

30 Recent Acquisitions

CANON, CIVIL & COMMON LAW

October 9, 2018

THE
LAWBOOK EXCHANGE
LTD.

**Handsome Copy of an Important
(And Very Rare) American Edition of Blackstone**

**1. Blackstone, Sir William [1723-1780].
Tucker, St. George [1752-1827], Editor.**

Blackstone's Commentaries: With Notes of Reference to the Constitution and Laws, of the Federal Government of the United States, and of the Commonwealth of Virginia. In Five Volumes, with an Appendix to Each Volume, Containing Short Tracts upon Such Subjects As Appeared Necessary to Form a Connected View of the Laws of Virginia As a Member of the Federal Union. Philadelphia: Published by William Young Birch, and Abraham Small: Robert Carr, printer, 1803. 4 volumes in 5 books., Volume I in two parts. 4 tables (3 folded); Volume II has "Table of Consanguinity" and 3 different folding "Table[s] of Descents." Title pages in all volumes identical, with volume numbers omitted; volumes numbered on "Contents" pages and on the binding. Collates complete. Octavo (8-1/4" x 5-1/4").

Recent period-style calf, blind fillets to boards, red and black lettering pieces and blind fillets to spines, blind tooling to board edges endpapers renewed. Moderate toning, light foxing in places, notes in contemporary hand to a few leaves in Volumes I, Part I and Volume III. A strikingly handsome set. \$20,000.

* First edition. *Tucker's Blackstone* is a key resource for understanding how Americans viewed English common law in the years following the adoption of the Constitution and the Bill of Rights. Based on his lectures at the College of William and Mary, Tucker interprets Blackstone's often anti-democratic viewpoint in the American context. "Tucker's Blackstone became a standard reference work for many American lawyers unable to consult a law library, especially those on the frontier. It is impossible to measure its impact on American law, but it is clear that sales were strongest in Virginia, as could be expected; it was also widely used in Pennsylvania and South Carolina" (Bryson). More recently, Tucker's Blackstone has been cited in numerous constitutional cases by the United States Supreme Court relating to "original intent." Bryson, *The Virginia Law Reporter Before 1800* 102. Eller, *The William Blackstone Collection in the Yale Law Library* 87. Laeuchli, *A Bibliographical Catalog of William Blackstone* 137. [Order This Item](#)

Burn's Law Dictionary

2. Burn, Richard [1709-1785].

Burn, John [1744?-1802].

A New Law Dictionary: Intended for General Use, As Well as For Gentlemen of the Profession. By Richard Burn, LL. D. Late Chancellor of the Diocese of Carlisle. And Continued to the Present time by John Burn, Esq. His Son, One of his Majesty's Justices of the Peace for the Counties of Westmorland and Cumberland. In Two Volumes. London: Printed by A. Strahan and W. Woodfall, 1792. Two volumes. Copperplate portrait frontispiece. vii, 442; [ii], 446, [1] pp. Includes one-page publisher advertisement. Octavo (8-1/2" x 5-1/2").

Later library cloth, red and black calf lettering pieces and paper shelf labels to spines. Light soiling, minor edgewear to lettering pieces, Volume II joints just starting at head, front free endpaper lacking from that volume, its following endleaf partially detached, front hinge of Volume I cracked, a few tears to its half-title. Moderate toning to text, a few leaves dog-eared, library markings to versos of title pages, library stamp to half-title of Volume II. \$450.

* Only edition. Intended to be a practical tool, Burn eliminated most of the definitions in Law-French found in earlier dictionaries. (They became obsolete when George II ordered the exclusive use of English in 1733.) This elimination cleared space for other material and longer entries. Indeed, Burn's articles on such subjects as judgment, jury, purchase and will are broader, more detailed and better organized than they are in earlier dictionaries of this kind. It is unclear whether Burn intended to publish this book; it was edited, expanded and published posthumously by his son, John Burn. A reissue of this book was published in Dublin the same year as the London edition. *English Short-Title Catalogue* T112656. [Order This Item](#)

**First Edition of the First English
Treatise on Laws Concerning Infants**

3. [Carter, Samuel].

The Infants Lawyer: Or, The Law (Both Ancient and Modern) Relating to Infants. Setting Forth Their Priviledges; Their Several Ages for Divers Purposes; Guardians and Prochein Amy, As to Suits and Defences by Them; Actions Brought by and Against Them, With the Manner of Declarations and Pleadings; Fines and Recoveries, And Other Matters of Record Suffered or Acknowledged by Them, How Reversable; Conveyances and Specialties, How Bound by Them or Not; Contracts, Promises, &c. Also, Treating of Infant-Executors, Administrator Durante Minori Aetate, Actions and Suits Brought by Them and Against Them, With the Manner of Declaring and Pleading. Likewise, Of Devises by and to Infants, Apprentices, Custom of London and Pleadings, Orphans, Tryals of Infancy, Portions and Legacies, And Resolutions and Decrees at Common Law and Chancery Concerning the Same. With an Appendix, Of the Forms of Declarations and Pleadings Concerning Infants. London: Printed by the Assigns of R. and E. Atkyns, Esquires, 1697. [xxxii], 303, [41] pp. Octavo (7-1/2" x 4-1/2").

Contemporary calf, blind rules to boards, raised bands and fragment of paper title label to spine, gilt tooling to board edges. A few minor nicks and scratches to boards, light rubbing to extremities, wear to head of spine, joints starting, corners bumped and somewhat worn, front hinge starting, interior notably fresh. A handsome copy. \$4,500.

* First edition. This is the first English treatise on the subject and the first copy of this edition we have seen in 35 years. Its twenty comprehensive chapters consist of a digest of the case law relating to each topic with explanatory comments. Holdsworth notes that "[i]t was a useful book to practitioners since it covers all the topics connected with its subject." A third edition was published in 1726. All editions are scarce. Holdsworth, *A History of English Law* XII:399-400. *English Short-Title Catalogue* R32363. [Order This Item](#)

With "An Essay on Christian Government"

4. [Cock, Charles George].

English-Law: Or, A Summary Survey of the Household of God on Earth; And that Both Before and Under the Law; And that Both of Moses and the Lord Jesus. Historically Opening the Purity and Apostacy of Believers in the Successions of Ages, To this Present. Together with an Essay of Christian Government Under the Regiment of our Lord and King, The One Immortal, Invisible, Infinite, Eternal, Universal Prince, The Prince of Peace, Emmanuel. London: Printed by Robert White for T.G. and Francis Tyton, 1651. [20], 95, [1]; [17], 101-194, [2] pp. "An Essay of Christian government" has separate dated title page. Complete. Folio (11" x 6-1/2").

Nineteenth-century three-quarter calf over paper-covered boards, raised bands and lettering piece to spine, endleaves retained. Moderate rubbing to boards and extremities, hinges cracked, hand-painted coat of arms of Charles George Cock to front pastedown above and recent bookplates (of Brian William James and R. C. Fiske) to front pastedown, illegible early signature to front free endpaper, brief gift inscription dated 1943 to rear pastedown. Title page printed with ruled borders with large allegorical copper vignette. Moderate toning to text, occasional faint dampstaining with occasional dampspotting to foot of text block, a few recent brief annotations and occasional light underlining in pencil, some edgewear to preliminaries and final few leaves, light soiling to title page. \$4,500.

* Only edition. Cock's treatise is a characteristic and exceptionally detailed exposition of an important strain of Puritan thought during the Commonwealth era; that English law and government should be reformed along biblical lines, a belief shared by the New England Puritans. This core of the book's argument is encapsulated by its title vignette of a ship, representing the Commonwealth, in a storm-tossed sea. It will be saved because it has cast off the anchor decorated with crowns and scepters, that is, monarchy, and fastened itself to an anchor secured by the clouds with the caption "only by faith." This is a scarce title. It has appeared only three times at auction since 1939. Combined, the ESTC and OCLC locates 13 copies, 7 in North America, 2 in North American law libraries (Columbia, Harvard). *English Short-Title Catalogue* R37185.

[Order This Item](#)

Tel: (800) 422-6686 or (732) 382-1800 | Fax: (732) 382-1887 | law@lawbookexchange.com | www.lawbookexchange.com

An Important Early American Treatise on Bankrupt Law

5. Cooper, Thomas [1759-1839].

The Bankrupt Law of America, Compared with the Bankrupt Law of England. Philadelphia: Printed by John Thompson, 1801. xix, [1], 399, xviv, xxxii, 10 pp. Octavo (8" x 5").

Recent period-style calf, blind rules to boards, lettering piece and blind fillets to spine, endpapers renewed, title page mounted. Light browning, faint dampstaining to margins in a few places, early owner signature and faint embossed and ink library stamps to title page, which shows traces of soiling, tears and edgewear. A handsome copy of a scarce title. \$2,950.

* First edition. This and Robert Fields's *Practical Treatise on the Bankruptcy Law* (1800) were the first book-length studies on bankruptcy law published in the United States. Like Fields' treatise, Cooper's work was intended to assist lawyers in their dealings with the first Federal bankruptcy act, which was enacted in February 1800. Intended to encourage economic risk and supersede the patchwork of debtor laws in force in the different states, it was modeled on the bankruptcy law of the world's leading commercial power, Great Britain. Its appendices draw further comparisons to the bankruptcy laws of France and Spain. Cooper, a chemist and lawyer by training, was a polymath who published books on law, political science, economics, medicine and the natural sciences. A friend of Joseph Priestley and Thomas Jefferson, he was a professor of chemistry at Dickinson College and the University of Pennsylvania. He joined the faculty of South Carolina College in 1819 and became its president in 1820. Convicted in 1800 under the Sedition Act for libeling President Adams in a 1799 handbill, Cooper wrote *The Bankrupt Law* during his imprisonment. He refers to his situation in the preface and says it was an honor to be punished for "exposing some few among the errors of a weak, a wicked and a vindictive administration" (Preface v). Cohen, *Bibliography of Early American Law* 2477. [Order This Item](#)

The First Extensive Study of the Subject

6. [Corporations]. [Great Britain].

The Law of Corporations: Containing the Laws and Customs of All the Corporations and Inferior Courts of Record in England. Treating of the Essentials of, And Incidents to, A Corporation. Of Mayors, Bailiffs, Serjeants, &c. And Their Executing Process. Consuance of Pleas. Actions Brought in Inferior Courts, Declarations Pleadings, Venue, &c. Habeas Corpus, Procedendo, Bail, Errors in the Stile, Declarations, Pleadings, Venire's &c. Actions Brought by and Against Corporations. Of Grants by Or to a Corporation and of Misnomer in Both. By-Laws Customs, Disfranchisements and Causes of Disfranchisements. Quo Warranto's, Mandamus's and Their Returns. Dissolution of Corporations. With the Explication of Several Acts of Parliament Relating to the Same. Together With the Stiles and Titles of Most Corporations in England. Necessary to be Known Not Only by the Stewards, Attorneys, And Other Members of the Body Politick, But by All the Professors of the Common Law. London: Printed by the Assigns of Richard and Edward Atkins, 1702. [xxxii], 365, [3] pp. With a half-title and a three-page publisher catalogue. Octavo (7-1/4" x 4-3/4").

Later library cloth, calf lettering piece and paper shelf label to spine, "1702" black-stamped to foot. Moderate soiling and rubbing with some wear to edges of lettering piece, front board partially detached, rear hinge cracked. Some toning to text, slightly heavier in places, early owner signature ("Henry Winthrop") and faint library stamp to half-title, a few library marks to verso of title page. \$750.

* Only edition. Preceded only by William Sheppard's *Of Corporations, Fraternities and Guilds* (1659), a brief duodecimo volume, this 1702 work was the only treatise in English published before Stewart Kyd's *Treatise on Law of Corporations* (1793-1794), which is often cited as the first work on the subject. (Kyd does not seem to have been aware of these earlier books.) The anonymous author mentions Sheppard's book but dismisses it, claiming that it "extends not to the fortieth part of the matters relating to Corporations (v). He is correct; his book is much more extensive than Sheppard's and is more an analytical treatise than a handbook. This was clearly the author's ambition: "I have not only shewed the nature of Corporations, and by what words erected, but the several sorts thereof. And the power of executing Process within the Jurisdiction, and the Duties of Officers, is matter of Great Consideration, which I have not omitted" (v). *English Short-Title Catalogue* T116022. [Order This Item](#)

Tel: (800) 422-6686 or (732) 382-1800 | Fax: (732) 382-1887 | law@lawbookexchange.com | www.lawbookexchange.com

With 65 Tables, 4 Folding, Outlining
Inheritance, Succession and "Impediments to Marriage"

7. [Family Law].

[Italy].

[Kingdom of Lombardy-Venetia].

Tavole Pratiche per la Consanguinità ed Affinità e per l'Impedimento che Producono nel Matrimonio, Per le Sostituzioni e Fedecomessi per le Successioni Legittime o Intestate e per la Porzione Legittima Secondo le Disposizioni del Codice Civile Universale della Monarchia Austriaca. Bergamo: Nella Stamperia Sonzogno, 1817. 104, [4] pp. 61 text illustrations depicting aspects of affinity and consanguinity, 4 of them folding tables. Octavo (8-1/2" x 5-1/2").

Later three-quarter calf over patterned boards, gilt title to spine, endpapers renewed. Light wear to corners, some chipping to spine ends. Light toning to text, slightly heavier in places, light foxing and finger smudges to a few leaves, some creases and light egewear to folding tables. \$950.

* Only edition located. Illustrated throughout with diagrams of affinity and consanguinity, this exhaustive handbook lists every case where a marriage is deemed incestuous or where there are issues concerning inheritance or succession. These tables follow the Austrian Civil Code; the Kingdom of Lombardy-Venetia was a part of the Austrian Empire from 1815 to 1866. OCLC locates 1 copy (Università Commerciale Luigi Bocconi). Not in the *British Museum Catalogue*. [Order This Item](#)

First Edition of the First English Book
on Evidence, Issued by a Female Bookseller

8. [Gilbert, Sir Geoffrey (1674-1726)].

The Law of Evidence: With All the Original References, Carefully Compared. To Which is Added, A Great Number of New References, From the Best Authorities. And Now First Published from an Exact Copy Taken from the Original Manuscript. With a Compleat Table to the Whole. Dublin: Printed for Sarah Cotter, 1754. [viii], 199, [1], [44] pp. With a 5 pp. subscriber list. Quarto (7-1/2" x 6").

Contemporary calf, rebaked in period style with gilt-edged raised bands and contemporary lettering piece, upper corners and hinges mended. Some minor nicks and scuffs to boards, light rubbing to extremities, corners bumped. Light toning to a few leaves, interior notably fresh. A handsome copy of a scarce title. \$4,500.

* First edition. (It was reissued in London in 1756.) Derived from a manuscript and originally published anonymously, this was the first treatise devoted exclusively to evidence. As Holdsworth notes, "[i]t long held its place as the chief book on this topic; and Blackstone is loud in its praises." Indeed, Blackstone recommends it in the section on evidence in the *Commentaries* for a fuller treatment of the subject. OCLC locates 5 copies of the first edition in North American law schools (Harvard, San Francisco Law Library, University of Iowa, University of Pennsylvania, Washington University, Yale). Holdsworth, *Sources and Literature of English Law* 120. *English Short-Title Catalogue* N19879. [Order This Item](#)

**Final American Edition
of a Landmark Treatise on Evidence**

**9. Gilbert, Sir Geoffrey.
Sedgwick, James [1775-1851], Editor.**

The Law of Evidence. With Notes and Additional References to Contemporary Writers and Later Cases, And a Complete Table to the Whole, By James Sedgwick. Philadelphia: Printed by Joseph Cruikshank, 1805. [viii], 246, [56] pp. Octavo (8" x 4-3/4").

Later library buckram, gilt title, location number and library name to spine. Light browning, light foxing in places, library stamp to head of title page, a few library markings to verso. \$350.

* Seventh (stated) edition, the second and final American edition, star-paged to Volume I of the sixth London edition, 1801. The first American edition was published in 1788. The 1805 Philadelphia edition is drawn from a three-volume work. The two omitted volumes contain additional material by Capel Lofft. Holdsworth, *Sources and Literature of English Law* 120. Cohen, *Bibliography of Early American Law* 5056. [Order This Item](#)

Charles II is a Dangerous Monarch

**10. [Great Britain].
[Restoration Era].**

State Tracts: Being A Collection Of Several Treatises Relating To The Government. Privately Printed in the Reign of K. Charles II. London: S.n., 1693. [iv], 36, 41-71, [1], 69-240, p. 376, 368-379, [1], 383-391, 396-428, 425-468 pp. Text continuous (and complete) despite pagination. Folio (12-1/2" x 7-3/4").

Later three-quarter calf over textured cloth, institutional name blind-stamped to center of front board, raised bands, lettering piece and institution name to spine, joints discreetly reinforced, endpapers renewed. Some rubbing and a few minor scuffs to spine, light wear to spine ends, corners lightly bumped, a few light bumped to board edges, hinges cracked, front free endpaper partially detached. Moderate toning to text, light browning and foxing in places, occasional faint dampstaining to head of text block, light soiling and faint institution stamp to title page. \$350.

* Reissue of the only edition, one of two issues from 1693. A collection of 28 tracts, mostly anonymous, written against Charles II. Designed to expose the danger of his government to English liberties, they emphasize insidious French influence and inclinations towards Popery. This work was reissued a final time in 1689. A sequel sub-titled *A Farther Collection* appeared in 1692. *English Short-Title Catalogue* R31008. [Order This Item](#)

A Comprehensive Bibliography of Writings on the History of American Legal Culture

11. Hall, Kermit L.

A Comprehensive Bibliography of American Constitutional and Legal History, 1896-1979. Millwood, New York: Kraus International Publications, [1984]. Five volumes. Complete set.

Cloth. As new, excellent condition. \$150.

* A useful reference listing books, journal articles and doctoral dissertations published in English in the United States. The dates provided in the title refer to publication dates of articles and books cited by the author, in fact the bibliography encompasses United States constitutional and legal history from Colonial times onward. Selected from over 750 journals and other sources, 18,000 items are classified in seven topical chapters arranged chronologically and geographically under 150 subject sections to create 71,000 entries. Main entries are cross-referenced and author and subject indexes enhance the use of the bibliography. The two supplemental volumes provide another 4,000 citations. [Order This Item](#)

An Important English Treatise on Slander and Libel

12. Holt, Francis Ludlow [1780-1844].

The Law of Libel: In Which is Contained a General History of This Law in the Ancient Codes, And of Its Introduction, And Successive Alterations, In the Law of England. Comprehending a Digest of All the Leading Cases Upon Libels, From the Earliest to the Present Time. With Considerable Additions. London: Printed for J. Butterworth and Son, 1816. xii, 302, [14] pp. Octavo (9-1/2" x 5-1/2").

Later library cloth, red and black calf lettering pieces and paper location label to spine. Light soiling and shelfwear, library bookplate to front pastedown, front free endpaper lacking. Moderate toning to text, light foxing to some leaves, library stamps to head of title page, a few library markings to verso. \$250.

* Second and final London edition. First published in 1812, this was the standard English treatise on slander and libel in the opening decades of the nineteenth century. Though it was eventually superseded, it remained an authoritative history of the subject. With its intelligent discussion of sources and cases it is just as valuable today. Holt was a member of the Inner Temple. Also the author of treatises on nisi prius, bankruptcy, admiralty law and Parliament, his work was held in high esteem by Kent. A single American edition, an annotated reissue of the second London edition, was published in 1818. Sweet & Maxwell, *A Legal Bibliography of the British Commonwealth* 2:171. [Order This Item](#)

Possibly Edited by Giles Jacob

13. Holt, Sir John [1642-1710].

Farresley, Thomas, Reporter.

[Jacob, Giles (1686-1744), Editor (Attributed)].

A Report of All the Cases Determined by Sir John Holt, Knt. From 1688 to 1710, During which Time He was Lord Chief Justice of England: Containing Many Cases Never Before Printed, Taken from an Original Manuscript of Thomas Farresley, Late of the Middle-Temple, Esq; Also Several Cases in Chancery and the Exchequer-Chamber. The Whole Alphabetically Digested Under Proper Heads. With Three Tables: The First of the Names in the Cases; The Second of the General Titles; And the Third of the Principal Matters. [London]: Printed by E. and R. Nutt, and R. Gosling, 1738. [ii], iii, [17], 762, [90] pp. Folio (11-3/4" x 7-3/4").

Contemporary calf, rebaked in period style with raised bands, black-stamped ornaments and contemporary lettering piece, blind rules to boards, hinges mended. Some scuffing to boards, corners bumped and somewhat worn, minor worming to rear pastedown, crack in text block between front endleaf and title page. Light toning to text, light foxing to a few leaves, worm-hole to lower corner of first half of text block. A nice copy. \$500.

* Only edition. According to Sweet & Maxwell, this book is said to have been edited by Giles Jacob. It covers cases from 1688-1710. Holt played a leading role in the Glorious Revolution and in 1689 became Chief Justice of the King's Bench. He was a learned common lawyer. Not in Wallace. Sweet & Maxwell, *A Legal Bibliography of the British Commonwealth* 1:301. *English Short-Title Catalogue* T97370. [Order This Item](#)

First Edition of Jacob's Great Dictionary

14. Jacob, Giles.

A New Law-Dictionary: Containing, The Interpretation and Definition of Words and Terms Used in the Law; and Also the Whole Law, and the Practice Thereof, Under All the Heads and Titles of the Same. Together With Such Informations Relating Thereto, as Explain the History and Antiquity of the Law, and Our Manners, Customs, and Original Government. Collected and Abstracted From All Dictionaries, Abridgements, Institutes, Reports, Year-Books, Charters, Registers, Chronicles, and Histories, Published to This Time. And Fitted for the Use of Barristers, Students, and Practisers of the Law, Members of Parliament, and Other Gentlemen, Justices of Peace, Clergymen, &c. With Large Additions. To Which is Annexed, a Table of References to All the Arguments and Resolutions of the Lord Chief Justice Holt; In the Several Volumes of the Reports. London: Printed by E. and R. Nutt, and R. Gosling, 1729. [772] pp. Main text printed in double columns. Folio (13-1/4" x 8-1/2").

Contemporary paneled calf, rebaked, raised bands and gilt author name to spine. Light rubbing and scuffing to boards, heavier rubbing to extremities, spine ends worn, joints just starting at ends, corners bumped and worn, front hinge cracked, recent owner bookplate to front pastedown. Light toning, somewhat heavier in places, faint dampstaining to fore-edges of preliminaries, minor chips and tears, 2 small scuff-holes to leaves Bbb2 and Bbb3 with minor loss to text, one with minor loss to legibility. Copies of those leaves supplied as laid-in facsimiles. A scarce edition of a landmark work. \$1,500.

* First edition. As Cowley has pointed out, *A New Law-Dictionary* was both Jacob's masterpiece and "an entirely new departure in legal literature" that provided a model for several subsequent efforts. In contrast to earlier works, each entry summarizes all of the laws relating to the subject and offers extensive interpretive commentary. Obsolete terms are omitted. It was recognized almost immediately that Jacob created a highly useful legal encyclopedia that was more detailed and concise than any other abridgment of the period. An extremely popular work that went through twelve editions between 1729 and 1800, it offers unparalleled insights into Anglo-American law during the eighteenth century. Cowley, *A Bibliography of Abridgements, Digests, Dictionaries and Indexes to the Year 1800* 217. *English Short-Title Catalogue* T137460.

[Order This Item](#)

Tel: (800) 422-6686 or (732) 382-1800 | Fax: (732) 382-1887 | law@lawbookexchange.com | www.lawbookexchange.com

First Law Dictionary Printed in America

15. Jacob, Giles.

[Tomlins, Thomas Edlyne (1762-1841)].

The Law-Dictionary: Explaining the Rise, Progress, and Present State of the English Law; Defining and Interpreting the Terms or Words of Art; And Comprising Copious Information on the Subjects of Law, Trade, and Government. Corrected and Greatly Enlarged. New York: Printed for, And Published by I. Riley, 1811. Six volumes. Complete set. Octavo (9" x 5-1/2").

Later library cloth, red and black calf lettering pieces and paper shelf labels to spines. Moderate shelfwear and soiling, some chipping and edgewear to lettering pieces, some staining to spines, chipping to spine head of Volume I, some hinges cracked or starting. Moderate toning, light foxing in places, library stamps to title pages, library marks to versos of title pages, occasional faint dampspotting in Volume VI. An uncommon set. \$2,000.

* First American edition, from the second Tomlins edition, 1809. The leading Anglo-American law dictionary of the eighteenth century, Jacob's *New Law-Dictionary* was first published in 1729. It went through several editions. Tomlins edited and substantially enlarged editions in 1797, 1809 and 1810. He also used Jacob's work as the basis of his own dictionary, which was published in 1811. In addition to definitions, Tomlins added citations to the vast number of statutes at large, term reports in the several courts, parliamentary reports and recent treatises and other sources that had been published since Jacob's death. The editions of Jacob by Tomlins and, for a brief time, Tomlins's own dictionary were standard works in the early 1800s. They were eventually supplanted in England by Wharton's *Law Lexicon* (1848) in Great Britain and Bouvier's *Law Dictionary* (1839) in the United States. Cohen, *Bibliography of Early American Law* 5446. [Order This Item](#)

**One of the First Landmark Works in
the Field of Modern English Copyright Law**

16. Lowndes, John J.

An Historical Sketch of the Law of Copyright; with Remarks on Sergeant Talfourd's Bill, And an Appendix of the Copyright Laws of Foreign Countries. London: Saunders and Benning, 1842. [vii]-xiii, [i], [vii]-viii, 131 pp. Prefaces to the first and second editions bound in reverse order. Octavo (8-3/4" x 5-1/2").

Contemporary paper-covered boards, hand-lettered title label and fragment of library shelf label to spine. Light rubbing and a few minor stains and nicks to boards, moderate rubbing to spine with chipping to ends, joints cracked, backstrip secure, three small library markings to front pastedown, early owner signature to front free endpaper, moderate toning to text, small library stamp to title page. \$950.

* Second and final edition. This treatise appeared during the formative years of modern English copyright law. Its value was noticed almost immediately after publication. In 1847 Marvin's *Legal Bibliography* said it "contains many interesting facts relative to the small beginnings and early struggles of the press. He has collected a valuable mass of historical information pertaining to the subject, that will be read with interest and profit by all concerned in this branch of learning" It stands today as one of the early landmarks in the field. The preface to this edition, pp. [vii]-xiii, discusses developments in the field since the publication of the first edition (1840). Marvin, *Legal Bibliography* 477. Sweet & Maxwell, *A Legal Bibliography of the British Commonwealth* 2:220. [Order This Item](#)

First Edition of the First
English Treatise on Family Law

17. [Marriage Law].
[Great Britain].

Baron and Feme: A Treatise of the Common Law Concerning Husbands and Wives. Wherein is Contained the Nature of a Feme Covert, And of Marriages, Bastardy, The Privileges of Feme Coverts: What Alterations are Made by Marriage as to Estates, Leases, Goods, and Actions. What Things of the Wife Accrue to the Husband by the Inter-marriage, Or Not. What Acts, Charges, Forfeitures by the Husband, Shall Bind the Wife After His Death, Or Not; Of Jointures and Pleadings, Fines and Recovery, Conveyances and Other Law Titles Relating to Baron and Feme. Of Wills, And Feme Covert Being Executrix. Of the Wife's Separate Disposition and Maintenance. What Amounts to the Disposition of the Wife's Term by the Husband. Of Actions Brought by or Against Baron and Feme. What Actions Done, Or Contracts Made by the Wife, Shall Bind Her Husband. Of Indictments and Informations Against Them. Of Baron and Feme's Joinder in Action. Of a Feme Sole Merchant. Declaration and Pleas &c. of Divorces &c. With Many Other Matters Relating to the Said Subject; And Some Useful Precedents. London: Printed by the Assigns of Richard and Edward Atkyns Esquires, for John Walthoe, 1700. [xxxii], 380, [36] pp. Main text preceded by publisher advertisement; this copy does not have the additional advertisement leaves that follow the text in some copies. Octavo (7-1/2" x 4-1/2").

Recent period-style paneled calf, raised bands and lettering piece to spine, gilt tooling to board edges, endpapers renewed, early hand-lettered title to fore-edge of text block. Light toning to text, somewhat heavier in places, light foxing and faint stains to a few leaves. A very nice copy in a handsome binding. \$6,500.

* First edition. Passing through subsequent editions in 1719 and 1738, this was the first English treatise devoted exclusively to family law. It is a broadly conceived work. "I have herein considered Baron and Feme in all the circumstances of life, from the solemnization of marriage to the divorce, and have not omitted 'those collateral by-blows, (the title of bastardy making a considerable figure in our books;) and the variety of the matter made me some attonement for the labour" (To The Reader). According to the introduction, the anonymous author seems to have also been the author of the earlier *Infants Lawyer: Or the Law (Ancient and Modern) Relating to Infants* (1697). Sweet & Maxwell, *A Legal Bibliography of the British Commonwealth* 1:498 (2). *English Short-Title Catalogue* R6177. [Order This Item](#)

Tel: (800) 422-6686 or (732) 382-1800 | Fax: (732) 382-1887 | law@lawbookexchange.com | www.lawbookexchange.com

**First Edition of a Treatise on the
U.S. Constitution Used to Justify Secession**

18. Rawle, William [1759-1836].

A View of the Constitution of the United States of America. Philadelphia: Philip H. Nicklin, 1825. vii, [5]-347 pp. Octavo (8-3/4" x 5-1/2").

Recent period-style quarter calf over marbled boards, lettering piece and gilt fillets to spine, endpapers renewed. Moderate toning, four small library markings to verso of title page. An appealing copy in a handsome binding. \$2,000.

* First edition. Rawle's treatise is one of the earliest works on the United States Constitution, and one of the most important. This text is significant also because it suggests that states have a right to secede from the Union. As Cohen observes, the popularity of this text, which was assigned at West Point and other schools throughout the country, "is generally considered to have influenced the leaders and supporters of the Confederacy, although in fact Rawle opposed secession: (Cohen). The annotation to our copy refers to secession. Reading "Vide Story on the Constitution p. 327," it is footnoted to the sentence reading: "The secession of a state from the Union depends of the will of the people of such state." Cohen, *Bibliography of Early American Law* 2893. [Order This Item](#)

A Reporter Held in High Regard by Holdsworth

**19. Raymond, Sir Thomas [1627-1683], Compiler.
Wilson, George, Editor.**

Reports of Cases Argued and Adjudged in the Courts of King's Bench and Common Pleas, In the Reigns of the Late King William, Queen Anne, King George the First, And King George the Second. Taken and Collected by the Right Honourable Robert Lord Raymond, Late Chief Justice of the Court of King's Bench. Corrected; With Additional References to the Former and Later Reports, By George Wilson. London: Printed for His Majesty's Law Printers, 1765. Two volumes. [xvi], 746, [48]; [xii], 747-1591, [41] pp. Folio (12-1/2" x 8").

Recent period-style sprinkled quarter calf over marbled boards, raised bands and lettering pieces to spines, endpapers renewed, later owner bookplate ("William Libbey") to front pastedown of each volume. Moderate toning to text, light foxing in a few places. A handsome set. \$750.

* Second edition. Holdsworth held Raymond's reports in high regard. First published in 1740, this collection of reports covers terms from 1694 to 1734. *History of English Law* VI:560. Wallace, *The Reporters* 401-407. *English Short-Title Catalogue* T97373. [Order This Item](#)

**Nineteen Rare Pamphlets Concerning
Mexican Church-State Relations and Canon Law**

**20. [Mexico].
[Church and State].
[Canon Law].**

[*Sammelband of Nineteen Nineteenth-Century Pamphlets Concerning Church-State Relations and Canon Law*]. Mexico (and One Spanish Imprint), 1839-1874. Various paginations. Octavo (7-3/4" x 5-1/4").

Contemporary tree sheep, raised bands and lettering piece (reading "Opusculos") to spine, marbled endpapers. Light rubbing and a few shallow scuffs to boards, moderate rubbing to extremities, some chipping to spine ends, corners bumped and somewhat worn, hinges cracked. Light to moderate toning to pamphlets, occasional brief annotations to title pages in recent hand. \$1,500.

* The pamphlets in this volume concern the Catholic church in Mexico. For the most part, the topics range from church-state relations to aspects of canon law.

Contents:

1. *Observaciones Sobre las Cuestiones que el Abate Testory, Capellan Mayor del Ejercito Frances, &c. Mueve en su Opuscolo Institulado: "El Imperio y el Clero Mejicano." Publicadas en el Periodico "La Religion y la Sociedad."* Guadalajara: Imp. de Rodriguez, 1865. 82 pp. 6 copies on OCLC.
2. *Cuartas Observaciones Sobre el Opusculo Intitulado el Imperio ye el Clero Mexicano del Señor Abate Testory, Capellan Mayor del Ejercito Frances en Mexico, Por el Dr. Basilio Arrillaga. Secerdote Mexicano.* San Luis Potosi: Reimpresas en la Tip. de Davalos, 1866. 79 pp. 2 copies on OCLC.
3. *Documentos Relativos a la Intervencion de los Bines Ecclesiasticos en el Obispado de Puebla. Suplemento al Num. 8 de "La Cruz."* Mayo 10 De 1836. Mexico City: Imprenta De J.M. Andrade Y.F. Escalante, 1856. 52 pp. 2 copies on OCLC.

Tel: (800) 422-6686 or (732) 382-1800 | Fax: (732) 382-1887 | law@lawbookexchange.com | www.lawbookexchange.com

The Lawbook Exchange, Ltd. 30 Recent Acquisitions October 9, 2018

4. *Informe en Derecho Pronunciado en Los Estrados de la Exma. Tercera Sala del Supremo Tribunal de Justicia de la Nacion, Por el Licenciado Juan B. Alaman, Por El Licenciado Juan B. Alaman, Par Parte de D. Anacleto Polidura, Como Marido Y Conjunta Persona de la Sra. Dona Joseña Egufa, En el Pleito Con la Testamentaria de D. Miguel Ajuria, Sobre Entrega Legal Y Perfecta de las Haciendas de S. Vicente, Chiconcoac Y Dolares.* Mexico City: Imprenta De J.M. Lara, 1860. 116 pp. 2 copies on OCLC.
5. *Observaciones que Sobre el Proyecto de Bases Organicas Hacen a la H. Junta Legislativa el Obispo Y Cabildo de Guadalajara.* [Mexico City?]; Imprenta Del Gobierno, 1843. 16 pp. 2 copies on OCLC.
6. *Contestaciones Habidas Entre el Excmo. Sr. Gobernador del Estado de Zacatecas, Y el Illmo. Sr. Obispo de Esta Diocesis. Sobre el Decreto de Ocupacion de Bienes Eclesiasticos.* Guadalajara: Imprenta de Manuel Brambila, 1847. 20 pp. 3 copies on OCLC.
7. **Camarena, Juan N.** [Untitled Legal-Clerical Essay]. Guadalajara, 1856. pp 20, 1-16.
No copies on OCLC.
8. **Izquierdo, Miguel Ignacio.** *Sr. Provisor Y Vicario General.* Guadalajara, 1856. pp 17-30, continuing pagination from #7.
No copies on OCLC.
9. *Bienes de la Iglesia.* S.n., Nd. 38. 4 copies on OCLC.
10. *Excmo.* S.n., N.d. 20 pp. No copies on OCLC.
11. **Nava, Andres Lopez de.** *Sr. D. Juan Navarro. Guadalajara, Junio de de 1859.* Guadalajara, 1859. 14 pp. No copies on OCLC.
12. *Coleccion de Documentos Relativos Matrimonios Civiles. Carta de Nuestro Santisimo Padre el Pontifice Pio IX a S.M. el Rey de Cerdina.* Guadalajara: Tipografia de Rodriguez, 1856. 26 pp. Chipping and tears to margin along one corner. No copies on OCLC.
13. *Opusculo Tomado de los Escritos Selectos del Presbitero. D. Jaime Balmes, Reimpreso en Guadalajara para Instruccion del Pueblo.* Guadalajara: Tipografia de Rodriguez, 1855. 19 pp. 2 copies on OCLC.
14. *Al Folleto Anonimo el Papa Y el Congreso dos Palabras por el Osibpo de Cartagena y Murcia.* Madrid: Imprenta y Libreria De D. Eusebio Aguado, 1860. 19 pp. 1 copy on OCLC.
15. *La Libertad en la Fe. Opusculo Escrito por el Lic. D. Miguel Martinez.* Mexico City: Imprenta de J.R. Barbedillo y Compania, 1874. 161 pp. Pagination irregular, text apparently complete. 1 copy on OCLC.
16. *Alegato de Buena Prueba Presentado por el Lic. Ignacio P. Villanueva, Como Apoderado de D. Vitala Gonzalez, Etc.* Guadalajara: Imprenta de M. Brambila, 1839. 83 pp. Folding table. No copies on OCLC.
17. **Parra, Baltasar M. de.** [Contestacion a la Demanda Intentada Ante el Tribunal Mercantil por d. Santiago Varona Quien la ha Hecho Circular Impresa, Sobre Cumplimiento de un Convenio para Disolver la Sociedad de Comercio, Etc.]. San Luis Potosi, 1865. Title page lacking. 22 pp. No copies on OCLC.
18. *Dos Palabras al Excmo Sr. Presidente de la Republica Sobre la Suspension General de Pagos.* Mexico City: Imprenta de Ignacio Cumplido, 1846. 34 pp. 14 copies on OCLC.
19. **Garay, Jose Maria de.** [Legal History Essay]. pp 3-51. Title page Lacking.
[Order This Item](#)

Attractive First Edition of Sayer's Reports

21. Sayer, Joseph, Reporter.

Reports of Cases Adjudged in the Court of King's Bench, Beginning Michaelmas Term, 25 Geo. 2. Ending Trinity Term, 29 & 30 Geo. 2. London: Printed by W. Strahan and M. Woodfall, 1775. [iv], 317, [33] pp. Folio (12" x 7-1/2").

Later quarter morocco over marbled boards, gilt rules to boards, lettering piece and gilt fillets to spine, endpapers renewed. Spine ends and corners lightly bumped. Moderate toning to text, light soiling to endleaves, later owner signature ("W.O. Danckwerts/ Temple") to head of title page. \$250.

* First edition. Sayer's reports cover cases from 1751 to 1756. His reports were not highly regarded initially. However, a second edition was published in 1790. Wallace, *The Reporters* 445. *English Short-Title Catalogue* T97748. [Order This Item](#)

Issued on the Eve of the Revolution

22. Somers (Sommers), Lord [John] [1651-1716], Attributed.

Defoe, Daniel [1661?-1731], Attributed.

Dunton, John [1659-1733], Attributed.

The Judgment of Whole Kingdoms and Nations, Concerning the Rights, Power and Prerogative of Kings, And the Rights, Privileges and Properties of the People: Shewing the Nature of Government in General, Both from God and Man. An Account of the British Government and the Rights and Privileges of the People in the Time of the Saxons, And Since the Conquest. The Government Which God Ordained Over the Children of Israel; And that All Magistrates and Governors Proceed From the People, By Many Examples in Scripture and History, And the Duty of Magistrates From Scripture and Reason. An Account of Eleven Emperors, And Above Fifty Kings Deprived for Their Evil Government. The Rights of the People and Parliament of Britain, To Resist and Deprive Their Kings for Evil Government, By King Henry's Charter, And Likewise in Scotland, By Many Examples.... Boston: Printed by I. Thomas, For J. Langdon, In Cornhill, [1773]. 144 pp. Octavo (7-3/4" x 4-3/4").

Contemporary quarter-sheep over paper-covered boards. Moderate rubbing to boards and extremities with some wear to spine ends and corners, partial crack between front free endpaper and title page, rear hinge starting. Light to moderate browning and light foxing to text, early owner signature ("Beriah Curtis") to endleaves and head of p. 16, later signature ("L.R. Ashanau/ 1899") to rear pastedown. An appealing copy. \$1,850.

* Twelfth (stated) edition, "corrected," the probable second American edition of this work. This highly popular tract was first published in 1709 with the title *Vox Dei, Being True Maxims of Government*. Somers, a barrister of the Middle Temple, was Lord Chancellor of England and the author of *The Security of Englishmen's Lives* (1681), a tract on juries and one's right to a jury trial. The present work outlines the development of English freedoms, and calls for religious freedom, resistance to tyranny and a limited monarchy. It found a ready audience in the colonies on the eve of the American Revolution and was issued by presses in Philadelphia, Boston and Newport. It was read by several Founding Fathers, including Thomas Jefferson, who, owned the 1773 Philadelphia imprint. This work is attributed sometimes to John Dunton or Daniel Defoe. Some sources, such as Evans and Cohen, date this imprint to 1774. Isaiah Thomas's copy, now owned by the American Antiquarian Society, bears his handwritten date of 1773. See Sowerby, *Catalogue of the Library of Thomas Jefferson* 2712. *English Short-Title Catalogue* W27538. Cohen, *Bibliography of Early American Law* 6372. [Order This Item](#)

Classic Essay on the Rights of Englishmen

23. Somers (Sommers), Lord [John], Attributed.

Defoe, Daniel, Attributed.

Dunton, John, Attributed.

The Judgment of Whole Kingdoms and Nations, Concerning the Rights, Power and Prerogative of Kings, And the Rights, Privileges, And Properties of the People: Shewing, The Nature of Government in General, Both from God and Man. An Account of the British Government; And the Rights and Privileges of the People in the Time of the Saxons, And Since the Conquest. The Government Which God Ordain'd Over the Children of Israel; And that All Magistrates and Governors Proceed From the People, By Many Examples in Scripture and History; And the Duty of Magistrates From Scripture and Reason. An Account of Eleven Emperors, And Above Fifty Kings Depriv'd for Their Evil Government. The Rights of the People and Parliament of Britain, To Resist and Deprive Their Kings for Evil Government, By King Henry's Charter, And Likewise in Scotland, By Many Examples.... London: Reprinted and Sold by J. William, 1771. [viii], 168 pp. Octavo (7-1/2" x 4-1/2").

Nineteenth-century three-quarter calf over marbled boards, raised bands and lettering piece to spine. Moderate rubbing to boards and extremities, light chipping to head of spine, corners bumped, front hinge starting. Light toning to text, light foxing to a few leaves. An attractive copy. \$950.

* Tenth (stated) edition, corrected. *English Short-Title Catalogue* T29265. [Order This Item](#)

24. Supreme Court of the United States.

[Kennedy, Anthony].

(Slip Opinion) Lawrence et al v. Texas. [Washington, DC: Government Printing Office, 2003]. 18, 8, 21, [1], 1 pp. Complete. Signature of Justice Kennedy to head of first page.

Fold lines to corners of a few leaves, otherwise fine. \$1,000.

* Based on the Fourteenth Amendment's concept of substantive due process, *Lawrence v. Texas* is a landmark civil rights case that struck down the sodomy law in Texas and, by extension, similar laws in 13 other states, making same-sex sexual activity legal throughout the United States. Kennedy wrote the majority opinion for this case, which was joined by Justices Stevens, Souter, Ginsburg and Breyer. This decision set the stage for further reconsiderations of laws concerning homosexual rights, including the landmark case of *Obergefell v. Hodges*, which recognized same-sex marriage as a fundamental right under the U.S. Constitution. Bench opinions are issued by the U.S. Supreme Court immediately after the announcement of a decision. Slip opinions are issued afterwards. Often incorporating corrections, they are the first printings of a decision intended for wide dissemination and review. After that stage the revised slip opinions are added to the latest paperback volume of *U.S. Reports*. A year later, that volume is printed in its final, authoritative, hardcover form.

[Order This Item](#)

Tel: (800) 422-6686 or (732) 382-1800 | Fax: (732) 382-1887 | law@lawbookexchange.com | www.lawbookexchange.com

Printing of a Landmark Supreme Court Decision that Upheld *Roe v. Wade* Signed by Justice Souter

25. Supreme Court of the United States.

[Souter, David].

(Slip Opinion) *Planned Parenthood of Southeastern Pennsylvania et al versus Casey, Governor of Pennsylvania et al.* [Washington, DC: Government Printing Office, 1992]. x, 71, [1], 12, 23, [1], 37, [1], 25 pp. Complete. Signature of Justice Souter to head of first page.

[With]

[Souter, David].

[4" x 6" Color Photograph of Souter, Image Size 3-1/4" x 2-1/2," Signed by Souter].

[And]

[Cover Letter from Souter's Secretary, Linda S. Stout, on Supreme Court Letterhead Enclosed with Photograph, Washington, DC, July 17, 2014].

Tiny mark to final page of opinion, otherwise fine. \$2,500.

* A landmark decision in the history of reproductive rights, *Planned Parenthood v. Casey* challenged the constitutionality of several Pennsylvania state statutory provisions regarding abortion. Written by Justices Kennedy, Souter and O'Connor, the Court's plurality opinion, stated by Souter, reaffirmed the central holding of *Roe v. Wade*, stating that "matters, involving the most intimate and personal choices a person may make in a lifetime, choices central to personal dignity and autonomy, are central to the liberty protected by the Fourteenth Amendment." [Order This Item](#)

**A Popular Officer is
Court-Martialed on a Charge of Perjury**

26. [Trial].

Madden, George Allan [1771-1828], Defendant.

Trial of George Allan Madden, Esq., Late Major of the 12th, Or Prince of Wales's Light Dragoons: For Un-Officer-Like Conduct, And Disrespect to Lieutenant Colonel Browne, His Commanding Officer, By Having in the Presence of Other Officers, Accused Him of Perjury on the 22nd of August, 1801--Being Subversive of Good Order and Military Discipline. Held at Alexandria on the 31st Day of August, 1801. With Notes, Critical and Explanatory. London: Printed by Henry Reynell, 1803. 78 pp. Octavo (8-1/4" x 5-1/4").

Disbound stab-stitched pamphlet, light rubbing to extremities, light soiling to title page. "5" in early hand to head. Moderate toning to text, light foxing to a few leaves. \$850.

* Only edition. Madden was distinguished career officer who achieved the rank of major general in the British and, later, Portuguese armies. He was a popular officer. Although he was convicted in his 1801 court-martial, his superiors refused to confirm the proceedings and sent Madden home as a retired officer with full privileges. He was reinstated in 1805 as a lieutenant-colonel and renewed his military career. There was one other account of this trial published in 1803 by A. Macpherson. Both his and Reynell's accounts are rare. OCLC locates 4 copies of Reynell's, 2 in North America (Temple University, U.S. Navy Department Library). *British Museum Catalogue* 16:498. [Order This Item](#)

"The Richmond Poisoner"

27. [Trial].

Smethurst, Thomas, Defendant.

The Case of Thomas Smethurst, M.D.: His Trial, Sentence, Respite, & Pardon for Wilful Murder, And Prosecution for Bigamy, With Original Documents of Great Interest, Not yet Published, Being a Vindication of the Course Pursued by Her Majesty's Government. London: Routledge, Warne, & Routledge, 1859. viii, 135 pp. Octavo (6-3/4" x 4-1/4").

Original textured cloth, blind frames to boards, gilt title to front board, spine lacking, boards detached. Some rubbing to board edges, corners bumped. Light toning to text, small early embossed bookseller stamp to front free endpaper, later library inkstamp to title page. Book housed in cardboard clamshell box. \$100.

* Only edition. This is an uncommon account of one of the more sensational trials of mid-nineteenth century England. Smethurst was accused of poisoning his pregnant wife. The trial revealed that he was a bigamist. He was convicted of murder but later acquitted when forensic evidence showed that his dead wife probably died from natural causes. OCLC locates 11 copies, 2 in law libraries (Harvard, Library of Congress. [Order This Item](#))

International Law In Times of War and Peace

28. Twiss, Sir Travers [1809-1897].

The Law of Nations Considered as Independent Political Communities: On the Right and Duties of Nations in Time of Peace. Oxford: At the Clarendon Press, 1861. xxiii, [1], 378, 8 pp.

[With]

Twiss, Sir Travers.

The Law of Nations Considered as Independent Political Communities: On the Right and Duties of Nations in Time of War. Oxford: At the Clarendon Press, 1863. xl, 506, 12, 8 pp.

Octavo (8-3/4" x 5-3/4"). Later library cloth, red and black calf lettering pieces and paper location label to spines. Light soiling, chipping to lettering pieces. Moderate toning to text, library stamps to heads of title pages, a few library marks to versos. \$500.

* First edition. Twiss, one of the leading jurist-scholars of the nineteenth century, wrote this important study during the American Civil War, a conflict that strained Anglo-American relations and raised several new issues about international law during wartime. Bibliographically distinct, the *Time of War* volume is often catalogued as a second volume. Second editions of *Peace* and *War* were published in 1884 and 1875. Sweet & Maxwell, *A Legal Bibliography of the British Commonwealth* 2:363.

[Order This Item](#)

Tel: (800) 422-6686 or (732) 382-1800 | Fax: (732) 382-1887 | law@lawbookexchange.com | www.lawbookexchange.com

Vernon's Chancery Cases

29. Vernon, Thomas [1654-1721], Reporter.

Cases Argued and Adjudged in the High Court of Chancery. Published from the Manuscripts of Thomas Vernon, Late of the Middle Temple, Esq; By Order of the High Court of Chancery. [London]: Printed by E. and R. Nutt & R. Gosling, 1726-1728. Two volumes. [xvi], 490, [64]; [xiii], 767, [1], [108] pp. Title page of Volume I preceded by copperplate portrait frontispiece. Folio (12-1/2" x 7-1/2").

Recent period-style quarter calf over marbled boards, raised bands and lettering pieces to spines. Light toning to text, occasional faint dampstaining and light soiling to head of text blocks, light foxing to a few leaves, early owner signature ("John Allprep") to head of Volume II title page. An attractive set. \$750.

* First edition. As Wallace notes, these set of reports of cases from 1680 to 1719 was held in high esteem because "Mr. Vernon was one of the most eminent lawyers of his day." A final English edition, designated the third, was published in London in 1828. A single American edition followed in 1829. Wallace, *The Reporters* 493. *English Short-Title Catalogue* T95791. [Order This Item](#)

Tel: (800) 422-6686 or (732) 382-1800 | Fax: (732) 382-1887 | law@lawbookexchange.com | www.lawbookexchange.com

Well-Annotated Interleaved Copy
of a Rare 1794 New York Treatise on Fines

30. Wyche, William.

An Essay on the Theory and Practice of Fines; With Precedents. New York: Printed and Sold by T. and J. Swords, No. 167, William-Street; and also by J. Rivington, No. 156, Peral-Street, 1794. [viii], [9]-78 pp. Interleaved. Octavo (7-3/4" x 4-3/4").

Recent period-style calf, blind rules to boards, gilt-edged raised bands and lettering piece to spine, endpapers renewed, title page re-hinged. Light browning to text, light foxing in places, contemporary annotations, ranging from a sentence to a few paragraphs, to approximately half of the interleaves, a few notes to text, early illegible early owner signature and annotation and faint later embossed library stamp to title page, handwritten shelf number to verso. An appealing copy of a rare title. \$2,950.

* Only edition. Wyche, a New York lawyer and writer on New York practice, was a member of Grey's Inn. Despite his English education, Wyche set out to write a study specific to the laws of New York that would eliminate the need to consult English treatises and eliminate the problems caused by using them. According to the preface, the *Essay* was intended originally to be an appendix to Wyche's *Treatise on the Practice of the Supreme Court of Judicature of the State of New York, In Civil Actions* (1794). OCLC locates 7 copies, 2 in law libraries (Harvard, University of Pennsylvania). Cohen, *Bibliography of Early American Law* 9187. [Order This Item](#)