

A BIBLIOGRAPHY OF ENGLISH-LANGUAGE HOLDINGS

Relating to the Caribbean
At the Folger Shakespeare Library
Compiled by Natalie Pappas

[A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#) [Z](#)

A

An Account of the Arraignments and Tryals of Col. Richard Kirkby, Capt. John Constable, Capt. Cooper Wade, Capt. Samuel Vincent, and Capt. Christopher Fogg, ... at a Court-Martial Held on Board the Ship Breda in Port-Royal Harbour in Jamaica ... October, 1702. ... Transmitted from Two Eminent Merchants at Port-Royal in Jamaica, to a Person of Quality in the City of London. London: Printed for John Gellibrand; to be sold by A. Baldwin, 1703.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=176527>

Acosta, José de. *The Naturall and Morall Historie of the East and West Indies. Intreating of the Remarkeable Things of Heaven, of the Elements, Mettalls, Plants and Beasts Which Are Proper to That Country: Together with the Manners, Ceremonies, Lawes, Governements, and Warres of the Indians. Written in Spanish by the R.F. Ioseph Acosta, and Translated into English by E.G.* London: Printed by Val Sims for Edward Blount and William Aspley, 1604.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=158324>

---. *The Natural & Moral History of the Indies.* Works issued by the Hakluyt Society no. 60-61. 1604. Reprint, London: Printed for the Hakluyt Society, 1880.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=58596>

The American Traveller; Being a New Historical Collection Carefully Compiled from Original Memoirs in Several Languages, and the Most Authentic Voyages and Travels, Containing a Compleat Account of That Part of the World, Now Called the West Indies, from Its Discovery by Columbus to the Present Time. Illustrated with the Heads of the Most Eminent Admirals, Commanders, and Travellers, Neatly Engraved. To Which Is Prefixed an Introduction, Shewing the Rise, Progress, and Improvement of Navigation, the Use and Properties of the Loadstone, and an Enquiry Concerning the First Inhabitants of America. With an Account of Admiral Vernons Taking Porto-Bello, Fort Chagre, and Carthagennam, as Also of the Damages Done on Each Side, and the Number of British Ships Taken by the Spaniards and Spanish Ships Taken by the English Since the Commencement of the War. London: Printed and sold by J. Fuller at the Dove in Creed Lane, and by most of the booksellers in Town and Country, 1743.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=131018>

Amhurst, N. *Some Farther Remarks on a Late Pamphlet, Intituled, Observations on the Conduct of Great-Britain; ... In a Letter to the Craftsman. To Which Is Added, a Postscript, in Vindication of the West-India Merchants, ... By Caleb D'Anvers.* London: printed for Richard Francklin, 1729.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=171802>

Anderson, Adam. *An Historical and Chronological Deduction of the Origin of Commerce, from the Earliest Accounts to the Present Time. Containing, an History of the Great Commercial Interests of the British Empire. ... In Two Volumes.* London: Printed for A. Millar, J. and R. Tonson, J. Rivington, R. Baldwin, W. Johnston, et. al., 1764.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=183129>

Anghiera, Pietro Martire d'. *The Decades of the Newe Worlde or West India, Conteynyng the Nauigations and Conquestes of the Spanyardes, with the Particular Description of the Moste Ryche and Large Landes and Ilandes Lately Founde in the West Ocean Perteynyng to the Inheritaunce of the Kinges of Spayne. ... Wrytten in the Latine Tounge by Peter Martyr of Angleria, and Translated into Englysshe by Rycharde Eden.* London: In ædibus Guilhelmi Powell for Edwarde Sutton, 1555.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=160467>

---. *The History of Trauayle in the VWest and East Indies, and Other Countreys Lying Eyther Way, Towardes the Fruitfull and Ryche Moluccaes. As Moscouia, Persia, Arabia, Syria, Ægypte, Ethiopia, Guinea, China in Cathayo, and Giapan: Vvith a Discourse of the Northwest Passage... Gathered in Parte, and Done into Englyshe by Richarde Eden. Newly Set in Order, Augmented, and Finished by Richarde VVilles.* London: Richarde Iugge, 1577.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=169280>

---. *De Nouo Orbe, or the Historie of the West Indies, Contayning the Actes and Aduentures of the Spanyardes, Which Haue Conquered and Peopled Those Countries, Inriched with Varietie of Pleasant Relation of the Manners, Ceremonies, Lawes, Gouvernments, and Warres of the Indians. Comprised in Eight Decades. Written by Peter Martyr a Millanoise of Angleria ... Whereof Three, Haue Beene Formerly Translated into English, by R. Eden, Whereunto the Other Fiue, Are Newly Added by the Industrie, and Painefull Trauaile of M. Lok Gent.* London: Printed by Thomas Dawson for Thomas Adams, 1612.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=158179>

---. *The Historie of the VWest-Indies, Containing the Actes and Aduentures of the Spaniards, Which Haue Conquered and Peopled Those Countries, Inriched with Varietie of Pleasant Relation of the Manners, Ceremonies, Lawes, Gouvernments, and Warres of the Indians. Published in Latin by Mr. Hakluyt, and Translated into English by M. Lok. Gent.* London: Printed by Thomas Dawson for Andrew Hebb, to be sold at the signe of the Bell in Pauls Church-yard, 1625.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=158180>

---. *The Decades of the Newe Worlde of West India*. Translated by Richard Eden. 1555. Reprint, Ann Arbor, Mich.: University Microfilms, 1966.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=67543>

---. *The History of Travayle in the West and East Indies*. Translated by Richard Eden. 1577. Reprint, Delmar, N.Y.: Published for the John Carter Brown Library by Scholars' Facsimiles & Reprints, 1992.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=57401>

Antonia, Batista. "A Discourse of the West Indies Written by Batista Antonia, the King of Spain's Surveyor in These Parts." 1596.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=233305>

Archivo General de Indias. *Documents Concerning English Voyages to the Spanish Main: 1569-1580*. London: Printed for the Hakluyt society, 1932.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=16891>

---. *Further English Voyages to Spanish America, 1583-1594: Documents from the Archives of the Indies at Seville Illustrating English Voyages to the Caribbean, the Spanish Main, Florida, and Virginia*. Works issued by the Hakluyt Society 2nd ser., no. 99. London: Printed for the Hakluyt Society, 1951.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=16892>

Atkins, John. *A Voyage to Guinea, Brasil, and the West-Indies in His Majesty's Ships, the Swallow and Weymouth: Describing the Several Islands and Settlements, Viz. Madeira ... and Others on the Guinea Coast, Barbados ... &c. in the West-Indies: The ... Habits ... of the ... Inhabitants: With Remarks on the Gold, Ivory, and Slave-Trade*. London: Printed for Caesar Ward and Richard Chandler and sold at their shop in Scarborough, 1735.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=76181>

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=59275>

[Back to Top](#)

B

B., R. *The English Empire in America: Or a Prospect of His Majesties Dominions in the West-Indies. Namely, Newfoundland New-England New-York Pennsylvania New-Jersey Maryland Virginia Carolina Bermuda's Barbuda Anguilla Montserrat Dominica St. Vincent Antego Mevis, or Nevis S. Christophers Barbadoes Jamaica With an Account of the Discovery, Scituation, Product, and Other Excellencies of These Countries: To Which Is Prefixed a Relation of the First Discovery of the New World Called America, by the Spaniards. And of the Remarkable Voyages of Several Englishmen to Divers Places Therein. Illustrated with Maps and Pictures. By R.B. Author of Englands Monarchs, &c. Admirable Curiosities in England, &c. Historical Remarks of London, &c. The Late Wars in England, &c. and, The History of Scotland and Ireland*. London: Printed for Nath.

Crouch at the Bell in the Poultry near Cheapside, 1685.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=142771>

---. *The English Hero: Or, Sr. Francis Drake Reviv'd. Being a Full Account of the Dangerous Voyages, Admirable Adventures, Notable Discoveries, and Magnanimous Atchievements of That Valiant and Renowned Commander. As, I. His Voyage in 1572 to Nombre De Dios in the West-Indies, Where They Saw a Pile of Bars of Silver Near Seventy Foot Long, Ten Foot Broad, and Twelve Foot High. II. His Incompassing the Whole World in 1577. Which He Perform'd in 2 Years and 10 Months, Gaining a Vast Quantity of Gold and Silver. III. His Voyage into America in 1585. and Taking the Towns of St. Jago, St. Domingo, Carthagena, and St. Augustine. IV. His Last Voyage into Those Countries in 1595. with the Manner of His Death and Burial. Recommended to All Heroick Spirits to Endeavour to Benefit Their Prince and Country, by the Like Worthy Undertakings. Revised, Corrected, Inlarged, Reduced into Chapters with Contents, and Beautified with Pictures. By R.B. Licensed and Entred. London: Printed for Nath. Crouch at the Bell in the Poultry near Cheapside, 1692.*

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=145773>

---. *The General History of Earthquakes Being an Account of the Most Remarkable and Tremendous Earthquakes That Have Happened in Divers Parts of the World, from the Creation to This Time; as They Are Recorded by Sacred and Common Authors; and Peticularly Those Lately in Naples, Smyrna, Jamaica and Sicily. With a Description of the Famous Burning Mount, Aetna, in That Island; and a Relation of the Several Dreadful Conflagrations and Fiery Irruptions Thereof for Many Ages. Likewise the Natural and Material Causes of Earthquakes, with the Usual Signs and Prognosticks of Their Approach; and the Consequents and Effects That Have Followed Several of Them. By R.B. London: Printed for Nath. Crouch at the Bell in the Poultry near Cheapside, 1694.*

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=154477>

The Barbadoes Packet; Containing Several Original Papers: Giving an Account of the Most Material Transactions That Have Lately Happened in a Certain Part of the West-Indies. In a Letter from a Gentleman of the Said Island to His Friend in London. London: Printed for S. Popping, 1720.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=176935>

Beedle, William. "The Humble Petition of William Beedle and John Martin in Behalf of Themselves and the Rest of the Late Owners of the Ship Bonadventure to the Queen." 1703.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=220566>

Behn, Aphra. *Oroonoko: Or, The Royal Slave. A True History. By Mrs. A. Behn. London: Printed for Will. Canning, at his shop in the Temple-cloysters, 1688.*

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=155041>

---. *Oroonoko; The Rover, and Other Works. London, England: Penguin Books, 1992.*

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=66508>

---. *Oroonoko: An Authoritative Text, Historical Backgrounds, Criticism*. 1st ed. New York: W.W. Norton, 1997.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=99971>

---. *Oroonoko, or, The Royal Slave*. Boston: Bedford/St. Martin's, 2000.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=108996>

Berkeley, George. *A Proposal for the Better Supplying of Churches in Our Foreign Plantations, and for Converting the Savage Americans to Christianity, by a College to Be Erected in the Summer Islands, Otherwise Called the Isles of Bermuda*. Dublin: Printed by George Grierson, 1725.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=176188>

Bigges, Walter. *A Summarie and True Discourse of Sir Frances Drakes VWest Indian Voyage. VWherein Were Taken, the Townes of Saint Iago, Sancto Domingo, Cartagena & Saint Augustine*. London: Richard Field, dwelling in the Blacke-Friars by Ludgate, 1589.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=171263>

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=59542>

---. *A Summarie and True Discourse of Sir Frances Drakes West Indian Voyage.: Wherein Were Taken, the Townes of Saint Iago, Sancto Domingo, Cartagena, and Saint Augustine.: With Geographical Mappes ... Made by Baptista Boazio*. London: Roger Ward, 1589.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=59571>

---. *Sir Frances Drakes' West Indian Voyage*. 1589. Reprint, Amsterdam: Theatrum Orbis Terrarum, 1969.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=59541>

---. "Translation of Bigges' Expeditio Francisci Draki ..., 1588." 1589. Reprint, s.n.: 1972.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=235995>

"Bills of Lading for Goods Sent to Barbados and Occasionally the Bermudas and Bremen from London." 1693-1697.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=233142>

Blackwell, Isaac. *A Description of the Province and Bay of Darian: Giving an Full Account of All It's Situation, Inhabitants, Way and Manner of Living and Religion, Solemnities, Ceremonies and Product; Being Vastly Rich with Gold and Silver, and Various Other Commodities. By I.B. a Well-Wisher to the Company Who Lived There Seventeen Years*. Edinburgh: Printed by the heirs and successors of Andrew Anderson, printer to the King's most excellent Majesty, 1699.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=153463>

Blathwayt, William. *The Blathwayt Atlas: A Collection of 48 Manuscript and Printed Maps of the 17th Century Relating to the British Overseas Empire in That Era, Brought Together*

About 1683 for the Use of the Lords of Trade and Plantations. Providence: Brown University Press, 1970.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=86962>

Blome, Richard. *A Description of the Island of Jamaica; with the Other Isles and Territories in America, to Which the English Are Related, Viz. Barbadoes, St. Christophers, Nievis, or Mevis, Antego, St. Vincent. Dominica, Montserrat, Anguilla. Barbada, Bermudes, Carolina, Virginia, Maryland, New-York, New-England, New-Found-Land.* Published by Richard Blome. Together with the Present State of Algiers. London: Printed by Joseph Bennet for Dorman Newman, 1678.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=149611>

---. *The Present State of His Majesties Isles and Territories in America, Viz, Jamaica, Barbadoes, S. Christophers, Mevis, Antego, S. Vincent, Dominica, New-Jersey, Pensilvania, Monserat, Anguilla, Bermudas, Carolina, Virginia, New-England, Tobago. New-Found-Land. Mary-Land, New-York. With New Maps of Every Place. Together with Astronomical Tables, Which Will Serve as a Constant Diary or Calendar, for the Use of the English Inhabitants in Those Islands; from the Year 1686, to 1700. Also a Table by Which, at Any Time of the Day or Night Here in England, You May Know What Hour It Is in Any of Those Parts. And How to Make Sun-Dials Fitting for All Those Places.* Licens'd, July 20. 1686. Roger L'Estrange. London: Printed by H. Clark for Dorman Newman, 1687.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=156678>

A book of the continuation of forreign passages That is, of the peace made between this Common-wealth, & that of the united Provinces of the Netherlands, with all the articles of that peace. Apr. 5. 1654. And the articles of peace, friendship and entercourse agreed between England and Sweden, in a treaty at Usall. May 9. 1654. As also the substance of the articles of the treaty of peace betwixt England and France. Given at White Hall the 20 of Novemb: 1655. From Generall Blakes fleet, the Turks in Argier do consent to deliver up all the English slaves, and desire a firme peace for ever: and in Tunnis road we battered their castle of Porta-ferina, and set on fire their fleet in the harbour. Apr. 9. 1655. Moreover, an attempt on the island of Jamaica, and taking the town of St. Jago de la viga, beating the enemy from their forts and ordnance, being a body of 3000 men, and so took possession of the island, May 10 1655. With a full description thereof. With a true narrative of the late successe ... against the King of Spains West India. London: Printed by M.S. for Thomas Jenner at the south entrance of the Royall Exchange, 1657.

[No Hamnet Record]

Bray, Thomas. *Apostolick Charity, Its Nature and Excellence Consider'd. In a Discourse Upon Dan. 12. 3. Preached at St. Pauls, Decemb. 19. 1697. at the Ordination of Some Protestant Missionaries to Be Sent into the Plantations. To Which Is Prefixt, a General View of the English Colonies in America, with Respect to Religion; in Order to Shew What Provision Is Wanting for the Propagation of Christianity in Those Parts.* By Thomas Bray, D.D. London: Printed by W. Downing, for William Hawes, at the sign of the Rose in Ludgate-Street, 1698.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=156144>

Bristol (England). *Bristol and America: A Record of the First Settlers in the Colonies of North America, 1654-1685, Including the Names with Places of Origin of More Than 10,000 Servants to Foreign Plantations Who Sailed from the Port of Bristol to Virginia, Maryland, and Other Parts of the Atlantic Coast, and Also to the West Indies from 1654 to 1685*. Reprint, London: R. Sydney Glover, 1929.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=83382>

---. *Bristol and America: A Record of the First Settlers in the Colonies of North America, 1654-1685, Including the Names with Places of Origin of More Than 10,000 Servants to Foreign Plantations Who Sailed from the Port of Bristol to Virginia, Maryland, and Other Parts of the Atlantic Coast, and Also to the West Indies from 1654-1685*. Reprint, Baltimore: Genealogical Pub. Co, 1970.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=83383>

[Back to Top](#)

C

C., T. *The New Atlas: Or, Travels and Voyages in Europe, Asia, Africa and America, Thro' the Most Renowned Parts of the World, Viz. from England to the Dardanelles, Thence to Constantinople, Ægypt, Palestine, or the Holy Land, Syria, Mesopotamia, Chaldea, Persia, East-India, China, Tartary, Muscovy, and by Poland; the German Empire, Flanders and Holland, to Spain and the West-Indies; with a Brief Account of Æthiopia, and the Pilgrimages to Mecha and Medina in Arabia, Containing What Is Rare and Worthy of Remarks in Those Vast Countries; Relating to Building, Antiquities, Religion, Manners, Customs, Princes, Courts, or Affairs Military and Civil, or Whatever Else or Any Kind Is Worthy of Note. Performed by an English Gentleman, in Nine Years Travel and Voyages, More Exact Than Ever*. London: Printed for J. Cleave in Chancery-Lane near Serjeant's Inn, and A. Roper at the Black Boy in Fleet-street, 1698.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=156061>

Caledonia; or, The Pedlar Turn'd Merchant. A Tragi-Comedy, as It Was Acted by His Majesty's Subjects of Scotland, in the King of Spain's Province of Darien. London: Printed, and sold by the booksellers of London and Westminster, 1700.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=134194>

Campanella, Tommaso. *A Discourse Touching the Spanish Monarchy. Wherein Vve Have a Political Glasse, Representing Each Particular Country, Province, Kingdome, and Empire of the World, with Wayes of Government by Which They May Be Kept in Obedience. As Also, the Causes of the Rise and Fall of Each Kingdom and Empire. VVritten by Tho. Campanella. Newly Translated into English, According to the Third Edition of This Book in Latine*. London: Printed for Philemon Stephens, to be sold at his shop at the Gilded Lion in Paul's Church-Yard, 1654.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=141681>

---. *Thomas Campanella an Italian Friar and Second Machiavel. His Advice to the King of Spain for Attaining the Universal Monarchy of the World. Particularly Concerning England, Scotland and Ireland, How to Raise Division Between King and Parliament, to Alter the Government from a Kingdome to a Commonwealth. Thereby Embroiling England in Civil War to Divert the English from Disturbing the Spaniard in Bringing the Indian Treasure into Spain. Also for Reducing Holland by Procuring War Betwixt England, Holland, and Other Sea-Faring Countries, Affirming as Most Certain, That If the King of Spain Become Master of England and the Low Countries, He Will Quickly Be Sole Monarch of All Europe, and the Greatest Part of the New World. Translated into English by Ed. Chilmead, and Published for Awakening the English to Prevent the Approaching Ruine of Their Nation. With an Admonitorie Preface by William Prynne of Lincolnes-Inne, Esquire.* London: Printed for Philemon Stephens at the Gilded Lyon in St. Pauls Church-Yard, 1660.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=141937>

Campbell, John. *Candid and Impartial Considerations on the Nature of the Sugar Trade; the Comparative Importance of the British and French Islands in the West-Indies: With the Value and Consequence of St. Lucia and Granada, Truly Stated. Illustrated with Copper-Plates.* London: Printed for R. Baldwin, 1763.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=181952>

Cardenas, Alonso de. *A Speech, or Complaint, Lately Made by the Spanish Embassadour to His Majestie at Oxford, Upon Occasion of the Taking of a Ship Called Sancta Clara in the Port of Sancto Domingo, Richly Laden with Plate, Cocheneal and Other Commodities of Great Value, by One Captaine Bennet Strafford, and by Him Brought to Southampton. Being a Matter of High Concernment Betwixt the Two Kings of Spaine and England. Also a Proclamation Prohibiting the Buying or Disposing of Any the Lading of the Ship Called the Sancta Clara, Lately Brought into Southampton. Translated Out of Spanish, in Oxford, by Sr Torriano, an Italian.* London: Printed for Nathaniel Butter, 1643.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=153484>

Caribbeana. Containing Letters and Dissertations, Together with Poetical Essays, on Various Subjects and Occasions; Chiefly Wrote by Several Hands in the West-Indies, Now Collected Together in Two Volumes. London: Printed for T. Osborne; J. Clarke; S. Austin; G. Hawkins; R. Dodsley, and W. Lewis, 1741.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=181297>

Caryl, Joseph, Union Theological Seminary (New York, N.Y.), and England and Wales. *A Sermon Pressing to, and Directing in, That Great Duty of Praising God. Preached to the Parliament at Westminster, Octob: 8. 1656. Being the Day of Their Solemn Thanksgiving to God for That Late Successes Given to Some Part of the Fleet of This Common-Wealth Against the Spanish Fleet in Its Return from the West Indies. By Joseph Caryl, Minister of the Gospel at Magnus Near London Bridge.* London: Printed by M. Simmons, to be sold by John Hancock at the first shop in Popes-head-Alley next to Cornhill, 1657.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=141542>

Casas, Bartolomé de las. *The Spanish Colonie, or Briefe Chronicle of the Acts and Gestes of the Spaniardes in the West Indies, Called the Newe World, for the Space of XI. Yeeres: Written in the Castilian Tongue by the Reuerend Bishop Bartholomew De Las Casas or Casaus, a Friar of the Order of S. Dominicke. And Nowe First Translated into English, by M.M.S.* London: Thomas Dawson for William Brome, 1583.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=160682>

---. *Popery Truly Display'd in Its Bloody Colours: Or, a Faithful Narrative of the Horrid and Unexampled Massacres, Butcheries, and All Manner of Cruelties, That Hell and Malice Could Invent, Committed by the Popish Spanish Party on the Inhabitants of West-India: Together with the Devastations of Several Kingdoms in America by Fire and Sword, for the Space of Forty and Two Years, from the Time of Its First Discovery by Them. Composed First in Spanish by Bartholomew De Las Casas, a Bishop There, and an Eyewitness of Most of These Barbarous Cruelties; Afterward Translated by Him into Latin, Then by Other Hands, into High-Dutch, Low-Dutch, French, and Now Taught to Speak Modern English.* London: Printed for R. Hewson at the Crown in Cornhil, near the Stocks-Market, 1689.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=157466>

---. *An Account of the First Voyages and Discoveries Made by the Spaniards in America. Containing the Most Exact Relation Hitherto Publish'd, of Their Unparallel'd Cruelties on the Indians, in the Destruction of Above Forty Millions of People. With the Propositions Offer'd to the King of Spain, to Prevent the Further Ruin of the West-Indies. By Don Bartholomew De Las Casas, Bishop of Chiapa, Who Was an Eye-Witness of Their Cruelties. Illustrated with Cuts. To Which Is Added, The Art of Travelling, Shewing How a Man May Dispose His Travels to the Best Advantage.* London: Printed by J. Darby for D. Brown at the Black Swan and Bible without Temple-Bar, J. Harris at the Harrow in Little Britain, and Andr. Bell at the Cross-keys and Bible in Cornhil, 1699.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=143803>

---. *The Spanish Colonie.* 1583. Reprint, March of America facsimile series no. 8. Ann Arbor: University Microfilms, 1966.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=68097>

---. *The Spanish Colonie.* 1583. Reprint, Amsterdam: Theatrum Orbis Terrarum, 1977.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=68096>

Castilla, Julian de. *The English Conquest of Jamaica: An Account of What Happened in the Island of Jamaica, from May 20 of the Year 1655, When the English Laid Siege to It, up to July 3 of the Year 1656.* Camden miscellany 13. London: Offices of the Society, 1923.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=28460>

Certain Inducements to Well Minded People Who Are Here Straitned in Their Estates or Otherwise, or, Such as Are Willing, Out of Noble and Publike Principles, to Transport

Themselves or Some Servants, or Agents for Them into the West Indies, for the Propagating of the Gospel and Increase of Trade. Sabin's reprints no. 4. New York: Reprinted for J. Sabin by Munsell, 1865.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=38412>

Champlain, Samuel de. *Narrative of a Voyage to the West Indies and Mexico in the Years 1599-1602.* Works issued by the Hakluyt Society no. 23. London: Printed for the Hakluyt Society, 1859.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=82573>

Child, Josiah. *A New Discourse of Trade, Wherein Is Recommended Several Weighty Points Relating to Companies of Merchants. The Act of Navigation. Naturalization of Strangers. And Our Woollen Manufactures. The Ballance of Trade. And the Nature of Plantations, and Their Consequences in Relation to the Kingdom, Are Seriously Discussed. And Some Proposals for Erecting a Court of Merchants for Determining Controversies, Relating to Maritime [sic] Affairs, and for a Law for Transferrance of Bills of Debts, Are Humbly Offered.* By Sir Josiah Child. The second edition. London: Printed, and sold by Sam. Crouch, Tho. Horne, & Jos. Hindmarsh in Cornhill, 1694.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=145539>

Codrington, Robert. *His Majesties Propriety, and Dominion on the Brittish Seas Asserted: Together with a True Account of the Neatherlanders Insupportable Insolencies, and Injuries, They Have Committed; and the Inestimable Benefits They Have Gained in Their Fishing on the English Seas: As Also Their Prodigious and Horrid Cruelties in the East and West-Indies, and Other Places. To Which Is Added, an Exact Mapp, Containing the Isles of Great Brittain, and Ireland, with the Several Coastings, and the Adjacent Parts of Our Neighbours: By an Experienced Hand.* London: Printed by T. Mabb, for Andrew Kembe, Edward Thomas, and Robert Clavel, 1665.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=153684>

A Collection of Original Voyages: Containing I. Capt. Cowley's Voyage Round the Globe. II. Captain Sharp's Journey Over the Isthmus of Darien, and Expedition into the South Seas, Written by Himself. III. Capt. Wood's Voyage Thro' the Streights of Magellan. IV. Mr. Roberts's Adventures Among the Corsairs of the Levant; His Account of Their Way of Living; Description of the Archipelago Islands, Taking of Scio, &c. Illustrated with Several Maps and Draughts. Published by Capt. William Hacke. London: Printed for James Knapton, 1699.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=137340>

A Collection of Original Voyages: (1699). Delmar, N.Y: Published for the John Carter Brown Library by Scholars' Facsimiles & Reprints, 1993.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=89957>

Colmenero de Ledesma, Antonio. *A Curious Treatise of the Nature and Quality of Chocolate.* *Written in Spanish by Antonio Colmenero, Doctor in Physicke and Chirurgery. And Put*

into English by Don Diego De Vades-Forte. London: I. Okes, dwelling in Little St. Bartholomewes, 1640.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=162878>

Company of Scotland Trading to Africa and the Indies. *The Darien Papers; Being a Selection of Original Letters and Official Documents Relating to the Establishment of a Colony at Darien by the Company of Scotland Trading to Africa and the Indies.* 1695-1700.

Edinburgh: Printed by T. Constable, 1849.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=59444>

---. *A List of the Subscribers to the Company of Scotland, Trading to Africa and the Indies. Taken in Edinburgh &c. Until the 21 of April Inclusive 1696.* Edinburgh: s.n., 1696.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=144928>

---. *The Original Papers and Letters, Relating to the Scots Company, Trading to Africa and the Indies: From the Memorial Given in Against Their Taking Subscriptions at Hamburg, by Sir Paul Ricaut, His Majesty's Resident There, to Their Last Address Sent up to His Majesty in December, 1699. Faithfully Extracted from the Companies Books.* Edinburgh: s.n., 1700.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=155165>

---. *Scotland's Right to Caledonia (formerly Called Darien) and the Legality of Its Settlement, Asserted in Three Several Memorials Presented to His Majesty in May 1699. by the Lord President of the Session and Lord Advocate, on Behalf of the Company of Scotland, Trading to Africa and the Indies.* Edinburgh: s.n., 1700.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=152868>

Crisp, Thomas. *The First Part of Babel's-Builders Unmasking Themselves. As Appears by the Following Judgment from Barbadoes (promoted by George Fox His Party, and Subscribed by Eighty Two of Them.) With a Letter of G.F.'s. G.W's. &c. in Answer Thereunto; and Observations Thereupon. Also, a False Prophetie of That Lying Prophet Sol. Eccles. Whereas the Following Discourse Was Formerly Printed and Privately Disposed, to Those Concerned, or Privy to the Controversie Depending, Amongst Those Called Quakers, but Finding Some of G.F.'s. Party Have Since Publicly Exposed It with Slanderous and False Charges on the Author, This Second Impression, with Some Small Addition, Is Now Made Publick, in Detestation of the Principle Contained in the Judgment and Letter of G.F. &c. Being of Evill Tendency, and Contrary to the Doctrine of Christ, His Apostles, and All Sincere-Hearted Protestants. Also. in Expectation It May Be of Service to Those Who Do Not Desire to Give up Their Whole Concerns Spiretual and Temporal, If Required, to the Spirit of God (as They Term It) in Their...* Thomas Crisp. London: Enock Prosser, 1682.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=132856>

[Back to Top](#)

D

Dampier, William. *A New Voyage Round the Vworld. Describing Particularly, the Isthmus of America, Several Coasts and Islands in the West Indies, the Isles of Cape Verd, the Passage by Terra Del Fuego, the South Sea Coasts of Chili, Peru, and Mexico; the Isle of Guam One of the Ladrones, Mindanao, and Other Philippine and East-India Islands Near Cambodia, China, Formosa, Luconia, Celebes, &c. New Holland, Sumatra, Nicobar Isles; the Cape of Good Hope, and Santa Hellena. Their Soil, Rivers, Harbours, Plants, Fruits, Animals, and Inhabitants. Their Customs, Religion, Government, Trade, &c.* By William Dampier. Illustrated with Particular Maps and Draughts. London: Printed for James Knapton, at the Crown in St Pauls Church-yard, 1697.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=158037>

---. *Voyages and Descriptions. Vol. II. In Three Parts, Viz. 1. A Supplement of the Voyage Round the World, Describing the Countreys of Tonquin, Achin, Malacca, &c. Their Product, Inhabitants, Manners, Trade, Policy, &c. 2. Two Voyages to Campeachy; with a Description of the Coasts, Product, Inhabitants, Logwood-Cutting, Trade, &c. of Jucatan, Campeachy, New-Spain, &c. 3. A Discourse of Trade-Winds, Breezes, Storms, Seasons of the Year, Tides and Currents of the Torrid Zone Throughout the World: With an Account of Natal in Africk, Its Product, Negro's, &c.* By Captain William Dampier. Illustrated with Particular Maps and Draughts. To Which Is Added, a General Index to Both Volumes. London: Printed for James Knapton, at the Crown in St Pauls Church-yard, 1699.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=139904>

---. *Dampier's Voyages: Consisting of a New Voyage Round the World, a Supplement to the Voyage Round the World, Two Voyages to Campeachy, a Discourse of Winds, a Voyage to New Holland, and a Vindication, in Answer to the Chimerical Relation of William Funnell.* 1697, 1699. Reprint, Lond: E.G. Richards, 1906.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=56093>

---. *A New Voyage Round the World.* 1697. Reprint, London: The Argonaut Press, 1927.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=79804>

---. *A New Voyage Round the World: The Journal of an English Buccaneer.* 1697. Reprint, London: Hummingbird Press, 1998.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=108574>

A Defence of the Scots Abdicating Darien: Including an Answer to the Defence of the Scots Settlement There. Authore Britanno Sed Dunensi. Edinburgh: s.n., 1700.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=150685>

Drake, Francis. *The Vworld Encompassed by Sir Francis Drake, Being His Next Voyage to That to Nombre De Dios Formerly Imprinted; Carefully Collected Out of the Notes of Master Francis Fletcher Preacher in This Imployment, and Diuers Others His Followers in the Same: Offered Now at Last to Publique View, Both for the Honour of the Actor, but Especially for the Stirring Vp of Heroick Spirits, to Benefit Their Countrie, and Eternize*

Their Names by Like Noble Attempts. London: Printed by G. Miller for Nicholas Bourne to be sold at his shop at the Royall Exchange, 1628.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=160855>

---. *The Vvorld Encompassed by Sir Francis Drake. Being His Next Voyage to That to Nombre De Dios, Formerly Imprinted; Carefully Collected Out of the Notes of Master Francis Fletcher, Preacher in This Employment, and Divers Others His Followers in the Same. Offered Now at Last to Publike View, Both for the Honour of the Actor, but Especially for the Stirring up of Heroick Spirits, to Benefit Their Country, and Eternize Their Names by Like Noble Attempts*. London: Printed by Elizabeth Purslowe for Nicholas Bourne to be sold at his shop at the south entrance of the Royall Exchange, 1635.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=163559>

---. *The World Encompassed*. 1628. Reprint, London: Printed for the Hakluyt society, 1854.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=58105>

---. *The World Encompassed and Analogous Contemporary Documents Concerning Sir Francis Drake's Circumnavigation of the World*. 1628. Reprint, London: The Argonaut Press, 1926.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=58106>

---. *The World Encompassed: Being His Next Voyage to That to Nombre De Dios Formerly Imprinted; Carefully Collected Out of the Notes of Master Francis Fletcher, Preacher in This Employment, and Divers Others His Followers in the Fame: Offered Now at Last to Publike View, Both for the Honour of the Actor, but Especially for the Stirring up of Heroick Spirits, to Benefit Their Countrie, and Eternize Their Names by Like Noble Attempts*. 1628. Reprint, Cleveland, Ohio: The World Pub. Co, 1966.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=58107>

---. *The World Encompassed*. 1628. Reprint, March of America facsimile series no. 11. Ann Arbor, Mich.: University Microfilms, 1966.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=68289>

---. *The World Encompassed*. 1628. Reprint, Amsterdam: Theatrum Orbis Terrarum, 1969.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=66834>

[Back to Top](#)

E

Early English and French Voyages: Chiefly from Hakluyt, 1534-1648. Original narratives of early American history. New York: C. Scribner's Sons, 1906.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=87303>

Eburne, Richard. *A Plaine Path-Vvay to Plantations: That Is, a Discourse in Generall, Concerning the Plantation of Our English People in Other Countries. Wherein Is*

Declared, That the Attempts or Actions, in Themselves Are Very Good and Laudable, Necessary Also for Our Country of England. Doubts Thereabout Are Answered: And Some Meanes Are Shewed, by Which the Same May, in Better Sort Then Hitherto, Be Prosecuted and Effected. Written for the Perswading and Stirring Vp of the People of This Land, Chiefly the Poorer and Common Sort to Affect and Effect These Attempts Better Then yet They Doe. With Certaine Motiues for a Present Plantation in New-Found Land Aboue the Rest. Made in the Manner of a Conference, and Diuided into Three Parts, for the More Plainnesse, Ease, and Delight to the Reader. By Richard Eburne of Hengstridge in the Countie of Somerset. London: Printed by George Purslowe for Iohn Marriot, 1624.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=160894>

Ellffryth, Daniell. *Daniell Ellffryth's Guide to the Caribbean, 1631.* Chicago: Newberry Library, 1945.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=31353>

Enciso, Martin Fernández de. *A Briefe Description of the Portes, Creekes, Bayes, and Hauens, of the Weast India: Translated Out of the Castlin Tongue by I.F. The Originall Whereof Was Directed to the Mightie Prince Don Charles, King of Castile, &c.* London: Henry Bynneman, 1578.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=104676>

England and Wales. *Articles of Peace Between the Most Serene and Mighty Prince Charles II. by the Grace of God, King of England, Scotland, France and Ireland, Defender of the Faith, &c. and Several Indian Kings and Queens, &c. Concluded the 29th Day of May, 1677. Published by His Majesties Command.* London: Printed by John Bill, Christopher Barker, Thomas Newcomb and Henry Hills, printers to the Kings most excellent Majesty, 1677.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=153137>

---. *By the King. A Proclamation for the Encouraging of Planters in His Majesties Island of Jamaica in the West-Indies.* London: Printed by John Bill and Christopher Barker, printers to the King's most excellent Majesty, 1661.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=145981>

---. *A Declaration of His Highnes, by the Advice of His Council; Setting Forth, on the Behalf of This Commonwealth, the Justice of Their Cause Against Spain. Friday the 26. of October, 1655. Ordered by His Highness the Lord Protector, and the Council, That This Declaration Be Forthwith Printed and Published. Hen: Scobel, Clerk of the Council.* Edinburgh: re-printed by Christopher Higgins, in Harts-Close, over against the Trone-Church, 1655.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=143371>

An Enquiry into the Causes of the Miscarriage of the Scots Colony at Darien. Or An Answer to a Libel Entituled A Defence of the Scots Abdicating Darien. Submitted to the Consideration of the Good People of England. Glasgow: s.n., 1700.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=134308>

Evelyn, John. *Navigation and Commerce, Their Original and Progress. Containing a Succinct Account of Traffick in General; Its Benefits and Improvements: Of Discoveries, Wars and Conflicts at Sea, from the Original of Navigation to This Day; with Special Regard to the English Nation; Their Several Voyages and Expeditions, to the Beginning of Our Late Differences with Holland; in Which His Majesties Title to the Dominion of the Sea Is Asserted, Against the Novel, and Later Pretenders.* By J. Evelyn Esq; S.R.S. London: Printed by Thomas Roycroft for Benj. Tooke, at the sign of the Ship in St. Paul's Churchyard, 1674.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=157312>

Exquemelin, A. O. *The History of the Bucaniers of America; or, A True Account of the Most Remarkable Assaults, Committed (of Late Years) Upon the Coasts of the West-Indies, by the Bucaniers of Jamaica and Tortuga, English, Dutch, Portuguese, &c. Wherein Are Contain'd, More Especially, the Unparallel'd Exploits of Sir Henry Morgan, Our English Jamaican Hero, Who Sackt Puerto Velo, Burnt Panama, &c. Written by John Esquemeling, and Basil Ringrose, Two of the Bucaniers, Who Were Present at Those Tragedies. In This Second Edition Is Added the Dangerous Voyages and Bold Attempts of Capt. Cook, and Capt. Sharp, in the South-Sea: With a Description of the Cities of Panama, Hispaniola, Tortuga, &c A New Map of the South-Sea and Sea-Coasts of America: Together, with the Effigies of the Bucaniers, Curiously Done in Nineteen Copper Plates. In IV. Parts Compleat.* London: Printed for William Whitwood and sold by Anthony Feltham, in Westminster-Hall, 1695.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=149275>

---. *The History of the Bucaniers of America; from the First Original down to This Time; Written in Several Languages, and Now Collected into One Volume. Containing. I. The Exploits and Adventures of Le Grand, ... IV. A Relation of a Voyage of the Sieur De Montauban, ... The Whole Newly Translated into English, and Illustrated with 25 Copper-Plates.* The third edition. London: Printed for Tho. Newborough, John Nicholson, and Benj. Tooke, 1704.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=175103>

---. *The Buccaneers of America; a True Account of the Most Remarkable Assaults Committed of Late Years Upon the Coasts of the West Indies by the Buccaneers of Jamaica and Tortuga (both English and French) Wherein Are Contained More Especially the Unparalleled Exploits of Sir Henry Morgan.* 1695. Reprint, London: S. Sonnenschein & co, 1898.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=36134>

---. *The Buccaneers of America, a True Account of the Most Remarkable Assaults Committed of Late Years Upon the Coasts of the West Indies by the Buccaneers of Jamaica and Tortuga (both English and French).* 1695. Reprint, London: G. Allen, 1911.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=64627>

---. *The Buccaneers of America; a True Account of the Most Remarkable Assaults Committed of Late Years Upon the Coasts of the West Indies by the Buccaneers of Jamaica and Tortuga, Both English and French. Wherein Are Contained More Especially the Unparalleled Exploits of Sir Henry Morgan, Our English Jamaican Hero, Who Sacked Porto Bello, Burnt Panama, Etc.* 1695. Reprint, London: Allen & Unwin, 1951.
<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=64628>

[Back to Top](#)

F

Featley, John. *A Sermon Preached to the Nobely-Deseruing Gentleman, Sir Thomas Warner: And the Rest of His Companie: Bound to the West-Indies. For Their Farevell: At St. Buttolphs, Aldersgate, London. Septemb. 6. 1629. By Iohn Featly, Preacher of the Word of God.* London: Printed for Nicholas Bourne, 1629.
<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=165787>

Fell, Lydia. *A Testimony and Warning: Given Forth in the Love of Truth, and Is for the Governour, Magistrates & People Inhabiting on the Island of Barbadoes: Which Is a Call to Turn to the Lord.* London: s.n., 1676.
<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=79040>
<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=139663>

Ferguson, Robert. *A Just and Modest Vindication of the Scots Design, for the Having Established a Colony at Darien. With a Brief Display, How Much It Is Their Interest, to Apply Themselves to Trade, and Particularly to That Which Is Foreign.* Edinburgh: s.n., 1699.
<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=144484>

The First Three English Books on America <?1511>-1555 A.D. Birmingham: Printed by Turnbull & Spears, Edinburgh, 1885.
<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=84998>

Fletcher, Andrew. *A Short and Impartial View of the Manner and Occasion of the Scots Colony's Coming Away from Darien· In a Letter to a Person of Quality.* Edinburgh: s.n., 1699.
<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=155983>

The Four Years Voyages of Capt. George Roberts; Being a Series of Uncommon Events, Which Befell Him in a Voyage to the Islands of the Canaries, Cape De Verde, and Barbadoes, from Whence He Was Bound to the Coast of Guiney. Written by Himself. London: Printed for A. Bettesworth and J. Osborn, 1726.
<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=181004>

Fox, George. *To The Ministers, Teachers, And Priests, (So Called, and so Stileing Your Selves) in Barbadoes.* N.p., 1672.
<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=219574>

Frere, George. *A Short History of Barbados, from Its First Discovery and Settlement, to the End of the Year 1767*. London: Printed for J. Dodsley, 1768.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=179946>

[Back to Top](#)

G

Gage, Thomas. *The English-American His Travail by Sea and Land: Or, A New Survey of the West-India's, Containing a Journall of Three Thousand and Three Hundred Miles Within the Main Land of America... Also, a New and Exact Discovery of the Spanish Navigation to Those Parts... With a Grammar, or Some Few Rudiments of the Indian Tongue, Called, Poconchi, or Pocoman*. London: Printed by R. Cotes, to be sold by Humphrey Blanden... and Thomas Williams, 1648.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=109269>

---. *A New Survey of the West-Indies: Or, The English American His Travel by Sea and Land: Containing a Journal of Three Thousand and Three Hundred Miles Within the Main Land of America: Wherein Is Set Forth His Voyage from Spain to S. John De Ulhua; and Thence to Xalappa, to Tlaxcalla, the City of Angels, and Forward to Mexico: With the Description of That Great City, as It Was in Former Times, and Also at This Present. Likewise His Journey from Mexico, Through the Provinces of Guaxaca, Chiapa, Guatemala, Vera Paz, Truxillo, Comayagua, with His Abode XII. Years About Guatemala, Especiall [sic] in the Indian Towns of Mixco, Pinola, Petapa, Amatitlan. As Also His Strange and Wonderful Conversion and Calling from Those Remote Parts to His Native Countrey: With His Return Through the Province of Nicaragua and Costa Rica, to Nicoya, Panama, Porto Bello, Cartagena and Havana, with Diverse Occurrents and Dangers That Did Befal in the Said Journey. Also a New and Exact Discovery of the Spanish Navigation to Those Parts: And of Their Dominions, Government, Religion, Forts, Castles, Ports, Havens, Commodities, Fashions, Behavior of Spaniards, Priests and Friars, Black-Moors, Mulatto's, Mestiso's, Indians; and of Their Feasts and Solemnities. With a Grammar, or Some Few Rudiments of the Indian Tongue, Called Poconchi or Pocoman. The Third Edition Enlarged by the Author, with a New and Accurate Map. By Thomas Gage*. London: Printed by A. Clark, to be sold by John Martyn, Robert Horn and Walter Kettilby, 1677.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=134507>

---. *A Survey of the Spanish-West-Indies. Being a Journal of Three Thousand and Three Hundred Miles on the Continent of America: By Tho. Gage, Gent. Giving an Account of the Spanish Navigatin Thither; ... With a Grammar, ... of the Indian Tongue, Called Poconchi or Pocoman. With an Exact Map of the Country*. London: Printed for Thomas Horne, 1702.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=130639>

---. *The English-American, a New Survey of the West Indies, 1648.* 1648. Reprint, London: G. Routledge & Sons, Ltd, 1946.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=51956>

---. *Travels in the New World.* 1648. Reprint, New ed. Norman: University of Oklahoma Press, 1958.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=51957>

Galvão, António. *The Discoveries of the World from Their First Originall Vnto the Yeere of Our Lord 1555. Briefly Written in the Portugall Tongue by Antonie Galvano, Gouvernour of Ternate, the Chiefe Island of the Malucos: Corrected, Quoted, and Now Published in English by Richard Hakluyt, Sometimes Student of Christ Church in Oxford.* London: Printed at Eliot's Court Press, 1601.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=160991>

---. *The Discoveries of the World, from Their First Original Unto the Year of Our Lord 1555.* 1601. Reprint, London: Printed for the Hakluyt society, 1862.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=52069>

---. *The Discoveries of the World from Their First Originall Unto the Yeere Our Lord 1555.* 1601. Reprint, Cleveland: World Pub. Co., 1966.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=52070>

---. *The Discoveries of the World.* 1601. Reprint, Amsterdam: Theatrum Orbis Terrarum, 1969.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=67065>

A Genuine Account of Earthquakes, Especially That at Oxford, in the Year 1695; and of Another Terrible One at Port-Royal, in Jamaica, in the Year 1692. London: Printed for Henry Slater, 1750.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=132478>

Ghirelli, Michael, Corporation of London Records Office, and United States. *A List of Emigrants from England to America, 1682-1692.* Baltimore: Magna Carta Book Co, 1968.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=3790>

Gibson, Edmund. *Two Letters of the Lord Bishop of London: The First, to the Masters and Mistresses of Families in the English Plantations Abroad; The Second, to the Missionaries There.* London: Printed by Joseph Downing, 1727.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=180428>

Godwyn, Morgan. *The Negro's [and] Indians Advocate, Suing for Their Admission into the Church: Or A Persuasive to the Instructing and Baptizing of the Negro's and Indians in Our Plantations. Shewing, That as the Compliance Therewith Can Prejudice No Mans Just Interest; so the Wilful Neglecting and Opposing of It, Is No Less Than a Manifest Apostacy from the Christian Faith. To Which Is Added, a Brief Account of Religion in Virginia. By Morgan Godwyn, Sometime St. of Ch. Ch. Oxon.* London: Printed for the

author by John Darby and sold by most booksellers, 1680.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=143881>

---. *Trade Preferr'd Before Religion, and Christ Made to Give Place to Mammon: Represented in a Sermon Relating to the Plantations. First Preached at Westminster-Abby, and Afterwards in Divers Churches in London. By Morgan Godwyn, Sometime Student of Christ-Church in Oxford.* London: Printed for B. Took at the Ship in St. Paul's Church-yard, and for Isaac Cleave at the Star in Chancery-Lane, 1685.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=135813>

Great Britain. *Calendar of State Papers, Colonial Series, 1574-1715.* London: Longman, 1860.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=72508>

Greepe, Thomas. *The True and Perfecte Newes of the Woorthy and Valiaunt Exploytes, Performed and Doone by That Valiant Knight Syr Frauncis Drake: Not Onely at Sancto Domingo, and Carthagena, but Also Nowe at Cales, and Vppon the Coast of Spayne. 1587.* Printed at London: By I. Charlewood, for Thomas Hackett, 1587.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=161055>

---. *The True and Perfecte Newes of the Woorthy and Valiaunt Exploytes, Performed and Doone by That Valiant Knight Syr Frauncis Drake, Not Onely at Sancto Domingo, and Carthagena, but Also Nowe at Cales and Uppon the Coast of Spayne, 1587.* 1587. Reprint, *Americanum nauticum* no. 3. Hartford: Printed for H.C.T. by C.P.R., 1955.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=4448>

[Back to Top](#)

H

Hakluyt, Richard. *The Principall Nauigations, Voiages and Discoveries of the English Nation, Made by Sea or Ouer Land, to the Most Remote and Farthest Distant Quarters of the Earth at Any Time Within the Compasse of These 1500. Yeeres: Deuided into Three Seuerall Parts, According to the Positions of the Regions Wherunto They Were Directed. ... Whereunto Is Added the Last Most Renowned English Navigation, Round About the Whole Globe of the Earth. By Richard Hakluyt Master of Artes, and Student Sometime of Christ-Church in Oxford.* London: George Bishop and Ralph Newberie, deputies to Christopher Barker, printer to the Queenes most excellent Maiestie, 1589.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=161643>

---. *The Principal Navigations, Voiages, Traffiques and Discoveries of the English Nation, Made by Sea or Ouer-Land, to the Remote and Farthest Distant Quarters of the Earth, at Any Time Within the Compasse of These 1500. Yeeres: Deuided into Three Seuerall Volumes, According to the Positions of the Regions, Whereunto They Were Directed. This First Volume Containing the Woorthy Discoveries, &c. of the English ... and the Famous Victorie Atchieued at the Citie of Cadiz, 1596. ... By Richard Hakluyt Master of Artes,*

and Sometime Student of Christ-Church in Oxford. London: George Bishop, Ralph Newberie and Robert Barker, 1598.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=161648>

---. *Divers Voyages Touching the Discovery of America and the Islands Adjacent.* 1582. Reprint, Works issued by the Hakluyt Society 1st ser., no.7. London: Printed for the Hakluyt society, 1850.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=5659>

---. *The Principal Navigations, Voyages, Traffiques and Discoveries of the English Nation Made by Sea or Over-Land to the Remote Ad Farthest Distant Quarters of the Earth at Any Time Within the Compass of These 1600 Yeares.* 1589-1600. Reprint, Glasgow: J. MacLaghose and Sons, 1903.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=33965>

---. *The Principal Navigations, Voyages, Traffiques and Discoveries of the English Nation, Made by Sea or Overland to the Remote & Farthest Distant Quarters of the Earth at Any Time Within the Compasse of These 1600 Years.* 1589. Reprint, London: D.M. Dent & Sons, Ltd, 1926.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=5661>

---. *The Principall Navigations, Voiages, and Discoveries of the English Nation.* 1589. Reprint, London: Published for the Hakluyt Society and the Peabody Museum of Salem at the University Press, 1965.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=33966>

---. *Diuers Voyages Touching the Discoverie of America.* 1582. Reprint, March of America facsimile series no. 5. Ann Arbor, Mich.: University Microfilms, 1966.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=68512>

---. *The Principall Nauigations, Voiages and Discoveries of the English Nation.* 1589. Reprint, March of America facsimile series no. 14. Ann Arbor, Mich.: University Microfilms, 1966. <http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=68513>

Harris, Walter. *The Defence of the Scots Settlement at Darien, Answer'd, Paragraph by Paragraph. By Philo-Britan.* London: Printed, and sold by the booksellers of London and Westminster, 1699.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=157748>

---. *A Short Vindication of Phil. Scot's Defence of the Scots Abdicating Darien: Being in Answer to the Challenge of the Author of the Defence of That Settlement, to Prove the Spanish Title to Darien, by Inheritance, Marriage, Donation, Purchase, Reversion, Surrender, or Conquest. With a Prefatory Reply, to the False and Scurrillous Aspersion, of the New Author of the Just and Modest Vindication, &c. And Some Animadversions on the Material Part of It, Relating to the Title of Darien.* London: s.n., 1700.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=133955>

Hawkins, John. *A True Declaration of the Troublesome Voyage of M. John Haukins to the Parties of Guynea and the West Indies, in the Yeares of Our Lord 1567 and 1568.* Amsterdam: Theatrum Orbis Terrarum, 1973.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=68539>

Hickeringill, Edmund. *Jamaica Viewed: With All the Ports, Harbours, and Their Several Soundings, Towns, and Settlements Thereunto Belonging Together, with the Nature of It's Climate, Fruitfulness of the Soile, and It's Suitableness to English Complexions. With Several Other Collateral Observations and Reflexions Upon the Island. The Second Edition.* By E.H. London: Printed for John Williams, at the Crown in St. Paul's Church-yard, 1661.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=140231>

The History of Caledonia: Or, The Scots Colony in Darien in the West-Indies. With an Account of the Manners of the Inhabitants, and Riches of the Countrey, by a Gentleman Lately Arriv'd. Dublin: Re-printed by Stephen Powell, at the back of Dick's coffee-House in Skinners-Row, for Josias Shaw, bookseller, at Russel's Coffee-House on Cork-hill, near the Exchange, 1699.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=154525>

Hortop, Job. *The Trauailes of an English Man. Containing His Sundrie Calamities Indured by the Space of Twentie and Odd Yeres in His Absence from His Natiue Countrie; Wherein Is Truly Decyphered the Sundrie Shapes of Wilde Beasts, Birds, Fishes, Foules, Rootes, Plants, &c. With the Description of a Man That Appeared in the Sea: And Also of a Huge Giant Brought from China to the King of Spaine. No Lesse Pleasant Than Approued.* By I.H. Published with Authoritie. London: T. Scarlet for William Wright, to be solde at his shop neere vnto Pauls Schoole, 1591.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=166369>

---. *The Trauailes of an English Man, Containing His Sundrie Calamities Indured by the Space of Twentie and Odd Yeres in His Absence from His Natiue Countrie.* 1591. Reprint, New York: De Capo Press, 1972.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=68754>

Hotten, John Camden. *The Original Lists of Persons of Quality; Bemigrants; Religious Exiles; Political Rebels; Bserving Men Sold for a Term of Years; Apprentices; Children Stolen; Maidens Pressed; and Others Who Went from Great Britain to the American Plantations, 1600-1700. With Their Ages, the Localities Where They Formerly Lived in the Mother Country, the Names of the Ships in Which They Embarked, and Other Interesting Particulars. From Mss. Preserved in the State Paper Department of Her Majesty's Public Record Office, England.* London: Chatto and Windus, 1874.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=8181>

Hughes, William. *The American Physitian; or, A Treatise of the Roots, Plants, Trees, Shrubs, Fruit, Herbs, &c. Growing in the English Plantations in America. Describing the Place, Time, Names, Kindes, Temperature, Vertues and Uses of Them, Either for Diet, Physick, &c. Whereunto Is Added a Discourse of the Cacao-Nut-Tree, and the Use of Its Fruit; with All the Ways of Making of Chocolate. The Like Never Extant Before.* By W. Hughes. London: Printed by James Cottrell for William Crook, at the Green Dragon without Temple-Bar, 1672.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=136106>

[Back to Top](#)

I

“Indentured Servant Contracts for the Colonies of Maryland, Virginia, Pennsylvania and Barbados.” 1682-1683.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=231372>

Ingram, Bruce Stirling. *Three Sea Journals of Stuart Times, Being, First, the Diary of Dawtrey Cooper, Captain of the Pelican of the Navy of His Majesty King Charles I. Kept During the Expedition Under the Earl of Lindsey to Relieve La Rochelle in the Year of Our Lord 1628. Secondly, the Journals of Jeremy Roch, Captain of the King's Navy, Describing Some Remarkable Voyages and Adventures at Sea During the Reigns of Their Majesties Charles II, James II and William III, Together with a Description of the Grand Engagements Between the English and Hollander in the Year 1666, in Which He Took an Active Part. Thirdly, the Diary of Francis Rogers, London Merchant. Kept on His Voyages to the East Indies, the West Indies and Elsewhere in the Years 1703 and 1704, Describing Many Strange Sights and Adventures in Different Parts of the Globe.* London: Constable & Co., Ltd, 1936.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=34249>

Insh, George Pratt. *Papers Relating to the Ships and Voyages of the Company of Scotland Trading to Africa and the Indies, 1696-1707.* Publications of the Scottish History Society 3rd ser., v. 6. Edinburgh: Printed by T. and A. Constable, Ltd., for the Scottish history society, 1924.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=8690>

[Back to Top](#)

J

Jamaica. *The Representation and Memorial of the Council of the Island of Jamaica, to the Right Honourable the Lords Commissioners for Trade and Plantations. Together with the Addresses of the Governour and Council, and Town of Kingston; and Association of the Principal Inhabitants. With a Preface, by Mr. Wood.* London: Printed by W. Wilkins, 1716.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=129923>

[Back to Top](#)

L

L., J. *A Sermon Preached on January the 1st. 1680[/]1. In the New Church at Port-Royal in Jamaica, Being the First Time of Performing Divine Service There. Published at the Request of Sir Henry Morgan, and Other Gentlemen, by Whose Liberal Contribution the Said Church Was Erected. By J. L. LL. B.* London: Printed for Nathaniel Thompson, 1681.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=146351>

Leblanc, Vincent. *The World Surveyed: Or, The Famous Voyages & Travailles of Vincent Le Blanc, or White, of Marseilles: Who from the Age of Fourteen Years, to Threescore and Eighteen, Travelled Through Most Parts of the World. Viz. The East and West Indies, Persia, Pegu, the Kingdoms of Fez and Morocco, Guinny, and Through All Africa. From the Cape of Good Hope into Alexandria, by the Territories of Monomotapa, of Preste John and Ægypt, into the Mediterranean Isles, and Through the Principal Provinces of Europe. Containing a More Exact Description of Several Parts of the World, Then Hath Hitherto Been Done by Any Other Authour. The Whole Work Enriched, with Many Authentick Histories. Originally Written in French, and Faithfully Rendred into English by F.B. Gent.* London: Printed for John Starkey at the Miter, near the Middle-Temple Gate in Fleet-street, 1660.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=155784>

Leslie, Charles. *A New History of Jamaica, from the Earliest Accounts, to the Taking of Porto Bello by Vice-Admiral Vernon. In Thirteen Letters from a Gentleman to His Friend. With Two Maps.* The second edition. London: Printed for J. Hodges, 1740.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=173157>

A Letter to a Member of Parliament, Relating to the Relief of Poor Insolvent Prisoners for Debt, Occasioned by the Several Petitions to the House of Commons. And a Proposal for Strengthening the British Plantations in America. London: Printed for J. Peele, 1724.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=177266>

A Letter to Sir William Robinson, in Relation to a Proposal for a Trade to the Spanish West-Indies. London: Printed for John Goudge by John Morphew, 1707.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=171666>

Ligon, Richard. *A True & Exact History of the Island of Barbados· Illustrated with a Mapp of the Island, as Also the Principall Trees and Plants There, Set Forth in Their Due Proportions and Shapes, Drawne Out by Their Severall and Respective Scales. Together with the Ingenio That Makes the Sugar, with the Plots of the Severall Houses, Roomes, and Other Places, That Are Used in the Whole Processe of Sugar-Making; Viz. the Grinding-Room, the Boyling-Room, the Filling-Room, the Curing-House, Still-House, and Furnaces; All Cut in Copper.* By Richard Ligon Gent. London: Printed for Humphrey Moseley, at the Prince's Armes in St. Paul's church-yard, 1657.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=155390>

---. *A True & Exact History of the Island of Barbadoes. Illustrated with a Map of the Island, as Also the Principal Trees and Plants There, Set Forth in Their Due Proportions and Shapes, Drawn Out by Their Several and Respective Scales. Together with the Ingenio That Makes the Sugar, with the Plots of the Several Houses, Rooms, and Other Places, That Are Used in the Whole Process of Sugar-Making; Viz. the Grinding-Room, the Boyling-Room, the Filling-Room, the Curing-House, Still-House, and Furnaces; All Cut in Copper.* By Richard Ligon, Gent. London: printed, and are to be sold by Peter Parker, at the Shop at the Leg and Star over against the Royal Exchange, and Thomas Guy at the corner Shop of Little Lumbard-street and Cornhill, 1673.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=137696>

---. *A True & Exact History of the Island of Barbadoes: Illustrated with a Map of the Island, as Also the Principal Trees and Plants There, Set Forth in Their Due Proportions and Shapes, Drawn Out by Their Several and Respective Scales ; Together with the Ingenio That Makes the Sugar, with the Plots of the Several Houses, Rooms, and Other Places, That Are Used in the Whole Process of Sugar-Making; Viz. the Grinding-Room, the Boyling-Room, the Filling-Room, the Curing-House, Still-House, and Furnaces.* 1657. Reprint, Cass library of West Indian studies no. 11. London: F. Cass, 1998.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=112870>

Lillingston, Luke. *Reflections on Mr Burchet's Memoirs. Or, Remarks on His Account of Captain Wilmot's Expedition to the West-Indies.* By Coll. Luke Lillingston. London: Printed, and sold by John Nutt, 1704.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=172827>

Linschoten, Jan Huygen van. *John Huighen Van Linschoten. His Discours of Voyages into Ye Easte & West Indies. Deuided into Foure Bookes.* London: Printed By John Windet for John Wolfe printer to ye Honorable Cittie of London, 1598.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=164110>

---. *Discours of Voyages into Y[e] East & West Indies.* 1598. Reprint, Amsterdam: Theatrum Orbis Terrarum, 1974.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=68852>

Littleton, Edward. *The Groans of the Plantations: Or A True Account of Their Grievous and Extreme Sufferings by the Heavy Impositions Upon Sugar, and Other Hardships. Relating More Particularly to the Island of Barbados*. London: Printed by M. Clark, 1689.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=153294>

Loubayssin de Lamarca, Francisco. *Don Henriquez De Castro. Or, the Conquest of the Indies. A Spanish Novel. Translated Out of Spanish, by a Person of Honour*. London: printed by Robert Everingham for R. Bentley and S. Magnes, in Russel-Street in Covent-Garden, 1686.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=133526>

[Back to Top](#)

M

Monardes, Nicolás. *Ioyfull Nevves Out of the Newe Founde Worlde, Wherein Is Declared the Rare and Singuler Vertues of Diuerse and Sundrie Hearbes, Trees, Oyles, Plantes, and Stones, with Their Applications, Aswell for Phisicke as Chirurgerie, the Saied Beyng Well Applied Bryngeth Suche Present Remedie for All Deseases, as Maie Seme Altogether Incredible: Notwithstandyng by Practize Founde Out, to Bee True: Also the Portrature of the Saied Hearbes, Very Aptly Discribed: Englished by Ihon Frampton Marchaunt*. Imprinted at London: In Poules Church-yard, by Willyam Norton, 1577.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=169243>

---. *Ioyfull Newes Out of the Newfound World, Wherein Are Declared the Rare and Singular Vertues of Diuers and Sundrie Herbs, Trees, Oyles, Plants, [and] Stones, with Their Applications, Aswell to the Vse of Phisicke, as Chirurgery: Which Being Wel Applied, Bring Such Present Remedy for All Diseases, as May Seeme Altogether Incredible: Notwithstanding by Practize Found Out, to Be True. Also the Portrature of the Sayde Herbes, Very Aptly Described: Englished by Iohn Frampton Merchant. Newly Corrected as by Conference with the Olde Copies May Appeare. Wherevnto Are Added Three Other Bookes Treating of the Bezaar Stone, the Herbe Escuerconera, the Properties of Yron and Steele, in Medicine and the Benefite of Snowe*. London: In Paules Churchyard at the signe of the Quenes Armes, by Thomas Dawson for William Norton, 1580.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=164603>

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=170141>

---. *Ioyfull Newes Out of the New-Found Vvorlde. Wherein Are Declared, the Rare and Singuler Vertues of Diuers Herbs, Trees, Plants, Oyles & Stones, with Their Applications, Aswell to the Vse of Phisicke, as of Chirurgery: Which Being Well Applied, Bring Such Present Remedie for All Diseases, as May Seeme Altogether Incredible: Notwithstanding by Practice Found Out to Be True. Also the Portrature of the Said Hearbs, Verie Aptly Described: Englished by Iohn Frampton Marchant. Newly Corrected as by Conference with the Olde Copies May Appeare. Whervnto Are Added Thrée Other Bookes Treating of the Bezaar Stone, the Herb Escuerconera, the Properties of Iron and Stéele in Medicine,*

and the Benefit of Snow. London: Printed by E. Alde, by the assigne of Bonham Norton, 1596.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=164606>

---. *Joyfull Newes Out of the Newe Founde Worlde*. 1577. Reprint, London: Constable and Co, 1925.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=25251>

---. *Joyfull Newes Out of the Newe Founde Worlde*. 1577. Reprint, Amsterdam: Theatrum Orbis Terrarum, 1970.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=68989>

More, Sir William of Loseley. "Furnishing list and captain's list for the expedition to the West Indies." *Loseley Collection*. Santa Domingo: s.n., 1586.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=110829>

<http://shakespeare.folger.edu/other/html/dfoloseley.html>

[Back to Top](#)

N

The Natural History of Coffee, Thee, Chocolate, Tobacco. In Four Several Sections; with a Tract of Elder and Juniper-Berries, Shewing How Useful They May Be in Our Coffee-Houses: And Also the Way of Making Mum, with Some Remarks Upon That Liquor. Collected from the Writings of the Best Physicians, and Modern Travellers. London: Printed for Christopher Wilkinson, at the Black Boy over against St. Dunstan's Church in Fleetstreet, 1682.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=138162>

Nichols, Philip. *Sir Francis Drake Reuiued: Calling Vpon This Dull or Effeminate Age, to Folowe His Noble Steps for Golde & Siluer, by This Memorable Relation, of the Rare Occurrances (neuer yet Declared to the World) in a Third Voyage, Made by Him into the West-Indies, in the Yeares 72. & 73. When Nombre De Dios Was by Him and 52. Others Only in His Company, Surprised. Faithfully Taken Out of the Reporte of M. Christofer Ceely, Ellis Hixon, and Others, Who Were in the Same Voyage with Him. By Philip Nichols, Preacher. Reviewed Also by Sr. Francis Drake Himselfe Before His Death, & Much Holpen and Enlarged, by Diuers Notes, with His Owne Hand Here and There Inserted. Set Forth by Sr Francis Drake Baronet (his Nephew) Now Liuing*. London: Printed by Edward Alde for Nicholas Bourne dwelling at the south entrance of the Royall Exchange, 1626.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=163675>

---. *Sir Francis Drake Reuiued: Calling Vpon This Dull or Effeminate Age, to Follow His Noble Steps for Gold and Siluer. By This Memorable Relation, of the Rare Occurrences (neuer yet Declared to the World) in a Third Voyage, Made by Him into the West-Indies, in the Yeeres 72. and 73. When Nombre De Dios Was by Him and Fiftie Two Others Onely in*

His Company Surprised. Faithfully Taken Out of the Report of M. Christofer Ceely, Ellis. Hixom, and Others, Who Were in the Same Voyage with Him. By Philip Nichols, Preacher. Reuiewed by Sir Francis Drake Himselfe Before His Death, and Much Holpen and Enlarged by Diuers Notes, with His Owne Hand Here and There Inserted. Set Forth by Sir Francis Drake Baronet (his Nephew) Now Liuing. London: Printed by William Stansby for Nicholas Bourne, dwelling at the south entrance of the Royall Exchange, 1628.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=163681>

---. *Sir Francis Drake's Raid on the Treasure Trains: Being the Memorable Relation of His Voyage to the West Indies in 1572.* 1626. Reprint, Westminster, London: The Folio Society, 1954.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=58791>

---. *Sir Francis Drake Reuiued: Calling Vpon This Dull or Effeminate Age, to Folowe His Noble Steps for Golde & Siluer, by This Memorable Relation, of the Rare Occurrances (neuer yet Declared to the World) in a Third Voyage, Made by Him into the West-Indies, in the Yeares 72. & 73. When Nombre De Dios Was by Him and 52. Others Only in His Company, Surprised. Faithfully Taken Out of the Reporte of Mr. Christofer Ceely, Ellis Hixon, and Others, Who Were in the Same Voyage with Him.* 1626. Reprint, Amsterdam: Theatrum Orbis Terrarum, 1973.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=67160>

[Back to Top](#)

O

Ogilby, John. *America: Being the Latest, and Most Accurate Description of the Nevv VWorld: Containing the Original of the Inhabitants, and the Remarkable Voyages Thither: The Conquest of the Vast Empires of Mexico and Peru, and Other Large Provinces and Territories, with the Several European Plantations in Those Parts ...: With an Appendix, Containing, Besides Several Other Considerable Additions, a Brief Survey of What Hath Been Discover'd of the Unknown South-Land and the Arctick Region.* London: Printed by the author, and are to be had at his house in White Fryers, 1671.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=136531>

[Back to Top](#)

P

Philo-Caledon. *A Defence of the Scots Settlement at Darien. With an Answer to the Spanish Memorial Against It. And Arguments to Prove That It Is the Interest of England to Join with the Scots, and Protect It. To Which Is Added, a Description of the Country, and a Particular Account of the Scots Colony.* Edinburgh: s.n., 1699.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=155976>

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=137628>

---. *Scotland's Present Duty: Or, A Call to the Nobility, Gentry, Ministry, and Commonality of This Land, to Be Duely Affected with, and Vigorously to Act for, Our Common Concern in Caledonia, as a Mean to Enlarge Christ's Kingdom, to Benefit Our Selves, and Do Good to All Protestant Churches.* Edinburgh: s.n., 1700.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=134810>

Pitman, Henry. *A Relation of the Great Sufferings and Strange Adventures of Henry Pitman, Chyrurgion to the Late Duke of Monmouth, Containing an Account; 1. Of the Occasion of His Being Engaged in the Duke's Service. 2. Of His Tryal, Condemnation, and Transportation to Barbadoes, with the Most Severe and Unchristian Acts Made Against Him and His Fellow-Sufferers, by the Governour and General Assembly of That Island. 3. How He Made His Escape in a Small Open Boat with Some of His Fellow Captives, Namely, Jo. Whicker, Peter Bagwell, William Woodcock, Jo. Cooke, Jeremiah Atkins, &c. And How Miraculously They Were Preserved on the Sea. 4. How They Went Ashore on a Uninhabitable Island, Where They Met with Some Privateers That Burnt Their Boat, and Left Them on That Desolate Place to Shift for Themselves. 5. After What Manner They Lived There for About Three Moneths, Until the Said Henry Pitman Was Taken Aboard a Privateer, and at Length Arrived Safe in England. 6. How His Companions Were Received Aboard Another Privateer That Was Afterwards Taken by the Spainards, and They All Made Slaves; and How Aftar [sic] Six Moneths Captivity They Were Delivered, and Returned to England Also.* Licensed, June 13th, 1689. London: Printed by Andrew Sowle; to be sold by John Taylor, at the sign of the Ship in Paul's Church-Yard, 1689.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=155146>

A Poem Upon the Undertaking of the Royal Company of Scotland Trading to Africa and the Indies. Edinburgh: Printed for James Wardlaw, and to be sold at his shop in the Parliament closs, 1697.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=144688>

Poyntz, John. *The Present Prospect of the Famous and Fertile Island of Tobago to the Southward of Barbadoes: With a Description of the Scituation, Growth, Fertility and Manufacture of the Said Island ...: To Which Is Added Proposals for Encouragement of All Those That Are Minded to Settle There / by Captain John Poyntz.* The second edition. London: Printed by John Attwood for the author, and sold by William Staesmore, 1695.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=151723>

Proposals for Raising a New Company for Carrying on the Trades of Africa and the Spanish West-Indies, Under the Title of the United Company. Humbly Submitted to the Consideration of the Parliament of Great-Britain. London: Printed and sold by John Morphew, 1709.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=183624>

[Back to Top](#)

R

Reasons Humbly Offered for Continuing the Right of Foreign-Built Ships, Now Belonging to English Owners, to Load at and from Any of the Plantations for England Directly. London: s.n., 1700.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=146988>

Remarks on Those Passages of the Letters of the Spanish Ministers, Lately Publish'd, Which Relate to the Hostilities Committed by the Spanish Guarda-Costas, in the West-Indies, Since the Treaty of Utrecht. London: Printed for J. Peele, 1727.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=182729>

Ridpath, George. *Scotland's Grievances, Relating to Darien, &c. Humbly Offered to the Consideration of the Parliament.* Edinburgh: s.n., 1700.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=135888>

Rochefort, Charles de. *The History of Barbados, St Christophers, Mevis, St Vincents, Antego, Martinico, Monserrat, and the Rest of the Caribby-Islands, in All XXVIII. In Two Books. The First Containing the Natural; the Second, the Moral History of Those Islands. Illustrated with Several Pieces of Sculpture, Representing the Most Considerable Rarities Therein Described. Englished by J. Davies of Kidwelly.* London: Printed by John Macock for John Starkey and Thomas Dring junr, at the Mitre between the Middle Temple-Gate and Temple-Bar, and at the White Lion near Chancery-Lane end in Fleet-street, 1666.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=149065>

---. *The History of the Caribby-Islands, Viz, Barbados, St Christophers, St Vincents, Martinico, Dominico, Barbouthos, Monserrat, Mevis, Antego, &c. in All XXVIII. In Two Books. The First Containing the Natural; the Second, the Moral History of Those Islands. Illustrated with Several Pieces of Sculpture, Representing the Most Considerable Rarities Therein Described. With a Caribbian-Vocabulary. Rendred into English by John Davies of Kidwelly.* London: Printed by John Macock for Thomas Dring and John Starkey, to be sold at their shops, at the George in Fleet-street near Clifford's-Inn, and at the Mitre between Middle Temple-Gate and Temple-Bar, 1666.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=136485>

Rogers, Woodes. *Life Aboard a British Privateer in the Time of Queen Anne. Being the Journal of Captain Woodes Rogers.* London: Chapman & Hall, 1889.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=11683>

The Royal African: Or, Memoirs of the Young Prince of Annamaboe Comprehending a Distinct Account of His Country and Family ... the Manner in Which Himself Was Confided by His Father to the Captain Who Sold Him; His Condition While a Slave in Barbadoes; the True Cause of His Being Redeemed ... Interspers'd Throughout with Several Historical Remarks on the Commerce of the European Nations, Whose Subjects Frequent the Coast of Guinea. 2nd ed. London: Printed for W. Reeve, G. Woodfall, and J. Barnes, 1753.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=58975>

[Back to Top](#)

S

S., I. *A Brief and Perfect Journal of the Late Proceedings and Successes of the English Army in the West-Indies, Continued Until June the 24th. 1655. Together with Some Quæres Inserted and Answered. Published for Satisfaction of All Such Who Desire Truly to Be Informed in These Particulars. By I.S. an Eye-Witnesse.* London: s.n., 1655.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=157407>

Savile, Henry. *A Libell of Spanish Lies: Found at the Sacke of Cales, Discoursing the Fight in the West Indies, Twixt the English Nauie Being Fourteene Ships and Pinasses, and a Fleete of Twentie Saile of the King of Spaines, and of the Death of Sir Francis Drake. With an Answere Briefely Confuting the Spanish Lies, and a Short Relation of the Fight According to Truth, Written by Henrie Sauile Esquire, Employed Captaine in One of Her Maiesties Shippes, in the Same Seruice Against the Spaniard. And Also an Approbation of This Discourse, by Sir Thomas Baskeruile, Then Generall of the English Fleete in That Seruice: Auowing the Maintenance Thereof, Personally in Armes Against Don Bernaldino, If Hee Shall Take Exceptions to That Which Is Heere Set Downe, Touching the Fight Twixt Both Nauies, or Iustifie That Which He Hath Falsely Reported in His Vaine Printed Letter.* London: Printed by Iohn Windet, dwelling by Paules Wharfe at the signe of the Crosse Keyes, and are there to be solde, 1596.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=163422>

---. *A Libell of Spanish Lies: Found at the Sacke of Cales: Discoursing the Fight in the West Indies Twixt the English Navie, Being Fourteene Ships and Pinasses and a Fleet of Twentie Saile of the King of Spaines and of the Death of Sir Francis Drake: With an Answere Briefely Confuting the Spanish Lies, and a Short Relation of the Fight According to Truth.* 1596. Reprint, London: s.n., 1863.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=13020>

Scott, Thomas. *The Spaniards Cruelty and Treachery to the English in the Time of Peace and War, Discovered Being the Council of a Person of Honour to King James, Then Upon Treaty of Peace with Them, for to Insist Upon a Free Trade in the West-Indies, with Some Expedients for the Subjecting of the Spaniard in America, to the Obedience of England: Now Tendred to the Consideration of His Highness the Lord Protector, and His Council.* London: Printed by J.M. for Lodowick Lloyd, 1656.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=154748>

The Self-Flatterer: Or, the Art of Complimenting One's Self, Discovered in Some Serious Animadversions on a Merry Paper, Intituled, The Humble Address of the Grand Inquest for the Body of the Island of Barbadoes, &c. The second edition. London: Printed for T. Corbet and sold by S. Popping and E. Harrison, 1720.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=130813>

A Short Account from, and Description of the Isthmus of Darien, Where the Scots Collony Are Settled: With a Particular Map of the Isthmus and Enterance to the River of Darien. Edinburgh: Printed, and sold by John Vallange, at his shop on the north-side of the street, a little above the Cross, and by James Wardlaw, at his shop in the Parliament Closs, 1699.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=191198>

A Short Account of the Manifest Hand of God That Hath Fallen Upon Several Marshals and Their Deputies Who Have Made Great Spoil and Havock of the Goods of the People Called Quakers in the Island of Barbadoes for Their Testimony Against Going or Sending to the Militia: With a Remarkable Account of Some Others of the Persecutors of the Same People in the Same Island, Together with an Abstract of Their Sufferings. London: Printed and sold by T. Sowle, 1696.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=151998>

Sir Francis Drake Revived. Who Is or May Be a Pattern to Stirre up All Heroicke and Active Spirits of These Times, to Benefit Their Countrey and Eternize Their Names by Like Noble Attempts. Being a Summary and True Relation of Foure Severall Voyages Made by the Said Sir Francis Drake to the West-Indies. Viz. His Dangerons [sic] Adventuring for Gold and Silver with the Gaining Thereof. And the Surprizing of Nombre De Dios by Himselfe and Two and Fifty Men. His Encompassing the World. His Voyage Made with Chistopher Carleill, Martin Frobusher, Francis Knollis, and Others. Their Taking the Townes of Saint Jago, Sancto Domingo, Carthagenia and Saint Augustine. His Last Voyage (in Which He Dyed) Being Accompanied with Sir John Hawkins, Sir Thomas Baskerfield, Sir Nicholas Clifford, with Others. His Manner of Buriall. Collected Out of the Notes of the Said Sir Francis Drake, Mastet [sic] Philip Nichols, Master Francis Fletcher, Preachers; and the Notes of Divers Other Gentlemen (who Went on the Said Voyages) Carefully Compared Together. London: Printed for Nicholas Bourne, dwelling at the south entrance of the royall Exchange, 1653.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=134970>

Smith, John. *The True Travels, Adventures, and Observations of Captaine John Smith, in Europe, Asia, Affrica, and America, from Anno Domini 1593. to 1629. His Accidents and Sea-Fights in the Straights; His Service and Stratagemes of Warre in Hungaria, Transilvania, Wallachia, and Moldavia, Against the Turks, and Tartars ... After How He Was Taken Prisoner by the Turks, Sold for a Slave ... and Escaped ... Together with a Continuation of His Generall History of Virginia, Summer-Iles, New England, and Their Proceedings, Since 1624. to This Present 1629; as Also of the New Plantations of the Great River of the Amazons, the Iles of St. Christopher, Mevis, and Barbados in the West Indies. All Written by Actuall Authours, Whose Names You Shall Finde Along the History.* London: Printed by John Haviland for Thomas Slater, to be sold by Michael Sparke at the Blew Bible in Greene Arbour, 1630.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=164149>

---. *The True Travels, Adventures and Observations of Captaine Iohn Smith, in Europe, Asia, Africke, and America: Beginning About the Yeere 1593, and Continued to This Present 1629.* 1629. Reprint, Richmond, Virginia: Republished at the Franklin Press, 1819.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=37027>

Some Observations on the Assiento Trade, as It Has Been Exercised by the South-Sea Company; Proving the Damage, Which Will Accrue Thereby to the British Commerce and Plantations in America, and Particularly to Jamaica. By a Person Who Resided Several Years at Jamaica. London: Printed for H. Whitridge, 1728.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=183427>

Speed, John. *An Epitome of Mr. John Speed's Theatre of the Empire of Great Britain. And of His Prospect of the Most Famous Parts of the World. In This New Edition Are Added, the Descriptions of His Majesties Dominions Abroad, Viz. New England, New York, 226 Carolina, Florida, 251 Virginia, Maryland, 212 Jamaica, 232 Barbados, 239 as Also the Empire of the Great Mogol, with the Rest of the East-Indies, 255 the Empire of Russia, 266 with Their Respective Descriptions.* London: Printed for Tho. Basset at the George in Fleet-street, and Ric. Chiswel at the Rose and Crown in St. Paul's Church-yard, 1676.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=144900>

Spencer, Thomas. *A True and Faithful Relation of the Proceedings of the Forces of Their Majesties K. William and Q. Mary, in Their Expedition Against the French, in the Caribby Islands in the West-Indies: Under the Conduct of His Excellency Christopher Codrington, Captain General and Commander in Chief of the Said Forces, in the Years 1689, and 1690. Written by Thomas Spencer, Jun. Secretary to the Honourable Sir Timothy Thornhil Baronet, Towhose [sic] Regiment He Was Muster-Master, and Supplied the Place of Commissary.* London: Printed for Robert Clavel, 1691.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=153640>

The State of the Island of Jamaica. Chiefly in Relation to Its Commerce, and the Conduct of the Spaniards in the West-Indies. Address'd to a Member of Parliament. By a Person Who Resided Several Years at Jamaica. London: Printed for H. Whitridge, 1725.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=130630>

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=180005>

The State of the Navy Consider'd in Relation to the Victualling, Particularly in the Straits, and the West Indies. With Some Thoughts on the Mismanagements of the Admiralty for Several Years Past; and a Proposal to Prevent the Like for the Future. Humbly Offer'd to the Honourable House of Commons, by an English Sailor. London: Printed for A. Baldwin in Warwicklane, 1699.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=154403>

Stirling, William Alexander. *The Mapp and Description of Nevv-England; Together with a Discourse of Plantation, and Collonies: Also, a Relation of the Nature of the Climate, and How It Agrees with Our Owne Country England. How Neere It Lyes to New-Found-Land, Virginia, Noua Francia, Canada, and Other Parts of the West-Indies. Written by*

Sr. William Alexander, Knight. London: Printed by W. Stansby for Nathaniel Butter, 1630.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=160457>

Stubbe, Henry. *The Indian Nectar, or, A Discourse Concerning Chocolata: Wherein the Nature of Cacao-Nut, and the Other Ingredients of That Composition, Is Examined, and Stated According to the Judgment and Experience of the Indians, and Spanish Writers, Who Lived in the Indies, and Others; with Sundry Additional Observations Made in England: The Ways of Compounding and Preparing Chocolata Are Enquired into; Its Effects, as to Its Alimantal and Venereal Quality, as Well as Medicinal (especially in Hypochondriacal Melancholy) Are Fully Debated. Together with a Spagyrical Analysis of the Cacao-Nut, Performed by That Excellent Chymist, Monsieur Le Febure, Chymist to His Majesty.* London: Printed by James Cottrell for Andrew Crook, 1662.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=76698>

[Back to Top](#)

T

Thorowgood, Thomas. *Jews in America, or Probabilities, That Those Indians Are Judaical, Made More Probable by Some Additional to the Former Conjectures. An Accurate Discourse Is Premised of Mr. John Elliot, (who First Preached the Gospel to the Natives in Their Own Language) Touching Their Origination, and His Vindication of the Planters. Tho. Thorowgood S.T.B. Norfolciencis.* London: Printed for Henry Brome at the Gun in Ivie-lane, 1660.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=142248>

To the Queen's Most Excellent Majesty, the Humble Petition of Several Planters, and Other the Inhabitants of Your Majesty's Island of Barbadoes. Sheweth, That ... Your Petitioners, ... Concer'd in the Trade to Africa, the Constant Supply of Negroes at Moderate Prices, Being the Chief Support of This Colony. London, 1710.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=180325>

Trapham, Thomas. *A Discourse of the State of Health in the Island of Jamaica. With a Provision Therefore Calculated from the Air, the Place, and the Water: The Customs and Manner of Living &c. Licensed, Aug. 1. 1678. R. L'Estrange. By Thomas Trapham, M.D. Coll. Med. Lond. Soc. Hon.* London: Printed for R. Boulter, 1679.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=153727>

“Transcript of a Journal from an Unidentified Ship Which Accompanied Sir Francis Drake on His West Indian Voyage, 1585-1586.”

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=235979>

The Truest and Largest Account of the Late Earthquake in Jamaica, June the 7th. 1692. Written by a Reverend Divine There to His Friend in London. With Some Improvement Thereof

by *Another Hand*. London: Printed for Tho. Parkhurst, at the Bible and three Crowns at the lower end of Cheapside, near Mercers-Chappel, 1693.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=153873>

Two Famous Sea-Fights. Lately Made, Betwixt the Fleetes of the King of Spaine, and the Fleetes of the Hollanders. The One, in the West-Indyes: The Other, the Eight of This Present Moneth of February, Betwixt Callis and Gravelin. In the Former, the Hollander Suffered. In the Latter the Spaniard Lost. Two Relations Not Vnfit for These Times to Animate Noble Spirits to Attempt and Accomplish Brave Actions. London: Printed by Bernard Alsop and Thomas Fawcet for Nath. Butter and Nic. Bourne, 1639.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=166763>

Tryon, Thomas. *England's Grandeur, and Way to Get Wealth: Or, Promotion of Trade Made Easy, and Lands Advanced; Beneficial to Particular Persons, and to the Kingdom in General; Wherein Many Thousand of Indigent Poor Families May Be Employed; Breaches Made in Our Trade by the French, Portuguese, Genoese, Swedes, Dutch and Danes, Demonstrated. Furnishing Funerals by Undertakers, Making Buttons and Shoe-Buckles of Various Sorts of Metals, a Great Detriment to Weavers of Tape, Cotton, Ferrit, and Silk-Riband, and in Short to All Other Trades, the West India Trade Discouraged, ... the Prejudice of Trade by Strangers, That Are Lodgers and Inmates Only, Who by Their Monopolizing Ways, Have Got Estates, and Then Bid Farewel to England, the Cause of the Rent of Houses Falling, the Reasons Why Great Taxes Cannot Easily Be Paid, Laying Taxes on the Back and Belly, the Best Way to Raise Money, Which Will Hurt Neither Rich nor Poor, Provided Navigation and Free Circulation of Trade Be Maintained, and Merchants Encouraged. Reasons Why We Have Not a More Considerable Trade Now the War Is Over. A Remedy Proposed to Cure This Malady.* By T. Tryon, Merchant of London. London: Sold by J. Harris, at the Harrow, and G. Conyers, at the Ring in Little Britain, 1699.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=144513>

[Back to Top](#)

V

Vázquez de Espinosa, Antonio. *Compendium and Description of the West Indies*. Smithsonian miscellaneous collections v. 102. Washington: Smithsonian Institution, 1942.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=28159>

Veitia Linage, Joseph de. *The Spanish Rule of Trade to the West-Indies: Containing an Account of the Casa De Contratacion, ... Written in Spanish by D. Joseph De Veitia Linage, ... Made English by Capt. John Stevens. To Which Are Added, Two Compleat Lists: ... of the Goods Transported.* London: Printed for Samuel Crouch, 1702.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=174410>

Venables, Robert. *The Narrative of General Venables: With an Appendix of Papers Relatong to the Expedition to the West Indies and the Conquest of Jamaica, 1654-1655*. London: Longmans, Green, 1900.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=28219>

The Voyages of Captain William Jackson (1642-1645). Camden miscellany 13. London: Offices of the Society, 1923.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=35918>

The Voyages and Adventures of Capt. Barth. Sharp and Others, in the South Sea: Being a Journal of the Same. Also Capt. Van Horn with His Buccanieres Surprizing of La Veracruz. To Which Is Added the True Relation of Sir Henry Morgan His Expedition Against the Spaniards in the West-Indies, and His Taking Panama. Together with the President of Panama's Account of the Same Expedition: Translated Out of Spanish. And Col. Beeston's Adjustment of the Peace Between the Spaniards and English in the West Indies. Published by P.A. Esq. London: Printed by Bernard White for R.H. and S.T. and sold by Walter Davis in Amen-Corner, 1684.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=157619>

[Back to Top](#)

W

Wafer, Lionel. *A New Voyage and Description of the Isthmus of America. Giving an Account of the Author's Abode There, By Lionel Wafer*. The second edition. To which are added, The natural history of those parts. London: Printed for James Knapton, 1704.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=184298>

---. *A New Voyage and Description of the Isthmus of America*. 1699. Reprint, Cleveland: The Burrows brothers company, 1903.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=28499>

---. *A New Voyage & Description of the Isthmus of America*. 1699. Reprint, Oxford: Printed for the Hakluyt society, 1934.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=35927>

Ward, Edward. *A Trip to Jamaica: With a True Character of the People and Island. By the Author of Sot's Paradise*. The third edition. London: s.n., 1698.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=157556>

Warner, George F. *The voyage of Robert Dudley, afterwards styled Earl of Warwick and Leicester and Duke of Northumberland, to the West Indies, 1594-1595, narrated by Capt. Wyatt, by himself, and by Abram Kendall, master*. Works issued by the Hakluyt Society 2nd ser., no. 3. London: Printed for the Hakluyt Society, 1899.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=28910>

Wilmer, John. *The Case of John Wilmore Truly and Impartially Related, or, A Looking-Glass for All Merchants and Planters That Are Concerned in the American Plantations*. London: Printed for Edw. Powell at the White Swan in Little Brittain, 1682.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=233932>

Wood, William. *The Assiento Contract Consider'd. As Also, the Advantages and Decay of the Trade of Jamaica and the Plantations, with the Causes and Consequences Thereof. In Several Letters to a Member of Parliament*. London: Printed and sold by Ferd. Burleigh, 1714.

<http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=177106>

[Back to Top](#)