*, s.d., 412-422
- 5914. Frederick Augustus EDWARDS, "The French on the Nile", in: [?], s.d., 362-377
- 5915. H. R. FOX BOURNE, "The Congo Failure", in [?], s.d., 342-352
- 5916. Alvan MILLSON, "The Lagoons of the Bight of Benin, West Africa", in *The Journal of the Manchester Geographical Society*, s.d., 333-346; F. L. LUGARD, "Lake Nyassa and Central Africa", in: *ibid.*, 347-355; Prince KRAPOTKIN, "What Geography Ought To Be", in: *ibid.*, 356-358; Joseph RIPPON, "The Portuguese Possessions of the South-West Coast of Africa, and particularly of Angola", in: *ibid.*, 359-364
- 5917. Captain Philip H. B. F. SALUSBURY, "Defenders of the Congo State", in: *The United Service Magazine*, s.d., 420-448
- 5918. Captain Philip H. B. F. SALUSBURY, "The Congo State: a revelation", in: *The United Service Magazine*, s.d., 312-330
- 5919. John STUDDY LEIGH, "Somali Land, or the Eastern Horn of Africa", in: [?], s.d., 9-30
- 5920. "His Grace the Duke of Devonshire (...). The First President of the Manchester Geographical Society" in: *The Journal of the Manchester Geographical Society*, s.d., 332
- 5921. Lionel DECLE, "The murder in Africa" [about Charles Stokes], *proof* sent to HMS, [1895]

PART TWO: DOROTHY TENNANT

DIARIES

Autograph journals (most 24 x 19,5) of Dorothy Tennant, containing daily accounts of her life, written in the form of letters to her deceased father.

5922. Not labelled, 18 x 11,5 (1864 to 15-04-1873)

With letters from Matthew Arnold to Dorothy Tennant, Cobham, 05-06-[]; Denzil M. Stanley to Dorothy Tennant, [Seaford], [13-03-1900]; a press cutting; Denzil's drawing of a train, Jan. 1900

5923. Volume I (09-04-1873 to 09-03-1874)

With a letter from Charles Tennant to Dorothy Tennant, London, 24-01-1872; a song "Dolly my Darling" written by Charles Tennant, c. 1858

5924. Volume II (10-03-1874 to 06-03-1875)

With letters from Andrew W. Mulholland to Gertrude Tennant, Oxford Union Society, [06 or 13]-12-1874; Andrew W. Mulholland to Charles Coombe Tennant, Etonian Club, Oxford, 16-12-1874; Andrew W. Mulholland to Gertrude Tennant, s.l., 19-12-1874; some press cuttings; diary fragments and notes of Charles Tennant 1821, 1855 - 1873; a programme of Shakespearian *tableaux*

5925. Volume III (10-03-1875 to 07-03-1876)

With a press cutting about Millais's painting of Dorothy; invitation to a University College ball at Oxford; envelop with John Bright's signature; visiting card Rev. Dr. Tremlett

5926. Volume IV (10-03-1876 to 09-03-1877)

With a few press cuttings; also a list of supplies for Dorothy's aquarium

5927. Volume V (10-03-1877 to 09-03-1878)

With announcement of the marriage between Andrew W. Mulholland and Amy H. Lubbock; obituary of Andrew W. Mulholland; visiting card of John Bright

5928. Volume VI (10-03-1878 to 09-03-1879)

With an obituary of Margaret Tennant; a few press cuttings; inscription in Chinese; drawing

5929. Volume VII (10-03-1879 to 09-03-1880)

Contains letter from Mayday Huxley to Dorothy Tennant, London, [April 1879]; small photos Charles Coombe Tennant and Dorothy

5930. Volume VIII (10-03-1880 to 09-03-1881)

With letters from Charles Coombe Tennant to Dorothy Tennant, [Paris], [May 1880]; Benoît Constant Coquelin to Dorothy Tennant, s.l., [Jan. 1881] [with env.]; Dorothy Tennant to [?], s.l., s.d. [draft]; Mrs. Guichard to Gertrude Tennant, [16-02-1881]; press cuttings about French actor Coquelin; concert and theatre programme, list of religious services in the *Église Réformée de Paris*; receipt for Coquelin

5931. Volume IX (10-03-1881 to 05-04-1882)

With letters from Gertrude Tennant to Dorothy Tennant, London, 07-09-[1881]; Frederic W. H. Myers to Dorothy Tennant, Cambridge, 08-09-1881; Eveleen Myers to Dorothy Tennant, s.l., 09-09-1881; Dorothy Tennant to Benoît Constant Coquelin, London, 10-09-1881; Gertrude Tennant to Dorothy Tennant, s.l., 21-09-1881; Eveleen Myers to Dorothy Tennant, Cambridge, 22-09-1881; Marcille to Dorothy Tennant, Orléans, 18-12-1881 [with env.]; Eveleen Myers to Dorothy Tennant, s.l., [1881?]; Eveleen Myers to Dorothy Tennant, s.l., [1881?]; Eveleen Myers to Dorothy Tennant, s.l., [1881?]; Gertrude Tennant to Dorothy Tennant, s.l., [1881?] [incompl.]; Dorothy Tennant to Léon Gambetta, Paris, 28-02-1882 [draft]; Dorothy Tennant to [?], s.l., s.d. [draft]; Dorothy Tennant to Benoît Constant Coquelin, London, [1883]; Charles Coombe Tennant to Gertrude Tennant, Bex, Vaud, Switzerland, 04-09-1881; Charles Coombe Tennant to Gertrude Tennant, s.l., [1881]; Charles Coombe Tennant to Gertrude Tennant, s.l., [1881] [incompl.]; Charles Coombe Tennant to Madame Gronelius, s.l., [1881] [copy]; press cuttings about Léon Gambetta and French actor Coquelin; extract from Michelet's Histoire de la Révolution française; draft sketch by Dorothy

5932. Volume X (10-03-1882 to 23-04-1883)

With letters from Benoît Constant Coquelin to Dorothy Tennant, [Paris], [02-10-1882] [with env.]; Benoît Constant Coquelin to Dorothy Tennant, [Paris], 25-08-1882 [with env.]; Lefranc to Dorothy Tennant, Carnac, 10-01-1883 [encl. ivory card]; "Best wishes for 1889"; New Year card; note by Charles Tennant about the market of gold

5933. Volume XI (10-03-1883 to 05-03-1884)

With a letter from Eveleen Myers to Dorothy Tennant, Cambridge, [June 1883]

5934. Volume XII (10-03-1884 to 09-03-1885)

With letters from John Bright to Dorothy Tennant, Rochdale, 02-12-1879; Rebecca Burt to Dorothy Tennant, Newcastle on Tyne, 11-08-1884; "Mary" to Dorothy Tennant, London, 02-10-1884; Eveleen Myers to Dorothy Tennant, Cambridge, 28-10-1884; Jean Jacques Henner to Dorothy Tennant, Oberburnhaupt, [Oct. 1884] [with env.]; Eveleen Myers to Dorothy Tennant, Cambridge, 09-11-[1884]; Eveleen Myers to Dorothy Tennant, s.l., 12-11-1884; Samuel Storey to Dorothy Tennant, Sunderland, 31-12-1884; Dorothy Tennant to Samuel Storey, London, [1884] [on the verso: two draft letters to Andrew Carnegie]; C. L. Currie to Dorothy Tennant, London, [20-01-1885]; C. Fitzgerald to Dorothy Tennant, London, 27-01-1885; C. Fitzgerald to Dorothy Tennant, London, 29-01-[1885]; Samuel Storey to Dorothy Tennant, House of Commons, 24-02-1885; Thomas Burt to Dorothy Tennant,

House of Commons Library, 27-02-1885; C. Fitzgerald to Dorothy Tennant, s.l., [1885]; Ada d'Erlach to Dorothy Tennant, Wärmland, Sweden, s.d.; James Nasmyth to Gertrude Tennant, Penshurst, Kent, 14-08-1884 [with env.]; press cuttings including Dorothy's drawings in the *Weekly Echo*, and her article "The People versus the Peers"; New Year card; note on ragamuffins; transcript of a poem by Heine and other verses; draft versions of letters to Andrew Carnegie

5935. Volume XIII (10-03-1885 to 08-03-1886)

With letters from Edward W. Hamilton to Dorothy Tennant, London, 20-03-1885; John Morley to Dorothy Tennant, London, 21-03-1885; Herbert Spencer to Dorothy Tennant, Brighton, [24-03-1885]; Frank H. Hill to Dorothy Tennant, London, 25-03-1885; Henry Thompson to Dorothy Tennant, London, 02-04-1885; George Otto Trevelyan to Dorothy Tennant, Privy Council Office, London, 04-04-1885; Rev. Francis de Soyres to Dorothy Tennant, Bristol, 10-06-1885; Edwin Arnold to Dorothy Tennant, Daily Telegraph, London, 18-06-1885; Edwin Arnold to Dorothy Tennant, Daily Telegraph, London, [18-06-1885]; William Gladstone to Dorothy Tennant, London, 20-06-1885; Edwin Arnold to Dorothy Tennant, Daily Telegraph, London, 17-07-1885; Edwin Arnold to Dorothy Tennant, s.l., 17-07-1885; Edwin Arnold to Dorothy Tennant, s.l., [24-07-1885]; Edwin Arnold to Dorothy Tennant, Daily Telegraph, London, 02-10-1885; John Ruskin to Dorothy Tennant, Brantwood, Coniston, Lancashire, 14-11-1885; Samuel Storey to Dorothy Tennant, London, [17-12-1885]; John Morley to Dorothy Tennant, London, 26-12-1885; Samuel Storey to Dorothy Tennant, [?], 31-12-1885; Richard Holt Hutton to Dorothy Tennant, The Spectator Office, London, 01-01-1886; also Dorothy Tennant drawings in the Pall Mall Budget; some press cuttings; receipt of payment by the English Illustrated Magazine for Dorothy's drawings and article "The London Ragamuffin"

5936. Volume XIV (10-03-1886 to 08-03-1887)

With letters from George Otto Trevelyan to Dorothy Tennant, House of Commons, 29-03-1886; C. Fitzgerald to Dorothy Tennant, London, 07-04-1886; Dorothy Tennant to Catherine Gladstone, Neath, Glamorgan, 25-04-1886; John Morley to Dorothy Tennant, London, 17-05-1886; George Otto Trevelyan to Dorothy Tennant, s.l., 31-05-1886; Charles Bowen to Dorothy Tennant, Athenæum Club, London, [May 1886]; George Otto Trevelyan to Dorothy Tennant, Wallington, [03-07-1886]; George Otto Trevelyan to Dorothy Tennant, s.l., 11-07-1886; Lord Wolseley to Dorothy Tennant, London, 24-01-1887; press cuttings about the Home Rule debate and the EPRE; invitation card for the Royal Academy of Arts

5937. Volume XV (10-03-1887 to 11-03-1888)

With letters from George Otto Trevelyan to Dorothy Tennant, London, 24-03-1887; William Gladstone to Dorothy Tennant, London, 30-03-1887; Frank Holl to Dorothy Tennant, London, 31-03-1887; Frank Holl to Dorothy Tennant, London, 03-04-1887; 37 letters from Dorothy Tennant to Gertrude Tennant, August-October 1887; Alfred C. Lyall to Dorothy Tennant, London, [23-02-1888]; Eveleen Myers to Gertrude Tennant, Felixstowe, 26-08-1887; a few press cuttings; drawing of Alfred C. Lyall by Dorothy Tennant; drawing pen; poem by Coleridge; Christmas card

5938. Volume XVI (10-03-1888 to 09-03-1889)

With letters from Alfred C. Lyall to Dorothy Tennant, Canterbury, 01-09-[1888]; Alfred C. Lyall to Dorothy Tennant, Canterbury, 02-09-[1888]; Alfred C. Lyall to Dorothy Tennant, India Office, London, [prob. 06-11-1888]; George Otto Trevelyan to Dorothy Tennant, London, 09-11-1888; William Gladstone to Dorothy Tennant, London, [c. 26-11-1888]; William Gladstone to Dorothy Tennant, House of Commons, London, 05-12-1888; Alfred C. Lyall to Dorothy Tennant, London, 26-12-1888

5939. Volume XVII (10-03-1889 to 03-03-1890)

With letters from Lowes Dickinson to Dorothy Tennant, London, 26-03-[1889]; Dorothy Tennant to Alfred C. Lyall, London, 20-04-1889; Barbara Webb to Dorothy Tennant, Rome, 28-04-[1889] [with env.]; Dorothy Tennant to Alfred C. Lyall, Neath, [1889] [draft]; Dorothy Tennant to Alfred C. Lyall, Neath, Glamorgan, [1889?] [draft]; Dorothy Tennant to Alfred C. Lyall, Neath, Glamorgan, [1889?] [draft]; Dorothy Tennant to Alfred C. Lyall, s.l., [1889?] [draft]; Charles Norman Fay to Dorothy Tennant, Chicago Gas Trust Company, New York Office, New York, 06-02-1890; a few press cuttings; photographs (with reproductions) of Alfred C. Lyall in 1889 and a Stanley election meeting; violets from Shelley's grave, received from Alfred C. Lyall [in env.]

5940. Volume XVIII (10-03-1890 to 04-10-1891)

With letters from Alfred C. Lyall to Dorothy Tennant, Savile Club, London, 19-11-1890 [with env.]; Eveleen Myers to Dorothy Tennant, s.l., 18-12-[1890] [incompl. copy]; John Hay to Dorothy Tennant, Washington, [Dec. 1890]; Dorothy Tennant to Richardson, Montreal, 11-01-1891; Alfred C. Lyall to Dorothy Tennant, Athenæum Club, London, 13-01-1891; Alfred C. Lyall to Dorothy Tennant, Athenæum Club, London, 05-02-1891; William Mackinnon to Frederic W. H. Myers, Balinakill, Clachan, Argyllshire, 02-01-1891; press cuttings on Stanley's Lecture Tour in America; Stanley's route on his 1890-91 U.S. lecture tour; birth announcement cards; table cards "Mrs. Stanley" and "The President"; memorandum Second National Bank to Stanley; short note in Swahili

5941. Not labelled (10-03-1890 to 13-04-1890)

5942. Volume XIX (20-10-1891 to 11-10-1895)

With letters from Edward S. Holden to Dorothy Tennant, Lick Observatory, University of California, Mount Hamilton, 12-10-1891; [?] to HMS and Dorothy Tennant, New South Wales, 22-11-1891; George Grey to Dorothy Tennant, Parnell, 04-01-1892 [telegr.]; George Grey to Dorothy Tennant, Parnell, 05-01-1892; Dorothy Tennant to William Gladstone, Neath, South Wales, 04-10-1892 [copy]; William Gladstone to Dorothy Tennant, Chester, 07-10-1892 [with env.]; Dorothy Tennant to [?], Wanganui, [1892]; Lord Aberdare to Dorothy Tennant, Duffryn, Mountain Ash, South Wales, 10-01-1893; Thomas Henry Huxley to Dorothy Tennant, Eastbourne, 03-02-1893 [with env.]; Lord Aberdare to Dorothy Tennant, London, 11-02-1893; Alfred C. Lyall to Dorothy Tennant, London, 14-04-1893 [with env.]; Arthur Balfour to Dorothy Tennant, London, 21-03-1895 [telegr.]; Joseph Chamberlain to Dorothy Tennant, London, 21-03-1895; Baron Alphonse de Courcel to Dorothy Tennant, Kingsbury, Middlesex, 21-03-1895; Margot Asquith to Dorothy Tennant, London, 22-03-1895; Sir Henry Doulton to

Dorothy Tennant, London, 23-03-1895; Alfred C. Lyall to Dorothy Tennant, s.l., s.d. [fragm.]; George Grey to HMS, Parnell, 05-01-1891; William Gilbert to HMS, Moonee Ponds, 13-11-1891; William Mackinnon to HMS, Auckland, 04-01-1892 [telegr.]; Lord Acton to Gertrude Tennant, The Athenæum, London, 21-03-1895; press cuttings relating to Stanley's addresses, Uganda, etc.; lecture flyers, invitations, etc.

5943. A few entries torn from a volume (12-08 to 25-09-1895)

With a cartoon of HMS 'In Darkest Parliament'; two tickets for a Unionist meeting; "Extracts from Mr. Chamberlain's speech in North Lambeth"; separate diary entries for June and July 1895

- 5944. Typescript volume of extracts of Diary Volumes V and VI (1877-1879)
- 5945. Carbon copy of the above volume
- 5946. Index book listing person names that appear in Diary Volume III
- Notebook with autograph transcripts from works of literature, philosophy, etc., began by Gertrude Tennant in 1836 and continued by Dorothy Tennant from c. 1873, some press cuttings fastened in, also a few loose pages
- 5948. Commonplace book Dorothy Tennant, with two pp. in Auguste Beernaert's autograph, some loose papers, a letter from Dorothy Tennant to Sir George (?), visiting cards
- 5949. Account book Dorothy Tennant, 1909-1918, containing various loose papers, correspondence relating to the Income Tax, Cuyutlan Gold Mines Co., receipts on account of the Super-Tax, a sugar card, accounts, memoranda, pictures

CORRESPONDENCE

Gertrude Tennant

- 5950. Letter from Dorothy Tennant to Gertrude Tennant, "[Stanley] is determined to be married", London, [July 1890]
 - With comments by Dorothy ("A rough pencil note sent to mother") and her mother Gertrude ("Found in an old Diary")
- 5951. Letter from Dorothy Tennant to Gertrude Tennant, on her honeymoon voyage in Switzerland, Maloya, 31-08-1890
- 5952. Letter from Gertrude Tennant to Dorothy Tennant, about Henry Parry Liddon, London, 12-09-1890
- 5953. Letter from Dorothy Tennant to Gertrude Tennant, account of her stay with Stanley at Mürren (Switzerland), [Mürren], 15-07-1891
- 5954. Letters from Dorothy Tennant to Gertrude Tennant, on her cruise with Sir William Mackinnon and his party in Scotland, August September 1892

 11 pieces
- 5955. Letter from Dorothy Tennant to Gertrude Tennant, Stanley having griping pains, lunch with Frederick Lugard, on Edwin Arnold expiring to be made Poet Laureate, s.l., [1892]
- 5956. Letter from Dorothy Tennant to Gertrude Tennant, on Captain Frederick Lugard, lunch with the d'Estournelles, s.l., 09-[]-[1892]
- 5957. Letters from Dorothy Tennant to Gertrude Tennant, during her journey with Stanley to Monte Carlo and Cannes, December 1894 January 1895

 21 pieces
- 5958. Letters from Dorothy Tennant to Gertrude Tennant, on her stay with Stanley in Paris, December 1896 January 1897

 14 pieces
- 5959. Letters from Dorothy Tennant to Gertrude Tennant, during her journey with Stanley to Vienna and Budapest, April 1897

 8 pieces
- 5960. Letter from Dorothy Tennant to Gertrude Tennant, on her stay with Stanley at Hunstanton, Hunstanton, 14-06-1897
- 5961. Letter from Gertrude Tennant to Dorothy Tennant, "am very comfortable here", [London], 25-[]-1902

- 5962. Letter from Dorothy Tennant to Gertrude Tennant, on her journey to Oban (Scotland), "nearing Oban", 02-10-[]
- 5963. Letter [incomplete] from Dorothy Tennant to Gertrude Tennant, mentioning a big meeting by the Anti-Slavery League about Uganda, s.l., s.d.
- 5964. Letter [incomplete] from Dorothy Tennant to Gertrude Tennant, on Stanley pledging himself to become a candidate for North Lambeth, s.l., s.d.

Denzil M. Stanley

5965. Letter [incomplete?] from Dorothy Tennant to Denzil M. Stanley, s.l., s.d.

Henry Curtis

- 5966. Letter from Dorothy Tennant to Henry Curtis, about the Boddington family, Pirbright, Surrey, 04-09-1913
- 5967. Letter from Dorothy Tennant to Henry Curtis, regarding Denzil's service in India, Pirbright, Surrey, 01-10-1915

Charles Coombe Tennant

5968. Letter from Charles Coombe Tennant to Dorothy Tennant, regarding Stanley's will, London, 16-08-1906

Myers family

- 5969. Letter from Frederic W. H. and Eveleen Myers to Dorothy Tennant, about her evening with the G.O.M. (= William Gladstone), s.l., s.d.
- 5970. Correspondence between Dorothy Tennant and her sister Eveleen Myers, 1918-1926

11 pieces

5971. Letters from Frederic W. H. Myers to Dorothy Tennant, 1884-1897

4 pieces

5972. Letter from Harold Myers (son of Eveleen Myers) to Dorothy Tennant, asking for stamps, s.l., 22-01-1895

William Mackinnon

- 5973. Letter from William Mackinnon to Dorothy Tennant, proposing to talk over with her the possibilities of Stanley's position, "En route to Cowes", 04-08-[1888]
- 5974. Letter from William Mackinnon to Dorothy Tennant, announcing his departure for London, *Palais de Bruxelles*, 03-05-1889

- 5975. Letter [copy] from Dorothy Tennant to William Mackinnon, suggesting an inscription to a Stanley shield, London, 26-06-1890
- 5976. Letter from William Mackinnon to Dorothy Tennant, thanking Dorothy for her "affectionate regard", expressing his desire to engage Stanley in East Africa, Balinakill, Clachan, Argyllshire, 03-10-1890
- 5977. Letter from William Mackinnon to Dorothy Tennant, mentioning a "nice kindly affectionate" letter he received from Stanley, London, 18-01-1893

Leopold II

- 5978. Letter [with envelop] from Leopold II to Dorothy Tennant, on her recent stay in Belgium, wishing her a good journey to America, Ostend, 10-10-1890
- 5979. Letter from Leopold II to Dorothy Tennant, wishing Stanley a good recovery, Ostend, 03-03-1891
- 5980. Letter [with envelop] from Leopold II to Dorothy Tennant, enclosing a letter from Comte de Borchgrave to Stanley, on the death of Sir William Mackinnon, Brussels, 28-06-1893
- 5981. Letter [with envelop] from Leopold II to Dorothy Tennant, thanking her for the photograph of the monument on Stanley's grave, Brussels, 19-03-1905

Arthur J. Mounteney-Jephson

- 5982. Letter from Arthur J. Mounteney-Jephson to Dorothy Tennant, expressing his anxiousness to make acquaintance of her, London, 23-05-1890
- 5983. Letter from Arthur J. Mounteney-Jephson to Dorothy Tennant, about Manfredo Camperio having blamed him to take part against Gaetano Casati, Mallow, Co. Cork, 24-10-1890
- 5984. Letter from Arthur J. Mounteney-Jephson to Dorothy Tennant, reminiscences of their trip to the U.S., San Francisco, 07-04-1891
- 5985. Letter from "Boubarika" [Arthur J. Mounteney-Jephson] to Dorothy Tennant, expressing his grief "at the thought of losing my dear old Master", Cologne, 07-05-1904
- 5986. Letter from "Boubarika" [Arthur J. Mounteney-Jephson] to Dorothy Tennant, on the occasion of the first anniversary of Stanley's death, London, 09-05-1905

Harry Hamilton Johnston

- 5987. Letter from Harry Hamilton Johnston to Dorothy Tennant, begging her to "reconcile" Stanley to England, sending his wedding present, London, 26-06-1890
- 5988. Letter from Harry Hamilton Johnston to Dorothy Tennant, inquiring about Stanley's health, regarding the "skins" [i.e. his wedding present], London, 18-07-1890
- 5989. Letter from Harry Hamilton Johnston to Dorothy Tennant, announcing his coming to her dinner, remark on Stanley's political future, London, 05-06-1894
- 5990. Letter from Harry Hamilton Johnston to Dorothy Tennant, requesting information about Stanley's early life for an article, London, 22-05-1904

Leonard K. Wilson

- 5991. Letter from Leonard K. Wilson to Dorothy Tennant, affirming the sending of press cuttings, *Palais Royal*, Brussels, 14-10-1890
- 5992. Letter from Leonard K. Wilson to Dorothy Tennant, asking her to advance him £25, London, 28-11-1895

Anton Greshoff

5993. Letter from Anton Greshoff to Dorothy Tennant, his view on the "stupid rearguard business", asking her to convince Stanley not to go anymore to the Congo, about May French-Sheldon going to Africa, *Nieuwe Afrikaansche Handels-Vennootschap*, "Man Exil", 20-08-1891

With copies of letters from Anton Greshoff to Henry S. Wellcome, regarding a speech by Wellcome for the Aborigines' Protection Society in favour of Stanley, Brazzaville, 12-02-1891; and Anton Greshoff to May French-Sheldon (extract), concerning the EPRE controversy, s.l., s.d.

- 5994. Letter from Anton Greshoff to Dorothy Tennant, denouncing the behaviour of the Congo State officers, Stanley's possible membership of Parliament, on the Sheldons, "Man Exil", 09-03-1893
- 5995. Letter from Anton Greshoff to Dorothy Tennant, congratulating Stanley on his knighthood, about the parrot he sent to her, Rotterdam, 06-06-1899

James B. Pond

5996. Letter [with envelop] from James B. Pond to Dorothy Tennant, regarding Greenleaf Webb Appleton, London, August 1891

Edward and Robert Bright Marston

- 5997. Letter from Edward Marston to Dorothy Tennant, sending his daughter's book, wishing her a splendid voyage to Australia, London, 29-09-1891
- 5998. Letter from Robert Bright Marston to Dorothy Tennant, "I have looked up the matter for you and find that we got the portrait of Mr. Stanley made in Feb. last year", Sampson Low, Marston & Co., London, 26-04-1894
- 5999. Letter from Robert Bright Marston to Dorothy Tennant, concerning a scheme for permitting anglers to fish in the Park waters, author Richard Doddridge Blackmore's opinion on Stanley's election succes, Sampson Low, Marston & Co., London, 18-07-1895
- 6000. Letter from Edward Marston to Dorothy Tennant, introducing a nurse for a vacancy, Farnham Royal, 29-01-1910
- 6001. Letter [incomplete] from Edward Marston to [Dorothy Tennant?], telling her about his domestic servant, s.l., s.d.

Thomas H. Parke

- 6002. Letter from Thomas H. Parke to Dorothy Tennant, thanking her for the sketches in his book, on Africa fever, Drumsna, Co. Roscommon, 06-10-1891
- 6003. Letter from Thomas H. Parke to Dorothy Tennant, support for Stanley's election campaign, Netley, [1892]
- 6004. Letter from Thomas H. Parke to Dorothy Tennant, informing Dorothy regarding her trip to Ireland, Netley, 13-07-1893
- 6005. Letters from William H. Parke (brother of Thomas H. Parke) to Dorothy Tennant, 1893-1894

 2 pieces

William G. Stairs

- 6006. Letter from William G. Stairs to Dorothy Tennant, thanking her for "the little book", London, 12-[05]-1891
- 6007. Letter from William G. Stairs to Dorothy Tennant, telling her that he is calling one of his boats "Dorothy", London, 06-[]-[]

Relatives of Stanley

6008. Letters from John Owen (Stanley's cousin) to Dorothy Tennant, 1892-1895
4 pieces

- 6009. Telegram from [] Jones to Dorothy Tennant, "received waterbed", [Cross] Foxes Terrace, Glascoed, 31-10-1892
- 6010. Letter from Robert Jones Jr. (Stanley's half-brother) to Dorothy Tennant, thanking her for her contribution, Glascoed, St. Asaph, [1897] [handwriting of Catherine Jones]
- 6011. Letters from Catherine Jones (wife of Robert Jones Jr.) to Dorothy Tennant, regarding her husband's illness, s.d.

2 pieces

6012. Letters from J. Downing (Station Master at Pyracantha, Denbigh) to Dorothy Tennant, regarding the death of Katie Jones (daughter of Catherine Jones), March 1901

2 pieces

6013. Letters from Rev. George Williams (old schoolmate of Stanley) to Dorothy Tennant, 1896

3 pieces

William Hoffman

- 6014. Letter from William Hoffman to Dorothy Tennant, about the murder of William Graham, near Djabir, "on bord (*sic*) the steamer Ville de Aavers [Anvers]", 22-07-1895
- 6015. Letter [with envelop] from William Hoffman to Dorothy Tennant, on the occasion of the foundation of the first post office at Stanley Falls, Stanley Falls, 01-08-1896
- 6016. Letter from Dorothy Tennant to William Hoffman, thanking him for his present of weapons, London, s.d.
- 6017. Later correspondence William Hoffman with Dorothy Tennant, 1904-1917
 13 pieces
- 6018. Letter [typewritten duplicate] on behalf of Dorothy Tennant to William Hoffman, regarding the destination of Stanley's letters to him, s.l., 22-09-1906

<u>Livingstone Bruces</u>

- 6019. Letter from Alexander Low Bruce to Dorothy Tennant, about Stanley standing for a constituency in Scotland, East and North of Scotland Liberal Unionist Association, Edinburgh, 03-06-1892
- 6020. Letter from Alexander Low Bruce to Dorothy Tennant, about Stanley's election defeat, "I would set to work to organize and educate North Lambeth", Edinburgh, 07-07-1892

- 6021. Letter from Alexander Low Bruce to Dorothy Tennant, thanking her for her gift, regarding the agitation Stanley started at Swansea on behalf of Uganda, Edinburgh, 21-10-1892
- 6022. Letter [in envelop] from Alexander Low Bruce to Dorothy Tennant, calling Stanley "too much in earnest" to take a political contest, on Stanley's future in Africa, Arthur J. Mounteney-Jephson's "horrid" letter, recommending Stanley to "put pressure on the Conservatives to get better into line with the Unionists", Edinburgh, 25-12-1892
- 6023. Letter from Agnes Livingstone Bruce to Dorothy Tennant, on Stanley's illness, Edinburgh, 11-07-1896
- 6024. Letter from Agnes Livingstone Bruce to Dorothy Tennant, reminiscences of Dunollie, about her holiday in Norway, Edinburgh, 01-10-1896
- 6025. Letter from Agnes Livingstone Bruce to Dorothy Tennant, about William G. Stairs's role in the Belgian takeover of Katanga, John Moffat's opinion of Stanley's *Autobiography*, Edinburgh, 22-03-1910
 - Enclosed newspaper cutting: "How England lost Katanga", Nyasaland Times
- 6026. Letter from Aleck Livingstone Bruce (son of Agnes and Alexander) to Dorothy Tennant, replying to her invitation to spend a weekend with her, Royal Military College, Camberley, Surrey, 31-08-1900
- 6027. Letter from David Livingstone Bruce (son of Agnes and Alexander) to Dorothy Tennant, reminiscences of the late Stanley, Edinburgh, 20-05-1904
- 6028. Letters from Agnes Livingstone Bruce to Dorothy Tennant, concerning a possible memorial being raised to Stanley, August September 1904

2 pieces

William Bonny

6029. Letter from William Bonny to Dorothy Tennant, about Stanley's illness, Eastbourne, 07-07-1896

Marriage congratulations

Marriage congratulations to Dorothy Tennant, 1890

- 6030. Frederic William Henry Myers, Cambridge, 14-05-1890
- 6031. Sir Ellis Ashmead-Bartlett, House of Commons, London, 16-05-1890
- 6032. John Collins, s.l., 16-05-1890
- 6033. Leopold II, London, 16-05-1890
- 6034. Lord Wolseley, London, 16-05-1890
- 6035. Cyprian A.G. Bridge, London, 17-05-1890
- 6036. Leonard Courtney, Athenæum Club, London, 17-05-1890
- 6037. Frank Dicksee, London, 17-05-1890

- 6038. A. Gray, London, 17-05-1890
- 6039. Frederic Leighton, London, 17-05-1890
- 6040. Sir Henry Thompson, London, 17-05-[1890]
- 6041. George Otto Trevelyan, London, 17-05-1890
- 6042. George Earle Buckle, *The Times*, London, 18-05-1890
- 6043. Sir Redvers Henry Buller, London, 18-05-1890
- 6044. M. M. Dilke, London, 18-05-1890
- 6045. Charles Norman Fay, Chicago, 18-05-1890
- 6046. Sir Johnston Forbes-Robertson, London, 18-05-1890
- 6047. Sir Charles Grant, London, 18-05-[1890]
- 6048. Sir Lepel Henry Griffin, Lindfield, Hayward's Heath, [18-05-1890]
- 6049. Sir Henry Irving, London, 18-05-1890
- 6050. Georgiana W. Macmillan, London, 18-05-[1890]
- 6051. Lady Catherine Milnes Gaskell, London, 19-05-[1890]
- 6052. Arthur Godley, India Office, London, 19-05-1890
- 6053. Theodora Mackinnon, Aberdeen, 19-05-1890
- 6054. Beatrice Potter (later Webb), Minchinhampton, Gloucestershire, 19-05-1890
- 6055. Bessie Sala, London, 19-05-1890 With small note by George Augustus Sala
- 6056. George Frederick Watts, Freshwater, Isle of Wight, 19-05-1890
- 6057. Lord Acton, Cannes, 20-05-[1890]
- 6058. Baroness Angela Burdett-Coutts, London, 20-05-1890
- 6059. [] Burke, Ileclash, Fermoy, 20?-05-1890
- 6060. Sir William Grantham, Royal Courts of Justice, London, 20-05-[1890]
- 6061. Sir William Vernon Harcourt, London, 20-05-1890
- 6062. Howard Vincent, London, 20-05-1890
- 6063. C. M. Speedy, s.l., 21-05-1890
- 6064. James Bryce, Athenaeum Club, London, 22-05-[1890]
- 6065. John Morley, London, 24-05-1890
- 6066. Benjamin Jowett, Balliol College, 26-05-1890
- 6067. Lady Ashburton, London, [May 1890]
- 6068. Margot Asquith, London, [May 1890]
- 6069. Charles Bowen, Athenaeum Club, London, [May 1890]
- 6070. Florence Browning, London, May 1890
- 6071. Sydney Charles Buxton, House of Commons, London, May 1890
- 6072. Norman Forbes-Robertson, London, [May 1890]
- 6073. Nora Lang (wife of Andrew Lang), London, [May 1890]
- 6074. Sir Richard Temple, House of Commons Library, London, [May 1890]
- 6075. Francis Wyllie, East India United Service Club, London, [May 1890]
- 6076. Bessie Sala, London, 11-06-1890
- 6077. Henry Montagu Butler, Cambridge, 18-05-1890
- 6078. Frederic William Henry Myers, Cambridge, 22-06-1890
- 6079. Directors of the British South Africa Company, London, 09-07-1890
- 6080. "S. L.", Hanwell, 09-07-1890
- 6081. Thomas Henry Huxley, London, 11-07-1890
- 6082. Jean Jacques Henner, s.l., [1890]
- 6083. Cora Lyall (wife of Alfred Comyn Lyall), London, [1890]

Acquiring British nationality for Stanley, 1892

6084. Correspondence Dorothy Tennant with Henry Matthews (Secretary of State), regarding the acquiring of the British nationality for Stanley, May 1892

4 pieces

Congratulations on Stanley receiving the Order of the Bath, 1899

- George Earle Buckle, *The Times*, London, 02-06-1899
 Charles Frederick Moberly Bell, *The Times*, London, 02-06-1899
 Joseph Chamberlain, Colonial Office, 02-01-1899 [with env.]
 S. H. Jeyes, *The Standard*, London, 02-06-1899
- 6089. Francis Wyllie, East India United Service Club, London, 02-06-[1899]
- 6090. [] E. Barlow, London, [03-06-1899] 6091. John Collier, London, 03-06-[1899]
- 6092. Leonard Courtney, London, 03-06-1899
- 6093. Charles Darling, London, [03?-06-1899]
- 6094. Lucy Dauney, London, 03-06-[1899]
- 6095. Sir Charles Alfred Elliott, London, 03-06-[1899]
- 6096. Rosetta Flower, London, 03-06-1899
- 6097. John Cunningham Geikie, Bournemouth, 03-06-1899
- 6098. S. V. Halsey, London, 03-06-1899
- 6099. Katharine Hitchison, Mapledurham, Oxon, 03-06-[1899]
- 6100. A. A. Hoff, London, 03-06-[1899]
- 6101. Bernard Holländer, London, 03-06-1899
- 6102. Clementina F. Johnston, London, 03-06-[1899]
- 6103. William Alexander Lindsay, College of Arms, London, 03-06-1899
- 6104. Alfred Comyn Lyall, London, 03-06-1899
- 6105. Cora Lyall (wife of Alfred Comyn Lyall), London, 03-06-1899
- 6106. Claude and Eugenie Phillips, London, 03-06-1899 [telegr.]
- 6107. Herbert Stephen, London, 03-06-1899
- 6108. Blanche Trimen, London, 03-06-1899 *Enclosed invitation Roland Trimen to HMS*
- 6109. Florence Bell (stepmother of Gertrude Bell), London, 04-06-[1899]
- 6110. Cyprian A. G. Bridge, s.l., 04-06-1899
- 6111. Joseph R. Fisher, London, 04-06-1899
- 6112. Evelina Miller, Faversham, Kent, 04-06-1899
- 6113. Emily Thursfield, Fryth, Great Berkhamsted, 04-06-1899
- 6114. [] Walpole, Aldworth, Haslemere, 04-06-1899
- 6115. [?], London, 04-06-1899
- 6116. Edwin Bale, Magazine of Art, London, 05-06-1899
- 6117. Thomas Burt, House of Commons, 05-06-1899
- 6118. Jesse Collings, Birmingham, 05-06-1899
- 6119. Lowes Dickinson, Cambridge, 05-06-1899
- 6120. Augusta Zelia Fraser (daughter of William and Emilia Jane Webb), Villa Doria, Pegli, Italy, 05-06-1899
- 6121. Anstey Guthrie, London, 05-06-1899
- 6122. Lady Reay, London, 05-06-[1899]
- 6123. J. Ringer, Beckley (Sussex), 05-06-1899
- 6124. Theresa Rücker, Newbury, 05-06-[1899]

- 6125. Georgiana Seafield, London, 05-06-[1899]
- 6126. Marion Tennant, London, [05-06-1899]
- 6127. [] F. Tennant, London, 05-06-[1899]
- 6128. Thomas Barlow, London, 06-06-1899
- 6129. Sidney Cockerell, London, 06-06-1899
- 6130. William Martin Conway, London, 06-06-1899
- 6131. Mary Darling, London, 06-06-1899
- 6132. Richard Harding Davis, s.l., 06-06-1899 [telegr.]
- 6133. C. Hobart, London, 06-06-1899
- 6134. B. Hills-Johnes, Dolaucothy, South Wales, 06-06-1899
- 6135. Charlotte A. N. Johnes, Dolaucothy, South Wales, 06-06-1899
- 6136. Dr. Ernst E. Lehmann, Imperial Institute, London, 06-06-1899
- 6137. Laura B. Nealen (?), Blackrock Road, Cork, 06-06-1899
- 6138. Frederick George Hilton Price, London, 06-06-1899
- 6139. B. Armelie Procter (?), London, 06-06-1899
- 6140. H. M. Stokes, Ballinlough, Blackrock, Cork, 06-06-1899
- 6141. [] Williams, St. Pierre, Chepstow, 06-06-1899
- 6142. [?], London, 06-06-1899
- 6143. [] L. Formby (?), Goring on Thames, 07-06-1899
- 6144. Maud M. Hole (?), London, 07-06-1899
- 6145. Robert W. Webb, Godalming, 07-06-[1899]
- 6146. S. T. Evans, House of Commons Library, 08-06-1899
- 6147. C. Mary Finlay, Aberdeen, 08-06-1899
- 6148. Loch, London, 08-06-1899
- 6149. John [], London, [08?-06-1899]
- 6150. William H. Parke (brother of Thomas H. Parke), Dunally, Sligo, Ireland, 09-06-1899
- 6151. [?], Bryn Derwen, Neath, 09-06-1899
- 6152. Evelyn Forsyth, London, 11-06-189[9] [misdated 1894]
- 6153. Emily L. Charrington, Mayfield, Chislehurst, 13-06-1899
- 6154. G. E. Cook, Wantage, 13-06-1899
- 6155. Constance Strachey, London, 14-06-1899
- 6156. [] Sylvester Samuel (?), London, 15-06-1899
- 6157. Edward Marston, Sampson Low, Marston & Co., London, 16-06-1899
- 6158. Henry S. Wellcome, London, 17-06-1899
- 6159. [?], Vefsen, Norway, 18-06-[1899]
- 6160. Richard Temple, London, 20-06-1899
- 6161. Blanche Watnee (?), London, 25-06-[1899]
- 6162. Alice Dugdale, London, [June 1899]
- 6163. Selina Carr Glyn, Wimborne, [June 1899]
- 6164. Charles Coombe Tennant, London, [June 1899]
- 6165. Winifred Margaret Pearce Serocold (wife of Charles Coombe Tennant), London, [June 1899]

Condolences on the death of Stanley, 1904

Letters of condolence to Dorothy Tennant on the death of Stanley, 1904

6166. William Martin Conway, Paris, 10-05-1904

- 6167. Albert d'Amade, Ambassade de France, London, 10-05-1904
- 6168. Equerry-in-waiting, Buckingham Palace, 10-05-1904 [with env.]
- 6169. Herbert Hensley Henson, Westminster Abbey, 10-05-1904
- 6170. Sir Clement Hill, Foreign Office, 10-05-1904
- 6171. William Hoffman, London, 10-05-1904
- 6172. S. H. Jeyes, London, 10-05-1904
- 6173. Harry Hamilton Johnston, London, 10-05-1904
- 6174. John Scott Keltie, Royal Geographical Society, London, 10-05-1904
- 6175. Agnes Livingstone Bruce, Loch Awe, Argyleshire, 10-05-1904
- 6176. Jules Morel, Neuveville (Switzerland), 10-05-1904
- 6177. Morien (= Owen "Morien" Morgan), Treforest, Glamorgan, 10-05-1904
- 6178. Maurice Waller, London, 10-05-[1904]
- 6179. Arthur C. Benson, Eton, Buckinghamshire, 11-05-1904
- 6180. Thomas Burt, House of Commons, 11-05-1904
- 6181. Samuel L. Clemens (= Mark Twain), Firenze, 11-05-1904
- 6182. Edward VII, s.l., 11-05-1904 [with env.]
- 6183. Anstey Guthrie, London, 11-05-1904
- 6184. Sven Hedin, Stockholm, 11-05-1904
- 6185. Rev. William Hughes, African Training Institute, Colwyn Bay, North Wales, 11-05-1904
- 6186. Henry Arthur Jones, Haslemere, 11-05-1904
- 6187. Charles Liebrechts, État Indépendant du Congo, Secrétariat Général de l'Intérieur, Brussels, 11-05-1904
- 6188. Agnes Livingstone Bruce, Loch Awe, Argyleshire, 11-05-1904 [in env.]
- 6189. Edward Milward S. Parker, Somerset, 11-05-1904
- 6190. Edith Parsons, London, 11-05-1904
- 6191. J. Thornhill Shann, Lord Mayor, Town Hall, Manchester, 11-05-1904
- 6192. Herbert Ward, London, 11-05-1904
- 6193. Frances Ashmead Bartlett (wife of Ellis Ashmead Bartlett), London, 12-05[1904]
- 6194. Joseph H. Choate, London, 12-05-1904
- 6195. Sir George Taubman Goldie, Horton Cottage, near Slough, 12-05-1904
- 6196. Dr. J. H. Livingstone ("a distant cousin of the late Dr. David Livingstone"), Newcastle on Tyne, 12-05-1904
- 6197. Lord Llandaff (= Henry Matthews), London, 12-05-1904
- 6198. Sir Clements Markham, Royal Geographical Society, London, 12-05-1904
- 6199. Mary Millais, London, 12-05-[1904]
- 6200. Grace Saint Albans, London, 12-05-[1904]
- 6201. Worshipful Company of Turners, London, 12-05-1904
- 6202. Herbert Henry Asquith, London, 13-05-[1904]
- 6203. Lionel Decle, London, 13-05-1904
- 6204. Earl Gray, House of Lords, 13-05-1904
- 6205. Henry James, Sussex, 13-05-1904
- 6206. Charlotte Knollys, s.l., 13-05-1904 [with env.]
- 6207. George Bernard Shaw, Rome, 13-05-1904
- 6208. James Bryce, Sussex, 14-05-1904
- 6209. Sir Redvers Henry Buller, Inveran, 14-05-1904
- 6210. A. V. C. S. Copas, Board School House, Walworth, 14-05-1904
- 6211. Lord Knollys, Buckingham Palace, 14-05-1904 [with env.]

- 6212. George S. Mackenzie, London, 14-05-1904
- 6213. Eleanor Jenkins, London, 15-05-1904
- 6214. Pres. and Sec. Club Africain d'Anvers, Antwerp, 16-05-1904
- 6215. J. Howard Reed, Hon. Sec. Manchester Geographical Society, Manchester, 18-05-1904

 With copy of a resolution of condolence
- 6216. Auguste Rodin, Paris, 18-05-1904
- 6217. "Boubarika" (= Arthur J. Mounteney-Jephson), London, 19-05-1904
- 6218. Charles W. Hattersley, Mengo, Uganda, 19-05-1904
- 6219. Zakaria Kizito, Mengo, Buganda, 19-05-1904
- 6220. Lord Wolseley, Lewes, 19-05-1904 [with env.]
- 6221. Sec. Birmingham Chamber of Commerce, Birmingham, 20-05-1904
- 6222. Agnes Livingstone Bruce, London, 22-05-1904
- 6223. Jean Baptiste Allart, *Consulat Général de Belgique à Teneriffe*, Madeira, 24-05-1904
- 6224. "Boubarika" (= Arthur J. Mounteney-Jephson), London, 24-05-1904
- 6225. Charles Grimsley, Clerk St. Asaph Union, St. Asaph, 24-05-1904
 With copy resolution adopted by the Guardians at their meeting held at the Board Room St.
 Asaph on 20-5-1904
- 6226. Jean Jules Jusserand, Ambassade de France à Washington, 30-05-1904
- 6227. Cyrus C. Adams, American Geographical Society, New York City, 31-05-1904
- 6228. William Hoffman, London, [May 1904]
- 6229. [] Newman, Hon. Sec. Royal Geographical Society of Australasia, Adelaide, 02-06-1904
- 6230. Edwin C. Curtis, Town Clerk's Office, Neath, 04-06-1904 Enclosed copy of a vote of condolence at the Town Council on 02-06-1904
- 6231. "Boubarika" (= Arthur J. Mounteney-Jephson), Ascot, 07-06-1904
- 6232. Apolo Kagura, Katekiro of Uganda, Mengo, 10-06-1904
- 6233. Thomas Bury, Town Clerk, Wrexham, 10-06-1904
- 6234. Grace L. Gravestocks (and others), Sir H. M. Stanley Sunbeam Circle, Whitwarta, South Australia, 22-06-1904
- 6235. Frederick Lugard, Northern Nigeria, 28-06-1904
- 6236. Sydney Gedge, Chairman of W.T. Henley's Telegraph Works Company, s.l., [1904]
- 6237. Victor Desguin, Burgomaster of Antwerp, Antwerp, [1904]

Letters of condolence to Dorothy Tennant on the death of Stanley; typewritten copies, some in duplicate, 1904

- 6238. Equerry-in-waiting, Buckingham Palace, 10-05-1904 (2)
- 6239. Clement Hill, Foreign Office, 10-05-1904
- 6240. Harry Hamilton Johnston, London, 10-05-1904 (2)
- 6241. John Scott Keltie, Royal Geographical Society, London, 10-05-1904 (2)
- 6242. Agnes Livingstone Bruce, Loch Awe, Argyleshire, 10-05-1904 (2)
- 6243. Morien (= Owen "Morien" Morgan), Treforest, Glamorgan, 10-05-1904
- 6244. Samuel L. Clemens (= Mark Twain), Firenze, 11-05-1904 (2)
- 6245. Edward VII, s.l., 11-05-1904 (2)
- 6246. Sven Hedin, Stockholm, 11-05-1904
- 6247. Edward Milward S. Parker, Somerset, 11-05-1904 (2)
- 6248. Herbert Ward, London, 11-05-1904 (2)

- 6249. Joseph H. Choate, London, 12-05-1904 (2)
- 6250. Sir George Taubman Goldie, Horton Cottage, near Slough, 12-05-1904
- 6251. Lord Llandaff (= Henry Matthews), London, 12-05-1904 (2)
- 6252. Sir Clements Markham, Royal Geographical Society, London, 12-05-1904 (2)
- 6253. Lionel Decle, London, 13-05-1904
- 6254. Henry James, Rye, Sussex, 13-05-1904 (2)
- 6255. John Scott Keltie, Royal Geographical Society, London, 13-05-1904 (2)
- 6256. Charlotte Knollys, s.l, 13-05-1904 (2)
- 6257. Lord Knollys, Buckingham Palace, 14-05-1904 (2)
- 6258. Auguste Rodin, Paris, 18-05-1904
- 6259. Lord Wolseley, Lewes, 19-05-1904 (2)

Condolence telegrams to Dorothy Tennant on the death of Stanley, 1904

- 6260. Aleck Livingstone Bruce, Loch Awe, Argyllshire, 10-05-1904
- 6261. [] Livingstone Bruce, Edinburgh, 10-05-1904
- 6262. [] Bruce, Loch Awe, Argyllshire, 10-05-1904
- 6263. Henry Irving, Glasgow, 10-05-1904
- 6264. Leopold II, Brussels, 10-05-1904 [with typewritten copy]
- 6265. Lord Provost, Magistrates and Councillors of Dundee, Dundee, 10-05-1904
- 6266. General Baton, Cercle Africain de Bruxelles, Brussels, 11-05-1904
- 6267. Joseph Chamberlain, London, 11-05-1904
- 6268. [] Delibes, Pres. Société de Géographie de Marseille, Marseille, 11-05-1904
- 6269. Sec. Royal Scottish Geographical Society, Edinburgh, 11-05-1904
- 6270. Societa Esplorazioni Milano, Milan, 11-05-1904
- 6271. Dr. Thomas Barnardo, Bad Nauheim, 12-05-1904
- 6272. Manfredo Camperio, Villa S. Fiorano, 12-05-1904
- 6273. [] Walker, Lord Provost, Aberdeen, 12-05-1904
- 6274. Griffith Thomas, Mayor of Swansea, Swansea, 12-05-1904 [in duplicate]
- 6275. Comte de Lesseps, [], 15-05-1904

Ticket requests for Stanley's funeral, 1904

- 6276. Edward Streather, Roiser & Streather, Croydon, 12-05-1904
- 6277. Thomas Baldwin, London, 13-05-1904
- 6278. Francis William Fox, Reform Club, London, 13-05-1904
- 6279. James Samuel Risien Russell, London, 13-05-1904
- 6280. Clementina F. Johnston, London, 14-05-[1904]
- 6281. James Samuel Risien Russell, London, 16-05-1904

Other correspondence

- 6282. Condolence cards to Dorothy Tennant on the death of HMS, 1904
- 6283. Letter [one handwritten and two typewritten copies] from Dorothy Tennant to Edward VII, thanking him for his condolence letter on the death of Stanley, London, 18-05-1904

- 6284. Telegram from [] Livingstone Bruce to Dorothy Tennant, "when is [Stanley] funeral", Loch Awe, Argyllshire, 10-05-1904
- 6285. Telegram from [] Livingstone Bruce to Dorothy Tennant, regarding the possible burial of HMS in Westminster Abbey, Loch Awe, Argyllshire, 11-05-1904
- 6286. Letter from John Scott Keltie to Dorothy Tennant, regarding the possible burial of HMS in Westminster Abbey, Royal Geographical Society, London, 13-05-1904

Title deeds Furze Hill

6287. Correspondence Dorothy Tennant with Walter Trower, concerning title deeds of Furze Hill, 1904-1907

9 pieces

6288. Letter from Finch & Jennings to Trower, Still & Co., concerning Dorothy Tennant's Settlement, London, 22-03-1905

Bowles

6289. Letter from [] Bowles to Dorothy Tennant, about "the now-and-then incidents of my intercourse with your husband (...) on his return from the Livingstone Expedition", s.l., 19-11-1906

Correspondence with Publishers

6290. Letters from Harper & Brothers to Dorothy Tennant, regarding the publication of Stanley's *Autobiography*, 1905-1906

4 pieces

6291. Five letters concerning the publication of Stanley's *Autobiography*, fastened, 1909; enclosed "Draft Agreement" between Dorothy Tennant and Sampson Low, Marston & Co., ltd.

Dorothy Tennant to Sampson Low, Marston & Co., Ltd., 23-01?-1909 (copy); Walter Tyrrell to Dorothy Tennant, Sampson Low, Marston & Co., Ltd., London, 26-07-1909; Fred. J. Rymer to Dorothy Tennant, Sampson Low, Marston & Co., Ltd., London, 26-07-1909; G. Herbert Thring to Dorothy Tennant, The Society of Authors, London, 27-07-1909; Frederic Emery to G. Herbert Thring, London, [1909] (copy)

- 6292. Letter from Dorothy Tennant to Walter Tyrrell, on her agreement with Sampson Low, Marston & Co. for publication of the *Autobiography*, London, 27-07-1909
- 6293. Letter from Roger L. Scaife to Dorothy Tennant, about the edition of a circular for the *Autobiography*, Houghton Mifflin Company, Boston, 17-08-1909

- 6294. Letter from Houghton Mifflin Company to Dorothy Tennant, with a list of the names of the Heads of Departments concerned in the preparation of the *Autobiography*, Boston, 04-11-1909
- 6295. Letter [in envelop] from Fred J. Rymer to Dorothy Tennant, regarding a request to use a passage from *How I found Livingstone*, Sampson Low, Marston & Co., Ltd., London, 16-11-1922
 - Enclosed letter from Richard Wilson, J. M. Dent & Sons, Ltd., to Sampson Low, London, 13-11-1922
- 6296. Letter from Walter Tyrrell to Dorothy Tennant, containing a few facsimile letters written by Stanley at the age of fifteen, Sampson Low, Marston & Co., Ltd., London, 22-03-1923
- 6297. Letter from Roger L. Scaife to Dorothy Tennant, with an order form for "The autobiography of Sir Henry M. Stanley", Houghton Mifflin Company, Boston, 03-04-1925

Stanley's Autobiography

Letters to Dorothy Tennant relating to the publication of Stanley's Autobiography, 1909-11

- 6298. Sidney Low, London, 13-09-1909
- 6299. William Davies, Western Mail, Cardiff, 07-10-1909
- 6300. William Davies, Western Mail, Cardiff, 13-10-1909
- 6301. William Davies, Western Mail, Cardiff, 14-10-1909
- 6302. Herbert Hensley Henson, Westminster Abbey, London, 27-10-1909
- 6303. George Sutherland Mackenzie, Sandy, Bedshire, 27-10-1909
- 6304. William H. Taft, The White House, Washington, 28-10-1909 [with env.]
- 6305. William Davies, Western Mail, Cardiff, 29-10-1909
- 6306. Mary Parke Foster, Washington, 29-10-1909
- 6307. Alice L. Kitchel, New Haven (Connecticut), 29-10-[1909]
- 6308. George S. Merriam, Springfield, Massachusetts, 29-10-1909
- 6309. W. O. Wiley, Sec. Aldine Association, New York, 29-10-1909
- 6310. "Lucy", Hind Head, Haslemere, 29-10-[1909]
- 6311. Lord Cromer, London, 30-10-1909
- 6312. Emily S. Du Bois, New York, 30-10-1909 [with env.]
- 6313. George Taubman Goldie, London, 30-10-1909
- 6314. John Scott Keltie, Royal Geographical Society, London, 30-10-1909 [with env.]
- 6315. Sidney Low, London, 30-10-1909 [with env.]
- 6316. Anna Mounteney-Jephson (wife of Arthur J. Mounteney-Jephson), Ascot, Berkshire, 30-10-1909
- 6317. Reginald Smith, London, 30-10-1909
- 6318. William T. Stead, The Review of Reviews, London, 30-10-1909
- 6319. D. J. Stephens (?), London, 30-10-1909
- 6320. E. A. M. Thompson, Aylesbury, 30-10-1909
- 6321. Maurice Waller [to "Zenobia"], Home Office, London, 30-10-1909 [with env.]
- 6322. Alma Hedin (sister of Sven Hedin), Stockholm, 31-10-1909

- 6323. Edward Marston, Farnham Royal, Buckinghamshire, 31-10-1909
- 6324. John Bolton, London, 01-11-1909
- 6325. Thomas Henry Hall Caine, Greeba Castle, Isle of Man, 01-11-1909 [in env.]
- 6326. William Davies, Western Mail, Cardiff, 01-11-1909
- 6327. Lois Frances Selfridge, London, 01-11-1909
- 6328. Charles Frederick Moberly Bell, *The Times*, London, 02-11-1909
- 6329. Joseph Chamberlain, London, 02-11-1909 [with env.]
- 6330. Leo Myers, Glen Eyrie, Colorado Springs, 02-11-1909
- 6331. F. H. Ball, Pirbright, 03-11-1909
- 6332. William E. Curtis, Washington, 03-11-1909
- 6333. Frederick K. Elsley, librarian, Guildford Institute, Guildford, 03-11-1909
- 6334. George Taubman Goldie, London, 03-11-1909
- 6335. Maggie Herty, Port Talbot, 03-11-1909
- 6336. Arthur Krauss, Pirbright Vicarage, Surrey, 03-11-1909
- 6337. Sidney Low, London, 03-11-1909
- 6338. Paul Wolff Metternich, *Kaiserlich Deutsche Botschaft in London*, 03-11-1909 [with env.]
- 6339. Charles Pepper, Julianstown, Drogheda, 03-11-1909 *Letter addressed to "Mrs. Tennant"*
- 6340. Antonino di San Giuliano, Italian Embassy, London, 03-11-1909
- 6341. L. D., London, 03-11-[1909]
- 6342. Lucy Clifford, London, 04-11-1909
- 6343. Annie Collier, Ascot, Berkshire, 04-11-1909
- 6344. Clarence Collier, Ascot, Berkshire, 04-11-1909
- 6345. [] Harrison (daughter of Frederic Harrison), Deal, 04-11-1909
- 6346. B. Hills-Johnes, Dolaucothy, South Wales, 04-11-1909
- 6347. George Sutherland Mackenzie, Sandy, Bedshire, 04-11-1909
- 6348. Herbert L. Bridgman, The Peary Arctic Club, New York, 05-11-1909
- 6349. W. Gautier (?), London, 05-11-1909
- 6350. Acting Hon. Secs. of the Savage Club, London, 05-11-1909
- 6351. Sven Hedin, Stockholm, 06-11-1909 [with env.]
- 6352. James Thompson, London, 06-11-1909
- 6353. C. L. Kitchel, New Haven, Connecticut, 08-11-1909
- 6354. [] Mostyn Pryce, Bath, 08-11-1909
- 6355. Lord Stamford, Weybridge, 08-11-1909
- 6356. Wenceslao Ramírez de Villa-Urrutia, Spanish Embassy, London, 09-11-1909
- 6357. William Davies, Western Mail, Cardiff, 10-11-1909 [with env.]
- 6358. Maurice Waller, Home Office, London, 11-11-1909
- 6359. Douglas Conacher (?), London, 12-11-1909
- 6360. J. S. R. Russell, London, 12-11-1909
- 6361. H. O. Du Bois, New York, 13-11-1909 [with env.]

 Enclosed newspaper cutting: "Henry Morton Stanley. An Important and Interesting Autobiography of the Great Explorer, Edited by Lady Stanley, Makes Its Appearance", New York Times, 13-[11?]-1909
- 6362. William Davies, Western Mail, Cardiff, 15-11-1909
- 6363. John Scott Keltie, Royal Geographical Society, London, 15-11-1909
- 6364. Alfred Comyn Lyall, London, 15-11-1909
- 6365. Henry Yates Thompson, London, 15-11-1909
- 6366. Henry Cunningham, London, 16-11-1909
- 6367. George Taubman Goldie, London, 16-11-1909

- 6368. Milly Zollinger, Zürich, 16-11-1909
- 6369. Leopold II, Laeken (Brussels), 19-11-1909 [with env.]

 Enclosed letter (with envelop) from Edmond Carton de Wiart to Dorothy Tennant, Cabinet du
 Roi. Palais de Bruxelles, 19-11-1909
- 6370. J. G. T. Sinclair, Travellers' Club, London, [1909]
- 6371. J. G. T. Sinclair, Travellers' Club, London, 19-11-1909 Enclosed "Epigram on Sir Henry Stanley"
- 6372. Sidney Low, London, 21-11-1909
- 6373. Arthur Pott, Burnham, Somerset, 21-11-[1909]
- 6374. Marion A. Frazer, London, 22-11-1909
- 6375. J. D. Duff, Cambridge, 24-11-1909
- 6376. Marion Hepworth Dixon, London, 25-11-[1909]
- 6377. William James, Cambridge, Mass., 26-11-1909 [with env.]
- 6378. V. Nicot s.j., Bulawayo (South Africa), 27-11-1909 [with env.]
- 6379. William G. Ballam (?), Skewen, near Neath, Glamorgan, 28-11-1909
- 6380. R. J. Nichol (?), Cambridge, Massachusetts, 01-12-1909 [with env.]
- 6381. C. H. Roberts, Head of Printing Dept. Houghton & Mifflin, Cambridge, Massachusetts, 02-12-1909 [with env.]
- 6382. Roger L. Scaife, Union Club of Boston, 03-12-1909 [with env.]
- 6383. John W. H. Walden, Cambridge, Massachusetts, 06-12-1909 [with env.]
- 6384. Henry J. Swallow, Sunderland, 07-12-1909
- 6385. Georgie E. Thompson, Cambridge, Massachusetts, 07-12-1909 [with env.]
- 6386. Emilio Ronzio Vaglia, *Ministro della Real Casa*, Rome, 07-12-1909 [with env.]
- 6387. Lord Knollys, Buckingham Palace, 08-12-1909
- 6388. Charles F. Coolidge, Arlington, Massachusetts, 10-12-1909 [with env.]
- 6389. Antonino di San Giuliano, *Ambasciata d'Italia*, London, 10-12-1909 [with env.]
- 6390. J. B. Walker, Evthorne, Wokingham, 10-12-1909
- 6391. Effie Barrow, Hele, Dulverton, 11-12-[1909]
- 6392. Blanche H. Hozier, London, 12-12-1909
- 6393. Mabel C. Tuttle, New York, 12-12-1909
- 6394. Paul Wolff Metternich, *Kaiserlich Deutsche Botschaft in London*, 15-12-1909 [with env.]
- 6395. M. L. B., *McClure's Magazine*, New York, 15-12-1909
- 6396. Antonino di San Giuliano, Italian Embassy, London, 16-12-1909
- 6397. Henry J. Swallow, Sunderland, 17-12-1909
- 6398. Jessie Birchall, Moss Side, Launceston, 19-12-1909
- 6399. George B. Ives, Salem, Massachusetts, 19-12-1909
- 6400. John Kirk, London, 20-12-1909
- 6401. Henry Watterson, Editorial Department *Courier-Journal* Company, Louisville, Ky., 20-12-1909 [with env.]
- 6402. Sidney Low, London, 22-12-1909
- 6403. V. Nicot s.j., Bulawayo (South Africa), 23-12-1909 [with env.]
- 6404. Josiah Royce, Cambridge, Massachusetts, 23-12-1909 [with env.]
- 6405. Herbert L. Bridgman, *The Standard Union*, Brooklyn, N.Y., 24-12-1909 [with env.]
- 6406. Alexander C. Humphreys, The Lotos Club, New York, 30-12-1909 [with env.]
- 6407. Henry Balfour, Oxford, 31-12-1909
- 6408. J. L. Maitland Davidson, London, 31-12-1909 [with env.]
- 6409. R. H. Walker, C.M.S. Namirembe, Kampala, Uganda, 31-12-1909 [with env.]
- 6410. S. V. Halsey, London, [1909?]

- 6411. [] T. Perkins, Westminster Abbey, London, [1909?]
- 6412. Sophia B. Thayer, Cambridge, Massachusetts, 03-01-[1910]
- 6413. J. L. Maitland Davidson, London, 04-01-1910 [with env.]
- 6414. Mary Blois Turner, London, 07-01-[1910]
- 6415. F. Mclian Steevell (?), London, 07-01-1910 [with env.]
- 6416. Ethel Tomlinson, Umtali (Rhodesia), 07-01-1910
- 6417. George Douglas, Kelso (Scotland), 08-01-1910 [with env.]
- 6418. Sven Hedin, Stockholm, 09-01-1910 [with env.]
- 6419. Duke of Abruzzi, Venice, 10-01-1910 [telegram; with env.]
- 6420. John Spencer Curwen, London, 11-01-1910
- 6421. George Douglas, Kelso (Scotland), 11-01-1910 [with env.]
- 6422. A. S. Thomson, Edinburgh, 13-01-[1910]
- 6423. Mary Gaff, London, 14-01-1910
- 6424. Alfred Lyttelton, London, 16-01-1910 [with env.]
- 6425. [] R. Price, Claremont, Tasmania, 17-01-1910
- 6426. Wenceslao Ramírez de Villa-Urrutia, *Embajada de España en Londres*, London, 19-01-1910
- 6427. B. Hills-Johnes, Dolaucothy, South Wales, 20-01-1910 [with env.]
- 6428. A. Humphreys Roberts, Denbigh, 21-01-1910
- 6429. A. S. Thomson, [], 21-01-[1910]
- 6430. John Charles Tarver, Brookside, Woburn Sands, 26-01-1910
- 6431. Lucy Mackay, London, 27-01-1910
- 6432. Herbert L. Bridgman, *The Standard Union*, Brooklyn, N.Y., 28-01-1910 *Enclosed copy of a letter from Dorothy Tennant to Duffield Osborne, London, s.d.*
- 6433. H. M. S. Hughes, Denbigh, North Wales, 01-02-1910
- 6434. William Adlington Cadbury, King's Norton, 02-02-1910
- 6435. Sophia B. Thayer, Cambridge (Massachusetts), 06-02-[1910]
- 6436. Maurice Adams, Brookwood (Surrey), 17-02-1910
- 6437. Isabella B. Stairs, Halifax, 17-02-1910
- 6438. Herbert L. Bridgman, *The Standard Union*, Brooklyn, N.Y., 18-02-1910
- 6439. Caroline Franklin Grout (niece of Gustave Flaubert), Villa Tanit, Antibes, 19-02-1910
- 6440. Duffield Osborne, The Author's Club, New York, 19-02-1910
- 6441. Gilbert I. Royds, Stafford, 21-02-1910
- 6442. William E. Curtis, Washington, 22-02-1910
- 6443. Herbert L. Bridgman, *The Standard Union*, Brooklyn, N.Y., 23-02-1910

 Enclosed letter from Stephen Henry Thayer to Herbert L. Bridgman, The Authors Club, New York, 18-02-1910
- 6444. William H. Rideing, Editorial Rooms of the *Youth's Companion*, Boston, Massachusetts, 26-02-1910
- 6445. George H. Duckworth, London, 02-03-1910
- 6446. Sidney Low, London, 04-03-1910
- 6447. Gertrude Ward, Eton College, Windsor, 14-03-1910
- 6448. E. A. Jones, The Vicarage, Weston Rhyn, near Ruabon, 17-03-1910
- 6449. H. Wynn Williams, Christchurch, New Zealand, 19-03-1910
- 6450. Rev. Alex. Hay, Chalmers U.F. Church, Glasgow, 23-03-1910
- 6451. George S. Merriam, Springfield, Massachusetts, 26-03-1910
- 6452. Herbert L. Bridgman, *The Standard Union*, Brooklyn, N.Y., 28-03-1910
- 6453. Agnes Livingstone Bruce, Edinburgh, 28-03-1910

- 6454. Augusta Zelia Fraser (daughter of William and Emilia Jane Webb), Newstead Abbey, Nottingham, 31-03-1910
- 6455. Louisa Coux, Learnington, 05-04-[1910]
- 6456. Alice May Cloke, St. Margaret's Bay, near Dover, 08-04-1910
- 6457. Alice May Cloke, St. Margaret's Bay, near Dover, 14-04-1910
- 6458. Alice Goddard, children's librarian, Washington County Free Library, Hagerstown, Maryland, 21-04-1910
- 6459. Lilian F. Bridge, London, 29-04-1910
- 6460. Adelaide Marchi ("Adela"), Florence, 12-05-1910 [in env.]
- 6461. Elizabeth Spence Watson, Bensham Grove, Gateshead-on-Tyne, 14-05-1910
- 6462. Alice Goddard, Washington County Free Library, Hagerstown, Maryland, 18-05-[1910]
- 6463. Theodore Roosevelt, London, 30-05-1910 [with env.]
- 6464. Augusta Zelia Fraser (daughter of William and Emilia Jane Webb), Rebeg, Kirkhill, Inverness-shire, 12-06-1910
- 6465. E. Lefèvre, Kimberley, Cape Colony S.A., 04-07-1910
- 6466. Alfred T. Davis, Board of Education, London, 19-07-1910
- 6467. Edward Gilliat, Petworth, Sussex, 19-08-1910
- 6468. [?], Great Waldingfield, 19-08-1910
- 6469. Edward Gilliat, Petworth, Sussex, 24-08-1910
- 6470. Charles S. L. Markin, Cape Town, 05-10-1910
- 6471. Thomas [], P. & O. S. N. Co., S.S. [], "near Port Said", 16-10-1910
- 6472. [] Chadwick, Newport, Rhode Island, 12-11-1910 [with env.]
- 6473. Helen Horne, Aberdeen, 12-11-1910
- 6474. Francis Jewell, Prestatyn, North Wales, 29-12-1910
- 6475. [] Franklin Grout, s.l., [1910?]
- 6476. Frances H. Low, s.l., [1910?] [incomplete]
- 6477. Francis Jewell, Prestatyn, North Wales, 02-01-1911
- 6478. Helen Horne, Aberdeen, 10-01-1911
- 6479. Reginald Wingate, Khartoum, 29-01-1911 [with env.]
- 6480. James A. Bury, s.l., 31-01-1911
- 6481. Francis Jewell, Prestatyn, North Wales, 21-02-1911
- 6482. Francis Jewell, Prestatyn (North Wales), Feb. 1911
- 6483. Marie Nourrit, Paris, 05-03-1911
- 6484. A. U. Storm, Copenhagen, 08-03-1911
- 6485. John Thomas Lee, State of Wisconsin. Office of the Secretary of State, Madison, 02-05-1911
- 6486. General d'Amade, Orléans, 07-07-1911
- 6487. Baron de Haulleville, *Musée du Congo Belge*, Tervueren, 18-07-1911
- 6488. [] Barrett-Lennard, Kew Green, Surrey, 19-07-1911
- 6489. Frederick W. Brown, Boston Press Club, 27-12-1911
- 6490. Frederick W. Brown, Boston Press Club, 27-02-1912 [with env.]
- 6491. Price Collier, London, 19-11-1912 [with env.]

J. Selby Hall

6492. Correspondence Dorothy Tennant with J. Selby Hall ("sub-lieutenant, interpreter etc. in H.M.S. *Wizard* 1867-1868"), including his appraisal for Stanley's "pro Greek action" during the (Cretan) Insurrection, 1909-1911

4 pieces

Lewis Hulse Noe

6493. Letter [in envelop] from Dorothy Tennant to Denzil M. Stanley, explaining to him the purchase of Stanley-related documents from Lewis H. Noe, London, 22-11-1907

William Harlow Cook

6494. Letter [with envelop] from William Harlow Cook to Dorothy Tennant, reminiscences of Stanley, Apache, Oklahoma, 12-04-1910

Contains newspaper cuttings: "Black-mailing! Noe Fails to Bring Stanley Down, Shoots at Smaller Game" [reader's letter by W. H. Cook], 1872; and "With Stanley in Asia Minor. The Explorer's Companion now Living in Apache" [reader's letter by H. H. Cook], *Kansas City Star*, 1910

6495. Letter [with envelop] from William Harlow Cook to Dorothy Tennant, sending her a short sketch of his travels with Stanley, Apache, Oklahoma, 05-05-1910

Enclosed (?) photograph of HMS on postcard; 5 pp. description by William Harlow Cook of Stanley's adventures and character during the years 1865-66, typescript with pencil corrections by Dorothy Tennant; and a remark by Dorothy Tennant about this sketch ("the writer has studiously avoided all mention of self")

- 6496. Letter [with envelop] from William Harlow Cook to Dorothy Tennant, reminiscences of Stanley, Apache, Oklahoma, 31-05-1910
- 6497. Letter from E. R. Sheak to H. H. Cook (brother of William Harlow Cook), his reminscences of Stanley in 1865, Reading, Massachusetts, [May 1910]

Colonel Lewis R. Stegman

6498. Letter [with envelop] from Herbert L. Bridgman to Dorothy Tennant, *The Standard Union*, Brooklyn, N.Y., 03-09-1910

Enclosed letter from Colonel Lewis R. Stegman to Herbert L. Bridgman, "Long Island Union Army and Navy Volunteer Officers 1861-1865", Brooklyn, N.Y., 02-09-1910. Containing also facsimile-letters from "Henry Stanley" to Lewis R. Stegman, Hughes & Stegman, New York City, 20-04-1865; "Henry Stanley" to Lewis R. Stegman, s.l., 01-05-1865; and Thomas Irwin Hughes to Lewis R. Stegman, Hughes & Stegman, New York City, 27-04-1865 (also glassplate negatives)

Mementoes Stanley

6499. Correspondence Lord Curzon, Arthur R. Hinks and John Scott Keltie with Dorothy Tennant, about sending mementoes of Stanley to the Royal Geographical Society, 1913-1914

4 pieces

French convicts in Guiana

6500. Correspondence Dorothy Tennant regarding French convicts in Guiana, among others with Albert Rivière, Maurice Waller, C. André, Sir Evelyn Ruggles-Brise, 1914

10 pieces

R. Mitchell

6501. Correspondence Dorothy Tennant with her servant R. Mitchell, 1918-1921; s.d. 5 pieces

Bronze group

6502. Letter from Arthur R. Hinks to Dorothy Tennant, enclosing a letter from a Frenchman offering for sale a bronze of Stanley, Royal Geographical Society, London, 17-08-1926 [in envelop]

Enclosed letter (copy) from Henri Davrillé des Essards to the Royal Geographical Society, Paris, 08-07-1926

6503. Letter [with unstamped envelop] from Dorothy Tennant to Henri Davrillé des Essards, informing him that she cannot buy the bronze group representing Stanley, Pirbright, Surrey, 21-08-[1926]

Other correspondence

Letters sent by Dorothy Tennant, 1890-1911; s.d.

- 6504. Dorothy Tennant to Mrs. Mardon, London, 02-07-1890
- 6505. Dorothy Tennant to Mrs. Lock, Wimpole, Royston, 18-[09-1891]
- 6506. Dorothy Tennant to James Bryce, Wanganui (New Zealand), 14-01-1892 [two drafts]
- 6507. Dorothy Tennant to Alfred Dreyfus, Pirbright, Surrey, 22-09-1899 [copy]
- 6508. Dorothy Tennant to Mr. McVay ("and Gentlemen"), London, 07-12-1904 [part of the letter made illegible]
- 6509. Dorothy Tennant to Thomas Edwards Jones, Pirbright, Surrey, 18-09-1909 *Enclosed letter from HMS to Thomas Edwards Jones, London, 16-11-1898*
- 6510. Dorothy Tennant to Kavali Matibu, London, 22-12-1911 [copy] "Obtained from Chief Godoi, Kavali Matibu's son at Kavali, at the south end of Lake Albert Nyanza, Belgian Congo, by Col. C. Wellington Furlong in the spring of 1930 and presented to Major Denzil Stanley July 25, 1956"
- 6511. Dorothy Tennant to Mr. Jennings, s.l., s.d.

Other letters sent to Dorothy Tennant, 1871-1925

- 6512. J. R. P., s.l., 10-07-1871
- 6513. Robert Browning, London, 16-05-1880
- 6514. L. Waterford, Highcliffe, Christchurch, 09-1-1881
- 6515. George Otto Trevelyan, Irish Office, London, 15-02-1883
- 6516. George Otto Trevelyan, Irish Office, London, 17-02-1883 [with env.]
- 6517. Sully Prudhomme, Paris, 27-03-1883
- 6518. Sully Prudhomme, Paris, 28-04-1883 [with env.]
- 6519. Joseph Chamberlain, London, 20-07-1883
- 6520. Jean Jacques Henner, Paris, 11-08-1883 [with env.]
- 6521. Charles Tissot, Paris, 24-08-1883
- 6522. [] Sykes, s.l., 17-11-1883
- 6523. [] Sykes, s.l., 22-11-1883
- 6524. Frederic Harrison, London, 31-12-1883
- 6525. George Otto Trevelyan, Dublin, 04-01-1884
- 6526. Benjamin Jowett, Oxford, 26-01-1884
- 6527. John Morley, London, 07-05-1884
- 6528. Charles Foster, Rugelen, 29-05-1884
- 6529. John Morley, London, 26-06-1884
- 6530. George Otto Trevelyan, Irish Office, London, 26-06-1884
- 6531. George Otto Trevelyan, Knebworth, 06-08-1884
- 6532. Jules J. Jusserand, s.l., 10-09-1884
- 6533. Henry James, London, 01-02-[1885?]
- 6534. Frederick G. Maxre (?), London, 26-02-[1885]
- 6535. George Otto Trevelyan, Privy Council Office, 05-03-1885
- 6536. John Morley, London, 08-04-1885
- 6537. James Russell Lowell, London, 09-04-1885
- 6538. James Russell Lowell, London, 17-04-1885
- 6539. G. Harry Wallis, Nottingham, 06-05-1885 [with env.]
- 6540. Kate Courtney, London, 23-05-[1885]
- 6541. Reginald Dutton, London, 24-05-[1885]
- 6542. Walter Copland Perry, Aynhoe, Banbury, 24-05-[1885] [incompl.]
- 6543. Henry Yates Thompson, London, 25-05-1885
- 6544. Lilly Lemann, Bathampton, 26-05-1885
- 6545. Anna Swanwick, London, 27-05-[1885]
- 6546. Henry Thompson, London, 27-05-[1885]
- 6547. A. Gray, London, 28-05-1885
- 6548. Frederic Harrison, London, 03-06-1885
- 6549. Richard Holt Hutton, *The Spectator* Office, London, 03-06-1885
- 6550. Jules J. Jusserand, Paris, 03-06-1885
- 6551. Thomas Burt, House of Commons, 04-06-1885
- 6552. George Henry Lewis, London, 04-06-1885
- 6553. Edward H. Pollard, London, 09-06-[1885]
- 6554. James Bryce, Athenæum Club, London, 11-06-[1885]
- 6555. W. A. Gilbert, London, 11-06-1885
- 6556. G. A. Gaskell, Bradford, Yorkshire, 28-06-1885
- 6557. F. W. Burton, London, 14-07-1885

- 6558. John Morley, London, 25-10-1885
- 6559. George Otto Trevelyan, Wallington, Cambo, Northumberland, 30-10-1885
- 6560. Thomas Burt, s.l., [1885] [incompl.]
- 6561. C. Fitzgerald, s.l., [1885]
- 6562. [] Hamilton, Ascot, Berkshire, [1885]
- 6563. [] Marcille, Paris, [1885] [incompl.]
- 6564. William Robertson Smith, Christ's College, Cambridge, [1885]
- 6565. Sam Pope, London, 22-01-1886
- 6566. John Morley, London, 28-01-1886
- 6567. Samuel Wilks, London, 28-01-1886
- 6568. Sam Pope, London, 20-02-1886
- 6569. Sam Pope, London, 22-02-1886
- 6570. [] Stuart, House of Commons Library, 25-03-1886
- 6571. George Otto Trevelyan, London, 12-05-1886
- 6572. William Gladstone, Chester, 29-06-1886
- 6573. George Otto Trevelyan, Wallington, Cambo, Northumberland, 09-08-1886
- 6574. John Morley, Athenæum Club, London, 11-12-1886
- 6575. George Otto Trevelyan, Wallington, Cambo, Northumberland, 17-12-1886
- 6576. George Otto Trevelyan, Glasgow, 29-07-1887
- 6577. Montagu White, London, 10-01-1889
- 6578. Henry Matthews, London, 09-05-1890
- 6579. George Baden-Powell, London, 18-05-1890
- 6580. Cyprian A.G. Bridge, London, 18-05-1890
- 6581. John Kirk, Ragged School Union, London, 04-06-1890
- 6582. Benjamin Jowett, Balliol College, Oxford, 11-07-1890
- 6583. Samuel L. Clemens (= Mark Twain), Hartford, 28-09-1890
- 6584. Henry S. Wellcome, London, 01-10-1890
- 6585. John Russell Young, Union League, Philadelphia, 12-02-1891
- 6586. Donald M. Wallace, London, 25-02-1891
- 6587. James Bryce, London, 27-04-1891
- 6588. James Bryce, s.l., 17-05-[1891?]
- 6589. William Woodall, Burslem, 17-05-1891
- 6590. Hugh Playfair, Mürren, 22-08-[1891]
- 6591. George R. Dibbs, Chief Sec., New South Wales, 07-12-1891
- 6592. William H. Rideing, *The Youth's Companion*, Boston, Massachusetts, 16-12-1891
- 6593. Fridtjof Nansen, London, 05-02-1892
- 6594. J. A. Browne, Albury (Australia), 03-03-1892
- 6595. Francis Hare, Melbourne, 13-03-1892
- 6596. Frederick George Lee, All Saints' Vicarage, London, 02-07-1892
- 6597. Friedrich-Arnold Schumacher, Berne, Switzerland, 17-07-1892
- 6598. Francis Wyllie, Steam Yacht *Dobhran*, Molde Fiord, Norway, 17-08-[1892]
- 6599. Gilbert Carter, Government House, Lagos, W. Africa, 26-10-1892
- 6600. Spencer Lyttelton, London, 10-12-1892
- 6601. George J. Goschen, Seacox Heath, Hawkhurst, 04-01-1893
- 6602. F. Hangard (?), Warley, 27-01-1893
- 6603. Frederick Courteney Selous, Wargrave, Berkshire, 16-06-1893
- 6604. Sydney Charles Buxton, Colonial Office, [June 1893?]
- 6605. Sydney Charles Buxton, Colonial Office, [July 1893?]

- 6606. George Grey, Auckland, 06-10-1893 [with env.]

 "Regarding Election"; enclosed letter from H. Frith to Dorothy Tennant, Friths Photographer Gallery, Auckland, New Zealand, 06-09-1893
- 6607. Grace Saint Albans, Arnold, Nottinghamshire, 04-11-[1893]
- 6608. [] Maxre (?), *National Review*, London, 07-11-1893
- 6609. George H. Murray, London, 13-01-1894
- 6610. Col. Euan-Smith, London, 21-02-1894
- 6611. Mary Henrietta Kingsley, London, 20-03-1894
- 6612. Earl of Rosebery, London, 16-04-1894 [with env.]
- 6613. Austen Chamberlain, Birmingham, 10-05-1894
- 6614. [] Shaw Lefevre, Local Government Board, London, 28-06-1894
- 6615. Frederick Lugard, Niger Territories, 17-08-1894

 With pencil note in Denzil M. Stanley's handwriting: "Lugard who turned against S. [Stanley]"
- 6616. Henry Kimber, Pontresina (Switzerland), 03-09-1894
- 6617. Sir George Grey, London, 07-12-1894 [in env.]
- 6618. Lord Roberts, Middlesex, 11-12-1894
- 6619. George G. Lewis, Monte Carlo, 09-01-1895
- 6620. Oreste Baratieri, Asmara (Egypt), 18-03-1895 [copy]
- 6621. Oscar Leslie Stephen, London, 22-03-1895
- 6622. John [], Police Court, London, 01-05-1895
- 6623. McCorquodale & Co. Ltd., London, 06-07-1895
- 6624. Henry S. Wellcome, London, 15-07-1895
- 6625. Frederick Lugard, s.l., 16-07-1895
- 6626. Henry S. Wellcome, London, 22-07-1895
- 6627. Joseph Chamberlain, London, 31-07-1895 [with env.]
- 6628. Arthur James Balfour, First Lord of the Treasury, London, 10-11-1895
- 6629. Henry William Lucy, Whitehorn, Hythe, Kent, 17-11-1895
- 6630. Alphonse de Courcel, *Ambassade de France*, à *Londres*, 15-01-1896
- 6631. Tim Healy, Dublin, 05-03-1896
- 6632. Herbert Collier, Army and Navy Club, London, 28-03-1896
- 6633. W. P. Reeves, London, 29-04-[1896?]
- 6634. Tim Healy, Dublin, 10-05-1896
- 6635. Lord Hobhouse, London, 13-05-1896
- 6636. Arthur John Bigge, Private Sec. to Queen Victoria, Windsor Castle, 05-07-1896 [telegr.]
- 6637. Lord Roberts, Currach Camp, Co. Kildare, 12-07-1896
- 6638. Annie Collier, Ascot, Berkshire, 18-07-1896
- 6639. Hélène Darmesteler, Paris, July 1896
- 6640. "Maggie", Port Talbot, 13-10-1896
 With note in Dorothy Tennant's handwriting on the verso: "I should be delighted to pay all the expenses of your re-election (...)"
- 6641. Herbert Henry Asquith, London, 07-12-1896
- 6642. Paul d'Estournelles, Chambre des Députés, Paris, 09-01-1897
- 6643. Jean Jacques Henner, Paris, 16-01-1897 [with env.]
- 6644. Fridtjof Nansen, Lysaker (Norway), 25-01-1897
- 6645. Lord Roberts, Dublin, 02-02-1897
- 6646. Joseph Chamberlain, House of Commons, 02-02-1897
- 6647. Cecil J. Rhodes, s.l., 02-02-1897
- 6648. Fridtjof Nansen, London, 05-02-1897
- 6649. John Cunningham Geikie, Bournemouth, 06-02-1897

- 6650. Thomas Burt, House of Commons, 17-02-1897
- 6651. Joseph Chamberlain, London, 04-05-1897 [with env.]
- 6652. Thomas Burt, The Reform Club, London, 17-05-1897
- 6653. George Bernard Shaw, London, 17-11-1897
- 6654. George Bernard Shaw, London, 18-11-1897
- 6655. Julia Caren, London, 23-02-1898
- 6656. Isabellah Bishop, London, 13-03-1898
- 6657. Lord Llandaff (= Henry Matthews), London, 24-03-1898
- 6658. [?], London, 22-04-1898 [with env.]
- 6659. Mabel Chauvenet Holden, Venice, 04-05-[1898]
- 6660. Sven Hedin, Stockholm, 27-06-1898
- 6661. Ludovic Trarieux, Sénat, Paris, 07-10-1898
- 6662. Benoît Constant Coquelin, Paris, Oct. 1898
- 6663. Lord Cromer, Cairo, 02-11-1898
- 6664. Philip Lutley Sclater, Zoological Society of London, London, 21-02-1899
- 6665. Mary Endicott Chamberlain (wife of Joseph Chamberlain), London, 02-06-1899
- 6666. Alfred Comyn Lyall, Faversham, Kent, 20-08-1899
- 6667. Alfred Comyn Lyall, Faversham, Kent, 30-09-[1899]
- 6668. John Kirk, Sevenoaks, 19-01-1900
- 6669. Henry S. Wellcome, Brighton, 10-02-1900
- 6670. Alfred Comyn Lyall, London, 21-03-1900
- 6671. Samuel L. Clemens (= Mark Twain), London, 17-04-1900
- 6672. Henry S. Wellcome, London, 15-11-1900
- 6673. Edwin Arnold, London, 26-02-1901
- 6674. Henry S. Wellcome, London, 14-06-1901
- 6675. Benoît Constant Coquelin, London, June 1901
- 6676. Dr. Ernst E. Lehmann, London, 20-11-1901
- 6677. John Collins, London, 03-06-1902
- 6678. Alfred Ainger, London, 30-06-1902
- 6679. Herbert Henry Asquith, London, 01-07-1902
- 6680. Arthur James Balfour, First Lord of the Treasury, London, 01-07-1902
- 6681. Frank Dicksee, London, 01-07-1902
- 6682. Arnold Foster, House of Commons, 01-07-1902
- 6683. Lord Hobhouse, Somerset, 01-07-1902
- 6684. Philip Lutley Sclater, Zoological Society of London, 01-07-1902
- 6685. Richard Burdon Haldane, London, 12-08-1902
- 6686. D. van Velden, Private Sec. of General Botha, London, 10-11-1902
- 6687. John Walter Gregory, The University, Melbourne, 26-11-1902
- 6688. George Bernard Shaw, Woking, 18-05-1903
- 6689. Jean Baptiste Allart, Consulat Général de Belgique à Teneriffe, Madeira-Funchal, 24-05-1903
- 6690. Cyprian A.G. Bridge, London, 22-10-1903
- 6691. Edith M. Moseley, London, 30-10-[1903?]
- 6692. Auguste Rodin, Paris, 24-12-1903
- 6693. Lionel Phillips, Winchfield, 15-01-1904
- 6694. Henry James, The Athenaeum, London, 23-04-1904
- 6695. Joseph Armitage Robinson, Dean of Westminster Abbey, London, 23-05-1904
- 6696. John Scott Keltie, Royal Geographical Society, London, 31-05-1904

 With copy of a letter from the Société de Géographie to Sir Clements R. Markham, Paris, 24-05-

- 6697. Sidney Low, London, 07-06-1904
- 6698. Fernand Monceaux, Alger, 08-06-1904
- 6699. William Martin Conway, London, 20-06-1904
- 6700. Henry L. Clapp, Engelberg (Switzerland), 02-08-1904
- 6701. Jean Baptiste Allart, Consulat Général de Belgique à Teneriffe, Teneriffe, 09-08-1904
- 6702. Eilian Hughes, near Awelon, Amlwch, 10-09-1904
- 6703. Jean Walther, London, 14-11-1904
- 6704. Sidney Low, London, 29-12-1904
- 6705. Ruth B. Fisher, Hoima, Uganda Protectorate, East Africa, 28-01-1905 [in env.] "Father [Mr. Hurditch] of a young English girl going to Uganda as a missionary". Enclosed copy of a letter from HMS to C. Russell Hurditch, Pirbright, Surrey, 03-06-1901
- 6706. E. A. M. Thompson, London, 11-02-1905
- 6707. John Cunningham Geikie, Bournemouth, 09-03-1905
- 6708. George Bernard Shaw, London, 03-07-1905
- 6709. Auguste Rodin, s.l., 12-03-1906
- 6710. Sir Henry S. Welcome, London, 28-09-1906
- 6711. Fridtjof Nansen, Légation de Norvège, London, 03-03-1907
- 6712. William Ralph Hall Caine, London, 12-06-1907
- 6713. Olivia L. Clemens (wife of Mark Twain), London, 13-04-1908
- 6714. Ernesto de Vasconcelos, *Sociedade de Geographia de Lisboa*, Lisbon, 15-12-1908
- 6715. Clavell Satter (?), London, 25-01-1910 [with env.]
- 6716. Ruth B. Fisher, C.M.S. Hoima, Uganda Protectorate, East Africa, 13-05-1911
- 6717. Jules Cambon, Paris, 28-08-1911 [in env.]

 "About the Congo and Germany"; enclosed note concerning Dorothy Tennant's preceding letter to Jules Cambon, wherein she told him "that Stanley had foreseen in 1890 that Germany would one day try to get the Congo"
- 6718. Arthur B. Fisher, C.M.S. Hoima, Uganda Protectorate, East Africa, 01-03-1912
- 6719. Ruth B. Fisher, C.M.S. Hoima, Uganda Protectorate, East Africa, 19-09-1912
- 6720. John Scott Keltie, Royal Geographical Society, London, 28-02-1913
- 6721. Arthur B. Fisher, C.M.S. Gulu, Nile Province, Uganda, 24-03-1913
- 6722. Arthur B. Fisher, C.M.S. Gulu, Nile Province, Uganda, 28-07-1913
- 6723. Jeanne Courbon, Lyon, 02-07-1914
- William P. Bonbright and Sansom, William P. Bonbright & Co., London, 10-06-1918
- 6725. Harold Cox, London, 07-12-1920
- 6726. Henry Arthur Jones, London, 29-09-1921
- 6727. [?], London, 10-06-1924
- 6728. Ferdinand Ossendowski, Warsaw, 25-11-1924
- 6729. Henry Maxwell-Lyte, London, 18-02-1925
- 6730. Henry Arthur Jones, London, 07-03-1925
- 6731. Leonard Huxley, Cornhill Magazine, London, 28-05-1925

Letters sent to Dorothy Tennant; undated

- 6732. Lord Acton, Athenæum Club, London, 27-06-[]
- 6733. Lord Acton, Athenæum Club, London, 08-[]-[]
- 6734. Edwin Arnold, *Daily Telegraph*, London, 29-07-[]
- 6735. Ellis Ashmead Bartlett, House of Commons, 19-05-[]

```
6736. Rhoda Broughton, Richmond, Surrey, 05-05-[]
```

- 6737. James Bryce, London, s.d.
- 6738. Sydney Charles Buxton, Shipbourne, Cromer, s.d.
- 6739. Joseph Chamberlain, London, 08-05-[]
- 6740. Mary Endicott Chamberlain (wife of Joseph Chamberlain), London, 19-06-[]
- 6741. B. A. Crackanthorpe, London, 24-11-[]
- 6742. Sir Henry Cunningham, London, 19-05-[]
- 6743. Harry Cust, *Pall Mall Gazette*, London, s.d.
- 6744. Charles Darling, House of Commons, 01-05-[]
- 6745. Charles Darling, The Athenæum, London, s.d.
- 6746. Paul d'Estournelles, Ambassade de France, London, s.d.
- 6747. Dufferin and Ava, London, s.d.
- 6748. Col. Euan-Smith, London, s.d.
- 6749. Charles Foster, London, s.d.
- 6750. Douglas W. Freshfield, Royal Geographical Society, s.d.
- 6751. Francis Galton, s.l., s.d.
- 6752. William Gilette, London, s.d.
- 6753. Maud Gladstone, Lowestoft, 18-05-[]
- 6754. George Taubman Goldie, The Naval and Military Club, London, s.d.
- 6755. Jean Jacques Henner, s.l., s.d.
- 6756. Jean Jacques Henner, s.l., s.d.
- 6757. Jean Jacques Henner, s.l., s.d.
- 6758. Jean Jacques Henner, s.l., s.d.
- 6759. Jean Jacques Henner, [Madrid], s.d.
- 6760. M. T. K., s.l., s.d.
- 6761. Andrew Lang, London, s.d.
- 6762. Frederic Leighton, Athenæum Club, London, s.d.
- 6763. Frederic Leighton, s.d.
- 6764. Frederic Leighton, s.d.
- 6765. Frederic Leighton, s.d.
- 6766. Léontieff, s.l., 03-09-[]
- 6767. William Samuel Lilly, London, s.d.
- 6768. John Lubbell, High Elms Harnborough, Kent, 31-01-[]
- 6769. Frederick Lugard, London, 02-11-[]
- 6770. Alfred Comyn Lyall, London, 07-[]-[]
- 6771. Alfred Comyn Lyall, Canterbury, 09-[]-[]
- 6772. Alfred Comyn Lyall, s.l., s.d.
- 6773. John Morgan, London, s.d.
- 6774. John Morley, London, 18-02-[]
- 6775. Joseph Reinach, Paris, s.d.
- 6776. Joseph Reinach, Paris, s.d.
- 6777. Auguste Rodin, London, s.d.
- 6778. Auguste Rodin, Paris, s.d.
- 6779. [] Russell, House of Commons, 08-[]-[]
- 6780. Louisa Anne Scarlett, London, 21-06-[]
- 6781. Gladys Selous (wife of Frederick Courteney Selous), Worplesdon, s.d.
- 6782. Anna Swanwick, London, 19-07-[]
 - With pencil notes overleaf by Dorothy Tennant (not related to the letter)
- 6783. Henry Thompson, London, 14-03-[]
- 6784. Henry Thompson, London, 16-03-[]

George Otto Trevelyan, Privy Council Office, 10-01-[] [?], Paris, s.d. 6785. 6786.

MISCELLANEOUS

- 6787. "Letters concerning a little illustrated article of mine which appeared in the June number of the Illustrated English Magazine 1885 entitled The London Ragamuffins"; list of senders, [1885]
- 6788. Sketch [in envelop] by Dorothy Tennant of her mother Gertrude, "Reading her M.S. to me", 15-10-1887
- 6789. Artist's Season Ticket for the Fifth Exhibition of Modern Works of Art 1887 at the Art Gallery of the City of Manchester
- 6790. Poetry to Dorothy Tennant on the occasion of her marriage with HMS, 1890 3 pieces
- 6791. Speech Dorothy Tennant for the Westminster Lodging-house Mission, 13-12-1893
- 6792. Receipts for Dorothy Tennant of gifts to the Day and Sunday School Treat Fund, 1893-1895, signed by W. Hall

 3 pieces
- 6793. Receipt for Dorothy Tennant of a subscription to the Waterloo [] Fund, 02-11-1895
- 6794. Receipt for Dorothy Tennant of a donation to the General Fund of the Church Army, signed by W. Carlile, London, 29-11-1895
- 6795. Receipt for Dorothy Tennant of a donation to the Hampton's Mission to the Blind, 29-09-1896
- 6796. Receipt for Dorothy Tennant of annual subscription to the Deaconess Institution for the Diocese of Rochester, London, November 1897
- 6797. "Programme of Exhibition of Living & Moving Photographs at Mrs. Tennant's and Mrs. Stanley's", 26-02-1897 [pencil notes overleaf]
- 6798. Sermon by Dr. Vaughan at the Temple "in his own handwriting", 27-05-1890, "given to Miss Dorothy Tennant by him a few days before her marriage"
- 6799. Royalties for books by HMS, in account with Harper & Brothers Publishers, New York, 30-06-1905
- 6800. Assignment [with envelop] by Katharin (Kate) Marie Bradshaw to Dorothy Tennant of "letters, documents, memoranda, photographs, and other matter", 1907
 - Signed statements by Charles Russell Brown (19-12-1907), George Langton (17-12-1907) and Katharin (Kate) Marie Bradshaw (30-11-1907)

- Receipt of "papers &c. relating to H. M. Stanley" handed to J. Collett Smith, signed by Lewis H. Noe, Sayville, L. I., N. Y., 23-10-1907; with second sheet containing notes by J. Collett Smith
- 6802. Memorandum [with envelop] of an Agreement between Dorothy Tennant and Houghton Mifflin Company, Publishers, concerning the publication of Stanley's *Autobiography*; signed by James Murray Kay, Treasurer, 24-06-1909
- 6803. Receipt [in envelop] for copyright of the *Autobiography*, 23-10-1909
- Rectification of the above agreement, signed by James Murray Kay, Treasurer Houghton Mifflin Co., and Dorothy Tennant, 31-01-1910
- 6805. Agreement [with envelop] with Sampson Low, Marston & Co. Ltd., concerning the publication of Stanley's *Autobiography*; signed by Walter Tyrrell, Dorothy Tennant and a Witness, 28-07-1909
 - Enclosed letters from Walter Tyrrell to Dorothy Tennant, Sampson Low, Marston & Co., Ltd., London, 29-07-1909; and G. Herbert Thring to Dorothy Tennant, Incorporated Society of Authors, London, 08-07-1912
- 6806. Signature [in envelop] of King Edward VII, Augustus 1909
- 6807. Menu, Savoy Hotel, 09-07-1911
- 6808. "Leo Améry's account of the Death of Lord Roberts in France" (14-11-1914), handwritten, dated 15/16/17-11-1914, with pencil inscription "Please return to Dorothy Stanley"
- 6809. Booklet with New Year's greeting from Henry S. Wellcome, London, 01-01-1919
- 6810. Balance sheet Company of India, Limited, for the year ending 30-09-1920
- 6811. Memorandum Council of Justice to Animals, addressed to Henry Curtis, 22-09-1922
- 6812. Flyer for the film *Boadicea* by Sinclair Hill, [1926]

 With pencil inscription: "Unique! Programme of Stanley's Tour in America Lecturing"
- 6813. Poem roughly translated from the Russian original by Dorothy Tennant, 16-04-1926
- 6814. Will and First Codicil [typewritten copy] of Dorothy Tennant, dated respectively 22-07-1920 and 22-06-1922; 1926
- Story about a baby of a young Egyptian mother who used to place her child in Stanley's tent, text by HMS but Dorothy Tennant's handwriting, 8 pp., 4to

Random notes on Stanley's "mysterious powers", international politics, transcriptions of poems, quotations, etc., text about "Prayers", small pencil sketches

9 pieces

6817. Postcard with Dorothy Tennant painting, "His first offence"; in fourfold

FAMILY OF DOROTHY TENNANT

1. GERTRUDE TENNANT

Correspondence

- 6818. Correspondence Gertrude Tennant with her daughter Eveleen, 1885, 1895; s.d. 3 pieces
- 6819. Letter from Gertrude Tennant to Edwin Arnold, London, 18-06-1885

Letters sent to Gertrude Tennant, 1877-1906; s.d.

- 6820. C. M. Speedy, Perak, Malay Straits, 29-09-1877

 Enclosed list of "Things required for a month in Abyssinia"
- 6821. Herbert Spencer, London, 26-02-1880
- 6822. James Russell Lowell, London, 14-03-1881
- 6823. James Russell Lowell, London, 21-03-1881
- 6824. George Otto Trevelyan, Irish Office, 24-02-1884
- 6825. Henry Parry Liddon, London, 08-04-1885
- 6826. John Ruskin, London, 15-05-1885
- 6827. George Otto Trevelyan, Privy Council Office, 07-06-1885
- 6828. Théodore Reinach, Paris, 20-05-1890
- 6829. William Jones Hoppin, London (?), 16-06-1890
- 6830. S. Flood-Jones, Westminster Abbey, 17-06-1890
- 6831. Samuel L. Clemens (= Mark Twain), Paris, 07-04-1895
- 6832. Samuel L. Clemens (= Mark Twain), Paris, 15-04-1895
- 6833. Edwin Arnold, London, 14-03-1898
- 6834. Magda Heinemann, London, [June 1899]
- 6835. Olivia L. Clemens (wife of Mark Twain), London, [19-04-1900]
- 6836. Agnes Livingstone Bruce, Loch Awe, Argyleshire, 12-05-1904
- 6837. Agnes Livingstone Bruce, Loch Awe, Argyleshire, 12-05-1904 [copy; in duplicate]
- 6838. Charles Pepper, Julianstown, Drogheda, 14-05-1904
- 6839. Baroness Burdett-Coutts, Ramsgate, 18-05-1904 [copy; in duplicate]
- 6840. Edith Parsons, London, 22-05-[1904]
- 6841. Baroness Burdett-Couts, Ramsgate, 23-05-1904
- 6842. Anton Greshoff, s.l., 15-01-1905
- 6843. John Collins, London, 05-04-1905
- 6844. Paul Cambon, London, 29-11-1906 [with envelop]
- 6845. Sidney Low, London, 10-12-1906
- 6846. Lord Acton, Windsor Castle, 20-05-[]
- 6847. Paul Cambon, London, 02-01-[]
- 6848. Isabella Caroline Hensley Henson, Westminster Abbey, 25-06-[]
- 6849. [] Nansen, Légation de Norvège, London, 27-11-[]
- 6850. Paul Cambon, Ambassade de France, London, s.d.
- 6851. James Russell Lowell, Legation of the United States, London, s.d.
- 6852. Lady Dorothy Nevill, London, s.d.
- 6853. Joseph Reinach, Paris, s.d.

- 6854. Joseph Reinach, Paris, s.d.
- 6855. James E. Thorold Rogers, House of Commons Library, 07-11-[]
- 6856. [?], India Office, 18-05-[]

Miscellaneous

- 6857. Invitation card Gertrude Tennant to HMS for a dinner on 12-02-[1886]
- 6858. Diary of Gertrude Tennant, from 01-01 to 13-04-1892, i.e. during Stanley's lecture tour in New Zealand and Tasmania, also miscellaneous notes

2. CHARLES COOMBE TENNANT

- 6859. Telegram from the Mayor of Swansea to Charles Coombe Tennant, regarding the possible burial of Stanley in Westminster Abbey, Swansea, 12-05-1904
- 6860. Letter from Grimble Vallentin to Charles Coombe Tennant, asking a ticket for Stanley's funeral, Lambeth Distillery, London, 14-05-1904

3. MYERS FAMILY

Letters sent to Eveleen Myers, 1890-1899

- 6861. [?], Gateshead-on-Tyne, 20-05-1890 [incomplete]
- 6862. Walter Levy (?), London, 23-06-1892
- 6863. George Washburn Smalley, London, 11-10-1899

Harold Myers

6864. Letter [postcard with photograph of Stanley] from Peline (?) to Harold Myers, Zürich, 27-07-1898

Frederic W. H. Myers

6865. Note by Frederic W. H. Myers, "I suggest the name Ægle"

DENZIL M. STANLEY

CORRESPONDENCE

- 6866. Letter from Denzil M. Stanley to Gertrude Tennant, Eton College, Windsor, 12-10-1912
- 6867. Letter [with envelop] from William Hoffman to Denzil M. Stanley, begging for assistance and asking back the Stanley letters that were in his possession, London, 11-01-1927
- 6868. Letters from Charles Liebrechts to Denzil M. Stanley, on the occasion of a Stanley commemoration in Brussels, 1927

 3 pieces
- 6869. Letter from the Belgian *Ministère des Colonies* to Denzil M. Stanley, offering him an album with Stanley commemoration stamps, Brussels, 31-07-1928
- 6870. Letter from George MacDonald to [?], "I certify that I attended Mrs. Walter Rowland (...)", Wrexham, 04-06-1928 (11)
- 6871. Letter from William Hoffman to Denzil M. Stanley, begging for assistance, London, 26-05-1930
- 6872. Letter [with envelop] from Maria Rowland to Denzil M. Stanley, informing him of the death of her father Walter Rowland, an alleged relative of Stanley, Wrexham, 21-11-1929
 - With obituary Walter Rowland and a missionary film lecture announcement
- 6873. Letter from Captain Louis Valcke to "les Descendants de son ancien chef, Henry M. Stanley", thanking them for their attention, Blankenberghe, 18-08-1930
- 6874. Letters from Arsène Matton to Denzil M. Stanley, concerning a Stanley monument at Matadi, 1929-1932, with photographs

 3 pieces
- 6875. Letter from Frank Hird to Denzil M. Stanley, sending him seven proof chapters [of his Stanley biography], London, 01-04-1935 [enclosed extract concerning the Maxim gun]
- 6876. Letter from Charles Liebrechts to Denzil M. Stanley, concerning a letter he addressed to the British ambassador in Brussels in order to stress Stanley's pacifistic character, Ostend, 04-08-1937

-

¹¹ Cf. letter from Maria Rowland to Denzil M. Stanley, 21-11-1929.

6877. Letter from Sir Irving Gane to Denzil M. Stanley, Chamberlain's Court, Guildhall House, London, 11-04-1957

Enclosed photostatic copies of the Minutes of the Court of Common Council held on 21-11-1872 (with Resolution expressing appreciation of Stanley's discovery and relief of Livingstone), the ceremony of Admission to the Honorary Freedom on 13-01-1887, and a Report to the Court of Common Council of a reception to HMS given on 13-05-1890.

MISCELLANEOUS

- 6878. Sketch of Denzil M. Stanley's hand, 30-11-1897
- 6879. "Denzil [M. Stanley]'s first effort at drawing made at Hunstanton", handwriting of HMS, 01-06-1898
- 6880. Note by Dorothy Tennant about Denzil M. Stanley's first jump on a horse, 21-09-1911
- Diary of Denzil M. Stanley, 01-01 to 01-06-1922, with some newspaper cuttings and (draft) announcement of Denzil's engagement, containing also credit and debit accounts for the period 1909-1911, ink and pencil, 180 pp., 8vo
- 6882. Travel account of a journey retracing Henry M. Stanley's 1874-77 trans-African expedition, undertaken by Denzil's son Richard M. Stanley, [1957], typescript, 5 pp., incomplete

PART THREE: DOCUMENTS BOUGHT BY THE RMCA

DOCUMENTS BOUGHT BY MARCEL LUWEL ("LUWELIANA")

Luwel nr. 1

- 6883. Letter from Edward Marston to Donald MacAlister, saying that Stanley "will be very proud indeed to accept the distinguished honour which the Council propose to confer upon him", Cairo, 28-02-1890 [with postscript by HMS]
- 6884. Letter from HMS to Colonel Thomas W. Knox, begging of him to introduce Dorothy Tennant's brother Charles Coombe Tennant to New York, Romsey, Hants, 18-07-1890
- 6885. Letter from HMS to Major James B. Pond, "you scarcely comprehend what the term electioneering means in England", stressing that "a Candidate cannot absent himself for more than a fortnight or so", London, 31-05-1894

Luwel nr. 2

- 6886. Letter from HMS to Thomas Douglas Murray, "my Italian trip has fully restored me", Rome, Italy, 10-04-1886
- 6887. Letter from HMS to the Rev. Dr. Kitto, accepting an invitation to a meeting on emigration, but adding that "as for speaking on the subject, I do not know anything of it", London, 04-03-1893

Luwel nr. 3

- 6888. Letter from HMS to Henry Walter Bates (Secretary of the Royal Geographical Society), concerning a reading of Sir Francis de Winton's paper on the Congo Free State, London, 03-06-1886
- 6889. Letter from HMS to Sir Edwin Arnold, asking him to advise King Leopold about the Congo in order to "lessen the irritation of our public" ("somehow or another the Congo State is in very bad odour with English people"), London, 01-06-1897

Luwel nr. 4

6890. Letter from Edward Grey (Foreign Secretary) to Mr. Bennett, regarding the annexation of the Congo State by Belgium, "it is desirable to avoid giving the impression of dictating to Belgium", Foreign Office, 31-10-1907

6891. Letter [with envelop] from HMS to Thomas Scott, "I do not intend to stay even one night at South Shields", Newcastle, 23-11-1878

Luwel nr. 6

6892. Letter from HMS to Major James B. Pond, eulogising Pond's book [*Eccentricities of genius*], commenting on Pond's experiences with Winston Churchill, "you must not be too hard upon him for remember he is very young", London, 16-01-1901

Luwel nr. 7

- 6893. Letter [with envelop] from HMS to Felix Moscheles, explaining how he is "sore beset, always waiting waiting for orders" and how when King Leopold emerges from retirement and returns to Brussels "I shall hear and obey", London, 03-06-1885
- 6894. Letter [with envelop] from HMS to Felix Moscheles, describing the "intense whirl" of his social life, London, 25-06-1885
- 6895. Letter [with envelop] from HMS to Felix Moscheles, "I begin to understand why people have been glad to get away from London after the season", London, 02-07-1885
- 6896. Letter [with envelop] from HMS to Felix Moscheles, "I really am pining for fresh air and change", London, 19-08-1885
- 6897. Letter from HMS to Felix Moscheles, thanking him for the gift of a painting, London, 31-12-1893
- 6898. Letter [with envelop] from HMS to Margaret Moscheles, begging to forgive him for having forgotten her invitation, London, 25-06-1894

Luwel nr. 8

6899. Letter from HMS to F. Hertwig, instructions, *Expédition internationale du Haut-Congo*, 11-04-1884

Luwel nr. 9

6900. Letter [with envelop] from HMS to Edward Milward S. Parker, about his spectacles, the death of Bishop Parker in Uganda and the ignorance of missionaries to their physical well-being, London, 12-03-1896

- 6901. Letter from Dorothy Tennant to Colonel Alphonse Vangele, telling him about Stanley's presentiment of Belgium's difficulties in Africa and the German envy to take over the Congo with Morel and Casement as their alleged emissaries, sending him armorial bearings representing the Congo based on her own idea, London, 18-01-1925
- 6902. Letter from Dorothy Tennant to Colonel Alphonse Vangele, expressing her desire to invite him with Gérard Harry and Charles Liebrechts at Furze Hill, London, 05-04-1925
- 6903. Letter from Dorothy Tennant to Colonel Alphonse Vangele, giving her opinion on Pierre Daye's *Histoire Colonial Belge*, London, 15-06-1925

Luwel nr. 11

6904. Letter from HMS to A. Strathero, about the Livingstone Memorial Church at Blantyre, Manchester, 23-10-1884

Luwel nr. 12

- 6905. Letter from HMS to E. Bruce-Low, about the Nyassa Railway, suggesting to draw up a statement for Lord Salisbury in a petitionary form of the grievances of the residents of Nyassa Land, London, 04-05-1899
- 6906. Letter from HMS to E. Bruce-Low, advising him how to approach M.P.'s for their support to the Nyassa Railway, London, 25-05-1899

Luwel nr. 13

6907. Letter from HMS to Isabelle Frith (wife of painter William Powell Frith), "I have such a keen recollection of the good things I had at your last dinner", London, 06-01-1879

Luwel nr. 14

6908. Treaty certifying Chief Kimpallamballa's surrender of his country for occupation, signed by Chief Kimpallamballa, HMS and witnesses, Station at Kintamba, otherwise called Ntamo, near lower entrance to Stanley Pool, 31-12-1881/01-01-1882

Luwel nr. 15

6909. Letter from HMS to Charles A. Allen, "there are several little points on which I expected to counsel you", London, 21-07-1885

- 6910. *a)* Letter from James Augustus Grant to Sir Henry Rawlinson (President Royal Geographical Society), regarding the offer to get him elected as a member of the Royal Geographical Society, London, 17-07-1872
 - b) Letter from Laurence Oliphant to Sir Henry Rawlinson (President Royal Geographical Society), mentioning his fear that "rumours are likely to be circulated calculated to damage Livingstone's credit and character", Paris, 29-07-[1872]
 - c) Letter from HMS to Sir Henry Rawlinson (President Royal Geographical Society), informing him of his London address, Paris, 29-07-1872
 - d) Letter from HMS to Sir Henry Rawlinson (President Royal Geographical Society), showing his pride in receiving the snuffbox from Queen Victoria, stating that he could easily forgive the English geographers for their unkind remarks "if I was not aware that the same principle of hostility still lives", London, 02-09-1872
 - e) Newspaper cutting: "[Memorial to] the late Captain [John Henning] Speke", [?], [1872]
 - f) Photographs of HMS in 1872 (8,5 x 6,3) and 1877 (9,2 x 6), James Augustus Grant (9,1 x 5,6) and John Hanning Speke (9 x 5,9)
- 6911. Letter from HMS to [] Sims, "whole soul and body engaged just now in book [How I Found Livingstone]", London, 25-08-1872

Luwel nr. 17

6912. Letter from HMS to Edward Marston, mentioning his having received volume I of Newnes's Edition of *Through the Dark Continent*, House of Commons Library, 25-04-1899

Luwel nr. 18

6913. Letter from HMS to Percy Robinson, expressing his gladness to receive the Grand Cross of the Bath, London, 08-06-1899

- Note from HMS to Albert Thys, "permit me to send you Walter Illingworth's contract with me on behalf of *A.I.A.*", London, 01-09-1884
- 6915. Letter from HMS to Sir Henry Lucy (political correspondent of *Punch*), "I think the Empire is doing fairly well", London, 23-01-1893

- 6916. *a)* Letter from Verney Lovett Cameron to [?], "my paper consists of notes and headings at present", London, []-[]-188[?]
 - b) Letter from Verney Lovett Cameron to [?], "I have been so busy with Count de Brazza today that I have not been able to go over revises", Army & Navy Club, London, s.d.
 - c) Signature of Verney Lovett Cameron
 - d) Newspaper portrait of Verney Lovett Cameron

6917. Letter from Dorothy Tennant to Baron Dhanis, "we are so glad to possess your two excellent photographs", London, 31-07-[]

Luwel nr. 21

6918. Letter from HMS to Jeanne Orianne, "although time will not permit me to have the pleasure of seeing you, it is something to have my photograph & autograph", *Palais de Bruxelles*, 20-04-1890

Luwel nr. 22

6919. Letter from HMS to Peter Möller (Swedish officer), asking him to proceed to Lukunga and establish a station, *Expédition internationale du Haut-Congo*, Isangila, 12-04-1884

Luwel nr. 23

6920. Letter from HMS to Edward Marston, complaining about the use of the "ugly and derisive word 'nigger'" and the quoting of Tippu Tip's opinions on his veracity in Dr. Joseph A. Moloney's book *With Captain Stairs to Katanga*, London, 10-07-1893

Luwel nr. 24

6921. Letter from HMS to Kenrie B. Murray, asking him to inform Mr. Buckingham that he can't be present at "such a Debate", London, 29-10-1884

- 6922. Letter from Rochus Schmidt to HMS, begging of him to advert one of the English publishers to translate his book on German East Africa, Berlin, 05-09-1892
- 6923. Letter from HMS to Edward Marston, about Rochus Schmidt and his book on German East Africa, "he has had a good deal of stirring personal experiences

- which if related as they might have been by a Kipling or a Stevenson would sell well", Cambridge, 12-09-1892
- 6924. Letter from HMS to Edward Marston, about the lack of time to undertake the book Marston suggested, his wearing Parliamentary work, London, 14-03-1896

- Letter from HMS to James Gordon Bennett Jr., informing him of his arrival at Zanzibar, complaining about the absence of letters and pecuniary assistance, describing his interviews with American Consul Webb and British Consul John Kirk, concluding "that it is my duty to go after him [Livingstone] to meet him, to *interview* him, & to do something in the way of exploration myself", with a list of expenses to Ujiji and back, calculated for one year, Zanzibar Town, Zanzibar Island, 17-01-1871
- 6926. Letter from HMS to James Gordon Bennett Jr., informing him of his return at Zanzibar and confirming "that success has crowned your enterprise", U.S. Consulate, Zanzibar, 18-05-1872
- 6927. Contract offered by HMS to natives of Zanzibar "in the capacity of porters, servants and soldiers", 138 names with their referees and their wages, 15-11-1874
- 6928. Newspaper cutting: "Deux lettres de Stanley seront vendues aux enchères cette semaine à Londres", *La Gazette*, 27-06-1939

Luwel nr. 27

- 6929. Letter from HMS to John Richard Robinson, "I was grieved not to see you at the superb dinner given last night at the Burlington", London, 20-01-1887
- 6930. Letter from HMS to Gerald Christy, "I am not prepared to launch out this season on a course (...) as I must hold myself in readiness for the interests of my party as a Parliamentary Candidate", London, 13-10-1893
- 6931. Letter from HMS to Gerald Christy, "having been elected Member [in the House of Commons], I am obliged to decline all offers of lecturing", London, 24-07-1895

- 6932. Notes by Dorothy Tennant and HMS about Stanley's sickness at Biarritz from 21-09 till 01-10-1898
- 6933. Letter from R. H. Mardon to W. Hughes, on Stanley's lectures at Carnarvon and Wrexham, Southfield, Westbury on Trym, near Bristol, 20-12-1886

- 6934. Letter from Henry Walter Bates to HMS, "I send you herewith proof of your paper (...) hope you were pleased with your magnificent reception on Monday", Royal Geographical Society, London, 09-05-1890
- 6935. Letter from Yarrow & Co. to HMS, asking him to come to see two stern-wheelers for the Zambesi to serve as gunboats for the British Government, London, 05-05-1890
- 6936. Newspaper cutting: "Mr. H. M. Stanley and the Geographical Society. 'The oldest race in the world", *Morning Post*, 06-05-[1890]
- 6937. Newspaper cutting on Stanley's address to the Royal Geographical Society, *The Times*, 06-05-[1890]
- 6938. Newspaper cuttings: "We are all philanthropists now" [on General Booth's *In Darkest England* and the EPRE] "Notes [on the EPRE]" "Stanley-Barttelot controversy. Mr. [William] Bonny supports Mr. Stanley's accusations"; all in *St. James's Gazette*, 10-11-1890
- 6939. Seven photographs in an envelop, with text: "Mrs. Stanley. Photos of Curios, for the *Strand* Magazine"

6940. Certificate of good conduct by HMS on behalf of Albert Christophersen, Brussels, 03-11-1882

Luwel nr. 30

6941. Letter from HMS to Mr. Weller, "Mr. [Edward] Marston tells me the map is 84 inches (...)", Paris, 27-08-1878

Luwel nr. 31

6942. Statement "concerning the story of Cannibalism which is connected with the name of Mr. [James S.] Jameson", signed by HMS, New York, 08-11-1890

- 6943. Speech [1890 or 1891] by HMS, defending his behaviour in regard to the tragedies which overtook his rearguard on the EPRE, written on the verso of writing paper headed "Stanley's American Tour", 12 pp., 4to
- 6944. Photograph of unidentified man, three-quarter view, 22,8 x 9
- 6945. Letter from HMS to W. Lumley, sending a parting salutation and referring to that made to Caesar by the gladiators, London, 12-08-1874
- 6946. Letter from HMS to P. Sclater, thanking him for the ticket, London, 01-02-1878

- 6947. Letter [copy in the handwriting of May French Sheldon] from HMS to [?], giving his opinion on the English translation by May French Sheldon of Flaubert's *Salammbô*, "we hold in our hands the work of a genius of the first order in romance writing", Nice, 29-03-1886
- 6948. Letter from HMS to Mr. Knowles, "a 1000 thanks for the lovely book", London, 01-05-[]

- 6949. Letter from Dorothy Tennant to Mrs. Allen, "I find I have only one copy left of the *Ragamuffins*", London, 29-03-[1890?]
- 6950. Letter from Dorothy Tennant to Violet [], "would your mother kindly allow you to come to us (...)?", London, 06-06-[1890]
- 6951. Letter from Dorothy Tennant to Lady Dorothy Nevill, thanking her for her wedding gift, "I am glad one doesn't lose one's Christian name by marriage", London, 15-06-1890
- 6952. Letter from Dorothy Tennant to Lady Hort, explaining why she and Stanley were unable to attend the garden party, Drumsna, Cappoquin (Ireland), 18-08-[1893]

Luwel nr. 34

6953. Letter from HMS to Captain Albert Thys, begging of him to remember his promise to send the photographs of Congo scenes and friends, London, 23-08-1884

- 6954. Letter from HMS to Colonel Dillon (Military Secretary to Lord Napier at Bombay), telling him he is in Madrid "on account of this stupid Revolution here", Madrid, Spain, [1869]
- 6955. Letter from HMS to Jane Franklin (widow of Arctic explorer John Franklin), about his busy social life in London, arranging to visit her, London, 18-03-1874
- 6956. Letter from HMS to Thomas Douglas Murray, "I was not aware that you had such a neat, picturesque turn of mind", London, 03-07-1890
- 6957. Letter from HMS to Percy Robinson, sending him a cheque, London, 29-03-1897
- 6958. Letter from HMS to Thomas Douglas Murray, describing himself as busy house hunting, about the Fashoda crisis which "might have cost us millions, and many valuable lives", commenting on Kitchener's conduct and reminiscences about

Samuel White Baker's insistence on "the Value of the Nile", London, 24-12-1898

6959. Newspaper extracts and various portraits of Stanley

Contains: "The meeting of Livingstone and Stanley in Central Africa", *The Graphic*, 03-08-1872; "The finding of Dr. Livingstone", *Illustrated London News*, 17-08-1872; "Men of the day, No. 52", *Vanity Fair*, 02-11-1872; "H. M. Stanley", *Momus*, 07-11-1878; Stanley cartoon, *Punch*, 28-10-1882; "Mr. Stanley, the explorer", *Moonshine*, 11-11-1882; "Gordon, Emin and Stanley" and "Mr. H. M. Stanley from an etching by Professor H. [Hubert] Herkomer", *The Graphic*, 08-02-1890; Stanley cartoon, *Moonshine*, 03-02-1894; *The Graphic*, 10-06-1899; "Henry M. Stanley", *The Strand Magazine*, s.d.; some other loose portraits

Luwel nr. 36

6960. Facsimiles of two letters from HMS to James Francis Hutton, 09-12 and 13-12-1884, one letter to [?], 24-10-1884, two letters to James Arthur Hutton, 26-04-1898 and 10-06-1899, and one photograph with HMS, William Mackinnon and James Francis Hutton

Luwel nr. 37

6961. Letter from HMS to Harold Frederic, replying to press allegations of King Leopold being a "swindler" or himself having part in a "fraud", London, 24-07-1885

Luwel nr. 38

- 6962. Letter from HMS to Charles H. Allen (Secretary of the British and Foreign Anti-Slavery Society), acknowledging the resolution of the Committee of the British and Foreign Anti-Slavery Society thanking him for his lecture at the Free Trade Hall in Manchester, London, 01-01-1885
- 6963. Five pencil sketches on three sheets, four of the Kilimanjaro, annotated by HMS, and one small sketch of the head of an African boy; three photographs, 1) view from Kekupé with Stanley's detective Kachéché in the foreground, 2) "Airy quarters" and 3) Massai warriors of Kapté, annotated in ink on the verso, 11 x 8,9

- 6964. Menu of a dinner on the occasion of Stanley's visit to Brussels, 20-04-1890
- 6965. Gala performance of the opera *Salammbô* (after Flaubert), *Théâtre Royal de la Monnaie*, Brussels, 21-04-1890
- 6966. Menu of a dinner offered to HMS by King Leopold II, aboard the *Prince Albert*, 26-04-1890

6967. Cabinet photograph of HMS, 1895, three-quarter view, mounted on card, signed and subscribed "Yours faithfully", ink inscription on the reverse with brief biographical details about HMS in German

Luwel nr. 41

- 6968. Letter from HMS to Edward Levy-Lawson, informing him of the safe arrival of the Anglo-American Expedition in Uganda, his coming meeting with King Mtesa, expressing his wish to open up commerce in the country lying between Mtesa and Lake Albert, on his decision to have taken the Expedition by water instead of overland, his prudence not to seek quarrels with tribes, Uganda, 15-08-1875
- 6969. Postscript signed by HMS about the probable reason of Emin Pasha's strange conduct

- 6970. Lecture about the Rear Column and its officers ("from time immemorial it has been the custom to regard the dead as free from censure..."), privately printed edition, s.d., 32 pp., folio
- 6971. "[Press] Reviews of the 'Congo', and the Founding of its Free State", May 1885
- 6972. Demetrius C. BOULGER. The Congo State is not a slave state. A reply to Mr. E. D. Morel's pamphlet entitled "The Congo Slave State". London, 1903, 59 pp.
- 6973. 14 speeches by or given to HMS, 1892-1899
 - 1. Report of a Speech by Sir Henry Doulton at a Banquet given to HMS by the Conservatives and Unionists of North Lambeth, 06-10-1892
 - 2. Lecture at the Canterbury Theatre, 20-01-1894
 - 3. "Home Rule", Liberal Unionist Club, North Lambeth, 03-04-1894
 - 4. "The Newcastle Programme and the Policy of the Radical Party", 05-04-1894
 - 5. Speech at the Holy Trinity School, 16-04-1894
 - 6. "Armenian Christians", 03-03-1896
 - 7. "Military Expedition to Dongola", 20-03-1896
 - 8. "Foreign Affairs", 20-04-1896
 - 9. "The Venezuelan, Armenian and Egyptian Questions", North Lambeth Constitutional Club, 23-11-1896
 - 10. "The Colonies", speech at the Currier's dinner, 25-11-1896; in twofold
 - 11. "An address on Commerce" before the Unionist of North Lambeth, at the Constitutional Club, 03-12-1896
 - 12. "Egyptian Expedition", 05-02-1897
 - 13. Speech to the Liberal University of Lambeth, 23-07-1898
 - 14. Speech in North Lambeth on "Current Political Topics", 20-04-1899

- 6974. Newspaper cutting: "Thro' the Light Continent. Stanley's American Exploration" [interview with HMS by Julian Ralph about his trip through Canada and the USA], *The Journal*, 10-11-1895
- 6975. Leaflet to promote E. P. Scott's book *Stanley and his heroic relief of Emin Pasha*, London, 1890

Luwel 43

- 6976. *a)* Three letters [each in envelop] from Verney Lovett Cameron to Dr. J. L. Collison-Morley, regarding medical questions, syphilis in Central-Africa, gonorrhea, childbirth by native women, twins, customs and upbringing in first years; all addressed Shoreham, Sevenoaks, dated respectively 27-07, 05-08 and 16-08-1878
 - b) Three newspaper cuttings regarding Verney Lovett Cameron's expedition through Asia Minor and Persia to India

Luwel 44

6977. Special "Belgian Congo" supplement of the Paris *New York Herald Tribune*, including Denzil M. Stanley's speech at the fiftieth anniversary of the death of HMS, June 1954, in triplicate

OTHER PURCHASES (12)

- 6978. Photograph of Stanley's departure from Vivi, June 1884, with (among others) HMS and Sir Francis de Winton, 10,1 x 16 (R.G. 676)
- 6979. Large notebook containing some copies of ordonnances, reglements regarding the proclamation of the *État Indépendant du Congo* and its territories; with some loose correspondence by the administrators of the *É.I.C.*, 1886 (R.G. 704)
- 6980. Cabinet photograph of HMS, 22-04-1890, full-face, mounted on card, ink inscription on the reverse "donné par l'explorateur au Gal [Général] de Formanoir de la Cazerie (...)", 14,5 x 10,1 (R.G. 750)
- 6981. Menu of a dinner of the *Société Royale de Géographie d'Anvers* on the visit of Verney Lovett Cameron, 30-01-1891 (R.G. 807)
- 6982. Address on the occasion of a visit of HMS to Antwerp (R.G. 807)
- 6983. Letter [photograph reproduction] from HMS to Mr. Charlier (*Société Cockerill*), about a steamer for the Congo, [Brussels], 20-12-1878 [with reproduction of sternwheeler type *Délivrance*] (R.G. 1032)

-

¹² See also nr. 45.

- 6984. Photograph album *The American Testimonial Banquet to Henry M. Stanley*, 1890, with photographs of HMS, William G. Stairs, Thomas H. Parke, Robert H. Nelson, Arthur J. Mounteney-Jephson and the Stanley Testimonial Shield (50.52.2)
- Notebook with a list of the porters of the EPRE and their rate of pay per month, brown leather, 22 pp., folio (54.13.3)
- 6986. Cabinet photograph of HMS, 20-04-1890, three-quarter view, mounted on card, ink inscription, 14,5 x 10 (54.23)
- 6987. Photograph of HMS with dedication to Jeanne Orianne, "Pour une 'jeune fille' belle et bonne (...)", London, 24-09-1886, 13 x 10,5 (54.42.2)
- 6988. Photograph of HMS, 15-07-1899, sitting on his desk, framed in a passe partout, pencil inscription with Stanley's signature, 32,4 x 29,7 (54.45.4)
- 6989. *Pêle-mêle* containing 9 photographs of Watterinkx and Krooboys, Houssas, the King of Cabinda, scenes from Boma and Vivi, Dualla, the boy of Dr. Allard, King Massala (54.45.5)
- 6990. *Pêle-mêle* containing 9 photographs of Captain Hanssens, Lieutenant Orban, Dr. Allard, British Congo agents at Vivi, the steamer *Ville d'Anvers*, Vivi Station, departure of HMS from Vivi in June 1884, sanatorium of Boma (54.45.6)
- 6991. *Pêle-mêle* containing 9 photographs of Houssas, negroes of Zanzibar and the Comores Islands, sanatorium of Boma (54.45.7)
- 6992. Small book *Mabanza ma monsembe*, ed. John H. WEEKS, Baptist Missionary Society, Monsembe, 1894, containing some stories and folklore current among the Bangalas, 43 pp. (54.72.201)
 - With a letter from John H. Weeks to HMS, London, 08-01-1896
- 6993. *MUSTER-ROLL* of the Anglo-American Expedition (1874-1877), clothbound book with two lists of porters, servants and soldiers, ink and pencil, 20 pp., folio (54.72.239)
- 6994. Henry M. Stanley's sketch map "Through the Dark Continent" Expedition, 1874 to 1877 (54.72.240)
- 6995. 63 slides with images and photographs of Stanley's African expeditions, Congo scenes, etc., colored and uncolored, 6 x 7,1 (54.72.304)
- 6996. *LETTER BOOK*, with sponge-paper copies of letters by HMS, June 1881 May 1882, largely in Stanley's handwriting, c. 400 pp., some torn out, 4to (54.101)
 - Copy-letters from HMS to Col. Strauch (24), Augustus Sparhawk (6), Smith, Payne & Smiths (3), Sampson Low & Co. (1), Lieut. Braconnier (6), Lieut. Harou (16), Otto Lindner (8), Anthony Bannister Swinburne (2), Eugène Janssen (2), Oscar Roger (2),

- Lieut. Orban (2), Callewaert (1), Louis Valcke (2), Hanssens (1), Leopold II (1) and Nilis (1); also "Price List & Cost per piece [at Banana and at Manyanga]"
- 6997. Photograph of HMS at Haddo House, after his return from the EPRE, 16-06-1890, mounted on card, 20,9 x 27,5 (58.48)
- 6998. Photograph of José, boy of Dr. Allard, and Dualla, 9,4 x 15,1 (61.1.1624)
- 6999. Press notices relating to the Emin Pasha Relief Expedition, s.d., s.l., 848 pp. (71.11)
- 7000. Stanley in Africa, picture book about the EPRE, 14 pp. (71.11)
- 7001. Letters from HMS to Robert G. Hobbes, including one dealing with the Pocock brothers, 1893-1895 (72.68)

 3 pieces
- 7002. Image of HMS woven in pure silk, put in a passe-partout (76.52)
- 7003. MUSTER AND PAY BOOK of the Daily Telegraph and New York Herald Exploring Expedition to Central Africa (1874-77), notebook, ink, 115 pp. with index, marbled boards, 8vo (89.27)
- 7004. The charges against Stanley's Rear Guard. Fac-simile of Assad Farran's Sworn Statement (supplement to the Daily Graphic, 27-11-1890) (libr. 50077)
- 7005. Letter from HMS to Henry Walter Bates, about the extreme changes of climate of a sudden translation from Equatoria to England, Cairo, 06-02-1890 (Chas. F. Sawyer, Ltd.)
- 7006. Letter from HMS to Mrs. M. Leakey, returning her some pictures, London, 29-03-1898 (Chas. F. Sawyer, Ltd.)
- 7007. Letter from HMS to F. Primrose (?) Stevenson, about the invitations for the opening of the Uganda Railway, London, 10-01-1902 (Chas. F. Sawyer, Ltd.)

ADDENDUM -

Documents bought by Pierre Loos, at Christie's (24-09-2002)

lot 188

- 7008. Presentation album, 18 x 25,5, with photographs of Congo scenery (mission houses, natives, landscapes) "given to me [HMS] by the Revd. Lawson Forfeitt of the Baptist Mission, Congo River, in 1894", ink inscriptions by HMS, 60 pp.
- 7009. Congo scenery, photographs taken by the Baptist Union (see also *Inventory*, nr. 5154), each mounted on cardboard, with ink inscriptions
 - a) "Lufu River Bridge Congo R.", 25,4 x 34,3
 - b) "Departure of Mission Canoe. Upoto. Upper Congo", 25,8 x 34,5
 - c) "Yellalla Falls. Congo River", 26,1 x 35
 - d) "Stanley Falls. Congo River", 25,7 x 34,9
 - e) "View of Upper Congo River, from Upoto Mission House", 25,5 x 36
 - f) "View of Congo River two marches below Stanley Pool", 25,2 x 35
 - g) "Bolobo Mission Station. Upper Congo", 25,3 x 34,9

lot 191-192

Photo album

7010. Presentation album *Souvenirs of yachting*, 23,5 x 42, with photographs of Balinakill and Staffa, group photos taken on the *Cornelia* and *Jumna*, 1886, portraits of Dorothy Tennant and William Mackinnon, miscellaneous group portraits, including a photograph with (among others) William Hoffman at Homburg, 1886, and a rare photograph showing Stanley with (among others) Emin Pasha, ink inscriptions by HMS, 30 pp., only 14 used

Loose photographs

- 7011. Frederic William Henry Myers, 1890, three-quarter-view, mounted on cardboard, 27,5 x 24
- 7012. Stanley and William Mackinnon, standing indoors, mounted on cardboard, 28,5 x 21
- 7013. Stanley and William Mackinnon, sitting indoors, 52,5 x 60
- 7014. Stanley, old age, standing, three-quarter-view, mounted on cardboard, 36,5 x 28
- 7015. Stanley, old age, full-face, mounted on cardboard, 14,1 x 9,9
- 7016. Stanley, 1885, standing, right hand inserted into his coat in a Napoleonic gesture, his topee lying on the desk, mounted on card, 28,8 x 18
- 7017. Stanley, taken by French photographer I. Heyman in Cairo, [1890], three-quarter-view, cabinet photograph, mounted on card, 14,8 x 10

- 7018. Stanley in 1896, taken in Milan, three-quarter-view, mounted on cardboard, 13,5 x 9,5
- 7019. Stanley in 1896, taken in Milan, standing, three-quarter-view, mounted on cardboard, 21,5 x 15,8
- 7020. Stanley, [1901?], sitting in his chair, with hat, cabinet photograph, mounted on card, 14,9 x 9,7
- 7021. Stanley, old age, three-quarter-view, copy, 14,8 x 10,5
- 7022. Stanley, old age, full-face, copy from a photograph by Walery, oval frame, 16 x 10,7
- 7023. Stanley, on his return from Africa, 1890 (cf. *Autobiography*, p. 409, with different background), taken by Eveleen Myers, mounted on cardboard, 13,3 x 10
- 7024. Stanley with Denzil, the latter in sailor suit, about five-six years old, mounted on cardboard, 14,3 x 9,7
- 7025. Stanley, presumably at Furze Hill, standing outdoors with unidentified man, mounted on card, 9,2 x 7,5
- 7026. Stanley, old age, full-face, mounted on cardboard, 29 x 19,6
- 7027. Stanley, presentation of the Order of the Bath to him, decorated and with the parchment in his hand, June 1899, taken by Walery, "photographer to the Queen", mounted on cardboard, 29 x 17,8
- 7028. Stanley, old age, sitting in his chair, mounted on cardboard, 29,2 x 19,8
- 7029. Stanley, old age, outdoors (Furze Hill?), in his suit and with bowler hat, mounted on cardboard, 29,1 x 20,2
- 7030. Stanley holding Denzil in his hands, copy, round frame, diameter 8,5
- 7031. Gertrude Tennant, outdoors, copy, round frame, diameter 8,5
- 7032. Stanley, Dorothy and Gertrude Tennant and Frederic William Henry Myers at Wimpole, 1891, copy, 20,8 x 16
- 7033. Stanley and William Mackinnon, copy, 25 x 29,7
- 7034. William Mackinnon, taken by Eveleen Myers, mounted on cardboard, 20,5 x 16,2

- 7035. A. von Alvensleben, Imperial emissary, 1886, cabinet photograph with ink inscription, mounted on card, 19,2 x 12,7
- 7036. William Gladstone, cabinet photograph, mounted on card, 14,7 x 9,9
- 7037. George Otto Trevelyan, cabinet photograph, mounted on card, 14,5 x 10,2
- 7038. Léon Gambetta, cabinet photograph, with ink inscription: "Patriote avant tout", mounted on card, 13,7 x 9,4
- 7039. Oscar II, King of Sweden and Norway, cabinet photograph with ink inscription, mounted on card, inscription on the reverse by Count von Landberg, dated Cairo 21-01-1890, "to Henri Stanley", 19,2 x 13,5
- 7040. Thomas Burt, cabinet photograph with ink inscription, mounted on card, 14,9 x 10,3
- 7041. Leonard Courtney, cabinet photograph with ink inscription, mounted on card, 14,7 x 10,5
- 7042. John Morley, cabinet photograph with ink inscription, mounted on card, 15,1 x 10,2
- 7043. John Merry Le Sage, 18,8 x 12,9
- 7044. Group photo taken at Tervoe, September 1893, with (among others) Stanley and Dorothy Tennant, planting of a tree, cabinet photograph, mounted on card, 10,7 x 15.5
- 7045. Pilcher (?), mounted on cardboard, with ink inscription, 14,5 x 10,1

Index of persons

Abartiague, Willy Lewy d' 4205, 4215 Anderson, Anton Emmanuel 935 Abbate, Dr. 3436 **Anderson, Col. Finley** 2308, 2465, 2566, Abbott, Dr. Lyman 1823 2574, 2576-2577, 2579-2581, 2586, 2588-Abendroth, William 3074 2589, 2591-2592, 2602, 2604, 2669, 2680, 2748, 2840, 2983, 3643, 5155 Abercorn, Duke of 3610 **Anderson, Henry Percy** 663, 1460-1461, **Aberdare, Lord** 3173, 3201, 3270, 3542, 3191, 3283, 3296, 3414, 4579, 4583 5942 **Aberdeen, Lord** 3697, 3769 **Anderson, James** 3357, 3374, 4584, 4587 Abruzzi, Duke of 6419 **Anderson, Kate J.** (see Livingstone, Kate Acton, Lord 5942, 6057, 6732-6733, 6846 Adams, Cyrus C. 4189, 6227 Andersson, Gunnar 5911 Adams, Maurice 6436 André, C. 6500 Andrew, John 2875-2876, 2882-2883, Adee, Alvey Augustus 2835 2897, 2899, 4914 **Aide, Hamilton** 1266, 5155 Ainger, Alfred 6678 **Andrews, Fanny Field 3453** Aird, John 2338 Angleman, Mr. 1817 Aitken, Thomas 642 Anstruther, H. T. 2340 Aitkin, Thomas 857 **Apolo Kagwa Katekiro** 2258, 2263, 5856, Albans, Grace Saint 3924-3925, 3927, 6232 3933, 3937, 3942, 4518, 6200, 6607 Appleton, Greenleaf Webb 77, 80, 1441-1443, 1446, 1600, 1798, 1801, 1803, 1807, Albert, Fanny E. 2313 1809-1810, 1838, 1840-1841, 1845-1846, Albert Edward, Prince of Wales 242. 1409, 2493, 3685, 3690, 5599, 6182, 6245, 1849, 1851-1852, 1854-1856, 4636, 4826-4829, 4942-4943, 4947, 5759, 5996 6283, 6806 **Alcock, Sir Rutherford** 2483, 2962, 2990, **Archer, Thomas** 2593-2594, 2599 3000, 3006, 3016, 3025, 3035, 3061, 4568, Argyll, A. M. 3599-3600 **Argyll, Duke of** 562, 1405, 3390 4572-4573, 4866 Arnold, Arthur 2371, 3014, 4574 Alden, Henry M. 3830 Arnold, Edward (Publisher) 2540, 4194 Aldous, F. 1845, 1847-1848, 4949 Alexander, William V. 4149 **Arnold, Edwin** 48, 167, 387, 420, 552, 703, Alexander, W. P. 3322 795, 1777, 1804-1805, 1833-1834, 2041, 2425, 2489, 2550, 2730, 2887, 2919, 2931, Alison, Sir Archibald 3143, 3147 2949, 2963, 3044, 3048, 3053, 3055-3057, Alison 963-964 Allan, William 2526, 4109 3063, 3103, 3121, 3134, 3139-3140, 3144, Allard, Dr. 6985, 6990, 6998 3148, 3208, 3211, 3214, 3238, 3298, 3384, Allart, Jean Baptiste 6223, 6688, 6700 4440-4443, 4562-4563, 4565, 4569, 4571-4572, 4574, 4761, 5935, 5955, 6673, 6734, Allen, Addison 4707 Allen, Charles H. 3165, 3170, 3247, 3380, 6819, 6833, 6889 3410, 3547, 3590, 3710, 6962 Arnold, G. Emerson 4377 Allen, Edward H. 3632 Arnold, Fannie 4442 Allen, Mrs. 6949 Arnold, Jama 2425 Arnold, Julian B. 3140, 3208, 3211, 3214, Alvensleben, A. von 7035 Amade, General Albert d' 6167, 6468 4443 Ambella, Virginia 2, 27, 141-142, 1519, Arnold, J. H. 2569 Arnold, Matthew 5922 1524-1525 **Arnot, Frederick Stanley 4079** Ambler-Stead, Emily F. 3274 Amelot, Louis 888-889, 955, 2074 Arthington, Robert 66, 3294 Améry, Leo 6808 Ashbourne, Lord 4087 **Amiel** 4785 Ashburton, Lady 248, 6067

Ashburton, Lord 3717

Andersen, James 3678

Ashe, Robert P. 1110

Ashmead-Bartlett, Ellis 3193, 3640, 4032,

4397, 4444-4445, 6031, 6193, 6735

Ashmead-Bartlett, Frances 6193

Ashton, Algernon 5864

Asquith, Herbert Henry 6202, 6641, 6679

Asquith, Margot 5942, 6068

Assche, Comte E. d' 3691

Assiz, Sultan Abdul 4735

Atherstone Jr., John 3021

Atkin, Ed. 2537

Aytoun, R. S. 4553

Azarian, Pierre 4547

Badeau, Adam 4552

Baden-Powell, George 3611, 4182, 6579

Baden-Powell, Robert 4070

Baert, Alfred 3311

Bailes, R. S. 1842

Baillie, Captain 762-763

Bainbridge, Emerson 4255

Baker, Agnes 2042

Baker, John 80

Baker, Julian A. 2031

Baker, J. A. 4549

Baker, Lady Florence 507, 2043, 4660

Baker, Sir Samuel White 508, 1508, 2023-

2043, 2047, 4660, 5408, 6958

Baker Russell 66, 3648, 4001

Balch, Alfred 5364

Balch, Edwin Swift 2605-2606, 2608,

2610-2611, 2613, 2616, 2624, 2731, 2767

Balch, Thomas 2608

Baldwin, Evelyn 1837

Baldwin, Thomas 6277

Bale, Edwin 6116

Balfour, Arthur James 111, 539, 4088,

4137, 4202, 4223, 4225, 4284, 4333, 4374,

4599, 5942, 6628, 6680

Balfour, Henry 6407

Ball, F. H. 6331

Ballantyne, J. Fr. 4548

Ballay, Noel 868, 883

Baltz, Euphénie von 3684, 3782, 3784

Bancroft 2426

Bangs, Mr. 1615

Baratieri, Oreste 6620

Barclay, C. Arthur 4446

Barclay & Co. 634, 1312

Barghash, Seyyid, Sultan of Zanzibar

1363, 1372, 1389, 1449, 4768

Baring, Evelyn 1190, 1331, 3306, 3415,

4588-4589, 6311, 6663

Barker, Charlotte 4762

Barker, Frederick William 4762-4763,

4920, 5189

Barker, Thomas H. 3419, 3451

Barlow, Thomas 6128

Barlow 6090

Barnard, Charles Inman 3463

Barnardo, Dr. Thomas J. 5139, 6271

Barnardo, Mrs. 5139

Barnett, W. D. 2309

Barney, Alice (see Pike, Alice)

Barnum, P. T. 2820

Barraclough, Rev. J. B. 4969

Barratt, Reginald 2272

Barrett-Lennard 6488

Barrington, Eric 66, 3280

Barrow, Effie 6391

Bartholomew, John George 622, 4857-

4858

Barton 1444

Barttelot, Edmund M. 58, 65-68, 70, 82-

83, 87, 600, 1168, 1180, 1279, 1328-1336,

1338, 1964, 4626, 4633-34, 4709, 4798-

4800, 4816, 4821, 5387-5388, 5390, 5546,

5628, 5638, 5640, 5642, 5644, 5665, 6938

Barttelot, Walter 445, 1964, 4816, 5547,

5628, 5636, 5650

Bastian, Adolf 3719

Bates, Henry Walter 1337, 2068, 2880,

2984, 3275, 3644, 3818, 4561, 6888, 6934,

7005

Bathurst, W. Dundas 3507

Baton, General 6266

Battersby, Dr. 2186

Baumann, Oscar 4062

Baxter, Mrs. 4248

Bayard, Thomas F. 4212, 4578

Beaconsfield, Lord (see Disraeli,

Benjamin)

Beatty-Kingston, William 3186

Beauchamp 85

Beauregard, Gustave Toutant 3755

Beckworth, William 3429

Beddoes, H. R. 1311

Beernaert, Auguste 5948

Beith, Donald 566, 576, 3209

Beke, Charles 3354

Beke, Emily 3354

Belfrage, Mr. 609

Bell, Alured G. 4280

Bell, Florence 6109

Bell. Gertrude 6109

Bell, Henry 4952, 4986

Bell, Lieutenant 1941

Bell, Thomas 2453, 3468-3469

Bellefonds, Ernest Linant de 2137, 4764 **Bennett, Gordon Stuart** 4067

Bennett, James Gordon 14, 75, 87, 481, 490, 2620, 2751, 2837, 2839, 2848-2850, 2884, 3022, 3224, 3308, 3355, 3401, 3405, 3426, 4559, 4751, 4819, 4904, 5029-5030, 5377, 6925-6926

Bennett, S. Rowe 2304

Bennett, William H. 2387, 4142, 4354

Bennett, Mr. 6890 Benson, Arthur C. 6179

Bentley, William Holman 3206, 3221

Beresford, Charles 3301

Bernard Shaw, George 6207, 6653-6654, 6688, 6708

Bertram, Anton 2373, 4349

Beverley, Thomas John 2528, 4019, 4978

Bickerton, J. J. 3655, 5048 Bigelow, Poultney 3979, 4450 Bigge, Arthur John 6636 Bigorba Omukebeza 2261 **Billington, A.** 76, 3310

Bimbashi, Hawash Montasir 3733

Binnie, Adrian 1005 Birchall, Jessie 6398

Bishop, Isabellah 4289, 6656

Bismarck, Wilhelm 1253, 2517, 3192,

3318, 4616, 5449

Black, Rev. Alexander 4044 Blackburn, Henry 2310, 2830

Blackmore, Richard Doddridge 5999

Blackwood, William 27 Blades, Rowland H. 3447 Blaikie, William G. 3703 Blaine, James Gillespie 3377

Blanc, Louis 4451

Blandy, Charles R. 2844, 2856, 4912

Blandy Bros. 42, 44, 971 Bleichröder, Gerson von 3181

Bloeme, Andries de 42-43, 48, 641, 1102-1103, 1326

Blouët, Paul 4452

Blowitz, Henri Stepan Opper de 4210 Blyth, Sir James 702, 795, 2427, 4245

Boborykine, P. 2522

Bocage, José Vicente Barbosa du 3159 **Bogaert, Major Vanden** 866, 879, 1001

Bois, Emily S. Du 6312 Bois, H. O. Du 6361

Bolton, John 2341, 3253, 3337, 6324

Bombay, Seedy Mubarak 478, 2057, 4744, 4748

Bonaparte, Prince Roland 4093 Bonbright, William P. 6724

Bonny, William 65-72, 595, 758-759, 1174, 1220-1222, 1230-1234, 1236, 1238, 1242-1244, 1246-1249, 1251-1252, 1254-1257, 1264-1265, 1272, 1278-1313, 1339, 1485, 1870, 1945, 1958, 2238, 4633, 4798, 4837, 4934-4938, 5643, 5648, 5650, 5835, 5837, 5842, 6029, 6938

Bonola Bey 3436 Booth, General 6938

Boraston, John 2342, 2546, 4019, 4024, 4254, 4384, 4968

Borchgrave, Comte Paul de 48, 66, 76, 80, 85, 709-774, 1106, 1857-1858, 5980

Boscawen, Arthur Griffith 4143, 4236

Botha, General 6686

Boulger, Demetrius C. 3968, 4321, 4328, 6972

Boulton, George 5002 **Bourdarie, Paul** 4179 **Bowen, Charles** 5936, 6069

Bowles 6289

Boyce, Merwanji R. 2403 Boyd-Carpenter, G. 3898 Boys, Annie F. 3983

Brackenbury, Henry 2842-2843, 3299,

3491, 4583

Brackenbury, John 4453 Brackenbury, J. W. 3340

Braconnier, Lieut. 44-45, 48-49, 887, 937, 1008, 1046, 6996

Bradford, Henry 3523 Bradley, E. T. 3707 Bradshaw, James 5384

Bradshaw, Katie (see Roberts, Katie) Braithwaite, J. B. 2698, 2724, 2732, 2888

Brand, James 3370

Brazza, Pierre Savorgnan de 39, 554, 716, 726, 852, 855-856, 868, 874-876, 878, 883, 885, 893-894, 897-898, 902, 924-925, 928-929, 934, 996, 1005, 1070, 1575, 1579, 2079, 2192-2194, 4625, 4785, 5348, 6916

Brewer, E. Cobham 2719

Bridge, Cyprian A. G. 6035, 6110, 6580, 6690

Bridge, Lilian F. 6459

Bridgman, Herbert L. 6348, 6405, 6432,

6438, 6443, 6452, 6498 **Bright, Jacob** 2076

Bright, John 5925, 5927, 5934

Brockhaus, Herr 1012

Brockhaus, F. A. 3350, 3623, 3656

Bronne, Hennox 2911 **Broughton, Rhoda** 6736 Brown, Alexander 2388, 4158 Brown, A. B. 3686

Brown, Charles Russell 6800

Brown, Frederick W. 6489-6490

Brown, H. A. 633

Brown, John P. 2559, 2561

Brown, William 2252, 2287, 4454

Brown, W. G. 1844

Brown, W. 3026

Brown, W. L. 4657

Browne, J. A. 6594

Browne, Leonard 2343

Browning, Florence 6070

Browning, Oscar 3722-3723

Browning, Robert 6513

Broyon, Philippe 2924-2925

Bruce, Alexander Low 85, 353-354, 430,

524-526, 554-622, 1372, 1452, 1459, 1473,

2053, 2282, 5125, 5368, 6019-6022

Bruce, R. R. 4169

Bruce-Low, E. 643, 2389, 6905-6906

Brunfaut, Émile 1032

Bryce, James 80, 3264, 6064, 6208, 6506,

6554, 6587-6588, 6737

Buchanan, J. W. 3316

Buckle, George Earle 6042, 6085

Bugomba Mukebezi 2261-2262

Buller, Sir Redvers Henry 406, 1328,

6043, 6209

Buls, Charles 3313, 3358

Bunder Salaam 4745

Bunsen, Elizabeth de 2699, 2819

Bunsen, Emma von 3205

Bunsen, Ernest de 4465

Bunsen, Marie von 3205

Bunting, Percy William 3861

Burcombe, H. S. 2306

Burden, George 3580

Burdett, Henry C. 4343

Burdett-Coutts, Baroness Angela 66, 80, 873, 1372, 2323, 2759, 2801-2802, 2806,

2808, 2813, 2816, 2855, 2885, 2891, 2894-

2000, 2013, 2010, 2033, 2003, 2091, 2094

 $2896,\,2909,\,2964,\,3036,\,3038\text{--}3039,\,3096\text{--}$

3097, 3118, 3125, 3194, 3229-3230, 3276,

 $3612,\,4930,\,5147,\,5875,\,6058,\,6839,\,6841$

Burdett-Coutts, William 66, 3404, 3483,

3618, 4101

Burke 6059

Burley, Thomas 3492

Burnand, Francis Cowley 4455-4456,

5516

Burns, John 3004, 3090, 3659

Burns, John L. 4576

Burns, W. H. 4882

Burr, A. J. 104

Burroughs, S. M. 4104, 4593, 4975

Burroughs 3448

Burrows, Cordy 2692, 2747

Burrows, Guy 1119-1120, 1944, 1977,

1985, 2423, 4278, 4306, 5848

Burrows, Mr. 4554

Burt, Rebecca 5934

Burt, Thomas 165, 2290, 3664, 5934, 6117,

6180, 6551, 6560, 6650, 6652, 7040

Burton, F. W. 6557

Burton, Isabel 2132-2133, 5625

Burton, Richard 2130-2131, 4648, 4660,

4716, 5153, 5342, 5445, 5471, 5625, 5788

Bury, James A. 6480

Bury, Thomas 3435, 6233

Busch, Moritz 1253

Butcher, Professor 618

Butler, Elisabeth 4457

Butler, Henry Montagu 3465-3466, 3493,

3553, 3581, 6077

Butler, William Francis 1778, 3119, 3126

Butler 727

Buxton, Sydney Charles 2235, 6071, 6604-

6605, 6738

Buxton, Thomas Fowell 2324, 2735, 3531,

4031

Byrne, John 2908

Bywater, Tanqueray & Co. 66

Byworth, Charles J. 4271

Cabelder, S. C. 4988

Cadbury, William Adlington 6434

Cadenhead, Tom 864

Cadler, Clair W. 3653

Caillié, René 2120

Caldwell, R. A. 2418, 4332, 4425-4426

Calkins, E. A. 3478

Callewaert 45, 49, 878, 992, 6996

Cambon, Jules 6717

Cambon, Paul 6844, 6847, 6850

Cameron, J. H. Lovett 2910, 2912, 2918

Cameron, Verney Lovett 484, 560, 914,

2015-2022, 2047, 4865, 6916, 6976, 6981

Cameron, William A. B. 2946

Campbell, E. Kenneth 1189

Campbell, Rev. Thomas 3766

Campbell, W. A. 2543, 4294, 4297

Campbell, W. Y. 4275, 4459

Camperio, Manfredo 2148-2151, 5155,

5983, 6272

Capello, Hermenegildo 2195, 5155, 5194-

5196

Caraman, Prince de 5035

Caren, Julia 6655

Carlebach, Lenny 2311 Carlile, W. 4976, 4993, 6794 Carnegie, Andrew 5934

Carte, Richard d'Oyly 3088, 3094, 3216

Carter, Frederick 864 Carter, Gilbert 6599

Carton de Wiart, Edmond 6369

Casati, Gaetano 1202, 2147, 2330, 4634,

5155, 5596, 5983

Casement, Roger 3673, 6901

Cassel & Co. 4460 Cater, Charles E. 3887 Cathing, W. 4061 Cazembe 479 Celim 4745

Cesnola, Luigi Palma di 2756

Chadwick 6472

Chaillu, Paul Belloni du 2146

Chaix, Emile 3480

Chamberlain, Austen 6613

Chamberlain, Joseph 1274, 2129, 2185, 2187, 3666, 4211, 4334, 4379, 4673, 5942-5943, 6087, 6267, 6329, 6519, 6627, 6646, 6651, 6665, 6739-6740

Chamberlain, Mary Endicott 6665, 6740

Chamberlain, W. 4952 Champney, James Wells 4119

Chapman, Fred. 3575

Chapman & Hall (Publisher) 27, 1665, 3575

Chappell, Flora 3548 Charlier, Mr. 6983 Charlton, Thomas 3674 Charlton, W. 2344

Charrington, Emily L. 6153 Charters, David 3867, 3966 Chatto, Andrew 3327

Chavanne 1005 Cheney, F. M. 3635

Chermside, Lady (see Webb, Geraldine)

Chervachidze, Prince 2640

Chesson, Frederick William 3268, 3300

Chester, Arthur 947 Cheyne, John P. 3452

Childs, George William 3718

Chinery, Mr. 941

Choate, Joseph H. 1829, 6194, 6249

Christian 4901

Christianson, H. 3737, 3741 Christianson, Mathilde 2278, 4461

Christie, William 4342

Christophersen, Albert 4462, 6940

Christy, Gerald 6930-6931 Churchill, Harry L. 2298 Churchill, Winston 1832, 6892

Clack & Co. 4884 Claflin, Mrs. 1794

Clapp, Henry L. 2280, 2553, 3862, 3909,

4594, 6700

Clark, Alfred O. 128 Clark, James 3994 Clark, Joseph 1044

Clarke, Campbell 2424, 2720, 4204, 4207

Clarke, Joseph 2318 Clarke, Joseph I. C. 4122

Clarke, Hyde 3104, 3122, 3195, 3554

Clarke, H. 2757

Clayhill-Henderson, G. D. 3649

Cleaver, Edward 2567

Clemens, Olivia L. 6713, 6835

Clemens, Samuel S. 1793, 1817, 1819-1820, 1824, 2734, 3243, 3319, 3328, 3378, 3725, 3753, 4030, 4035-4036, 4038, 4040, 4253, 4351, 6181, 6244, 6583, 6671, 6713, 6831-6832, 6850

Cleveland, Grover 1824 Clifford, Lucy 6342 Cloete, A. Brodrick 1268

Cloete, Mr. 4566

Cloke, Alice May 6456-6457

Coats, Peter 2794 Cochran, Bourke 5883 Cockerell, Sidney 6129 Cockerill, John A. 3747 Coello, Francisco 2952 Cohen, Humphrey 4228 Coleridge 5937

Coles, J. 4141, 4218, 4972 Collier, Annie 2374, 6343, 6638 Collier, Colonel Clarence 5266, 6344

Collier, Herbert 6632 Collier, John 6091 Collier, Price 6491 Collings, Jesse 6118 Collins, A. E. 2345

Collins, John 6032, 6677, 6843 Collinson, Richard 2973 Collison-Morley, Dr. J. L. 6976 Colquhoun, Archibald Ross 914, 2124-

2129, 2346

Colvile, Charles 3934

Comber, Thomas James 1049-1052, 2074

Conder, Rev. John 27, 1507, 1592 Connery, Thomas B. 2811, 2817, 4120,

Conway, Moncure D. 4463

Conway, William Martin 2173-2177,

6130, 6166, 6699

Conyngham, Lord Francis 3066

Cook, Edward T. 3582, 3789

Cook, G. E. 6154

Cook, H. H. 6494, 6497

Cook, William Harlow 471-475, 4659,

6494-6497

Cooke, E. A. 4304

Cooke, N. 2681

Cooke, Robert 2677, 2709

Coolidge, Charles F. 6388

Cooper, C. M. 3513

Copas, A. V. C. S. 6210

Coppinger, William 5029

Coquelin, Benoît Constant 294, 5930-

5932, 6662, 6675

Coquilhat, Camille 5907

Cora, Guido 2515, 3417

Cordeiro, Luciano 2935, 3064

Cornelius, William 3858

Cornish, Herbert 3422

Correnti, Cesare 2959, 3042

Cotter, R. 3398

Cottrell, J. Maskall 2419

Couget, Fernand 5109

Courbon, Jeanne 6723

Courcel, Baron Alphonse de 5942, 6630

Courtman, Captain F. J. 3711

Courtney, Kate 6540

Courtney, Leonard 6036, 6092, 7041

Cox, Harold 6725

Cox, Henry 3777

Cox, Joseph 1187

Cox, Samuel Sullivan 2823

Coux, Louisa 6455

Crackanthorpe, B. A. 6741

Cracroft, Sophia 2711, 2858

Craft, John R. 4219, 4997

Craig, W. C. 649

Cranage, J. E. 2316

Crathern, C. F. 2312

Crawford, Angus 2088

Crawfurd, Oswald 4314

Cristoforo, Negri 2961, 4563

Crole, G. L. 621

Croke, Wentworth A. J. 3559

Cromer, Lord (see Baring, Sir Evelyn)

Crompton, J. J. 2013

Crompton Roberts, C. M. 3900, 3914,

4050, 4967

Crosse, Sons & Riley 120

Crossman, Colonel 4566

Cunningham, Sir Henry 6366, 6742

Currie, C. L. 5934

Currie, Donald 4335

Currie, Philip W. 4582

Curtis, Edwin C. 6230

Curtis, F. S. 4601

Curtis, Henry 469, 4823, 5319, 5966-5967,

6811

Curtis, William E. 6332, 6442

Curwen, John Spencer 6420

Curzon, George N. 2397, 2542, 3486,

4292, 6499

Cust, Harry 6743

Cust, Robert 4464

Cust, Robert Needham 3129, 3131

Daenen, Captain 1888

Dallas, G. E. 4330

Daly, Dominick 2531-2532, 2541, 4172,

4184, 4188, 4681

Danckelmann 2075-2076

Darling, Charles 4064, 6093, 6744-6745

Darling, Mary 6131

Darmesteler, Hélène 6639

Darwin, Major Leonard 4133

Daudet, Alphonse 395, 5799-5801

Daudet, Léon 4156

Daumas 870

Dauney, Lucy 6094

Davenport, D. E. 80

Davidson, Walter 4602

Davies, David 114

Davies, John Issard 5050

Davies, Lloyd 97

Davies, William 6299-6301, 6305, 6326,

6357, 6362

Davis, Alfred T. 6466

Davis, Richard Harding 6132

Davis, T. Lloyd 2407

Davrillé des Essards, Henri 6502-6503

Daw, W. A. 85, 2501, 3876, 3880

Dawes, Edwin S. 3514, 3868, 3929

Dawes, Edwyn S. 2428, 2508, 3241, 3246,

3761, 3935

Dawson, Lieutenant L. S. 2783, 2789

Dawson, William 5151

Daye, Pierre 6903

Deane, Captain 4626

Deanes, Jane 42, 44

Decle, Lionel 774, 1111, 2163-2172, 2451,

5921, 6203, 6253

Delcommune, Alexandre 940

Delibes 6268

Dennett, Richard Edward 3309

Denny, Peter 564, 3269, 3487

Desgrands, Louis 2953

Desguin, Victor 6237

Devaux, Jules 706-707

Devereux Spratt, H. 2398, 2528, 2535, 3839, 3841, 4017, 4115, 4166, 4175, 4978, 5006

Devotto, E. J. 4226 Deym, Count 3591

Dhanis, Lieutenant 1067, 1085-1086, 1905-1906, 1909, 1913, 1981-1982, 3932, 6917

Dibbs, Dorothy Cecil 4467 Dibbs, George R. 6591 Dicev, Edward 5908 Dickens, Marie 3412 Dickinson, Anna 2092

Dickinson, Lowes 5939, 6119 **Dicksee**, Frank 6037, 6681

Dilke, Charles Wentworth 2404, 3002

Dilke, M. M. 6044 Dillon, Frank 5904

Dillon, Martin 2590, 2596, 2603

Dillon, Colonel 6954

Disraeli, Benjamin 830, 2481, 2993

Dixie, Florence 2139-2140

Dixon, John 80 **Dodds, W. J. C.** 4250 **Dodman, R.** 5010 **Donop** 80, 2293

Dorland, A. M. 2825-2826, 4759, 4898-

Douglas, George 6417, 6421

Douglas Murray, Thomas 455, 2043, 2429, 3375, 3544, 4009, 4058, 4060, 4329, 4413, 6886, 6956, 6958

Douglass Tennant 5264-5265 **Doulton, Sir Henry** 3881, 5942, 6973

Downham, Mr. 1555-1556 Downing, David F. 3873

Downing, J. 6012 Dressler, Conrad 3939, 3960 **Dreyfus, Alfred** 389, 1089, 6507

Dreyfus, Camille 3670 Driver, Percy J. 4059 **Driver** 908, 915, 920 Druiff, Rosa 2297

Dualla, Mahomed 959, 988, 3176, 5200,

6989, 6998

Duckworth, George H. 6445

Duff, J. D. 6375 **Dufferin and Ava 6474** Dugdale, Alice 6162

Dunbar, Paul Laurence 1824

Duncan, John 3657

Durning-Lawrence, Edwin 2430, 4301

Durrant, Frederick 2253

Dutalis, Lieutenant Oswald 842-843, 5155

Dutrieux 844

Dutton, Reginald 6541 **Duval, Charles** 80

Duvevrier, Henry 3067, 3084

Dyer, Bernard 5659 Dver, Richard C. 3577 Dykes, Edward P. 2768 Dykes, W. Alston 2773

East, Henry 1230, 1236, 1246, 1248, 1251, 1264

Eastaway, Benjamin F. 118 Eastaway, James Henry 119 Eastaway, Joanna 117, 120 Eastwood, F. 4962

Eberstein, Freiherr von 3365

Edmunds, W. E. 4206

Edward VII (see Albert Edward, Prince of Wales)

Edwards, Frederick Augustus 5914 Edwards, H. Sutherland 3704 Edwards, Passmore 3807 Edwards, T. R. 3976

Eetvelde, Edmond van 1040, 1885, 5039

Ehlers, Otto E. 3788

Elder, Dempster & Co. (see also Jones,

Alfred) 42-43

Elkington & Co. 4597

Elliot 577

Elliot, George 3388 Elliot & Fry 2132

Elliott, Sir Charles Alfred 6095

Elliott, H. I. 4601

Elliott, Captain J. Grant 951, 1028-1029, 3759

Ellis, Frederick 2289, 4153, 4159

Ellis, Philip 3543

Ellsworth, William W. 4313 Elsley, Frederick K. 6333 Emery, Frederic 6291 Emin Bey (see Emin Pasha)

Emin Pasha 57, 60, 71, 83, 87, 667, 746, 755, 1147, 1166-1167, 1196, 1198-1199, 1201-1203, 1205, 1245-1246, 1362-1364, 1378, 1390, 1393, 1402, 1447, 1743-1744, 1897, 1907, 1922-1923, 2138, 2145, 3392, 4622-4623, 4633-4634, 4695, 4716, 4721-4723, 4796, 4802, 4809, 5393-5395, 5416-5418, 5429, 5495, 5502, 5542, 5578, 5602, 5624, 5666, 5697, 5718-5720, 5725-5726, 5735, 5738-5739, 5745, 5749-5751, 5753, 6959, 6969, 6975, 7010

Endean, J. Russell 3745

Enfield, Lord 2678 England, Alfred 4302 Erlach, Ada d' 5934 Escombe, E. 3537

Escott, Thomas Hay Sweet 3196, 3200 Estournelles, Paul d' 5956, 6642, 6746 Estrange, Roger L' 2531-2532, 4681 Euan Smith, Colonel 2060, 2301, 2334, 2431, 3372, 3382, 3392, 3433, 3467, 4588-4589, 4822, 6610, 6748

Evangelides, Christos 87 Evans, H. Vivian 4106

Evans, J. 2376 Evans, J. H. 3675

Evans, John (old schoolmate) 112 Evans, John (Anthropological Institute) 2991

Evans, John 4282 Evans, R. H. 4125 Evans, S. T. 4599, 6146 Ewing, William 3277 Eyton, Robert 4203

Fairbanks, Mary E. 3740

Fairman, Edward St. John 2251, 3683, 4337, 4595

Farman, Elbert Eli 4213 Farquhar, Alexander 2675 Farquhar, Horace 4468

Farquhar, William Lawrence 4746, 4893 Farran, Assad 1335, 1340, 4812, 4814-

4815, 5648, 5655, 7004 **Fauconier, Ch.** 1034

Fay, Charles Norman 5939, 6045 Fayel, William 137, 2721, 2913, 4877 Felkin, Robert William 87, 577, 3351

Fenton, J. W. 2348 Fergus 2144

Fergusson, James 3292-3293, 3307

Ferida, daughter of Emin 1245-1246, 1743

Fernandes, Avelino 4434-4435

Fernandez 1575

Ferreira do Amaral, Francisco Joaquim 2076

Ferry, Jules 885, 925 Fevre, Mr. Le 3681, 3692

Field, Cyrus W. 3240 Field, E. 2365

Field, Kate 2092, 2682, 3027, 3062, 3756

Finch & Jennings 6288

Findlay, Alexander George 2700

Finlay, Brenda M. 461 Finlay, C. Mary 462, 6147 Fish, Hamilton 2832

Fishback, George W. 2573, 3479 Fisher, Arthur B. 6718, 6721-6722 Fisher, Joseph R. 2377, 6111 Fisher, Ruth B. 6705, 6716, 6719

Fisher, S. 4884 Fiske, Stephen 2712 Fitzgerald, Aug. Ed. 3583 Fitzgerald, C. 5934, 5936, 6561

Fitzgerald, Vivie 3822 Fitz-Gerald, Francis 2349

Fitz-Gerald 4469 Fitzgerald Low 960

Flaubert, Gustave 2098, 5040, 6439, 6947, 6965

Fleischer, Richard 3892, 3977, 3993

Fletcher & Parr 4908-4909 Flood-Jones, S. 6830 Florence, W. F. 2727 Flower, Rosetta 6096

Flower, William Henry 2273, 3439, 3658

Foley, Henry 1269

Fontaine, Felix G. de 2958

Fontaine, J. de la 76 **Fooz** 4360, 4362

Forbes, Archibald 3619, 4470-4473 Forbes-Robertson, Johnston 4474, 6046 Forbes-Robertson, Norman 3555, 6072

Ford, Charles 4475 Ford, Daniel S. 4338

Forfeitt, John Lawson 1055-1056, 7008 Formanoir de la Cazerie, General 6980

Forrest & Son 66 Forsyth, Evelyn 6152

Forsyth, W. Codrington 2470, 2663

Foster, Arnold 6682 Foster, Charles 6528, 6749 Foster, Edward 2799 Foster, Harry S. 4262, 4285 Foster, Hubert 3884, 3955 Foster, Mary Parke 6306

Foster, Peter Le Neve 2969, 2981, 2994

Foster, W. S. 4690 Fouret 1752

Fox, Francis William 2291, 3605, 6278

Fox, Gen. 2786

Fox Bourne, H. R. 5915

France, H. 3670

François, Lieutenant von 2211 Francqui, Captain E. 5812

Franklin, Lady Jane 387, 2683, 2711,

2793, 2803, 2858, 6955 Franklin, John 6955

Franklin Grout, Caroline 6439

Franklin Grout 6475

Fraser, Augusta Zelia 6120, 6454, 6464

Fraser, Charles C. 5779

Fraser, Claud 3708

Fraser, Hugh A. 2766, 2770

Fraser, H. C. 2471

Frazer, Marion A. 6374

Frece, A. B. De 1799

Frederic, Harold 3245, 6961

Freeman, Thomas 3654

Fremantle, William Henry 3910

French-Sheldon, May (see Sheldon, May

French)

Frere, Catherine 2943, 3364

Frere, Sir Henry Bartle 2688, 2702, 2878,

2944, 3105, 4564

Frere, Lady 3516, 4564

Freshfield, Douglas W. 3539, 4476, 6750

Friswell, J. Hain 2736

Frith, H. 6606

Frith, Isabelle 4477, 6907

Frith, William Powell 4477, 6907

Frost, Mrs. 5336

Fuller, George 5003

Furlong, Colonel C. Wellington 6510

Fyfe, Henry Hamilton 4162

Gaff, Mary 6423

Galbraith, Thomas L. 3616

Galezot, Antoine 76, 984-993, 4769, 4922

Galfin, Mohammed bin 4750

Gallenga, Antonio 2674, 2715, 2722

Galloway, W. J. 4163

Galton, Francis 2684, 4631, 6751

Gambetta, Léon 5931, 7038

Gane, Sir Irving 6877

Gardner, A. Dunn 4130

Garfield, James A. 800

Garnish, J. J. 5004

Gaskell, Lady Catherine Milnes 6051

Gaskell, Elizabeth 188

Gaskell, G. A. 6556

Gaup, Dr. Otto 2517

Gaze, Henry 3727

Gedge, Ernest 4478

Gedge, Sydney 4373, 4375, 6236

Geikie, John Cunningham 3051, 3779,

3886, 4201, 4315, 4378, 4408, 4428, 6097,

6649, 6707

Gell, Willingham 387

Génard, P. 3329, 4569

George, Henry 389

George, Thomas 121-124, 1700

Gérard, Lambert 986

Gerlache, A. de 5905

Gibb, Robert 574

Gibbons, Major 2167

Gibbs, Douglas 2197, 2199, 2617, 2665,

2668, 3034, 3336

Gibbs, Dr. Richard 4544

Gibney, Virgil P. 1808

Gibson, George 857

Gilbert, William 5942

Gilbert, W. A. 6555

Gilder, William Henry 3450

Gilder, Richard W. 3427, 3636

Giles, Ernest 3535, 3798, 3806

Gilette, William 6752

Gill, David 4270

Gilliat, Edward 6467, 6469

Gillis, Hector and Adolphe 857, 855-856,

858, 860, 867, 869, 899, 927, 940, 995,

1006-1007

Gilzean-Reid, Hugh 2390, 4308, 5831

Giroult, Lud. 3321

Giuliano, Antonio di San 6340, 6389, 6396

Gladstone, Catherine 5936

Gladstone, Maud 6753

Gladstone, William 199-201, 203, 242,

272, 324, 589, 604-605, 608, 1443, 2489,

4631, 4693, 5881, 5935, 5937-5938, 5942,

5969, 6572, 7036

Glasspoole, George Simpson 3920, 4365

Glave, Edward J. 1056, 1316, 1646, 1818,

1901, 2152-2162

Glave, George G. 2162

Glave, Mrs. 2161

Glyn, Selina Carr 6163

Gobat, Dr. Albert 3781

Goddard, Alice 6458, 6462

Godfrey, J. de Breton 3943-3944, 3950,

3957-3958, 3967, 3969, 3986, 4006

Godfrey, N. 4006

Godley, Arthur 6052

Godoi, Chief 6510

Goldie, Sir George Taubman 2184, 2334,

2350, 3212, 3831, 3833, 3856, 3864, 3895,

3905, 3997, 3999-4000, 4005, 4331, 4367,

6195, 6250, 6313, 6334, 6367, 6754

Goldie Taubman, George Dashwood (see

Goldie, Sir George Taubman)

Goldie, Lady 2184

Goldsmid, Frederick John 657, 936, 1014,

1278, 2047, 3132, 3136, 3235, 3508

Goldsworthy, Sir Roger Tuckfield 3440

Gonsalez 2467

Goodenow, John Holmes 2632, 2776,

2818, 4556

Goodlake, Cecilia L. 4479

Goodlake, Edward W. 2870, 4480-4481

Goodliffe, Mr. 2478

Goodman, George 3980, 4042

Gordon, Charles George 660, 951-952,

1015, 1028, 1581, 2031, 2033, 2043, 2054,

2061, 2138, 2921, 4412, 4627, 4629, 5155,

5343, 5396, 6959

Gordon, E. C. 4226

Gordon-Frazer, Charles 3810

Gordon-Frazer, C. 2420

Goschen, George J. 6601

Goslin, S. B. 628, 5124

Gott, B. Ewart 2520

Gough Roberts, Edward Morris 102

Gould, J. Canuthers 2294

Gouraud, Colonel G. E. 2494, 3728, 3734

Gower, G. Leveson 4370

Graham, Ada 2552

Graham, Sergeant William 760, 6014

Grang, Nicolas 897

Grant, Charles 6047

Grant, Daniel 2527, 4113

Grant, James Augustus 66, 2044-2069,

4660, 4864, 6910

Grant, Margaret 2069

Grant, R. 2938

Grant, Ulysses S. 3824

Grant-Duff, Mountstuart 3341, 3374,

3395, 3561, 3601, 5460

Grantham, Sir William 6060

Grant Sartoris, Nellie 3824

Granville, Lord 663, 811, 2075, 2487,

2685, 2728, 3135, 4896

Gravestocks, Grace L. 6234

Graville, J. H. 2513

Gray, A. 4127, 6038, 6547

Grav, Earl 6204

Gray, Dawes & Co. (shipping agents) 66,

1325, 1488, 3281-3282, 3289, 3303, 4585

Greeley, Miss 1787

Greely, Adolphus Washington 3443, 3738,

3742

Green, Arthur 3817

Green, Henry P. 4879

Green, Joseph J. 27

Greenfield, John (solicitor) 1360

Greenwood, Steinthal & Sowerbutts 3352

Greffulhe, Henri 999, 2485, 4773

Greg, Arthur 3701

Gregorio, Marquis Antoine de 3335

Gregory, Joel W. 2351, 3930, 4072

Gregory, John Walter 6687

Greindl, Baron Jules 48, 816-837

Grenfell, Sir Francis 1331, 3449

Grenfell, George 1053-1054

Greshoff, Anton 42, 44, 76, 80, 1059-1101,

5154, 5216-5218, 5994-5995, 6842

Grey, Albert 3362

Grey, Edward 6890

Grey, George 3803, 3805, 3809, 4089,

4318, 4642, 5786, 5942, 6606, 6617

Grey, Lord 4258, 4264-4265

Griffin, Lepel Henry 6048

Griffith, John 2557

Grigg, John 4078

Grimsley, Charles 6225

Grogan, Ewart Scott 2167

Gronelius 5931

Grosart, Rev. A. B. 2514, 4020-4021

Groser, A. 2285, 3422

Groves, Birdie 2332

Guichard, Mrs. 5930

Guilleaume, F. C. 3207

Guinness, Fanny E. 1047-1048

Guinness, Henry Grattan 3855

Gully, Edward 4244

Gully, William Court 4249

Gunsler, J. F. 3669

Güssfeldt, Paul 3182-3183

Guthrie, Anstey 3832, 6121, 6183

Guyot, *Abbé* 923, 938

Haig-Brown, William 3869

Haines, S. J. 5023

Haldane, Richard Burdon 6685

Hale, Charles 2583, 2595, 2601, 2607,

2618, 2623, 2633, 2814, 4736

Hales, C. J. 1104

Hall, Abraham Oakey 4482

Hall, Harold J. 4381

Hall, J. Selbv 6492

Hall, Sydney 1491-1492

Hall, W. 4964, 4983, 6792

Hall Caine, Thomas Henry 6325

Hall Caine, William Ralph 6712

Halses, R. C. 3592

Halsey, S. V. 6098, 6410

Halstead, Murat 4185

Hamilton, Lord Charles 4630

Hamilton, Edward W. 5935

Hamilton, J. 4902

Hamilton 6562

Hanbury, Robert William 4288

Hancock, General Winfield Scott 1, 2572,

4630

Handcock, H. 5009

Haneuse, Colonel 947

Hannan, H. G. 3645 Hannington, S. 5137 Hanoran, J. S. O. 3343 Hanson, Reginald 80, 3284

Hanssens, Captain 897, 938-939, 945, 953, 1005, 6990, 6996

Harcourt, Sir William Vernon 612, 1429, 6061

Harding, Ernest 4302

Hardingham, Charles 4033, 4966

Hare, Francis 6595

Harford, Frederick K. 2274, 3267, 4483, 4605

Harford, Mrs. 80 Harman, Henry M. 2815

Harou, Lieutenant 44-45, 48-49, 655, 921,

Harper, Edward John 776

Harper & Brothers (Publisher) 1517, 1528, 1544, 1584, 1599, 3830, 4436, 4765, 6290, 6799

Harper's (see Harper & Brothers)

Harris, Alice 5336

6996

Harris, Frank 3973, 4065, 4123, 4136

Harris, Thomas R. 1273 Harrison, C. A. 5005

Harrison, Frederic 6345, 6524, 6548

Harrison, John W. 2928-2929

Harrison, J. 2545 Harrison 3494

Harry, Gérard 3349, 3509, 3679, 3780,

3850, 3853, 3857, 6902 Hart, Ernest 3959 Hart, Jacob 4081 Harvey, A. Sydney 2281

Harvey, Walter C. 4979

Hassard, John 2295, 3633-3634, 4941

Hastings, D. R. 2946 Hastings, James 2670, 2689 Hastings, Warren 269

Hathorne, William H. 42-43, 48, 4917 Hattersley, Rev. Charles W. 2262, 2618 Hatton, Joseph 1324, 3142, 3149, 3152, 3226, 3330, 3743, 3981, 5155

Hatton & Cookson 788, 965, 967, 2928

Haulleville, Baron de 6487 Havelock, Arthur 3791 Hawkes 337, 346, 433, 449 Hay, Rev. Alex. 6450

Hay, John 270, 2625, 3402, 3736, 3748,

Hay, John (Conservative Association)

2352, 3840, 5011 Hay, William 3613 Hayman, S. 4957

Head, Anna 374, 1212, 1220, 1233, 1262,

1267, 1270-1271

Headley, Lord 3231, 3562 Healy, George P. A. 3075 Healy, Tim 6631, 6634

Heber, Mr. 5082 Hedin, Alma 6322

Hedin, Sven 2189-2191, 4855, 6184, 6246,

6322, 6351, 6418, 6660 Hehir, Thomas 3576 Heilbron, Miss 27 Heine, Heinrich 5934 Heinemann, Magda 6834 Hekekyan Bey 2627

Hely-Hutchinson, May 4303 Hely-Hutchinson, Walter 4269 Henderson, Dr. G. C. 2523 Henderson, Mr. 1613

Henn, Will 2762

Henner, Jean Jacques 5934, 6082, 6520,

6643, 6755-6759

Henniker Heaton, John 4484 Henry, Rev. J. Addison 4415

Henry, Captain 1087

Hensley Henson, Herbert 6169, 6302 Hensley Henson, Isabella Caroline 6848 Henty, George Albert 27, 2123, 2898,

2903, 3394, 3430, 3481, 3641 **Hepworth Dixon, Marion** 6376 **Hepworth Dixon, William** 2989

Herbert, Auberon 4286

Herkomer, Hubert 3251-3252, 3511, 5283, 6959

Hernaman, John 4984

Heron, Frederick Maxwell 2934, 3517

Hertwig, F. 6899 Herty, Maggie 6335

Hertzka, Theodor 2512, 3972 Heshmesh, Jacob 2468, 2857, 4734 Heshmesh, Selim 1, 2132, 2763, 2841, 4734, 4739, 4752, 4895, 5236

Heshmy (see Heshmesh, Jacob and Selim)

Hess, Jean 4485 Hewitt, G. H. 3845 Heyman, I. 7017 Hibbs, William 4126 Hildebrandt, A. 3698

Hildebrandt, Johann Maria 3698

Hill, Sir Clement 3396, 3821, 3825, 3970,

6170, 6239

Hill, Frank H. 5935 Hill, Sinclair 6812 Hillier, Alfred P. 4324 Hills-Johnes, B. 6134, 6346, 6427

Hills-Johnes, J. 2391

Hills-Johns, General James 4025, 5900

Hilton, Walter Kercheval 3646

Hilton Price, Etheldred S. 2369, 3257

Hilton Price, Frederick George 6138

Hinde, Dr. Sidney Langford 3932

Hinks, Arthur R. 6499, 6502

Hirch (Editor) 2534

Hird, Frank 4795, 6875

Hirschberg, Captain 5344

Hitchison, Katharine 6099

Hoare, M. 5008

Hobart, C. 6133

Hobbes, Robert G. 4144, 7001

Hobhouse, Lord 6635, 6683

Hochstetter, Ferdinand 2926, 4570

Hockins, William 4910

Hodgson, William Earl 3854

Hodister, Arthur 1066, 1889

Hoff, A. A. 6100

Hoffman, William 77, 1308, 1859-2014,

4797, 4811, 4838-4840, 4940, 5155, 5210-

5215, 6014-6018, 6171, 6228, 6867, 6871,

7010

Hoffman Sr., William 2009-2011

Holden, Arthur T. 2366, 4234

Holden, Edward S. 5942

Holden, Mabel Chauvenet 4273, 6659

Hole, Samuel Reynolds 1810, 3978, 3982

Holl, Frank 5937

Holland, Josiah Gilbert 2828-2829, 2948,

2957, 3099

Holland, Lionel 2540, 4007, 4194

Holland, Colonel 2578

Holland, Trevenen J. 3540

Holländer, Bernard 6101

Holm, J. 2326

Holman Hunt, William 429, 4359

Holmes, Richard R. 27, 2795

Holmwood, Frederic 3403

Holyoakes, G. J. 2739

Hood, Tom 2725

Hooley, Ernst Terah 4326

Hopkins, David 3015, 3054

Hoppin, William Jones 6829

Horne, Helen 6473, 6478

Horner, Antoine 2652

Hort, Lady 6952

Hosking, Hesley H. 4998

Hosmer, George 2664, 2667, 4552, 4555

Hotten, John Camden 1507, 2703

Houdret, Jules 5828

Houghton, Carrie 3624

Houghton, Lord 289, 2026, 3009, 3017, 3032, 3077, 3199, 4487-4488, 4558, 4630

Houghton Mifflin Co. 6293-6294, 6297,

6381, 6802, 6804

Housden, J. 27

Howard, Charles W. 1454

Howard, Ellen 4906

Howarth, Henry H. 4489

Howarth, James 3988

Howe, William H. 4002-4003

Howell, W. G. 4043

Howland, Jack 3106

Howland, William B. 4358

Hozier, Blanche H. 6392

Hozier, Captain Henry M. 3060

Hozier, Henry 4240

Hozier, James 2353

Hubbard, E. H. 4220

Hubner, Baron 241

Hughes, Eilian 6702

Hughes, James 5048

Hughes, John C. 4591

Hughes, H. M. S. 6433

Hughes, Thomas 107

Hughes, Thomas Irwin 6498

Hughes, William 683, 2307, 2378, 2496,

4990, 6185

Hughes, W. 6933

Hughes-Hallett, F. C. 3286, 4605

Hulton, W. W. B. 3863

Hulton, Mr. 313

Hume, D. E. 2416

Hume Purdie 66

Humphreys, Alexander C. 6406

Humphreys, H. 4075

Humphreys, H. J. 2800

Huntington, Collis Potter 3752, 4077

Hurditch, C. Russell 3534, 4417, 6705

Hushel, Thomas 3524

Hutchinson, Edward 3474

Hutchinson, Margarite 3127, 3169, 3197

Hutchinson, General 66

Hutton, James Arthur 2408, 6960

Hutton, James Francis 76, 80, 731, 796-

815, 6960

Hutton, Richard Holt 5935, 6549

Hutton & Co. 852

Huxley, Leonard 6731

Huxley, Mayday 5929

Huxley, Thomas Henry 3045, 4490, 5942,

6081

Hynde, R. S. 629

Hyndman, Henry Mayers 1533

Ibrahim, Habesh 4733 Iddlesleigh, Lord 579, 1447 Illingworth, Walter 6914 **Ingalls, John J.** 3263, 4578 **Ingham, Charles** 3851 Ingham, Rev. C. E. 76, 1055 **Ingram, William** 2979, 3347 **Irvine, James 972** Irving, Sir Henry 3150, 3525, 6049, 6263 Ismail Pasha 5026-5027, 5751 Ismay, Thomas Henry 104, 2379, 3567, 3662, 3731 Israel, S. 530, 629-630 Ivens, Roberto 2195, 5155, 5194-5196 Ives, Edward 2552 Ives, George B. 6399

Jackson, James 3232 Jacoby, Alfred 4246 Jacques, Captain 1147 James, Henry 188, 3416, 6205, 6254, 6533, 6694 James, William 6377 Jameson, Andrew 1341-1344 **Jameson, Ethel** 1349-1350 Jameson, James S. 58, 61, 67-68, 600, 1142, 1168, 1332-1335, 1337-1350, 1604, 1606, 4798, 4815-4816, 4821, 5630, 5638, 5650-5651, 6942 **Jameson, Violet** 3991, 4076 Jameson Reid, William 4322 Janssen, Camille 5456

Janssen, Lieutenant Eugène 45, 49, 877, 938, 2078, 6996 Janssens 960

Jefferis, K. C. 2302, 2314

Jeffrev 27

Jellicoe, G. 2305

Jenkins, Eleanor 6213

Janssen, Ernst 1034

Jennings, Louis J. 2821

Jennings, Mr. 6511

Jephson, Anna Mounteney (see Head.

Jephson, Arthur J. Mounteney 60, 65-66, 317, 330-332, 347, 374, 553, 608, 1163, 1193-1277, 1397, 1432, 1607, 2277, 2385, 4633, 4798, 4811, 4869, 4937-4938, 5118, 5206, 5412, 5666, 5740, 5855, 5857-5858, 5860, 5982-5986, 6022, 6217, 6224, 6231, 6316, 6984

Jephson, Arthur W. 5785 Jephson, Mary Ellen 1277 Jersey, M. E. 3570

Jewell, Francis 6474, 6477, 6481-6482 Jeves, S. H. 2335, 4041, 6088, 6172 John, William 3563 Johnen, Léon 1887 Johnes, Charlotte A. N. 6135 Johnson, Captain Cecil 1450 Johnston, Clementina F. 6102, 6280 Johnston, Harry Hamilton 600, 1577-1579, 2070-2090, 2412, 5155, 5360, 5987-5990, 6173, 6240 Johnston, Keith 2134-2136 Jones, Alfred 4276, 4279, 4281, 4347, 4363, 4368, 4429, 5331 Jones, A. Melvyn 1312 Jones, Catherine 100-101, 106, 6010-6012 Jones, Edward 115 Jones, Edwin 3606 Jones, Elizabeth 90, 1863, 4628, 4929 Jones, E. A. 6448

Jones, Henry Arthur 6186, 6726, 6730, 6186, 6726, 6730

Jones, James W. 105, 5219

Jones, John 5841

Jones, Joshua 122

Jones, Katie 100-101, 6012

Jones, Lewis 2380

Jones, Robert O. 4307

Jones, Thomas Edwards 6509

Jones, Walter W. 4961 Jones, Will 2392, 3940-3941

Jones, W. Wilkie 4402

Jones Jr., Robert 96-97, 105-106, 346, 6010-6011

Jones Sr., Robert 346 Jordan, W. 3614, 3638

Jowett, Benjamin 251, 3629, 3663, 3700,

6066, 6526, 6582

Jovce, Arthur 3397

Junker, Wilhelm 1331, 4580

Junkins, R. A. 3763

Jusserand, Jean Jules 6226, 6532, 6550

Kachéché 6963 Kadir, Abdel 4745 Kadu 1554-1555, 2049 **Kalulu** 1505-1507, 1514, 2851, 4560, 5189, 5236, 5338 Kasson, John Adam 3172 Kavali Matibu 6510 Kavalli 4634 Kay, James Murray 6802, 6804 Keiley, A. M. 3615 Kellgren, Dr. 4450 Kelly, Thomas M. 5007

Keltie, John Scott 652-653, 2315, 3103, 3107, 3155-3156, 3160, 3174, 3767, 3912, 4069, 4090, 4430, 4433, 5847, 6174, 6241, 6255, 6286, 6314, 6363, 6499, 6696, 6720

Kendall, John 90

Kennaway, John H. 3593, 3620

Kennedy, Charles Malcolm 3137

Kennedy, William 650

Kennett, V. Barrington 2879

Kenway, F. M. 3988

Kerckhoven, Guillaume van 1066, 1886

Kerdijk, Henri 1057

Kernahan, Coulson 4491

Kestin, R. G. 4962

Ketels 708

Keys, Richard H. 4885

Khamis Nyika 1148

Khattar, Yusef 4883

Kimber, Henry 2381, 4022, 6616

Kimpallamballa, Chief 6908

King, Edward 42-43, 48, 80, 87, 1576, 1713, 2092, 2119, 2318, 2477, 2671, 2754, 2784, 2809, 3100, 3108-3112, 3114, 3128, 3145, 3258, 4111, 4121, 4124, 4161

King, Henry 1301, 1307

Kinglake, Alexander William 2716 Kingsley, Mary Henrietta 2179-2188, 6611

Kingston, Henry 1782

Kinlock-Cooke, Clement 3865

Kinnaird, Alma 2275

Kinnaird, Arthur Fitzgerald 3031, 3033, 3037, 3058

Kinnaird, Lord 632, 2705, 4155, 4157, 4553

Kipling, Rudyard 6923

Kirk, John 12, 66, 477, 504, 647, 999, 2471, 2480, 2648, 2656, 2660, 2951, 3305, 3874, 4356, 4390, 6400, 6581, 6668, 6925

Kirk, Mrs. 5351

Kirkbright, John 42, 44, 48

Kirkpatrick, J. 5042 Kitchel, Alice L. 6307 Kitchel, C. L. 6353

Kitchener, Lord 2167, 3622, 6958

Kitto, Rev. Dr. 6887 **Knight, W.** 4214

Knight Clowes, W. C. 2976, 3682

Knipe, John H. 3799

Knoblauch, Dr. Hermann 42-43, 48, 3098,

Knocker, E. Wollaston 3475 Knollys, Charlotte 6206, 6256 Knollys, Lord 6211, 6257, 6387 Knott, Dr. John 1672, 1674

Knowles, James 4231, 4233, 4311, 4410

Knox, James 301

Knox, Thomas W. 80, 946, 1822, 3260,

3584, 6884

Knutsford, Lady 4606

Koelle, Sigismund Wilhelm 3896

Kologrivoff, J. 5148

Kombo 4748

Kotze, J. G. 4268

Kotze, Marie 3202

Krapotkin, Prince 5916

Krauss, Arthur 6336

Kruger, Paul 393, 401, 1061, 1088, 1097, 1831, 4682

Kusserow, Antonia von 3187, 3215, 4536

Kynoch & Sons 66

Labouchere, Henry 3724, 4170, 4631

Laing, Arthur 27

Laing, James 3476

Lalaing, Comte de 775-789

Lambermont, Baron 2331, 3363, 5035,

5155

Lambert, Léon 994-998

Lanceley, George 1044-1045

Lanceley, P. 1045

Landberg, Count von 4510, 7039

Landor, A. Henry Savage 4336

Lane, Rev. Dr. 5121

Lang, Andrew 6073, 6761

Lang, Nora 6073

Langfield, Janine 3425

Langford, Ben. Franklin 2726

Langton, George 6800

Lanyon, William Owen 2845

Large, Miss 2319

Lauser, Wilhelm 3146, 3151

Lavington, Frederick 4168

Lavino, William 4570

Law, William 4755

Lawley, Francis 688-689, 3891, 3894

Lawson, Victor 4954

Lawson 3381

Layard, Austen Henry 13, 2834

Lazzaro, Nicola 3262 Leakey, Mrs. M. 7006

Leakey, Richard H. 2257

Leane, G. H. 80

Lee, Sir Edward 2283, 3671

Lee, Rev. Frederick George 2354, 4083-

4084, 6596

Lee, Henry W. 4147, 4150, 4252

Lee, John Thomas 6485

Leeks, F. T. 3922, 4012, 4014, 4173 Leer, Mr. 2393 Lees, W. 4492 Lefèvre, E. 6465 Lefranc 5932 Lefroy, General John Henry 3120 Lehmann, Dr. Ernst E. 2382, 4160, 4340, 4420-4422, 4427, 4431, 6136 Leicester, Joseph 4237 Leigh, John Studdy 317, 3890, 3921, 5919 **Leighton, Frederic** 6039, 6762-6765 Lemann, Lilly 6544 Lenard, Adolfo 4903 Lennep, Henry J. van 2560 Leonard 4229, 4232, 4348 Léontieff 4493, 6766 **Leopold II, King** 45-47, 49-52, 76, 80, 85, 16-167, 223, 299, 604, 654-709, 742, 744, 749, 754, 761, 764, 766-770, 778, 784, 786-787, 791-795, 815, 828, 844, 848, 850, 858-859, 864, 874, 877, 911, 917-918, 920, 958, 961, 1015, 1066, 1086, 1099, 1108-109, 1373, 1385, 1388, 1395, 1410, 1417, 1456, 1941, 1972, 2072, 2176-2177, 2225, 2236-2237, 2327, 2434, 2486, 2496, 4766, 4788, 4791, 5035-5036, 5075, 5154, 5165, 5978-5981, 6033, 6264, 6369, 6889, 6893, 6961, 6966, 6996 Lerman, Dragutin 4186 Leroi, Gustave 1913 Leslie, Ralph 3693 Leslie, Dr. 66, 1389 Lesseps, Ferdinand de 1009, 2614, 2960, 3079, 6275 Leuville, Marquis de 3749, 5070 Leveson, Edward J. 2276, 2355, 4165 Leveson, Maj. 2804 Levien, Douglas A. 2609, 2612, 2615, 2619, 2621-2622, 2626, 2628, 4887 Levy-Lawson, Edward 2325, 2904, 3013, 3291, 3631, 6968 Levy, Joseph M. 3001 Lewis, Arthur 2299 Lewis, George G. 6619 Lewis, George Henry (solicitor) 1336, 2435, 3778, 6552 Lewis, H. R. S. 4844 Lewis, J. H. 1191

Lewis, Lady 2435

Liebert, Hannah 80

Lewis & Haywood 3915, 4494

Lewy, Willy 3130, 3153, 3157

Liddon, Henry Parry 5952, 6825

Liebrechts, Charles 76, 1042-1043, 1107, 1117, 1301, 1933, 1956, 1959-1960, 6187, 6868, 6876, 6902 Lilly, Christ. R. 3917, 4243 Lilly, William Samuel 6767 Lindeman, M. 3007 Lindley, Percy 3625 Lindner, Otto 44-45, 48-49, 866, 875-876, 885-886, 890, 898, 900, 905, 927, 937, 6996 Lindsay, David 3897 Lindsay, William Alexander 6103 Ling-Vannerus, C. G. 1018 Linthicum, Julia J. 2296 Lippens, Dr. 1067 **Lister, T. V. 663** Litchfield, Lord 3271 Livingstone, Agnes 27, 31, 77, 492-553, 2334, 5891, 6023-6025, 6028, 6175, 6188, 6222, 6242, 6453, 6836-6837 Livingstone, Anna Mary 491 Livingstone, David 7-12, 476-653, 1091, 1489-1490, 1512, 1514, 1616, 2132, 2160, 2469, 2471-2472, 2480, 4553, 4555, 4561, 4625, 4634, 4648-4658, 4753-4757, 4759, 4875, 5118-5124, 5178-5180, 5357-5359, 5374-5375, 5377-5381, 5680, 5701, 5859, 5889, 5892, 5897, 6196, 6877, 6904, 6910, 6925, 6959 Livingstone, Janet 482-484 **Livingstone, John** 485, 545, 5381 Livingstone, Dr. J. H. 6196 Livingstone, Kate J. 489, 2292 Livingstone, Thomas Steele 490, 4753 Livingstone, William Oswell 12, 488-489, 2292 Livingstone Bruce, Agnes (see Livingstone, Agnes) Livingstone Bruce, Aleck 544, 546, 625-627, 6062, 6260 Livingstone Bruce, David 623-624, 5125, 6027 Livinhoe, Lion 3320 **Llandaff, Lord** (see Matthews, Henry) Llewellyn, J. R. 3495 Llewelyn, John T. D. 3770, 5051 Lloyd, Albert B. 1119-1120, 1944 Lloyd, Daniel Lewis 3650 Lloyd, Lucy C. 3018 Loch 648, 4372, 4405, 6148 Lock, Mrs. 1181, 6505 Lockwood, J. F. 4751 Long, Colonel Charles Chaillé 2476 Long, George Washington De 3076 Long, W. R. 3963

Long 5091

Longden, John Spencer 27

Lord, Edith M. 4267

Lorenz, Chr. 5023

Lorne, Marquis of 506, 3496, 3713, 3956

Lorne, Princess Louise of 506, 1276, 3713

Lothaire, Hubert-Joseph 36, 5817-5820

Loubet 1097

Lovett, Beresford 3667

Low, Charles Rathbone 3564

Low, Frances H. 6476

Low, Seth 3272

Low, Sydney 2346, 5106, 5372, 6298, 6315,

6337, 6372, 6402, 6446, 6697, 6704, 6845

Lowe, Charles 3893

Lowell, James Russell 6537-6538, 6822-

6823, 6851

Lowell 348, 352

Lubbell, John 6768

Lubbock, Amy H. 5927

Luckett, B. S. 3744

Lucy, Sir Henry 6915

Lucy, Henry William 6629

Lugard, Frederick 350, 356, 1421, 1650,

4524, 5906, 5916, 5955-5956, 6235, 6615,

6625, 6769

Lumley, Nellie 2279

Lumley, W. 6945

Lund, George 80

Lupton Bey 711, 1203

Lushington, Godfrey 2455

Lüthy, Carry 2288

Lüthy, Hans 2288

Lyall, Alfred Comyn 235, 269, 387, 2334,

2356, 3776, 5937-5940, 5942, 6083, 6104-

6105, 6364, 6666-6667, 6670, 6770-6772

Lyall, Cora 6083, 6105

Lydekker, Richard 4325

Lymes, Robert 1115

Lyons, Lord 4754

Lyttelton, Alfred 6424

Lyttelton, Spencer 6600

MacAlister, Donald 6883

MacAlister, J. Y. W. 4164

Macaulay, Thomas Babington 271, 4631

MacCann, John Hill 4052

Macchiavelli 361

MacDona, Cumming 4496

MacDonald, A. E. 3082

MacDonald, E. A. 5105

MacDonald, George 6870

MacDonald, Juliet 3497

Macgahan, Januarius 1543

MacGregor, John 480

Mackay, Alexander 2254

Mackay, Alexander Murdoch 80, 1451,

2254, 2302, 2314, 3068, 3796

Mackay, J. B. Lillie 3796

Mackay, Lucy 6431

Mackenzie, E. M. 76

Mackenzie, George Sutherland 66, 638,

1192, 1460-1488, 1871, 2265, 2437, 3392,

4819, 4823, 5366, 6212, 6303, 6347

Mackenzie, John 2686, 3498, 3637

Mackinder, Halford John 3844

Mackinnon, Mrs. Duncan 2424

Mackinnon, James C. 1459

Mackinnon, Peter 617, 1455, 1457-1458

Mackinnon, Theodora 6053

Mackinnon, William 66, 76-77, 80, 186,

426, 564, 570, 602-603, 606, 608, 614, 617,

970, 1149, 1156, 1278, 1335, 1338, 1358,

1365-1458, 1467, 1855-1856, 2516, 3392,

4617, 4819, 5132-5133, 5320-5321, 5341,

5368, 5940, 5942, 5954, 5973-5977, 5980,

6960, 7010, 7012-7013, 7033-7034

Mackinnon, Lady 527

Macklin, Dennis P. 2523

MacLellan, P. & W. 649, 5124

MacLennan, D. 3800

Macmillan, Georgiana W. 6050

MacPherson, Dr. 1161, 2383

Maddison, R. W. 4222, 4224

Maguire, Julia 2438

Mahaffy, J. P. 5903

Mahan, Captain Alfred T. 1686-1687

Maitland Davidson, J. L. 6408, 6413

Makoko, Chief 901

Malamine, Sergeant 894, 1009

Malcolm, Ian 4497

Malet, Edward Baldwin 3167, 3180, 3204

Malley, Emilie 1188

Malley, Herbert 1186-1187, 1673

Maloney, William 3808

Mann, John F. 4592, 5149

Manning, Henry E. 3222, 3225

Manwa Sera, Uredi 4749, 5154

Marchand, Jean-Baptiste 1061, 1081-

1082, 1255, 1763-1764

Marchant, J. Gaspard Le 1309

Marchi, Adelaide 4029, 4063, 4394, 6460

Marcille 5931, 6563

Mardon, Effie 2384

Mardon, R. H. 6933

Mardon, Mrs. 6504

Marie-Henriette, Queen 2266

Marinel 1080

Marit 877

Mark, John 3585, 3694, 3709

Markham, Clements R. 516, 541, 640, 2130, 2194, 2483, 2740, 2744, 2752, 2758, 2764, 2771, 2780-2782, 2787, 2796, 2995, 3008, 3024, 3568, 4045, 4055, 4557, 4865,

6198, 6252, 6696

Markham, Rosa 5890

Markin, Charles S. L. 6470 Marlborough 4498-4499

Marsh, George Perkins 2927, 3010, 4575

Marston, Edward and Robert Bright 27, 31, 42-44, 80, 244-245, 551, 1327, 1348-1349, 1488-1657, 1661-1662, 1664-1782,

2089-2090, 2409, 4619, 4849-4851, 5334-5335, 5997-6001, 6157, 6291-6292, 6295-6296, 6323, 6805, 6883, 6912, 6920, 6923-

6924, 6941

Martin, John Thomas 4837

Mason, Alexander Macomb 3488, 3651, 3721, 3730

Mason, John Fred. 4393, 4398-4399

Massala, King 6989

Mathers, Edward P. 4263

Matheson, Eleanor 4350, 4353

Mathews, Lloyd William 3385, 3391

Matthews, Henry 6084, 6197, 6251, 6578, 6657

Matton, Arsène 5340, 6874

Maunoir, Charles 3023, 3070-3071, 4571

Maure, Marc 2974

Maxwell, Sir Herbert 1767

Maxwell-Lyte, Henry 6729

Mazzini, G. 4607

McBride, G. 5672

McCorquodale & Co. 6623

McCullough, Harry B. 3804

McCurdy, O. B. 4415

McDermott, P. L. 2495, 3751, 3785, 3885,

4814

McEwan, W. 2454

McGhie, John 4161

McHugh, George 1803

McKee, Fishback & Co. 2571

McKelvin, Gavin 3499

McKelway, St. Clair 1823

McKinley, William 1824, 2162

McLean, James 3687

McLeod, Captain 2505

McMichael, Clayton 2097

McNulty, John 134

McVay, Mr. 6508

Meakin, Budgett 4327, 4419, 4432, 4596

Meares 2439

Menabrea, Luigi Federico 3049

Mengarini 4607

Merewether, William Lockver 2647

Merriam, George S. 4603, 4645, 6308,

6451

Merrick, E. M. 589, 592, 5537

Merwanjer, Dessabhoy 4890

Messenger, John 27

Metternich, Paul Wolff 6338, 6394

Meyer, A. 3158

Meyer, Rev. F. B. 4008

Meyer, Hans 3783

Michiels, Lieutenant 1066

Millais, Effie 3500

Millais, Sir John 5623, 5925

Millais, Mary 6199

Miller, Dewitt 4409

Miller, Evelina 6112

Miller, William 3843, 4956

Millson, Alvan 5916

Milner, Alfred 391, 613, 618

Milthorp, C. H. 4293

Minton, Thomas 3526

Mirambo 7, 17

Mitchell, R. 6501

Mizon, Louis 1009

Moberly Bell, Charles Frederick 2042,

2269, 2521, 2555, 3423, 3437, 3446, 3464, 4131, 4190, 4193, 4447, 4601, 6086, 6328

Mocatta, Frederic D. 2424

Moffat, John 6025

Moffat, John Smith 486

Moffat, Robert (father-in-law of David

Livingstone) 487

Moffat, Robert (cousin of Agnes

Livingstone) 507-508

Mohamed, Hamed bin (see Tippu Tip)

Mohun, R. D. L. 4501

Moir, Fred L. M. 651

Möller, Peter 6919

Moloney, Joseph A. 1213-1214, 1650,

1664, 2243, 3846, 3916, 4310, 6920

Monceaux, Fernand 6698

Moncur, A. H. 3569

Monteil 1070

Moore, A. H. 3501

Moore, Raffles 3411, 3518

Moos, Ferdinand 3171, 3175, 3178, 3250

More, R. J. 4502

Morel, Edmund Dene 6901, 6972

Morel, Jules 6176

Morgan, Edward Delmar 645, 3254, 3510

Morgan, John 6773

Morgan, Owen 'Morien' 131, 3899, 3901, 5668, 6177, 3243

Morgan, Robert 2741

Morgan, Rev. Vyrnwy 4099

Morien (see Morgan, Owen 'Morien')

Morley, John 4066, 5935-5936, 6065, 6527, 6529, 6536, 6558, 6566, 6574, 6774,

7042 Morris, Catherine 98

Morris, Edward Joy 2558, 2563, 2629,

2634-2639

Morris, Gerard B. 94 Morris, Maria 89, 5099

Morris, Thomas 5099

Morrison, Pearce 66, 3428, 4047

Morsier, A. de 3480

Mortimer, James 2737, 2742

Moscheles, Charlotte 4503

Moscheles, Felix 2410, 2510, 3223, 3249,

6893-6897

Moscheles, Margaret 3236, 3242, 3995,

6898

Moseley, Edith M. 6691

Mostyn Price 6354

Moszkowski, Alexander 3441

Mott, M. F. 5044

Mottram, Rev. W. 2529

Mounteney-Jephson, Arthur J. (see

Jephson, Arthur J. Mounteney)

Mtesa, King 15-17, 2138, 22476, 2923,

4764, 5184, 6968

Muir, William 3587, 5042

Muirhead, Alex R. 5023

Muirhead 435

Mukasa, Kangawo 2259

Mulholland, Andrew W. 5924, 5927

Mulley, F. 3906

Mumford, Thomas 109

Munday, Luther 2452, 3527

Murchison, Kenneth R. 2785

Murchison, Roderick 479

Murdoch, Sophy 4505 Murphy, Cecil 27

Man 1 404

Murphy 484

Murray, George H. 6609

Murray, John 478, 2472-2473, 2690, 2706,

4631, 4757

Murray, J. 5117

Murray, Kenrie B. 3324, 6921

Murray, M. 3557

Murray, R. W. 2321, 3557, 3726, 3860,

3875, 3879, 4177, 4251, 4567, 5155

Murray, Dr. 3835

Murray, Mr. 2479

Murray 2195, 3870

Mutesa, King (see Mtesa, King)

Myall, C. D. 4221

Myers, Eveleen 177, 432-441, 1236, 1267, 2334, 5253, 5305, 5931, 5933-5934, 5937,

5940, 5969-5970, 6861-6863, 7023, 7034

Myers, Frederic William Henry 273, 442-455, 458, 1098, 1979, 2334, 2336, 5931, 5940, 5969, 5971, 6030, 6078, 6865, 7011,

7032 **Myers, Harold** 459, 5972, 6864

Myers, Leo 376, 437-438, 440, 457, 6330

Nansen, Fridtjof 1724-1725, 1731, 1733-1735, 1824, 2178, 6593, 6644, 6648, 6711

Nansen 6849

Napier, Sir Robert 1488, 2463, 4731, 5153,

6954

Nash, A. 4056, 4996

Nasmyth, James 5934

Nathanson, Dr. Richard 3441

Neeckx, Georges 2367, 2538, 4178, 4180, 4183, 4187, 4192, 4196, 4198, 4200, 4209,

4260-4261, 4295, 4323, 5339

Nelson, Henry 1162

Nelson, Louisa 1160-1161

Nelson, Nick 27

Nelson, Robert Henry 66, 608, 1152-1163, 1195, 1417-1418, 1471, 4798, 4811, 5209,

6984

Nevill, Lady Dorothy 6852, 6951

Nevill, Meresia 4095

New, Rev. Charles 2661, 2676, 2723, 2770,

2778

Newman 6229

Newnes 1759, 1761, 1766, 6912

Newton, M. E. M. 3528

Newton, Robert S. 42-43, 48

Ngaliema 903, 4632

Nicholl, James A. 3400

Nicholls, John 3715

Nicol, W. J. W. 1305, 3331-3332, 3688,

4586

Nicot, V. 6378, 6403

Nilis, Théodore 897, 992, 6996

Nisbet, Thomas 133

Nobili-Vitelleschi, J. 3407

Noe, Lewis Hulse 463-470, 474-475, 4556, 4559, 4659, 4729-4730, 4740-4742, 5108,

5378-5380, 5851, 6493-6494, 6801

Noel, Roden 2869, 2874, 2877

Noidans, Comte Charles de 1000

Norris & Gilbey 852

North, Colonel John Thomas 2520, 4051

Nourrit, Marie 6483

Novikoff, Olga 2691, 2707, 2718, 3124,

4505-4509

Nubar Pasha 5138

O'Brien 5486

O'Connor, Thomas Power 2440, 2733

Ogden, S. 5033

Ohrwalder, Father Joseph 1649

O'Kelly, James J. 31, 2838, 2966, 4905-

Oliphant, Laurence 2672, 6910

Oliviera, Dr. 852

Omar Saleh 1203

O'Neill, Mr. 4867

Oppenheim, Gustavus 3434

Oppenheim, Henry 4337

Orban, Lieutenant 45, 49, 877, 956, 6990,

6996

Orianne, Jeanne 6918, 6987

Orléans, Louis Philippe d' 2965, 3072

Ormerod, E. S. 3945, 4010, 4016

Osborne, David G. 2644

Osborne, Duffield 6432, 6440

Oscar II, King 4510, 7039

Osgood, James R. 3836

Osment, John 3918

Ossendowski, Ferdinand 6728

Oswell, William Cotton 2714

Oultremont, Count John d' 1467

Owen, Emma Annie 99

Owen, E. Tudor 103

Owen, John 77, 91-93, 103-104, 1863,

4929, 5054, 5391, 6008

Owen, Moses 99

Owen, Major Roderic 2516, 4026, 4511

Packer, T. 5000

Page, George Sheppard 2096

Pallardy, L. Fr. 4877

Parke, Florence 1229

Parke, Henrietta 1182

Parke, Thomas H. 85, 240, 326, 331, 618, 1072, 1142, 1163-1192, 1216-1217, 1219-1221, 1459, 1626, 1630-1631, 1635, 1672-

1674, 1677, 2238, 3715, 4798, 4811, 4939, 5127-5131, 5155, 5207-5208, 5368, 5669,

5713, 5789, 5902, 6002-6005, 6150, 6984

Parke, William 1183

Parke, William H. 1184-1185, 6005, 6150

Parker, Edward Milward S. 6189, 6247,

6900

Parker, Gilbert 2441, 4423

Parker (Bishop) 6900

Parker 3375

Parkin, George R. 618

Parkinson, J. C. 3046, 3065, 3198, 3234,

3338, 3545, 3762, 4512

Parminter, William Georges 1033, 1148,

1908, 1910, 5136, 5822

Parr, J. Tolefree 2530

Parry 4884

Parsons, Edith 6190, 6840

Partridge, J. R. 27

Passingham, Edmund 3621

Paul, Robert 2641-2642, 2704

Paulton 2442

Pauncefote, Sir Julian 66, 663, 970, 3285,

3288, 4581

Payne, Joshua 4247, 4981

Peace, Mrs. 5265

Peacock, E. 2443

Pearce Serocold, Winifred Margaret 6165

Pearson, John 2717, 2797

Pearson, Mr. 2174

Pease, Alfred E. 3595, 3607

Peek, C. E. 2518, 4048-4049, 4235

Pelly, Amy H. 3471

Pelly, Sir Lewis 1426

Peloso, L. E. 4241

Pemberton, E. Leigh 4830

Pender, John 66, 3059, 3161, 3256, 3259,

3903, 4587

Pennell, John 3965

Pensay, Henry 4179

Pentecost, Rev. George F. 1458

Pentecost, Dr. 1426

Pepper, Charles 6339, 6838

Percy, Earl 3420

Perkins 6411

Perponcher, Count 3203

Perry, Esther 1835

Perry, Walter Copland 6542

Peschuel-Lösche, Moritz 728, 898, 927,

1010-1012

Petermann, A. 2753, 2755

Petero Kavonga, King 4602

Peters, Carl 80, 1392, 2142-2143, 2145

Petherick, Captain 4891

Petit 855

Pewtress, Thomas Leason 1846, 1850,

1852, 4827, 5759

Pfeil, Joachim Graf 3315, 3602-3603

Phelps, Edward J. 3261

Phillips, A. 3908

Phillips, Claude 6106

Phillips, Eugenie 6106

Phillips, Fred. J. 3168

Phillips, F. 4899

Phillips, George Fandel 2368, 3538

Phillips, Lionel 6693

Phillips, Mr. 1523, 1529

Phipps & Watkins (solicitors) 1856

Phipson, Evacustes A. 2512, 3926, 3972

Pickersgill, W. Clayton 3882

Pierce, Evan 5391, 5796

Pierson, Henry 4550

Pike, Alice 14, 27-30, 32-33, 146-147, 1519, 1524, 4760, 5155, 5330, 5880

Pincoffs, Lodewijk 1058, 3739, 4355, 4366,

4437

Playfair, Hugh 6590

Pleydell Bouverie 969

Plimsoll, Samuel 4151-4152

Plummer, Alfred 3732

Pocock, Ann 2915, 3529

Pocock, Edward 2044, 4916, 4920, 5189,

7002

Pocock, Francis 2044, 4916, 4920, 5126,

5154, 5186, 5189, 7001

Pocock, Henry 2915, 3529

Pollard, Edward H. 6553

Pollok, Colonel 1025, 1027-1031

Pollok, W. 4388, 4391

Pond, Brin 1834

Pond, James B. 80, 85, 465, 1222, 1783-

1837, 2267, 5087, 5792, 5996, 6885, 6892

Pond, Mrs. 1836

Ponsonby, Henry Frederick 3676

Pope, Sam 6565, 6568-6569

Popelin, Captain Émile 843, 890, 4773

Portal, Lady Alice 1427

Portal, Gerald 617

Pott, Arthur 6373

Potter, Beatrice 6054

Poulett-Weatherley 4257

Powell 4549

Powell-Cotton, Percy 1260

Powers-Smith 3596, 3705

Powles, L. D. 2400

Powrie, William 4992

Prager, Alfred 3519

Price, J. C. 3323

Price, Richard 107

Price, Sarah 107

Price 6425

Prideaux, William F. 2916, 2998

Priestley, Sir William O. 2424

Priestman Brothers 2509

Prior, Melton 2861, 2865, 3359, 3771,

3774, 3987

Pritchard, Gordon 3878, 4018

Provand, A. D. 2444

Prudhomme, Sully 6517-6518

Puleston, John H. 3550, 3668, 3819

Pulitzer, Joseph 2169

Purnell, Thomas 2798, 2970, 3237, 3244

Purvis, John Child 4513

Quain, Richard 4514

Qualla (see Dualla, Mahomed)

Quesnel 2457

Quintard, Dr. Edward 5053

Rabaud, Alfred 819, 999, 2947, 4565, 5028

Rachid ben Mohammed 1061, 1066, 1086

Radolinksi, Graf 3185, 3210

Rae, John 3069

Rae, Robert 27

Rae, W. Fraser 2985

Rainger, Emma Louisa 5134

Rait, Arthur 2862, 2871, 2881

Ralph, Julian 1822, 4134, 6974

Rankin, Daniel J. 5901

Ransom, Bouverie & Co. 4930

Ravenstein, Ernest George 3189, 3866,

4062

Rawlinson, Sir Henry 2687, 2696, 2729,

2738, 2743, 2792, 2971, 2977, 2999, 4558,

6910

Rawlinson, Isabella E. 3530, 4515

Rayner, Arthur L. (solicitor) 69, 1313

Reade, Winwood 2120-2123

Reay, Lady 6122

Reed, J. Howard 6215

Rees, David 125

Rees, Elizabeth 125

Reeve, John Andrewes 2413, 4346

Reeves, W. P. 6633

Rehani 4806

Reid, Captain Mayne 5109

Reinach, Joseph 6775-6776, 6853-6854

Reinach, Théodore 6828

Reutzel, Henry 135

Revels, Mrs. 5898

Rhodes, Cecil 36, 85, 312, 388, 581-582,

600, 604, 689-690, 1435, 2061, 2164, 6647

Riach 4216

Riaz Pasha 3406

Richards, G. H. 2745-2746

Richardson 5940

Richmond, Josiah 4892

Rideing, William H. 1617, 3902, 3928.

 $4305, 4\overline{3}20, 4396, 4403, 4407, 4411, 6444,$

6592

Ringer, J. 6123

Rippon, Joseph 5916 Rischenpauer 3029

Risien Russell, James Samuel 6279, 6281

Rives, G. L. 466 Rivière, Albert 6500

Rivington (see Marston, Edward)

Roach, W. Lloyd 2013 **Roake, T.** 4404, 4406 **Robert Cecil, Lord** 387

Roberts, A. Humphreys 6428

Roberts, C. H. 6381 Roberts, Edwin S. 2370 Roberts, H. O. 1843

Roberts, Katie 143-145, 4743, 5224 **Roberts, Lord** 618, 4197, 5942, 6618, 6637, 6645, 6808

Roberts, Maurice 113 Roberts, Samuel 3859

Robertson 4550

Robinson, John Richard 1776, 2713, 2833, 2836, 2852, 2863-2864, 2866, 2980, 3012, 3297, 3344, 6929

Robinson, Joseph Armitage 6695 **Robinson, Percy** 2394, 6913, 6957 **Robinson, Phil** 66, 208-209, 3095, 3278, 4516, 4634

Robinson 1535

Roche, Charlotte 3113, 3822, 4094

Rodgers, John 2946

Rodin, Auguste 6216, 6258, 6692, 6709, 6777-6778

Roels, Polydore 2328

Roger, Oscar 45, 49, 890-891, 896, 966, 6996

Rogers, Charles 3092

Rohlfs, Gerhard 1011, 2141, 2300

Rolfe, W. 3996

Rollit, Albert 3936, 3938, 4034, 4037, 4046, 4074

Roncière-Le Noury, Baron de la 2968, 3023

Roosevelt, Theodore 6463

Rosebery, Lord 360, 596, 612, 5794, 6612

Rosewater, Edward 3815

Rothkirch, Baron Fritz von 3239

Rothschild & Sons 840 Rouch, S. W. 1779

Rowe, Samuel 53, 2486, 3163 Rowland, Maria 6870, 6872

Rowland, Walter 6870, 6872

Rowlands, John (see Stanley, Henry

Morton)

Rowlands, Kitty G. 127 Rowton, Lord 3877 Royce, Josiah 6404 Royds, Gilbert I. 6441 Rücker, Theresa 6124

Rue, Mrs. De la 1206

Ruggles-Brise, Sir Evelyn 6500 Rullman, Frederick 2779, 4758

Rumanika 17

Ruskin, John 5935, 6826 Russell, Arthur 4573 Russell, Henry 1781 Russell, J. S. R. 6360

Russell, William Clark 1780, 2303, 3695

Russell, Lady 2701 Russell 4551 Rvder 4941

Rymer, Fred. J. 6291, 6295

Sabine, General Sir Edward 2695, 4517

Saboori Mdogo 4748 Saboori Mkuba 4748 Sadler, Colonel 1259 Sadoine 832

Sage, John Merry Le 2905-2906, 2937, 2987, 2997, 3041, 3408, 7043

Sala, Bessie 3660, 3790, 4129, 6055, 6076

Sala, George Augustus 5137, 6055

Saleh bin Osman 3775, 3800

Salisbury, Lord 387, 1404, 1408, 2235, 2459, 2530, 3482, 4092, 4148, 4606, 4822, 5425, 5444, 5465, 5478-5479, 5512, 5556, 5609, 5871, 6905

Salusbury, Philip H. B. F. 36, 697, 760, 1074, 1081, 1104-1109, 1910, 4678, 4831, 4833, 5812, 5814-5815, 5825, 5917-5918

Sambon, Luigi 4199, 4208

Sampson Low, Marston, Searle & Rivington (see Marston, Edward)

Sanderson, J. H. 3316

Sanderson, Thomas Henry 3133 Sandison, Donald 2562, 2564-2565 Sanford, Gertrude 80, 4112, 4114, 4118 Sanford, Henry S. 42-43, 48, 80, 826, 976-983, 2208, 2487

Sangton, Mr. 4743 Sansom 6724

Sargent, H. E. 4548

Sargent, H. E. 4348

Saulez, Seymour 924, 941, 947, 1005, 3911, 3913, 3946, 3953-3954, 3974-3975, 3984, 3989, 3992, 4085

Saunderson, Edward 4296

Scaife, Roger L. 6293, 6297, 6382 **Scarlett, Louisa Anne** 6780

Scariett, Louisa Aime C

Scharfenberg 3627

Scheibler, Felice 4191, 4389, 4519

Schenck, A. A. 138, 5109

Schendel, Théodore van 850

Schiebler, Count 1728 Schiff, Alfred 2445 Schlichter, Henry 3816

Schliemann, Dr. Heinrich 1519

Schmidt, Rochus 1647, 4520, 6922-6923

Schran 875

Schreiner, Olive 1086

Schumacher, Friedrich-Arnold 85, 3838,

6597

Schuyler, Eugene 4521

Schwan, L. M. 2446, 4117, 4135, 4145, 4395

Schweinfurth, Dr. Georg August 1331,

1743, 2046, 2145

Schweitzer, Georg 4695

Sclater, Philip Lutley 6664, 6684

Sclater, **P**. 6946

Scott, Charles Prestwich 3179

Scott, E. P. 6975 Scott, J. 3714

Scott, Thomas 4987, 6891

Scott, W. H. 2575

Scott Elliot, George Francis 4054, 4522-4523

Scotto, R. S. 4994

Scribner's 1599, 1625, 1628, 4852

Scutt, R. C. 4300

Seafield, Georgiana 6125

Searle, S. W. 1608, 2421 (see also Marston,

Edward) Seeley 190-191 Sefu 1067, 3932

Selfridge, Lois Frances 6327

Selous, Frederick Courteney 6603, 6781

Selous, Gladys 3781

Serpa Pinto, Alexandre 869, 5194-5196

Sessums, Davis 2525, 4100, 4103

Seton, Sir Bruce 2424 Seton, Lady 2424 Sève, Edouard 3489

Shackleton, Ernest Henry 3227

Sharp, Ernest E. 4230

Shaw, Eyre Massey 940, 1013, 1027, 2358, 3233, 3503, 3672, 3888-3889, 5155

Shaw, Flora L. 4524 Shaw, John W. 2469 Shaw Lefevre 6614 Sheak, E. R. 6497

Sheldon, Eli Lemon 2103, 5135

Sheldon, May L. French 247, 319, 593, 600, 1142, 2012, 2091-2119, 2264, 5266,

5993-5994, 6947

Shelley, Mary 5939

Shelton 3750

Shenstone, Frederick S. 4364

Shepherd, Alex F. 2471, 2584, 2597, 2600,

2645-2646

Sherman, Ellen Ewing 2822 Sherman, William T. 3273

Sherman, Major-General S. 3626, 3639,

4630

Sherman 2447

Sherrat, Walter 1112

Sickels 4594

Sidman, George D. 2946 Siegl, Baron von 1147

Silver, S. William 3818, 4138, 4140

Simmonds, J. W. 4986 Simmons, S. D. 139 Simpson, Charlie 395 Simpson, M. S. 1453

Sims, Dr. 933, 1046-1047, 1081, 5155

Sims 6911

Sinclair, J. G. T. 6370-6371 Sinyanki, J. M. 3447, 3520 Sjöblom, Rev. E. V. 5830 Skewes-Cox, Thomas 4298

Slate, James S. 136 Smalley, Eleanor 4116

Smalley, George Washburn 2270, 2414, 2765, 2790, 2978, 3512, 3588, 4116, 6863

Smalpage & Son 4897

Smith, Dr. Arthur Donaldson 1719

Smith, C. S. 3325, 3345

Smith, G. 3842

Smith, H. H. Montague 5012

Smith, Jasper 27 Smith, John 1, 4747

Smith, J. Collett 468, 470, 4740, 6801 **Smith, Dr. Reginald Nitch** 1230, 1233,

1236, 1238, 1242, 1257, 1265 **Smith, Reginald** 6317

Smith, Robert 3386 Smith, Roswell 31, 3117 Smith, Samuel 631

Smith, Samuel Armitage 2524, 4096,

4132, 4317

Smith, Lieutenant Shergold 4867

Smith, T. C. 2630

Smith, William Robertson 6564

Smith, Maj. 2643 Smith & Elder 27

Smith, Payne & Smiths 42-44, 76, 80,

2475, 5017, 5022, 6996 Smithson, Sir G. E. T. 3680 Smythe, Carlyle 3802 **Smythe, Robert Sparrow** 3768, 3792, 3794 **Solvyns, Baron** 48, 790-791 Sorter, Robert S. 4601 Sotheran, Henry 3689 Soutworth, Alvan S. 2936, 3005, 4556 **Sowerbutts, Eli** 3352, 5584 Sovres, Francis de 5935 **Sparhawk, Augustus** 42-45, 48-49, 860, 897, 1002, 2474, 2917, 2922, 3047, 3073, 4744, 4917, 5189, 6996 Speedy, C. M. 6063, 6820 Speedy, Tristram Charles 2587, 4577 **Speke, John Hanning** 2051, 2484, 4504, 4648, 4660, 4864, 5140, 6910 **Spencer, Herbert** 5935, 6821 Spottiswoode, William 2988, 2996 Spurgeon, Arthur 4351 **Spurgeon** 5606, 5611 Stace, Lieutenant-Colonel 4933

Stairs, Isabella B. 6437

Stairs, William G. 65-66, 87, 1121-1151, 1172, 1174, 1209, 1212, 1417, 2104-2105, 2238-2239, 2242-2243, 4798-4799, 4811, 4821, 5662, 6006-6007, 6025, 6920, 6984

Stamford, Lord 4108, 6355 Stanhope, Philip 4167

Stanislas Katekiro Mgwanya 2258

Stannard, Henrietta 80 Stanley, Arthur 4344

Stanley, Denzil M. 144, 376-377, 380-381, 383, 387, 389, 391, 396, 398-399, 403, 409, 416, 1084-1086, 1088, 1236, 1256, 1831, 1908, 4821, 4840, 5168-5171, 5173, 5267, 5269, 5272, 5922, 5965, 5967, 6493, 6866-6882, 6977, 7024, 7030

Stanley, Dorothy 3961

Stanley, Dorothy (see Tennant, Dorothy)

Stanley, E. J. 4154 **Stanley, M.** 4526-4527 Stanley, Richard M. 6882 Stanton, Edward 2582 Stanton, Theodore 4436 Starring, F. A. 2791 **Stead. E. C. 80** Stead, Mrs. 1159

Stead, William Thomas 2284, 3217, 3219,

4146, 5850, 6318

Stedman, A. M. M. 2541, 4277, 4283 Steen, Count Werner van den 2235 Steevens, George Warrington 2163, 2171-

Stegman, Colonel Lewis R. 132, 6498 Steinthal, S. Alfred 3352, 5584 **Step, Edward** 1658-1660, 1663

Stephen, Herbert 6107

Stephen, Oscar Leslie 80, 3677, 4528, 6621

Stephenson, Appleby 3757

Stevens, B. F. 2697 Stevens, Thomas 3597 Stevenson, James 4023, 4529 Stevenson, Robert L. 6923

Stevenson 7007

Stewart, David 3571, 3609, 3706

Stewart, Ronald 521, 588-589, 2453-2454

Stirling, Charles G. 4312

Stock, Elliot 124

Stockwell, Chester Twitchell 4603

Stokes, Alan 1114

Stokes, Charles Henry 36, 372, 1077-1080, 1110-1118, 3326, 4834, 5368, 5540, 5805, 5921

Stokes, H. M. 6140

Stokes, Lieutenant-General J. 3484-3485

Stokes, J. H. 4039

Stone, Charles Pomeroy 2955-2956

Stone, J. B. 3393, 3572 Stone, Mary Amelia 80 **Storey, Samuel** 5934-5935 Storey, W. F. 4900

Storm, A. U. 4604, 6484 Story, Alfred J. 3248, 3421 Strachey, Constance 6155 Straight, Douglas 3919

Strangford, Lady 2859, 2867, 4530

Strathero, A. 6904

Strauch, Maximilien 42-54, 76, 710-711, 836-975, 985, 990, 994, 1002-1003, 1006-1007, 1010, 1016, 1035, 1041, 1047, 2202-2205, 2207-2208, 2223, 4767, 4769-4770, 4775-4777, 6996

Streather, Edward 6276 Streeter, J. R. 3814, 4339 Stuart, Mrs. Nellis 3536

Stuart, R. 5016 Stuart 6570

Sugden, Lieutenant Selwyn S. 3907, 4080, 4287, 4341

Sullivan, Arthur 2359

Sullivan, Francis William 2986, 3086,

3162, 3166

Sullivan, F. 2950

Sullivan & Cromwell 4928 Sundvallson, Eslin 926 Sutherland, Alexander 2422

Sutherland, Duke of 799, 2271, 2807, 3213, 3218, 3541, 3549, 3578, 4531-4533

Swallow, Henry J. 6384, 6397

Swan, Sonnenschein & Co. (Publisher) 2532

Swahnbergh 4385

Swanwick, Anna 6545, 6782

Swinburne, Anthony Bannister 27, 45, 49, 80, 1003-1005, 2847, 2853-2854, 2954,

4913, 5155, 6996

Swinburne, Fanny 2846

Swinburne, Mrs. 80, 1062

Swinton, John 3699

Sydenham, Moses H. 2570

Sykes, J. H. 3758

Sykes 6522-6523

Syrie, Gwendoline Maude 5139

Taft, William H. 6304

Tarnor, Algernon 2993

Tarver, John Charles 6430

Taylor, Bayard 4555

Taylor, Emma Fellowes 80

Taylor, George C. 4733

Taylor, Ross 4345

Taylor, William 4345

Taylor, Hoare, Taylor & Box 80

Tedder, Henry R. 3589, 4438

Temple, Sir Richard 6074, 6160

Tennant, Charles 5923-5924, 5932

Tennant, Charles Coombe 431, 1849-

 $1850,\,5924,\,5929\text{-}5931,\,5968,\,6164\text{-}6165,$

6859-6860, 6884

Tennant, Dorothy 77, 79-82, 86, 89, 131, 144, 148-418, 426, 429, 460, 592-593, 604,

1042, 1065, 1276, 1409, 1566, 1591, 1802,

1808, 1984, 2103, 2189, 2191, 2237, 2334,

2489, 2499, 2521, 4318, 4577, 4601, 4603,

4609, 4619, 4627, 4630-4631, 4634, 4644-

4645, 4647, 4709, 4714, 4721, 4723, 4728,

4821, 4855, 4941, 5056, 5063, 5081, 5083-

5085, 5097-5098, 5137-5138, 5153, 5155,

5219, 5234, 5245-5248, 5251-5255, 5286,

5292, 5296, 5303, 5319, 5328-5329, 5372,

5485, 5552, 5558, 5591, 5623, 5626, 5677,

5709, 5782-5784, 5846, 5856, 5896, 5922-

6882, 6884, 6901-6903, 6917, 6932, 6949-

6952, 7010, 7032

Tennant, Eveleen (see Myers, Eveleen)

Tennant, Gertrude 317, 419-430, 5270-

5272, 5924, 5930-5931, 5934, 5937, 5942,

5947, 5950-5964, 6818-6858, 6866, 7031,

7032, 7044

Tennant, James 2775

Tennant, Margaret 5928

Tennant, Marion 6126

Terrell, Edwin Holland 3333

Terry, Edward 3765

Thaver, Sophia B. 6412, 6435

Thayer, Stephen Henry 6443

Theodorus, Emperor 4731, 5227

Thesiger, Fred 2463

Thewfik, Mehemet 1364, 3360, 3373

Thomas, Griffith 2411, 6274

Thomas, J. 2401, 2415

Thomas, Llewelyn 3628

Thompson, E. A. M. 6320, 6706

Thompson, George 3068

Thompson, Georgie 6385

Thompson, Henry 2448, 5935, 6040, 6546,

6783-6784

Thompson, Henry Yates 635, 6365, 6543

Thompson, James 6352

Thompson, Thomas James 3828

Thomson, A. S. 6422, 6429

Thomson, Charles Wyville 3078

Thomson, George 3546, 4091

Thomson, H. 3392

Thomson, Joseph 575, 682, 1583, 1727,

1728, 2068, 2144

Thomson 66

Thornhill Shann, J. 6191

Thorold Rogers, James E. 4534, 6855

Thring, G. Herbert 6291, 6805

Thursfield, Emily 6113

Thursley, Emma Cecilia 2092, 2094, 3399

Thursley, Ina 2094

Thys, Albert 1019-1026, 1299, 2209, 6914, 6953

Tigrane Pasha 4535

Timmerman, J. 3431

Timmins, Samuel 3764

Tippu Tip 18, 743, 746, 1067, 1148, 1332-

1333, 1335, 1338-1339, 1424, 1465-146,

1664, 2058, 2086, 2495, 3848, 4015, 4409,

4589, 4709, 4801, 5636, 6920

Tissot, Charles 6521

Tomlinson, Ethel 6416

Tooke, H. J. 4082

Tooley, James 2631, 2827

Torday 5333

Townsend, George Alfred 2812, 4401

Trarieux, Ludovic 6661

Travers, Smith & Braithwaite 739

Tree, Herbert Beerbohm 4027

Tremlett, Rev. Dr. 5925

Trevelyan, George Otto 5935-5938, 6041, 6515-6516, 6525, 6530-6531, 6535, 6559.

6571, 6573, 6575-6576, 6785, 6824, 6827,

7037

Trimen, Blanche 6108

Trimen, Roland 6108
Trollope, Anthony 3019, 3052
Troup, Colin R. B. 4238
Troup, John Rose 66, 76, 1351-1361, 1408, 1606, 2078, 4633, 4825, 5399, 5448, 5551, 5630, 5632, 5637, 5640, 5645, 5657
Trower, Walter (see also Woodhouse, Trower, Freeling & Parkin) 85, 2850, 2456,

3729, 3947, 3964, 3985 **Tucker, Alfred R.** 2260

Turner, Mary Blois 6414 Turner, W. H. 3990 Tuttle, Mabel C. 6393

Twain, Mark (see Clemens, Samuel S.) Tyrrell, Walter 6291-6292, 6296, 6805

Uledi 2485, 5154 **Unwin, Thomas Fisher** 3387, 3515, 4955 **Usher, John** 2405

Vaglia, Emilio Ronzio 6386 Valcke, Louis 42, 44, 48, 897-898, 901, 907, 931, 953, 1016-1017, 1023-1024, 4633,

Vallentin, Granville 4387

5340, 6873, 6996

Vallentin, Grimble 764-766, 2449, 2547-2548, 5056, 6860

Vambéry, Armin 4239

Vangele, Alphonse 906, 6901-6903

Vanhulst, Jules 5100

Vasconcelos, Ernesto de 6714 Vaughan, Charles John 227

Vaughan, Dr. 6798

Vaughan Bros. & Co. 1113 Vavasseur, James 4227

Vay, Baron Nicolas de 4842

Veiga, Angelino da Motta 2928-2929

Veillat, Mr. 2221

Velde, Lieutenant Van de 658, 898, 938

Velden, D. van 6686

Vergé, Captain du 945, 947, 1013-1014, 2076

Versteeg, Willem Frederik 3431

Vetch, Major 80

Vickers, E. Threlfall 6504 Victor Emmanuel, King 4575

Victoria, Queen 12, 1086, 1088, 1098, 1398, 1504, 2116, 3366, 3676, 5057, 5266, 6636, 6910

Victoria Louisa, Princess 5350

Viles, J. E. 3521 Villars, Paul 2360

Villa-Urrutia, Wenceslao Ramírez de 6356, 6426

Vincent, Frank 4028, 4071 Vincent, Fred. D. G. 3716

Vincent, Howard 3505, 3579, 3820, 3823, 6062

Vincent, Rupert 4875

Virnard, Edward 76, 2196-2224, 4631, 4835

Vizetelly, Edward 4098 Vuillemin, Charles 2224

Wahis, Théophile 1074, 1084 Wainwright, Jacob 1516 Walden, John W. H. 6383

Walerv

Walker, John 66, 4798

Walker, J. B. 6390

Walker, R. H. 2256, 4400, 6409 Walker (Archdeacon) 4602

Walker 6273

Wallace, Donald M. 6586

Wallace, John 4110

Waller, Horace 12, 518, 1448, 2679, 2693, 2760-2761, 2886, 2920, 3220, 3279, 3522 **Waller, Maurice** 6178, 6321, 6358, 6500

Wallis, G. Harry 6539

Walpole 6114

Walrond, Sir William H. 4097

Walsen, Thomas 2940

Walter, Arthur Fraser 3608

Walter, John H. 3255 Walther, Jean 6703

Wantage, Lord 3598, 3696, 4259

Ward, Annie 140, 179 Ward, Gertrude 6447

Ward, Herbert 80, 711, 963-964, 1314-1327, 1334, 1621, 2286, 4633, 4798, 5582-

5583, 5585, 6192, 6248 Ward, Morris E. 2810 Ward, Robert P. 417 Ward, Rowland 66

Waring, Craig (see Schenck, A. A.)

Warne, H. G. 4989

Warren 4878

Washburne, Gratiot 2750, 2772, 2777 Washington, Booker T. 2113-2115

Waterford, L. 6514

Waterhouse, Winterbotham & Harrison (solicitors) 1853

Watkin, James 129

Watson, Maj. Charles M. 3290 Watson, Elizabeth Spence 6461 Watson, James 2769, 2788 Watson, James B. S. 4309

Watson, J. W. 42-43, 66

Watson, Mary Y. 3551 Watson, Robert Spence 3665

Watson Bros. 66 Watterinkx 6989

Watterson, Henry 5899, 6401 Watts, George Frederick 6056

Waufer, A. J. 1151

Wautier, Jean-Baptiste 844 Wauwermans, H. 3329, 4569

Webb, Augusta Zelia 2901, 3163, 6120, 6454, 6464

Webb, Barbara 5939

Webb, Beatrice (see Potter, Beatrice)

Webb, Charlie 2649

Webb, Emilia Jane 31, 520, 581, 619, 2036, 2749, 2872-2873, 2889, 2892-2893, 2900-2902, 2914, 2932, 2982, 3115, 3123, 3138, 3177

Webb, Francis R. 2598, 2649-2651, 2653-2655, 2657, 2666, 3003, 3089, 3472, 3735, 3793, 3811, 4745-4747, 4756, 6925

Webb, Geraldine K. 549-550, 619, 637, 2902, 3409

Webb, John F. 2658-2659, 2662

Webb, Louisa L. 2831 Webb, Mary L. 2650, 3837 Webb, Robert W. 6145

Webb, William Frederick 533-534, 570, 2694, 2933, 2975, 3011, 3093, 3116, 3228, 4561-4562

Webber 270

Webster, James Claude 3265

Webster & Co. (Publisher) 1599, 3380

Weeks, John H. 6992 Weinberg, E. 2326

Welchman, Herbert 4386

Wellcome, Henry S. 80, 247, 468, 1099, 1934, 1999-2000, 2099, 2268, 2549, 3442, 3444, 3552, 3826, 3379, 4104, 4128, 4361, 4392, 4412, 4416, 4418, 4593, 4597, 4600, 5139, 5993, 6158, 6584, 6624, 6626, 6669, 6672, 6674, 6809

Welldon, James E. C. 3849 Weller, F. S. 4863, 6941 Wensel, Henry 956, 1033 Werner, J. R. 3506

Westbury, Eleanor 460 Westbury, Florence 2334

Westmark, Theodor 926, 1811-1813, 3158, 5109, 5790-5791

Wheatley, J. L. 3702, 3754 Wheeler, General Joseph 2247

Whetnall, Baron 636, 792-795, 1118, 2361

Whilan, Janine 2824, 4537

Whinston, H. W. 2322

Whistler, James McNeill 4554

White, Arnold 4299

White, Arthur Silva 3314, 3574, 3586

White, Montagu 6557 White, Samuel 881

White, William H. 2424

Whitehouse 4706

Whiteside, W. Owen 2860

Whiteside 4538

Whitestore, D. P. 4995 Wiggins, Joseph 27, 2907

Wilberforce, Basil 3772, 4539

Wilberforce, Mabel 5015

Wiley, W. O. 6309

Wilhelm II, Emperor 60, 3188, 3346

Wilhelmina, Queen 1086, 1097

Wilkinson, Thomas Edward 3028, 3720

Wilks, Samuel 6567

Wilks 945

Willcox, W. Dove 3604

Williams, Charles 3266, 3334

Williams, D. M. 3490

Williams, George Washington 710, 775, 1418, 2229

Williams, Rev. George 110-111

Williams, H. Wynn 6449

Williams, J. A. 3871-3872

Williams, Mary 126

Williams, Morris 126 Williams, Thomas 4195

Williams, T. D. 5849

Williamson, S. J. 1839, 4944

Williams 2395, 6141

Wilson, Charles John 5403

Wilson, Charles L. 4898

Wilson, Isabella 4540

Wilson, John C. 650, 5124

Wilson, Leonard K. 677, 1150, 1343-1345, 2011, 2225-2253, 2406, 4591, 4813, 4824, 5048, 5991-5992

Wilson, Richard 6295

Winans, Walter Scott 4554

Wingate, Reginald 6479

Winterbothams & Curney (solicitors)

Winton, Sir Francis de 66, 76, 81, 661, 780-781, 1024, 1035-1039, 1051, 1340-1341, 1346, 1351, 1413, 1488, 1858, 2014, 2058, 2347, 3295, 3304, 3312, 3342, 3418, 3424, 3438, 3812-3813, 3847, 4382, 4466,

3424, 3438, 3812-3813, 3847, 4382, 4466, 4579, 4581-4582, 4585, 4662, 5204, 5362,

5699, 5913, 6888, 6978

Wissman, Herman 3389

Wolf, Lucien 1116, 2337, 4107, 4139 Wolseley, General Sir Garnet 80, 1131-1132, 1330, 3141, 3287, 3302, 3565, 3573, 3712, 4541, 4819, 5936, 6034, 6220, 6259 Wolseley, Lord (see Wolseley, General Sir Garnet) Wolseley, Louisa 3565, 3573

Wombwell, George O. 4542 Wood, Evelyn 2868 Wood, Walter 3473, 3923, 4068, 4543 Woodall, William 6589 Woodcraft, Walter 4974 Woodhouse, Trower, Freeling & Parkin (solicitors) 85, 1347, 1359-1360, 1846-1849, 3786-3787

Woods, Albert W. 2460, 5057-5058 Wordsworth, Blake & Co. (solicitors) 1342-1345, 1348 Worms, Sarah de 2333 Wright, Arthur 2362 Wright, C. T. Hagberg 4357 Wyatt, H. F. 4102 Wyllie, Francis 6075, 6089, 6598

Yarrow & Co. 6935 Yates, Edmund 3020, 3087 Yates, Edward 2890 Yellowlees, Robert 620, 3616

Wyndham, H. 4896

Yerburgh, R. 4290-4291 Young, Aug. Blaney R. 5128 Young, James 2708, 4011, 4013, 4073, 4424 Young, John Russell 2568, 2710, 3043, 3085, 3413, 3834, 4105, 4319, 4555, 6585 Young, Thomas 4011, 4013, 4073 Young, Thomas G. 4963 Young, William 3642 Young, Captain 2464 Younghusband, Francis E. 4053

Yule, Colonel Henry 1533, 1777

Zakaria Kizito, Kangawo of Bulemezi 2255-2256, 2258, 6219 Zanini, Demetrio 2533, 2536, 2539, 4171, 4174, 4176, 4181 Zeltner, E. T. 3317, 3630 Zerilli 1599 Zimmern, F. 3432 Zola, Émile 1072 Zollinger, Milly 6368 Zollinger-Jenny, E. 4414 Zuchinetti, Dr. 2537 Zwecker, Johann Baptist 2774 Zwecker, Mr. 1493