MS 37 Gibson-Massie Collection

About the collection:

Andrew Gibson was born at New Cumnock, Ayrshire on December 23rd 1841. He settled in Belfast and worked as an agent for G. and J. Burns Limited, and the Cunard Steamship Company. Gibson was a Governor of the Belfast Library and Society for Promoting Knowledge (the "Linen Hall Library") and a Fellow of the Royal Society of Antiquaries of Ireland.

Gibson was a prodigious book collector. In particular, he collected works by Robert Burns (now largely held in the Linen Hall Library), Thomas Moore (held at Special Collections, QUB, Moore/ prefix on Library catalogue) and Allan Ramsay (contained within this collection and elsewhere at Special Collections, QUB).

P. D. Massie discovered the collection of books and manuscripts when he purchased Andrew Gibson's house, which had been derelict for many years. He offered Queen's University Belfast the opportunity to purchase the collection and requested it be named the Gibson-Massie Collection. The Library at Queen's University agreed and purchased the collection in May 1960.

The other Ramsay material is contained mainly at the shelfmark: <u>w PR 3657</u> :Various collections of poems, plays and other works.

With additional material at:

<u>w q M424 RAMS</u>

A second set of Scots songs / adapted for a voice and harpsichord by Robert Bremner, the words by Allen Ramsey' and 'Thirty Scots songs / adapted for a voice & harpsichord by Robert Bremner, the words by Allen Ramsey [i.e. Allan Ramsay]'

<u>w M424 RAMS</u>

'The overture, songs, & duetts, in the pastoral opera of the Gentle Shepherd : as performed at the Theatre Royal in Drury Lane'

Percy 607

'The gentle shepherd: a Scots pastoral-comedy. By Allan Ramsay'

A full catalogue search listing for Allan Ramsay can be accessed here.

The material held in Boxes 1 & 2 comprises editions of Allan Ramsay's works and are detailed in Gibson's New Light on Allan Ramsay (Edinburgh: William Brown, 1927). Some remnants of Gibson's Burns collection are

included along with some other monograph titles (mostly Scottish or relating to Scotland).

Boxes 3 and 3a contain nearly 200 chap books and broadsheets, including some early Nineteenth Century Irish examples.

[See: Young, R.M. "Belfast and the Province of Ulster in the 20th Century" p.380 (Brighton: Pike, 1909)]

Table of Contents MS 37 MS 37/1 Editions of Allan Ramsay's Gentle Shepherd p. 3 Editions of Allan Ramsay's works & Research Notes MS 37/2 p. 7 Chap Books & Miscellaneous Publications <u>MS 37/3</u> p. 14 MS 37/4 Chap Books p. 27 <u>MS 37/5</u> **Burns Related Material** p. 36 p. 39 MS 37/6 **Burns Related Material** MS 37/7 **Gibson Books** p. 41

MS 37/1		Box 1 - Editions of The Gentle Shepherd by Alan Ramsay.
MS 37/1/1	1727	The Gentle Shepherd; a Scots Pastoral Comedy, by Allan Ramsay. Carefully Corrected According to the Edinburgh Copy. Dublin: printed by S. Powell, for George Risk, 1727.
MS 37/1/2	1730	The Gentle Shepherd: A Scots Pastoral-Comedy, by Allan Ramsay London: printed and sold by J. Watson; and also by F. Jefferies, and A. Dodd, 1730.
MS 37/1/3	1751	The Gentle Shepherd: A Scots Pastoral Comedy, by Allan Ramsay. The Eleventh Edition with the Sangs. to which is Added, Familiar Epistles between Lieutenant William Hamilton and the Author Glasgow: 1751.
MS 37/1/4	1752	The Gentle Shepherd: A Scots Pastoral Comedy, by Allan Ramsay. The Eleventh With the Sangs ed. Glasgow: printed and sold by Robert and Andrew Foulis, 1752.
MS 37/1/5	1753	The Gentle Shepherd. A Scots Pastoral Comedy by Allan Ramsay. To Which Are Added, Several Poems, and an Alphabetical Glossary by the Same Author Edinburgh: printed for James Reid in Leith, 1753.
MS 37/1/5/A	1853	The Gentle Shepherd: A Scots Pastoral Comedy, by Allan Ramsay. Glasgow: printed by James Knox, for John Wood, bookbinder, 1753
MS 37/1/6	1755	The Gentle Shepherd. A Scots Pastoral Comedy, Written by Allan Ramsay. Edinburgh: printed for G. Hamilton & J. Balfour, 1755.
MS 37/1/7	1763	The Gentle Shepherd: A Scots Pastoral Comedy. By Alan Ramsay. To Which is Added, a New and Complete Glossary Or, Explanations of the Scots Words. Newcastle: Printed in the Year, 1763.
MS 37/1/8	1775	The Gentle Shepherd: A Scots Pastoral Comedy. Adorned with Cuts, the Overtures to the Songs, and a Complete Glossary. By Allan Ramsay. London: printed for John Donaldson, 1775.

MS 37/1/9	1776	The Gentle Shepherd: A Scots Pastoral Comedy. Adorned with Cuts, the
		Overtures to the Songs, and a Complete Glossary. by Allan Ramsay.
		Edinburgh: printed by Robert and Richard Wilsons, for J. Wood and W. Darling, 1776.
MS 37/1/10	1776	The Gentle Shepherd: A Scots Pastoral Comedy.
		Falkirk: 'printed and sold by Daniel Reid, at his printing-office', 1776.
MS 37/1/11	1777	The Gentle Shepherd, a Dramatic Poem. in Five Acts. done into English from
		the Original of Allan Ramsay, by Cornelius Vanderstop.
		London: printed for the author; and sold by Walter Shropshire, J. Bew; and to be
		had also of the author, 1777
MS 37/1/12	1781	The Select Songs of the Gentle Shepherd. as it is Performed at the Theatre
		Royal, Drury-Lane.
		London: printed for T. Becket, 1781.
MS 37/1/13	1788	The Gentle Shepherd, with Elegant Engravings.
		Perth: R. Morison, 1788. Note: Volume IV of "Scotish Poets" series.
MS 37/1/14	1788	The Gentle Shepherd: A Scots Pastoral Comedy. Adorned with Cuts. by Allan
		Ramsay.
		Perth: printed by R. Morison, jnr. for R. Morison & Son, 1788.
MS 37/1/15	1797	The Gentle Shepherd: A Scots Pastoral Comedy, Ramsay, Allan, William
		Hamilton and Ian Pollock.
		Glasgow: Printed by J. and M. Robertson, 1797.
MS 37/1/16	1798	The Gentle Shepherd: A Scots Pastoral Comedy.
		Edinburgh: Printed by Geo. Reid and Co. Baillie's Land, opposite Magdalane Chapel, Cowgate: 1798.
MS 37/1/17	1810	The Gentle Shepherd: A Scots Pastoral.
		Edinburgh: Oliver & Boyd 1810. Note: frontispiece missing.
MS 37/1/18	1810	The Gentle Shepherd: A Scots Pastoral.
		Edinburgh: Oliver & Boyd, 1810.

MS 37/1/19	1812	The Gentle Shepherd, a Scots Pastoral Comedy.
		Glasgow: R. Hutchinson, 1812.
NO 07///00	4044	
MS 37/1/20	1814	The Gentle Shepherd. A Pastoral Comedy: With all the Songs by Allan Ramsay.
		Paisley: J. Neilson, 1814.
MS 37/1/21	1817	The Gentle Shepherd; Translated into English, from the Scotch of Allan
		Ramsay's Gentle Shepherd; and Compressed into Three Acts by G. Bethune, Esq.
		Ramsay, Allan, and G. Bethune.
		London: printed for John Miller, 1817.
MS 37/1/22	1817	The Gentle Shepherd, a Scots Pastoral Comedy, in Five Acts.
		Edinburgh: James Keggie, 1817.
NO 07/4/00	1000	The Courts Charles and the Millich Ann Dustined a Description of the Original
MS 37/1/23	1820	The Gentle Shepherd to Which Are Prefixed a Description of the Original Scenes, in Reference to the Poem, and a Guide from Edinburgh to and Through
		Them, etc.
		Edinburgh: D. MacDowall, 1820.
		JUNIVERSIIII
MS 37/1/24	1820	The Gentle Shepherd; a Scots Pastoral Comedy, With All the Songs. in
		Five Acts.
		Falkirk: sold by T. Johnston, 1820.
MS 37/1/25	1822	The Gentle Shepherd with Notes and an Original Memoir of the Authors.
		Embellished with a Frontispiece.
		Glasgow: Richard Griffin, 1822.
MS 37/1/26	1828	The Gentle Shepherd with Notes and an Original Memoir of the Author.
		Glasgow: For R. Griffin & Co. 1828.
MS 37/1/27	1835	The Gentle Shepherd. A Pastoral Comedy.
		Belfast: A. Smyth. 1835. Note: Plain cover.
MS 37/1/28	1835	The Gentle Shepherd. A Pastoral Comedy.
1113 311 1/20	1000	
		Belfast: A. Smyth, 1835. Note: Blue cover.

Dublin: C. M. Warren, 1835.

MS 37/1/30	1836	<i>The Gentle Shepherd, etc.</i> Alnwick: W. Davison, 1836.
MS 37/1/31	1854	<i>The Gentle Shepherd; a Scots Pastoral Comedy.</i> Edinburgh: William Aikman, 1854. Note: 2 copies.
MS 37/1/32	1859	<i>The Gentle Shepherd: A Pastoral Comedy.</i> Edinburgh: A. and C. Black, 1859.
MS 37/1/33	[1871]	The Gentle Shepherd: A Pastoral Comedy with Songs and Scots Proverbs and a Memoir of Allan Ramsay. Edinburgh: James Stillie, 1871[?]. Note: 2 copies.
MS 37/1/34	1891	The Gentle Shepherd also Songs and Scots Proverbs with Memoir, etc. Glasgow: T. D. Morison, 1891.
MS 37/1/35	[C18]	The Gentle Shepherd. A Scots Pastoral Comedy: By Allan Ramsay. the Fifteenth Edition with the Sangs, Corrected and Amended. To Which is Added, Familiar Epistles between Lieutenant William Hamilton and the Author, with Richy and Sandy a Pastoral. Edinburgh: [C18th].
MS 37/1/36	n.d.	The Gentle Shepherd: A Scots Pastoral, in Five Acts. Edinburgh: Oliver & Boyd (High-Street), n.d.
MS 37/1/37	n.d.	<i>The Gentle Shepherd; A Scots Pastoral, in Five Acts.</i> Edinburgh: Oliver & Boyd (Tweedale-Court), n.d.
MS 37/1/38	n.d.	The Gentle Shepherd; a Pastoral Comedy. Glasgow: Cameron and Ferguson

MS 37/2 Box 2 - Editions of Allan Ramsay's works and research notes.

MS 37/2A		Editions of Allan Ramsay's works.
MS 37/2A/1	1716	The Battel: Or, Morning-Interview. An Heroi-Comical Poem. Edinburgh: printed for George Stewart, 1716.
MS 37/2A/2 1&2	1718	<i>Christ's Kirk on the Green, in Three Cantos.</i> Edinburgh: printed for the author, at the Mercury, 1718. Note: 2 copies, 1 bound.
MS 37/2A/3	1718	<i>Christ's-Kirk on the Green, in Three Cantos.</i> Edinburgh: Printed for the Author by William Adams Junior, 1718.
MS 37/2A/4	[1718]	Edinburgh's Address to the Country. Edinburgh[?]: 1718[?].
MS 37/2A/5 1&2	1718	Elegies on Maggy Johnston, John Cowper, and Lucky Wood. By Allan Ramsey. Second Correct and Amend ed. Edinburgh: Printed for the Author, at the Mercury, 1718. Note: 2 copies, 1 incomplete and contains 'Elegy on Maggy Johnston' only, 8pp.
MS 37/2A/6	[1718]	Lucky Spence's Last Advice. Edinburgh[?]: 1718[?].
MS 37/2A/7 1&2	1718	Scots Songs. by A. Ramsay. Edinburgh: Printed for the Author, at the Mercury, 1718. Note: 2 copies, 1 lacking the title-page.
MS 37/2A/8 1,2 & 3	1718	<i>The Scriblers Lash'd.</i> Edinburgh: 1718. Note: 3 copies.
MS 37/2A/9 1&2	1718	<i>Tartana: Or, the Plaid. by Allan Ramsay.</i> Edinburgh: printed for the author, at the Mercury, 1718. Note: 2 copies, 1 lacking title- page.
MS 37/2A/10 1&2	1719	<i>Content. A Poem. by Allan Ramsay.</i> Edinburgh: printed for the author at the Mercury, opposite to Niddrey's Wynd, 1719. Note: 2 copies.

MS 37/2A/11 1,2 & 3	[1719]	Familiar Epistles between W H and A R Ramsay, Allan, and William Hamilton. Edinburgh[?]: 1719[?]. Note: 3 copies, 1 bound.
MS 37/2A/12 1, 2 & 3	1719	<i>The Morning-Interview. an Heroi-Comical Poem the Second Edition.</i> Edinburgh: Printed by William Adams Junior, for the Author, 1719. Note: 3 copies, 1 contains a bound in note.
MS 37/2A/13 1, 2 & 3	1719	Scots Songs. by Allan Ramsay. The second ed. Edinburgh: Printed for the Author at the Mercury, 1719. Note: 3 copies, imperfect/variant.
MS 37/2A/14 1, 2 & 3	1719	<i>Tartana: Or the Plaid. by Allan Ramsay. The second ed.</i> Edinburgh: Printed for the Author at the Mercury 1719. Note: 3 copies, 1 lacking title-page, 1 with variant/spurious title-page.
MS 37/2A/15 1, 2 & 3	[1719]	Elegy on Maggy Johnston. Who Died Anno 1711. Edinburgh[?]: 1719[?]. Notes: 3 copies.
MS 37/2A/16 1, 2 & 3	[1719]	Richy and Sandy, a Pastoral on the Death of Mr. Joseph Addison. by Allan Ramsay. Edinburgh[?]: 1719[?]. Note: 3 copies.
MS 37/2A/17	1720	Christ's Kirk on the Green, in Three Cantos. Edinburgh: Printed for the Author at the Mercury, 1720.
MS 37/2A/18	1720	<i>Content. A Poem. by Allan Ramsay.</i> London: Printed for E. Curll, 1720.
MS 37/2A/19	1720	<i>Edinburgh's Salutation.</i> Edinburgh: 1720.
MS 37/2A/20	[1720]	An Explanation of Richy and Sandy. Ramsay, Allan, and Josiah Burchet. Edinburgh[?]: 1720[?].
MS 37/2A/21	[1720]	Familiar Epistles between W- H- [William Hamilton] and A- R- [Allan Ramsay] Edinburgh[?]: 1720[?]. Notes: 3 copies

MS 37/2A/22	[1720]	Patie and Roger: A Pastoral Inscribed to Josiah Burchet Esq; Secretary of the Admiralty. Edinburgh[?]: 1720[?]. Note: 3 copies.
MS 37/2A/23	1720	Patie and Roger: A Pastoral, by Mr. Allan Ramsay, in the Scots Dialect. to Which is Added, an Imitation of the Scotch Pastoral: By Josiah Burchett Esq. Ramsay, Allan, and Josiah Burchett.
		London: printed for J. Pemberton, and T. Jauncy, 1720.
MS37/2A/24	1720	The Prospect of Plenty: A Poem on the North-Sea Fishery. to which is
		Added, an Explanation of the Scotch Words used in this Poem by Mr. Allan Ramsay.
		London: printed for T. Jauncy, 1720.
MS 37/2A/25	1720	Wealth, Or the Woody.
		Edinburgh[?]: 1720[?].
MS 37/2AA/26	1720	Wealth, Or the Woody: A Poem on the South-Sea. by Mr. Allan Ramsay. to
		which is Prefix'd, a Familiar Epistle to Anthony Hammond Esq; by Mr. Sewell. The second correct ed.
		London: printed for T. Jauncy, 1720.
MS 37/2A/27	1720	The Prospect of Plenty: A Poem on the North Sea.
		Edinburgh: 1720[?]. Notes: 2 copies.
MS 37/2A/28	[1721]	Scots Songs, Viz. Mary Scot. Wine and Musick Up in the Air.
		Edinburgh: printed for the author; and sold by T. Jauncy, London, 1721[?].
MS 37/2A/29	1722	A Tale of Three Bonnets.
		Edinburgh: Printed in the year, 1722.
MS 37/2A/30	1740	The Caledonian Miscellany. Consisting of Select and Much Approved
		Pastorals, Choice Fables and Tales, with Other Occasional Poems. by Allan
		Ramsay; and Other Eminent Bards. London: printed for William Cay, Newcastle, 1740.
MS 37/2A/31	1750	A Collection of Scots Proverbs. According to the Edition Published by Allan
		Ramsay.
		Edinburgh: sold by W. Gordon, at Glasgow by R. and A. Foulis, 1750.

MS 37/2A/32	1762	The Caledonian Miscellany. Consisting of Select and Much Approv'd	
		Pastorals, Choice Fables and Tales, with Other Occasional Poems. by Allan	
		Ramsay; and Other Eminent Northern Bards.	
		Newcastle upon Tyne: printed for Thomas Slack, 1762.	
MS 37/2A/33	1773	Patie and Roger; a Pastoral. to which is Added, Jenny and Peggy; a Pastoral.	
		Sequel of Patie and Roger. by Allan Ramsay.	
		Belfast: James Magee, 1773.	
MS 37/2A/34	1797	A Collection of Scots Proverbs, More Complete and Correct than any	
		Heretofore Published. To which are Added, A Tale of Three Bonnets; and	
		Verses on the Bannantyne Manuscript. By Allan Ramsay.	
		Edinburgh: printed for Arch. Constable; and Stewart & Meikle, Glasgow, 1797.	
MS 37/2A/35	1807	Collection of Scots Proverbs.	
		Edinburgh: Oliver and Co., 1807.	
MS 37/2A/36	1824	A Collection of Scots Proverbs: Consisting of the Wise Sayings and	
		Observations of the Old People of Scotland.	
		Glasgow: Printed for the booksellers, 1824.	
MS 37/2A/37	[1830]	An Excellent Collection of the Best Scotch Proverbs.	
		Glasgow: Printed for the booksellers, 1830[?].	
MS 37/2A/38	1840	A Collection of Scotch Proverbs: Containing all the Wise Sayings and	
		Observations of the Old People of Scotland.	
		Paisley: Printed and published by G. Caldwell, 1840. 2 copies.	
MS 37/2A/39	n.d.	Bessy Bell and Mary Gray.	
		Edinburgh[?]: Loose sheet.	
MC 27/24/40			
MS 37/2A/40	on hinding m	Poems/Allan Ramsay	
1.	[1732]	arked Poems/Allan Ramsay containing (in order): 'Scots Songs'	
1.	[1752]	Edinburgh: Printed for the author, by Thomas Ruddiman, 1723[?]. Note: 2 copies, se	00
		Gibson p.146.	26
2.	1724	'Health: A Poem. by Allan Ramsay'	
۲.	1727	Edinburgh: Printed for the Author, 1724.	
3.	n.d.	'Christ's-Kirk on the Green'	
0.	n.u.		

5.		Scots Songs. By A. Ramsay.
4.		Tartana: or The Plaid. By Allan Ramsay.
3.		Elegies on Maggy Johnston, John Cooper and Lucky Ward. By Allan Ramsay.
2.		Christ's Kirk on the Green. In Two Canto's
1.		Edinburgh's Address to The Country. 1718.
		Appear to be plans of some type. Pencil on lined card.
MS 37/2B/2	n.d.	Collection of handwritten notes.
		Newspaper clipping. Evening Telegraph 10/12/1925
NIJ J//2D/ I	10/12/1920	Experience. Shipowner mixed up with poet.'
MS 37/2B/1	10/12/1925	'Belfast By The Sea. Boats with Electric Names: A Burnsite's
Small folder o <i>Ramsay.</i>	t notes, letters	etc. relating to research and publication of New Light on Allan
MS 37/2B	6 mater 1. 44	Research Materials/ Notes.
E		
		Unbound and uncut proof copy. Edinburgh: W. Brown, 1927.
MS 37/2A/41/A	A 1927	New Light on Allan Ramsay. Gibson, Andrew.
		Edinburgh: W. Brown, 1927.
MS 37/2A/41	1927	New Light on Allan Ramsay. Gibson, Andrew.
		Edinburgh: Printed for the author at the Mercury, 1721.
		a Bankrupt Stockjobber'.
		Ramsay, Now in Paris. to which is Added the Satyr's Comick Project for Recovering
10.	1720	'The Rise and Fall of Stocks, 1720. an Epistle to the Right Honourable My Lord
		Edinburgh: Printed for the author by the Mercury, 1721.
9.	1721	Content. A Poem. The Third Edition.'
0.	1720	Edinburgh: 1723.
8.	1723	Content. A Poem.'
7.	1723	'The Scriblers Lash's.' Edinburgh: 1723.
7	1700	Edinburgh: Printed for the author at the Mercury, 1721.
6.	1721	'Tartana: Or the Plaid'
<u> </u>	1701	Glasgow: J. and M. Robertson, 1791.
5.	1791	'Monk and the Miller's Wife: Or, all Parties Pleased. an Unco Tale'
		Edinburgh: Printed for the author at the Mercury, 1721. Note: 2 copies.
4.	1721	'The Morning Interview. an Heroi-Comical Poem'

6.		Christ's Kirk on the Green. In Three Cantoes
7.		The Scribblers Lash'd. By Allan Ramsay.
8.		Lucky Spence's Last Advice. 1719.
9.		Elegies on Maggy Johnston.
10.		Tartana: or The Plaid. By Allan Ramsay. The Second Edition.
11.		Scots Songs. By Allan Ramsay. The Second Edition.
12.		Familiar Epistles between W. H. and A. R. 1719.
MS 37/2B/3	1930	'A Catalogue of Rare Books, Chiefly in English Literature. P.J & A. E. Dobell, 8
WIG 57/20/5	1930	Bruton Street, New Bond Street, London.'
		July 1930.
		50ly 1950.
MS 37/2B/4	n.d.	A collection of handwritten notes concerning the 'Cadell and Davies Edition'.
MS 37/2B/5	n.d.	A collection of handwritten notes concerning 'Elvisa to Abeland. 2 nd Edition'.
WIS 3772B/5	n.u.	
		London, 1720.
MS 37/2B/6	n.d.	'No. 9. Lucky Speuce's Last Advice 1718'.
		Handwritten notes about title page. n.d.
MS 37/2B/7	17/07/1930	Letter from Davidson Cook to [Andrew Gibson].
WIS 5772B/7	17/07/1930	Stamped 'Highfield, Huddersfield Road, Barnsley'. 17/07/1930.
		Stamped Highlield, Hudderslield Road, Bamsley . 17/07/1950.
MS 37/2B/8	n.d.	'Burchett, Josiah (1668? – 1746)'
		Handwritten notes on his memoirs. n.d.
MS 37/2B/9	1903	Page taken from 'Some Burns Collectors' with reference to 'Andrew Gibson of
		Belfast'.
		Published 1903, sent to Gibson 1927. With handwritten annotations.
MS 37/2B/10	n.d.	Appendix A: John Forbes, of New Hill, near Edinburgh, the Friend and Patron of
		Alan Ramsay'.
		Handwritten notes. n.d.
MS 37/2B/11	11/1921	Three items in response to a request of Gibson 'of 17 th inst.
1.	19/11/1921	Letter from Valentine & Sons LTD to A. Gibson regarding receipt of '17th.
		Inst.'
2.	29/11/1921	Letter from Andersons, Edinburgh LTD to Alan Gibson regarding '17 th inst,

enclosing list of published books.

3.

Enclosed list of books and other items published by Andersons, Edinburgh Ltd.

MS 37/2B/12	06/06/1930	Letter from Davidson Cook to [Andrew Gibson] plus enclosed documents.
1.	06/06/1930	Letter from Davidson Cook. Stamped 'Highfield, Huddersfield Road, Barnsley'.
2.	n.d.	Enclosed pages from Sotheby's Catalogue of Arthur Kay's Sale.
3.	05/06/1930	Enclosed page regarding Scottish books sold in auction of Arthur Kay's Library.
		Times Literary Supplement.
4.	06/06/1930	Newspaper report of a lecture given by Davidson Cook on Sir Walter Scott.
5.	05/06/1930	Review of 'The Year's Work in English Studies' (Boas, F. S. and Herford, C.H.
		Eds), The House on the Wold and other poems (Force Stead, William) and Corduroy
		(Bell, Adrian).
		Times Literary Supplement.
6.	10/06/1930	Copy of letter from A. Gibson to Davidson Cook.
MS 37/2B/13	n.d.	'A table giving particulars on the pieces on pages 1 to 260 inclusive in the
		Gibson copy of the reissue of the second octavo edition of Ramsay's collected
		poems, and of the pieces on the corresponding pages in the Gibson copy of the third
		octavo edition thereof, published in 1723'.
		(Handwritten). One larger table with smaller piece attached.

MS 37/3 Box 3 - Chap Books and Miscellaneous Publications

MS 37/3/1	[1800]	History of Beauty and the Beast. Glasgow: Francis Orr, [1800].
MS 37/3/2	[1800]	Daniel O'Rourke's Wonderful Voyage to the Moon; also, Master and man, or, The Adventures of Billy MacDaniel. Glasgow: Printed for the booksellers, [1800]. Note: numbered 51.
MS 37/3/3	[1800]	<i>History of Jack the Giant Killer.</i> Glasgow: Printed for the Booksellers, [1800]. Note: numbered 62.
MS 37/3/4	[1800]	The Shepherdess of the Alps: A Very Interesting, Pathetic, and Moral History. Glasgow: Printed for the booksellers,]1800]. Note: numbered 97.
MS 37/3/5	1800	The Life and Wonderful Prophecies of Donald Cargill: Who Was Executed at the Cross of Edinburgh, on the 26th July, 1680, For His Adherence to the Covenant, and Work of Reformation. Glasgow: Printed for the booksellers, 1800. Note: numbered 123.
MS 37/3/6 E	[1800]	The Comical Sayings of Paddy from Cork, with his Coat Buttoned Behind: Being an Elegant Conference Between English Tom and Irish Teague: With Paddy's Catechism, and His Supplication When a Mountain Sailor. Glasgow: Printed for the Booksellers, [1800] Note: numbered 21.
MS 37/3/7	[1800]	The Life and Adventures of David Haggart. Written by Himself, While Under Sentence of Death; With an Account of his Execution. Glasgow: Printed for the booksellers, 1800[?] Note: numbered 44.
MS 37/3/8	1809	The Yorkshire Witch; or, the Extraordinary [!] Life and Character of Mary Bateman: Giving an Account of Her Various Frauds, Impositions, Crimes and Murders, Her Supposed Dealings with the Devil! and her Execution at the Castle of York, on the 20th March, 1809. Otley: W. Walker, 1809.
MS 37/3/9	1821	The Ayrshire Melodist; or, The Muses' Delight: A Choice Collection of Scotch Songs. Kilmarnock: Printed by H. Crawford, bookseller, 1821.

MS 37/3/10	1825	Bonny Mally Stewart: to Which Are Added, Her blue Rollin' e'e, The Braes o' Gleniffer, Waes Me For Prince Charly. Stirling: Printed for W. Macnie, 1825.
MS 37/3/11	1825	The Woodpecker: to Which is Added, Maggy Lauder, and An Advice to Lasses. Stirling: Printed by W. Macnie, 1825.
MS 37/3/12	1825	The Disappointed Lover: to Which Are Added, Up in the Morning: Wellington's Address: My Bonny Jean. Stirling: Printed by W. Macnie, 1825.
MS 37/3/13	1826	The Hallow Fair: To Which Are Added, Queen Mary's Lamentation; The Contented Lover; Ungrateful Nanny; Homeward Bound. Stirling: Printed by W. Macnie, 1826.
MS 37/3/14	1829	Hurrah for the Bonnets of Blue: Pray goody. Donald of Dundee. The Cypress Wreath. I'd be a Butterfly. O Say Not Women's Love is Bought. He's O'er the Hills That I Lo'e Weel. The Captive Maniac. Glasgow: Printed for the booksellers, 1829.
MS 37/3/15	1829	Betsey Baker, to Which Are Added Who's Master, or, A Fight For The Breeches York You're Wanted. And Emigrants Farewell. Glasgow: J. Neil, 1829.
MS 37/3/16	1829	The Year That's Awa Waes Me For Prince Charlie. A Man Without a Wife. Blythe, Blythe, An' Merry Are We. The Irish Farmer. Kelvin Grove. The Dashing White Sergeant. Glasgow: Printed for the booksellers, 1829.
MS 37/3/17	[c1830]	He Comes from the Wars. Love's Young Dream, a Soldiers Gratitude. Father Paul. My Fond Shepherds. King David Was a Soldier. Glasgow: Printed for the booksellers, [ca 1830].
MS 37/3/18	[c1830]	The Remarkable Trial and Execution of Francis Ravaillac, for the Murder of Henry IV of France with an Account of a Terrible Sea-Monster. Kirkcudbright: John Nicholson, [ca 1830?].
MS 37/3/19	[c1830]	The History of James Allan, the Celebrated Northumberland Piper. Newcastle-On-Tyne: W.R. Walker, [ca 1830?].

MS 37/3/20	[c1830]	The Life and Prophecies of Alexander Peden. Glasgow: Printed for the Booksellers, [ca 1830?] Note: numbered 115.
MS 37/3/21	[c1830]	Rosanna: The Oxford Tragedy. In Two Parts. Glasgow: Printed for the booksellers, [ca 1830?] Note: numbered 20.
MS 37/3/22	[c1830]	The Blood-stained Mantle; or, A Sister's Revenge. A Legendary Tale. Durham: Printed by George Walker jun., [ca 1830?].
MS 37/3/23	[c1830]	The Life of John Metcalf, commonly called Blind Jack of Knaresborough. Newcastle-On-Tyne: W. R. Walker, [ca 1830?].
MS 37/3/24	[c1830]	The History of George Barnwell the London Apprentice. Newcastle-on-Tyne: Bowman, printer & publisher, [ca 1830?].
MS 37/3/25	1838	The Penny Songster. No. XII. Complete in 12 Numbers. Glasgow: W. Hamilton, 1838.
MS 37/3/26	[c1838]	The Penny Songster. No.XV. Complete in 12 Numbers. Glasgow: W. Hamilton, [ca 1838]. Note: "2d Series - 3".
MS 37/3/27	[c1838]	The Penny Songster. No.XX. Edited by J. Japp, Edinburgh. Glasgow: W. Hamilton, [ca 1838]. Note: "2d Series 8".
MS 37/3/28	[c1838]	The Penny Songster. No.XXI. Edited by J. Japp, Edinburgh. Glasgow: W. Hamilton, [ca 1838]. Note: "2d Series 9".
MS 37/3/29	[c1838]	The Penny Songster. No.XXII. Edited by J. Japp, Edinburgh. Glasgow: W. Hamilton, [ca 1838]. Note: "2d Series 10".
MS 37/3/30	[c1838]	The Penny Songster. No. XXIV. Edited by J. Japp, Edinburgh. Glasgow: W. Hamilton, [ca 1838]. Note: "2d Series12".
MS 37/3/31	[c1838]	The Penny Songster. No.I. Complete in 24 Numbers. Glasgow: W. Hamilton, [ca 1838].
MS 37/3/32	1839	The Penny Songster. No.XIII. Complete in 24 Numbers. Glasgow: W. Hamilton, 1839. Note: "2d Series1".

MS 37/3/33	1839	The Penny Songster. No.XIII. Complete in 24 Numbers. Kilmarnock: J. Davie, 1839. Note: "2d Series1".
MS 37/3/34	[1830]	Blind Allan. A Tale, From 'Lights and Shadows Of Scottish Life'. [Glasgow]: Printed for the booksellers, [1830].
MS 37/3/35	[1839]	The Museum of Mirth; or, the Humourist's Pocket Book. Glasgow: William Hamilton, 1839. Note: No.III.
MS 37/3/36	1839	The Museum of Mirth; or, the Humourist's Pocket Book. Glasgow: William Hamilton, 1839. Note: No.IV.
MS 37/3/37	1839	The Museum of Mirth; or, the Humourist's Pocket Book. Glasgow: William Hamilton, 1839. Note: No.VI.
MS 37/3/38	1839	The Museum of Mirth; or, the Humourist's Pocket Book. Glasgow: William Hamilton, 1839. Note: No.VII.
MS 37/3/39	1839	The Museum of Mirth; or, the Humourist's Pocket Book. Glasgow: William Hamilton, 1839. Note: No.X.
MS 37/3/40	1839	The Museum of Mirth; or, the Humourist's Pocket Book. Glasgow: William Hamilton, 1839. Note: No.XIII.
MS 37/3/41	1839	The Museum of Mirth; or, the Humourist's Pocket Book. Glasgow: William Hamilton, 1839. Note: No. XIV.
MS 37/3/42	1839	<i>The Iron Shroud; or, Italian Revenge.</i> Paisley: Printed by Caldwell and Son, 2, New Street, 1839.
MS 37/3/43	[c1840]	Four Excellent Songs: Viz: - The Boatie Rows. The Lass of Patie's Mill. Jock o' Hazledean. Tak' your Auld Cloak About Ye. Stirling: Printed by E. Johnstone, bookseller, [c1840].
MS 37/3/44	[1840]	The Surprising Life and Adventures of the Gentleman-Robber, Redmond O'Hanlon: Generally Called the Captain General of the Irish Robbers, Protector of the Rights and Properties of his Benefactors, and Redresser of the Wrongs of the Poor and Distressed. Glasgow: Printed for the booksellers, [1840]. Note: numbered 93.

MS 37/3/45	[1840]	History of Sir William Wallace, the Renowned Scottish Champion. Glasgow: Printed for the booksellers, [1840]. Note: numbered 107.
MS 37/3/46	1840	The Famous History of Valentine & Orson. Glasgow: Printed for the booksellers, [1840]. Note: numbered 128.
MS 37/3/47	[1840]	Jemmy and Nancy of Yarmouth; or The Constant Lovers: A Tragical Ballad. Glasgow: Printed for the booksellers, [1840] Note: numbered 3.
MS 37/3/48	[1840]	The Tragical History of Gill Morice: An Ancient Ballad. Glasgow: Printed for the booksellers, [1840]. Note: numbered 4.
MS 37/3/49]1840]	The Wandering Shepherdess; or The Betrayed Damsel. Glasgow: Printed for the booksellers, [1840]. Note: numbered 9.
MS 37/3/50	[1840]	Young Grigor's Ghost: An Old Scotch Song. Glasgow: Printed for the booksellers, [1840]. Note: numbered 13.
MS 37/3/51	[1840]	The Life and Death of Fair Rosamond: Concubine to King Henry II. Glasgow: Printed for the booksellers, [1840]. Note: numbered 14.
MS 37/3/52	[1840]	Five Favourite Songs: The Golden Glove. The Answer. Get Up and Bar the Door. The Chough and Crow. Now Ye're Far Awa', Love. Glasgow: Printed for the booksellers, [1840]. Note: numbered 15.
MS 37/3/53	[1840]	The Wandering Young Gentlewoman, or The Cat-Skins' Garland: in Five Parts. Glasgow: Printed for the booksellers, [1840]. Note: numbered 16.
MS 37/3/54	[1840]	The Haughs of Crumdel: The charming widow. I've dreamt that thou art fading. Love, and our ocean home. You'll find no change in me. Glasgow: Printed for the booksellers, [1840]. Note: numbered 17.
MS 37/3/55	[1840]	The Duke of Gordon's Three Daughters: to Which Are Added, The Brewer Laddie; and The hero may perish. Glasgow: Printed for the booksellers, [1840] Note: numbered 18.
MS 37/3/56	[1840]	The Penny-worth of Wit's Garland: in Three Parts. Glasgow: Printed for the booksellers, [1840]. Note: numbered 19.

MS 37/3/57	[1840]	Three excellent Songs: Bonny Barbara Allan. Sir Patrick Spence. Lord John's Murder. Glasgow: Printed for the booksellers, [1840] Note: numbered 22.
MS 37/3/58	[1840]	The Battle of Roslin: And John Highlandman's Remarks on Glasgow. Glasgow: Printed for the booksellers, [1840] Note: numbered 23.
MS 37/3/59	[1840]	Five Excellent Songs: The Constant Shepherd. The Wreath. Welcome Summer Back Again. The Dainty Bit Plan. The Bachelor. Glasgow: Printed for the booksellers, [1840] Note: numbered 25.
MS 37/3/60	[1840]	The Humourous Adventures of Jump Jim Crow. Glasgow: Printed for the booksellers, [1840] Note: numbered 27.
MS 37/3/61	[1840]	<i>Two Favourite Songs: Sheriff-Muir; The Bonny Boatman.</i> Glasgow: Printed for the booksellers, 1840[?] Note: numbered 29.
MS 37/3/62	[1840]	Eight Popular Songs: Green Hills of Tyrol. Pity and Protect the Slave. The Maid of Judah. Langsyne Beside the Woodland Burn. The Birks of Aberfeldy. The Girl We Love. Meet Me, Miss Molly Malone. Napoleon's Dream. Glasgow: Printed for the booksellers, [1840]. Note: numbered 36.
MS 37/3/63	[1840]	Harry Bluff: Logie o' Buchan. Within a Mile of Edinburgh Town. Oh! No, We Never Mention Her. Oh, Say Not Womam's [sic] Love is Bought. Dearest Maid, My Heart is Thine. Meet Me in the Moonlight. Tell Me Why Men Will Deceive Us. Glasgow: Printed for the booksellers, [1840] Note: numbered 37.
MS 37/3/64	[1840]	The Knight of Elle: A Scarce and Favourite Old Scotch Ballad. Glasgow: Printed for the booksellers, [1840] Note: numbered 38.
MS 37/3/65	[1840]	Seven Excellent Songs: Blythe Was She. The Braes of Balquither. The Young May Moon. Loudon's Bonny Woods and Braes. Bonnie Mary Hay. O Are Ye Sleeping, Maggie. Such Tears Are Bliss. Glasgow: Printed for the booksellers, [1840] Note: numbered 40.
MS 37/3/66	[1840]	Seven Popular Songs: The Lily of France. Blue Bonnets Over the Border. The Light of Other Days. When Bless'd With Love and You. Judy Magrath. The Bloom is 19

		on the Rye. Rory O'More. Glasgow: Printed for the booksellers, [1840] Note: numbered 41.
MS 37/3/67	[1840]	The Humours of Glasgow Fair: And the Comical Song of Auld John Paul. Glasgow: Printed for the booksellers, [1840] Note: numbered 42.
MS 37/3/68	[1840]	Four Popular Songs: Roger and Nelly. Gae Tak' Your Auld Cloak About Ye. A Lassie Lives by Yonder Burn. Low Down in the Broom. Glasgow: Printed for the booksellers, [1840] Note: numbered 44.
MS 37/3/69	[1840]	Seven of the Most Popular Songs: The Bridal Ring. What Are You Going to Stand. The Lassies of Scotland. The MacGregor's Gathering. Farewell to the Mountain. The Banks of the Blue Mozelle. 'Twas Merry in the Hall. Glasgow: Printed for the booksellers, [1840] Note: numbered 45
MS 37/3/70	[1840]	Nine Popular Songs: Bruce's Address. Gloomy Winter's Now Awa. Home! Sweet Home. I Gaed a Waefu' Gate Yestreen. A' the Airts the Wind Can Blaw. My Heart and Lute. All That's Bright Must Fade. My Anna's Urn. Coming Through the Rye. Glasgow: Printed for the booksellers, [1840] Mote: numbered 47.
MS 37/3/71	[1840] S 19 18 4 5	Seven Popular Songs: The Rose of Allandale. The Steam Arm. The Boys of Kilkenny. When John and Me were Married. A Word to the Wise. Begone Dull Care. Kate Kearney. Glasgow: Printed for the booksellers, [1840] Note: numbered 48.
MS 37/3/72	[1840]	Six Popular Songs: The Deuks Dang O'er My Daddie. John Anderson, My Jo. Fy Gar Rub Her Owre With Strae. My Boy Tammy. An Auld Man Would Be Wooing. Banks of Allan Water. Glasgow: Printed for the booksellers, [1840] Note: numbered 49.
MS 37/3/73	[1840]	Six Favourite Songs: Kathleen O'More. The Doctors. Macpherson's Farewell. Laddie, Oh Leave Me. The Death of Nelson. Merry and Wise. Glasgow: Printed for the booksellers, [1840] Note: numbered 50.
MS 37/3/74	[1840]	Six Favourite Songs: The Sailor's Epitaph. Blue-eyed Mary. The Song of the Olden Time. Blackeyed Susan. Roy's Wife. Green Bushes. Glasgow: Printed for the booksellers, [1840] Note: numbered 51.

MS 37/3/75	[1840]	Six Scotch Songs: Bonaparte's Lament in His Exile. Green Grows the Rashes, O. Marry for Love, and Work for Siller. Lovely Arran Maid. O'er the Muir Amang the Heather. Maclean's Welcome. Glasgow: Printed for the booksellers, [1840] Note: numbered 52.
MS 37/3/76	[1840]	Five Popular Songs: The Exile of Erin. Jim Crow's Trip to Greenwich. Braes o' Birniebouzle. My Mither Men't My Auld Breeks. Lash to the Helm. Glasgow: Printed for the booksellers, [1840] Note: numbered 53.
MS 37/3/77	[1840]	The Battle of Otterbourne: Together with the Old Ballad of Lady Anne. Glasgow: Printed for the booksellers, [1840] Note: numbered 75.
MS 37/3/78	[1840]	The King's Daughter: Together With Catherine Johnstone. Glasgow: Printed for the booksellers, [1840] Note: numbered 77.
MS 37/3/79	[1840]	Five Favourite Songs: Ye Mariners of England. Thou'rt Gane Awa. The Auld Man Gaun to be Married. The Warning Moan. The Heather Bell. Glasgow: Printed for the booksellers, [1840] Note: numbered 39.
MS 37/3/80	[1840]	The Budget of Song. Glasgow: J. Cameron, [1840].
MS 37/3/81	[1840] S TP 1845	Seven popular Songs: The Thistle. The Highland Plaid. Och Hey! Johnnie Lad. My Love was Born in Aberdeen. A Red Red Rose. As I Came Down the Cannogate. My Patie is a Lover Gay. Glasgow: Printed for the booksellers, 1840[?]. Note: numbered 55.
MS 37/3/82	[1840]	Four Favourite Songs. William and Margaret. Go, Yarrow Flower. Robin and Anna. Could a Man Be Secure. Glasgow: Printed for the booksellers, [1840]. Note: numbered 10.
MS 37/3/83	[1840]	The Long Pack: or, The Robbers Discovered: A Scottish story. By the Ettrick Shepherd. Glasgow: Printed for the Booksellers, 1840[?] Note: numbered 24.
MS 37/3/84	1841	The Scottish Lyre: A Choice Selection of the Most Esteemed Ancient and Modern Scottish Songs. Aberdeen: James Strachan, 1841.

MS 37/3/85	[1850]	The War and Battle Song Book: A Selection of Popular National, Patriotic and Warlike Songs of Various Countries. Glasgow: Cameron & Co., [1850].
MS 37/3/86	[1850]	<i>The Hermit of Warkworth: A Northumberland Tale.</i> Newcastle-on-Tyne: W.R. Walker, [c.1850].
MS 37/3/87	[1850]	The Scotch Haggis; a Selection of Choice Bon Mots, Irish Blunders, Repartees, Anecdotes, etc. Glasgow: Printed for the booksellers, [1850] Note: numbered 37.
MS 37/3/88	[1850]	The Golden Dreamer; or, Dreams Realised: Containing the Interpretation of a Great Variety of Dreams. Glasgow: Printed for the booksellers, [1850]. Note: numbered 17.
MS 37/3/89	[1857]	The Sentimental Valentine Writer, Containing a Selection of the Best and Newest Valentine Poetry. Glasgow: Printed for the booksellers, [1857].
MS 37/3/90	[1850]	Harry Bluff. Logie O'Buchan. Within a Mile of Edinburgh Town. Oh! No, We Never Mention Her. Oh. Say Not Woman's Love is Bought. Dearest Maid, My Heart is Thine. Meet Me in the Moonlight. Tell Me Why Men Will Deceive Us. Glasgow: Printed for the booksellers, [1850]. Notes: numbered 37.
MS 37/3/91	[1850]	Mary, the Maid of the Inn. Newcastle-upon Tyne: [1850].
MS 37/3/92	[1860]	The Comic Songster. No. IV. Price One Penny. To Be Completed in 32 Numbers. Glasgow: W. Hamilton, [1860]. Note: "Second Edition".
MS 37/3/93	[1860]	The Comic Songster. No. V. Price One Penny. Glasgow: W. Hamilton, [1860].
MS 37/3/94	[1860]	The Comic Songster. No. X. Price One Penny. Glasgow: W. Hamilton, [1860].
MS 37/3/95	[1860]	The Comic Songster. No. XII. Price One Penny. Glasgow: W. Hamilton, [1860].
MS 37/3/96	[1860]	The Comic Songster. No. XVI. Price One Penny.

Glasgow: W. Hamilton, [1860].

MS 37/3/97	[1860]	<i>The Comic Songster. No. XIX. Price One Penny.</i> Glasgow: W. Hamilton, [1860].
MS 37/3/98	[1860]	The Comic Songster. No. XXIV. Price One Penny. [?] Glasgow: W. Hamilton, [1860] Note: cover missing.
MS 37/3/99	[1860]	The Comic Songster. No. XXV. Price One Penny. Glasgow: W. Hamilton, [1860].
MS 37/3/100	[1860]	<i>The Comic Songster. No. XXVII. Price One Penny.</i> Glasgow: W. Hamilton, [1860].
MS 37/3/101	[1870]	<i>Douglas: A Tragedy, in Five Acts.</i> Glasgow: J. Cameron, [1870].
MS 37/3/102	[1870]	Michison's Selection of New and Popular Songs. Glasgow: James Cameron, 1870[?].
MS 37/3/103	n.d.	The Little Gem, Containing the Newest Songs of the Day. Glasgow.
MS 37/3/104	n.d.	Christmas Carols. Third Series. No. III. Though but Little Children. Price one shilling the set. London: Joseph Masters, Publisher. Found in Miscellaneous bundle of Gibson-Massie Moore material in 2015.
MS 37/3/104		Photographs and Glass Negative Plates
Bundle of pho	otographs (p), ha	and drawn copies (c) and glass negative plates mostly of Ramsay title pages.
MS 37/3/104/1 1.	n.d.	Envelope inscribed: 'Andrew GibsonLandsdowne Road, Belfast'. Contains title pages and single excerpts from: 'The Scriblers Lash'd' 'Content: A Poem' 'An Epistle to W H'
		'Prologue' 'Bessy Bell and Mary Gray'

'Patie and Roger: A Pastoral'

	'Wealth: or, The Woody' 'Advertisement'
	'Scots Songs'
	'Spoken to Mrs N'
	'Index'
	Edinburgh: Printed for the author at the Mercury, opposite Niddy's Wynd MDCXX.
2.	List of Various Works and Volumes.
	Handwritten
MS 37/3/104/2	Envelope inscribed '30. The Morning Interview 1720'.
	'The Morning Interview'.
	Photos of pages.
	Edinburgh: Printed for the author at the Mercury, opposite to Niddy's Wynd. 1720'.
MS 37/3/104/3	Envelope inscribed: 33 Scots Songs. 1720.
	Scots Songs.
	Photos of pages.
	Edinburgh: Printed for the author at the Mercury, opposite to Niddy's Wynd. 1720.
MS 37/3/104/4	Envelope inscribed '32. Tartan. Or the Plaid. 1720'
	To the most beautiful Scots Ladies. This poem on The Plaid is humbly dedicated
	Photos of pages.
MS 37/3/104/4B	Envelope inscribed: '31. Elegies on Maggy Johnston, John Cooper and Lucky Wood
	and Lucky Speuces Last Advice'.
	'Elegy on Maggy Johnston, who died anno 1711'
	Photos of pages.
MS 37/3/104/5 n.d.	Copies of pages mounted to boards. Pages are either photographs (p) or
	hand drawn copies (c). NB: Dates in listing refer to date of original, not of the
4	photograph/copy unless otherwise explicitly stated.
1.	Beginning of the eclipse of Kelso. 1715. (c)
2.	An Epistle to W H 1717. (p)
3.	Familiar Epistles between W—H and A—R 171.9 (c)
4.	The Scriblers Lash'd. 1720. (p)
F	Edinburgh: 1720
5.	Bessy Bell and Mary Gray. 1720. (p)
6.	Prologue: spoke by one of the young gentlemen, who, for their improvement and diversion, acted 'The Ornhan' and 'Cheate of Scapin' the last night of the year, 1710.
	diversion, acted 'The Orphan' and 'Cheats of Scapin' the last night of the year. 1719.
	(p)

7.	Richy and Sandy. 1720. (c)
8.	Elisa to Abeland. (c)
9.	Content: A Poem. 1719. (p)
	Edinburgh: 1719
10.	Patie and Roger. Pastoral. 1720
11.	The Morning Interview: an Heroicomical Poem. (p)
	Edinburgh: 1720
12.	Scots Songs. (p)
	Edinburgh: 1720.
13.	A Poem on the South Sea. (notes).
14.	Elegy on Maggy Johnston, who died Anno 1711. (p)
15.	35 Poems. Some photographs etc on part of this item and other…items. (Pencil on
	board).
16.	Poems by Alan Ramsay. (c)
17.	To the most beautiful Scots Ladies. This poem on The Plaid is humbly dedicated. (c)
MS 37/3/104/6	Envelope inscribed '29. An Epistle to Anthony Hammond Esq. (Mock up of Title Page
	Only).
	An Epistle to Anthony Hammond Esq (c)
MS 37/3/104/7	Envelope inscribed '41. Poems. Photocopy of t.p. only'.
	Poems by Alan Ramsay. (c)
MS 37/3/104/8	Envelope inscribed '1. Poem to the memory of Archibald Pitcairn M.D. (c)
	Poem to the Memory of the Famous Archibald Pitcairn, M.D. (c)
MS 37/3/104/8/2	Kodak Film wallet containing small photos of:
1.	Journal of the Easy Club. [1718]. x2
2.	Poem to the Memory of the Famous Archibald Pitcairn, M.D. x2
MS 37/3/104/9	Box containing glass plates wrapped in paper
1.	Christ's Kirk on the Green in 3 Cantos
	Edinburgh: Mercury.
2.	Christs Kirk on the Green
	Edinburgh: Adams Jnr.
3.	The Battle or Morning Interview. An Heroi-comical Poem
	Edinburgh: George Street.
4.	Poems. By Allan Ramsay
	Edinburgh: Mercury
5.	Handwritten.

dinburgh. (Recited
y and Meg. To Which is
rating the Great Folly of
ottish Ballad.
us Pyper of Kilbarchan.
s and Epistles; with Some
h, and J. Baker, 1707.

MS 37/4 Box 4 - Chap Books

MS 37/4/1	[1769]	Peace and Home Preferred to War and Travel. II. The Volunteer. III. The Drum. IV. Scenes of my youth.
		Glasgow: Printed for and sold by Brash and Reid, [1769].
MS 37/4/2	[1795]	Barbauld, Mrs. The Gig Demolished: A Poem.
		Glasgow: Printed for and sold by A. and J. Imray, booksellers and stationers, High- street, [1795].
MS 37/4/3	[1796]	Watty and Meg: or the Wife Reformed. A True Tale.
		Glasgow: Printed for and sold by Brash and Reid, [1796].
MS 37/4/4	[1796]	Lenora. A Celebrated Ballad. Translated from the German of Burger.
		Glasgow: Pinted for and sold by Brash and Reid, [1796].
MS 37/4/5	[1796]	The Loss of the Pack. A True Tale. By the Author of Watty and Med, Rab and
		Ringan, & c. II. Come Under my Plaidy. An Original Scots Song.
		Glasgow: Printed for and sold by Brash and Reid, [1796].
MS 37/4/6	[1796]	Monsieur Kaniferstane: A Tale. To Which Are Added, The Modern Beau,
		and The Desponding Negro. Two Favourite Songs.
		Glasgow: Printed and sold for Brash and Reid, [1796].
MS 37/4/7	[1796]	Sir James the Ross. An Historical Scottish Ballad.
		Glasgow: Printed for and sold by Brash and Reid, [1796].
MS 37/4/8	[1796]	Margret and the Minister. A True Tale. II. A Morning Walk.
		Glasgow: Printed and sold for Brash and Reid, [1796].
MS 37/4/9	[1796]	The Telegraph; a consolatory epistle from Thomas Muir, esq. of Botany Bay, to
		the Hon. Henry Erskine, late Dean of Faculty.
		Glasgow[?]: Brash and Reid[?], [1796].
MS37 /4/10	[1796]	The Emigrant. A Poem. To Which is Added, Dr. Smollet's Ode to Leven Water.
		Erskine, Henry; Smollett, Tobias.
		Glasgow: Printed for and sold by Brash and Reid, 1796[?].

MS 37/4/11	[1796]	Smollett's Celebrated Ode to Independence. Smollett, Tobias. Glasgow: Printed for and sold by Brash and Reid, [1796].
MS 37/4/12	[1797]	Two Original Poems. I. The Echo of Friars-Carse Hermitage. II. Avon's Stream: A DirgeTo Which Are Added, Verses Written in the High Church Yard, Glasgow. Burns, Robert. Glasgow: Printed for and sold by Brash and Reid, [1797].
MS 37/4/13	1799	Ode to Mr. Pitt. An Humourous Parody on Alexander's Feast. To Which is Added, Man. A Poetical Epistle. Glasgow [?]: Brash and Reid[?], 1799.
MS 37/4/14	1800	The Arraigning and Indicting of Sir John Barley-Corn, Knt. London[?]: Printed for Timothy Toss-pot, 1800[?].
MS 37/4/15	1802	The Lamentation of the Poor Folk of Annan for the Loss of the Muir. Fisher, James. Dumfries: Printed by R. Jackson, 1802.
MS 37/4/16	1807	The Bold Lieutenant. Belfast: Printed for the flying Stationers, 1807.
MS 37/4/17	1807	The Art of Courtship; Or, the School of Delight. Belfast: 1807.
MS 37/4/18	1808	The Cruel Sweet-Heart. To which are added, Hibernias glory, the new cravats. Belfast: 1808.
MS 37/4/19	1808	The Devil and the Distiller, a Favourite Song, to Which is Added You the Point May Carry. Belfast: 1808.
MS 37/4/20	1808	A New Song Called, the Maid with Elbows Bare. To Which Are Added. 2 The Adieu 3 I Listen to the Little Maid 3 How Cruel Are Parents 4 Had I a Cave 6 As Down the Torrent's, & c. Derry: Printed by Robert Buchanan, 1808.
MS 37/4/21	1808	A New Song Called, Tit for Tat. To Which Are Added, 2 The Poor Soldier 3 The Orphan Boy 4 The Rights of Man. Derry: Printed by R. Buchanan, Butcher-street, 1808.

MS 37/4/22	[1808]	A Favourite New Song Called the Battle of Trafalgar, to Which Are Added the British Flags, the Heart That Can Feel for Another, We Conquer Dear Girls But For You, and the Token. London: Printed for general amusement, 1808[?].
MS 37/4/23	1809	A New Song Called Aileen a Roon. To Which Are Added, a New Masonic Song and, the Death of Crazy Jane. Belfast[?]: Printed for the Chaunters, 1809.
MS 37/4/24	1809	A New Song Called the Bright Star of Derry. To Which Are Added, Gloucester Place; and the Growth of Popery. [Belfast]: Printed for the Chaunters, 1809.
MS 37/4/25	1810	The New Proverbs, on the Pride of Women; or the Vanity of This World Displayed. Belfast: Printed for the author, 1810.
MS 37/4/26	[1810]	Sweet Erin, Together with the Boys of Kilkenny, the Brown Maid, the Devil May Take Tomorrow. Waterford: Printed at W. Kelly's [1810].
MS 37/4/27	[1810]	The Marseillaise Hymn; Sir James the Rose and Fair Matilda. [Broadsheet] Belfast: Printed and sold at Moore's, [1810].
MS 37/4/28	[1810]	The famous history of Hero and Leander. [First page only]. Belfast: Printed and sold at the Public Printers Office, [1810].
MS 37/4/29	[1810]	An Old Song, Called the Maid That Can Do It, to Which Are Added, the Happy Man, and the Rosy Morning. Belfast: Printed for the Chanters, [1810].
MS 37/4/30	[1810]	A New Song Call'd The Woodman. To Which Are Added, Sally and Robert's Courtship. Coolin Rue. Anna's Urn. And As You Mean to Set Sail. Belfast: Printed for the Chaunters, [1810].
MS 37/4/31	[1810]	<i>Jemmy and Nancy; Or, the Yarmouth Tragedy.</i> Belfast: Printed for the Hawkers, [1810].
MS 37/4/32	[1810]	The Tragical Old Ballad of the Bloody Gard'ner. To Which is Added, Daniel

		and Biddy's Courtship. [Belfast]: [1810].
MS 37/4/33	[1810]	A New Song Call'd, the Bonny Light Horseman. To Which Are Added, the Bard's Legacy, a New Love Song, the Infallible Doctor, and This Day is Our Own. Belfast: Printed by Joseph Smyth, [1810].
MS 37/4/34	[1810]	A New Song Called a Touch on the Times Together with Bessy of Dromore, and the Maid of the Mill. Armagh: [1810].
MS 37/4/35	[1810]	A new song called the revival of Masonry together with Solomon's temple. Armagh: [1810].
MS 37/4/36	[1810]	A Dreadful Warning to Cruel Mothers of Children Being an Account of One Madam Manley. [Belfast]: [1810].
MS 37/4/37	1811	Every Man in His Station, to Which Are Added, Both Sexes Give Ear, & c. Forget Me Not, & C. Derry: Castle-street printed, 1811.
MS 37/4/38	[1811] STP1845	A New Song Called Castle Blarney. To Which is Added Lovely Jane, the Irish Butchers Frolic, and, Tell Me Lasses. Belfast: [1811].
MS 37/4/39	1812	A New Song Call'd Jenny and Mary, to Which Are Added the Ganders Lamentation and Comical Marriage. Belfast: 1812.
MS 37/4/40	1812	The Unfortunate Grazier's Daughter; A New Song Called Hansome Kitty. Belfast: 1812.
MS 37/4/41	1812	A new song call'd the Tea Drinkers, to which are added Jervis taking the Spanish Fleet, Hang me if I marry and Tally Ho. Belfast: Printed for the Chaunters, 1812.
MS 37/4/42	1812	Arise, o my love. Both sexes give eary to my fancy. The flower of nature. Castle-street, Derry: 1812.

MS 37/4/43	[1812]	A new song call's Sandy and Jenny. To which are added, the North Highlands, the drummer's frolic, and, young virgin's love pleasure. Belfast[?]: Printed for the Chaunters, 1812[?].
MS 37/4/44	1813	The wanton maid. Maid of Mourne water, and can, wig and hat. Belfast: 1813.
MS 37/4/45	1814	The young slaior's[sic] farewell, youth and bloom, the Free-Mason's dream, and When war was heard. Belfast: 1814.
MS 37/4/46	1814	The answer to the Boughleen Down, Birmingham fair, and the maid of Belfast town. Belfast: 1814.
MS 37/4/47	1814	The faithless sea captain, or the betray'd virgin's garland. Belfast: 1814.
MS 37/4/48	[1814]	A choice collection of songs, consisting of the Irish wedding, drinking song, Jack Junk, Tom Moody, beauty's arms, Mr. Mullins and Miss Whack, and flowing hair. Belfast[?]: Father Quipes[?], 1814[?].
MS 37/4/49	1815 5 1918 4 5	A pennyworth of wit, or, the deluded merchant, and his harlot. A curious old song. Falkirk: Printed by T. Johnstone, 1815.
MS 37/4/50	[1820]	The farmers's return from London. England[?]: 1820[?].
MS 37/4/51	[1840]	The pretty Irish boy. Together with the country girl. A lamentation on the people who were killed in Galway on Christmas morning. Waterford: Printed at W. Kelly's, 1840[?].
MS 37/4/52	[1840]	Caroline of Edinburgh town. Together with Mr. Rooney's travels. Barney Brallaghan's courtship. Waterford: Printed at W. Kelly's, 1840[?].
MS 37/4/53	[1840]	There's nae luck about the house. Together with pretty Caroline. Wilt

thou say farewell, love. Waterford: Printed at W. Kelly's establishment, 1840[?].

MS 37/4/54	[1840]	The lover's dream together with the dream of Napoleon. Woman's the joy and the pride of the land. Waterford: Printed at W. Kelly's, 1840[?].
MS 37/4/55	[1840]	The bonny horseman. Together with the brave volunteers. The burial of General Sir George Moore. Steady she goes, all's well. Waterford: Printed at W. Kelly's, 1840[?].
MS 37/4/56	[1840]	Hannah Healy, the pride of Howth. Together with McDermott's farewell, the repealer's advice Granuale. Waterford: Printed by W. Kelly, 1840[?].
MS 37/4/57	[1840]	The lass o' Gowrie. Together with McDermott's farewell. The repealer's advice. Waterford: Printed at W. Kelly's establishment, 1840[?].
MS 37/4/58	[1840]	The factor's garland. No. 2. No location. 1840[?].
MS 37/4/59	[1840]	The wife of Beith, with a description of her journey to heaven. England[?]: Printed for the booksellers, 1840[?].
MS 37/4/60	1845	<i>The Toast-Master's companion.</i> Belfast: Printed for the Flying Stationers, 1845.
MS 37/4/61	1845	Story of the bitter wedding. Belfast: Printed for the Flying Stationers, 1845.
MS 37/4/62	1845	Grinning made easy; or, Funny Dick's unrivalled collection of jests, jokes, bulls, epigrams &c. Belfast: Printed for the Flying Stationers, 1845.
MS 37/4/63	1847	The Story-Teller. The murder discovered. The widow and her son. Encounter with a lion. The soldier's wife. The conflict between Grant and McPherson, at Hell Bridge, a dangerous pass in the highlands of Scotland. Belfast: Printed for the Flying Stationers, 1847.

MS 37/4/64	1847	Odds and ends or, a groat's worth of fun for a penny. Being a collection of the best jokes, comic stories, anecdotes, bon mots &c. Belfast: Printed for the Flying Stationers, 1847.
MS 37/4/65	[1850]	The vocalist: a collection of popular and fashionable songs. Falkirk: Printed by A. Johnston, 1850[?].
MS 37/4/65	[1850]	New collection of English songs. Derby: Printed by Thomas Richardson, 1850[?].
MS 37/4/66	[1850]	The comic minstrel, containing a selection of the most popular comic songs of the day. Dunfermline: William Clarke, 1850[?].
MS 37/4/67	[1850]	The Pibrock. A collection of songs of the Highlands, and Highland clans. Glasgow[?]: Printed for the booksellers, 1850[?].
MS 37/4/68	[1850]	The rosebud, a choice collection of songs. No location. 1850[?].
MS 37/4/69	[1850]	The wearing of the green songster. Dublin: Printed for the booksellers, 1850[?].
MS 37/4/70	[1850]	The pack's address; to which is added the loss of the pack. No location. 1850[?] 8
MS 37/4/71	[1850]	The Barrhead temperance minstrel. Scotland: To be had of all booksellers and members of total abstinence committees, 1850[?].
MS 37/4/72	[1850]	Irish jubilee song book. Popular collection of Irish songs. [Broadsheet]. Ireland[?]: 1850[?].
MS 37/4/73	[1850]	[Uncut sheet of song "slips" containing 16 titles] 'An old and favourite ballad, entitled the maid of Lisburn town; a new song entitled what is home without a mother; the great favourite song entitled poor old mother; or her own boy, Jack; The great popular patriotic song entitled the charge of the light brigade at Balaclava; a new and popular song entitled where, oh, where is my Norah; a new and popular ballad entitled the man who broke the bank at Monte

Carlo; the shipwreck of the Lagan canal; a new song entitled the farmers and tradesmen of Ireland; the old favourite ballad, entitled the Shannon side; the greatest comic song of the day, entitled, you may think I'm not a liar, but I am; the favourite sentimental song, entitled I'll deck my brow with roses; the favourite sentimental song, entitled the old rustic bridge by the mill; the old favourite love ballad entitled the lass with the bonnie brown hair; the true lovers's discussion; the popular comic song entitled Johnny M'Indoe; Burns and his highland Mary. Church Lane, Belfast: J. Nicholson, 1850[?]'.

MS 37/4/74	1853	The Kaim of Mathers, a legenary tale: and verses on Den-Finella. Brechin: Printed for Alex. Black, Bookseller, 1853.
MS 37/4/75	1854	The new Catherine Hayes songster: containing a selection of the most popular songs.
		Belfast: Printed and sold by Alex. Mayne, 1854.
MS 37/4/76	1854	The new national song book: containing a selection of the most popular songs. Belfast: Printed and sold by Alex. Mayne, 1854.
MS 37/4/77	[1860]	The people's song book. No publisher. 1860[?].
MS 37/4/78	[1860]	The gems of Ireland. Containing 62 of the choicest Irish songs. [Broadsheet] Glasgow: James Cameron, 1860[?].
MS 37/4/79	[1860]	Burns, Robert. The Burns and Highland Mary songster. Alexandria, Dunbartonshire: Printed by C.R. Gilchrist and Sons, 1860[?].
MS 37/4/80	[1870]	Favourite songs of Scotland (No.3) [Broadsheet]. Glasgow[?]: 1870[?].
MS 37/4/81	[1870]	<i>The songs of Burns [Broadsheet].</i> Glasgow: Trade supplied by J. Burnside, 1870[?].
MS 37/4/82	[1880]	Songs for highland lads and lassies [Broadsheet]. Alexandria, Dumbartonshire: C.R. Gilchrist and Sons, 1880[?].
MS 37/4/83	[1880]	Songs for the lads that follow the plough [Broadsheet]. Alexandria, Dumbartonshire: C.R. Gilchrist and sons, 1880[?].

MS37/5 Box 5 - Burns Related Material

MS 37/5/1	1809	Reliques of Robert Burns [Review]. Scott, Walter. Offprint of Sir Walter Scott's review of 'Reliques of Robert Burns' (London, 1808) from the Quarterly Review (1809). 14pp.
1a	1859	Centenary celebration of the birth of Robert Burns, January, 25 th 1859. The prize poem written in honour of the occasion London: Bradbury and Evans, 1859. 32pp.
1b	1859	The religion of Robert Burns: A lecture. Drummond, Robert Backley. Edinburgh: David Mathers, 1859.
1c	[1859]	Robert Burns and his religious belief. Scott, M. Glasgow: William Rankin [1859]
MS 37/5/2	[1859]	Verses on the centenary of the birth of Robert Burns. Robertson, John Forbes. Printed by Maclure, Macdonald and Macgregor for private circulation, [1859]. 10pp. printed recto only
MS 37/5/3	[1859]	Burns' Centenary, a poem. Jamie, William. Glasgow: Printed by Thomas King, [1859?]. 8pp.
MS 37/5/4	1859	Burns' Vision of the future, a centenary poem. MacPhail, Myles. Edinburgh: Myles MacPhail, 1859. 8pp.
MS 37/5/5	1859	Rhymes read in the Queen's drawing room at Aston Hall, January 25, 1859, in memory of the birth of Robert Burns, January 25, 1759. Birmingham: Cornish Brothers, 1859[?].
MS 37/5/6	1876	The tree of Crocston: being a refutation of the fables of the courtship of Queen Marie and Lord Darnley, at Crocston Castle, under the yew tree; and of the poet, Robert Burns, carving his name on the yew tree. Semple, David. Paisley: Printed and published by J and J Cook, 1876. 80pp.
MS 37/5/7	[1890]	Robertson of Irvine. Newspaper clipping giving an account of paper delivered by Andrew Gibson to the Belfast Burns Club. This clipping is accompanied by a note from Gibson. 1890[?]
MS 37/5/8	1889	Belfast Bowling Club. Season 1889 programme.

		Andrew Gibson is listed as president. 4 copies. 2pp.
MS 37/5/9	1881	The Bibliography of Robert Burns with Biographical and Bibliographical Notes and Sketches of Burns Clubs, Monuments and Statues. Note: This book has been broken and rebound so that larger blank lined pages are
		interleaved. Pagination in pencil has been added to the blank pages so that they follow the original order of the broken book (i.e. 14 in the original book is followed by larger blank pages numbered 14a and 14b. Notes have been added to the blank
		pages as well as to the original book. A note at the start explains: "The letters and numbers in the outside margins are the class-letters and numbers attached to the copies in the Mitchell Library, Glasgow, of the works opposite which they are
		placed." The note is dated 1 St October [18]93. Kilmarnock : Printed by James McKie, 1881.
MS 37/5/10	1895	Greenock Burns Club: Souvenir and Menu of the Anniversary Dinner. Bound menu dated 25/01/1895. 16pp.
MS 37/5/11	1896	Robert Burns: And address upon the portraiture of the poet delivered in the Royal
		Glasgow Institute of the Fine Arts 29 th September 1896. Nash, Edward Barrington. Inscribed on cover "To Andrew Gibson Esquire with kindest regards EB Nash".
		Paisley: Alexander Gardner, 1896. 36pp.
MS 37/5/12	1896	Burns at Galston And Ecclefechan. Muir, John.
		Inscribed "To A.G. from J.M. August 8 to 12, 1929" Glasgow: Printed and published by the author, 1896. 36pp.
MS 37/5/13	1897	Rosebery Burns Club – Opening of Session 1897-98.
		Contains poems by H. Paterson Bayne and James D. Law Glasgow: Begg, Kennedy and Elder, 1897. 4pp.
MS 37/5/14	1898	<i>Leith Burns Statue.</i> Bound scrapbook containing programme and newspaper clippings relating to the unveiling of the Leith Burns statue in October 1898. The scrapbook belonged to W. Craibe Angus (it has his bookplate and contains a letter of invitation to the unveiling ceremony addressed to him). 1898 c.40pp.
		••
MS 37/5/15	1899	The Printed works of Robert Burns: a bibliography in outline. Angus, W. Craibe. Glasgow: Privately printed [by William Bodge and Co.], 1899. Note: "Sixty copies of this Bibliography in Outline are printed. Each copy is numbered and signed." This copy is signed and numbered 33. Annotated in pencil throughout.
------------------------	-----------------------------------	---
MS 37/5/16	1899	A selected list of editions of the works of Robert Burns and of books upon his life and writings. Ewing, J.C. Inscribed "For Mr. Angus"s library from J.C. Ewing" Note: Annotated in pencil throughout, occasionally initialled "AG" London: The Library Supply Co., 1899. 14pp.
MS 37/5/17	1904	<i>Robert Burns and his biographers. Sloan, J.M.</i> Newspaper clipping form T.P."s Weekly, 22 nd January 1904. 2pp.
MS 37/5/18 1. 2.	1901 05/04/1901 n.d.	Envelope inscribed "The 1787 Belfast edition of Burns/Statements that it is the fourth edition & c." An Edition of Robert Burns Clipping of article which appears in <i>The Literary World</i> on 29 th March 1901. Belfast, 1787 Edition of Poems, chiefly in the Scottish Dialect. By Robert Burns
3. 4.	29/05/1901 05/04/1901	Handwritten notes. The Literary World The Literary World
MS 37/5/19	1902	The Craibe Angus Burnsianan: List of special items in the library with notes. Auction Catalogue Edinburgh, 1902. 12 pp.
MS 37/5/20	1903	Irish Harp Festival 1903, Linen Hall Library, Belfast [Exhibition Catalogue]. Andrew Gibson listed as committee member and a lender of exhibits. Belfast: W&G Baird, 1903. 28pp.

MS37/6

Box 6 - Burns Related Material

MS 37/6/1	[1905]	Strictures on Scottish songs and ballads, ancient and modern; with anecdotes of their authors.
		Section from <i>Reliques of Robert Burns</i> (London, 1808) pasted into a lined note book, copious notes in pencil.
		[27/10/1905]. 70pp.
MS 37/6/2	[1908]	Govan Burns Club. Speech by Arthur Kay, Esq. at Annual Dinner on 24 th
		January 1908.
		Inscribed on cover "With compliments from James Forester[?]"
		Govan: John Cossar, 1908[?].
MS 37/6/3	1918	Scottish Burns Club – First Diploma.
		Inscribed "Andrew Gibson Esq admitted 28 th January 1918". 1p.
MS 37/6/4	1919	Scottish Burns Club – Second Diploma.
		Dated 25/01/[19]19. 1p.
MS 37/6/5	1921	Scottish Burns Club – 17 th Anniversary menu and toast list.
		Dated 24 th January 1921. 2p.
MS 37/6/6	1928	Envelope inscribed "The American edition of Burns in ten volumes/Articles by
		Davidson Cook in the Weekly Scotsman, 1928"
1.	n.d.	'Another outstanding instance of the patent need for textual revision in any
		future issue of this new edition is furnished by the letter to Mrs Walter Riddell given in
		volume iii, p. 246'
		Handwritten notes.
2.	27/10/1928	The Weekly Scotsman [Fourth Article]
		Handwritten notes.
3.	03/11/1928	The Weekly Scotsman [Final Article]
4.	06/10/1928	American Edition of Burns: Ten Volumes from Boston by Davidson Cook
5.	13/10/1928	The Boston Edition of Burns: False-Gets and Unpublished Poems by Davidson
		Cook
6.	20/10/1928	Burns's Letters: Errors in the American Edition by Davidson Cook
7.	27/10/1928	The American Burns: Letters Incorrectly Printed in New Edition by Davidson
		Cook

8. 9.	03/11/1928 n.d.	A 'Complete' Burns: Letters Omitted from the American Edition Scottish Fireside Tales: A Stranger by James Macleod With hand written annotations signed 'D.C'
MS 37/6/7	1925	Envelope marked 'Burns Rarities: Copies of articles by Davidson Cook in the Weekly Scotsman, 1925'
1. 1925	5 From	the Weekly Scotsman, Burns Rarities. By Davidson Cook, F.S.A. Scot.
		(Second Article)
		Handwritten notes.
2. 1925	5 From	the Weekly Scotsman, Book Queries. A Real Burns Rarity
		Handwritten notes.
3. 1925	5 From	the Weekly Scotsman, July 11, 1925. Real Burns Rarities. Various
		Valuable Volumes by Davidson Cook, F.S.A. Scot. [First Instalment].
		Handwritten notes
4. 10/0	6/1928 Letter	from [Juiles Nan] to 'My Dear Brother'
MS 37/6/8	1898	Memorial Catalogue of the Burns Exhibition.
		Facing title page is printed "This book, No. 18 of an edition of 100 copies, has been
		prepared for Andrew Gibson, Esq., 14 Cliftonville Avenue, Belfast."
		Note: The book list has been annotated in pencil.
		Glasgow: K William Hodge and Company, 1898
MS 37/6/9	1897	Small bundle of letters and notices relating largely to the publication of the
		Memorial Catalogue of the Burns Exhibition
1. E	1896	Memorial Catalogue of the Burns Exhibition. Under the Patronage of Her Most
		Gracious Majesty THE QUEEN
		Announcement of the future publication of the catalogue.
2.	30/11/1897	Letter from Andrew Gibson to Wm. Hodge and Co.
3.	30/11/1897	Letter from Andrew Gibson to Mr Sneddon
4.	1/12/1887	Letter from Wm. Hodge to Andrew Gibson
5.	1/12/1897	Letter from David Sneddon to Andrew Gibson
6.	7/12/1897	Letter from Andrew Gibson to Wm. Hodge
7.	7/12/1897	Letter from Andrew Gibson to Wm. Hodge
8.	05/1897	Note from WM. Hodge to Andrew Gibson regarding revisions of catalogue.
9.	03/08/1897	Note from [G.A. Baurick] to Andrew Gibson

MS37/7		Gibson Books - 72 books collected by Gibson dating from 1667 to 1926
Gibson 1	1667	The Christians great interest, or, A short treatise, divided into two parts: the first whereof containeth, the tryal of a saving interest in Christ, the second, pointeth forth plainly, the way how to attain it: wherein somewhat is likewise spoken to the manner of expresse covenanting with God. Guthrie, William. Note: Inscribed in pencil "And. Gibson/14 Cliftonville Av./Belfast" London: Printed for Dorman Newman, 1667
Gibson 2	1728	Poems by Allan Ramsay. Volume II. Ramsay, Allan. Edinburgh: Printed by Mr. Thomas Ruddiman, for the author, 1728
Gibson 3		
1 & 2	1729	Poems on several occasions. [2 volumes]. Mitchell, Joseph.
		London: printed for the author, and sold by L. Gilliver, 1729
Gibson 4	1743	The Christian's great interest: In two parts. I. The trial of a
		saving interest in Christ. II. The way how to maintain it. Guthrie, William.
		Glasgow: Printed by Robert Smith and Alexander Hutcheson, and sold at their shops
		in the Salt-Mercat, 1743.
Gibson 5	1733	The tea-table miscellany: or, a collection of scots sangs. In
		three volumes. The ninth edition. Ramsay, Allan.
		London: printed for and sold by A. Millar, 1733
Gibson 6	1748	Poems on several occasions. Hamilton, William.
	1110	Note: author attribution to Allan Ramsay written in ink and correct edin pencil on title
		page [by AG?]
		Glasgow: printed and sold by Robert & Andrew Foulis, 1748
Gibson 7	1749	The charmer; a choice collection of songs, English and Scots.
		Edinburgh: Printed for J. Yair, 1749
Gibson 8	1753	Some choice, select meditations on 1. The nature of the Gospel II. The
		necessity and advantages of faith III. The Gospel-privilege of justification, with further
		observations upon the same subject: as also upon the effectual calling and the
		difference between moral and saving grace, distinctly handled.
		Glasgow: Printed by J. Bryce and D. Paterson, 1753

Gibson 9	1762	The visions of John Bunyan: being his last remains. Giving an account of the glories of heaven and the terrors of hell, and of the world to come. Bunyan, John. Glasgow: printed and sold by J. Galbraith and Company, 1762
Gibson 10	1766	The duty of national covenanting explained. Moncrieff, Alexander. Glasgow: Bryce, 1766
Gibson 11	1774	A Tour in Scotland and Voyage to the Hebrides; 1772. Pennant, Thomas. Note: Title page inscribed "Wm. Babington" Chester: J. Monk, 1774
Gibson 12	1774	Poems, chiefly rural. Richardson, William.
		Note: Inscribed "Charlotte Drummond/July 9 th 1810". Author attribution added to title page in pencil [AG?] Glasgow: Printed and sold by R. & A. Foulis, 1774
Gibson 13	1777	The loss and recovery of elect sinners: with the difficulty of their coming back again to glory. Adamson, John. Glasgow: printed by John Bryce, 1777
Gibson 14	1782 S T P 18 4 5	Poems by Robert Alves, A.M. Alves, Robert. Edinburgh: printed for the author. Sold by William Creech, Edinburgh; and T. Cadell, London, 1782
Gibson 15	1786	The musical miscellany; a select collection of the most approved Scots, English, & Irish songs, set to music [Music Score]. Smith, Alexander. Note: Inscribed in pencil "See another edition same printer and date with lithograph title page and frontispiece. Note difference at page 288. Incomplete." Perth: printed by J. Brown, 1786
Gibson 16	1790	<i>Poems: by Miss Carmichael. Carmichael, R.</i> Note: W. Craibe Angus bookplate. Note in pencil by AG "Page vii, "Mr. Robert Burns, 2 copies" (refers to subscribers) Edinburgh: printed for the author, and sold by Peter Hill, 1790
Gibson 17	1792	The Edinburgh musical miscellany: a collection of the most approved Scotch, English, and Irish songs, set to music [Music Score]. Sime, D.

Edinburgh: Printed for W. Gordon etc., 1792

Gibson 18	1793	The Edinburgh musical miscellany: a collection of the most approved
		Scotch, English, and Irish songs, set to music. Selected by D. Sime, Edinburgh. Vol. II [Music Score]. Sime, D.
		Edinburgh: printed by Grant & Moir for John Elder, T. Brown, and C. Elliot; and W.
		Coke, Leith, 1793
Gibson 19	1794	Scottish song in two volumes.
		Note: 2 copies of volume 1 in different bindings. Volumes in same binding have
		pencil notes throughout.
		London: printed for J. Johnson; and J. Egerton, 1794
Gibson 20	1794	Poems, chiefly in the Scottish dialect. By Robert Burns. In two
		volumes. A new edition, considerably enlarged. Burns, Robert.
		Edinburgh: printed for T. Cadell, London, and William Creech, Edinburgh, 1794
Gibson 21	[1795]	A miscellaneous collection of the best English & Irish songs: properly adapted
		for the voice and piano-forte.
		Glasgow: Printed & sold by J McFadyen at his musical circulating library, [1795]
Gibson 22	[1797]	From thee Eliza. A Favorite New Song. Words by Burns. Burns, Robert.
		Edinburgh: Urbani and Liston, [1797]
Gibson 23	[1796-1798]	Poetry; original and selected [Volume 2].
		Note: Includes poems by Burns and Ramsay. No contents or title page. Content to
		volumes 1 and 3 are included
		Glasgow: printed for and sold by Brash & Reid, [1796-98]
Gibson 24	[1796-1798]	Poetry original and selected [Volume 3].
		Glasgow: printed for and sold by Brash & Reid, [1796-98?]
Gibson 25	1797	The Christian's great interest. In two parts: I. The trial of a
		saving interest in Christ. II. The way how to attain it. Guthrie, William.
		Note: Inscribed in pencil on prelim "And. Gibson/14 Cliftonville Av/Belfast".
		Title page inscribed in ink "Eleanor Ramsay".
		Edinburgh: Printed by H. Inglis, 1797

Gibson 26	1798	An Introduction to the History of Poetry in Scotland from
		the beginning of the thirteenth century to the present time; with a conversation on
		Scotish song To which are subjoined Sangs of the Lowlands of Scotland With
		characteristic designs, composed and engraved by David Allan. Campbell,
		Alexander.
		Edinburgh: Andrew Foulis, 1798
Gibson 27	1798	The history of the city of Glasgow and suburbs. Denholm, James.
		Second edition. Glasgow: R. Chapman, 1798
Gibson 28		Poems, chiefly in the Scottish dialect. By Robert Burns.
1&2	1800	In two Volumes. Burns, Robert.
		Note: 2 copies, both in poor condition.
		Belfast: printed by William Magee, 1800
Gibson 29	1801	Poems chiefly in the Scottish dialect. In two volumes. Vol. II. Burns, Robert.
		Berwick: printed by H. Richardson, 1801
Gibson 30	1802	Burn's Poems. Stewart"s edition. Burns, Robert.
		Glasgow: Printed by Niven, Napier and Khull, 1802
Gibson 31	1802	Poems by Robert Burns, with his life and character. Burns, Robert.
		Dundee: F. Ray, 1802
Gibson 32	1803	Poems chiefly in the Scottish dialect, by Robert Burns; with an
		account of his life. Burns, Robert.
		Note: Volume has been partially burnt, damage to right-hand corner. Inscribed in ink
		"William Simpson's book, Larne"
		Belfast: printed by W. Magee, 1803
Gibson 33	1803	Poems, chiefly in the Scottish dialect. Burns, Robert.
		London: A. Cleugh, 1803
Gibson 34	1803	[Scotland. Court of Session]. Information for Thomas
		Stewart, bookseller, formerly in Trongate of Glasgow, now in
		Greenock, respondent and defender; : against Messrs. Caddell and Davies,
		booksellers in London,; William Creech, bookseller in Edinburgh; Gilbert Burns, the
		only surviving brother of the late Robert Burns; and William Thomson, Writer in
		Dumfries, factor loco tutoris to the children of the said Robert Burns, suspenders and

		<i>pursuers. Fletcher, A. R.</i> Edinburgh: Printed by J. Robertson, 1803
Gibson 35	[1803]	The thorn: sung by Mr. Incledon at the Theatre Royal Covent Garden and in his new entertainment call'd Variety, composed by Wm. Shield musician in ordinary to his Majesty. Words by Robt. Burns. Burns, Robert. London Printed by Goulding, Phipps & D'Almaine, Likewise may be had of Goulding, Knevett & Co Dublin & James Stevens Glasgow. [ca. 1803]
Gibson 36	[1803]	The thorn: sung by Mr. Incledon at the Theatre Royal Covent Garden and in his new entertainment call'd Variety, composed by Wm. Shield musician in ordinary to his Majesty. Words by Robt. Burns. Burns, Robert. London: Printed by Goulding, Phipps & D'Almaine, Likewise may be had of Goulding, Knevett & Co Dublin. [ca. 1803]
Gibson 37	[1803]	Ye banks and braes o'bonny doon. A Scotch Duett. The words by Burns. Burns, Robert. Note: Stamped "Sold by Maclean. 10 Batchelors Walk" Dublin: E. Lee [1803]
Gibson 38	1805 5191845	The works of Robert Burns; with an account of his life, and a criticism on his writings. To which are prefixed Some observations on the character and condition of the Scottish peasantry. Vol. II General correspondence; including pieces of miscellaneous poetry. Burns, Robert. Note: 2 copies. Belfast: printed for Archer and Ward, and D. Simms, 1805
Gibson 39	1805	The works of Robert Burns; with an account of his life, and a criticism on his writings. To which are prefixed Some observations on the character and condition of the Scottish peasantry. Vol. III. Poems formerly published with some additions. To which is added, a history of these poems, by Gilbert Burns. Burns, Robert. Belfast: printed for Archer and Ward, and D. Simms, 1805
Gibson 39A	1806	Letters addressed to Clarinda, &c. Burns, Robert. Belfast: L. Rae, 1806
Gibson 40 1 & 2	[1810]	A select collection of original Scottish airs for the voice: with introductory & concluding symphonies & accompaniments for the piano forte, violin &

	1808-1810	violoncello by Pleyel Rozeluch and Haydn with select and characteristic verses both Scottish and English adapted to the airs including upwards of one hundred new songy by Burns. No location. "HON ^{BLE} GEO: O'CALLAGHAN" Note: 4 volume set bound in two volumes, title pages are signed in ink by George Thompson. Volumes are numbered in ink. Title pages of volumes 3 and 4 exclude Pleyel and Rozeluch. Covers have following plate: "HON ^{BLE} GEO: O'CALLAGHAN". Title pages are dated in pencil as follows: Volume 1: 1809 Volume 2: 1810
		Volume 3: 1810
		Volume 4: 1808
		London: Printed & sold by T. Preston, Sold also by G. Thomson, the editor &
		proprietor, Edinburgh [1808-1810]
Gibson 41	[1817]	A select collection of original Scottish airs for the voice: with introductory &
		concluding symphonies & accompaniments for the piano forte, violin & violoncello by
		Pleyel Rozeluch and Haydn with select and characteristic verses both Scottish and
		English adapted to the airs including upwards of one hundred new songy by Burns.
		Note: 2 volume set bound in one volume, title pages are signed in ink by George
		Thompson. Volumes are numbered in ink. Title pages are dated in pencil as
		follows:
		Volume 1: 1817
		Volume 2: 1816-15[?]
		London: Printed & sold by T. Preston, Sold also by G. Thomson, the editor & proprietor, Edinburgh [1815-1817?]
Gibson 41A	1814	Letters addressed to Clarinda, &c. Burns, Robert.
		Belfast: L. Rae, 1814
Gibson 42	1816	The Poetical Works of Robert Burns With a complete glossary, and life of the
		author. Burns, Robert.
		Note: 2 volumes bound together
		London: W. Lewis & Co., 1816
Gibson 43	1817	The poetical works of Robert Burns: including the pieces
		published in his correspondence and reliques, with his songs and fragments; to
		which is prefixed a sketch of his life. Burns, Robert.

London: T. Cadell & W. Davies, 1817

Gibson 44 1817 A journey to the Western Islands of Scotland. Johnson, Samuel and McNicol, Donald.
Glasgow: printed at the Stanhope Press, by and for R. Chapman, 1817
Gibson 45 1818 The poetical works of Robert Burns ... With a ... sketch of the life of the author ... Embellished with ... engravings. Burns, Robert.

Note: Inscribed on prelim "Newcastle/Oct 23rd 1840/To Major Burns/with Carmichaels/Kindest regards". An earlier inscription in pencil has been partially erased. Also contain a note from A.G. regarding the bibliographic details. Newcastle upon Tyne: Printed and published by Mackenzie and Dent, 1818

Gibson 46

1, 2 & 3	1820 E	The works of Robert Burns, containing I. all his writings, as published by Dr. Currie, & others; II. a variety of pieces, collected from miscellaneous publications; and III. some original articles. [With illustrations.] Burns, Robert. Note: 3 volumes. V.1 contains a newspaper clipping from the Sunday Times 30/10/1927 – "Kilmarnock" Burns fetches £1350. Edinburgh: J. Orphoot, 1820
Gibson 47	1820 E S T P 18 4 5	The life and anecdotes of the black dwarf, or David Ritchie, commonly called "Bowed Davie" of Manor, Peeblesshire together with part of a curious journal found in his hut after his decease, etc. Chambers, William. Edinburgh: W. Chambers, 1820
Gibson 48	1821	Exploits and anecdotes of the most remarkable gypsies in the Southern Counties of Scotland. Together with traits of their origin, character, and manners. Chambers, William. Edinburgh: William Chambers, 1821
Gibson 49	1823	The poetical works of Robert Burns: with several pieces never before published; notes illustrative of his poems, and definitions of all Scottish words and phrases. To which is prefixed, an account of his life: and also a view of his character by Gilbert Burns. Burns, Robert. Note: Inscribed on prelim "Captain Campbell/ 91 Rifles[?]" and "Given as a/remembrance/from/Mrs. Campbell/To/N. P. Fraser[?]/London/21 St January/1876" Philadelphia: B. Chapman, 1823.

Gibson 50	1824	The works of Robert Burns with an account of his life, and a criticism of his writings. A new edition. Burns, Robert. London: Jones and company, 1824
Gibson 51	1838	The life of Robert Burns, with a criticism on his writings. Originally published in connection with the works of Burns, in 1800: here considerably extended by additional particulars, many of which were never before made public. <i>Currie, James.</i> Note: Inscribed on prelim "To Andrew Gibson, with all/good wishes from WCA. [William Craibe Angus]/Glasgow, Xmas, 1893" Edinburgh: William and Robert Chambers, 1838
Gibson 52	1841	The Poetical Works of Robert Burns; with a memoir of the author's life and a glossary. Burns, Robert. Note: Inscribed "Alex Gladstone./Glasgow/27 th August 1842" Newcastle: W. & T. Fordyce, 1841
Gibson 53	1843	The Highland note-book; or, Sketches and anecdotes. Carruthers, Robert. Edinburgh: Adam and Charles Black, 1843
Gibson 54	1849	Robert Burns; as a poet, and as a man. Tyler, Samuel. Dublin: James McGlashan, 1849
Gibson 55	1868	Title pages (and imprints) of the books in the private library of James McKie, Kilmarnock. McKie, James. Note: Limited edition signed and numbered by James McKie. Inscribed on p.ii "To Charles Edwards Esquire/with compliments" Kilmarnock: Printed by James McKie, 1868
Gibson 56	[1879]	The Poetical Works of Robert Burns. Edited, with a critical memoir, by William Michael Rossetti. Burns, Robert. London: Ward, Lock & Co. [1879]
Gibson 57	1885	The life and anecdotes of David Ritchie, the original of Sir Walter Scott's black dwarf, etc. Chambers, William. Note: Limited edition, this copy numbered and signed 140 of 150. Annotated in pencil throughout. Unbound. Edinburgh: W. Chambers, 1885

Gibson 58	1886	Exploits and anecdotes of the Scottish gypsies, etc. Chambers, William.
		Note: Limited edition on fine paper, this copy numbered and signed as 85 of 100.
		Unbound.
		Edinburgh: William Brown 1886
Gibson 59	1886	Exploits and anecdotes of the Scottish Gypsies with traits of their origin,
		character, and manners. Chambers, William.
		Note: Apparently one of the limited edition of 300 on "common paper".
		Edinburgh: William Brown, 1886
Gibson 60	1887	The Poetical Works of Robert Burns With a prefatory notice, biographical and
		critical. By Joseph Skipsey. Burns, Robert.
		Note: Bound in wooden boards, souvenir copy from Burn [®] s Monument, Ayr.
		London: Walter Scott, 1887
Gibson 61	1887	Scotchwoman. Robert Burns: an inquiry into certain aspects of his life and
		character and the moral influence of his poetry.
		Note: William Craibe Angus bookplate. Inscribed on prelim "W Craibe Angus Snr[?]/
		with kind regards/of the author's brother/[??] Gairdner/18.7.96"
		London: Elliot Stock, 1887
Gibson 62	1891	The Kilmarnock edition of the poetical works of Robert Burns. Burns, Robert.
	ESTP1845	Note: Inscribed on prelim "And. Gibson/14 Cliftonville Avenue/Belfast". Annotated in
		pencil throughout.
		Edinburgh: John Menzies, 1891
Gibson 63	1896	Allan Ramsay. [A biography.] Smeaton, William Henry Oliphant.
		Edinburgh: Oliphant, Anderson and Ferrier, 1896
Gibson 64	1908	Notes on Scottish song. Written in an interleaved copy of The Scots Musical
		Museum with addition by Robert Riddell and others. Dick, James C. and Burns,
		Robert.
		Note: Limited edition numbered 49 or 255.
		London: Henry Frowde, 1908
Gibson 65	1910	The poetical works of Robert Burns. Burns, Robert & Rossetti, William Michael.
		Note: Inscribed on prelim "Presented by/R.A.H. Baird, Esquire, J.P./of [W. &
		G. Baird Stamp]/To/And. Gibson/14 Cliftonville Avenue,/Belfast". W. & G.

		Baird stamps appear throughout and their name appears on the cover. London: William Collins, Sons, & Co., 1910
Gibson 66	[1926]	<i>Crichton-Browne, James, Sir, Burns, from a new point of view.</i> Note: Inscribed on prelim "With kind regards/[?] McGowan/Mar "26" London: Hodder and Stoughton, [1926]
Gibson 67		
1 – 8	[1780]	A Pocket Book for the German Flute or Violin. Containing an agreeable Variety of the Newest most Celebrated Airs, Duets and Songs. A collection of 8 song-books, signed by Gibson and numbered in pencil. Comprises various volumes/editions by the same publisher. Dublin: Printed by John Lee (No. 70) Dame Street. 1780[?]
Gibson 68		A General Collection of the Ancient Irish Music : containing a variety of airs never before published, and also the compositions of Conolan and Carolan. Dublin. [1796]. "Published by Hime at his Musial Circulation Library 34 College Green where may be had Musi'l Relicks of the Welch Bards" States on front cover: "The gift of Countess Plunkett to And Gibson".
Gibson 69	[1809]	A General Collection of the Ancient Music of Ireland, Arranged for the Piano Forte; some of the most admired melodies are adapted for the voice, to poetry chiefly translated from the original Irish songs. London, 1809.
Gibson 70	S 1816 45	A Select Collection of Original Irish Airs for the Voice United to Characteristic Poetry : written for this work with symphonies & accompaniments for the piano forte, violin, & violoncello, composed by Beethoven. Vol. 1. Edited by G. Thomson. London, [1816]
Gibson 71		
i	[1853?]	Ancient Music of Ireland, The Petrie Collection. Sheets 6-12 Published for members by the Society for the Preservation and Publication of the Melodies of Ireland. Official publication of Volume 1 occurred in 1855.
ii	[1853?]	Ancient Music of Ireland, The Petrie Collection. Sheets 13-18 Published for members by the Society for the Preservation and Publication of the Melodies of Ireland. Official publication of Volume 1 occurred in 1855.