

GROUP A

EARLY IMPRINTS AND PRIVATE PUBLICATIONS

1768 - 1954

INTRODUCTION

This group comprises (1) early imprints issued in Mauritius, both private and official, and inclusive of leaflets and broadsides (but exclusive of almanacs, periodicals and newspapers which are listed in group B), from the introduction of printing in 1768 to the end of French rule in 1810 ; (2) private non-serial publications issued from 1811 to the end of 1954 (serial publications for the same period being listed in group B).

The main source utilized for early imprints was the unpublished catalogue of early Mauritian imprints which forms the supplement to Dr. Toussaint's main work on that subject published in Paris in 1951 under the title : *Early printing in the Mascarene Islands*.

Several additional specimens were traced in the *Archives Nationales*, in Paris, especially in series *AF III : Collection Moreau de St. Méry* and *Colonies : Fonds Rodde, Ile de France*, in the private library of M. Auguste Brunet, at Toulon, and in the John Carter Brown Library, in the United States.

The total number of entries recorded amounts to 426. There are also 27 entries in group B for the almanacs, periodicals and newspapers for the period 1769-1810.

The entries are recorded in full and listed in chronological order of issue. In the case of broadsides the dimensions are given in cms. The location is also given in brackets at the end of each entry. With a few exceptions, entries were made from the imprints themselves.

The material is available in the following repositories :

Archives Nationales (Paris)
Auguste Brunet Library (Toulon)
Bibliothèque Nationale (Paris)
British Museum (London)
Curepipe Carnegie Library (Mauritius)
Doyen Collection (Mauritius)
John Carter Brown Library (U. S. A.)
Mauritius Archives Department
Mauritius Supreme Court Library
Public Record Office (London)

Of these the most important is the Mauritius Archives whose collection was recently enriched by the gift of the imprints in the Doyen Collection presented in 1953 by the Leclézio family.

On the beginnings of printing in Mauritius little need be said here since the subject has been fully studied in Dr. Toussaint's book, and it will suffice to note that the printing record of this island for 1768-1810, which is listed here in full for the first time, is quite remarkable in the history of colonial printing, especially when it is compared with that of other countries of the Indian Ocean.

Apart from their purely bibliographical interest the early imprints recorded here and in group B are also of main importance for the student of Mauritius under French rule.

For the years 1811-1954 the only source available was the series of quarterly *Memoranda* of books printed in Mauritius and registered in the Archives Department under Ord. 21 of 1893, which has been published regularly by this Department since 1893. For very many years, however, the Ordinance was not strictly enforced, so that these *Memoranda* are not fully representative of the actual output.

They had to be supplemented by searches in the Curepipe Carnegie Library, Mauritius Institute Library, Port-Louis Municipal Library, British Museum, Colonial Office Library and Bibliothèque Nationale in Paris, and by a thorough scrutiny of the files of the *Mauritius Gazette* for 1811-31 and of the *Cernéen* for 1832 onwards for any accounts of and references to local publications.

A few series in the MSS Section of the Archives Department, especially series *HA (British Government : Early Years : Miscellaneous (1811-40))* and *RA (Secretariat: In-letters (1811-80))* also yielded a certain amount of material embedded in official papers.

It should be noted that the registration Ordinance of 1893 excluded annual reports, trade circulars and other publications of a purely commercial nature. Considering that the registration of corporate bodies, too, was not regulated until fairly recently, it was not possible to trace all such publications.

Wherever possible the entries were made from the books themselves, but in many cases, especially for the books issued during the period 1811-1892, the material could not be examined and the recording had to be made from second-hand information. All doubtful titles are given in square brackets.

The entries are listed in chronological order of issue. The place of printing is, unless otherwise stated, Port-Louis. Very few printing presses were active in other towns and only 18 books bearing the imprints of printing establishments situated in the rural districts are recorded.

Location is not indicated, as most of the items are available in the chief libraries of Mauritius, especially the Curepipe Carnegie Library, which is the most important in this respect, and in the Archives Department for 1893 onwards.

A total of 1630 entries were recorded, of which 807 are for the years 1811-1900 and 823 for the years 1901-1953. The relatively small number of imprints for 1811-32 (70 only) is due to the fact that the press was not free then and that a strict control was exercised during those years over all publications.

A critical study of this output would, of course, be out of place here, but a few general remarks may be offered.

The first and most obvious remark is that it is predominantly French. Out of the 1630 entries recorded there are 1334 for French books, 276 for English, 14 for Creole and 4 for Hindi books. There are also 2 books in Latin and 3 bi-lingual (English and French) publications.

For the period 1811-1900 there are 689 French as against 107 English books. For the period 1901-53 the figures are 645 and 169 respectively, which shews a definite increase of publications issued in English. The proportion of English to French books, however, is only about 1 to 5.

The other languages are negligible. The books in Creole are not the work of " creole " writers but actually of French writers and, although Creole is the *lingua franca* of Mauritius, there is no creole literature to speak of.

The actual number of books issued in Hindi is probably larger than that recorded here, since the law on the registration of books was ignored by Oriental printers just as it was by other printers. With regard to publications in Chinese, none were traced other than those that are recorded in group B.

The beginnings of Oriental printing in Mauritius have not been investigated yet. The earliest reference to a publication issued in an Oriental language is for 1868 (The *Mercantile Advertiser* issued in Tamil and English, see group B, no. 147), but no copies of it were traced and it seems that the first Oriental press worth mentioning was that of the *Hindusthani* which began to function in 1909 (see group B, no. 346). No publication was traced, however, bearing its imprint.

From 1811 to the present day some 80 book-producing establishments were active in Mauritius. At present there are altogether 33 printing establishments, of which, however, 16 do not produce books.

The total number of persons engaged in the printing trade amounts to 394 according to the last census (1952). This is the highest figure recorded since 1846, when the first proper census was held.

An attempt was made to compare the printing record at various dates with the population figures, but, as the number of literates is not available in most census returns, the comparison would have served little purpose.

The 1846 and 1852 figures are given, however, for what they are worth. In 1846 Mauritius had a total population of 161,089 of whom about 30,000 were literate in European languages. There were about 10 printing establishments employing 78 people and the output was 15 publications.*

*Exclusive, of course, of periodicals, newspapers and official publications.

In 1952 the total population was 501,471 of whom 180,507 were returned as literates (although this figure probably includes a large number of semi-literates). There were about 30 printing establishments employing 394 people, and the output was 25 publications. *

From these figures it will be seen that in quantity book-production in Mauritius does not seem to have kept pace with the increase of the population.

With regard to quality it is not for the bibliographer but for the literary historian to make an appraisal, and, in fact, several essays have already appeared on the subject, the chief of which is W. Ithier's *La littérature de langue française à l'île Maurice* (Paris, Lib. Lac, 1930). This, however, bears only on purely literary publications issued in French, but, as will be seen from the present record, there are many others to be taken into account. It will be for future students of the Mauritian record to give the matter fuller treatment.

*Exclusive, of course, of periodicals, newspapers and official publications.

1768

1. DISCOURS prononcé par M. Poivre, Commissaire du Roi, l'un à l'assemblée générale des habitans de l'Isle de France lors de son arrivée dans la colonie, l'autre à la première assemblée publique du Conseil Supérieur nouvellement établi dans l'Isle. A l'Isle de France, de l'Imprimerie Royale, 1768. 50 p? (ABL).
2. EPY TRE présentée à Madame La Dauphine par le Sieur Saunois, Ingénieur Mécanicien. A l'occasion d'une nouvelle Presse d'Imprimerie de son invention qu'il a eu l'honneur de présenter à cette Princesse l'année 1756. A l'Isle de France, de l'Imprimerie Royale, 1768. Fol. 22.3x10.1 (MA. Lib. A1).
First Isle de France imprint. Fully described in A. Toussaint : *Early printing in the Mascarene Islands*, 1951, p. 30-31.
3. LÉGISLATION pour les Colonies des Isles de France et de Bourbon. A l'Isle de France, de l'Imprimerie Royale, 1768. 90p. (AN. Col. C⁴ 16).
4. ORDONNANCE de Police qui enjoint aux cabaretiers et autres débitans de boissons, de faire leurs déclarations de quantités de boissons qu'ils ont chez eux. 38p. (MA. OA49, no. 9).
Dated 22 August 1767, and signed Dumas and Poivre.
5. TARIF du prix du pied cube des bois propres à la construction des vaisseaux et autres services du Roi qui seront fournis en ce port. 4p. (MA. A33).
Dated 1 January 1768.

1769

6. ÉDIT du Roy, portant création de 2,000,000 de Livres Tournois en Papier Monnoye, pour les Colonies des Isles de France et de Bourbon. A l'Isle de France, de l'Imprimerie Royale, 1769. 4p. (ABL ; MA. OA93, no. 9).
Dated July 1768. Registered in Isle de France 15 June 1769.
7. EXTRAIT de l'Ordonnance du Roi pour fixer le prix des denrées et marchandises à l'Isle de France et de Bourbon, donnée à Compiègne le 28 septembre 1766 et enregistrée au Conseil Supérieur de l'Isle de France le 20 juillet 1767. A l'Isle de France, de l'Imprimerie Royale, 1769. (ABL).
8. EXTRAIT des Registres du Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1769. Fol. 53 x 42. (MA. Lib. A1).
Ordinance dated 11 January 1769 and signed : de Candos. Relative to Church services.
9. LETTRES patentes du Roy portant règlement pour les obligations contractées dans les Isles de France et de Bourbon, enregistrées le 24 août 1769. A l'Isle de France, de l'Imprimerie Royale, 1769. 4p. (MA. OA93, no. 10).
10. ORDONNANCE concernant l'établissement des Milices aux Isles de France et de Bourbon, du Premier août Mil sept-cent soixante-huit. A l'Isle de France, de l'Imprimerie Royale, 1769. 16p. (ABL ; MA. OA93, no. 11).

1769

11. ORDONNANCE du Roy sur les encouragemens accordés aux officiers des Milices des Isles de France et de Bourbon. A l'Isle de France, de l'Imprimerie Royale, 1769. 3p. (MA. 0A93, no. 12).
Dated 1 August 1768. Registered in Isle de France on 15 June 1769.
12. ORDONNANCES de Messieurs les Administrateurs du Roy aux Isles de France et de Bourbon enregistrées au Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1769, (ABL ; MA. 0A49, no. 15).
Title page only.
13. [PROSPECTUS drawn up by Philibert Commerson for the foundation of an academy, probably printed in 1769].
Ment. in Lalande : *Notice sur Commerson (Journal de physique de l'abbé Rozier*, Feb. 1775, p. 89 seq.), rep. in F. Magon de St. Elier : *Tableaux historiques, politiques et pittoresques de l'Ile de France*, 1839, p. 157-158.
14. RÈGLEMENT de Police concernant la Plantation des Arbres dans les Rues et les Entourages des Emplacemens et Maisons du Port-Louis, Isle de France, du 17 juin 1769. A l'Isle de France, de l'Imprimerie Royale. 1769. 4p. (MA. 0A49, no. 10).
15. RÈGLEMENT de Police pour les nouvelles auberges et cantines fait par François Julien du Dresnay, chevalier seigneur Desroches et Pierre Poivre (31 juillet 1769). A l'Isle de France, de l'Imprimerie Royale, 1769. (ABL).
16. RÈGLEMENT économique sur le défrichement des terres et la conservation des bois de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1769. (ABL).
Dated 15 November 1769 and signed : Desroches and Poivre.
17. RÈGLEMENT qui fixe le prix des grains. A l'Isle de France, de l'Imprimerie Royale, 1769. 3p. (ABL ; MA. 0A49, no. 11).
Dated 1 July 1769 and signed : Desroches and Poivre.
18. UNIFORME des milices de l'Isle de France, arrêté le 15 octobre 1769. (ABL).
Signed : Desroches and Bailly.

1770

19. ARRÊTÉ du Conseil d'Etat du Roi concernant le commerce de l'Inde, du 13 août 1769. Extrait des registres du Conseil d'Etat. A l'Isle de France, de l'Imprimerie Royale, 1770. (ABL).
20. ARRÊTÉ du Conseil du Roi portant règlement pour le commerce de l'Inde. Du 6 septembre 1769. Extrait des registres du Conseil d'Etat. A l'Isle de France, de l'Imprimerie Royale, 1770. (ABL).
21. Avis au Public. 4 p. (MA. 0A49, no. 14).
Dated 20 July 1770, and signed : Dayot. Relative to canteens.

1770

22. EDIT du Roi portant création d'un contrat de douze cents mille livres de rente, au principal de Trente millions, au profit de la Compagnie des Indes. Donné à Versailles en mois de Février 1770. A l'Isle de France, de l'Imprimerie Royale, 1770. 4p. (MA. OA93, no. 13).
23. [ORDONNANCE]. Fol. 62 x 47. (AN. Col. C⁴ 27; MA. Lib. Al).
Dated 16 July 1770 and signed : Desroches and Poivre. Relative to protection of spice plants.
24. ORDONNANCE de Police, portant établissement d'une cantine exclusive dans l'Ile. A l'Isle de France, de l'Imprimerie Royale, 1770. Fol. 47 x 36. (MA. Lib. Al).
Dated 19 June 1770, and signed : Desroches and Poivre.
25. ORDONNANCE sur la liberté du commerce et la vente de toutes les denrées du crû de la colonie. A l'Isle de France, de l'Imprimerie Royale, 1770. (ABL).
Dated 12 April 1770, and signed : Desroches and Poivre.
26. RÈGLEMENT pour la destruction des oiseaux et des rats. A l'Isle de France, de l'Imprimerie Royale, 1770. 3p. (ABL. MA. OA49, no. 12).
Dated 7 May 1770, and signed : Desroches and Poivre.

1771

27. ARRÊT du Conseil Supérieur de l'Isle de France entre Jean François Frappier de Boismartin, syndic des créanciers Névé plaignant et accusateur joint à lui le Procureur Général du Roi au Conseil Supérieur aussi plaignant et accusateur contre René Névé, armateur et habitant de l'Isle de France défaillant contumax ; Jean Louis Thomas Franctot, Baron d'Heurtault, Comte de la Merville ; Jean Charles Houbert, capitaine des troupes nationales ; Simon Joseph Conigliano, ancien capitaine des hussards commandant de quartier à la suite des Plaines de Wilhems ; Guillaume Faucher, chirurgien particulier ; Charles Jacob, notaire et autres accusés défendeurs. '25p.
Dated 20 November 1770, and signed : Poivre and Denis de la Coudraye. Ment. by T. Sauzier, location unknown.
28. ÉDIT du Roi, portant établissement du droit d'un sol pour livre sur le café des Isles de France et de Bourbon. A l'Isle de France, de l'Imprimerie Royale, 1771. Fol. 47 x 36. (MA. Lib. Al).
Dated March 1771. Registered in Isle de France on 4 September 1771.

1772

29. AVIS au public. A l'Isle de France, de l'Imprimerie Royale, 1772. 4p. (BM. PP. 3801. b).
Dated December 1772 and issued by Nicolas Lambert. Relative to the publication of the first Isle de France newspaper.
30. INSTRUCTION sur la manière de planter et cultiver avec succès les plants et graines de girofliers et muscadiers. A l'usage de MM. les Habitans des Isles

1772

de France et de Bourbon. A l'Isle de France, de l'Imprimerie Royale, 1772. 9p. (AN. Col. C⁴ 32).

Possibly issued by Jean Nicolas de Géré.

- 31. [ORDONNANCE] . A l'Isle de France, de l'Imprimerie Royale, 1772. Fol. 59 x 44. (MA. Lib. A1).
Dated 16 September 1772 and signed : Ternay and Maillart Dumesle. Relative to physicians and surgeons.
- 32. [ORDONNANCE] . A l'Isle de France, de l'Imprimerie Royale, 1772. 4p. (pp. 21-24). (AN. Col. C⁴ 31).
Dated 31 October 1772 and signed : Ternay and Maillart Dumesle. Relative to the sale of liquor.
- 33. [PROCLAMATION] . A l'Isle de France, de l'Imprimerie Royale, 1772. Fol. 42 x 26. (MA. Lib. A1).
Dated 21 September 1772 and signed : Ternay and Maillart Dumesle. Relative to the prevention of fires.
- 34. [PROCLAMATION] . A l'Isle de France, de l'Imprimerie Royale, 1772. Fol. 42 x 26. (MA. Lib. A1).
Dated 29 September 1772 and signed : Ternay and Maillart Dumesle. Relative to grants of land.
- 35. [PROCLAMATION] . A l'Isle de France, de l'Imprimerie Royale, 1772. Fol. 42 x 26. (AN. Col. C⁴ 31; MA. Lib. A1).
Dated 1 November 1772 and signed : Ternay and Maillart Dumesle. Relative to police control of non-permanent residents.
- 36. RÈGLEMENT de MM. les Gouverneur et intendant, sur les Déclarations à faire au Domaine du Roi. En date du 15 Décembre 1772. A l'Isle de France, de l'Imprimerie Royale, 1773. 28p. (pp. 41-68). (AN. Col. C⁴ 31).
- 37. RÈGLEMENT pour la Commune. A l'Isle de France, de l'Imprimerie Royale, 1772. Fol. 88 x 54.5. (MA. Lib. A1).
Dated 16 September 1772 and signed : Maillart Dumesle, Chazal and Thébault. Relative to runaway slaves.
- 38. RELATION de ce qui est arrivé à Stockholm, le 19 août 1772, au 21 inclusivement. 4p. (BM. PP. 3801. b).
Account of a revolution in Sweden.

1773

- 39. ACTE d'Union des créanciers de l'établissement des Forges, des Sieurs de Rostaing et Hermans, abandon par les débiteurs à leurs créanciers de la propriété utile de leurs biens pour se payer sur les produits et établissement de Régie aux-dits biens. Nomination du Sr. Hermans à la Régie des Sieurs Magon, Dayot, Launay et Sanson, Sindics Directeurs de l'union et de

1773

Me Loustau, Notaire à la Direction. Du 20 janvier 1773. A l'Isle de France, de l'Imprimerie Royale, 1773. 28p. (AN. Cal. C⁴ 34; MA. Lib. A2).

Fully described in A. Toussaint : *Early printing in the Mascarene Islands.* 1951, p. 63-65.

- 40. Avis à MM. les habitants de Bourbon. Fol. 22.3 x 17.8. (BM. PP. 3801. b). Issued by Nicolas Lambert. Relative to the distribution of the first Isle de France newspaper in Bourbon.
- 41. Avis au public. A l'Isle de France, de l'Imprimerie Royale, 1773. Fol. 39x29. (AN. Col. C⁴ 36). Auction sale announcement relative to the ironworks known as *Forges de Mon Désir*.
- 42. EXTRAIT des registres du tribunal terrier. Du Lundi premier Février mil sept cent soixante treize, le Tribunal terrier assemblé extraordinairement ; séans MM. de Ternay Gouverneur Général, Maillart Dumesle Intendant, Launay, Voisin et de Laleu Conseillers. A l'Isle de France, de l'Imprimerie Royale, 1773. Fol. 33.5x32.5. (AN. Col. C⁴ 83). Relative to grants of land.
- 43. LETTRE it M. Lemonier, de l'Académie des Sciences, premier médecin ordinaire du Roi, sur la culture du café. A l'Isle de France, de l'Imprimerie Royale, 1773. 138p. (BN. CCL). Essay by Joseph François Charpentier de Cossigny. Second edition : *A Amsterdam, et se trouve à Paris chez le Breton, premier imprimeur ordinaire du Roi, rue de la Harpe, 1773.*
- 44. RELATION de l'Incendie de l'Hôtel-Dieu de Paris, arrivé la nuit du 29 au 30 Décembre 1773. De l'Imprimerie de la Gazette de France, réimprimé à l'Imprimerie Royale de l'Isle de France, 1773. 2p. (BM. PP. 3801. b).
- 45. TARIF du prix des bois. 5p. (MA. A33). Dated 8 March 1773.
- 46. VOCABULAIRE françois-malgache. Vocabulaire malgache distribué en deux parties, la première françois et malgache, la seconde malgache et françois, par M. Challan, prêtre de la Mission et curé de la paroisse St. Louis, à l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1773. (vi), 92p. (1st part, pp. 1-48 ; 2nd part, pp. 49-92). (BM ; BN ; MA ; MIL). Fully described in A. Toussaint : *Early printing in the Mascarene Islands.* 1951, p. 98.

1774

- 47. ARRÊT de règlement, du Conseil supérieur de l'Isle de France. En date du 3 Mai 1774. Fol. 33 x 21. (AN. Col. C⁴ 37). Dated 3 May 1774. Relative to wills.
- 48. Avis. A l'Isle de France, de l'Imprimerie Royale, 1774. 2p. (BM. PP. 3801. b). Reproducing two judgments, dated 11 and 12 October 1774, passed by the *Conseil Supérieur* against François Vispérou, alias Sans-Quartier and others, convicted of the murder of Mme Lehecq at Flacq, on 24 January 1774.

1774

49. EXPÉRIENCES faites en Angoumois d'une méthode a la portee de tous les cultivateurs, pour mettre les Bleds en état d'être bien conservés, et même pour en faire périr jusqu'aux moindres insectes. A l'Isle de France, de l'Imprimerie Royale, 1774. 4p. (BM. PP. 3801. b).
Description of experiments made at Angoulême in 1761 and 1762 by M. de Montalembert de Cers.
50. [ORDONNANCE]. A l'Isle de France, de l'Imprimerie Royale, 1774. Fol. 40 x 32. (AN. Col. C⁴ 37).
Dated 20 June 1774, and signed : Maillart Dumesle. Relative to the rebuilding of the church of Port-Louis.
51. ORDONNANCE de MM. les Gouverneur et Intendant, concernant les Incendies dans la Ville du Port-Louis. En date du 12 juillet 1773. A l'Isle de France, de l'Imprimerie Royale, 1774. 8p. (pp. 69-76). (AN. Col. C⁴ 34).

1775

52. Avis au public. A l'Isle de France, de l'imprimerie Royale, 1775. 2p. (BM. PP. 3801. b).
Dated 16 March 1775, and signed : Ternay and Maillart Dumesle. Relative to sanitation.
53. DIRECTION des Forges de Mon Desir, à l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1775. 48p. (AN. Col. C⁴ 38 ; MA).
Deeds relative to the management and liquidation of the ironworks known as *Forges de Mon Dgsir*.
54. LETTRE sur les arbres à épiceries avec une instruction sur leur culture et leur préparation et lettre sur le café. 71p. (BN. S. 22042 et 30316).
Essay by Joseph François Charpentier de Cossigny. Place of printing uncertain. May have been printed in France.
55. MANDEMENT de Mre Contenot, qui ordonne des prières publiques, pour le repos de l'âme de Louis XV, roi de France. A l'Isle de France, de l'Imprimerie Royale, 1775. Fol. 86 x 28.5. (AN. Col. C⁴ 38).
56. ORDONNANCE de MM. les Gouverneur et Intendant qui fixe les sommes que chaque Habitant de la partie gauche de la Ville du Port-Louis, doit payer pour parvenir à l'entière perfection du chemin qui conduit du Port à la Rivière Sèche. En date du 24 Août 1774. A l'Isle de France, de l'Imprimerie Royale, 1775. 24p. (pp. 89-112). (AN. Col. C⁴ 38).
57. PRIX auxquels seront payés les soldats de différents métiers, lorsqu'ils seront employés aux travaux des particuliers dans les lieux de Garnison. Fol. 21x15. (MA. OA49, no. 73).
Dated 16 September 1775, and signed : Ternay and Maillart Dumesle.

publiques, dans la ville du Port-Louis. A l'Isle de France, de l'Imprimerie Royale, 1775. 8p. (BM. PP. 3801. b).
Dated 12 September 1775 and issued by engineer Dodin.

1776

59. ORDONNANCE de Police. A l'Isle de France, de l'Imprimerie Royale, 1776. Fol. 40x32.5. (AN. Col. C⁴ 40).
Dated 5 January 1776. Relative to the sale of liquor.

1777

60. CODE des Isles de France et de Bourbon, par M. Delaleu, conseiller au Conseil Supérieur de l'Isle de France et Procureur du Roi au Tribunal Terrier de la même Isle. A l'Isle de France, de l'Imprimerie Royale, 1777. 2v., 387 et 144p. (CCL).

Fully described in A. Toussaint : *Early printing in the Mascarene Islands*, 1951, p. 77-80. Three supplements issued in 1783, 1787 and 1788 (See nos. A97, A112 and A129). Second edition by J. Mallac, Port-Louis, chez Tristan Mallac & Cie, 1826. Abridged editions by Delabarre de Nanteuil (*Législation de l'Ile Bourbon*, Paris, 1861-63) and J. Rouillard (*A collection of the laws of Mauritius and its dependencies*. Mauritius, 1866).

61. EXTRAIT des Registres du Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1777. Fol. 42 x 33. (AN Col. C⁴ 45).
Judgment of the *Conseil Supérieur*, passed against Benoit Giraud, convicted of an attempt to murder intendant Foucault.
62. MANDEMENT de Messire Contenot, Préfet Apostolique, pour le Jubilé de l'Année Sainte. A l'Isle de France, de l'Imprimerie Royale, 1777. Fol. 57 x 37. (MA. Lib. Al.).
Dated 4 March 1777.

1778

63. ARRÊT de règlement du Conseil Supérieur de l'Isle de France, concernant la forme de tenir les Registres des Baptêmes, Mariages et Sépultures ; et les formalités à observer pour la rédaction et la validité de ces Actes. Du dix-huit Novembre 1778. Extrait des Registres du Conseil Supérieur. A l'Isle de France, de l'Imprimerie Royale, 1778. 8p. (AN. Col. C⁴ 47).
64. ARRÊT de règlement du Conseil Supérieur de l'Isle de France, concernant la Procédure qui doit être observée au Siège de la Jurisdiction Royale. Du quatorze Août 1778. Extrait des registres du Conseil Supérieur. A l'Isle de France, de l'Imprimerie Royale, 1778. 3p. (AN. Col. C⁴ 47).
Another specimen, Fol. 23.2 x 18 in AN. Col. C⁴ 60.
65. ARRÊT de règlement du Conseil Supérieur de l'Isle de France, qui ordonne que les Notaires seront tenus d'avoir un registre pour y insérer leurs Actes, et de les faire contrôler ; et oblige les Huissiers à faire contrôler aussi leurs Exploits. Du quatorze Août 1778 Extrait des registres du Conseil Supérieur. A l'Isle de France, de l'Imprimerie Royale, 1778. 2p. (AN. Col. C⁴ 47).
66. ARRÊT du Conseil Supérieur de l'Isle de France, qui oblige ceux qui postulent dans la Colonie, sous le nom d'Avocats, Procureurs ou Praticiens postulons, à justifier de leurs qualités, titres, capacité et bonnes moeurs fait provisoirement

1778

défenses aux officiers de la Jurisdiction d'admettre leur Ministère, leur enjoint d'instruire et juger les procès sur les Requêtes des Parties ou de leur Procureur fondé et ordonne que le présent Arrêt de Règlement sera imprimé, lu, publié et affiché. Du douze Juin 1778. Extrait des Registres du Conseil Supérieur. A l'Isle de France, de l'Imprimerie Royale, 1778. 8p. (AN. Col. C⁴ 47 & C⁴ 49).

- 67. ARRÊT du Conseil Supérieur de l'Isle de France, rendu en interprétation de celui du quatorze Août dernier, concernant le contrôle des Actes et des Exploits. Du seize Septembre 1778. Extrait des registres du Conseil Supérieur. A l'Isle de France, de l'Imprimerie Royale, 1778. 2p. (AN Col. C⁴ 47).
- 68. ARRÊT du Conseil Supérieur qui casse un Règlement fait par le Juge Royal ; défend de percevoir les droits dont cet Officier avait Ordonné l'imposition ; réduit un rôle de dépens de 299 liv. 14 sols, fait par un Postulant, à 120 liv ; prescrit la forme des assignations, ordonne qu'il sera dressé un état des honoraires et vacations perçus par les Officiers de la Jurisdiction, et que l'Arrêt sera imprimé, publié et affiché. Du quatorze Août 1778. Extrait des registres du Conseil Supérieur. A l'Isle de France, de l'Imprimerie Royale, 1778. 4p. (AN. Col. C⁴ 47).
- 69. DESCRIPTION de l'art de l'indigotier tirée de l'ouvrage de M. Beauvais Raseau. A l'Isle de France, de l'Imprimerie Royale, 1778. (xxx), 192p. 3 pls. (CCL).
Essay by Joseph François Charpentier de Cossigny. Fully described in A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 96.
- 70. OBSERVATION sur la description et sur les figures d'un nouveau moulin à poudre, insérés dans le sixième Volume des Figures de l'Encyclopédie. 35p. (AN. Col. Fonds Rodde. I. de F. t. 105).
Dated 1778 and signed Cxxx (Joseph François Charpentier de Cossigny ?). Comparison between a powder-mill built at Essone (France) in 1754 by M. Micault and Father Fery and one built in Isle de France in 1757.
- 71. OBSERVATIONS sur la culture et sur la fabrique de l'indigo. A l'Isle de France, de l'Imprimerie Royale, 1778. (viii), 40p.
Possibly written by Jean Baptiste Etienne Delaleu. Mentioned by E. Daruty de Grandpré, location unknown.
- 72. [ORDONNANCE]. Fol. 31 x 34. (AN. Col. C⁴ 47).
Dated 28 April 1778 and signed : Foucault. Relative to the rebuilding of the Church of Port-Louis.

1779

- 73. ARRÊT du Conseil Supérieur de l'Isle de France qui, pour les cas résultans du procès, condamne Me Loustau, Greffier du Conseil, à rendre, restituer ou verser dans la caisse du Domaine du Roi, des sommes qu'il a indûment perçues : ordonne que la Requête du vingt-neuf Décembre 1778, sera supprimée

1779

comme injurieuse à M. l'Intendant, Président du Conseil, que les réponses par lesquelles Me Loustau aggrave l'injure faite à cet Administrateur, seront batonnés par le Greffier Criminel de la Cour; que ledit Me Loustau sera mandé dans la Chambre pour y faire des réparations... Extrait des registres du Conseil Supérieur. Du dix Aout mil sept cent soixante dix-neuf. A l'Isle de France, de l'Imprimerie Royale, 1779. Fol. 52.5 x 37. (AN. Col. C⁴ 49).

- 74. CAPITULATION pour Pondichéry. A l'Isle de France, de l'Imprimerie Royale, 1779. 4p. (PRO. C.O. 167/1).
Dated 17 October 1778 and signed : Bellecombe, Vernon and Munro.
- 75. DÉCLARATION du Roi, concernant la Course sur les Ennemis de l'Etat. Donnée à Versailles le 24 Juin, 1778. Registrée en Parlement le 14 Juillet audit an. A l'Isle de France, de l'Imprimerie Royale, 1779. 18p. (MA. 0A93, No. 38).
- 76. ESSAI sur la fabrique de l'indigo, par M. Charpentier de Cossigny, ingénieur du Roi, correspondant de l'Académie Royale des Sciences de Paris. A l'Isle de France, de l'Imprimerie Royale, 1779. 349p., 3 pls. (BM; BN.).
Fully described in A. Toussaint : *Early printing in the Mascarene Islands*, 1951, p. 96. English edition : Manuel Cantopher, Calcutta, 1789.
- 77. EXTRAIT du Registre des Sentences de Police du Greffe de la Juristiction Royale de l'Isle de France. Du Samedi dix-huit Novembre mil sept cent soixante dix neuf. Séant M. le Juge Royal, M. le Procureur du Roi Présent. A l'Isle de France, de l'Imprimerie Royale, 1779. (AN. Col. C⁴ 51; MA. Lib. Al). Judgment passed against Pierre Joseph Girardot convicted of giving assistance to deserters.
- 78. RAPPORT des Commissaires. 8p. (AN. Col. C⁴ 49).
Dated 18 August 1779. Relative to experiments made at Palma by Joseph François Charpentier de Cossigny, on the cultivation of indigo.
- 79. SIGNAUX de Jour à l'Ancre et sous Voiles, pour la Division Commandée par Monsieur de Tronjoly Capitaine des Vaisseaux du Roi, Chevalier de l'Ordre Royal & Militaire de Saint-Louis. A l'Isle de France, de l'Imprimerie Royale, 1779. (ii), 31p. (JCBL).
- 80. SIGNAUX de Nuit à l'Ancre et sous Voiles, pour la Division Commandée par Monsieur de Tronjoly Capitaine des Vaisseaux du Roi, Chevalier de l'Ordre Royal & Militaire de Saint-Louis. A l'Isle de France, de l'Imprimerie Royale, 1779. (ii), 28p. (JCBL).

1780

- 81. ARRÊT du Conseil Supérieur de l'Isle de France, qui casse une sentence de police, rendue par le Juge Royal de cette Isle, le dix-huit Décembre dernier, fait défense d'en rendre de pareilles à l'avenir, etc. Extrait des Registres du Conseil Supérieur. Du onze janvier 1780. A l'Isle de France, de l'Imprimerie Royale, 1780. 4p. (AN. Col. C⁴ 54).

1780

82. EDIT du roi, portant création de deux millions de Pièces de trois sols, pour avoir cours aux Isles de France et de Bourbon. Donné à Versailles au mois d'Août 1779. Registré au Conseil Supérieur de l'Isle de France, le dix-neuf Août 1780. A l'Isle de France, de l'Imprimerie Royale, 1780. 2p. (AN. Col. C⁴ 51).
83. EXTRAIT du Registre des Sentences de Police du Greffe de la Jurisdiction Royale de l'Isle de France. Audience de Police du onze Février mil sept cent quatre-vingt, de relevée, séant M. le Juge Royal, présent M. le Procureur du Roi. A l'Isle de France, de l'Imprimerie Royale, 1780. Fol. 23 x 18, 2p. (MA. Lib. Al).
Judgment passed against several persons convicted of illicit sale of liquor.
84. [ORDONNANCE]. A l'Isle de France, de l'Imprimerie Royale, 1780. 3p. (AN. Col. C⁴ 54).
Dated 24 December 1779 and signed : Souillac and Foucault. Relative to the control of lotteries and other measures of public safety.
85. [ORDONNANCE]. A l'Isle de France, de l'Imprimerie Royale, 1780. 4p. (AN. Col. C⁴ 54).
Dated 24 Dec. 1779 and signed : Souillac and Foucault. Relative to coffee-houses, taverns, inns and boarding-houses.
86. [ORDONNANCE]. A l'Isle de France, de l'Imprimerie Royale, 1780. Fol. 32.5 x 40. (AN. Col. C⁴ 54).
Dated 6 April 1780 and signed: Souillac and Chevreau. Relative to paper-money.

1781

87. MÉMOIRE sur la fabrication des eaux-de-vie de sucre et particulièrement sur celle de la guildive et du tafia ; avec un appendice sur le vin de cannes et des observations sur la fabrication du sucre. A l'Isle de France, de l'Imprimerie Royale, 1781. 106p. (BM ; BN. S. 4269-4270).
Essay by Joseph François Charpentier de Cossigny. Fully described in A. Toussaint : *Early printing in the Mascarene Islands*, 1951, p. 96. Second edition enlarged, Isle de France, 1782.
88. ORDONNANCE sur la fabrication et sur le débit des eaux-de-vie, tant nationales qu'étrangères. 8p. (BM.).
Dated 2 August 1781, and signed : Souillac and Chevreau.
89. [ORDONNANCE]. A l'Isle de France, de l'Imprimerie Royale, 1781. Fol. 39.5 x 32 (AN. Col. C⁴ 60).
Dated 12 October 1781 and signed : Chevreau. Relative to the rebuilding of the Church of Port-Louis.
90. RÈGLEMENT du Conseil Supérieur pour les Notaires, concernant les Ventes volontaires, et la manière d'y procéder. Extrait des Registres du Conseil Supérieur. A l'Isle de France, de l'Imprimerie Royale, 1781. 6p. (AN. Col. C⁴ 57).

1782

91. Avis au Public. A l'Isle de France, de l'Imprimerie Royale, 1782.
Dated April 1782 and issued by Paul Darifat. Relative to a privateering expedition to the East Indies and China. Mentioned by Léon Doyen, location unknown.

1783

92. Avis. A l'Isle de France, de l'Imprimerie Royale, 1783. 2p. (AN. Col. C⁴ 53).
Dated July 1783 and issued by Jean Nicolas de Céré. Relative to the distribution of plants from Pamplemousses gardens.
93. Avis au Public. A l'Isle de France, de l'Imprimerie Royale, 1783. Fol. 20 x 33.
(AN. Col. C⁴ 62).
Dated 16 September 1783. Relative to the payment of taxes.
94. JOURNAL tenu pendant la guerre de l'Inde, 1781-83.
Mentioned by P. Deschamps (*L'Imprimerie hors l'Europe*. Paris, 1902, p. 70), possibly written by Barthélémy Huet de Froberville. See also A. Toussaint : *Early printing in the Mascarene Islands*. 1951. p. 97.
95. LETTRES Patentées en forme d'Édit, concernant les enoblissemens dans les Colonies Françaises, & les preuves de Noblesse à faire dans ce Royaume, par les Habitans desdites Colonies. A l'Isle de France, de l'Imprimerie Royale, 1783. Fol. 45 x 37. (MA. Lib. Al.).
96. MÉMOIRE sur les maladies épizootiques des bêtes à cornes des Isles de France et de Bourbon, fait par ordre de MM. les administrateurs en Chef de ces colonies. A l'Isle de France, de l'Imprimerie Royale, 1783. (iv), 24p. (DC.).
Essay by François Marie Eloy de Beauvais. Fully described in A. Toussaint : *Early printing in the Mascarene Islands*, 1951. p. 94.
97. PREMIER supplément du Code de l'Isle de France contenant la collection des Loix promulguées en cette Isle : depuis le premier janvier 1776 jusqu'au premier janvier 1783, par M. Delaleu, conseiller au Conseil Supérieur et Procureur du Roi au Tribunal Terrier de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1783. 281p. (BM ; CCL).
98. RELATION detaillée de la campagne de M. le Commandeur de Suffren dans l'Inde, du 1er Juin 1782 au 29 Septembre suivant. A Port-Louis, 1783. (ii), 34p, (CCL).
Possibly written by Jacques Jerome Antoine Trublet de Villejégu. See also : A. Toussaint : *Early printing in the Mascarene Islands*, 1951, p. 97.

1784

99. ARRÈT de Règlement qui défend les ventes à l'encan à terme. Extrait des Registres du Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1784. 2p. (MA. Lib. A2).
Dated 30 September 1784 and signed : Chazal.

1784

100. EXPÉRIENCES faites à l'Isle de France par M. Cailleau, avec un Ballon Aérostatisque de 32 pieds de diamètre, construit de toile blanche de Laval à pavillon, peinte en détrempe avec l'ocre jaune et rouge et la gomme de bois d'olive. A l'Isle de France, de l'Imprimerie Royale, 1784. 4p. (MA. Lib. A2).
Fully described in A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 94.
101. EXTRAIT des Registres du Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1784. Fol. 47 x 37. (MA. Lib. A1).
Dated 12 February 1784. Relative to runaway slaves.
102. INSTRUCTIONS pour se servir de l'Héliopt. A l'Isle de France, de l'Imprimerie Royale, 1784. 2p.
Essay by Pierre Basile de Sornay. Ment. by E. Daruty de Grandpré, location unknown. See also A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 95.
108. LETTRE à M. Sonnerat, 1784. A l'Isle de France, de l'Imprimerie Royale, 1784. 112p., 7 sheets. (BM ; BN ; CCL).
Written by Joseph Francois Charpentier de Cossigny. Fully described in A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 97.
104. [PROCLAMATION. A l'Isle de France, de l'Imprimerie Royale, 1784. Fol. 55 x 43. (MA. Lib. A1).
Dated 3 September 1784. Relative to labour.
105. TARIF des prix auxquels le pied cube des bois de l'Isle de France, propres à la construction des Vaisseaux et autres Services du Roi, sera payé aux habitans qui feront des fournitures dans les Chantiers du Roi, à compter de ce jour premier Juillet 1784. Fol. 50 x 40. (MA. A33).

1785

106. AUGUSTIN-FRANÇOIS Motais de Narbonne, Commissaire-General des Colonies, Ordonnateur à l'Isle de Bourbon, et Président le Conseil Supérieur de ladite Isle. A l'Isle de France, de l'Imprimerie Royale, 1785. 4p. (AN. Col. F³ 209, f. 309).
Dated 30 December 1784. Relative to census returns.
107. ECOLE Royale vétérinaire. A l'Isle de France, de l'Imprimerie Royale, 1785.
Written by Marie François Eloy de Beauvais. Ment. by Léon Doyen, location unknown.
108. LETTRE de M. de Céré, Commandant du quartier des Pamplemousses, Directeur du Jardin du Roi, à MM. le Vicomte de Souillac, chef d'Escadre des Armées du Roi, Gouverneur-Général des Etablissements François dans les Indes, et Chevreau, Intendant des Isles de France et de Bourbon. Fol. 24. 3 x 18.5 (AN. Col. C⁴ 69).
Dated 4 March 1785. Relative to the cultivation of cinnamon.

1786

109. Avis de MM. les Administrateurs en chef à Mrs. les Négocians et Armateurs de cette Colonie. A l'Isle de France, de l'Imprimerie Royale, 1786. 2p. (AN. Col. C⁴ 76).
Dated 27 September 1786. Relative to the transit of eastern goods in Isle de France.
110. EXTRAIT du Journal des Isles de France et de Bourbon. No. 22. A l'Isle de France, de l'Imprimerie Royale. 2p. (AN. Col. C⁴ 69).
Letter dated Vienna, 7 November 1785, from Count de Cobenzel to Céré, acknowledging the receipt of plants presented to the Emperor of Austria.
111. ORDONNANCE relative aux distributions d'Aracks, tant en ville que sur les grands chemins. A l'Isle de France, de l'Imprimerie Royale, 1786. Fol. 42 x 32. (MA. Lib. A1).
Dated 9 January 1786 and signed : Souillac & Motais de Narbonne.

1787

112. DEUXIÈME supplément du Code de l'Isle de France contenant le recueil des lois publiées en cette Isle depuis le premier Janvier 1783, jusqu'au premier juillet 1787 ; et l'analyse sommaire de toutes celles renfermées dans ce volume et dans les deux précédens, par M. Delaleu conseiller au Conseil Supérieur et Procureur du Roi au Tribunal terrier de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1787. 155 ± 100p. (CCL).
113. ETAT des Arbres en pépinières au Jardin du Roi, le Monplaisir, Isle de France, dont il sera fait distribution à Mrs. les Habitans des Isles de France et de Bourbon, à commencer du premier Août et jours ouvrables suivants en s'adressant à M. le Barbier, Préposé au détail des pépinières. A l'Isle de France, de l'Imprimerie Royale, 1787. 2p. (AN. Col. C⁴ 78).
114. EXTRAIT des Registres du Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1787. Fol. 58 x 40. (MA. GA55, no. 6).
Dated 6 July 1787. Relative to religious festivals.
115. EXTRAIT des Registres du Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1787. Fol. 40 x 30. (MA. GA55, no. 7).
Dated 28 September 1787. Relative to census returns.
116. EXTRAIT du Journal des îles de France et de Bourbon. No. 7. Vendredi 21 Septembre. A l'Isle de France, de l'Imprimerie Royale, 1787. 15p. (AN. Col. C⁴ 78).
Letter of Joseph François Charpentier de Cossigny, dated 30 August 1787, relative to the cultivation of indigo.
117. EXTRAIT du Journal des Isles de France et de Bourbon. Nos. 11 & 12. (ii), 10p. (BM. Crocker Coll.).
Letter of D. Marianno Tobias, dated 1 October 1787, relative to a petition to the King of Spain. Bound in a volume containing republican tracts in the Crocker Collection (*Bibliothèque historique de la Révolution : Colonies F 704*).

1787

118. EXTRAIT du Journal. des Isles de France et de Bourbon. No. 11. 30p. (AN. Col. C⁴ 79).
Letter of Joseph François Charpentier de Cossigny, dated 22 December 1787, relative to the cultivation of indigo.
119. OBSERVATIONS sur le lait de plusieurs animaux domestiques rendu médicamenteux et convenable pour les maladies chroniques de l'espèce humaine. Par M. Beauvais, membre et correspondant des Ecoles Royales Vétérinaires de France et Directeur de celle de ces colonies. A l'Isle de France, de l'Imprimerie Royale, 1787. 14p. (DC).
Relative to the cultivation of cinnamon.
120. PREMIÈRE lettre de M. de Cossigny, Ingenieur des Colonies, chevalier de St. Louis, et Correspondant de l'Academie Royale des Sciences, à MM. le Vicomte de Souillac et Motais de Narbonne, en date du 12 Juillet 1787. A l'Isle de France, de l'Imprimerie Royale, 1787. 7p. (AN. Col. C⁴ 78).
Relative to the cultivation of cinnamon.

1788

121. A MONSIEUR le Chevalier d'Entrecasteaux, Brigadier des Armées Navales, Gouverneur-Général des Isles de France et de Bourbon et autres Isles voisines, et à Monsieur Motais de Narbonne, Commissaire-Général de la Marine, faisant fonctions d'Intendant aux Isles de France et de Bourbon, et Président du Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1788. 7p. (AN. Col. C⁴ 80; BM).
Dated 3 September 1788 and signed : Bouloc, Cury, Barbé de Marbois, Cossigny, Bedelle Quelleneu, Dayot, Magon de la Villebague, Comarmond, Bonhomme, Gaterau l'aîné, Etienne Bolgerd, J. Monneron & Cie. Relative to the privilege of the French East India Company. Second edition : Paris, de l'Imprimerie de Monsieur, 1789. See also A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 98.
122. ÉDIT du Roi. A l'Isle de France, de l'Imprimerie Royale, 1788. Fol. 49 x 40. (MA. Lib. A1).
Dated 10 June 1788. Relative to paper-money.
123. EXTRAIT des registres du Conseil d'Etat. A l'Isle de France, de l'Imprimerie Royale, 1788. 2p. (AN. Col. C⁴ 82).
Decree maintaining the privilege of the French East India Cy, dated Versailles, 27 May 1787, registered in Isle de France 18 February 1788.
124. EXTRAIT des Registres du Conseil d'Etat. A l'Isle de France, de l'Imprimerie Royale, 1788. Fol. 41.5 x 32. (MA. Lib. A1).
Decree opening the Mascarene Islands to foreign trade, dated Versailles 27 May 1787, registered in Isle de France 18 February 1788.
125. EXTRAIT des registres du Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1788. 2p. (AN. Col. C⁴ 82).
Dated 12 June 1788. Relative to foreign ships. Another specimen, Fol. 46.5 x 35 in MA. Lib. A1.

1788

126. EXTRAIT des Registres du Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1788. Fol. 48 x 40. (MA. Lib. A1).
Dated 30 June 1788. Relative to the hiring of slaves.
127. [MÉMOIRE sur l'Indigo].
Issued by Champeau de Vaudon. Ment. in *Le Mauricien* of 26 October 1914, date of publication supposed to be 26 October 1788, location unknown. May have been published earlier.
128. ORDONNANCE portant création de Cabaretiers, Marchands d'arak, eau-de-vie, flangourin, etc, Cafetiers, Traiteurs & Aubergistes, tous privilégiés ; en fixe le nombre ; & fait défenses à tous Marchands de vin, d'eau-de-vie et d'arak, de donner à boire dans leurs boutiques aux noirs esclaves ou libres. Extrait des Registres du Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1788. Fol. 84 x 45. (MA. Lib. A1).
Dated 14 January 1788, and signed : D'Entrecasteaux & Motaïs de Narbonne.
129. PREMIER supplément du Code de l'Isle Bourbon contenant les loix publiées depuis le premier janvier 1776 jusqu'au premier juillet 1787, ensemble celles qui avaient été omises dans le volume précédent, par M. Delaleu. conseiller au Conseil Supérieur de l'Isle de France et Procureur du Roi au Tribunal terrier de la même île. A l'Isle de France, de l'Imprimerie Royale, 1788. 286p. (CCL.).
130. PRONONCÉ de l'Arrêt du Conseil Supérieur de l'Isle de France, du 4 septembre 1788, qui condamne Pierre *Lausserre*, ci-devant Matelot à bord du vaisseau le *Dudon*, au blâme et a deux mois de prison pour s'être rétracté et avoir désavoué une partie de sa déposition et de son récolement lors de sa confrontation avec l'un des accusés au Procès Criminel instruit contre l'Etat-Major et partie de l'équipage du Vaisseau le *Dudon*. Du 3 septembre 1788. Extrait des registres du Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1788. Fol. 36 x 24. (MA. Lib. A1).
131. PRONONCÉ de l'arrêt du Conseil Supérieur de l'Isle de France, qui condamne Mathieu Martineau, second capitaine du Navire Particulier le *Dudon* ; Jean-Barthélémi Gaston de Coubios Baron D'andiran, premier Lieutenant ; Jean Marcel Devios, Ecuyer Second Lieutenant ; Jean-Jacques David, Officier gagnant son passage à bord dudit Navire ; Jean Martinet, chirurgien à bord dudit Navire ; Dominique Deus, Maître d'Equipage contumace ; & Jean Bigney, Maître Charpentier, tous ci-devant Employés ès dites qualités sur ledit Vaisseau, à diverses peines pour cause d'insubordination à bord dudit Vaisseau le *Dudon*, pendant la traversée de France en cette Isle & pour autres faits mentionnés au Procès. Du 3 Septembre 1788. Extrait des Registres du Conseil Supérieur de l'Isle de France. Fol. 46. 5 x 35. (AN. Col. C⁴ 82).
132. SECONDE délibération de l'Assemblée tenue au Port-Louis le 3 de Septembre 1788, avec la permission de MM. les Administrateurs en chef des Isles de

1788

France et de Bourbon. A l'Isle de France, de l'Imprimerie Royale, 1788. 2p. (AN. Col. C⁴ 80).

Relative to the privilege of the French East India Company.

133. TARIF des bois, arrêté le 4 octobre 1788. Fol. 42 x 30. (MA. A33).

1789

134. EDIT concernant la circulation du papier-monnaie, aux Isles de France et de Bourbon, du dix juin mil sept cent quatre-vingt huit. A l'Isle de France, de l'Imprimerie Royale, 1789. 2p. (MA. OA94, no. 7).

135. PRÉCIS de l'Incident pendant par Appel au Conseil Supérieur de l'Isle de France sur la compétence des Tribunaux de cette Isle pour connaître des Créances des Particuliers envers le Roi. Entre la Veuve Chaumont et le sieur Bailly, contrôleur de la Marine à l'Isle de France, agissant pour le Roi. 20p. (AN. Col. Fonds Rodde ; I. de F., t. 91).

186. RÈGLEMENT pour l'Ordre, la Police et Discipline extérieure des Gens de mer, embarqués sur les vaisseaux nationaux et étrangers qui sont armés ou qui viennent en relâche en cette Isle, ainsi que de ceux qui sont en subsistance à la Caserne. A l'Isle de France, de l'Imprimerie Royale, 1789. 4p. (AN. Col. C⁴ 85). Dated 20 October 1789, and signed: D'Entrecasteaux & Dupuy. Another specimen, Fol. 51 x 37 in MA. OA49, no. 5.

1790

137. ADMINISTRATION. A l'Isle de France, de l'Imprimerie Royale, 1790. Fol. 22.5 x 18. (AN. Col. C⁴ 86 ; MA. Lib. A1).

Dated 21 April 1790 and signed : Conway & Dupuy. Relative to a government loan.

138. A LA NATION entière, aux braves Citoyens français, qui habitent cette Colonie : et à la Justice légalement établie. A l'Isle de France, de l'Imprimerie Royale, 1790. 8p. (AN. Col. F³ 49, fol. 385).

Petition of J Requiem, dated 9 November 1790, complaining of unfair treatment.

139. A MONSIEUR, Monsieur le Commandant-Général de tous les Etablissements François en deça du Cap de Bonne Espérance. A l'Isle de France, de l'Imprimerie Royale, 1790. 4p. (MA. C17, no. 1).

Memorial, dated 8 June 1790, by a number of settlers of Black River, protesting against the activities of members of the Assembly.

140. ARRÊTÉ de l'Assemblée Générale de la colonie sur le Papier-Monnaie. 4p. (AN. Col. C⁴ 86).

141. ASSEMBLÉE-COLONIALE. Extrait des Cahiers de Délibérations et Arrêtés de l'Assemblée-Coloniale. A l'Isle de France, de l'Imprimerie Royale, 1790. 2p. (MA. Lib. A2).

Dated 21 October 1790. Relative to municipalities.

1790

142. ASSEMBLÉE-GÉNÉRALE de la colonie de l'Isle de France. Extrait du Cahier des Délibérations et Arrêtés de l'Assemblée-Générale de l'Isle de France. Du vingt-huit Mai mil sept cent quatre-vingt dix. A l'Isle de France, de l'Imprimerie Royale, 1790. 2p. (pp. 41-42). (AN. Col. Fonds Rodde, I. de F., t. 86). Relative to the place and rank of the Assembly in official functions.
143. ASSEMBLÉE-GÉNÉRALE de la Colonie de l'Isle de France. Extrait du cahier des Délibérations et Arrêtés de l'Assemblée-Générale de la Colonie de l'Isle de France, du Mercredi 2 Juin mil sept cent quatre-vingt-dix. Règlement d'organisation provisoire de la Municipalité de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1790. 6p. (AN. Col. Fonds Rodde, I. de F., t. 86 ; AN. Col. F³ 49, f. 298 ; BM. Add. Ms. 18140, f. 65).
144. ASSEMBLÉE-GÉNÉRALE de la colonie de l'Isle de France. Extrait du cahier des Délibérations et Arrêtés de l'Assemblée générale de la Colonie de l'Isle de France. Du 22 juin 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. Fol. 15 x 19. (AN. Col. F³ 49, f. 320). Relative to seditious writings.
145. ASSEMBLÉE-GÉNÉRALE de la Colonie de l'Isle de France. Extrait du Cahier des Délibérations et Arrêtés de l'Assemblée-générale de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1790. 7p. (pp. 59-65). (AN. Col. F³ 49, f. 302). Dated 4 December 1790. Summons to Lehelle, Merlo d'Ancy and Leforestier d'Alescourt, of Black River, to appear before the Assembly.
146. ASSEMBLÉE-GÉNÉRALE de la Colonie. Extrait des Cahiers de Délibérations et Arrêtés de l'Assemblée-Générale de la Colonie : séance du 31 août 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. Fol. 30.5 x 19. (AN. Col. Fonds Rodde ; I. de F., t. 87). Relative to the decree of the National Assembly of 28 March 1790.
147. ASSEMBLÉE-GÉNÉRALE de la colonie. Extrait du Cahier des Délibérations et arrêtés de l'Assemblée-générale de la Colonie de l'Isle de France. Du vingt-six Juillet 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 5p. (AN. Col. F³ 49, f. 331). Relative to suspected persons.
148. ASSEMBLÉE-GÉNÉRALE des représentants de la Colonie. Extrait du cahier des Délibérations de l'Assemblée générale du Samedi 22 Mai 1790 à 5 heures du soir. A l'Isle de France, de l'Imprimerie Royale, 1790. 2p. (AN. Col. F³ 49, f. 285). Relative to measures of public safety.
149. ASSEMBLÉE - GÉNÉRALE des Représentants de la Colonie. Extrait du cahier des Délibérations et Arrêtés de l'Assemblée-Générale de l'Isle de France. 2p. (AN. Col. C⁴ 86 ; MA. Lib. A4). Dated 27 May 1790. Relative to the discharge of police duties in the rural districts.

1790

150. ASSEMBLÉE-GÉNÉRALE des Représentans de la Colonie de l'Isle de France. Extrait du cahier des Délibérations et Arrêtés de l'Assemblée-Générale de la Colonie de l'Isle de France. Du 21 Juin 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 2p. (AN. Col. F³ 49, f. 319 ; BM. Add. Ms. 18140, f. 67). Relative to seditious writings.
151. ASSEMBLÉE GÉNÉRALE. Extrait des Cahiers de Délibérations et Arrêtés de l'Assemblée-Générale de la Colonie de l'Isle de France. Séance du six septembre 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 4p. (AN. Col. Fonds Rodde, I. de F., t. 87). Relative to the functions of the Assembly and to primary assemblies.
152. AVIS. A l'Isle de France, de l'Imprimerie Royale, 1790. 2p. (AN. Col. C⁴ 86). Dated 11 March 1790 and signed : Conway & Dupuy. Relative to the registration of persons favouring the sending of a delegation to France.
153. CONDITIONS proposées pour une nouvelle adjudication de la Boucherie du Roi à l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1790. 4p. (AN. Col. Fonds Rodde, I. de F., t. 86). Dated 15 May 1790.
154. COPIE d'une lettre de Monsieur de Conway, Gouverneur-Général à Messieurs Le Gentil l'ainé et Desvaux, capitaine de milice à Moka. A l'Isle de France, de l'Imprimerie Royale, 1790. 4 leaves. (AN. Col. F³ 49, f. 289). Relative to agitation in Moka.
155. COPIE d'une lettre écrite par M. le Comte de La Luzerne, Ministre de la Marine, à M. Dupuy, Intendant des Isles de France et de Bourbon, en date du 24 janvier 1790, apportée au Port-Louis le 5 juillet par le Navire l'Aimable-Eléonore, Capitaine le Sr. Griffon, qui l'a reçue d'un Navire venant de France & mouillé à St. Paul, Isle-Bourbon. A l'Isle de France, de l'Imprimerie Royale, 1790. 4p. (MA. A11, no. 7).
156. DECRET sur les insurrections des Régiments, du sept Août mil sept cent quatre-vingt-dix. A l'Isle de France, de l'Imprimerie Royale, 1790. Fol. 40 x 32. (MA. OA94, no. 11).
157. DISCOURS à Messieurs les Citoyens de la Colonie de l'Isle de France, ce ... Avril 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 50p. (MA. A25, no. 36). Issued by D. M. Laborde. Fully described in A. Toussaint : *Early printing in the Mascarene islands*. 1951, p. 100.
158. DISCOURS prononcé par M. Ricard de Bignicourt, à l'Assemblée Nationale qui a eu lieu en l'Eglise Paroissiale du Port-Louis, Isle de France, le Jeudi 4 Février 1790, apres-midi. A l'Isle de France, de l'Imprimerie Royale, 1790. 3 p. (MA. A25, no. 10).

1790

159. ÉTAT General de MM. les Citoyens du district du Port-Louis, Isle de France, qui se sont fait inscrire aux sections indiquées par les arrêtés des 2 et 5 Août 1790, de l'Assemblée-Générale de la Colonie, pour procéder à l'Election des Officiers Municipaux. A l'Isle de France, de l'Imprimerie Royale, 1790. 32p. (MA. A32, no. 6).
Dated 12 August 1790, and signed : Barbé de Marbois.
160. ÉTAT general de Messieurs les Electeurs et Suppléons de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1790. 4p. (MA. A32, no. 5).
161. EXTRAIT des Cahiers de Délibérations et Arrêtés du Comité-permanent-d'administration, de la colonie de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1790. 14p. (MA. Lib. A4).
Dated 29 November 1790. Relative to hunting and fishing.
162. EXTRAIT des Registres du Conseil Supérieur de l'Isle de Fiance. A l'Isle de France, de l'Imprimerie Royale, 1790. 3p. (MA. Cl, no. 26).
Dated 8 February 1790. Relative to measures of public safety.
163. EXTRAIT des Registres du Conseil Supérieur de l'Isle de France. A l'Isle de France, de l'Imprimerie Royale, 1790. Fol. 32 x 18. (MA. GA55, no. 8).
Dated 17 June 1790. Relative to the prevention of unauthorized meetings.
164. ISLE DE FRANCE. 1790. Bordereau des Dépôts de Papier-Monnaie. A l'Isle de France, de l'Imprimerie Royale, 1790. Fol. 48 x 29.5. (AN. Col. Fonds Rodde, I. de F., t. 86).
165. LETTRE de MM. les Administrateurs, à M. Houbert, Commandant du Quartier du Port-Louis. A l'Isle de France, de l'Imprimerie Royale, 1790. 7p. (AN. Col. F³ 49, f. 252 ; MA. D14, no. 2).
Dated 1 April 1790 and signed : Conway & Dupuy. Relative to the summoning of a meeting to discuss the question of sending a delegation to France.
166. LETTRE de MM. les Administrateurs en chef de l'Isle de France, à l'Assemblée-générale de la Colonie. Au Port-Louis, le 2 juillet 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 4p. (AN. Col. C⁴ 86).
Relative to financial reform.
167. LETTRE de MM. les Administrateurs Généraux, en réponse à celle qui leur a été adressée par MM. Greslan, des Mazières, Lestrac, Bertrand, et Similier, tous Habitans du Quartier Saint-Denis. Au Port-Louis, Isle de France, le 9 Mars 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 5p. (AN. Col. C⁴ 86).
Relative to constitutional reforms in Bourbon.
168. MÉMOIRE. 2p. (AN. Col. Fonds Rodde, I. de F. , t. 86 ; MA. C14, no.7).
Memorial, dated 12 February 1790, by a number of settlers protesting against a meeting held in the church of Port-Louis on 4 February.

1790

169. MÉMOIRE des Sr. & Dame Barbé de Marbois, contre le Sr. Comte de La Tour St. Igest. A l'Isle de France, de l'Imprimerie Royale, 1790. 38p. (MIL. No. 19. 2. 62).
Dated 8 September 1790, and signed: Barbé de Marbois.
170. MÉMOIRES. A l'Isle de France, de l'Imprimerie Royale, 1790. 4p. (AN. Col. Fonds Rodde, I. de F. , carton 47 ; MA. C17, no. 29).
Memorials, dated 11 June 1790, by a number of settlers protesting against the activities of members of the Assembly.
171. OBSERVATIONS sur l'introduction d'un nouveau Papier-Monnaie, aux Isles de France et de Bourbon ; faites par M. le Contrôleur de la Marine, au Comité d'administration de l'Isle de France, le 2 juillet 1790. 14p. (AN. Col. C⁴ 86).
172. [ORDONNANCE]. A l'Isle de France, de l'Imprimerie Royale, 1790. Fol. 33 x 21. (AN. Col. Fonds Rodde ; I. de F. , t. 86).
Dated 4 February 1790 and signed : Conway & Dupuy. Relative to patrols.
173. ORDONNANCE de la Municipalité concernant l'établissement d'un nouveau Basard, dans la Ville du Port-Louis, Isle de France. Du 2 octobre 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 2p. (BM. Add. Ms. 18140, f. 71).
Dated 2 October 1790, and signed : Enouf.
174. PROCÈS-VERBAL de délibération du quartier de la Rivière du Rempart, du dix-huit Avril 1790. 4p. (AN. Col. F³ 49, f. 275).
175. PROCÈS-VERBAL de Délibération du quartier de la Riviere-Noire, du dix-huit Avril 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 4p. (AN. Col. F³ 49, f. 253).
176. PROCÈS-VERBAL de Délibération du quartier des Pamplemousses du dix-huit Avril 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 13p. (AN. Col. F³ 49, f. 277).
177. PROCÈS-VERBAL de l'Assemblée du quartier de Flacq, Paroisse St. Julien, tenue le dix-huit Avril 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 5p. (AN. Col. F³ 49, f. 272).
178. PROCÈS-VERBAL de l'Assemblée du quartier des Plaines de Wilhems, tenue le dix-huit Avril 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 5p. (AN. Col. F³ 49, f. 265).
179. PROCÈS-VERBAL dressé par MM. Fressanges et Léchelle, députés nommés par la Commission établie par le quatrième District du quartier du Port-Louis, à l'effet de présenter les délibérations de ce quartier, à celui de la Rivière du Rempart. A l'Isle de France, de l'Imprimerie Royale, 1790. 2p. (AN. Col. C⁴ 86).

1790

180. PROCÈS-VERBAL dressé par MM. le Président, Secrétaires et Recenseurs des Assemblées des quatre Districts de la Ville de Port-Louis, du Jeudi vingt-deux Avril 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 5p. (AN. Col. C⁴ 86).
181. PROCÈS-VERBAL du quartier de la Savane. A l'Isle de France, de l'Imprimerie Royale, 1790. 4p. (AN. Col. F³ 49, f. 268).
182. PROCÈS-VERBAL du quartier du Port-Bourbon. A l'Isle de France, de l'Imprimerie Royale, 1790. 4p. (AN. Col. F³ 49, f. 270).
183. PROCÈS-VERBAL du quartier du Port Bourbon. Election de cinq Députés du Quartier et Paroisse, Notre-Dame du Port-Bourbon, à l'Assemblée générale de la Colonie, conformément à la lettre de MM. le Gouverneur-général et Intendant des Isles de France et de Bourbon, en date du 25 Mars dernier. Et instructions données aux dits Députés par leurs Commettants. Fol. 21.5 x 17. (AN. Col. C⁴ 86).
184. PROCÈS-VERBAUX des arrêtés pris dans les assemblées des quatre districts de la ville du Port-Louis. Des 7, 8, 9 et 10 Avril 1790. A l'Isle de France, de l'Imprimerie Royale, 1790. 13p. (AN. Col. F³ 49, f. 255).
185. [PROCLAMATION]. A l'Isle de France, de l'Imprimerie Royale, 1790. 4p. (AN. Col. C⁴ 86 ; MA. D14, no. 9).
Dated 28 July 1790, and signed : Conway & Dupuy. Relative to paper-money.
186. PROTESTATION déclarant nulle l'Assemblée tenue le 4 février 1790 dans l'Eglise de Port-Louis. A l'Isle de France, de l'Imprimerie Royale, 1790. 2p. (AN. Col. C⁴).
Dated 12 February 1790 and signed : La Salle Mariehaure & S. Virieux fils.
187. RAPPORT de MM. les Commissaires de l'Assemblée-Générale de l'Isle de France sur la lettre de MM. les Administrateurs, du 2 Juillet 1790, et le Mémoire de M. le Contrôleur de la Marine, y joint, relatifs à l'introduction de nouveau Papier-Monnaie. A l'Isle de France, de l'Imprimerie Royale, 1790. 17p. (AN. Col. C⁴ 86).

1791

188. ADRESSE aux citoyens de l'Isle de France par l'Assemblée-Coloniale. A l'Isle de France, chez F. N. Boule, Imprimeur de l'Assemblée-Générale de la Colonie, 1791. 8p. (MA. Lib. A2).
Dated 18 September 1791. Relative to the Governor's reserve powers.
189. ADRESSE aux citoyens de l'Isle de France par l'Assemblée-coloniale. Du 19 Septembre 1791. A l'Isle de France, chez F. N. Boule, Imprimeur de

1791

l'Assemblee-Generale de la Colonie. 1791. 7p. (AN. Col. Fonds Rodde, I. de F., t. 89 ; MA. Lib. A2).

Relative to the Governor's reserve powers.

- 190. ADRESSE aux Citoyens de l'Isle de France, par l'Assemblée Coloniale : Séance du 12 Septembre 1791. A l'Isle de France, chez F. N. Boule, Imprimeur de l'Assemblée-Coloniale. 9p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to the Governor's reserve powers.
- 191. ARRÊTÉ de l'Assemblée-coloniale et réponse du representant du roi. A l'Isle de France, chez F. N. Boule, Imprimeur de l'Assemblée-Générale de la, Colonie. 1p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to the Governor's reserve powers.
- 192. ASSEMBLÉE-COLONIALE. Rapport du Comité d'Examen sur la motion de M. Rivalz du 16 Juillet, concernant le supplément de 12 Députés à l'Assemblée-Coloniale. Séances des 28 septembre et 3 octobre. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-Coloniale. 12p. (AN. Col. Fonds Rodde, I. de F., t. 89).
- 193. ASSEMBLÉE-COLONIALE. Séance du 30 juillet au matin. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblee-Generale. 6p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to the Municipality of Port Louis.
- 194. ASSEMBLÉE-COLONIALE. Séance du 21 Octobre 1791. 12p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to the Governor's reserve powers.
- 195. ASSEMBLÉE-COLONIALE. Séance du 21 Octobre 1791 après-midi. 8p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to the powers of the Procureur General and of municipal officers.
- 196. ASSEMBLÉE-GENERALE de l'Isle de France. Séance du 28 Juillet 1791. A l'Isle de France, chez F. N. Boule, Imprimeur de l'Assemblée-Générale. 4p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to the Municipality of Port Louis.
- 197. Aix GARDES-NATIONALES des Cantons des Campagnes. A l'Isle de France, chez F. N. Boule, Imprimeur de l'Assemblée-générale de la Colonie. 1791. 2p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Dated 26 November 1791, and issued by the National Guard of Port Louis. Relative to political agitation.
- 198. DÉTAIL sur la réclamation des Troupes à l'Assemblée-Coloniale. Extrait des cahiers des Délibérations et Arrêtés de l'Assemblée-Générale de la colonie de l'Isle de France. Séance du 12 Août 1791. A l'Isle de France, chez

1791

F. N. Bolle, Imprimeur de l'Assemblée-Coloniale. 27p. (AN. Col. Fonds Rodde, I. de F., t. 89).

199. DIRECTOIRE de l'Isle de France. Extrait des Registres des délibérations et Arrêtés du Directoire de la colonie de l'Isle de France. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-Générale de la colonie, 1791. 7p. (AN. Col. Fonds Rodde, I. de F., t. 89 ; MA. E69, no. 4).
Dated 1 December 1791. Relative to the Municipality of Pamplemousses.
200. DIRECTOIRE de l'Isle de France. Extrait des Registres des délibérations et Arrêtés du Directoire de la colonie de l'Isle de France. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée Générale de la Colonie, 1791. 6p. (MA. E69, no. 6).
Dated 5 December 1791. Relative to the Municipality of Moka.
201. DIRECTOIRE de l'Isle de France. Extrait des Registres des délibérations et Arrêtés du Directoire de la colonie de l'Isle de France. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée Générale de la colonie, 1791. 4p. (AN. Col. Fonds Rodde, I. de F., t. 89 ; MA. E69, no. 6).
Dated 8 December 1791. Relative to the Municipality of Black River.
202. DIRECTOIRE de l'Isle de France. Extrait des registres des Délibérations et Arrêtés du Directoire de la Colonie de l'Isle de France. Séance du 21 Novembre 1791. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-générale de la Colonie, 1791. 28p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to the Municipality of Moka.
203. DIRECTOIRE de l'Isle de France. Extraits des Registres des Délibérations et Arrêtés du Directoire de la Colonie de l'Isle de France. Séance du 3 Décembre 1791. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée Générale de la Colonie, 1791. 6p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to the Municipality of Moka.
204. DIRE la vérité, toute la vérité, rien que la vérité. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée Générale de la Colonie, 1791. 4p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Pamphlet, dated 15 November 1791 and signed : Auffray. Relative to the revision of the constitution.
205. [DISCOURS]. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-Générale, 1791. 16p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Speech of Auffray censuring the Assembly for acting *ultra vires*.
206. EXTRAIT des Cahiers de Délibérations et Arrêtés de l'Assemblée-Générale de la Colonie. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-Générale de la Colonie, 1791. Fol. 27 x 19. (BM. Add. Ms. 18140, f. 172).
Dated 26 December 1790. Relative to franchise.

1791

207. EXTRAIT des Procès-verbaux de Délibérations de tous les Cantons de l'Isle de France, présenté au Public par le citoyen soussigné. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée générale de la colonie, 1791. 3p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Application for a revision of the constitution, signed : Saunois.
208. EXTRAIT des Registres de Délibérations du Conseil Général de la Commune du Port-Louis, Isle de France, F 83^o V. et suivants. Du Lundi 31 Octobre 1791, 3 heures et demi après-midi. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-Générale de la Colonie, 1791. 4p. (pp. 17-20). (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to the resignation of the Mayor of Port-Louis.
209. EXTRAIT du registre des Délibérations de la Municipalité du District du Port-Louis, Isle de France, folio 49, recto et verso. Du Mercredi trois Août mil sept cent quatre vingt onze avant midi : la Municipalité extraordinairement assemblée, présens Messieurs Fressanges, premier Officier Municipal ; Boileau, Bouchet, Desenne, Bataille, Auffray, Procureur de la Commune, et Belin, Substitut. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée générale de la Colonie, 1791. 20p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to an order of the Colonial Assembly.
210. L'ASSEMBLÉE-COLONIALE a, dans sa séance en bureau, du 20 Septembre, arrêté de faire imprimer les lettres qu'elle vient d'écrire au Roi et au Président de l'Assemblée-Nationale, afin d'en donner connaissance à toute la colonie. Par l'Assemblée. Signé Chastang, secrétaire. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-Coloniale. 4p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to the Governor's reserve powers.
211. LETTRE de M. le Représentant du Roi datée du 28 Août, adressée à l'Assemblée-Coloniale le 2 Septembre 1791. Séance tenante. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-générale de la colonie. 16p. (AN. Col. Fonds Rodde, I. de F., t. 89 ; BN. LK 1¹)
Relative to a quarrel between the Governor and the Assembly.
212. LETTRE du gouverneur à l'Assemblée-Coloniale. Port-Louis, Isle de France, le 8 Novembre 1791. Chez F. N. Bolle, Imprimeur de l'Assemblée-Générale. 12p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to the Governor's reserve powers.
213. MOTION de M. Forancis lue à la séance en bureau du 24 Août, en présence du Représentant du Roi et des divers Officiers et Députés des Régimens. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-Générale de la Colonie. 4p. (AN. Col. Fonds Rodde, I. de F., t. 89).
Relative to the payment of the garrison.

1791

214. PROCÈS-VERBAL du District de la Rivière-Noire, en date du 27 Novembre 1791. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-générale de la Colonie, 1791. 10p. (AN. Col. Fonds Rodde, I. de F., t. 89).
215. PROCÈS-VERBAL historique de l'Assemblée-Coloniale incomplète, tenue le seize Novembre 1791. Extrait des Registres du Greffe de la Municipalité des Pamplemousses, Isle de France. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-Générale de la Colonie, 1791. 19p. (AN. Col. Fonds Rodde, I. de F., t. 89 ; BM. Add. Ms. 18140, f. 76).
216. PROCLAMATION. A l'Isle de France, chez Fois N. Bolle, Imprimeur de l'Assemblée-Générale de la Colonie, 1791. 2p. (MA. C1, no. 75).
Dated 6 July 1791, and signed : Cossigny. Relative to the celebration of the 14th of July.
217. PROCLAMATION du Représentant du Roi, sur un Arrêté de l'Assemblée-Coloniale. Du trois Septembre 1791. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée Coloniale. 16p. (AN. Col. Fonds Rodde, I. de F., t. 89 ; MA. A27, no. 52).
Relative to the Governor's reserve powers.
218. PROCLAMATION sur l'Arrêté de l'Assemblée Coloniale, concernant l'adoption du Décret de l'Assemblée-Nationale du 7 Février 1791. Du 23 Septembre 1791. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-Generale. 2p. (AN. Col. Fonds Rodde, I. de F., t. 89 ; MA. Lib. A2).
Relative to the premises occupied by the new administrative agencies.
219. PROCLAMATION sur l'Arrêté de l'Assemblée coloniale, concernant l'adoption du Décret de l'Assemblée Nationale du 28 Février 1791. Du 23 Septembre 1791. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-Générale. 4p. (AN. Col. Fonds Rodde, I. de F., t. 89 ; MA. Lib. A2).
Relative to court regulations.
220. PROCLAMATION sur l'Arrêté de l'Assemblée Coloniale, concernant l'adoption du Décret de l'Assemblée Nationale du 14 Mars. Du 23 Septembre 1791. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée Générale. 4p. (MA. Lib. A2).
Relative to elections.
221. PROCLAMATION sur l'Arrêté de l'Assemblée Coloniale, concernant l'adoption du Décret de l'Assemblée Nationale du 11 & 12 Mai. Du 23 Septembre 1791. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée Générale. 4p. (MA. Lib. A2).
Relative to the right of petition.
222. PROCLAMATION sur l'Arrêté de l'Assemblée-Coloniale, concernant l'adoption des Décrets de l'Assemblée Nationale des 11 & 12 Mai 1791. Du 30 Septembre

1791

1791. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-Générale. 2p. (MA. Lib. A2).

Relative to the *Commune*.

- 223. RAPPORT du Comité nommé par l'Assemblée-Coloniale, sur l'Arrêté du 3 Août de la Municipalité du Port-Louis, sur son compte-rendu et autres pièces y relatives. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-générale de la colonie, 1791. 58p. (AN. Col. Fonds Rodde, I. de F., carton 47). Relative to a quarrel between the Assembly and the Municipality.
- 224. RÉQUISITOIRE de M. le Procureur Général-Syndic, relatif à la Proclamation du Représentant du Roi. 3 Septembre 1791. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-générale de la Colonie, 1791. 10p. (AN. Col. Fonds Rodde, I. de F., t. 89). Relative to the Governor's reserve powers.

1792

- 225. AFFAIRE du Sr. Nicolas Forancis, Habitant : contre le Sr. Bailly, Contrôleur de la Marine, stipulant pour les intérêts du Roi. A l'Isle de France, chez F. N. Bolle, Imprimeur de la Colonie, 1792. 36p. (MIL. No. 19.2.62). Dated 10 September 1792.
- 226. ASSEMBLÉE-COLONIALE de l'Isle de Frauce. Séance du 24 Juillet 1792. A l'Isle de France, chez F. N. Bolle, Imprimeur de la Colonie, 1792. 6p. (AN. Col. F³ 49, f. 457). Relative to elections.
- 227. DISCOURS lu par M. Dumorier, le 14 Juillet 1792, à la Cérémonie de la Fédération. 8p. (AN. Col. F³ 49, f. 453).
- 228. EXTRAIT du Registre des Délibérations de la Municipalité de la ville du Port-Louis, Isle de France, f° 182, R° & V° 86183 R° du Lundi Dix Septembre 1792, après-midi. De l'Imprimerie du Sr. F. N. Bolle, 1792. 16p. (MA. E10, no. 9). Relative to a small-pox epidemic.
- 229. LA MUNICIPALITÉ du Port-Louis aux Citoyens de sa Commune. A l'Isle de France, chez F. N. Bolle, Imprimeur de l'Assemblée-générale de la colonie, 1792, 4p. (AN. Col. Fonds Rodde, I. de F., t. 89 ; BM. Add. Ms. 18140, f. 86). Dated 30 November 1791. Relative to a quarrel between the Municipality and the Assembly.
- 230. LETTRE de MM. Leboucher et Dumorier Commissaires civils à MM. les Administrateurs de l'Isle de France, en réponse à une lettre du 20 Août 1792. Au Port-Louis, Isle de France, le 22 Avril 1792. A l'Isle de France, de l'Imprimerie du Sr. F. N. Bolle, Imprimeur de la Colonie, 1792. 18p. (AN. Col. Fonds Rodde, I. de F., t. 91). Relative to payments overdue.

1792

231. LETTRE de MM. Leboucher et Dumorier, Commissaires civils, à l'Assemblée coloniale de l'Isle de France, au Port-Louis, Isle de France, le 16 Novembre 1792. A l'Isle de France, de l'Imprimerie de F. N. Boule, 1792. 10p. (AN. Col. Fonds Rodde, I. de F., t. 91 ; ADR).
Relative to the registration of a decree of the home government on colonial liabilities.
232. M. VIRIEUX, Procureur-Général. Port-Louis Isle de France le 23 Septembre 1792. A l'Isle de France, de l'Imprimerie du Sr. F. N. Boule, 1792. 8p. (AN. Col. Fonds Rodde, I. de F., t. 91).
Correspondence relative to the Forancis case.
233. PÉTITION du Sr. Nicolas Forancis à l'Assemblée-Coloniale de l'Isle de France, séante le 3 Octobre 1792. A l'Isle de France, chez F. N. Boule, Imprimeur de la Colonie, 1792. 11p. (AN. Col. Fonds Rodde, I. de F., t. 91).
234. PROCÈS-VERBAL de la conférence tenue à l'Intendance relativement aux Bons de Caisse. 2p. (AN. Col. Fonds Rodde, I. de F., t. 90 ; MA. A33, no. 2). Dated 3 February 1792.
235. PROCLAMATION. A l'Isle de France, de l'Imprimerie du Sr. F. N. Boule 1792. Fol. 40 x 28. (MA. C2, no. 100).
Dated 12 December 1792, and signed : Malartic. Relative to government liabilities.
236. PROCLAMATION d'amnistie et discours prononcés le 10 juillet 1792, au Port-Louis de l'Isle de France. Jean François le Boucher, Daniel Lescalier, Marc-Antoine Pierre Tirol et Joseph-Pierre Dumorier aux citoyens de la colonie de l'Isle de France. A l'Isle de France, de l'Imprimerie de F. N. Bolle, 1792. 2p. (AN. Col. Fonds Rodde, I. de F., t. 90 ; BN. LK 11 289).
237. PROCLAMATION des Commissaires Civils sur la Loi du 25 Juillet 1792 pour la prochaine convbcation. A l'Isle de France, de l'imprimerie du Sr. F. N. Boule, 4p. (AN. Col. F³ 49, f. 461).
238. RAPPORT des Commissaires nommés pour rendre compte à l'Assemblée-Coloniale, des pièces concernant le Décret du 17 Juillet sur les fonctions du Comité de Liquidation. Imprimé par ordre de l'Assemblée-Coloniale, dans sa séance du 24 Octobre 1792. A l'Isle de France, de l'Imprimerie du Sr. F. N. Boule, Imprimeur de la Colonie. 23p. (AN. Col. Fonds Rodde, I. de F., t. 91).
239. RÉPLIQUE en Réfutation de la Réponse de Mr. Dutremblay adressée à Mr. le Président de l'Assemblée Coloniale sur le Rapport de Mr. Fleuriau, fait d'un Mémoire présenté à l'Assemblée par les Srs. George Lecomte, Yves Sévère et Antoine François Dubois, Maîtres dans les Ateliers du Port, etc. A l'Isle de France, de l'Imprimerie de F. N. Bolle, 1792. 9p. (MA. D1, no. 63).
Memorial, dated 6 April 1792, by employees of the Post Office protesting against salary cuts.

1792

240. SUITE de la Réfutation du Mémoire de M. Dutremblay présenté à M. le President de l'Assemblée-Coloniale. A l'Isle de France, de l'Imprimerie de F. N. Bolle, 1792. 6p. (MA. D1, no. 64).

1793

241. ASSEMBLÉE-COLONIALE. Extrait des cahiers des Délibérations et Arrêtés de l'Assemblée-Coloniale de l'Isle de France. L'an deuxième de la République Française. Séance du premier Août 1793. Au matin. A l'Isle de France, de chez F. N. Bolle, 1793. 31p. (AN. Col. Fonds Rodde, I. de F., carton 47).
Relative to municipal police.
242. ASSEMBLÉE-COLONIALE. Extrait des cahiers des Délibérations et Arrêtés de l'Assemblée-Coloniale de l'Isle de France. L'an trois de la République Française du 31 Octobre 1793 au soir. A l'Isle de France, de l'Imprimerie de F. N. Bolle, 1793.
Relative to the Court of Appeal.
243. ASSEMBLÉE-COLONIALE. Extrait des registres de Délibérations & Arrêtés de l'Assemblée-Coloniale de l'Isle de France. Fol. 54 x 41. 5. (MA. Lib. A1).
Dated 21 June 1793. Relative to payment of drafts issued by the *Ordonnateur* of Saint-Domingue.
244. CONVOCATION des capitaines et officiers des vaisseaux de l'Etat, de Port et du Commerce. A l'Isle de France, de l'Imprimerie de F. N. Bolle, 1793. Fol. 32 x 18. (MA. C5, no. 138).
Dated 5 December 1793, and signed : Froberville. Relative to the appointment of a successor to vice-admiral St. Félix.
245. ORGANISATION de la Garde Nationale de l'Isle de France. A l'Isle de France, de l'Imprimerie du Sr. F. N. Bolle, 1793. Fol. 64 x 50. (MA. Lib. A1).
Dated 22 May 1793.
246. PRÉCIS historique de ce qui s'est passé à l'Isle de France relativement au Vice-Amiral St. Félix. A l'Isle de France, de l'Imprimerie du Sr. F. N. Bolle, 1793. 16p. (BM. Crocker Coll ; BN).
Dated 26 August 1793, and issued by the *Société des Amis de la liberté et de l'égalité*. See also A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 100.

1794

247. ASSEMBLÉE COLONIALE de l'Isle de France. Séance du 17 Brumaire au matin, 3me année de la République. Au Port de la Montagne, chez F. N. Bolle. 28p. (AN. Col. Fonds Rodde, I. de F., t. 93).
Dated 7 November 1794. Relative to the arrest of St. Félix, Duplessis, Tirol, Tesson, Fayolle, Marcenay & Grangier.
248. ASSEMBLÉE COLONIALE. Extrait des cahiers des Deliberations & Arretes de l'Assemble Coloniale de l'Isle de France. L'An troisième de la République

1794

Française, une et indivisible. Séances des 20 soir & 21 Avril 1794. 8p. (MA. C19).

Relative to prices of essential commodities.

249. ASSEMBLÉE COLONIALE. Extrait des délibérations & arrêtés de l'assemblée-coloniale de l'Isle de France. Séance du 8 Nivose troisième année républicaine. A la ville de la Montagne, chez Erny frères. Fol. 28.5 x 34. (MA. C19). Dated 28 December 1794. Relative to a census of slaves.
250. COMPTE-RENDU à la Convention Nationale par la Société Populaire des Sans-Culottes du Port de la Montagne. (AB). Dated 13 October 1794. Ment. and rep. in A. Corre: *La Révolution à l'Isle de France (La Révolution Française, No. 4, 14 Oct. 1896, p. 347-374)*. See also A. Toussaint: *Early printing in the Mascarene Islands*. 1951, p. 100.
251. EXTRAIT des cahiers des Délibérations et Arrêtés de l'Assemblée-Coloniale de l'Isle de France. L'an troisième de la République Française. Séance du 28 Mars 1794, soir. A l'Isle de France, chez Erny frères, Imprimeurs, 1794. 6p. (AN. Col. Fonds Rodde, I. de F., t. 93). Relative to finance.
252. MÉMOIRE justificatif du citoyen Guyon, 29 Juillet 1794. A la Ville de la Montagne, chez Erny frères, Imprimeurs, 1794. (AB) Ment. in A. Corre : *La Révolution à l'Isle de France (La Révolution Française, No. 4, 14 Oct. 1896, p. 369, note 1)*. See also A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 100.

1795

253. ASSEMBLÉE COLONIALE de l'Isle de France. Séance du 7 Brumaire, au soir, 4e année de la république française. Au Port de la Montagne, chez F. N. Bolle. 2p. (BM. Add. Ms. 18140, f. 104). Dated 29 October 1795. Relative to the Conservator of Mortgages.
254. ASSEMBLÉE COLONIALE de l'Isle de France. Séance du 6 frimaire, au matin, an 4e. Au Port du Nord-Ouest, Isle de France, chez F. N. Bolle, Imprimeur. Fol. 41.5 x 31.5. (BM. Add. Ms. 18140, f. 105). Dated 27 November 1795. Relative to the police.
255. L'ASSEMBLÉE COLONIALE de l'Isle de France à la Convention Nationale (Arrêté le 25 vendémiaire au soir, an I^e de la République Française, une et indivisible ; et l'impression ordonnée). A la ville de la Montagne, chez Erny frères. 24p. (AN. Col. Fonds Rodde, I. de F., t. 93). Dated 17 October 1795. Account of the situation of Isle de France.
256. LISTE civique des citoyens de la Colonie de l'Isle de France. Isle de France, 3e année de la République Française ; une et indivisible. Au Port de la Montagne, chez F. N. Bolle. 21p. (MA. A32, no. 4).

1795

257. RAPPORT fait à l'Assemblée coloniale par son comité de sûreté publique, sur les pétitions des Citoyens d'Hervilly, Adjudant-major au 108e Régiment, et Bruneau, Commandant en Chef de l'Artillerie. Au Port de la Montagne, chez F. N. Bolle. Fol. 36 x 30. (MA. 019).
Dated 10 April 1795.

1796

258. ASSEMBLÉE COLONIALE de l'Isle de France. Séance du 2 floréal, au matin, an 4e. Au Port du Nord-Ouest, chez F. N. Boule. 2p. (BM. Add. Ms. 18140, f. 111).
Dated 21 April 1796. Relative to suspected persons.
259. ASSEMBLÉE COLONIALE de l'Isle de France. Séance du 5 floréal, au matin, an 4e. Au Port du Nord-Ouest, Isle de France, chez F. N. Bolle, Imprimeur. Fol. 33 x 29. (BM. Add. Ms. 18140, f. 113).
Dated 24 April 1796. Relative to taxation.
260. ASSEMBLÉE COLONIALE de l'Isle de France. Seance du 13 messidor, au matin, an 4e. Au Port Nord-Ouest, Isle de France, de l'Imprimerie de F. N. Bolle. Fol. 25.5 x 16. (BM. Add. Ms. 18140, f. 114).
Dated 1 July 1796. Relative to government lands.
261. ASSEMBLÉE COLONIALE de l'Isle de France. Séance du 16 brumaire, au matin, an 5e. Au Port Nord-Ouest, Isle de France, chez F. N. Boule, Imprimeur. 8p. (MA. 010, no. 118).
Dated 6 November 1796. Relative to the registration of deeds.
262. ASSEMBLÉE COLONIALE de l'Isle de France. Séance du 3 nivose au soir. Au Port du Nord-Ouest, chez F. N. Bolle. 2p. (BM. Add. Ms. 18140, f. 88).
Dated 23 December 1796. Relative to lawsuits.
263. ASSEMBLÉE COLONIALE de l'Isle de France séance extraordinaire du 7 vendémiaire, au soir, an Ve , en comité général. Port Nord-Ouest, chez F. N. Bolle, Imprimeur. 2p. (MA. C10, no. 104).
Dated 28 September 1796. Relative to finance.
264. L'ASSEMBLÉE COLONIALE de l'Isle de France, au Corps Légitif... (Port Nord-Ouest, Isle de France, le 21 thermidor, an 4e...). Au Port Nord-Ouest, Isle de France, chez F. N. Boule, Imprimeur. 2p. (AN. AF III, 208/949 ; AN. Col. Fonds Rodde, I. de F., t. 91).
Dated 8 August 1796. Relative to the expulsion of Baco and Burnel, commissioned by the home government to abolish slavery in Isle de France.
265. LISTE de la nomination des Jurés d'Accusation & de jugement, faite par le Directoire, à sa séance du 26 Germinal, conformément à la loi du 5 thermidor, 3e année de la République Française, article 1er titre 9, & article 1er titre 10, pour commencer à être appelés à leurs fonctions le 11 Floréal prochain. Au

1796

Port Nord-Ouest, chez F. N. Bolle, Imprimeur. Fol. 28.5 x 22. (MA. E67, no. 121).

Dated 15 April 1796. Similar lists for other dates are to be found in MA. E67, nos. 122-125, 133-138, 140 & 143.

266. MOTIFS de l'arrêté de l'Assemblée Coloniale, du 24 ventôse, qui déclare que le décret de la Convention, du 16 pluviose, relatif à la liberté des noirs esclaves, est inadmissible dans la colonie, quant à présent. Au Port Nord-Ouest, Isle de France, chez F. N. Bolle, Imprimeur. 8p. (AN. Col. Fonds Rodde, I. de F., t. 94 (9); AN. AF III, 208/949).
Dated 14 March 1796.
267. PORT Nord-Ouest, Isle de France, le 3 thermidor an 4e de la République Française une et indivisible. Liberté. Égalité. L'Assemblée-Coloniale de l'Isle de France au Corps Legislatif. Au Port Nord-Ouest, chez F. N. Bolle, Imprimeur. 8p. (AN. AF III, 208/949 ; AN. Col. Fonds Rodde, I. de F., t. 94 ; BN. LK¹¹ 47).
Dated 21 July 1796. Relative to the expulsion of Baco and Burnel, commissioned by the home government to abolish slavery in Isle de France.

1797

268. [ADRESSE du contre-amiral de Sercey].
Ment. in *Directoire* minutes of 7 April 1797 (MA. E86, no. 34). No copy traced.
269. ASSEMBLÉE COLONIALE de l'Isle de France. Extrait des cahiers des délibérations et arrêtés de l'Assemblée coloniale de l'Isle de France. Séance du 16 prairial an Ve de la République Française, une et indivisible. Port Nord-Ouest, chez F. N. Bolle, Imprimeur. 8p. (BM. Add. Ms. 18140, f. 115 ; MA. C10, no. 140).
Dated 4 June 1797. Relative to public safety.
270. PROCLAMATION. Port Nord-Ouest, chez F. N. Bolle, Imprimeur. 4p. (AN. Col. Fonds Rodde, I. de F., t. 96 (11) ; BM. Add. Ms. 18140, f. 119 ; MA. D13, no. 137).
Dated 25 July 1797, and signed : Malartic. Relative to the defence of the island.

1798

271. BULLETIN des Lois An VII. A l'Isle de France, An VII.
Ment. by E. Daruty de Grandpré. Location unknown.
272. PROCLAMATION. Au Port Nord-Ouest. Isle de France, chez F. N. Bolle, Imprimeur. Fol. 34x20. (AN. Col. Fonds Rodde, I. de F., t. 96 (11); MA. C10, no. 181).
Dated 29 January 1798, and signed : Malartic. Relative to Tippu Sultan.
273. PROCLAMATION. Port Nord-Ouest Isle de France, chez François Nicolas Bolle, Imprimeur. Fol. 34 x 20. (MA. C10, no. 206).
Dated 4 November 1798, and signed : Malartic. Relative to elections.

1798

274. PROCLAMATION. Port-Nord-Ouest, Isle de France, chez F. N. Bolle, Imprimeur. Fol. 34 x 20. (MA. C10, no. 208).
Dated 5 November 1798, and signed : Malartic. Relative to the National Guard.
275. PROCLAMATION. Au Port Nord-Ouest, Isle de France, chez F. N. Bolle, Imprimeur. Fol. 54 x 21. (MA. C10, no. 216 ; MA. Lib. A1).
Dated 7 December 1798, and signed : Malartic. Relative to foreign ships.
276. RAPPORT fait à l'Assemblée Coloniale de l'Isle de France dans sa séance du 5 floréal, an 6e, par le Comité de Sûreté publique permanent. Port Nord-Ouest, chez F. N. Bolle, Imprimeur. 7p. (AN. Col. F³ 49, f. 463).
Dated 24 April 1798.
277. RECUEIL des lois relatives à la marine et aux colonies. A l'Isle de France, An VII.
Ment. by E. Daruty de Grandpré. Location unknown.

1799

278. ASSEMBLÉE COLONIALE de l'Isle de France. Séance du 8 germinal, an 7e, au matin. Port Nord-Ouest, chez F. N. Bolle, Imprimeur. Fol. 27 x 21. (AN. Col. Fonds Rodde, I. de F., t. 96 (11)).
Dated 28 March 1799. Relative to criminal jurisprudence.
279. ASSEMBLÉE COLONIALE de l'Isle de France. Séance du S Germinal, au soir, an 7e. Au Port Nord-Ouest, chez François Nicolas Bolle, Imprimeur. 18p. (AN. Col. Fonds Rodde, I. de F., t. 96 (11) ; MA. C11, no. 4 & Lib. A4).
Dated 28 March 1799. Relative to finance.
280. ASSEMBLÉE-COLONIALE. Séance du premier Messidor an 7e. Port Nord-Ouest, chez François Nicolas Bolle, Imprimeur. Fol. 22 x 13. (AN. Col. Fonds Rodde, I. de F., t. 96 (11)).
Dated 19 June 1799. Relative to finance.
281. PIERRE de Provence, ou la Belle Maguelonne, pant. 3, par M. Camille (d'après le programme de Mayeur). Port Nord-Ouest, an VII.
Ment. in P. L. Jacob : *Bibliothèque dramatique de M. de Soleinne*, Paris, 1843-45, II, 188, no. 2270. See also A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 72.
282. PROCLAMATION. Port Nord-Ouest, chez François Nicolas Bolle, Imprimeur. Fol. 33 x 32. (MA. C11, no. 13).
Dated 24 May 1799 and signed : Malartic. Relative to the defence of the island.

1800

283. ASSEMBLÉE-COLONIALE. Séance du 6 floréal, an 8e, au soir. Port Nord-Ouest, chez F. N. Bolle, Imprimeur. Fol. 30 x 18. (MA. E52, no. 6).
Dated 26 April 1800. Relative to the sale of Government land near the *Jardin de la Compagnie*.

1800

284. Avis au Public. Directoire de l'Isle de France. A l'Isle de France, chez F. N. Boule Imprimeur. Fol. 13 x 12. (MA. E52, no. 3).
Undated. Inviting tenders before 23 June 1800 for the construction of a bridge at Calebasses.
285. [COUR martiale]. Au Port Nord-Ouest, chez F. N. Boule, Imprimeur. Fol. 40 x 30. (MA. A34, no. 60).
Minutes of a court-martial held on 7 October 1800 to enquire into the loss of the frigate *La Preneuse*.
286. DIRECTOIRE de l'Isle de France. Au Port Nord-Ouest, chez F. N. Boule, Imprimeur. Fol. 16 x 13. (MA. E52, no. 5).
Undated. Relative to the sale of government land near the *Jardin de la Compagnie*.
287. DIRECTOIRE de l'Isle de France. Conditions de l'adjudication des terreins lattéreaux du Jardin de la Compagnie, pour l'Etablissement projeté des maisons à construire et éléver sur les dits terrains. Au Port Nord-Ouest, chez F. N. Boule, Imprimeur. Fol. 30 x 17. (MA. E52, no. 4).
288. PROCLAMATION. Port Nord-Ouest, chez F. N. Boule, Imprimeur. Fol. 27.5 x 14.5 (MA. Lib. A1).
Dated 29 July 1800 and signed : Magallon. Relative to the death of Governor Malartic.

1801

289. ASSEMBLÉE-COLONIALE. Séance du 9 messidor, an 9, au matin. 22p. (AN. Col. Fonds Rodde, I. de F., t. 98).
Dated 28 June 1801. Relative to customs.
290. ASSEMBLÉE-COLONIALE. Séance du six Frimaire au matin an dix. De l'Imprimerie de la rue de la Corderie. 8p. (MA. C19).
Dated 27 November 1801. Relative to the sale of liquor.
291. COLLÈGE Particulier. Programme pour l'Examen Public, et la Distribution des Prix. A l'Isle de France, de l'Imprimerie de la Rue de la Corderie. Fol. 47 x 35. (MA. E67, no. 51).
292. CONVENTION entre la République Française et les Etats-Unis d'Amérique. Au Port Nord-Ouest de l'Imprimerie de Pre. Nas. Lambert. 4p. (MA. Lib. A2).
Dated 23 March 1801.
293. ÉCOLE Centrale. Programme Général pour l'Examen Public & la distribution des Prix. Au Port Nord-Ouest, Isle de France, de l'Imprimerie de P. N. Lambert. Fol. 41 x 23. (MA. E67, no. 43).
294. ÉPREUVE des différents Caractères qui forment le fond de l'Imprimerie du Cit. Lambert. Fol. 35 x 30. (VIA. E2, no. 180).

1801

295. EXTRAIT des délibérations de l'Assemblée Coloniale, de l'Isle de la Réunion. Séances 8, 9, 10, 12, 13, 14, 15, 16 et 17 Nivose an 9e. 6p. (AN. Col. Fonds Rodde, I. de F., t. 98).
Dated 7 January 1801. Relative to emergency powers of the Assembly.
296. EXTRAIT des Registres des délibérations et arrêtés du Conseil Municipal de la ville du Port Nord-Ouest, Isle de France. Au Port Nord-Ouest, Isle de France, de l'Imprimerie de P. N. Lambert. Fol. 23 x 20. (AN. Col. Fonds Rodde, I. de F., t. 98).
Proclamation of Napoléon Bonaparte, dated 14 October 1801, relative to the cessation of hostilities in Europe.
297. L'ASSEMBLÉE COLONIALE de l'Isle de France, aux Consuls de la République Française. Imprimerie de la rue de la Corderie. 8p. (MA. A11, no. 13).
Dated 4 November 1801. Relative to the transportation of French terrorists to Seychelles. See also A. d'Epina : *Renseignements pour servir à l'histoire de l'Isle de France*. 1890, p. 445.
298. LE GOUVERNEUR-GÉNÉRAL aux Habitans de l'Isle de France. Au Port Nord-Ouest, chez F. N. Bolle, Imprimeur. 5p. (MA. D14, no. 69).
Dated 24 February 1801. Relative to the Governor's reserve powers.
299. LE GOUVERNEUR-GÉNÉRAL aux Habitans de l'Isle de France. Isle de France le 26 Germinal l'an 9eme de la République Française. Port Nord-Ouest, de l'Imprimerie de P. N. Lambert. 2p. (AN. Col. Fonds Rodde, I. de F., t. 99).
Dated 16 April 1801. Relative to a public collection .
- Nord-Ouest, Isle de France, de l'Imprimerie de P. N. Lambert. Fol. 32 x 38.
(AN. Col. Fonds Rodde, I. de F., t. 98).
Dated 27 September 1801, and signed : Magallon. Relative to the renewal of his commission.
301. PROCLAMATION aux Habitans des Isles de France et de la Réunion. Au Port Nord-Ouest, Isle de France, de l'Imprimerie de P. N. Lambert. 2p. (MA. C13, no. 100).
Dated 7 October 1801, and signed : Magallon. Relative to his appointment as Governor.
- de l'Imprimerie de la Rue de la Corderie.
Ment, in the issue of 11 brumaire An X (2 November 1801) of the *Feuilleton du Nouvelliste*. No copy traced.
303. SUPPLÉMENT à la Gazette No. 10, du 12 nivose, an 9e. Port Nord-Ouest, chez F. N. Bolle, Imprimeur. Fol. 24.5 x 18. (AN. Col. Fonds Rodde, I. (le F., t. 98)).
Notice dated 2 January 1801 and signed : Céré. Relative to *ayapana* plants.

1802

304. ADRESSE de l'Assemblée Coloniale aux Consuls. Imprimerie de la Rue de la Corderie.
Ment. in the minutes of the *Commission Intermédiaire* of 19 April 1802. (MA. E5, no. 123). No copy traced.
305. ARRÊTÉ concernant l'expédition des Seychelles. Imprimerie de la Rue de la Corderie.
Ment. in the minutes of the *Commission Intermédiaire* of 19 April 1802. (MA. E5, no. 123). No copy traced.
306. COPIE d'une lettre du Ministre de la Marine et des Colonies aux Administrateurs des Isles de France & de la Réunion. A l'Isle de France, de l'Imprimerie de P. N. Lambert. Fol. 32 x 21. (MA. A1, f. 113).
Dated 14 October 1801 and signed : Decrès. Relative to his appointment as Minister of Marine & Colonies.
307. Loi concernant le culte catholique en France. An X. Au Port Nord-Ouest, Isle de France, chez P. N. Lambert & Erny cadet, Imprimeurs de la République. 20p. (MA. HA1, no. 2).
308. LOI relative à la traite des Noirs et au régime des Colonies. Au Port Nord-Ouest, Isle de France, chez C. F. Boudret & P. N. Lambert, Imprimeurs de la République et de la Commune Generale. Fol. 33 x 20.5. (MA. Lib. A1).
309. PROCLAMATION. De l'Imprimerie de la Rue de la Corderie. Fol. 68.5 x 49. (MA. Lib. A1).
Dated 23 January 1802 and signed : Magallon. Relative to the preliminaries of the peace of Amiens.
310. PROCLAMATION aux Habitans des Isles de France et de la Réunion. A l'Isle de France, de l'Imprimerie de P. N. Lambert. Fol. 55 x 21. (AN. Col. Fonds Rodde, I. de F., t. 99 ; MA. C13, no. 114).
Dated 8 February 1802 and signed : Magallon. Relative to the preliminaries of the peace of Amiens.
311. PROCLAMATION aux Habitans des Isles de France et de la Réunion. Au Port Nord-Ouest de l'Isle de France, de chez P. N. Lambert et Erny cadet, imprimeurs de la République. Fol. 29 x 35.5. (AN. Col. Fonds Rodde, I. de F., t. 99).
Dated 27 March 1802 and signed : Magallon. Relative to the peace of Amiens and to the maintenance of the *statu quo* in the Mascarene Islands.
312. RAPPORT du Conseil de Santé convoqué par un arrêté de l'Assemblée Coloniale, à l'effet d'examiner quels sont les avantages, ou les inconvénients d'admettre la vaccination dans la Colonie. 9p.
Dated 13 November 1802. Rep. in the issue of 27 brumaire An XI (18 November 1802) of the *Petites Affiches de l'Isle de France*.

1802

313. SOUSCRIPTION proposée aux habitans de l'Isle de France, en faveur des Militaires. Au port Nord-Ouest, de l'imprimerie de P. N. Lambert. Fol. 20.5 x 16. (AN. Col. Fonds Rodde, I. de F., t. 99).
Dated 10 April 1802, and signed : Magallon.

1803

314. ASSEMBLÉE COLONIALE, Séance du 20 Floréal au matin, an 11. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République et de la Commune-générale. Fol. 46 x 12. 2. (MA. C14, no. 59).
Dated 10 May 1803. Relative to the installation of Napoléon Bonaparte as Consul for life.
315. AU NOM de la République. A l'Isle de France, chez C. F. Boudret, Imprimeur de la republique, Fol 40 x 30. (MA. Lib. A1).
Dated 2 October 1803, and signed: Decaen. Relative to civil commissioners.
316. AU NOM de la République. A l'Isle de France, chez C. F. Boudret, Imprimeur de la Republique. Fol. 20.5 x 15. (AN. Col. Fonds Rodde, I. de F., t. 101).
Dated 2 October 1803, and signed : Decaen. Relative to the district boundaries.
317. AU NOM de la République Française. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 20 x 15. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 1 October 1803, and signed : Crespin. Relative to the abolition of trial by jury.
318. AU NOM de la République Française. A l'Isle de France, chez C. F. Boudret, Imprimeur de la Republique. Fol. 31 x 20, (AN, Col, Fonds Rodde, I. de F., t, 102).
Dated 12 October 1803, and signed : Decaen. Relative to law-courts.
319. Au NOM de la République Française, A l'Isle de France, chez C. F. Boudret, Imprimeur de la Republique, Fol. 48.5 x 36. (AN. Col. Fonds Rodde, I. de F., t. 101 ; MA. GA1, no, 3).
Dated 18 October 1803 and signed : Decaen. Relative to customs.
320. AU NOM de la République Française, A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 46.5 x 38. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 28 October 1803 and signed : Léger. Relative to education.
321. AU PORT N. O., le 16 Vendémiaire an 12. Au nom de la République Française. Decaen Capitaine général des établissemens Français, à l'Est du Cap de Bonne-Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. 2 fol. 61.5 x 38.5. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 9 October 1803. Relative to the registration of births, deaths and marriages.

1803

322. CONSEIL de Santé de l'Isle de France, concernant la vaccine. Extrait du rapport du Conseil de Santé sous la datte du 30 Germinal, un matin, an XI. A l'Isle de France chez C. F. Boudret. An XI. 12p. (BN).
Dated 20 April 1803.
323. EXTRAIT des registres des arrêtés du Capitaine Général. A l'Ile de France, chez C. F. Boudret, Imprimeur de la République. Fol. 40 x 27.5. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 2 November 1803. Relative to Réunion.
324. EXTRAIT des Registres des Arrêtés du Capitaine General. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 31 x 20. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 3 November 1803. Relative to law officers.
325. EXTRAIT des registres des arrêtés du Capitaine-Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 32.5 x 27. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 24 December 1803. Relative to burial permits.
326. EXTRAIT des registres des arrêtés du Capitaine-Général. Fol. 31 x 20. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 28 December 1803. Relative to civil commissioners.
327. EXTRAIT des registres des arrêtés du Capitaine Général des Etablissements Français à l'Est du Cap de Bonne Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 30.5 x 19.5. (MA. Lib. A1).
Dated 2 November 1803. Relative to law officers.
328. EXTRAIT des registres des arrêtés du Capitaine Général des Etablissements Français à l'Est du Cap de Bonne Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. 7p. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 8 December 1803. Relative to registration.
329. EXTRAIT du Registre des Arrêtés du Capitaine Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 41 x 31. (MA. Lib. A1).
Dated 7 October 1803. Relative to the administration of justice.
330. EXTRAIT du Registre des Arrêtés du Capitaine Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 67 x 50. (MA. Lib. A1).
Dated 9 October 1803. Relative to district commissioners.
331. EXTRAIT du Registre des Arrêtés du Capitaine-Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 47 x 37. (MA. Lib. A1).
Dated 18 October 1803. Relative to customs.

1803

332. EXTRAIT du Registre des Arrêtés du Capitaine-Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 40 x 31. (AN. Col. Fonds Rodde, I. de F., t. 102 ; MA. Lib. Al).
Dated 26 October 1803. Relative to magistrates and judges.
333. EXTRAIT du Registre des arrêtés du Capitaine-Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 30.5 x 19. (MA. GA1, no. 5).
Dated 26 October 1803. Relative to civil commissioners.
334. EXTRAIT du Registre des arrêtés du Capitaine-Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 53 x 42. (MA. Lib. Al).
Dated 27 October 1803. Relative to the police.
335. EXTRAIT du registre des arrêtés du Capitaine-Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 31 x 20. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 27 October 1803. Relative to divorce.
336. EXTRAIT du Registre des Arrêtés du Capitaine-Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 54 x 43. (AN. Col. Fonds Rodde, I. de F., t. 102 ; MA. Lib. Al).
Dated 5 November 1803. Relative to the curator of vacant estates.
337. EXTRAIT du registre des arrêtés du Capitaine Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 33.5 x 28. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 1 December 1803. Relative to civil commissioners.
338. EXTRAIT du Registre des Arrêtés du Capitaine-Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 41 x 31. (MA. Lib. Al).
Dated 2 December 1803. Relative to the declaration of deaths.
339. EXTRAIT du Registre des Arrêtés du Capitaine-Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 54 x 42 (MA. Lib. Al).
Dated 3 December 1803. Relative to the slave court.
340. EXTRAIT du registre des arrêtés du Capitaine - Général, des établissements Français à l'Est du Cap de Bonne-Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. 3 fol. 48 x 42. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 11 October 1803. Relative to divorce.
341. EXTRAIT du registre des règlemens du Commissaire de Justice. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 31 x 19. 5 (MA. Lib. Al).
Dated 15 November 1803. Relative to criminal cases.

1803

342. PROCLAMATION. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République et de la Commune Générale. Fol. 33 x 22. (MA. C14, no. 140).
Dated 25 September 1803, and signed : Magallon. Relative to the appointment of Governor Decaen.
343. PROCLAMATION. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 64 x 46. (MA. C14, no. 141 ; MA. Lib. Al).
Dated 26 September 1803, and signed : Decaen. Relative to the new constitution of the Mascarene Islands.
344. RÈGLEMENT sur les armemens en Course. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. 58p. (MA. Lib. Al).
345. SIDNER ou les dangers de l'imagination, par Barthélemy Froberville. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République, 1803. (iv), 223p. (MA. Lib. A3).
Fully described in A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 105.

1804

346. AU NOM de la République. Decaen, Capitaine-Général des Etablissements Français à l'Est du Cap de Bonne Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 37 x 31.5. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 27 September 1804. Relative to the commissary of justice.
347. Au NOM de la République. Louis René Crespin, Commissaire de Justice par Interim des Isles de France, de la Réunion et dépendances. A l'Isle de France, chez Icery, Imprimeur de la Republique. 19p. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 26 September 1804. Relative to legal procedure.
348. BULLETIN des Lois No. 1. Sénatus-consulte organique du 28 Floréal An XII. A l'Isle de France, chez Icery, Imprimeur de la République. 40p. (MA. 0A49, no. 52).
Dated 18 May 1804. Relative to the installation of Napoléon Bonaparte as Emperor.
349. CODE des Isles de France et de la Réunion, ou Recueil des arrêtés, règlements, ordonnances et proclamations des trois magistrats qui gouvernent les dites Isles. Commencé le 1er vendémiaire An XII. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République, An XII. 138, 55p. (MSCL).
First instalment of the reprints of laws issued during the government of Decaen. See also A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 81-82. For further instalments see A377, A387, A395, A407, A419 & A421.
350. DISSERTATION sur l'inutilité de la ferrure des chevaux dans ces colonies et sur les moyens d'y suppléer (An 12). A l'Isle de France, chez Boyer & Cie., Imprimeurs de la Republique. 4p.
Essay by Marie François Eloy de Beauvais. Ment. by Léon Doyen. Location unknown. See also A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 94.

1804

351. EXTRAIT des registres des arrêtés du Capitaine Général. A l'Isle de France, chez Icery, Imprimeur de la République. 4p. (AN. Col. Fonds Rodde, I. de F., t. 109).
Dated 5 January 1804. Relative to ushers.
352. EXTRAIT des registres des arrêtés du Capitaine-Général. Fol. 36 x 27.5 (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 11 February 1804. Relative to district commanders and civil commissioners.
353. EXTRAIT des Registres des arrêtés du Capitaine Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. 14p. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 22 February 1804. Relative to runaway slaves.
354. EXTRAIT des registres des arreets du Capitaine General. A l'Isle de France, chez Icery, Imprimeur de la République. 40p. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 17 September 1804. Relative to customs.
355. EXTRAIT des registres des arrêtés du Capitaine Général. A l'Isle de France, chez Icery, Imprimeur de la République. 3p. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 17 September 1804. Relative to duties on tobacco.
356. EXTRAIT des Registres des arrêtés du Capitaine Général. A l'Isle de France, chez Icery, Imprimeur de la République. 12p. (AN. Col. Fonds Rodde, I. de F., carton 46).
Dated 6 October 1804. Relative to woods & forests.
357. EXTRAIT des registres des arrêtés du Capitaine-Général. Au nom de l'Empereur des Français. Decaen Capitaine Général des Etablissements Français à l'Est du Cap de Bonne Esperance. A l'Isle de France, chez Icery, Imprimeur de la République. 8p. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 10 November 1804. Relative to slaves.
358. EXTRAIT des registres des arrêtés du Capitaine Général des Etablissements Français à l'Est du Cap de Bonne Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la Republique. 2 fol. 49 x 40.5 (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 5 January 1804. Relative to solicitors.
359. EXTRAIT des registres des arrêtés du capitaine-général des Etablissements Francais à l'Est du Cap de Bonne Espérance. 5 fol. 47 x 38.5 (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 24 January 1804. Relative to successions.

1804

360. EXTRAIT des registres des arrêtés du Capitaine-Général des Etablissements Français à l'Est du Cap de Bonne Espérance. 3 fol. 47.5 x 39.5 (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 4 February 1804. Relative to notaries.
361. EXTRAIT des Registres des Arrêtés du Capitaine-Général des Etablissements Français, à l'Est du Cap de Bonne Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. 18p. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 17 February 1804. Relative to the inspection of ships.
362. EXTRAIT des Registres des Arrêtés du Capitaine-Général des Etablissements Français, à l'Est du Cap de Bonne-Espérance. 10p. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 31 March 1804. Relative to physicians and surgeons.
363. EXTRAIT des registres des arrêtés du Capitaine-Général des Etablissements Français à l'Est du Cap de Bonne Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. 6p. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 26 April 1804. Relative to runaway slaves.
364. EXTRAIT des registres des arrêtés du Capitaine-Général des Etablissements Français, à l'Est du Cap de Bonne Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. 4p. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 12 May 1804. Relative to fines.
365. EXTRAIT des registres des arrêtés du Capitaine-Général des Etablissements Français à l'Est du Cap de Bonne Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. 2p. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 11 June 1804. Relative to custom duties.
366. EXTRAIT des registres des arrêtés du Capitaine-Général des Etablissements Français, à l'Est du Cap de Bonne Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 31 x 20. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 27 June 1804. Relative to finance.
367. EXTRAIT des registres des arrêtés du Capitaine-Général des Etablissements Français à l'Est du Cap de Bonne Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. 4p. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 29 June 1804. Relative to vacant estates.

1804

368. EXTRAIT des registres des arrêtés du Capitaine-Général des Etablissements Français à l'Est du Cap de Bonne-Espérance. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. 4p. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 6 July 1804. Relative to Reunion notaries.
369. EXTRAIT des registres des arrêtés du Capitaine-Général des Etablissements Français, à l'Est du Cap de Bonne Espérance. A l'Isle de France, chez Icery, Imprimeur de la République. 6p. (MA. GA12, no. 89).
Dated 12 September 1804. Relative to taxation.
370. EXTRAIT du Registre des Arrêtés du Capitaine Général. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 55 x 43. (MA. Lib. Al).
Dated 9 February 1804. Relative to notaries.
371. EXTRAIT du registre des règlements du Commissaire de Justice. A l'Isle de France, chez C. F. Boudret, Imprimeur de la Republique. Fol. 36.5 x 27.5 (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 20 January 1804. Relative to solicitors.
372. LE PRÉFET colonial des Isles de France, de la Reunion et dépendances. A l'Isle de France, chez C. F. Boudret, Imprimeur de la République. Fol. 32 x 28. (AN. Col. Fonds Rodde, I. de F., t. 102).
Dated 6 January 1804. Relative to public works.
373. PROCLAMATION. Au nom de la République, Decaen Capitaine-Général des Etablissements Français, à l'Est du Cap de Bonne Espérance. Aux Habitans des Isles de France, de la Réunion et dépendances, Fonctionnaires publics, Militaires et Marins de tous grades et de toute arme. A l'Isle de France, chez Icery, Imprimeur de la République. Fol. 31 x 28. (AN. Col. Fonds Rodde, I. de F., t. 105).
Dated 16 October 1804. Relative to the installation of Napoléon Bonaparte as Emperor.
374. SUPPLÉMENT du Journal No. 8 an 13. Discours prononcé par le Commissaire de Justice, à la publication du Sénatus-Consulte organique. A l'Isle de France, chez Icery, Imprimeur de la République. 2p. (AN. Col. Fonds Rodde, I. de F., t. 109).
Dated 14 November 1804. Relative to the installation of Napoléon Bonaparte as Emperor.

1805

375. CARTEL. A l'Isle de France, chez Icery, Imprimeur de la République. 2p. (MA. OA95, no. 47).
Agreement for an exchange of prisoners of war, dated 18 July 1805, and signed : Monistrol and Osborn.
376. CODE Civil des Français. A l'Isle de France, chez Icery, Imprimeur de la République, An XIV-1805. 347, 40p. (MSCL).
Fully described in A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 82.

1805

377. CODE des Isles de France et de la Réunion, ou Recueil des arrêtés, règlements, ordonnances et proclamations des trois magistrats qui gouvernent les dites Isles. Commencé le ter vendémiaire An XII. A l'Isle de France, chez Icery, imprimeur de la République, An XIII. 90p. (MSCL).
378. COMMISSION de Santé. Extrait du registre des procès-verbaux. Séance du 22 Brumaire an 14. A l'Isle de France, chez Icery, Imprimeur de la République. 2p. (CCL).
Dated 13 November 1805.
379. EXTRAIT des registres des arrêtés du Capitaine-Général. A l'Isle de France, chez Icery, Imprimeur de la République. 2p. (AN. Col. Fonds Rodde, I. de F., t. 109).
Dated 14 June 1805. Relative to divorce.
380. EXTRAIT des Registres des arrêtés du Capitaine Général. A l'Isle de France, chez Icery, Imprimeur de la République. 4p. (MA. Lib. A4).
Dated 2 October 1805. Relative to canals.
381. EXTRAIT du Registre des arrêtés du Capitaine-Général. A l'Isle de France, chez Icery, Imprimeur de la République. 10p. (AN. Col. Fonds Rodde, I. de F., t. 109).
Dated 13 July 1805. Relative to precious metals.
382. EXTRAIT du registre des arrêtés du Capitaine-Général. A l'Isle de France, chez Icery, Imprimeur de la République. 2p. (MA. GA12, no. 90).
Dated 26 September 1805. Relative to taxation.
383. EXTRAIT du registre des arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 15p. (AN. Col. Fonds Rodde, I. de F., t. 109).
Dated 3 November 1805. Relative to law officers.
384. [MÉLANGES].
A volume of literary and scientific miscellanea edited by Barthélemy Huet de Froberg in 1805. Ment. in papers of the Royal Society of Arts and Sciences of Mauritius. Location unknown. See also A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 105.

1806

385. Au NOM de l'Empereur des Français. Decaen, Capitaine-Général et Léger, Préfet Colonial des Etablissements Français, à l'Est du Cap de Bonne Espérance. De l'Imprimerie de l'Isle de France. 4p. (AN. Col. Fonds Rodde, I. de F., t. 112).
Dated 12 September 1806. Relative to education.
386. Au NOM de l'Empereur des Français. Le Capitaine-Général des établissements Français à l'Est du Cap de Bonne-Espérance et le Préfet Colonial. De l'Imprimerie de l'Isle de France. Fol. 28 x 18.5 (AN. Col. Fonds Rodde, I. de F., t. 112).
Dated 6 December 1806. Relative to education.

1806

387. CODE des Isles de France et de la Réunion, ou Recueil des arrêtés, règlemens, ordonnances et proclamations de trois magistrats qui gouvernent les dites Isles. Commencé le 1er vendémiaire An XII. A l'Isle de France, chez Icery, imprimeur de la République, An XIV. 81p. (MSCL).
388. EXTRAIT du Registre des arrêtés du Capitaine-Général. A l'Isle de France, chez Icery, Imprimeur de la République. 5p. (AN. Col. Fonds Rodde, I. de F., t.112 ; MA. GA10, no. 2).
Dated 3 March 1806. Relative to the restoration of the gregorian calendar (which became effective in the Mascarene Islands on 1 April 1806).
389. EXTRAIT du Registre des arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 4p. (AN. Col. Fonds Rodde, I. de F., t.112).
Dated 5 April 1806. Relative to marriage.
390. EXTRAIT du Registre des arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 3p. (AN. Col. Fonds Rodde, I. de F., carton 46).
Dated 6 June 1806. Relative to mortgages.
391. EXTRAIT du Registre des arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 2p. (AN. Col. Fonds Rodde, I. de F., t. 112).
Dated 26 September 1806. Relative to Réunion.
392. EXTRAIT du registre des arrêtés du Capitaine-Général des Etablissements Français à l'Est du Cap de Bonne Espérance. De l'Imprimerie de l'Isle de France. Fol. 36 x 27.5 (MA. GAS, no. 15).
Dated 6 October 1806. Relative to paper-money.
393. JUGEMENT du tribunal criminel de l'Isle de France. De l'Imprimerie de l'Isle de France. Fol. 50 x 37.5 (AN. Col. Fonds Rodde, I. de F., t. 112).
Judgment dated 4 August 1806, passed against François Leforestier, Receiver General, convicted of embezzlement.

1807

394. Au NOM de l'Empereur des Français et roi d'Italie. Règlement du préfet colonial Louis Léger. In the name of the emperor of the French and king of Italy. Regulation of the colonial prefect. De l'imprimerie de l'Isle de France. 11p. (AN. Col. Fonds Rodde, I. de F., t. 114).
Dated 10 November 1807. Printed in French and English. Relative to harbour regulations.
395. CODE des Isles de France et de la Réunion, ou Recueil des arrêtés, règlemens, ordonnances et proclamations des trois magistrats qui gouvernent les dites Isles. Commencé le 1er vendémiaire An XII. De l'Imprimerie de l'Isle de France, An 1807. 47p. (MSCL).
396. EXTRAIT du Registre des arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 4p. (AN. Col. Fonds Rodde, I. de F., carton 46).
Dated 5 January 1807. Relative to mortgages.

1807

397. EXTRAIT du Registre des arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 6p. (MA. GA10, no. 3).
Dated 8 January 1807. Relative to public works.
398. EXTRAIT du Registre des arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 4p. (MA. GA10, no. 12).
Dated 23 July 1807. Relative to Réunion.
401. EXTRAIT du Registre des arrêtés du Capitaine-Général. 4p. (AN. Col. Fonds Rodde, I. de F., t. 114).
Dated 30 December 1807. Relative to runaway slaves.
402. PRÉCIS pour Gènevieve-Adelaïde-Fortin, épouse divorcée Devillers ; contre le Sieur Jean-Baptiste François Gabriel Malherbe. De l'Imprimerie de l'Isle de France. 16p. (MIL).
Dated 10 September 1807.
403. RAPPORT fait à M. le Préfet Colonial par le professeur en médecine vétérinaire entretenu par le gouvernement dans ces colonies sur les causes et les moyens d'éviter la mortalité des bêtes à cornes à bord des vaisseaux qui les importent de Madagascar et à leur arrivée dans cette colonie (1807). De l'Imprimerie de l'Isle de France. 4p.
Report by Marie François Eloy de Beauvais. Ment. by Léon Doyen. Location unknown. See also A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 94.

1808

404. Au NOM de sa Majesté l'empereur des Français, roi d'Italie. Louis René Crespin, Commissaire de Justice par Intérim des Isles de France, Bonaparte et dépendances. De l'Imprimerie de l'Isle de France. 3p. (AN. Col. Fonds Rodde, I. de F., t. 117).
Dated 29 February 1808. Relative to appeals.
405. Au NOM de Sa Majesté l'Empereur des Français, roi d'Italie, protecteur de la confédération du Rhin. Louis-René Crespin, Commissaire de Justice par Intérim des Isles de France, Bonaparte et dépendances. De l'Imprimerie de l'Isle de France. 4p. (AN. Col. Fonds Rodde, I. de F., t. 117 ; MA. Lib. A2).
Dated 12 May 1808. Relative to legal procedure.

A 406-416

52

1808

1808

406. CODE de procédure civile. De l'Imprimerie de l'Isle de France, 1808. 96, 86, 4p. (MSCL).

Fully described in A. Toussaint : *Early printing in the Mascarene Islands.* 1951, p. 82.

407. CODE des Isles de France et de la Réunion, ou Recueil des arrêtés, règlemens, ordonnances et proclamations des trois magistrats qui gouvernent les dites

410. EXTRAIT du Registre des Arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 44p. (AN. Col. Fonds Rodde, I. de F., t.117).

Dated 20 March 1808. Relative to police.

411. EXTRAIT du Registre des Arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 34p. (MA. 0A49, no. 57).

Dated 28 April 1808. Relative to police.

412. EXTRAIT du Registre des Arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 6p. (MA. Lib.A4).

Dated 29 April. Relative to police.

413. EXTRAIT du Registre des Arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 4p. (AN. Col. Fonds Rodde, I. de F., carton 46).

Dated 7 December 1808. Relative to mortgages.

414. EXTRAIT du Registre des Arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 11p. (AN. Col. Fonds Rodde, I. de F., carton 46).

Dated 30 December 1808. Relative to mortgages.

415. EXTRAIT du Registre des Arrêtés du Capitaine-Général. De l'Imprimerie de l'Isle de France. 4p. (MIL).

Dated 30 December 1808. Relative to the registration of births, deaths & marriages.

416. [PROCLAMATION I. De l'Imprimerie de l'Isle de France. Fol. 44 x 30. (MA. GA10, no. 42).

Dated 8 September 1808, and signed : Léger. Relative to the supply of meat.

1809

417. AU NOM de l'empereur des Français, roi d'Italie, protecteur de la confédération du Rhin. De l'Imprimerie de l'Isle de France. Fol. 46.5 x 38. (AN. Col. Fonds Rodde, I. de F., t. 120).
Dated 30 March 1809. Relative to Réunion.
418. CODE de commerce. A l'Isle de France, 1809. 164 (?) p.
Ment. by T. Sauzier, location unknown. See also A. Toussaint : *Early printing in the Mascarene Islands*. 1951, p. 82.
419. CODE des Isles de France et de la Reunion, ou Recueil des arrêtés, règlements, ordonnances, et proclamations des trois magistrats qui gouvernent les dites Isles. Commencé le 1er janvier 1809. De l'Imprimerie de l'Isle de France. 116p. (MSCL).
420. PROCLAMATION. De l'Imprimerie de l'Isle de France. Fol. 44 x 31. (AN. Col. Fonds Rodde, I, de F., t. 119).
Dated 26 August 1809. Relative to the defence of the Mascarene Islands.

1810

421. CODE des Isles de France et de la Réunion, ou Recueil des arrêtés, règlements, ordonnances et proclamations des trois magistrats qui gouvernent les dites Isles. Année 1810 et suivantes : De l'Imprimerie de Joseph Vallet & Cie, a l'Isle de France- J. H. Vallet, Imprimeur du Gouvernement. 50p. (MSCL).
422. EXTRAIT du Registre des Arrêtés du Capitaine-Général. De l'Imprimerie de Joseph Vallet et Cie, a l'Isle de France. J. H. Vallet, Imprimeur du Gouvernement. Fol. 52.7 x 39. (MA. GA10, no. 49).
Dated 8 March 1810. Relative to bullion captured on a Portuguese ship.
423. EXTRAIT du Registre des Arrêtés du Capitaine Général. Isle de France, Joseph Vallet & Cie. Fol. 53 x 41. (MA. Lib. A1).
Dated 13 September 1810. Relative to bullion captured on a Portuguese ship.
424. EXTRAIT du Registre des Arrêtés du Capitaine-Général. De l'Imprimerie de Joseph Vallet et Cie, à l'Isle de France. J. H. Vallet, Imprimeur du Gouvernement. 7p. (MA. OA49, no. 58).
Dated 29 September 1810. Relative to the formation of a council of government.
425. EXTRAIT du Registre des arrêtés du Capitaine-Général. De l'Imprimerie de Joseph Vallet, et Cie, à l'Isle de France. J. H. Vallet, Imprimeur du Gouvernement. 6p. (MIL).
Dated 30 September 1810. Relative to the formation of a council of government.
426. RÉCIT des événements qui se sont passés à l'Ile de France depuis la prise de l'île Bonaparte jusqu'à la reddition de l'îlot de la Passe et de la frégate de

1810

S. M. L'Iphigénie. Isle de France, Joseph Vallet, imprimeur du Gouvernement

1812

427. MATHIEU — Précis de deux affaires dans lesquelles les injustices et les vexations éprouvées par le Sr Mathieu lui font un devoir, pour sa propre satisfaction aux yeux du public, de détailler les faits. Affaire contre M. Perrot. Affaire contre M. Blondeau. De l'Imprimerie de l'Île Maurice. 8p.

1814

428. FUGITIVE and Miscellaneous Verses in English and French, by an English Gentleman residing at the Mauritus. Poésies fugitives en anglais et en français par un Anglais habitant à Maurice. Government Press. Probably the first book in English printed in Mauritius.

1815

429. FROBERVILLE, Barthélemy Huet de — Le grand dictionnaire de Madagascar. Date of pub. uncertain.
430. GRAMMAIRE Française à l'usage du Collège Colonial de cette Isle, imprimée avec l'approbation de la Commission d'Instruction Publique. Baron & Cie.

1816

431. COUDRAY, Julien — Notice sur M. Jean Nicolas Céré, Chevalier de l'Ordre Royal et militaire de Saint-Louis, Colonel d'Infanterie, Directeur du Jardin des Plantes de l'Île de France, ...lue à la séance de la Société d'Emulation, le 8 Juillet 1816. [Baron & Souvignec ?].
2nd ed. 1886.
432. LHOMOND — Grammaire de Lhomond, édition de l'île Maurice. [Baron & Souvignec ?].

1817

433. LAGLAINE, Joseph — Proposition faite par M. Laglaine pour démolir et rebâtir la Salle de Spectacle, en pierres, par le moyen d'une souscription. [Baron & Souvignec ?].
434. PERROT & ECKLEY — Prospectus [de MM. Perrot et Eckley au nom de Mrs. Silver et Boyson, négociants à Londres, offrant de vendre dix machines à vapeur].

1818

435. BOISGARD P. & ors. — Naufrage du navire français la *Jeune Sophie*, du Havre, avec des additions par Mrs. Boisgard frères, M. Sauve, etc., passagers. 2nd ed. 1st ed. not traced.

1818

436. COUDRAY, Julien — Relation de l'ouragan qui a eu lieu à Maurice du 28 février au ter mars 1818 ; suivie d'une lettre sur le même sujet.
437. [FROBERVILLE, Barthèlem Huet de] — Essai sur les illusions de la vie humaine [poème]. Imp. Baron et Souvignec. (iv), 98p.
438. _____, *ed.* — Nouvelle méthode sûre, courte et facile pour le traitement des personnes attaquées de la rage. Imp. Baron & Souvignec.
439. ICERY — Projet raisonné d'une caisse communale d'escompte pour l'Ile Maurice. Imp. Baron & Souvignec. 66p.
440. JUBIEN, Victor — Rhétorique Française, suivie de l'abrégé des règles de la versification. Imp. Baron et Souvignec. (iv), 82p.
441. OLIVIER, Jean — Mémoire sur la découverte d'un moyen pour trouver les longitudes en mer. Imp. Mallac frères. 6p.

1820

442. GAZETTE de Maurice : Prospectus. Baron, Souvignec et Vallet.
443. LABORDE, *Dr.—Lettre* du docteur Laborde, de Montpellier, au docteur Guillemeau, de Paris. Imp. Mallac frères. 64p.
444. SAULNIER, J. & ors. — Réponse du Conseil général de Commune au major-général Ralph Darling commandant de l'Ile Maurice et de ses dépendances.

1821

445. A MONSIEUR Virieux, Procureur Général près les tribunaux de l'Ile Maurice. Imp. de Hoareau. 6p.
446. HALY DAVRINCOURT, Mme — Mémoire de Mme. Haly Davrincourt, créole de l'Ile Maurice et épouse du Sieur Bourgine, habitant la même île depuis 24 ans, contre S. H. G. Smith, Grand Juge, commissaire de Justice, Juge de Vice-Amirauté. Adressé à S. M. George 4 en Conseil et au Parlement de la Grande Bretagne. 22p.
447. ~~JXXX~~ — Réponse de Mr. J^{XXX} à l'article de M. A aux Habitants des Cent-Gaulettes.
448. PROCÈS du navire français *l'Industrie*, du capitaine J.B. Mongin et de M. Lange passager, enlevés en rade de Zanzibar par la corvette anglaise le *Molay*, le 4 août 1821, jugés et condamnés à l'Ile de France par M. George Smith, juge de la Cour de Vice-Amirauté. 40p.

1821

449. ROBLES — Mémoire pour le Sr. Robles contre les Srs. Saunders & Wiehé. 40p.
450. SENTENCE rendue au Tribunal de Première Instance, à Maurice, (Isle de France) entre le Sieur Auguste Lacroix, liquidataire de la maison de commerce Lacroix & compagnie, contre les Sieurs Claude George Barrillon & Ribet, négociants, résidant en France, et représentés à Maurice par Monsieur Jacques François Lefèvre, président du Tribunal de Première Instance. Imp. de Mallac fils. 8p.

1822

451. CHRESTIEN, François — Les Essais d'un Bobre Africain.
2nd ed. 1831 ; 3rd ed. 1869.
452. FARQUHAR, Sir Robert Townsend — Réponse de S. E. le Gouverneur aux adresses qui lui ont été faites au nom de plusieurs habitants des quartiers de la Rivière du Rempart, de Flacq, de la Savanne, des Plaines de Wilhems et tout récemment du Grand Port, relativement à la monnaie circulante. Imp. de Mallac fils, frères. 1p.
453. [LORQUET, Hubert-Louis] — Napoléon, poème en dix chants. Philadelphie, chez G. Tell [Port-Louis]. (y), 204p.
2nd ed. 1823 (Philadelphia) ; 3rd ed. with an Italian translation, 1833 (London) ; 4th ed. 1838 (Mauritius) ; 5th & 6th ed. 1840 (Paris).
454. RISU-VERAX, *pseud.* (Barthélemy Huet de Froberville) — Le mandement couleur de rose. A Ruspapolis, de l'Imp. Alétophile [Port-Louis]. 4p.

1823

455. ADRIAN, Jean-Augustin — Avis au public sur un libelle en forme de mémoire publié et distribué par C. N. Comarmond. 15p.
456. _____ Mémoire adressé à M. le Président du Tribunal de Première Instance. Imp. Mallac. 32p.
457. BARBÉ MARBOIS & *ors.* — Adresse présentée à Monsieur le Major Général Ralph Darling, ex-Gouverneur de l'Île Maurice, ...au nom des Colons de l'Île Maurice. [Imp. Mallac].
458. COMARMOND, Claude Nicolas — Mémoire du Sieur Comarmond, plaignant, contre Me Adrian, avoué, accusé du crime de faux en écritures publiques. 12p.
459. JUBIN — Mémoire de M. Jubin, contre MM. Icery et Knell. Imp. de Mallac fils, frères. 17p.
460. [LÉCHELLE, A.] — Recueil de thèmes anglais. Imp. Mallac fils, frères. (iv), 98p.

1823

461. LE COMMIS aux recouvremens. Comédie en 2 actes, mêlée de chant. Paroles & musique de deux amateurs. [Imp. Mallac frères].
462. MALLAC, Jacques — Nouveau système de lecture. Imp. Mallac frères. 50p.

1824

463. COURAU, G. — Devis estimatif de l'armement d'un bateau à vapeur destiné particulièrement aux voyages de Madagascar en passant à Bourbon. Mallac frères. 7p.
464. [INSTRUCTIONS sur l'emploi des chlorures de chaux, d'oxides de potassium et de sodium]. Imp. Mallac frères.

1825

465. JONES, *Revd.* — Sermon prêché au Piton, quartier de la Rivière du Rempart, lorsqu'il a jeté les fondements du temple protestant dans le dit quartier. (ii), 14p.
466. JOSSE, François — Disquisitions Hylarchiques et Physiologiques, sur l'agent vital de la nature, le fluide nerveux et particulièrement sur l'électricité. Imp. Vallet & Asselin. 286p.
2nd ed. in Latin, 1826.
467. LEVASSEUR — Petit ouvrage merveilleux. Imp. Vallet & Asselin. 10p.
468. ROMIEU, M. de — Mémoire de M. de Romieu, planteur, contre M. J. B. Rivière, commandant au quartier des Plaines Wilhems. Tristan Mallac & Cie.

1826

469. JOSSE, François — Disquisitiones hylarchicae et physiologicae. Thesistertia proeludorium. De Immensitate. Auctore Francisco Josse, Rhedonensi. Interprete Huberto Ludovici Lorquet. Mauriti, in insula Africana. Ex officina typographica Vallet et Asselin. viii, 50p. 2nd ed.
470. MAINGARD, J. — Prospectus. Il a pour but l'édification d'un Etablissement qui sera spécialement consacré à l'enseignement, lequel aura la dénomination de Collège Central pour la Jeunesse de la Population de Couleur. Imp. de Vallet et Asselin. 3p.

1827

471. DABADIE, Bernard Antoine — [Projet d'un moulin à sucre].
472. JUBIEN, Victor — Précis de rhétorique et de littérature. [Imp. Tristan Mallac & 2nd ed. 1843.]

1827

473. LÉCHELLE, A. — Cours d'Exercices anglais, avec des notes grammaticales et une table des verbes irréguliers. Imp. Vallet & Cie.
2nd ed. 1833 (Mauritius) ; 3rd ed. 1837 (London) ; 4th ed. 1842 (London) ; 5th ed. 1843 (Mauritius) ; 6th ed. 1847 (London) ; 7th ed. 1865 (Mauritius).
474. [PROSPECTUS de la Chambre d'Assurance & Alliance, sur la vie et sur le feu, rue Saint-Swithin, No. 4, New Court, à Londres]. Tristan Mallac & Co. 2p.

1828

475. [CATÉCHISME en créole]. Imp. Tristan Mallac & Cie.
476. INSTITUTION Guibert. Imp. de Mallac frères.
477. JUBIEN, Victor — La Médaille, ou Le Mariage de M. de La Noix. Vaudeville en 1 acte. Imp. Mallac.
478. _____ L'Orphelin du Languedoc, comédie en deux actes, mêlée de couplets. Imp. Mallac. 32p.
479. OBSERVATIONS sur l'Ordre en Conseil du 10 mars 1824, sur la possibilité de son adoption à l'Ile Maurice, sur les avantages et les inconvénients qui en résultent, et sur les moyens de parvenir sans violence à concilier ses dispositions avec les intérêts coloniaux.

1829

480. ASSEMBLÉE-GÉNÉRALE.
Proceedings of a meeting held on 26 November 1829 to protest against attacks contained in the *Anti-Slavery Reporter*.
481. JUBIEN, Victor — Abrégé de la géographie, précédé de notions élémentaires sur le monde physique. Imp. Vallet et Asselin. 30p.
- 482. LIVRET** pour le calcul des monnaies. Imp. Mallac frères.
483. RONDEAUX, Jean Baptiste — Mémoire relatif aux réclamations de M. Jean Baptiste Rondeaux près du gouvernement anglais.
2nd ed. (Paris, n. d.).

1830

484. BOJER, Wenceslas — [Monographie sur des dessins de mangues cultivées Maurice et exécutés par M. Ch. Telfair]. Imp. Déroullède.
485. [EPINAY, Adrien d'] — Mémoire pour les habitants de l'Ile Maurice, par un colon. 206p.
486. JUBIEN, Victor — [Grammaire Française. Nouvelle édition]

1830

487. TELFAIR, Charles — Some account of the state of slavery in Mauritius, since the British occupation in 1810, in refutation of anonymous charges promulgated against government and that Colony. Vallet & Asselin. 250p.
2nd ed. 1830 (London).

1831

488. ASSEMBLÉE-GÉNÉRALE.
Proceedings of a meeting held on 2 November 1830 to hear Adrien d'Epinay's report on his mission to England.
489. CHRESTIEN, François — Les essais d'un bobre africain. Imp. de G. Déroullède & Cie. 80p. 2nd ed.
490. JUBIEN, Victor — Abrégé de l'histoire de France. Imp. Déroullède.

1832

491. ABRÉGÉ de l'Ecole du Soldat, à l'usage des volontaires de Maurice. Imp. J. Vallet et V. Asselin. 34p.
492. CONSULTATION du Barreau de Maurice.
493. DE MAURICE et de ses ressources méconnues. 52p.
494. EPINAY, Adrien d' — Catéchisme du Mauricien. Imp. du *Cernéen*.
495. EPINAY, Adrien d' — Mémoire présenté par les habitants de l'île Maurice à l'appui de leur pétition au Roi, au sujet des maux qu'ils ont éprouvés, des dangers auxquels ils sont exposés et des droits qu'ils réclament; expliquant aussi les événements qui se sont passés dans la colonie pendant les mois de Juin et de Juillet, 1832. Imp. du *Cernéen*. 16p.
496. PITOT, Thomi & ors. — Recueil de poésies fugitives, fables, chansons, etc. Suivi de l'Emblème des fleurs. Imp. G. Déroullède. (ii), 118p.

1833

497. CATÉCHISME à l'usage de l'île Maurice et de ses dépendances. Imp. Vallet.
498. DABADIE, Bernard Antoine — Traité élémentaire d'Arithmétique, avec des tables comparatives des monnaies, poids et mesures. G. Déroullède & Cie. 57p.
499. [EPINAY, Prosper d'] — Discours prononcé par le Procureur Général, à l'ouverture des séances de la Cour Suprême de l'Île Maurice en juin 1833. Imp. Vallet. 28p.
500. JUBIEN, Victor — Victor et Lucette, ou Le Souterrain du Château, comédie en deux actes, *mélée de couplets*. Imp. du *Cernéen*. 32p.

1833

501. LÉCHELLE, A. — Cours d'Exercices anglais, avec des notes grammaticales et une table des verbes irréguliers. Imp. Déroullède. 2nd ed.

1834

502. BERNARD, Eugène — Essai sur les nouveaux affranchis de l'Ile Maurice. Imp. du *Mauricien*. 210p.
503. DEVILLE, C. F. — Questions sur la manière de procéder devant le Tribunal de paix et de police..., à l'usage de Messieurs les stagiaires près le barreau de Maurice. Imp. G. Déroullède & Cie.
504. JUBIEN, Victor — Traité de participes.
505. PROCÈS des cinq colons de Maurice, accusés d'attentat ou complot tendant à renverser le gouvernement de la colonie, contenant : Le Précis des événements, un extrait de la procédure préparatoire, la correspondance officielle des accusés, les dépositions faites devant la Cour d'Assises, les conclusions de la partie publique, les défenses et les pièces justificatives. Imp. du *Mauricien*. (ii), 458p.
2nd ed. 1909.

1835

506. [CHRESTIEN, François] — George et Lindor, ou Paresse et Sagesse. Pièce écrite en patois créole.
507. DUREAU, J. — Collection de cent portraits des principaux personnages qui ont figuré dans l'affaire criminelle connue sous le nom de Procès du Grand Port. Lithographiés et dédiés à ses compatriotes par J. Dureau, Créole de Maurice. 4 sheets.
508. EPINAY, Adrien d' — Pamphlet in reply to a Govt. Notice, signed G. F. Dick, Col. Sec., dated 9 Dec. and published in Govt. Gazette of the 12th December. Imp. du *Cernéen*.
509. _____ Pétition en faveur des habitants des Seychelles qui désirent s'établir à Maurice.
510. _____ Réponse à un écrit intitulé Avis du gouvernement, signé G. F. Dick, Secrétaire Colonial, daté du 9 Décembre et publié dans la gazette officielle du 12 du même mois. Imp. du *Cernéen*. (ii), 120p.
511. [JUBIEN, Victor] — Arithmétique à l'usage des commerçants. 2e édition revue avec soin et augmentée du calcul des monnaies anglaises. Imp. du *Cernéen*.

1835

512. LALOUETTE, Arthur — L'Etranger, ou Nul n'est prophète dans son pays. Comédie.
513. LANGLOIS, C. — Appel à l'opinion contre deux arrêts de la Cour Royale de Pondichéry.
514. MÉMOIRE adressé à la Chambre de Commerce de Londres.
515. UN ALIÉNÉ, *pseud.* (François Chrestien ?) — L'Etranglé, ou Comme on est bête dans son pays, parodie de l'Etranger.

1836

516. CATÉCHISME en abrégé de la doctrine chrétienne, à l'usage de l'Ile Maurice et de ses dépendances. Imp. du *Cernéen*.
517. DESJARDINS, Julien — Notice historique sur Charles Telfair, Esq , fondateur et Président de la Société d'Histoire Naturelle de l'Ile Maurice... 100p.
518. GIQUEL, A. C. — Réponse de M. A. C. Giquel membre associé, survivant de la maison Gaillardon et Cie, en liquidation, contre la circulaire publiée par Me. Laborde, l'un des exécuteurs testamentaires de M. Gaillardon adjoint à la liquidation de la maison. Imp. du *Cernéen*. 8p.
519. JUBIEN, Victor — Précis de la sphère. Imp. Mamarot. 34p.
520. MAURE, André — Réponse au pamphlet de Mr. A...D... 42p.
521. UN COLON, *pseud.* (Adrien d'Epinay) — Mémoire pour les habitants de l'Ile Maurice, en réponse aux accusations portées contre eux dans le but de les priver de la portion qui leur est attribuée par la Commission aux fonds de compensation, sur les £20, 000, 000 votées, par l'acte des 3me et 4me années de William IV, Chap. 73, comme indemnité aux propriétaires des esclaves affranchis par le dit acte. Imp. du *Cernéen*. 211p.

1837

522. BOJER, Wenceslas — Hortus Mauritianus, ou Enumération des Plantes, exotiques et indigènes, qui croissent à l'île Maurice, disposées d'après la méthode naturelle. A. Mamarot & Cie. viii, 456p.
523. BOURBON, Melchior -- Précis de rhétorique. Imp. du *Cernéen*.
524. _____ & ors. — Projet de Règlemens pour une Société Littéraire à l'Ile Maurice. 4p.
Date of pub. uncertain.

1837

525. CAROSIN — Observations sur quelques maladies à l'île Maurice, extraites des notes de M. Carosin père, Docteur en médecine et rédigées par M. Carosin ainé. Imp. A. Mamarot et Cie. (ix), 34p.
526. FARAGUET, H. — Tables comparatives des unités employées à Maurice. (iv), 24p.
527. LABLACHE, Charles Louis Simon — A memoir for Charles Louis Simon Lablache of Seychelles.
528. MICOUIN — Question de l'organisation de l'industrie mauricienne. Imp. Mamarot. 1op.

1838

529. BOUTON, Louis Sulpice — [Mémoire sur le décroissement des forêts à l'Ile Maurice]. Imp. d'A. Mamarot & Cie. 20p.
530. CHRESTIEN, François — Album tropical, ou Recueil de pièces inédites et autres du portefeuille de François Chrestien, et faisant suite au Bobre Africain. Imp. du Cernéen. 213p.
2nd ed. 1858.
531. DUREAU, J. — Album musical, lithographié par J. Dureau.
532. EPINAY, Adrien d' — Réflexions sur la mesure administrative qui autorise la création d'une nouvelle banque et l'émission d'un nouveau papier à Maurice et sur les motifs qui l'ont déterminée. Imp. Deglos. 30p.
533. ROLLIER GRIFFITHS, William — Réponse à l'ouvrage intitulé : Réflexions sur la mesure administrative qui autorise la création d'une nouvelle banque. Imp. du Mauricien. 52p.
534. [JUBIEN, Victor] — [Grammaire Française et notions de littérature et de l'art d'écrire].
535. LORQUET, Hubert Louis — Napoléon, poème en dix chants. Nouvelle édition, revue, corrigée et augmentée par l'auteur. Imp. V. Deglos. 320p. 4th ed.
536. MAURITIUS TURF CLUB -- Rules and orders of the Mauritius Turf Club. Imp. Deglos.
537. MICOUIN — Prospectus de l'école Industrielle de Mr. Micouin. 1p.
538. PITOT, Edouard — Album pittoresque de Maurice, ancienne Ile de France, dessiné et lithographié par Edouard Pitot. Devaux & Cie. 50 pls.
539. TENNANT — Abstract, detailed and comparative statements of the trade of Mauritius, from 1833 to 1838. Imp. du Mauricien.

1839

540. CASTELLAN, Charles — Beaux jours et jours d'orage. 2nd ed
Date of pub. uncertain. 1st ed. 1837 (Paris).
541. _____ Un apôtre au XIX siècle, ou Le retour de Paris. Satire dialoguée,
en deux parties. Imp. V. Deglos. 44p.
542. CHRESTIEN, François — Scènes populaires de l'époque en patois créole.
Imp. du *Cernéen*. 16p.
543. GONIN, Hyacinthe Joachim — Ode au Soleil.
Date of pub. uncertain.
544. HUSSON, H. & ors. — Keepsake Mauricien. Mauritius Keepsake. 340p.
545. HUTTON ROWLANDSON, H. — The last links of bondage. Imp. du *Mauricien*. 11p.
546. LORQUET, Hubert Louis — La Banane. Poème.
2nd ed. 1854.
547. MAGON DE SAINT-FLIER, Ferdinand — Tableaux historiques, politiques et
pittoresques de l'Ile de France, aujourd'hui Maurice, depuis sa découverte
jusqu'à nos jours. 299p.
548. PITOT, Charles — Herbier de Maurice. [Lith. J. Dureau].
549. STATUTS et règlements du nouveau club des courses. Août 1839. Imp.
du *Cernéen*. (xi)p.

1840

550. BARDET, Alcide --- Manuel analytique des principes de la prononciation
anglaise. [Imp. du *Cernéen*]
551. DUPONT, Evenor — Notice biographique sur Adrien d'Epinay. Imp. du
Cernéen. 40p.
552. [MICOUIN] — Conditions de la souscription pour la fondation de l'Ecole
Industrielle. Imp. du *Mauricien*.
553. SÉNÈQUE, Jean Victor — Mémoire, ou Lettre concernant le voeu des nouveaux
citoyens de l'Ile Maurice à messieurs les officiers civils et militaires de S. M.
et à Mrs. les Habitants de la colonie.

1841

554. BOJER, Wenceslas — Considérations générales sur les différentes méthodes
récemment proposées pour améliorer la fabrication du sucre de cannes.

1841

555. CHRESTIEN, François — Elégie sur la mort du Colonel Draper.
Date of pub. uncertain.
556. DUREAU, J., *ed.* --- Vues de l'Ile Maurice.
557. REPLY of the Free Labor Association. Printed by *Le Cernéen*. 40p.

1842

558. BASER, Edward, *ed.* — The tenants of the wild. A legendary romance. E. Baker's Printing Press.
559. CANOT, A. — Nouvelle géographie à l'usage des écoles de l'Ile Maurice. Imp. du *Cernéen*. (iv), 480p.
560. CASE of Hydrophobia. 5p.
561. JUBIEN, Victor -- Poésies, Vaudevilles... Imp. Dufourg.
562. PITOT, Thomi — Réponse au *Voyage à l'Ile de France* de Bernardin de Saint Pierre. [Imp. du *Cernéen*].
563. THE EXPORT of coolies to Mauritius from India.

1843

564. BAKER, Edward, *ed.* — *Bernardin*, a work of fiction. E. Baker's Printing Press.
565. BONNIER, Eugène — Précis complet de Cosmographie, à l'usage des pensions, pour servir d'introduction à la Géographie Universelle.
566. FAURE, Dr. — Mémoire de M. Faure, Docteur en médecine. Imp. du *Mauricien*. 21p.
567. JUBIEN, Victor — Précis de Rhétorique, suivi des règles auxquelles sont assujettis les différents ouvrages de littérature. T. Mamin. (vi), 60p. 2nd ed.
568. LÉCHELLE, A. — Cours d'exercices anglais. Imp. Dérouillède. 5th ed.
569. OLIVIER, Anatole -- Echo Musical. Album de romances lith. par A. Dureau.
570. _____ & ors. — Cromwell et Charles II ; opéra de MM. A. Olivier, Numa Bouton avec libretto de M. I. Lolliot.

1844

571. [HENLEY] — Bienfaits de l'engrais artificiel ou engrais-canne, dans son application à la culture de la canne à sucre. Imp. de E. Baker. (26)p.

1844

- 572. NOUVEAU tarif des monnaies. [Imp. du *Cernéen*].
- 573. PROMENADE autour de l'Ile. [Imp. du *Cernéen*].
- 574. REGULATIONS of the Mauritius Literary Institution and list of Members. Baker. 12p.

1845

- 575. BAKER, Edward — The Season. English Poem. E. Baker's Printing Office.
- 576. DUREAU, J., ed. — La Lyre Mauricienne, album musical.
- 577. JUBIEN, Victor — Elémens d'arithmétique à l'usage des écoles et du commerce de Maurice. Imp. E. Baker.
- 578. LLOYD, Col. John Augustus — A description of the manner of building in Pisé. Imp. Baker. 16p.
- 579. _____ Notes on the Round Island. [Imp. Baker].
- 580. METALLIC currency at Mauritius. Imp. du *Cernéen*. 9p.
- 581. MICOUIN — Entreprise de la prospérité du quartier de la Savane, de toute l'agriculture mauricienne et par suite celle de la Colonie tout entière ; enfin Prospectus de l'Ecole centrale d'Arts et Métiers et d'Agriculture que M. Micouin fonde aujourd'hui au Port Souillac, point de départ et premier pas de cette vaste entreprise. Port Souillac, Imp. Barbot. 8p.
- 582. SAUNDERS, Mrs. James (*née* Wiehé) — Direction maternelle de la jeune fille.
- 583. THE LABOUR and Immigration Question at Mauritius. *Cernéen* Office.

1846

- 584. [BAKER, Edward] — Letter to the Jesuit Bishop, by a looker-on. Baker. 10p.
- 585. _____ The priest at Moka, pamphlet on the attitude of Sir William Gomm in the affair of the Catholic clergyman of Moka, Abbé Eggermont. Pub. at the *Sentinelle de Maurice* Press.
- 586. [BOUTON, Louis Sulpice] — Analyse d'un Mémoire de M. Eugène de Froberville sur les langues et les races de l'Afrique orientale, au sud de l'Equateur. Extrait des Procès-verbaux des séances de la Société d'Histoire Naturelle de Maurice. (ii), 16p.
- 587. CARIÉ, Edouard Clément. -- Eloge du général Malartic, dédié à Lady Gomm.

1846

588. CARIÉ, Edouard Clément — Le mal de la peur. 1p.
589. CASTILLON — Note relative au Mécanisme des Tempêtes, contenant la critique du procédé graphique que Mr. Piddington vient de donner aux marins pour éviter les mauvais temps en pleine mer, lue à la séance de la Société d'Histoire Naturelle du Jeudi 4 Juin. Imp. du *Mauricien*.
590. CIRANDANE-ÇANPEC, ou Enigmes Créoles. Dédiées à Lady Gomm. Imp. Baker.
591. FROBERVILLE, Eugène de — Découverte et colonisation des Iles Seychelles.
592. _____ Le Général Comte de Malartic. Résumé biographique. Imp. E. Baker. 15p.
593. JUBIEN, Victor -- Arithmétique Coloniale. [Imp. Baker ?].
594. _____ Nouveau système pour faciliter le calcul des monnaies anglaises. Imp. E. Baker. 1op.
595. MALARTICIANA : A collection of fugitive pieces which appeared on the occasion of the Fancy Fair held for the purpose of completing Malartic's tomb. *Cernéen* Office.
596. MORRIS, James. — Acrostic on the Malartic tomb. Imp. du *Mauricien*.
597. PÉTITION à la Reine sur l'exécution de l'Ordre en Conseil du 13 Septembre 1845 décrétant que te 15 Juillet 1847 tous les actes judiciaires des Cours Supérieures, les plaidoiries orales seront en anglais. Imp. du *Cernéen*.
598. SAINT SALVY, M. de — Album de romances. Lith. de MM. Devaux et Dureau. Musique de M. de Saint Salvy.

1847

599. CLOAREC, Dr. -- [Les fièvres régnantes].
600. DESCROIZILLES, Henry Charles — La sérigène à Maurice. J. W. Jeffreys. (ii), 66p.
601. [DEVAUX, ed.] — Psalms, hymns and chants for the use of the English Church of Port-Louis. Lithographic Printing Office.
602. FIRST exhibition of pictures and works of art by the Society of Arts and Sciences of Mauritius under the direction of the Committee of Fine Arts. J. W. Jeffreys. 21p.
603. KEATING — Projet d'exploitation et de centralisation d'une belle propriété. Date of pub. uncertain.

1847

604. MOREL, Pierre — Exposé fait le 13 Octobre en Séance Publique, à la Loge de la Triple Espérance, du Cours d'Education et des Méthodes d'Enseignement adoptés au Collège Mauricien. Imp. J. W. Jeffreys. 22p.
605. PERROT, Dr. Amédée — Du Magnétisme. Lu à une récente séance de la Société Médicale. Imp. de Jeffreys. 23p.
606. PISTON, Eugène — Chronique de l'Ile de France : La Bourdonnais, 1735. Imp. du Cernéen. 90p.
2nd ed. 1883.
607. RAPPORTS du Comité d'Agriculture nommé par la Société des Arts et des Sciences sur les deux expositions qui ont eu lieu au Bazar de Port-Louis. 1847.
608. VIGOUREUX DE K/MORVAN, Edouard — Iambe aux femmes qui ont dansé le 15 Juillet 1847. 1p.

1848

609. BOURBON, Melchior — Voyage de l'Ile Maurice à Paris, par la Mer Rouge, l'Egypte, Malte, la Sicile et l'Italie. (iv), '220p.
610. JUBIEN, Victor -- Philosophie, ou Des grandes vérités religieuses prouvées par les connaissances humaines, des droits de l'homme appuyés sur la morale du Christ, et des principales découvertes scientifiques. 100p.
2nd ed. 1859.
611. LAPIERRE, A. -- Les Amours malheureuses. Drame en trois actes. Imp. de J. W. Jeffreys. 15p.
612. LOLLIOT, Henry — Les idées du jour. Vaudeville en 1 acte. Imp. Jeffreys.
613. NASH, G.V. — Vue du bal costumé.
614. . Vues de Maurice.
615. NIXON, Frederic R. — Sketches in Mauritius. (viii), 28p., illus.
616. [PITOT] — Album Mauricien. Choix de vues et de fruits coloriés de Maurice. [Imp. Lithographique].
617. SWINNY, Lieut. — Vues de Pieterboth. Imp. Lithographique.
618. THUILLIER, Etienne — Nouvelles vues de Maurice.
Date of pub. uncertain.
619. VIGOUREUX DE K/MORVAN, Edouard — Pleurs et sourires. Poésies. J. W. Jeffreys. viii, 232p.

1849

620. ANALYSE des Conférences du Rév. P. H. D. Lacordaire à N. D. de Paris. Imp. du *Mauricien*.
621. BANQUET phalanstérien de File Maurice. Imp. du *Mauricien*. 40p.
622. [BERGER-DUJONET] - Souvenirs d'un vieux Mauricien. Imp. du *Mauricien*.
623. CONSTANT, Moïse — La chaumière, drame en trois actes. Imp. de la *Sentinelle*. 40p.
624. DELAFAYE, Volcy — La coquille merveilleuse. Imp. du *Cernéen*.
625. INCIDENTS of the tropical life of Singleton Silvertop. Imp. du *Cernéen*. 246p.
626. LÊCHELLE, Louis — Proposed regulations for establishing a Chamber of Commerce. Imp. du *Mauricien*.
627. LOLLIOT, Henry — Le chant des orphelins. Imp. du *Cernéen*.
628. OLIVIER, Anatole — Lithographie du morceau de musique sacrée : *Salutaris Hostia*. [Imp. Lithographique].
629. OLIVIER, Eugène — Typhus contagieux des bêtes à cornes. 21p.
630. PIDDINGTON, Henry — Lois des tempêtes, ou Guide du navigateur enseignant à connaître la nature, l'étendue, les mouvements de rotation et de translation des tempêtes pour le Monde entier, et les moyens d'en sortir, d'en profiter et de voyager convenablement. [Trans. by M. Bousquet]. Imp. du *Mauricien*. (ii), vi, 134p., illus.
631. RÉGLEMENS particuliers de la R.'. L.'. St. Jean, sous le titre Dist.'. de la Triple Espérance. Imp. du *Mauricien*. 40p.

1850

632. BAPTÈME maçonnique du 23 Juillet (Loge de la *Triple Espérance*). Imp. du *Mauricien*. (ii), 16p.
633. BOURBON, Melchior — Deux ans à Natal. Souvenirs d'un voyageur. (ii), 86p., maps.
634. [BOUTON, Numa ?] — Georges. Drame en un acte.
635. DUMAT, François — Notes statistiques sur les îles Seychelles. (ii), 44p.
636. DUPONT, Evenor — Instruction pour l'industrie séricicole. Imp. du *Cernéen*.

1850

637. JUBIEN, Victor — Développements. Imp. du *Mauricien*.
638. LOLLIOT, Henry — Episode des mystères de Maurice. [Imp. du *Cernéen*].
639. MADAGASCAR. La politique et le commerce. Imp. du *Mauricien*. 17p.
640. PEYRÉBÈRE, Charles -- La colombe et le bengali. Imp. du *Mauricien*. 7p.
641. PITOT — Arbres coloriés. Dessins lithographiés par Devaux. Devaux & Cie.
642. RICHARD, Alfred — Types mauriciens. Devaux & Cie. 25p. & 25 pls.

1851

643. CARIÉ, Edouard Clément — Poésies par Edouard Clément Carié, recueillies et publiées par ses amis, avec un mot d'introduction par M. Bourbon. Imp. du *Cernéen*. (vi), 242p.
644. FAIRBAIRN, William — Two lectures on the construction of boilers and on boiler explosions.

1852

645. AUTARD DE BRAGARD, Adolphe — Essai sur la culture et la manipulation de la canne. (iv), 48p.
646. BOURBON, Melchior — Précis de Rhétorique. H. Moizeau. (i), 46p.
647. CANOT, A. — Grammaire Française.
648. COPY of a report of the Committee of the Mauritius Literary Institution adopted at a General Meeting of the Subscribers on 27 September 1852. 2p.
649. EPINAY, Charles d'. — Mémoire sur la culture et la manipulation de la canne à sucre. Lu et approuvé par la Société des Arts et des Sciences le 6 Février 1852. Dédié à Son Excellence l'Honorable J. M. Higginson, C. B., Gouverneur de Maurice. Imp. du *Cernéen*. 40p. 2nd ed.
1st ed. not traced.
650. GALLET, Charles Victor. — Mémoire sur la culture de la canne à sucre. Imp. du *Mauricien*. (ii), iv, 44p.
651. HOUNSLOW, M. Thomas. — Mémoire sur les logements pour les classes ouvrières (Couronné par la Société Royale des Arts et des Sciences de Maurice), avec 12 planches lithographiées. Imp. du *Mauricien*.
652. REGRETS d'un créole de Maurice, romance.

1852

653. RAWSTHORNE, H. W. — Hints on tunnelling the Pouce and conveying water from the Moka river into Port-Louis. Imp. Moizeau. 24p.
654. SUPREME COURT. Wednesday 23 June. Roy v/s Coignet. 60p.

1853

655. CONSTANT, Moïse — Le Coin du Voile.
656. [CONSTANT, Moïse ?]— Royalistes et Bonapartistes. Episode en un acte du retour de l'Île d'Elbe de l'Empereur Napoléon.
657. DELAFAYE, Volcy--Sur la plage. Romance lithographiée par J. de Maisonneuve. Musique de M. Lanaspèze.
658. GUIDE du Juré Mauricien.
659. LAPIERRE, *ed.* — *Vues de Maurice*. Imp. lithographique de M. Lapierre.
660. MAISONNEUVE, Jules de, *ed.* — Lithographie de Mahé de Labourdonnais.
661. ORIEUX, Artus — Bluette. Romance lithographiée par J. Maisonneuve.
662. SANDAPA — Si tôt mourir. Romance dédiée à M. Fournera. Musique de E. Berger.
663. WILLEMSE, Joseph — L'Orphelin, morceau de musique lithographiée par M. Crook.

1854

664. BOURBON, Melchior — La manguiade. Poème.
665. CONSTANT, Moïse — Les roses d'un jour. Poésies. (ii), xxx, 196p. Imp. L. A. Denny.
666. CORIOLIS, E. J. de - Considérations générales sur l'agriculture, et importance des connaissances scientifiques. [Imp. du Cernéen].
667. DARDENNE, A., *ed.* — Album Musical. Imp. Lithographique de A. Dardenne.
668. DARUTY, Etienne — Mémoire contre le mandement de Monseigneur l'Evêque de Milève sur les sociétés secrètes.
669. DISPUTED Municipal election. G. de Coriolis v/s the Hon. Mayor of Port-Louis.
670. EVANS, Dr. — La fabrication du sucre. Traduit et annoté par J. Savignon. Imp. du Cernéen. 300p.

1854

671. LORQUET, Hubert Louis — La Banane. Poème. 2nd ed.
672. THE ARTICLES of agreement of the Colonial Maritime Insurance Company of Mauritius. L. Channell.
673. VIGOUREUX DE K/MORVAN, Edouard — Hymne funèbre. (Loge La Triple-Espérance, 7 septembre 1854). 1 sheet.

1855

674. BARDET, Alcide — Leçons d'Anglais à la portée des commençants. 2nd ed. 1859 ; 3rd ed. 1865 ; 4th ed. 1880.
675. [LOLLIOT, Pierre] — Poésies Créoles. Imp. du *Mauricien*. (iv), vi, 128p.
676. [MALLAC, Jules] — Il faut qu'une porte soit ouverte ou fermée. Proverbe. Imp. du *Cernéen*. 14p.
677. MARTEAU, Anastase, *pseud.* — Les indépendants, scène comique. Imp. du *Cernéen*. 16p.
678. RECUEIL des discours prononcés au meeting, tenu le 27 Janvier 1855, au Port-Louis, dans le but de former une souscription en faveur des victimes de la guerre contre la Russie. Imp. du *Cernéen*.
679. WILLEMSE, Joseph — Album de musique de 6 morceaux de danse. Lithographie Dardenne.

1856

680. BERGER, E. -- Album de mélodies.
681. FLANGOURIN, *pseud.* — *La course des ânes*. Requête des ânes à Messieurs les membres du Turf-Club. Comité des ânes. Séance du Mardi 12 Août (Satire).
682. JUBIEN, Victor — Eléments d'histoire naturelle. Pièces propres à l'ornement de la mémoire. Imp. de L. Channell.
683. LETTRE au Rédacteur du *Cernéen*.
684. MALLAC, Jacques — Quelques réflexions sur la religion chrétienne. Oeuvre posthume publiée par son fils Jules. Imp. du *Cernéen*. (ii), iii, 20p.
685. MELDRUM, Charles — Contributions to the meteorology and hydrography of the Indian Ocean. Part I : A meteorological journal of the Indian Ocean for the month of March 1853, with a summary of the results of the observations... Illustrated by charts and diagrams. L. A. Denny. 26p.

1856

686. PELTE, Stanislas & *ors.* — Rapport de Messieurs Pelte, Vigoureux de K/Morvan et Dumat, notaires publics au Port-Louis, aux notaires publics de l'île Maurice, réunis le 9 juillet 1856, sur un projet d'Ordonnance ayant pour but d'établir un tarif général des honoraires alloués aux notaires publics. Imp. du *Cernéen*. (ii), 12p.
687. SAVY, Napoléon — Notes rapides sur Mahé de Labourdonnais, ancien Gouverneur de l'Ile de France. Imp. du *Mauricien*.
688. SLADE, James -- Essay on the administration of Justice in Mauritius. L. Channell. (ii), 158p.
689. VOÏART, Marcel — Epitre à la colonie.
690. BOUTON, Louis Sulpice — Histoire des plantes médicinales de Maurice. Imp. du *Cernéen*. 2nd ed. 1864.
691. Medicinal plants growing or cultivated in the island of Mauritius. *Cernéen* Printing Establishment.
692. CATALOGUE No. 2 of the Books in the Mauritius Literary Institution. Port-Louis, L. Channell. Catalogue No. 1 not traced.
693. CHAMBAY & LECORGNE — Album de photographies, ou Vues pittoresques de Maurice.
694. CHAZAL, Edmond de — A mes enfants. Profession de foi.
695. COLLÈGE de Maurice fondé le 12 Janvier 1857 par Jules de Coriolis. Imp. Channell.
696. [CONSTANT, Moïse] — Amour et dévouement, ou Les deux drapeaux. Episode de la prise d'Alma. Vaudeville en un acte. Imp. de la *Sentinelle de Maurice*.

1857

697. DOCUMENTS concerning the revolt of labourers at Six Islands, and their return to India on the schooner *L'Alexandre Auguste*, captain Rodriguez.
698. HERVEY & *ors.* — Note présentée à MM. les Conseillers Municipaux à l'appui du Projet des Docks proposé au Gouvernement et à la Municipalité. Imp. A. Mallet.
699. JACQUIER, Louis Jules — Pernelle, ou Une intrigue amoureuse en l'an de grâce 1855. Conte archi-comique, en vers. Imp. L. Channe]].

1857

700. MORRIS, James — Mauritius and the Mauritian Railway. Channell.
701. NEULAT, J. — La fille du Gange, romance lithographiée par la Lithographie Amelot. Musique de Melle. L. Thoumin.
702. SAINT-AMAND, François — Odes d'Horace, traduites en vers français.
703. VIGOUREUX DE K/MORVAN, Edouard — Les Rubans. Couplets chantés au Banquet d'Adieu, donné par la Loge La Triple Espérance au général Charles Murray Hay, le 30 Septembre 1857. 4p.

1858

704. ANDERSON, John — Descriptive account of Mauritius, its scenery, statistics, etc ; with a brief historical sketch, preceded by Elements of geography, the latter designed for youth. L. A. Denny. 140p., map.
705. CAILA, Gervais de — Éléments d'Arithmétique pratique suivis d'un Cours méthodique de Géometrie usuelle à l'usage des écoles du gouvernement de l'Ile Maurice. (iv), 129p.
706. CHAZAL, Edmond de — Réponse à Mgr. l'Evêque de Port-Louis.
707. _____ Réponse au Très Révd. Docteur Vincent Ryan, évêque de Maurice.
708. CHRESTIEN, François -- Album tropical, ou Recueil de pièces inédites et autres du porte-feuille de F. Chrestien et faisant suite au Bobre africain. Imp. du Cernéen. 2nd ed.
709. DELAFAYE, Volcy — Les feuilles jaunies. Imp. du *Mauricien*. (iv), 198p. 2nd ed. 1917.
710. JACQUIER, Louis Jules — Un essai de mouches jaunes, ou Qui s'y frotte s'y pique. (Critique en vers). Imp. du *Mauricien*.
711. ORIEUX, Charles Artus — Premiers Chants. Poésies. L. A. Denny. xii, 214p.
712. _____ [Trois cents vers dédiés à Lamartine]. L. A. Denny.
713. SAINT-AMAND, François — Les Bourbonnaises. Poésies. L. A. Denny. (iv), 202p.

1859

714. AFFAIRE des Six-Iles. Imp. du Cernéen.
715. BARDET, Alcide — Leçons d'anglais à la portée des commençants. 2nd. ed.

1859

716. BARRAUT, *Dr.* Rodrigue — Mémoire sur l'emploi de l'eau froide dans les amputations. Lu à la réunion du Jeudi 13 octobre de la Société Royale des Arts et des Sciences.
717. BUGNION, *Revd.* — Cherchez les choses qui sont en haut.
718. CHAZAL, Edmond de — Réponse à M. l'abbé Mazuy. Imp. A. Raby.
719. _____ Deuxième réponse à M. l'abbé Mazuy. [Imp. Raby].
720. _____ De l'usage des viandes et du jeûne. [Imp. Baby].
721. _____ Réponse à M. le Directeur de *La Croix du Sud*, sur l'institution du mariage. Imp. Raby.
722. Réponse à M. le Révd. Pierre Le Brun. Imp. Raby.
723. [CLARK, George] — A ramble round Mauritius, with some excursions in the interior of that island, to which is added a familiar description of its fauna and some subjects of its flora.
Date of pub. uncertain.
724. JUBIEN, Victor — Philosophie. Imp. du *Mauritius Sentinel*.
725. LAFOLLYE, M. de -- Mémoire d'un projet de ligne télégraphique autour de la Réunion et jonction avec Maurice. Channell.
726. LA REDLIADE : Poème comico-héroïque dédié au Très-Honorable Comte Derby, et dirigé contre le recteur du Collège Royal.
Date of pub. uncertain.
727. LAVIGNAC, Henri — Agriculture et poésies. F. Lastelle. 80p.
728. LE BRUN, *Rév.* Pierre — Les signes des derniers temps et de l'apostasie, en réponse à la brochure intitulée "De l'usage des viandes et du jeûne". Imp. de Pierre l'Homme.
729. _____ Lettre à Monsieur Edmond de Chazal. Imp. Raby.
730. _____ Mon dernier mot au pasteur Bugnion et réponse à sa brochure intitulée "Cherchez les choses qui sont en haut". Imp. de Pierre l'Homme.
731. MAURITIUS Railways Company. Capital and number of shares.
732. STATUTS de la Société Anonyme Albion Dock Company and Dry Dock.

1859

733. VIGOUREUX DE K/MORVAN, Edouard — Note sur la célébration de la St. Jean, par la franc-maçonnerie mauricienne les 27 décembre 1858 et 24 Juin 1859. Imp. Channell.
734. WIEHÉ, Adolphe — [Note sur la question des chemins de fer à Maurice].

1860

735. BAISSAC, Charles -- Notice biographique sur Robert Edouard Pitot. 18p.
736. CHAZAL, Edmond de — Discussion sur la Nouvelle Jérusalem.
737. _____ Réponse à M. le Révd. Pierre Le Brun à sa brochure intitulée : Réponse aux deux catéchismes swedenborgiens. Imp. Channell.
738. LAVIGNAC, Henri — Agriculture et poésies. Janvier 1860. Imp. F. Lastelle. 80p., 1pl.
739. _____ Agriculture et poésies. Février 1860. Imp. du *Mauricien*. 72p.
740. _____ Agriculture et poésies. Mars 1860. Imp. du *Mauricien*. 81p.
741. LE BRUN, *Rév.* Pierre — Réponse aux deux catéchismes swedenborgiens.
742. SÉNÈQUE, *Dr.* — Quelques considérations sur le mot Tambave. *Mauritius Sentinel.* (ii), 40p.

1861

743. BERTIN, Dr. A. T. A. — Cours d'hygiène pratique. le livraison contenant les six premières leçons. Imp. de la *Sentinelle de Maurice*. (iii), 68p.
744. CHAMBAY & LECORGNE -- Collection de 50 vues de Maurice.
745. CHAZAL, Edmond de — Réponses à M. le Révd. Pierre Le Brun, suivies de trois extraits de travaux exégétiques des églises d'Angleterre et de France. Imp. Dupuy & Dubois.
746. CLOSETS, A. de — Projet d'agrandissement de l'Eglise catholique du Port-Louis Dupuy & Dubois.
747. ESQUISSES géographiques, historiques et politiques contenant tous les renseignements utiles sur Madagascar ainsi qu'une carte de l'Ile. 20p.
748. JACQUIER, Louis Jules -- Mes heures de loisir, ou Les Mauriciennes. Recueil de poésies. Imp. Lastelle.
2nd ed. 1863.
749. LEAL, Charles Henry — Revue générale du Grand Port. Imp. de MM. E. Dupny & P. Dubois.

1861

750. MAGNY, Henri — De l'influence morale de la littérature sur la société et de la société sur la littérature. (Lecture faite le 24 octobre 1861, à la séance du Mauritius Young Men's Association). Imp. de la *Sentinelle de Maurice*.

1862

751. ASTRUC, Jr., A. — Essai sur Auguste Lacaussade.
752. BEAUGEARD, Dr. O. — Notes sur le choléra épidémique. F. Lastelle. (iv), 54p.
753. BERNARD, Clare — De l'avenir des institutions libres à Maurice.
754. HERCHENRODER, A. T. A. — Considérations générales sur Maurice. Typ. Dupuy & Dubois. 86p.
755. JUGEMENTS dernièrement rendus par la Cour Suprême de cette Ile dans l'Affaire de la Banque Orientale contre D. B. Chapman, Overland Gurney & Cie. Imp. du *Mauricien*.
756. MORRIS, James -- Mémoire sur l'Ile Maurice.
757. PASTOUREL, Dr. Fabien — Letter... on the Cholera... and addressed on the 16th June 1862 to the Honorable G. de Courson, Mayor of the town of Port Louis, and read at a meeting of the Local Board of Health of Port-Louis, held on the 2nd of July following. Imp. *Sentinelle de Maurice*.
758. PHILOSOPHICAL Academy.
759. PROJET d'ordonnance sur la transcription en matière hypothécaire. Imp. du *Commercial Gazette*.
760. RÈGLEMENTS pour les cimetières dépendant de l'Eglise de St. François d'Assise des Pamplemousses. Typ. Dupuy & Dubois.

1863

761. BARRAUT, Dr. Rodrigue — Essai sur la nature et le traitement du choléra. Dupuy & Dubois.
762. [BONNEFOY, Théophile] — De l'esprit d'association et de cotisation et de son importance parmi les catholiques de l'île Maurice. Imp. du *Cernéen*. 5p.
763. _____ Notice sur Mgr. Collier, évêque de Port-Louis. Réimprimé avec corrections de dates. Imp. du *Cernéen*. 20p. 2nd ed. 1st ed. not traced.
764. BOUTON, Louis Sulpice -- Rapport présenté à la Chambre d'Agriculture sur les diverses espèces de cannes à sucre cultivées à Maurice. Imp. L. Channel]. (ii), iv, 28p.

1863

765. CHAROUX, G. — La France et l'Angleterre. Poésies.
Date of pub. uncertain.
766. _____ Les deux titres à l'immortalité. Dupuy & Dubois.
767. GUTHRIE, Frederic — Letters on the Sugar Cane and on Cane Sugar. Channell.
768. JACQUIER, Louis Jules — Mes heures de loisir, ou Les Mauriciennes. Poésies composées par lui. F. Lastelle. 135p. 2nd ed.
769. LAFONT, *Rév. Père*—Le tombeau de Jésus-Christ. Discours prononcé à la Cathédrale de Port-Louis le 5 Avril 1863. Dupuy & Dubois.
770. LAVOQUER, Saint-Greux — Roses et Lys. Poésies. Imp. H. Plaideau. (iv), x, 100, vip.
771. NOTICE relative à la création de la Société du Crédit Foncier de l'Île Maurice.
772. PISTON, Adrien — Essai sur l'avenir des institutions libres à File Maurice.
773. SAINT-AMAND, François — Art poétique d'Horace. Traduit en vers français. Typ. Dupuy & Dubois.
774. _____ Léonard. Typ. Dupuy & Dubois.
775. _____ Mélanges philosophiques et littéraires. Imp. E. Dupuy et P. Dubois. 186p.

1864

776. AUX CAPITALISTES. Des placements en lettres de gage. 14p.
777. BOUTON, Louis Sulpice — Plantes médicinales de Maurice. E. Dupuy & P. Dubois. (iv), 163p. 2nd. ed.
778. CASTELLAN, Emilian — Etude Religieuse.
779. DESCROIZILLES, Henry Charles — Notes lues au banquet d'ordre du 23e jour du 11e mois de l'an de L'. V'. L'. 5863 (23 Février 1864) par le F'. Ar... G'. D'. S'. & T'. en Ex'. de la R'. L'. St-Jean, sous le titre distinctif de "La Triple Espérance" Or'. de Port-Louis, Île Maurice, régulièrement constituée sous les auspices du G'. O'. de France, suivies du discours prononcé par le F'. Ora'. en Ex'. le 10e jour du 4e mois de 5864 (10 Juin 1864), à l'occasion de la reprise de possession du Temple, après l'achèvement des travaux de réparation et d'embellissement de tout le local. Imp. du Commercial Gazette. 92p.

1864

780. GIRODROUX, E. — La défense de Henri le Borgne contre la perfidie du public, lequel public accuse le dit Henri de mener une conduite irrégulière. Imp. Channell.
781. GUIBERT, Julius — Etude sur l'ordonnance No. 36 de 1863 en vigueur à Maurice à partir du 1er Juin 1864. Imp. du *Cernéen*. 54p.
782. ICERY, Dr. Edmond — Mémoire sur le pou à poche blanche, présenté à la Chambre d'Agriculture de l'ile Maurice. Imp. L. Channell. (ii), 8p., 6pls.
783. 13 October 1864. E. Dupuy & P. Dubois. (ii), 16p., 6pls.
784. KOENIG, Henri — Consultation de M. H. Koenig à l'occasion du nouvel établissement du Comptoir d'escompte de Maurice.
Date of pub. uncertain.
785. MAGNY, Henri — Croquis Bourbonnais. [Imp. de la *Sentinelle de Maurice*].
786. MAILLOUX, Dr. Joseph — Mémoire sur le Choléra-morbus épidémique de l'Inde, indiquant sa cause, sa nature et son origine, et contenant les méthodes prophylactique et curative de cette maladie. Dupuy & Dubois. (iv), 269p.
787. MENON, Maximilien — Etude sur le Crédit Foncier de l'ile Maurice, ce qu'il est, ce qu'il devrait être. Imp. du *Cernéen*. 46p.
788. PROSPECTUS d'une Société par actions pour la culture du café à Maurice.

1865

789. ADAM, Capt. Léon Pierre — Notice sur les ouragans des deux hémisphères, suivie d'un tableau de figures explicatives, d'une coupe théorique des cyclones et de tables comparatives des graduations des thermomètres et baromètres. E. Dupuy & P. Dubois. (ii), 27p., 1p1.
790. BARDET, Alcide — Leçons d'anglais. 3rd ed.
791. GIRODROUX, E. — Historiette, romance et lettre. Casaubon & Lagesse. 2nd ed. t ed. not traced.
792. ICERY, Dr. Edmond — De quelques recherches sur le jus de la canne à sucre et sur les modifications qu'il subit pendant le travail d'extraction à l'Ile Maurice. L. Channell. 46p.
2nd ed. Paris, 1865.
793. LEAL, Charles Henry — Grand Port à vol d'oiseau. Dupuy & Dubois. (viii), 56p.
794. LACHELLE, A. — Cours d'exercices anglais. 7th ed.

1865

795. MAGNY, Henri — Discours de. H. Magny à la distribution des prix de l'institution Poirier. Imp. de la *Sentinelle*.
796. PITOT, Henry -- Soirées d'abat-vent. Souvenirs de chasse. Imp. L. Channell. 36p.
2nd ed. 1878.
797. VANMEERBECK, Evariste — Courte notice biographique sur Sir John Jeremie. Dupuy & Dubois.
798. _____ Rémy Ollier et son époque. Dupuy & Dubois.
799. _____ Vie du Révérend Jean Lebrun, fondateur de l'instruction gratuite à Maurice, et quelques révélations historiques. F. Lastelle. 112p.
800. VIGOUREUX DE K/MORVAN, Edouard — Aux Présidents des AT... inf.'. et à tous les membres de la Triple Espérance. Dupuy & Dubois. 12p.

1866

801. CHABRIER, Jules — Rapport adressé au Président et aux membres de la Chambre d'Agriculture. Les espèces de canne à sucre. Imp. du *Cernéen*.
802. COLLÈGE de Port-Louis, fondé et dirigé par M. A. Nicault. Organisation de l'enseignement, de l'émulation, de la discipline. Programme. Conditions. Imp. du *Cernéen*.
803. CONSIDÉRATIONS sur le projet de loi ayant pour but d'abolir l'hypothèque judiciaire. Imp. du *Cernéen*.
804. DICTIONNAIRE des adresses, ou Liste complète des électeurs de l'île Maurice. ii, 146p.
805. DUCRAY, Emilien -- Lettres sur l'abolition de l'hypothèque judiciaire adressées au rédacteur du *Commercial Gazette*. Dupuy & Dubois.
806. FOURNIER, Charles -- [Protestation contre les empiètements du Comité d'administration du *Cernéen* dans ses attributions statutaires de Rédacteur-en-Chef]. 44p.
807. LE JUGE, Dr. —*Note* sur l'emploi de quelques plantes médicinales à Maurice. Date of pub. uncertain.
808. REPORT of the Mauritius Mission of the Society for the propagation of the Gospel in foreign parts. E. Dupuy & P. Dubois. 16p.
809. RULES and regulations of the Mauritius Club.

A 810--823

80

1867-68

1867

810. AUGUSTIN, André — Récit poétique sur l'épidémie de l'Ile Maurice.
811. [DESCROIZILLES, Henry Charles] — Caricatura Almanacha, or the great hurdle race for 1868.
812. _____ Navire fine engazé, or The Mauritius in danger.
813. _____ Projet d'une caisse de Secours. Notes lues en le 6e jour de l'an de L.'. V.'. L.'. 5866, par F.'. Arc.'. G... d.'. S.'. et T.'. en ex.'. de la R.'. St. Jean sous le titre distinctif de " La Triple Espérance ", Or.'. du Port-Louis, Ile Maurice, Reg.'. Const.'. sous les aus.'. du G.'. O.'. de France (dès le 25e jour du 10me mois de l'an de L.'. V.'. L.'. 5778). E. Dupuy et P. Dubois. (iv), 86p.
814. JACQUIER, Louis Jules — L'épidémie de 1867, poème en un chant, dédié à Messieurs Caillaud frères du Port-Louis. Dupuy & Dubois. (iii), 12p.
815. _____ Souvenir Maurice. Elégie dédiée aux bienveillants habitants de cette 11e. *Sentinelle*. (vii), 18p.
816. SANS SOUCI, C. P., pseud. (Henry Charles Descrozilles) — Ad me venite, fortunati. Avla zistoaire créole. Pour pauvre li vendé. Navire fine engazé. *The "Mauritius" in danger*. Sans Souci qui causé. Lindor fine arranzé. Typ. E. Dupuy et P. Dubois. (vi), 26p.

1868

818. DEVALLE, Charles — Poésies.
819. EMMEREZ DE CHARMOY, Godefroy d' — Notes sur l'industrie sucrière. Imp. L. Channel].
820. MAZAURIC, Dr. F. Paul — Que doit-on entendre par épidémie de Maurice ? Lettre au Dr. Reid. Imp. de *La Sentinelle de Maurice*.
821. [PAscAu, Armand] — Chroniques de l'Ile de France : Assassinat de la famille Lehecq. Affaire Sans-Quartier. Renseignements authentiques provenant de l'instruction et du procès... Première livraison. Imp. Channell. 26p.
822. _____ Chroniques de l'Ile de France : Naufrage du St. Géran. Paul et Virginie. Deuxième livraison. Imp. Channell. 28p.
823. _____ Chroniques de l'Ile de France : Assassinat du comte Mac-Nemara. Toisième livraison. Imp. L. Channel].

1868

824. POUPINEL DE VALENCÉ, Dr. Charles — Historique de la fièvre de Maurice. Imp. du *Cernéen*. 30p.
825. VANMEERBECK, Evariste — Du droit à l'existence et considérations rapides sur les lois de la production. Imp. *Sentinelle de Maurice*. (iv), 32p.

1869

826. BEAUGEARD, Dr. Onésipho — Essai clinique sur la fièvre épidémique de Maurice. 1866-1867. Imp. L. Channell. (iv), 146p., map.
827. CHABRIER, J. — La culture du cafetier à l'Ile Maurice. Imp. de la *Sentinelle de Maurice*.
828. CHRESTIEN, François — Le bobre africain. Typ. Amelot. 3rd ed.
829. DESCROIZILLES, Henry Charles — Réponses faites par M. H. C. Descroizilles aux questions ci-dessous à lui posées par le comité (pour la soie) de la Société Royale des Arts et des Sciences.
830. [DROUHET, Th.] — Un acte de l'administration de M. le (contre-Amiral Dupré, gouverneur de l'Ile de la Réunion. Arrêté du 7 Mai 1869. 172p.
831. GALÉA, Henri — De la contrainte par corps et de son application à Maurice. Imp. du *Cernéen*. 32p.
832. ICERY, Dr. Edmond — Les réclamations faites au sujet du nouveau procédé au mono-sulfite de chaux, jugées par leur propres auteurs. Imp. du *Commercial Gazette*. 36p.
833. NEWTON, William — The Land Court of Mauritius, its constitution and its defects. Imp. *Commercial Gazette*. (ii), 36p.
2nd ed. 1889.
834. [PASCAU, Armand] — Chroniques de l'Ile de France : Affaire Desribes & Rivalz de St. Antoine. Le comte de Locatell. Quatrième Livraison. Imp. L. Channel]. 32p.
835. UNIENVILLE, M. E. d' — Réponses faites par M. E. d'Unienville aux questions ci-dessous à lui posées par le Comité (pour la soie) de la Société Royale des Arts et des Sciences.

1870

836. BARKLY, Sir Henry — Notes on the flora and fauna of Round Island. (Read at a meeting of the Royal Society of Arts and Sciences held on the 30th December).

1870

887. BOUCHERVILLE, Anatole de — La loi de l'histoire. Conférence faite à la séance publique de la Société d'Emulation Intellectuelle du 17 Décembre 1870.
Date of pub. uncertain.
838. DESCROIZILLES, Henry Charles — Rapport sur l'industrie séricicole, lu à la Société des Arts et des Sciences de Maurice le 24 août 1870. Imp. du *Cernéen*.
839. ICERY, Dr. Edmond — Practical instructions for the employment of the mono-sulphite of lime process in the manufacture of sugar. *Commercial Gazette* Printing Establishment.
840. MEETING public contre le drainage, avec appendice (12 mai 1870). Imp. du *Cernéen*. 136p.
841. NOTICE biographique sur James Morris, lue à la Société Royale des Arts et des Sciences de Maurice le 1er Décembre 1869.
842. POUGNET, Evariste — Souvenirs et regrets. Poésies.
843. [RECEPTION officielle de S. A. R. le Prince Alfred, duc d'Edinbourg]
844. UN VOYAGEUR, *pseud.* — Les agréments du chemin de fer, ou Huit heures et demie dans un wagon. Petit opuscule dédié à M. J. R. Mosse et à un *Station Master* modèle, par un voyageur. [Imp. du *Cernéen*].

1871

845. BARLOW, Henry — Correspondence consequent on a letter to the Procureur General of Mauritius concerning an episode of the epidemic of 1867. L. Channell's Print. Estab.
846. CHARTE de *The Sanitary Improvement Company*. Imp. du *Pays*.
847. DESCROIZILLES, Henry Charles — La sérigène à l'Ile Maurice, ou Notice sur les avantages de l'industrie séricicole suivie d'un précis de la culture du mûrier et de l'élève du ver à soie, avec 2 planches explicatives. Imp. du *Cernéen*.
848. LAVIGNAC, Henri — Agriculture et Poésies.
Date of pub. uncertain.
849. LETORD, Selmour — Le Recensement de 1871 à l'Ile Maurice considéré sous le rapport économique, moral et politique. 36p.
850. NAZ, Sir Virgile — L'attrait des Sciences. Discours prononcé pour l'inauguration de la Société d'Emulation Intellectuelle.

1871

851. RAMPANT, A. — Etude sur les sondages hydrostatiques, ou puits artésiens, l'Île Maurice. Projet d'application de ce système pour l'agriculture. Imp. L. Channell. (iv), 64p.
852. VERDALLE, C. — Des forêts et du reboisement au point de vue de l'intérêt de la colonie.
Date of pub. uncertain.

1872

853. BOUCHERVILLE, Anatole de -- L'éducation populaire. Son but et ses moyens.
Date of pub. uncertain.
854. _____ Le Père Gratry : étude biographique. [Imp. du *Cernéen*].
855. BUGNION, *Revd.* — Mémoires. Imp. Channell.
856. CASCAVELLE, *pseud.* (E. Daruty de Grandpré) — Chaillou embêté par Silvy, actualité en un acte. Typ. du *Cernéen*. 44p.
857. LAVIGNAC, Henri — Ferme expérimentale. Revue des méthodes de plantation de la ferme et des résultats obtenus. Typ. Dupuy & Dubois.
858. _____ Ferme expérimentale. Deuxième lecture. Août 1872. Dupuy & Dubois. 42p.
859. _____ Ferme expérimentale. Troisième lecture. Ancienne méthode. Hiéroglyphes des plantes. Nouvelle méthode. Mois d'Octobre 1872. Imp. de la *Sentinelle de Maurice*.
860. LETTER relative to the condition of the Indian laborers in the Island of Mauritius.
861. VANMEERBECK, Evariste — Critiques de la politique actuelle sur les bases de la philosophie. *Commercial Gazette*. (ii), 60p.

1873

862. BONNEFOY, Théophile — Le Père Laval. Typ. du *Cernéen*.
868. BUGNION, *Revd.* -- L'Annonciation, le Temple de Dieu et le Nouveau Volontaire. Imp. de la *Sentinelle de Maurice*.
864. _____ Le royaume de Dieu au-dedans de nous. Imp. de la *Sentinelle de Maurice*.
865. CHAZAL, Edmond de — De la Maison de Dieu et de sa Gloire à venir. Imp. du *Commercial Gazette*.

1873

- 56C. EDWARDS, Mrs. E. H. — The Seychelles Archipelago. *Mauritius and Planters Gazette.*
867. ETCHEVERRY, R. P. — Oraison funèbre de Mgr. A. Hankinson, O.S.B., Evêque de Port-Louis. Typ. du *Cernéen*.
868. JOURDAN, H. J. — Rapport sur l'Ile Maurice, 1867-1871. Avec statistiques concernant le commerce, population, etc. Imp. de J. Lafitte. 12p.
869. TABLEAU détaillé et complet des droits de douane et de quai, perçus à Maurice. Imp. du *Cernéen*.
870. VIGOUREUX DE K/MORVAN, Edouard — Sur l'approvisionnement de la ville du Port-Louis et la pollution des eaux dans les rivières, mares, marais et canaux Imp. du *Pays*. (lix)p.

1874

871. BERNARD, Clare — Note sur l'emploi agricole du phosphate de magnésie. Communication adressée à la Chambre d'Agriculture. Imp. du *Commercial Gazette*. 14p.
872. BONNEFIN, Dr. Alexandre — De la fièvre ictéro-hémorragique. Type paludéen observé à Maurice de 1867 à 1874. Etude dédiée à M. Léon Colin, professeur d'Epidémiologie au Val de Grâce. Typ. du *Cernéen*. 24p.
873. CHAZAL, Edmond de — Allocution au mariage de sa fille Anna, le 26 Mai 1874. Imp. du *Commercial Gazette*.
874. _____ Discussions sur les propositions du Rév. P. E. Rebreyand. Imp. du *Commercial Gazette*.
875. _____ Instruction préparatoire pour la Pâque prochaine. Imp. du *Commercial Gazette*.
876. La Femme Samaritaine. Instruction donnée à la Pâque du 5 Avril 1874. Imp. du *Commercial Gazette*.
877. _____ Troisième réponse au Rév. P. Jésuite E. Rebreyand. Imp. du *Commercial Gazette*.
878. COHEN DE LISSA — The currency of Mauritius. *Commercial Gazette*. (ii), 50p.
879. DU RHONE DE BEAUVOIR — Abrégé de la géographie de Maurice. (iv), 22p.
880. FROBERVILLE, Félix de — Souvenirs de l'Ile de France. Imp. du *Commercial Gazette*. (iv), 68p.

1874

881. GEOGRAPHY of Mauritius with an abstract of its history. Dupuy.
2nd ed. 1882.
882. HEWETSON, W. — La maladie de la canne, la culture et les engrais à Maurice. Imp. du *Commercial Gazette*.
883. LOUSIER *aîné*, F. — Mémoire sur les maladies des cannes à Maurice.
884. MOSNERON-DUPIN — Du guano du Pérou et de son emploi. Instruction pratique.
885. POUPINEL DE VALENCÉ, Dr. E. C. — Réponse à Mr. Léon Colin, professeur d'épidémiologie au Val de grâce, Paris. Imp. du *Cernéen*.
886. VANMEERBECK, Evariste — Les plaies du pays. Imp. Vanmeerbeck. 86p.
887. _____ The plagues of the country. Imp. Vanmeerbeck. 86p.

1875

888. BERTHELIER, A. P. — Ready reckoner prepared for the computation of interest on Savings' Bank Accounts. E. Dupuy.
889. CHAZAL, Edmond de — Fête de Pâque. Instruction préparatoire. Imp. *Commercial Gazette*. 60p.
890. _____ Le bâton de Moïse. Préparation pour sa mission. Première instruction donnée dans la Nouvelle Eglise après la Pâque de 1875. Imp. du *Commercial Gazette*.
891. COUR d'Amirauté de l'Ile Maurice. Dépositions des témoins *in re* Les United Dry Docks *versus* la Barque "Arabic", capitaine Z. Mignot. Imp. du *Cernéen*.

1876

892. BONNEFIN, Alcide — Moyens pratiques d'écartier et d'atténuer la fermentation des jus de canne et d'obtenir un rendement de sucre plus considérable avec les appareils des usines actuelles. Dupuy.
893. _____ Nouveau système de désinfection. Brevet Bonnefin. Notes relatives aux discussions pour l'obtention de ce brevet.
Date of pub. uncertain.
894. COUR Suprême. Amanda de Courson contre Ed. Elias et autres. Imp. *Commercial Gazette*. 226p.
895. DUVERGÉ, Fernand — Les Mauriciennes. Péosies, 1867-1876. Imp. *Commercial Gazette*. (ii), 200p.
Continued in 1880, 1882, 1887 & 1889.

1876

896. [EPINAY, Prosper d'] — Album contenant 54 caricatures signées " Ego ". 1 y.
1876-78.
897. EXPOSITION générale des produits de l'art, de l'industrie et de l'agriculture
de l'Ile Maurice sous le patronage de S. E. Sir A. Phayre et sous les auspices
de la Société Royale des Arts et des Sciences, Mercredi 6 et Jeudi 7 septembre
1876 au Collège Royal. Typ. du *Cernéen*.
898. GALÉA, H. --- La Réforme Hypothécaire : dissertation publiée dans le *Cernéen*
des 12, 13, 16 et 17 mai 1876. Imp. du *Cernéen*.
899. GUIBERT, Julius — Simples réflexions sur la réforme hypothécaire proposée
par l'Honorabie Célicourt Antelme au Conseil du Gouvernement de Maurice,
dans sa séance du 2 mai 1876. Typ. du *Commercial Gazette*.
900. LEAL, Charles Henry — Rapport sur l'enquête municipale.
901. LEBEL, Julien — La flore poétique.
Date of pub. uncertain.
902. PARA, J. E. & ors. — De la forme continue des fièvres telluriques et de son
traitement par la digitale associée à la quinine, suivie de quelques observations
recueillies à l'Hôpital Civil...

1877

903. ACHARD, Jules — Notions sur le système métrique et tables de conversions
des anciennes mesures coloniales et des mesures anglaises en mesures
métriques et réciproquement. Typ. du *Cernéen*.
2nd ed. 1906.
904. _____ Traité du système métrique et décimal, avec application du calcul
aux mesures métriques ; suivi de la comparaison des anciennes mesures
coloniales et des mesures anglaises aux mesures métriques et réciproquement.
Imp. du *Commercial Gazette*. (ii), 69p., pls.
905. BONNEFIN, Dr. Alexandre — Quelques notes sur la fièvre de Maurice et sur
les injections sous-cutanées dites hypodermiques. Typ. du *Cernéen*.
906. CHAMBAY — Collection photographique de la troupe artistique de Port-Louis.
907. DUCHENNE, A. — La mort d'une jeune fille, variété littéraire.
908. GAUTRAY, Clodoald — New treatment on some serious diseases by means of
heat and cold.
909. ROUET, G. — La question confessionnelle en Europe.
Date of pub. uncertain.

1877

910. LETOURNEUR, Ernest — De l'amour et du pain. Poème en trois parties. Typ. du *Commercial Gazette*. (ii), 16p.
911. L'HOMME, Léoville — Poèmes païens et bibliques.
912. MAZETTI, Hippolyte — Il Paradiso. Chansonnette italienne de Hippolyte Mazetti, chantée par Melle Poitevin et transcrise au piano par Ade. Boulanger. E. Dupuy.
913. NOTICE biographique sur Charles Pitot aîné. Imp. du *Pays*. 10p.
914. PARA, J. E. — Note sur le " *Plotosus Lineatus* ", Lacep. (vulgairement appelé " Machoiran "), présentée à la Société Royale des Arts et des Sciences. (Séance du 13 Juin 1877). Imp. du *Commercial Gazette*.
915. _____ Quelques notes sur la botanique appliquée ; les mémoires d'un papillon à un bouquet fané. Typ. du *Cernéen*.
916. RÈGLEMENTS du Conservatoire de Maurice.
917. SÉNÈQUE, Henri — Essai sur Hégésippe Moreau.
Date of pub. uncertain.
918. _____ Idéal, poésie.
Date of pub. uncertain
919. SHAND, James Widdrington — Manufacture of sugar in Mauritius. Imp. *Commercial Gazette*. 62p.
920. STATUTS de l'Union catholique de l'Ile Maurice. Typ. du *Mercantile Record*.
921. VIGOUREUX DE KERMORVAN, E. — Notes pour servir à l'histoire de la Franc-maçonnerie mauricienne. Typ. du *Commercial Gazette*. (ii), 32p.

1878

922. BAKER, Lady Mary Ann — Lettres de Maurice. Typ. du *Mercantile Record & Commercial Gazette*.
923. BOUOHERVILLE, Anatole de — Les joies de l'esprit. Essai communiqué à la Société d'Emulation Intellectuelle le 24 août 1877. Typ. du *Mercantile Record & Commercial Gazette*.
924. CARDEW, H. d'Epinay — Notes sur les courses de Maurice. Imp. du *Mercantile Record & Commercial Gazette*.
925. CATALOGUE des objets envoyés à l'Exposition Universelle de Paris par l'Ile Maurice. Typ. du *Cernéen*.

1878

926. CORIOLIS, Gustave de — La population coloniale au point de vue économique. Imp. de *The Mercantile Record*. (ii), 20p.
927. _____ La Préméditation. Date of pub. uncertain.
928. _____ M. Léon Gambetta. Etude présentée à la Société d'Emulation Intellectuelle. Imp. du *Mercantile Record & Commercial Gazette*.
929. _____ Uses of colours among animals. Essay communicated to the Royal Society of Arts and Sciences. Imp. de *Mercantile Record*. (ii), 16p.
930. DARUTY DE GRANDPRÉ, J. E. — Tableau synoptique des poids et mesures en usage à l'Ile Maurice, dressé et calculé d'après les données les plus exactes. General Steam Printing Company.
931. _____ Imp. du *Cernéen*. 16p.
932. _____ L'Invasion, poésie. [Imp. du *Cernéen*].
983. GUIBERT, Julius — Gustave Barthélémy Colin, C. M. G. Notice biographique. Imp. du *Pays*. (ii), 24p.
934. INAUGURATION of the Independent Lodge, No 236, under G .'. L of Ireland. *La Sentinelle de Maurice*.
936. LEAL, Charles Henry — Un voyage à la Réunion. Récits, Souvenirs et Anecdotes. General Steam Printing Cy. (iv), 284p.
936. PARA, J. E. — Notes sur quelques insectes venimeux, communiquées à la Société Royale des Arts et des Sciences de Maurice. *Mercantile Record & Commercial Gazette* Print. Press. 12p.
937. PITOT, Albertus — Disputatio Judica.
938. [PITOT, Henry] — Soirées d'abat-vent. Souvenirs de chasse. Typ. *Mercantile Record and Commercial Gazette*. 2nd ed.
939. POUGNET, Dr. F. V. — Cases illustrative of suffocation with some medico-legal remarks. *Mercantile Record & Commercial Gazette* Printing Establishment.
940. _____ Medico-legal considerations on ruptures of the spleen. *Mercantile Record & Commercial Gazette* Printing Establishment.

1878

I

constituée, le 30 mars 1877, par le Sup.'. Cons.'. de France et solennellement installée le 28 janvier 1878 sous le titre de l'Amitié, l'O.'. de Port-Louis, Ile Maurice. Typ. du *Cernéen*.

942. SPECIMENS of type of the *Mercantile Record and Commercial Gazette* Printing Establishment.
943. UNE SEMAINE à la Réunion. Impressions. Récits.
Date of pub. uncertain.
944. VANMEERBECK, Evariste — De la maçonnerie française et de la France politique. Imp. *Mercantile Record*. 62p.
945. _____ Dieu et l'âme. Imp. *Mercantile Record and Commercial Gazette* 78p.
946. WALSHE. *Revd.* Stephen — The christian warfare. A sermon preached on the first Sunday of the New Year, at St. Nicholas Church, Port-Louis. The *Commercial Gazette* Printing Est.
947. _____ The Resurrection of the dead. An Easter Sermon. The *Mercantile Record & Commercial Gazette*.

1879

948. BAZIRE, Eugène — Speech delivered at the Municipal Banquet given to His Excellency the Governor Sir George F. Bowen, on the 20th May 1879.
949. BERNON, Adolphe — Grammaire Anglaise. *First ladder to the Study of English* ". General Steam Printing Company.
950. BLANDIN DE CHALAIN, Eugène — Le prompt-compteur de l'habitant, calculé en roupies et d'après l'ordonnance No. 12 de 1878. Typ. du *Mercantile Record and Commercial Gazette*.
2nd ed. 1902.
951. DARUTY DE GRANDPRÉ, J. E. — Recherches sur le Rite Ecossais ancien accepté. précédées d'un historique de l'origine et de l'introduction de la Francmaçonnerie en Angleterre, en Ecosse, en France. General Steam Printing Cy. xv, 340p.
2nd ed. Paris, 1879.
952. LANGLOIS, Jules — Etude sur les causes qui ont amené la stérilité des parties basses de l'Ile Maurice et sur les moyens qui peuvent rendre à ces localités leur fertilité première. Imp. du *Pays*. (ii), 22p.

1879

953. SOCIÉTÉ d'Émulation Intellectuelle. Réunion publique au théâtre de Port-Louis, le 1er Avril 1879, dans le but de recevoir comme membres honoraires, Son Honneur M. F. Napier Broome, C. M. G., et Lady Barker. Typ. du *Mercantile Record and Commercial Gazette*.
954. TROOD, Thomas — Nauscopie, or Far-off vision. 4p. & 1pl.
955. WILMANN, Edouard — L'Ivrogne. Monologue. Typ. du *Cernéen*.

1880

956. AMÉLIORATION des fumiers. Typ. de *The Mercantile Record Cy.*
957. BARDET, Alcide — Leçons d'anglais. 4th ed.
958. BLACKBURN, Thomas W. — Fleurs des champs, poésies. Typ. *Mercantile Record Cy.* (ii), 66p.
959. BOUFFÉ, Dr. Floris — Diphtérie. [Imp. du *Cernéen*].
960. CHINIQUY, R. P. — Conférences. Traduites de l'anglais. Imp. du *Progressiste*.
961. DOYEN, Léon, *ed.* — Traduction du *Rasselas* du Dr. Samuel Johnson. Dédiée à Son Excellence le Gouverneur.
962. DIVERGÉ, Fernand — Les Mauriciennes. 2e série. 1876 - 1879. Typ. du *Cernéen*. 100p.
963. _____ Les Mauriciennes. 3me série. Typ. du *Cernéen*. 32p.
964. EHRMANN, L. — Amélioration des fumiers.
Possibly the same as no. 956.
965. EVANS, Capt. E. B. — " Les Francs-maçons. Ce qu'ils sont, ce qu'ils font, ce qu'ils veulent", par Mgr. de Ségur. A refutation. Gen. Steam Printing Cy.
966. LENFERNA, *ed.* — Des causes de l'abaissement dans le rendement de la canne, ou Considérations physiques, chimiques et biologiques sur la culture et la maladie de la canne à sucre à Maurice. 200p.
967. L'HOMME, M. P. -- La femme, ses droits et ses devoirs. Imp. de la *Sentinelle de Maurice*. (vi), 21Op.
968. MIOT, Henri -- Etude sur les forages et sondages et les différentes applications de la sonde pour la recherche des eaux souterraines et leur utilité dans l'agriculture et l'hygiène publique à l'Ile Maurice. Imp. du *Pays*. (ii), 52p.

1880

969. THOMSON, James — Les saisons. Poème traduit en vers français, par A. de la Hogue. 206p.
970. [VANMEERBECK, Evariste] — The church in the State as attempted by the Ultramontanes of Mauritus (Trans. from the French of the *Progressiste* newspaper of Feb. - March 1880). Printing Est. of the *Progressiste*. 8p.

1881

971. BAZIRE, Eugène — Discours prononcé au banquet municipal, le 31 août 1881. Typ. du *Mercantile Record*.
972. BOUCHERVILLE, Anatole de — L'erreur anti-sociale. Son principe et ses conséquences.
973. BOULANGER, Alcide — Marianina. Romance. General Steam Printing Company.
974. DESJARDINS, Numa — L'engageante, valse.
975. LE BRUN, *Revd. J. J.* — Le Darwinisme et l'homme. Sujet traité à la Loge de la Triple Espérance, le 4 Juin 1881. Typ. du *Mercantile Record Cy.*
976. L'HOMME, Léoville — Pages en vers. Gen. Steam Printing Cy. 38p. 2nd ed. 1905.
977. POUGNET, *Dr. F. V.* — Etude sur les épidémies de Choléra à Maurice. *Mercantile Record Company*. (ii), 42p.
978. ROBILLARD, V. de -- Etude sur les cyclones. [Imp. du *Cernéen*].
979. ROQUEFEUIL-LABISTOUR, Alcide de — Poésies inédites. *Le Nouveau Mauricien*.

1882

980. BAZIRE, Eugène — Discours prononcé au Banquet Municipal le 7 Septembre en réponse au toast porté au Barreau de Maurice par C. T. Pitot. Typ. *Mercantile Record Cy.* 14p.
981. BARKER, Lady Mary Ann — A distant shore : Rodrigues. The *Mercantile Record Cy.* 22p.
982. BERNON, Adolphe — First ladder step to English. General Steam Printing Company. (iv), 194p. 2nd ed. 1st ed. not traced.

1882

983. CAUSSADE, Louis — Rose (vieille chanson du jeune temps). Poésie de Victor Hugo, musique de Louis Caussade.
984. _____ Traduction du roman anglais de Mme C. Hey : " Le rêve de Dulcie ".
985. _____ Traduction du roman anglais de Mme C. Hoey : " Un simple épisode ".
986. CHAZAL, Evenor de — De la fibre d'aloès et des récents perfectionnements apportés dans les procédés d'extraction. Etude lue à la réunion de la Chambre d'Agriculture du 19 Janvier 1882. *Merchants and Planters Gazette.* (1), 44p. 2nd ed.
1st ed. not traced.
987. DUPONT, F. — Cyclones de l'hémisphère sud. Plan horizontal du mouvement circulaire. General Steam Printing Co. (iv), 32p.
988. DUVERGÉ, Fernand — Les Mauriciennes. 4me série. Imp. du *Mercantile Record.* (iv), 32p.
989. GEOGRAPHY of Mauritius with an abstract of its history. (Corrected and revised from Former Editions published by the Authority of the Council of Education in 1864). Latest edition, revised to present date. General Steam Printing Cy. (iv), 28p. 2nd ed.
990. LE PETIT CHOSE, *pseud.* (Ange Galdemar) — Lettres à ma cousine. *Mercantile Record* Cy. 30p.
991. MAGNY, Jr., Henri — Maurice à vol d'oiseau en 1882. Notes politiques sur l'Ile Maurice (ancienne Ile de France). Imp. *The Merchants and Planters Gazette.* xix, 264p.
992. MATTHEWS, *Revd.* A. D. — Some remarks on cyclones : especially those of the Indian Ocean near Mauritius. (Read before the Meteorological Society of Mauritius, 27 April 1882). General Steam Printing Cy. (ii), 12p.
993. NEWTON, William & *ors.* -- Rapport du sous-Comité nommé le 7 Juillet 1882 pour étudier les réformes à apporter à la Constitution actuelle du Conseil Législatif. General Steam Printing Company. 38p.
994. PELLEREAU, Dr. E. G. — Etude sur les causes des fièvres palustres à Maurice.

1883

995. AUTARD DE BRAGARD, Arthur — Recherches sur l'origine de la malaria à Maurice. General Steam Printing Cy. (ii), 68p., diagrs.

1883

996. BAISSAC, Charles -- Le pou anglais. General Steam Printing Cy. 8p.
997. CÉLESTIN, Louis Albert — Un jour sans pain (récit historique). Typ. *Mercantile Record* Cy. (iv), 20p.
998. CORIOLIS, Gustave de — Panégyrique de M. Gambetta comme libre-penseur. *The Merchants and Planters Gazette*. (ii), 22p.
999. DON-BASTIEN, Elmour — Méditations poétiques. General Steam Printing Cy. 64p.
1000. DUCRAY, Félix — Le contre-coup de 89 à l'Ile de France. Etude historique. General Steam Printing Cy. (iv), 96p.
1001. ESTABLISHMENT of an Orphanage for Indian Orphans.
1002. GALLET, André — Agriculture. De l'économie du sol. *The Merchants and Planters Gazette*. 24p.
1003. GREENE, William — Official status and rights of the Roman Catholic Church in Mauritius, as shewn by the laws of the Colony. *Merchants and Planters Gazette*.
2nd ed. 1885.
1004. _____ Situation officielle et droits de l'Eglise Catholique Romaine à Maurice basés sur les lois de la Colonie. *Annales de l'Union Catholique de l'Ile Maurice*.
1005. GUEUVIN, Charles — Poésies. Les Savanaises. 1856 - 1866. Tom. I. Typ. du *Mercantile Record* Cy. (ii), 172p.
Continued in 1891.
1006. GUILLOIS, Abbé Ambroise -- Grand catéchisme pour l'usage du diocèse de Port-Louis. Imp. du Cernéen. (ii), 114p.
1007. L'HOMME, Léoville — Le dernier tribut, drame en un acte, en vers représenté sur le théâtre de Port-Louis le 27 août 1883. General Steam Printing Cy. (iv), 42p.
1008. NEWTON, William — De la naturalisation dans les Colonies anglaises. La naturalisation obtenue à l'Ile Maurice fait-elle perdre la qualité de Français ? Réponse à Mr. le Garde des Sceaux de France. General Steam Printing Cy. 20p.
1009. PISTON, Eugène — Chronique de l'Ile de France : Labourdonnais. General Steam Printing Cy. (ii), 97p. 2nd ed.

1883

1010. [VIGOUREUX DE K/MORVAN, Edouard ?1 — Les Comètes. General Steam Printing Cy. 30p.

1884

1011. BAISSAC, Charles — Cours de grammaire française. Discours d'ouverture. Typ. du *Cernéen*.
1012. BEAUCHAMP, Gaston de, *pseud.* (Désiré Maigrot) — La France à Madagascar. Typ. du *Cernéen*.
1013. BERTIN, H. — Projet d'acquisition des chemins de fer de l'Ile Maurice. General Steam Printing Cy.
1014. ESSAR DE ELBRUX, *pseud.* -- L'Adieu, romance. Musique de José Creus. Imp. du *Journal de Maurice*.
1015. GAUD, fils, Alphonse — Le Très Révérend P. Mac Donald, Vicaire général, Chanoine honoraire du Diocèse de Port-Louis, curé de Moka. Notice biographique. *The Merchants and Planters Gazette*. (iv), 74p.
1016. HENRY, Joseph Etienne — Assurance sur la vie. Dangers des Compagnies mutuelles. Sécurité offerte aux assurés par les Compagnies à capital et à prime fixe. Imp. du *Journal de Maurice*. (ii), 44p.
1017. NELLY, *pseud.* (Henri Robert) — Cousine aux pieds nus. Typ. de *The Merchants and Planters Gazette*. (iv), 128p.
1018. POPULAR banquet offered to Sir John Pope Hennessy, Governor of the island of Mauritius, by 650 inhabitants of Mauritius on the 13th September 1884 in the grounds of the Royal College, Port-Louis.
1019. SAINT-PERN, E. G. de — Fais ce que dois (Souvenirs). General Steam Printing Cy.
1020. VIELLE, A. —Janvier 1884. Cyclones simultanés de petits diamètres d'après mes observations et les hauteurs barométriques des navires engagés dans ces météores. 1 sheet.
1021. VIGOUREUX DE K/MORVAN. Edouard — Galerie Mauricienne. I. Désiré Laverdant. 4p.

1885

1022. BAISSAC, Charles — Conférence sur les contes populaires créoles de l'Ile Maurice. Typ. du *Cernéen*. 52p.
1023. BERNON, Adolphe — Shall and Will. General Steam Printing Cy. (ii). 81p.

1885

1024. [BOUCHERAT, Julien] — Le Pont des Soupirs. Nouvelle. Souvenirs et esquisses. General Steam Printing Cy. (ii), 76.
1025. CÉLESTIN, L. A. — Notes on the Petite Rivière Government School.
1026. CONDÉ-WILLIAMS, Frederic — The French Antilles. Typ. *Merchants & Planters Gazette*. ii. 42p.
1027. DOUDOU, *pseud.* (Jenny Baissac) — Le châle de Marguerite-Anne. Imp. du *Cernéen*. 88p.
1028. GEORGES, R. --- Police correctionnelle des Plaines Wilhems. Affaire de Coriolis-Edwards. Débats. Plaidoiries. Jugement. The *Mercantile Record Company*. (ii), 126p.
1029. GREENE, William — Official status and rights of the Roman Catholic Church in Mauritius as shown by the laws of the Colony. *Merchants and Planters Gazette*. 30p. 2nd ed.
1030. HILAIRE, Abbé E. --- A Messieurs du Mémoire à la propagande. Imp. de *The Merchants & Planters Gazette*.
1031. LAVIGNAC, Henri -- A MM. les Membres de la Chambre d'Agriculture, du Board Forestier et des Sociétés d'Acclimatation et des Arts et des Sciences. Novembre 1885. General Steam Printing Est.
1032. LOLLIOT, Isidore, *ed.* — Jehan l'organiste. Drame en 5 actes. Imp. Channell 78p.
1033. — Notice biographique sur C. Thomi Pitot, accompagnée d'extraits de quelques unes de ses oeuvres et de renseignements historiques sur son époque. The *Mercantile Record Company*. (ii), 302p.
1034. NEWTON, William — Conférence faite le 6 décembre au faubourg de l'Est. Imp. du *Journal de Maurice*. 14p.
1035. — La crise sucrière. Communication faite à la Chambre d'Agriculture le 22 Janvier 1885. General Steam Printing Company. (ii), 50p.
1036. PITOT, Victor — M. Louis Jacolliot et la Bible dans l'Inde. *The Merchants and Planters Gazette*. (iv), 88p.
1037. POPE HENNESSY, Sir John — La politique irlandaise de Lord Beaconsfield (Traduction d'un article du *Nineteenth Century*). *The Merchants and Planters Gazette*. 2nd ed. 1868.

1885

1038. POPE HENNESSY, Sir John — Que lisent les Irlandais ? (Traduction d'un article du *Nineteenth Century*). *The Merchants and Planters Gazette*.
1039. RAVERAT, Abbé — Discours sur l'action de l'Eglise au moyen âge et son action contemporaine, prononcé à la Cathédrale de Port-Louis, le 25 Août 1885, à l'occasion de la fête patronale Saint-Louis. Typ. de *The Merchants and Planters Gazette*.
1040. UNIENVILLE, M. C. A. Marier, baron d' — Statistique de l'Ile Maurice et ses dépendances, suivie d'une notice historique sur cette colonie et d'un essai sur l'Ile de Madagascar. Typ. de *The Merchants and Planters Gazette*. 1885-1886. 3 vols. 2nd ed.
1st ed. Paris, 1838.
041. VUES de Maurice et de la Réunion.

1886

1042. ADAM, Capt. L. P. — Conférence sur le périgraphie instantané du Colonel Mangin et sur les signaux optiques, faite à la Société Royale des Arts et des Sciences de Maurice, le 20 mai 1886. xviiip., 2 pls.
1043. ADAM, Henri — Conférence faite dans la salle du Tribunal de Flacq, le 10 janvier 1886. 4p.
1044. ANTELME, Sir Cécilcourt — Lettre aux électeurs de Port-Louis. *The Mercantile Record and Commercial Gazette*. 4p.
1045. BOUCHERVILLE, Anatole de — L'avenir d'une colonie sucrière.
1046. CORIOLIS, Gustave de — Speech delivered by the Hon. Gustave de Coriolis on Chinese Immigration. *Mercantile Record Cy.*
1047. COUDRAY, Julien — Notice sur Jean Nicolas Céré. Imp. de *The Mercantile Record*. Cy. 14p.
1048. CROSNIER, René — Les Iles Soeurs (Allégorie). Imp. Perretier. (iv), 45p.
Place of publication uncertain.
1049. DARUTY DE GRANDPRÉ, Dr. Clément — Plantes médicinales de l'Ile Maurice et des pays intertropicaux. comprenant un formulaire thérapeutique précédé d'un tableau contenant la vertu et le principe actif des plantes avec leurs noms en créole, tamoul, hindou et latin. General Steam Printing Cy. (iv), 213p.
2nd ed. 1911.
1050. DICTIONNAIRE des Adresses, ou Liste complète des électeurs de l'Ile Maurice. (ii), 146p.

1886

1051. EHRMANN, L. — Les réformes de la sucrerie coloniale. Note présentée à la Société Royale des Arts et des Sciences de l'Ile Maurice le 15 Novembre 1886. Typ. du *Cernéen*.
1052. GRANT, Baron — Letters from Mauritius in the eighteenth century, including an account of Labourdonnais' capture of Madras, with an introduction by Sir John Pope Hennessy. (ii), x, 192p., map.
1053. GUIBERT, Georges — Lisez avant de voter. Conférence publique faite le 8 janvier 1886 à l'Union Catholique. 14p.
1054. HORNE, John — Notes on Flora of Flat Island. Read at a meeting of the Royal Society of Arts and Sciences of Mauritius, held on the 25th of March 1886. *Mercantile Record Company*. 32p.
1055. LE COUP de grâce aux écoles de l'Etat. Imp. du *Progressiste*. 16p.
1056. NOTICE biographique sur Beniowsky. Imp. de The *Mercantile Record Cy.* (ii), 14p.
1057. POPE HENNESSY, Sir John — Politique Irlandaise de Lord Beaconsfield, traduit et annoté avec une préface par un Mauricien. General Steam Printing Cy. 44p. 2nd ed.
1058. ROBERT, Henri N. — Paroles d'un indépendant. Engelbrecht & Cie. (ii), 30p.

1887

1059. ANTELME, Sir Célicourt — La ligue de quatre grands journaux.
1060. CHAPERON, Charles — Cours élémentaire de comptabilité en partie double, avec les calculs usités dans le commerce. Imp. du *Journal de Maurice*.
1061. DUVERGÉ, Fernand — Les Mauriciennes. 5e série. Imp. de la *Sentinelle de Maurice*. (ii), 36p.
1062. EPINAY, Prosper d' — Discours prononcés par M. Prosper d'Epinay, procureur général, aux audiences solennelles de rentrée de la cour Suprême de l'Ile Maurice le 8 Octobre 1831 et le 5 février 1835. 34p.
1063. LAPEYRÈRE, J. — Contribution à l'étude sur l'économie coloniale. Nouveau mode de clarification des jus sucrés à froid. Augmentation en sucre cristallisable par ce mode opératoire. Imp. du *Cernéen*.
1064. LEAL, Charles Henry — Une excursion à l'île Rodrigues en Octobre 1882. Typ. de The *Merchants and Planters Gazette*. (ii), 32p.

1887

1065. LEBLANC, Eugène -- La tombe blanche. Imp. *Mercantile Record*. (iv), 46p.
1066. L'HOMME, Léoville — Poèmes païens et bibliques. Nouv. Imp. Dupuy. (iv), 94p.
1067. MACQUET, Adolphe — Précis terrier de l'Ile Maurice, ou Table générale de toutes les concessions faites dans les divers districts de la Colonie, avec notes techniques. Imp. du *Cernéen*. (ii), 72p.
1068. NEWTON, William — La vérité sur l'affaire de Sir John Pope Hennessy. Imp. du *Journal de Maurice*. (iv), 92p.
1069. ST YGEST, Mme A. de — Madame Vincent Geffroy, née Alexina Koenig. Typ. du *Cernéen*.
1070. THOUMIN, J. — Nautical. Polka composée à l'occasion du Jubilé de la Reine.
1071. VIRIEUX, Edouard — La loge "La Triple Espérance", Port-Louis, Ile Maurice, de 1778 à 1878. Imp. *Merchants and Planters Gazette*. 166p.

1888

1072. ANTELME, Dr. Ferdinand — Causerie sur la fièvre de l'Ile Maurice. Extrait du *Bulletin de la Société Médicale de l'Ile Maurice*. Nouv. Imprimerie Dupuy. (ii), 48p.
1073. BARROW, G. — Mémorial obituaire de C. H. Leal. Imp. de *La Sentinel de Maurice*.
1074. BREY, Lucien, *pseud.* (Walter Acton) — Ratsitatane, épisode dramatique de l'histoire de Maurice. *Le Voleur Mauricien*. 46p.
1075. DANIEL, Charles — Causerie sur la question monétaire. (Extrait de la *Malle de Maurice*).
1076. DARUTY DE GRANDPRÉ, Dr. Clément — Contribution à la matière médicale de l'Ile Maurice. Etude sur le *Bevilacqua, Hydrocotyle Asiatica* (Lin). (Extrait du *Bulletin Médical de l'Ile Maurice*). E. Dupuy. 16p.
1077. _____ Contribution à la matière médicale de l'Ile Maurice. Etude sur l'herbe de Flacq ou herbe grasse, guérit-vite, herbe divine, *Siegesbekia Orientalis* (Lin. D. C). (Extrait du *Bulletin de la Société Médicale de l'Ile Maurice*). E. Dupuy. (ii), 26p.
1078. GUIDE du planteur de tabac. Typ. de *The Merchants & Planters Gazette*.
1079. MEURIN, Mgr. Léon, ed. — Abrégé du catéchisme imprimé par ordre de Mgr. Meurin, évêque de Port-Louis, pour l'usage de son diocèse. Imp. de *The Merchants & Planters Gazette*.

1888

1080. MEURIN, *Mgr. Léon, ed.* - Catéchisme imprimé par ordre de Mgr. l'Archevêque, l'Évêque de Port-Louis pour l'usage de son diocèse. Imp. *Merchants Gazette*. 116p.
1081. NEWTON, G. -- Traité de la loi des faillites. E. Dupuy.
1082. POKKA, *pseud. (Alphonse Gaud)* - Choses de Bourbon. Imp. du *Journal de Maurice*. (iv), 307p.
2nd ed. 1889.
1083. _____ Cinq jours à Tamatave. Notes et bavardages. Central Printing Establishment. 44p.
1084. _____ La prédiction du Fakir. Central Printing Establishment.
1085. THIÉBAULT-SISSION -- L'art élégant : Prosper d'Epinay. 48p.

1889

1086. BLACKBURN, Thomas W. - Les fugitives. Poésies diverses. Nouvelle Imp. Dupuy. (iv), 72p.
1087. DARUTY DE GRANDPRÉ, *Dr. Clément* - Notes sur la thérapeutique coloniale de l'Ile Maurice, née de l'empirisme. E. Dupuy. (ii), 120p.
1088. DESENNE, *Dr. Auguste Emile* - Guide manuel pratique de l'Infirmier économe. Engelbrecht & Cie. (ii), 103p., 2p1s.
1089. DUVERGÉ, Fernand - Les Mauriciennes. 6e série. Imp. *Merchants Gazette*. 26p.
1090. EHRMANN, L. - Richesse de vesous et cannes à l'Ile Maurice. Coupe 1888-1889. *Merchants and Planters Gazette*.
1091. _____ Richesse de vesous et cannes à l'Ile Maurice. Deuxième série. Coupe 1889-1890. *Merchants and Planters Gazette*. 26p.
1092. EPINAY, Prosper d' - L'Ile du Cygne (Cirne). L'oiseau Ruc. (Extraits d'un ouvrage inédit). Typ. du *Cernéen*.
1093. HUGUES, Edgar - Projet d'assainissement de la ville de Curepipe. Hygiène publique et hygiène privée. (Mai 1889).
2nd ed. 1898.
1094. LEBRET, Lucien - Poèmes.
1095. LESUR, *Dr. Alfred* -- Le charbon considéré spécialement au point de vue de la prophylaxie humaine. Extrait du *Bulletin de la Société Médicale de l'Ile Maurice*. Imp. Dupuy. 34p.

1889

1096. MACQUET, Adolphe — Le général Malartic. Notice historique dédiée à la jeunesse mauricienne. Imp. Engelbrecht et Cie. (ii), 32p.
1097. MAINGARD, Auguste — Conquise. *Le Voleur Mauricien.* (ii), 120p.
1098. NEWTON, William — The land court of Mauritius. 2nd ed.
1099. POKKA, *pseud.* (Alphonse Gaud) — Choses de Bourbon. Imp. Engelbrecht. (vi), 366p. 2nd ed.
1100. SAUZIER, Théodore—Bibliographie. Notice bibliographique sur les calendriers-almanachs publiés à l'Ile Maurice de l'origine à ce jour. The Central Printing Establishment. 8p.
1101. WALSHE, *Revd.* Stephen — The Spirit of the Bible. The Central Printing Establishment.

1890

1102. BERNON, Adolphe — The young composer. Cours secondaire d'anglais publié en 150 numéros.
Date of pub. uncertain.
1103. CHEVREAU, Dr. Paul & CHAZAL, Dr. E. L. — Etude sur le *Bilarzia Hematobia* à l'Ile Maurice. Extrait du *Bulletin de la Société Médicale de l'Ile Maurice.* Dupuy. (ii), 44p.
1104. [CONDÉ-WILLIAMS, Frederic] — Maurice et les Mauriciens. Lettre à une mère de famille mauricienne. Traduction française. Central Printing Establishment. 18p.
1105. [DESJARDINS, Numa ?] — Lady Hennessy, polka.
1106. DUCRAY, Félix — De viris illustribus. 1ère série. Nos municipaux. *The Merchants d Planters Gazette.*
1107. EPINAY, Jr., Adrien d' — Renseignements pour servir à l'histoire de l'Ile de France jusqu'à l'année 1810, inclusivement ; précédés de notes sur la découverte de l'Ile, sur l'occupation hollandaise... Nouvelle Imp. Dupuy. (vi), 601p.
1108. LAVIGNAC, Henri — La destruction des maladies de vignes d'un coup par la méthode des cultures persistantes.
1109. LEBLANC, Marie — La vie et le rêve. Nouvelles. The Central Printing Establishment. (ii), 208p.

1890

1110. L'HOMME, Léoville — Le Statuaire Prosper d'Epinay. Imp. de *The Merchants and Planters Gazette*. (iv), 53p.
1111. MACQUET, Adolphe — L'instruction à l'Ile Maurice, ancienne île de France, à l'origine de sa colonisation. Engelbrecht & Cie. 36p.
1112. MAINGARD, Auguste — Sous les jamrooses. Poésies. Central Printing Establishment. ii, 80p.
1113. MARY — Une partie d'échecs. Poésies. The Central Printing Establishment.
1114. MEURIN, *Mgr.* Léon — La lutte de l'enfer contre le ciel. Conférences sur les superstitions anciennes et modernes. Orphanage Printing Est.
1115. NEWTON, Professor Alfred — Mémoire sur le Dodo de l'Ile Bourbon, (*Didus Borbonicus*, Schlegel) présenté et lu à la Société Zoologique de Londres, en la séance du 14 Février 1867, accompagné d'une planche représentant cet oiseau, le tout reproduit dans les transactions de cette Société. Traduction de l'anglais pour la Société des Sciences et Arts de l'Ile de la Réunion par M. Théodore Sauzier. Imp. R. 011ivry & Cie. 14p.

1891

1116. CATÉCHISME en patois créole. Orphanage Printing Establishment. 46p.
1117. DECOTTER, Nemours — Géographie de Maurice et de ses dépendances. Imp. Engelbrecht & Cie. (ii), 131p.
English ed. 1892.
1118. DUCRAY, Félix — Les Conseils d'un grand homme. Scène en vers. Imp. *Commercial Gazette*. 4p.
1119. GUEUVIN, Charles — Les Savanaises. 1856-1866. Poésies. Tom. II. *The Merchants and Planters Gazette*.
1120. JERNINGHAM, Sir Hubert Edward Henry — Pas possible. Comédie en un acte, dédiée à Mesdemoiselles Ritter et Alice Antelme. The Central Printing Establishment.
1121. MAINGARD, Josselin Jean — Poésies inédites du colonel J. J. Maingard. Date of pub. uncertain.
1122. MEURIN, *Mgr.* Léon — A treatise on ethics, destined for students of high schools and colleges. Cooperative Printing Press.
1123. NAZ, Sir Virgile — L'immigration des travailleurs indiens à Maurice. Imp. *Merchants Gazette*. 34p.

1891

1124. NEWTON, William — Manifeste de M. W. Newton. lop.
1125. OLLIVRY, Raoul — Souvenirs Parisiens. Imp. de *The Merchants & Planters Gazette*. (iv), 100p.
1126. STEPHANON, Th. --Etude comparative sur les divers moyens d'extraction employés à Maurice : double pression sèche, triple pression avec imbibition intermédiaire, diffusion. Engelbrecht & Cie. (ii), 26p.
1127. WANTZLOËBEN, A. — Le combat du Grand Port. R. Ollivry & Cie. (viii), 86p., portr.

1892

1128. BIOGRAPHIE de l'Abbé J. Doyle, curé de Sainte Thérèse, Curepipe. Imp. du *Journal de Maurice*.
1129. BOGLE, J. du T. — Cyclone. Mauritius 29th April 1892. A rythmical account. The Merchants & Planters Gazette Printing Establishment.
1130. _____ Cyclone, Maurice 29 Avril 1892. Poésie traduite de l'anglais de J. du T. B. par N. W. Edward Hart. Imp. du *Journal de Maurice*.
1131. _____ The terrible cyclone in the Mauritius. Details of the disaster. Appeal for assistance. Imp. *Merchants Gazette*. 16p.
1132. DECOTTER, Nemours -- Geography of Mauritius and its dependencies. Imp. Engelbrecht.
1138. DUPUY, Raphaël — Geography of Mauritius for use in schools and colleges with a map of Mauritius. R. Ollivry & Co. (vi), 106p.
1134. _____ Shilling geography of Mauritius for beginners. With a map of Mauritius by S. Dupuy. R. Ollivry printer.
2nd ed. 1894 ; 3rd ed. 1896 ; 4th ed. 1898.
1135. GRIMAUD, Abbé — La Mère Barthèlemy. *Journal de Maurice*.
1136. LAVAL, Eudoxe — Heures de loisir.
1137. LEBLANC, Marie — Souvenirs de l'ouragan du 29 Avril 1892. Imp. R. Ollivry.
1138. L'HOMME, Léoville — Les larmes de Sainte Scholastique. Poème. Imp. du *Journal de Maurice*. (ii), 14p.
1139. MAINGARD, Auguste — Pauvre Jeanne ! Central Printing Establishment. 16p.

1892

1140. MURE, Hon. A. — The Mauritius disaster. Details of the hurricane of the 29th April 1892. Imp. *Merchants Gazette*. (ii), 14p.
1141. OLLIVRY, Raoul — Le 29 Avril 1892 à l'Ile Maurice.
1142. POPE, T. A. -- Geography of Mauritius, compiled for the primary education of the Colony. Translated into French by Jules Bonnin. R. Ollivry. (iv), 90p.
1143. THE HURRICANE, Mauritius April 29th 1892. A collection of personal narratives from divers English papers. The Central Printing Establishment.
1144. TOULORGE, G. — Le 29 Avril 1892 à l'Ile Maurice, avec dessins et un plan de Port-Louis. R. Ollivry. (vi), 150p.

1893

1145. BERNON, Adolphe — Cahiers. Dialogues.
Date of pub. uncertain.
1146. EDWARDS, Mrs. E. H. — The Seychelles Archipelago. *Merchants and Planters Gazette*. 20p.
1147. EPINAY, Jr., Adrien d' — Renseignements pour servir à l'histoire de l'île Maurice de 1811 à 1850 inclusivement. Document extrait du manuscrit de son futur volume. Imp. Coopérative. (iv), 22p.
1148. INCENDIE du 23 juillet 1893 à Port-Louis, île Maurice. Comptes-rendus des principaux journaux de la colonie sur cet incendie.
1149. JERNINGHAM, Sir Hubert Edward Henry — Diane de Breteuille. Traduit de l'anglais par Marie Le Blanc. Imp. de *The Merchants & Planters Gazette*. iv, 97p.
1150. MAZÉRIEUX, P. de Coulhac — Registre de comptabilité d'usine soumis récemment à la Chambre d'Agriculture et recommandé aux planteurs.
1151. [MOREL, Fernand Louis] — Saugrenuités. Imp. de *The Commercial Gazette*. xiii, 212p.
1152. NASH, Frederic — L'Exposition agricole et ses enseignements. Imp. *Merchants Gazette*. 40p.
1153. PITOT, Victor — Le retour vers Dieu. Lettre à M. Charles Newton. Imp. Coopérative.
1154. QUINCY, Quéau de — Description de l'arbre cocotier de mer des Iles Seychelles. Imp. Cernéen. 10p.

1893

1155. STICK, *pseud.* (Félix Ducray) — Feuillets rimés. iv, 74p.
1156. TOLÉRANT, Jacques, *pseud.* (Victor Ducasse) — Le spiritisme et l'Eglise. Ré-impression d'une controverse. Engelbrecht. 260p.
1157. VANMEERBECK, Evariste — Lettres sur le catholicisme et le protestantisme. Débat public entre l'Evêque de Port-Louis et M. E. Vanmeerbeck. Imp. du *Bien Public*. (ii), 110p.
1158. VIGOUREUX DE K/MORVAN, Edouard — Sur l'approvisionnement de la ville de Port-Louis et la pollution des eaux dans les rivières, mares, marais et canaux. Imp. du *Pays*.

1894

1159. BERNON, Adolphe — Grammaire anglaise populaire, pour les enfants de 5 à 6 ans. R. Ollivry. 16p.
1160. BLACKBURN, *Revd.* Cyril Anderson — Mahomet et le Koran comparés au Christ et à l'Evangile. Réponse aux Musulmans. Imp. du *Bien Public*. 100p. 2nd ed. 1895.
1161. BLACKBURN, Thomas W. — Les toutes petites. Poésies Central Printing Establishment.
1162. C. P. — Souvenir de Sir John Pope Hennessy. Paroles d'un vieux Créo. Musique de C. P. Lith. R. Ollivry. 1 sheet.
1163. DUPUY, Raphael — Shilling Geography of Mauritius for beginners with a Map of Mauritius. Approved by Council of Education for use in primary Schools. Engelbrecht & Co. 43p. 2nd ed.
1164. [GIQUEL, Alexis] — Les courses à Maurice, de 1812 à 1867. *The Merchants and Planters Gazette*. (i), 82p.
1165. LES ILES Seychelles. Imp. *The Merchants & Planters Gazette*.
1166. OLLIVRY, Raoul — Guide de l'Exposition Intercoloniale, accompagné d'un Plan général. Imp. R. Ollivry. 14p.
1167. VERNOUILLET, A. — A Madame Levieilli Coulon de l'Opéra. Les Secrets d'une fleur. Romance. Paroles de M. X. Musique de A. Vernouillet, de l'Opéra comique. Lithographie du Central Printing Establishment. 1 sheet.
1168. VIRIEUX, Edouard — Mille et une dates de l'histoire de l'Ile Maurice jusqu'en 1893. Imp. Coopérative. (ii), 80p.

1895

1169. ALGERNON, Henry, *pseud.* (Henry Hitié) — Sacrifices. Nouvelle. R. Ollivry. (iv), 20p.
1170. BLACKBURN, *Revd.* Cyril Anderson — Mahomet et le Koran comparés au Christ et à l'Évangile. Appel aux Musulmans mauriciens et autres. The Central Printing Establishment. 95p. 2nd ed.
1171. JERNINGHAM, Sir Hubert Edward Henry — " Across Oceans ". To Mrs John Sterell Gittings. Lith. R. Ollivry.
1172. _____ " Ave Maria " pour chant, violon et orgue. Dédié à M. Edouard Mathé, Lauréat du Conservatoire de Paris. Lith. R. Ollivry. 5p.
1173. Dramatic students. A farce in one act. The Central Printing Establishment.
1174. _____ " Pourquoi pleurer ? " Paroles de Auguste Maingard, musique de Sir H. Jerningham. Central Printing Establishment. 1 sheet.
1175. MEETING public contre le drainage. 29 Janvier 1895. Imp. du *Journal de Maurice*. 64p.
1176. MERVEN, Thomy — L'Île Maurice depuis sa conquête par l'Angleterre. Le sucre et sa fabrication de 1818 à nos jours. Les droits sur les articles de production. La population indienne et mauricienne. R. Ollivry. (vi), 34p.
1177. MONCETTI, Michael, *pseud.* (Clément Joachim) — Calcul des Cyclones, ou Indications sommaires d'après lesquelles chacun peut annoncer la présence et suivre la marche d'un cyclone dans les parages des Iles Maurice et de la Réunion (principalement d'après Bridet). The Central Printing Establishment. 5p.
2nd ed. 1922.
1178. [NASH, Frederic] — Letters from Laputa to a young Politician. The *Merchants and Planters Gazette's* Printing Establishment. 248p.
1179. NAZ, Sir Virgile — Lettres sur le drainage de Port-Louis. Imp. *Cernéen*. 62p.
1180. CAZANOYE, G. de — Chronique sur l'épidémie de variole au village de l'Escalier. 1891-92. R. Ollivry. (ii), 10p.
1181. CHAZAL, Evenor de — De Mananzary à Fianarantsoa au point de vue d'un Mauricien. Typ. du *Cernéen*. 43p.
1182. DARNÉ, Jr., Auguste & ROBLES, Eugène — Exchange tables at the different rates from 40% premium to 100% premium increasing by 4% premium for the use of Bankers, Merchants, Stock-Brokers, Brokers, etc. Engelbrecht and Co. 359p.

1895

1183. DARNÉ, *Jr.*, Auguste & ROBLES, Eugène -- Traité sur le change. Tables calculées aux taux suivants de 40% de prime à 100% de prime augmentant par 4% de prime à l'usage des Banques, des Négociants, des Marchands, des Agents de change, des Courtiers, etc. Imp. Engelbrecht. 359p.
1184. DUPUY, Raphaël — Shilling geography of Mauritius for beginners. Approved by the Council of Education for use in primary schools. Engelbrecht & Co. (iv), 44p. 3rd ed.
1185. GALLET, C. — Histoire générale de la femme depuis la création jusqu'à nos jours. R. Ollivry. 332p.
1186. JERNINGHAM, Sir Hubert Edward Henry — Quelques lettres sur l'Ile Maurice à l'adresse des Mauriciennes. Historical sketch on Le Réduit. The Central Printing Establishment. ii, 18p.
1187. — Quelques lettres sur l'Ile Maurice à l'adresse des Mauriciennes : Historical sketch on Port-Louis. Typ. The Central Printing Establishment. ii, 18p.
1188. — Quelques lettres sur l'Ile Maurice à l'adresse des Mauriciennes : Historical sketch on the Grand Port. The Central Printing Establishment. ii, 20p.

1896

1189. LATOUR, Gustave — Hommage à Paul Déroulède. Sonnet. 1p.
1190. LESUR, Dr. Alfred -- Nécessité d'un laboratoire de bactériologie et d'analyses chimiques médicales à Maurice. Conférence publique faite à Port-Louis le 2 Octobre au nom de la Société Médicale. Engelbrecht. 50p.
1191. MERVEN, Thomy — L'Indien à Maurice. Sa coopération dans l'industrie sucrière, le travail libre et ce qu'il produit. R. Ollivry. (iv), 26p.
1192. MOLIÈRE — Les femmes savantes. Actes II et III. Avec une analyse de la pièce et des notes grammaticales et littéraires, par Julien Boucherat. Imp. Engelbrecht & Cie. iv, iii, 34p.
1193. OLLIVRY, Raoul — L'esprit de chez nous. Anecdotes, bons mots, joyeusetés. Imp. R. Ollivry. 84p.
1194. TOUCHE DU POUJOL, H. -- Cuirassé. Imp. Coopérative. 137p.
1195. VIRIEUX, Edouard — Almanach populaire de l'Ile Maurice. 1897. Imp. de *The Commercial Gazette*. 46p.

1897

1196. ANASTAS, Charles - Histoire et description des îles Seychelles. Imp. Roussel & Co. 77p.
1197. BONNIN, Louis - L'industrie laitière à Maurice. Imp. *The Planters and Commercial Gazette*. (ii), 80p.
1198. BOUTON, Louis - Cours de zoologie.
Date of pub. uncertain.
1199. FROMET DE ROSNAY, Edouard - Table ovale. Poètes créoles. Anthologie Mauricienne. Galerie poétique de l'Ile de France. 1803-1897. *Planters Gazette*. (xiv), 523p.
1200. GUEUVIN, Charles - Rêves et Echos. Central Printing Establishment. (vi), 260p.
1201. HITIÉ, Evenor - Histoire de Maurice (ancienne Ile de France). Tome premier. Engelbrecht & Cie. 264p.
2nd vol. not traced.
1202. JUBILÉ de Diamant de S. M. La Reine Victoria (1837-1897). Comptes-rendus des fêtes données à l'Ile Maurice à cette occasion.
1203. L'HOMME, Léoville - La guerre de Crète, 1897. Ode à la Grèce. Engelbrecht & Cie. (ii), 14p.
1204. _____ Les roses de la Reine. Hommage de l'Ile Maurice. *The Planters Gazette*. (ii), 16p.
1205. Poésies diverses : Les larmes de Ste Scholastique. Les fées. La fleur des eaux. Berceuse. Soir d'Octobre. Imp. de *The Planters and Commercial Gazette*. 16p.
1206. LEBLANC, Marie - A notre regrettée Mère Barthélemy. Hommage pieux. Central Printing Establishment. (ii), 14p.
1207. MANUEL du Directeur d'écoles et de l'Instituteur. Imp. Coopérative. 48p.
1208. MERVEN, Thorny - La culture du vacoa et de l'aloès sur les pas géométriques de l'Ile. M. Dupuy. (ii), 14p.
1209. _____ Le travail à compte à demi. L'Association du Mauricien et de l'Indien. Imp. *The Planters & Commercial Gazette*. 15p.
1210. MORANGIS, *pseud.* (Edgard Aubert) - Le théâtre à Maurice de 1867 à nos jours. Impressions et souvenirs. *The Merchants & Planters Gazette*. ii, iii, 96p.

1897

1211. OLLIVRY, Raoul — Le dernier rôle.
Date of pub. uncertain.
1212. _____ Les Monoplanes. Comédie vaudeville en 2 actes. Imp. *The Planters & Commercial Gazette*. 88p.
1213. _____ Inventeurs maladroits.
Date of pub. uncertain.

1898

1214. BOUCHERVILLE, Anatole — L'oeuvre des logements à bon marché. Conférence faite au Cercle d'Etudes de l'Union Catholique le 20 novembre 1898. Imp. Coopérative. 14p.
1215. CAYEUX, E. — Côte est de Madagascar au point de vue du Colon : ses produits, ses terres, ses forêts, ses ports, sa main d'oeuvre de 1890 à 1895. The Central Printing Establishment. 124p.
1216. DUPUY, Raphaël — Shilling geography of Mauritius for beginners, approved by the Council of Education for use in Primary Schools. The Printing Establishment. 41p. 4th ed.
1217. EMMEREZ DE CHARMOY, Donald d' — Les insectes nuisibles au mangue à l'Ile Maurice.
1218. HUGUES, Edgar — Projet d'assainissement de la ville de Curepipe. Hygiène publique et hygiène privée. 58p. 2nd ed.
1219. INAUGURATION du buste de Brown-Sequard. 2p. (fol.).
1220. LANCET, *pseud.* (Gabriel Gillet) —. Têtes Coloniales. 12 dessins de Lancet.
1221. LEBLANC, Marie — Brown-Sequard. Imp. Roussel & Cie. (ii), 18p.
1222. MOUTOU, Wilfrid — Les Bengalis. Recueil de poésies dédiées aux dames de Maurice. E. Dupuy. 20p.

1899

1223. CERCLE D'ÉTUDES DE L'UNION CATHOLIQUE — Bi-centenaire de Racine. Séance littéraire et musicale, organisée le 14 Mai 1899. Imp. Coopérative.
1224. CLAXTON, T. F. — On cyclones : a lecture delivered at Quatre Bornes Club on January 28, 1899. Central Printing Est.
1225. EMMEREZ DE CHARMOY, Donald d' — Notes sur les cochenilles. Conférence faite à la Société Amicale Scientifique le 24 Mars 1899. Suivie d'une liste

1899

raisonnée des espèces mauriciennes, rédigée avec la collaboration de M. A. Daruty de Grandpré, Directeur du Museum. Imp. *The Planters & Commercial Gazette.* (ii), 50p.

1226. LEBLANC, Marie — Sir C. Antelme K.C.M.G., Chevalier de la Légion d'honneur. Imp. Roussel et Cie. 47p.
1227. PITOT, Albert — L'Ile de France. Esquisses historiques (1715 - 1810). lamp. Pezzani. 450p.

1900

1228. BERNON, Adolphe -- Considérations sur l'enseignement des langues vivantes. Mémoire dédié au Congrès International de l'enseignement des langues vivantes, Paris. The Central Printing Establishment. 30p.
1229. GRIMAUD, Abbé B. — Le génie français. Conférence faite au Cercle d'Etudes de l'Union Catholique le 24 Mars 1900. Imp. Coopérative. 19p.
1230. LEBLANC, Marie — M. Affan Tank Wen. Notice biographique. Imp. Roussel et Cie. 21p.
1231. MOUTOU, Wilfrid — Les Bengalis. 2e série. Recueil de poésies dédiées aux dames mauriciennes. Imp. *The Planters and Commercial Gazette.* 43p.
1232. MURAT, Mathew — Gordon's Eden, or The Seychelles Archipelago. Central Printing Establishment. (vi), 26p.
1233. PEZZANI, Emile — Le féminisme. Conférence faite à la 14e séance publique du Cercle de l'Union Catholique le 27 Janvier 1900. Central Printing Establishment. 34p.

1901

1234. BLAISE, *pseud.* (Lélio Michel) — Pages oubliées. Nouvelles et contes. The Standard Printing Establishment. 44p.
1235. BONNEMAISON, L. Daniel — Madagascar. Un souvenir. Imp. Gimel.
1236. CLAXTON, T. F — Remarks on the objects for which the Meteorological Society of Mauritius was established. 11p.
1237. CORIOLIS, Gustave de — Compliment de bienvenue à Leurs Altesses Royales le Duc et la Duchesse de Cornouailles et d'York. (ii)p., illus.
1238. EMMEREZ DE CHARMOY, Donald d' — Du rôle des insectes dans la mortalité des arbres forestiers à Maurice. Imp. Coopérative. (ii), 8p.

1901

1289. FERDINAND, Agasta — Les Pesticoles. Grand Quadrille brillant... dédié à Robert Rohan, adjoint-maire de la ville de Port-Louis. Lithographie Papeterie des Habitants.
1240. LEBLANC, Marie — In Memoriam V. R. I. 1819-1901. Imp. Roussel et Cie. 59p.
1241. L'HOMME, Léoville — Jeanne d'Arc au sacre. Poésie, inspirée par la statue de Jeanne d'Arc, due au ciseau de Prosper d'Epinay.
1242. RÉCEPTION officielle de S. A. R. le prince George, duc de Cornouailles et d'York, héritier présomptif de la couronne d'Angleterre, et de la duchesse, sa femme (4 à 8 août 1901).
Date of pub. uncertain.
1243. ROUHIER J. & DRAEGER, L. — Le rôle de l'alcool dénaturé dans l'éclairage et le chauffage domestique. Conférence faite par J. Rouhier et L. Draeger le 19 Janvier 1901. Imp. Coopérative. 21p.

1902

1244. BIJOUX, J. O. — S. M. Edouard VII. Extrait de la *Croix* du 10 août 1902. Imp. du *Standard*. 8p.
1245. ——— Souvenir de la visite ducale. Imp. du *Standard*. iv, 115p.
1246. BINGER, R. P. — Oraison funèbre prononcée au service célébré à la Cathédrale, pour les victimes de la catastrophe des Antilles. The Central Printing Establishment. 16p.
1247. BLANDIN DE CHALAIN, Eugène — Le prompt-compteur de l'habitant. Calculé en roupies et d'après l'ordonnance No. 12 de 1878. Typ. de *The Standard*. 29p. 2nd ed.
1248. BOUCHERVILLE, Anatole de — Le patriotisme Canadien. Conférence faite à la 29me séance publique du Cercle d'Etudes, le 28 décembre 1902. Imp. Coopérative. 36p.
1249. CALCUL des Cyclones. Imp. de la *Vérité*. 13p.
1250. DARUTY DE GRANPRÉ, J. E. — L'imprimerie aux Mascareignes et à Madagascar.
1251. GRIMAUD, Abbé Benjamin — La Révérende Mère Barthèlemy : Sa vie, ses œuvres, sa mort. Oraison funèbre. 21p.
1252. LEBLANC, Marie — Sir Virgile Naz, K. C. M. G. The Central Printing Establishment. 24p.

1902

1253. LESUR, Dr. Alfred — Notice populaire sur la "Fièvre" et son traitement. Central Printing Establishment. (v), 54p.
1254. MOUTOU, Wilfrid — Les Bengalis. (3me série). Recueil de poésies dédiées aux dames mauriciennes. The Central Printing Establishment. 34p.
1255. PÉPIN, Dr. Jules C. — La propagation de la peste à Port-Louis et nos mesures sanitaires. The Mauritius Printing Establishment. 45p.
1256. POLTORATZKY, L. — The Cleveland Globe-Trotter's Guide and Business Directory. Part First, vol. II. From Japan to East Africa. Contents of Second Vol: British Indian Empire Native States, Afghanistan, French, and Portuguese Possessions in India, Seychelles, Mauritius, Madagascar, Zanzibar and German East Africa, Vol. II. Special extra Edition to the Colombo Edition, 1901. The Mauritius Printing Establishment. 68p.

1903

1257. ARVOY, J. G. d' — Béthulie. Tragédie tirée de la Sainte Bible. Dédiée à Léon XIII à l'occasion du 25me anniversaire de son couronnement. Imp. Co-opérative. 80p.
1258. _____ Suzanne : Tragédie tirée de la Bible. Imp. Co-opérative. 82p.
1259. GILLET, Gabriel -- Nos hommes. Dessins de Gabriel Gillet. 1903-05.
1260. HADDON, Edward N. & BONNIN, Louis — Practical Guide for beginners to Sugar House Chemistry. Published by the Chamber of Agriculture of Mauritius. Imp. Nouvelle. 144p.
1261. LAMBERTY, Gilbert — Petits principes de composition française. The Mauritius Printing Establishment. 8p.
1262. O'CONNOR, R. J. — Rodrigues (Dependency of Mauritius) ; a short historical sketch. The *Planters & Commercial Gazette*.
1263. POUPINEL DE VALENCÉ, Dr. E. C. — Manuel de médecine pratique. Des soins à donner aux malades, plus particulièrement aux enfants, avant l'arrivée du médecin. The Central Printing Establishment. 79p.

1904

1264. BIJOUX, J. O. — Chamberlain. Etude publiée par le *Standard*. Imp. du *Standard*. 32p.
1265. EMMEREZ DE CHARMOY, Donald d' — Notes relatives à la faune primitive de l'Ile Maurice. Extrait de la *Revue de Port-Louis*, No. 1, 15 Déc. 1904. Imp. Nouvelle.

1904

1266. FLORENT, François Eloi — Esquisse biographique de Saint Vincent de Paul. Lue à la 3me Assemblée Générale de cette année tenue le 24 Juillet 1904, à l'occasion de la fête du Saint Patron, au siège de la Société, Place de la Cathédrale. The Central Printing Establishment. 24p.
1267. GAYE, Jules A. de — The Victoria school Geography of the Seychelles Islands. The Central Printing Establishment. 45p.
1268. L'HOMME, Léoville — Rémy 011ier. Extrait de la *Revue de Port-Louis*, No. 1, 15 Déc. 1904. Imp. Nouvelle.
1269. OLLIVRY, Raoul — Théâtre : Le Justicier, comédie en trois actes. Les monomanes, comédie-vaudeville en un acte. La nièce de M. L' Abbé, comédie en un acte. The Central Printing Establishment. 147p.

1905

1270. BLAISE, pseud. (Lélio Michel) — Pages nouvelles. (Contes et Essais). Imp. du *Standard*. 71p.
1271. FRANCIA, pseud. (Melle C. Constantin-Bonnefin) — Le déshérité. 16p.
1272. L'HOMME, Léoville — Pages en vers. Edition nouvelle revue et augmentée. 2nd ed.
1273. MAMET, Evenor — Quelques vers. 1905-06. Imprimerie de The Central Printing. 26p.
1271. NEWTON, William — Lettre sur la revision de la constitution. The Central Printing Establishment.
1275. PITOT, Albert — T'Eylandt Mauritius. Esquisses historiques (1598-1710). Précédées d'une notice sur la découverte des Mascareignes et suivies d'une monographie du Dodo, des Solitaires de Rodrigue et de Bourbon et de l'Oiseau Bleu. Coignet frères et Cie. 372, (xv)p., illus.

1906

1276. ACHARD, Jules — Notions sur le système métrique et tables de conversion des anciennes mesures coloniales et des mesures anglaises en mesures métriques et réciproquement. The Standard Printing Establishment. 28p. 2nd ed.
1277. ARNOULT, Abbé Gaston — L'Enthousiasme. Conférence faite à la 32me séance publique du Cercle d'Etudes de l'Union Catholique le 28 juillet 1906. Imp. Coopérative. 20p.
1278. DECOTTER, Nemours — Geography of Mauritius and its Dependencies. Imp. Coopérative. 31p. 2nd ed. 1909.

1906

1279. FLORENT, François Eloi -- Réminiscences. Imp. de *The Planters & Commercial Gazette*. 52p.
1280. [FROBERVILLE, Barthélemy Huet de] - Ephémérides mauriciennes, 1827 - 1884, éditées par L. H. de Froberville. Imp. Nouvelle. 157p.
1281. HUGUES, Lachiche -- Un seul champignon sur le globe. Central Printing Establishment. ii, 36p.
1282. O'CONNOR, R. J. - The presentation of new colours to the Leicester Regiment, Mauritius, April 2, 1906. The Standard Printing Establishment.
1283. ROHAN, Arthur - Election Petition. Roblets v/s Gébert. Rohan v/s Bouchet. A compilation of documents relating to the above cases. The Standard Printing Establishment. 71p.
1284. VANKEIRSBILCK, C. -- Manuel d'Horticulteur. Fleurs et Légumes. Imp. Co-opérative. 32p.
1285. VILLON, Jean - Historiettes et légendes. Dédiées aux Mauriciennes. Imp. Coopérative. 41p.
1286. ~~xxxx~~ - Le District de Moka. (Petites séries intéressantes). Imp. du *Standard*.

1907

1287. [DUCRAY, Joseph] - Le 26 Juillet 1907. (Incident Cameron). Imp. Nouvelle. (ii), 29p.
1288. FERCKEN, G. J. - Le Credo Novi-Jérusalémite. The Central Printing Establishment. 294p.
1289. LEBLANC, Marie - Souvenir de la célébration du 14 Juillet 1907 par la Société Française d'Assistance, à Port-Louis, Ile Maurice. Imp. du *Standard*. 12p.
1290. MAMET, Evenor - L'âme des nuances. The Central Printing Est. 10p.

1908

1291. BLACKBURN, Thomas W. - Wee Bits ; short essays and letters. The Standard Printing Establishment. 110p.
1292. FANCHETTE, Floricourt -- Souvenirs d'un spécialiste sur la diphtérie à Maurice de 1870 jusqu'à la découverte du sérum Roux. The Standard Printing Establishment. 98p.
1293. NEWTON, William - Discours à l'inauguration de la statue de Sir John Pope Hennessy, 22 décembre 1908. Imp. du *Radical*. 16p.

1908

1294. TOUCHE DU POUJOL, H. et SAINT-CLÉMENT, P. de - *Le Forçat*. Drame en 4 actes et 5 tableaux en vers. The Minerva Printing Establishment. 78p.
1295. VILLÈLE, Auguste de - *Le Maïs*. Conférence faite à la Société Horticole de Maurice le 5 avril 1908. The Standard Printing Establishment. 20p.

1909

1296. ARVOY, J. G. d' - *Livre II me*. Philosophie, 1ère partie. (Son Histoire). The Standard Printing Establishment. 26p.
1297. _____ Recueil des oeuvres en vers de J. G. d'Arvoy : Théâtres anciens Béthulie - Suzanne - Chrysante ; Poèmes : Thermidor - La mort du Christ - Les amours d'Erismal ; Poésies diverses. etc. Tome I. Imp. Minerva. 92p.
1298. _____ Recueil des trois traités sommaires de 1. Versification ; 2. Histoire Universelle ; 3. Philosophie. The Standard Printing Establishment. 8p.
1299. DECOTTER, Nemours - *Geography of Mauritius and its dependencies*. The Standard Printing Establishment. 31p. 2nd ed.
1300. GAYE, J ules A. de - *A geographical reader of Mauritius*. The Central Printing Establishment. 59p.
2nd ed. 1910.
1301. LE PROCÈS du Grand Port. The Standard Printing Establishment. 192p.
2nd ed.
1302. RAUVILLE, René de -- *Causerie sur le Chrysanthème*, faite à la Société Horticole de l'Ile Maurice, le 21 février 1909. The Standard Printing Establishment.

1910

1303. ARVOY, J. G. d' - *La mort du Christ*. Poésie. Imp. Minerva.
1304. BIJOUX, J. O. -- Rémy Ollier, sa vie et son oeuvre. Jugement de la postérité. Nouvelle Imprimerie Coopérative. 452p.
1305. BLACKBURN, Thomas W. -- Petits essais et petites lettres. The Central Printing Establishment. 113p.
1306. CHAUVIN, R. P. Dom Paul - *Saint Louis et son temps*. Panégyrique prononcé dans la cathédrale de Port-Louis le 25 Août 1910. The Standard Printing Establishment.
1307. FROBERVILLE, Léon Huet de - *Le combat du Grand Port et la fin de l'occupation française*. Imp. du *Standard*. 174p., illus., map.

1910

1308. GAYE, Jules A. de — A geographical reader of Mauritius. Adopted for the use of secondary schools and of candidates for the boy's scholarships and Monitor's examination. Edited by D. Mottet. Minerva Printing Establishment. 2nd ed.
1309. HART, Walter Edward — Essai sur les comètes et particulièrement sur la comète de Halley. Imp. Minerva. 192p.
1310. LEBRET, Lucien — Le combat du Grand Port. Poème. Imp. Minerva. 8p.
1311. MOUTIA, J. -- In memoriam Edward VII King and Emperor, 1901-1910. 20th May 1910 (a day of national mourning). The Central Printing Establishment. 4 sheets.
1312. PHILIPPE, Vivian — La religion, sa nécessité absolue en ce monde au point de vue pratique, en réfutation des principales objections élevées contre la religion catholique. Imp. de *The Standard*. 187p.
1313. PITOT, Albert — L'Ile Maurice. Esquisses historiques. I. 1810-1823. Coignet Frères et Cie. 515p.
2nd vol. pub. 1912 ; 3rd vol. pub. 1914.
1314. RENSEIGNEMENTS sur la culture et la cueillette du coton de Sea Island. Recueillis parmi les meilleures autorités des Etats-Unis et des Indes Occidentales, et publiés par The Fine Cotton Spinners' and Doublers' Association Ltd., et Messrs. J. et P. Coats Ltd., à l'usage des agriculteurs de Maurice. The Mauritius Stationery & Printing Establishment. 19p.
1315. VIRIEUX, Edouard — Les disparus. 1ère série. Imp. Minerva. 71p.

1911

1316. BÉRENGER, L. M., & PÉROMBELON, C. R. — Guide pratique en matière de successions. Imp. Minerva. 42p.
1317. CHAUVIN, *R. P. Dom* Paul — Miettes de Vie. Imp. Minerva. 92, ivp.
1318. DABBADIE, Loïs — Masséna. Réfutation des mémoires du général Baron de Marbot. Imp. Minerva. 327p.
1319. DARUTY DE GRANDPRÉ, *Dr. Clément* — Plantes médicinales de l'Ile Maurice et des pays intertropicaux comprenant un formulaire thérapeutique précédé d'un tableau contenant la vertu et le principe actif des plantes avec leurs noms en créole, tamoul, hindou et latin. The Mauritius Stationery & Printing Establishment. 244p. 2nd ed.
1320. GALÉA, Henri — La subvention d'état au culte catholique à Maurice. The Standard Printing Establishment. 8p.

1911

1321. OLLIVRY, Raoul - Casa Santa.

1912

1322. BIJOUX, J. O. -- Mgr. P. A. O'Neill, O.S.B., D.D. Imp. du *Standard*. 108p.
1323. BLACKBURN, J. A. - The Essentials of Elementary Pedagogy, or " The Thinking Out " method of teaching. The Central Printing Establishment. 227p.
1324. BREBNER, C. W. - South Indian Ocean Cyclones of 1911 and 1912. The Central Printing Establishment. 37p.
1325. COUVE, Pierre Henri - L'Inauguration de la statue de feu Sa Majesté le Roi Edouard VII, 24 Juin 1912. Nouvelle Imprimerie Coopérative. 29p.
1326. [GALÉA, Maurice] - Mauritius Turf Club : le livre du centenaire, 1812-1912. Imp. du *Standard*. 295p.
1327. GIL-KER, pseud. (E. G. de Saint Salvy) - Jeunesse. The Mauritius Stationery & Printing Establishment. 29p.
1328. HART, Robert Edward - L'Ile d'Or. R. de Spéville et Co. 53p.
1329. _____ Pages mélancoliques. Poésies. Imp. Minerva.
1330. PITOT, Albert - L'Ile Maurice. Esquisses historiques. II. 1823-1828. R. de Spéville et Cie. 380p.
1331. SAULNIER, R. - Notice sur l'agriculture. The Mauritius Stationery and Printing Establishment. 9p.

1913

1332. BIJOUX, J. O. - In Memoriam. Compte - rendu de la translation des restes de S. G. Mgr. P. A. O'Neill, O.S.B., D.D., ancien Evêque de Port-Louis. Faisant suite à l'ouvrage du même auteur sur l'Illustrissime Evêque, avec le Panégyrique du dernier par son successeur A. V. J. R. Bilsborrow, O. S. B., D. D. Imp. du *Standard*. 25p.
1333. LAURENT, Edouard -- Lettre ouverte à Son Excellence Sir John Robert Chancellor sur la variole. Imp. de *La Patrie*. 4p.
1334. _____ I'Ile Maurice entre la France et l'Angleterre. Imp. de *la Patrie*. 41p.
2nd ed. 1914.
1335. L'ÉTANG, Wilfrid - Instructions on milk testing. The New Co-operative Establishment. 12p.

1913

1336. L'ÉTANG, Wilfrid — Notes on milk testing. The New Co-operative Establishment. 12p.
1337. MOUTOU, Wilfrid — Les Bengalis. (Lime série). Recueil de poésies dédiées aux Mauriciennes. Imp. de la *Patrie*. 54p.
1338. Ross, Sir Ronald — Sommaire des faits relatifs à la Malaria destiné à l'instruction du public. The Central Printing Establishment. 11p.

1914

1339. BOUCHERVILLE, Anatole de -- Pour l'autonomie. Lettres à l'Hon. Leclézio, C.M.G. Précédées et suivies des articles publiés dans *La Croix et Patrie*, par René Mérandon. Imp. *La Patrie*. 122p.
1340. CHAROUX, Clément — Rêves et chansons. R. de Spéville et Co. 83p.
1341. COLERIDGE, R. P. Henry James — Vie de la Révérende Marie Frances Theresa Ball, Fondatrice en Irlande de l'Institut de la Bienheureuse Vierge Marie. Traduction d'une ancienne élève. The Standard Printing Establishment. 143p.
1342. COMMISSION d'Enquête siégeant pour examiner les charges de violations de la Loi Internationale et aussi de violations des usages et coutumes ordinaires de la guerre. R. de Spéville et Cie. 29p.
1343. DUCLOS, J. A. — Lettre à M. René Mérandon.
1344. _____ Rome. Conférence faite à l'Hôtel de Ville de Curepipe le 7 Mars 1914. Mauritius Stationery & Printing Establishment.
1345. ESNOUF, Auguste — Notes sur la projection isométrique.
1346. GILES, Revd. Chancey — Enseignement de la nouvelle Eglise sur la mort. Traduit de l'anglais. Imp. *La Patrie*. 20p.
1347. ITHIER, J. J. W. — Elementary mensuration for the use of schools. Standard Printing Establishment. 1914. 59p.
1348. LAURENT, Edouard — Chants patriotiques, et Chant du Départ des Franco-Mauriciens pour la guerre Européenne de 1914. Imp. de *La Patrie*. 48p.
1349. _____ Lettre à l'Honorable J. A. Duclos. [Imp. de *La Patrie*].
1350. _____ L'Ile Maurice entre la France et l'Angleterre. Imp. de *La Patrie*. 63p. 2nd ed.
1351. L'HOMME, Léoville — La maison déserte.

1914

1352. GIL-KER, *pseud.* (E. G. de Saint-Salvy) — Souvenirs. 32p.
1353. MAMET, Evenor — Petit Paul. Notes et impressions. Préface de M. Léoville L'Homme. R. de Spéville et Cie. 230p
1354. PITOT, Albert — L'Ile Maurice. Esquisses historiques. III. 1828-1833. R. de Spéville et Cie. 460p.
1355. STATUTS de *The Central Dock Company*. The Mauritius Stationery & Printing Est. 23p.
1356. STATUTS modifiés de *The Colonial Dock Cy.* Central Printing Est. 14p.
1357. SWETTENHAM, Sir Frank Lettres sans adresses. Traduites de l'anglais par W. Edward Hart.

1915

1358. BINGER, P.P. Aloys -- Discours prononcé à l'Immaculée Conception le 25 Avril 1915, le jour de la consécration de la "Mauricienne" par Sa Grandeur Mgr. Bilsborrow, O. S. B., Evêque de Port-Louis. Imp. La Patrie. 1ip.
1359. DIOCESE OF PORT-LOUIS -- Lettre Encyclique de notre T. S. Père, Benoit XV. R. de Spéville and Co. 18p.
1360. GHULAM MUHAMMAD, Hafiz Maulavie Islam Allah His Attributes (Edited by the Anjuman Ahmadiyya). The Mauritius Stationery and Printing Cy. Ltd. 81p.
1361. JANSON, Edgar — A la mémoire de Lisis Maillard, Caporal dans l'armée française, tué le 16 février 1915 en Champagne, à Perthe-les-Hurlus. The General Printing and Stationery Cy. Ltd. 32p.
1362. JANVIER, R. P. Marie Albert — L'héroïsme de la Belgique pendant la guerre de 1914. Discours prononcé à Notre Dame de Paris le 15 Novembre 1914 par le R. P. Marie Albert Janvier, des Frères Prêcheurs... R. de Spéville and Co. 10p.
1363. MAMET. Evenor — La vie des choses. The Standard Printing Establishment. 97p.
1364. MARIOLE, P. — Une colonie mauricienne dans la Grande Ile. (Quelques notes dédiées aux nombreux mauriciens désirant se rendre à Madagascar). Imp. de La Patrie. 41p.
1365. TOUCHE DU POUJOL, H. — 1914-1915. R. de Spéville et Co. 17p.

1916

1366. ARVOY, J. G. d' — La Grande Guerre. 2me anniversaire. 29 juillet-4 août 1914. Le droit vainqueur. Poème. Livre 1er. Imp. *La Patrie*. 21p.
1367. BLANCARD, Nemours — L'aviculture. Conférence faite à la réunion de la Société Horticole de l'Île Maurice du 6 février 1916. The Standard Printing Establishment. 11p.
1368. BLANCHOT, R. P. Henri — Souvenir of the episcopal consecration of the Right Revd. Tuohill Murphy.
1369. CHAROUX, Clément — L'aube sanglante. The General Printing and Stationery Cy. Ltd. 117p.
1370. CHAUVIN, R. P. Dom Paul — Bénarès. Conférence faite au profit de la Croix Rouge Française à l'Hôtel de Ville de Curepipe. The General Printing and Stationery Cy. Ltd. 25p.
1371. _____ La pagode de Rameswaram. Conférence faite au profit de la Croix Rouge Française à l'Hôtel de Ville de Curepipe le 28 Mai 1916... Imp. de *The Standard*. 30p.
1372. COLIN, B. H. — Précis des lois devant donner aux mariages célébrés par les ministres des églises chrétiennes les mêmes effets légaux que ceux obtenus par les mariages célébrés par un officier d'Etat-Civil. The Mauritius Stationery & Printing Cy Ltd. 20p.
1373. GUEUVIN, Charles — Mes derniers chants. The General Printing and Stationery Ltd. 351p.
1374. HART, Walter Edward — Le jardin botanique des Pamplemousses. Notice historique. Imp. du Gouvernement. 36p.
1375. HARWOOD, F. — Notes on " Nature Study ". Lectures given by F. Harwood. The Mauritius Stationery and Printing Cy. 78p.
1376. JANSON, Edgar — Notices biographiques sur Adrien d'Epinay, le statuaire Prosper d'Epinay et Prosper d'Epinay, Procureur Général. Imp. *La Patrie*. 112p.
1377. L'HOMME, Léoville — Les poèmes At forme fixe. XIIe Conférence sur la littérature française, suivie de quelques pages sur Sir William Newton comme amateur de lettres. The General Printing and Stationery Cy. Ltd. 49p.
1378. MALAVAL, R. P. — Noces d'or de Monsieur et Madame Hyacinthe Rouillard. Allocution prononcée à St. François d'Assise, Pamplemousses, le ter Février 1916.

1916

1379. MICHELAN, J. — La guerre. Drame en 4 actes en vers. The General Printing and Stationery Cy Ltd. 95p.

PIVAULT, R. P. Jean Marie — Pratique de la culture des légumes dans les îles de Maurice et de Rodrigues. Ouvrage recommandé par les départements de l'Instruction publique et de l'Agriculture. The Mauritius Stationery and Printing Cy. Ltd. 59p.
2nd ed. 1929.

1381. THÉNET, L. A. Albert — Pages choisies inspirées par la Guerre Européenne 1914-1915. Publié sous le haut patronage de Sa Grandeur Mgr. J. R. Bilsborrow, O.S.B., Evêque de Port-Louis. The General Printing and Stationery Cy. Ltd. 506p.

1382. WALTER, A. — Notes sur les unités métriques en météorologie avec facteurs et tableaux de concordance avec les unités anglaises. The Mauritius Stationery & Printing Cy. Ltd. 8p.

1383. WAR Anniversary, 1916.

1917

1384. BIJOUX, J. O. — Le centenaire de Rémy Ollier. 1816-1916. The General Printing and Stationery Cy. Ltd. 134p.

1385. DABBADIE, Lois — Une croisade au XXe siècle. Civilisation chrétienne contre Pangermanisme. The General Printing and Stationery Cy. Ltd. 133p.

1386. DELAFAYE, Volcy — Les feuilles jaunies. Poésies. The General Printing and Stationery Cy. Ltd. 196p. 2nd ed.

1387. EDOUARD, L. R. — Prompt compteur pour calculer la tonne de cannes de Rs. 6. à Rs. 20. la tonne. The Mauritius Stationery and Printing Cy. Ltd. 29p.
2nd ed. 1919.

1388. FOKEER, A. F. — A biographical sketch of the life, work and character of Rémy Ollier. The General Printing and Stationery Cy. Ltd. 57p.

1389. ———— Sir William Newton and his times. The General Printing and Stationery Cy. Ltd. xii, 140p.

1390. HITIÉ, Seymour — Le théâtre à Maurice depuis son origine jusqu'à nos jours, 1788-1915. Impressions, souvenirs, incidents, anecdotes. Suivi de Port-Louis à vol d'oiseau, 1867-1917. The General Printing and Stationery Cy. Ltd. 185p.

1917

1391. RONDEAUX DE COURCY, G. - De la condition juridique des Mauriciens de descendance française. The General Printing and Stationery Cy. Ltd. 22p.
1392. SORNAY, Pierre de - Traité pratique d'analyses agricoles. Avec la collaboration du comité des Analyses. The Mauritius Stationery and Printing Cy. Ltd. 260p.
1393. WALTER, A. -. Chronological Table of events in Mauritius, 1507-1916. (Appendix to the *Mauritius Almanac*, 1917). The Mauritius Stationery and Printing Cy. Ltd. 57p.

1918

1394. ANJUMAN AHMADIYYA, *ed.* - Islam (In-defence) I. The worst condition of the Muslims of to-day ; II. The reformer of the fourteenth century. Rose-Hill, N. Noorooya printer. 26p.
1395. BURGH EDWARDES, Samuel Blunt de - Mauritius Boy Scouts. How started. A short record of principal events. (Feb. 1912 to Dec. 1917). The Mauritius Stationery and Printing Cy. Ltd. 17p.
1396. CHAROUX, Clément —L'Ambulance. Scène patriotique en vers. The General Printing and Stationery Cy. Ltd. 13p.
1397. HART, Robert Edward - Sensations de route. The General Printing and Stationery Cy. Ltd. 21p.
1398. LE JUGE DE SEGRAIS, René -- Nobiliaire de l'ancienne Isle de France. Chez l'auteur, Aux Vaquois, Ancienne Isle de France. 61p.
1399. L'HOMME, Léoville - La bague perdue. The General Printing and Stationery Cy. Ltd. 38p.
1400. MAHMUD AHMAD, Mirza - Les manifestations du Dieu Vivant. Rose-Hill, Imp. de la *Revue Islamique*. 14p.
1401. MARTIAL, Arthur - Jean l'aveugle. The General Printing and Stationery Cy. Ltd. 1918. 37p.
1402. OLLIVRY, Raoul - Le revenant. Pièce patriotique en un acte en prose. Imp. de *Croix et Patrie*. 89p.
1403. PILLAY, M. C. - The dripping cloud. The General Printing and Stationery Cy. Ltd. vi, 24p.
1404. ZUEL, Joseph -- La Belle-mère. Saynète. Imp. de *Croix et Patrie*. 17p.

1919

1405. ANTELME, Georges — Impressions de voyage, 1915. Madagascar. Ile de la Réunion. General Printing and Stationery Cy. Ltd.
1406. BANQUET en l'honneur de la France victorieuse. 1er Février 1919. The General Printing and Stationery Cy. Ltd. iii, 31p.
1407. BLACKBURN, Cyril Anderson — Experiences of a gunner officer, being a tale of the World War. The General Printing and Stationery Cy. Ltd. 416p.
1408. CERCLE LITTÉRAIRE DE PORT-LOUIS — Concours littéraire de 1918: Du réalisme moral, intellectuel et social enseigné et imposé au monde par la guerre actuelle et de son influence sur la pensée, les sentiments et les actions d'aujourd'hui et de demain. The General Printing and Stationery Cy. Ltd. 70p.
1409. COLIN, B. H. — Généalogie des familles Colin et Perrot.
1410. DABBADIE, Loïs — Belgique, France, Grande Bretagne et Irlande. The General Printing and Stationery Cy. Ltd. 54p.
1411. DAVID, Maurice — Premiers vers. The General Printing and Stationery Cy. Ltd. 80p.
1412. EDOUARD, L. R. — Prompt compteur pour calculer la tonne de cannes de Rs. 6 à Rs. 20 la tonne. Mauritius Stationery & Printing Co. Ltd. 2nd ed.
1413. FOKKER, A. F. — Real facts concerning the Reform movement in Mauritius. The Standard Printing Establishment. 73p.
1414. HART, Robert Edward -- La vie harmonieuse. Poèmes. The General Printing and Stationery Cy. Ltd. 93p.
1415. —— Les volontaires mauriciens aux armées (1914-1918). Liste contenant 520 noms avec une préface et des annexes. The General Printing & Stationery Cy. Ltd. 107p.
1416. LOUMEAU, Abel — Rétrocession de l'ancienne Ile de France à la France. Imp. Croix et Patrie.
1417. MAINGARD, Auguste -- La mésaventure de Jonathan. Comédie-vaudeville en un acte. The Standard Printing Establishment. 16p.
1418. MOUTIA, Max -- L'infirmière. Pièce dramatique. The General Printing and Stationery Cy. Ltd.
1419. OLLIVRY, Raoul — Théâtre : Les monomanes — Nonna, ou la fille de Musset -- La nièce de Mr. L'Abbé — Simple Idylle. The General Printing & Stationery Cy. Ltd. 160p.

1920

1420. DECOTTER, Nemours — Les proverbes français expliqués avec leurs équivalents en anglais, augmentés parfois de proverbes créoles. The General Printing and Stationery Cy. Ltd. 307p.
1421. HART, Robert Edward — Les voix intimes. The General Printing and Stationery Cy. Ltd. 251p.
1422. HURON, Joseph — Chasses et péches de l'Ile Maurice : La chasse se meurt. Vive la chasse. Ernest Bellecroix. The General Printing and Stationery Cy. Ltd. 94p.
1423. LAVAL, Henri — De Maurice à Paris via Natal. Lettres. The General Printing and Stationery Cy. Ltd. vii, 222, ivp.
1424. RIVET, Raoul — Poèmes. The General Printing & Stationery Cy. Ltd. 67p.

1921

1425. BAISSAC, Louis — L'oeuvre de Philippe Bonâme à l'Ile Maurice. Tables bibliographique et analytique. The General Printing and Stationery Cy. Ltd. (ii), 32p.
1426. BURGH EDWARDES, Samuel Blunt de — Boy-Scouts Mauriciens. Liste complète (Janvier 1912 à Mai 1921). Souvenirs de la vie en famille. The General Printing and Stationery Cy. Ltd. 32p.
1427. _____ Géographie illustrée de l'Ile Maurice. The General Printing and Stationery Cy. Ltd. 42p., illus.
1428. _____ Mauritius Boy-Scouts. Short Record of principal events. Part II (Jan. 1918-Dec. 1920). The General Printing and Stationery Cy. Ltd. 12p.
1429. CHAROUX, Clément — Le chien de garde. Pièce en un acte. The General Printing and Stationery Cy. Ltd. 25p.
1430. FOKEER, A. F. — The Spanish influenza in Mauritius. *The Mauritius Indian Times.* 54p.
1431. FROBERVILLE, Léon Huet de & OLLIVRY, Raoul — Napoléon. Notes et documents publiés à l'occasion du centenaire de sa mort. The General Printing and Stationery Cy. Ltd. 69p.
1432. HART, Walter Edward — L'Ile Maurice. Souvenirs et récits historiques des premiers temps. Hollandais et Français. Origines des noms des lieux. Sites pittoresques et curiosités naturelles. Légendes, mythes et croyances populaires. The General Printing and Stationery Ltd. 129p.

1921

1433. [RICHARD, J. U.] — Bibliothèque Carnegie (Curepipe). Catalogue des livres de la collection Prosper d'Epinay. The General Printing and Stationery Cy. Ltd. '74p.
1434. _____ Bibliothèque Carnegie (Curepipe). Catalogue des livres de la collection Edouard Rouillard. The General Printing and Stationery Cy. Ltd. 62p.

1922

1435. CASTEL, Abbé Willy R. — Journal d'un pèlerin en Terre Sainte. The General Printing and Stationery Cy. Ltd. 53p.
1436. _____ Recueil de lettres. Le Pape, Rome, L'Italie. The General Printing and Stationery Cy. Ltd. iii, 50p.
1437. CHAROUX, Clément -- La Terre Créole. Conférence faite à l'Hôtel de Ville de Curepipe le 19 Mars 1922. The General Printing and Stationery Cy. Ltd. 27p.
1438. _____ Les jours héroïques. The General Printing and Stationery Cy. Ltd. 94p.
1439. _____ ed. — Poèmes de Charles Baissac, Charles Gueuvin, Léoville l'Homme, R. E. Hart et Clément Charoux. 27p.
1440. DABY, S. — Short lectures on various manufactures, industries and scientific subjects. The Modern Printing Establishment. 71p.
1441. FROBERVILLE, Léon Huet de — La Grande Rivière de Port-Louis. The General Printing and Stationery Establishment. 69p., illus.
1442. JOACHIM, Clément & LAVAL, E. — Calcul des Cyclones, ou Indications sommaires d'après lesquelles chacun peut annoncer la présence et suivre la marche d'un cyclone dans les parages des Iles Maurice et de la Réunion. (Principalement d'après Bridet). The General Printing and Stationery Cy. Ltd. 7p. 2nd ed.
1443. LAGESSE, France — Ce qui passe. The General Printing and Stationery Cy. Ltd. 118p.
1444. LAGESSE, Loïs & Pierre — Contes exotiques. The General Printing and Stationery Cy. Ltd. 133p.
1445. LE BANQUET offert à Léoville L'Homme dans les salons de la Flore Mauricienne, le 8 Novembre 1922. The General Printing and Stationery Cy. Ltd. 80p.

1922

1446. MAINGARD, Auguste — Petits contes tristes. The General Printing and Stationery Cy. Ltd. 69p.
1447. MARTIAL, Arthur — Amour et Patrie. Pièce patriotique en un acte. 14 Juillet 1922. The General Printing and Stationery Cy. Ltd. 25p.
1448. NAIDU, B. S. — The Virgin Martyr. The Modern Printing Establishment. 21p.
1449. OLLIVRY, Raoul -- La rencontre. The General Printing & Stationery Cy. Ltd. 13p.
1450. PEZZANI, Roger -- Impressions. Imp. Mauricienne. 55p.

1923

1451. CHAROUX, Clément — L'accident du Père Lagoutte. Comédie populaire en un acte. Préface de son Honneur M. E. B. Denham, C.M.G., Officier administrant le gouvernement de Maurice. The General Printing and Stationery Cy. Ltd. 36p.
1452. PÊCHES échangées entre le Gouverneur de Ceylan et le Secrétaire d'Etat sur la revision de la constitution de Ceylan. The General Printing and Stationery Cy. Ltd. 33p.
1453. ESNOUF, Eliane & Auguste — Notre livre. The General Printing and Stationery Cy. Ltd. 196p.
1454. FOKEER, A. F. — Literary and Biographical Essays. The Modern Printing Establishment. 100p.
1455. GUEUVIN, Elisa — Soupirs. The General Printing and Stationery Cy. Ltd. 12p.
1456. HART, Robert-Edward — Le destin de Sapho. Poème dramatique en un prologue et trois actes. Edition privée. The General Printing and Stationery Cy. Ltd. 56p.
1457. HURON, Joseph — Croquis rustiques. The General Printing and Stationery Cy. Ltd. 127p.
1458. LE BANQUET offert à Mr. Le Professeur Fernand Jadin dans les salles de l'Hôtel de Ville de Port-Louis le 22 Septembre 1923. The General Printing and Stationery Cy. Ltd. 148p.
1459. MERÉDAc, Savinien, *pseud.* (Auguste Esnouf) — Sincérités. The General Printing and Stationery Cy. Ltd. 178p.

1923

1460. PLAT, Paul — Le Médailleur.
1461. RAMDOYAL, R. — Lilawatee, with an introduction by M. C. Pillay. The Modern Printing Establishment. 34p.
1462. TEMPANY, H. A. — Quelques notes sur l'Ile Maurice. The General Printing and Stationery Cy. Ltd. 19p.

1924

1463. BREDA SINGH NATH — An episode in Hindu Life. The Modern Printing Establishment. 47p.
1464. HART, Robert Edward — L'égide, Un acte en prose. The General Printing and Stationery Cy. Ltd. 31p.
1465. ——— L'ombre étoilée. The General Printing and Stationery Cy. Ltd. 271p.
1466. MÉRÉDAC, Savinien, *pseud.* (Auguste Esnouf) — Miette et Toto. Histoire de deux enfants de l'ancienne Ile de France. The General Printing and Stationery Cy. Ltd. 340p.
1467. NOEL, Joseph E. — Kithnou. Ciné-roman d'après le scénario de René Le Juge de Segrais. The General Printing and Stationery Cy. Ltd. 27p.

1925

1468. DAVID, Maurice — Satires. The General Printing and Stationery Cy. Ltd. 81p.
1469. EDWARDS, W. A. — Notes sur l'histoire de la malaria et de quelques maladies endémiques à Maurice. The General Printing and Stationery Cy. Ltd. 8p.
1470. HART, Robert Edward — Interlude mélodique. Poèmes : Dreamland. La lampe dans le soir. La Flamme devant l'Icône. Selon l'heure. The General Printing and Stationery Cy. Ltd. 126p.
1471. ——— Mer Indienne. Poèmes : La journée mauricienne. Le sillage d'argent. Le Poème de Madagascar. Estuaire d'Afrique. The General Printing and Stationery Cy. Ltd. 80p.
1472. MARTIAL, Arthur — Il était une fois... (Contes). The General Printing and Stationery Cy. Ltd. 129p.
1473. MICHEL, Edwin -- Le sang des rêves. Poèmes. The General Printing and Stationery Cy. Ltd. 102p.

1925

1474. SOULSOBONTEMPS, Philogène — Zistoire trésor bonnefemme Magon. Vieux Grand Port. Imp. Grandporienne.

1926

1475. DAVID, Maurice — Le pardon. Une grosse émotion. Théâtre. The Standard Printing Establishment. 62p.
1476. ESNOUF, Auguste — Nomography in a nutshell. Being two lectures on the Elements of practical Collinear Nomography delivered at the Royal College of Mauritius on June 18th and 25th, 1926. The General Printing and Stationery Cy. Ltd. 55p., 1p1.
1477. JUSTE, Benedict — Haydée. La Typographie Moderne. 33p.
1478. LA GIRODAY, Emmanuel Boyer de — Conférence... le dimanche 2 Mai au Club de Curepipe. The General Printing and Stationery Cy. Ltd. 60p.
1479. LAVENTURE, Félix -- Premières poésies. The General Printing and Stationery Cy. Ltd. 90p.
1480. L'HOMME, Léoville -- Poésies et poèmes. The General Printing and Stationery Cy. Ltd. 139p.
1481. LINGEN, John de — Songs to Eurydice. The General Printing and Stationery Cy. Ltd. 140p.
1482. MÉRÉDAC, Savinien, *pseud.* (Auguste Esnouf) — Polyte. Roman. The General Printing and Stationery Cy. Ltd. 335p.
1483. VILLÈLE, Auguste de — Rayons de miel. The General Printing and Stationery Cy. Ltd. 129p.
1484. VINSON, Dr. L. — Hydrothérapie et climatothérapie. Antsirabé-Cilaos-Hellbourg. Stations de cure hydrominérales et d'altitude. Maurice. Bain de Mer. Nos plages. The General Printing and Stationery Cy. Ltd. 16p.

1927

1485. BARITAULT, R. de — Le chlorure de sodium ; son application dans l'agriculture. The General Printing & Stationery Cy. Ltd. 56p.
1486. CAROSIN, Aurèle — Rêves de Souvenirs. Recueil de poésies. 1907-1926. La Typographie Moderne. 50p.
1487. CHAROUX, Clément — Lourdes. Pèlerinages, impressions. The General Printing and Stationery Cy. Ltd. 63p.

1927

1488. COMPAGNIE sucrière de Bel Etang et de Sans Souci Ltd. Memorandum et Articles d'Association. Standard Printing Est. 16p.
1489. DRAME de Phoenix, 15 Avril 1926. Curepipe, Imp. G. Rambert. 170p.
1490. FOKEER, A. F. - The revision movement and the present state of political affairs in Mauritius. Rose-Hill, The Shiva Mayam Printing Establishment. 116p.
1491. HART, Robert Edward - Poèmes : Portique Oriental. Croix-du-Sud. Musiques premières. The Standard Printing Establishment. 104p.
1492. HURON, J. - Carnet d'un coureur des bois. The General Printing and Stationery Cy. Ltd. 98p.
1193. JUSTE, Benedict - Impressions de chasse. La Typographie Moderne. 12p.
1494. MICHELE, *pseud.* (*Mrs Auguste Esnouf*) - Le livre de la tendresse. General Printing & Stationery Cy. Ltd. 139p.
1495. NOEL-JEANDET —Affinités (1923-1926). The General Printing and Stationery Cy. Ltd. 87p.
1496. RAFFRAY, Cécile —Conférence à l'Hôtel de Ville de Curepipe, le dimanche 3 avril 1927. The General Printing and Stationery Cy. Ltd. 43p.
1497. RAJABALEE, Z. A. - Al-Basharat. Rose-Hill, Shiva Mayam Press.
1498. — Prophètes en Islam. Rose-Hill, The Shiva Mayam Printing Establishment. 40p.
1499. SOCIÉTÉ de Secours Mutuels de Saint François d'Assises, Pamplemousses. Statuts. Standard Printing Est. 16p.
1500. VENKATASAMY, G. - Sidhalutchmee, or As she likes it. With an introduction by A. F. Fokeer. Rose-Hill, The Shiva Mayam Printing Establishment. 97p.

1928

1501. DAURAT, A. H. - Idylles Créoles. I. Roman mauricien. La Typographie Moderne. 230p.
1502. HAKIM ABDULLAH RASHID NAWAB, Mowlana -- Les croyances obligatoires tous vrais Musulmans. La Typographie Moderne. 18p.
1503. HART, Robert Edward - Mémorial de Pierre Flandre. Roman du tropique. La Typographie Moderne. 152p.

1928

1504. HART, Robert Edward - Pour ne pas être enterré vivant. General Printing & Stationery Cy. Ltd. 11p.
1505. K/VERN, Raymonde de, *pseud.* (*Mrs. Philippe K/Vern*) - Cloches mystiques. La Typographie Moderne. 30p.
1506. _____ Mystic Bells. Translated by John de Lingen. La Typographie Moderne. 60p.
1507. L'HOMME, Léoville - Poésies et poèmes. The Central Printing and Stationery Cy. Ltd. 139p.
1508. MARTIAL, Arthur - La pénitente. Drame en un acte en prose. The General Printing & Stationery Cy. Ltd. 24p.
1509. MICHEL, Edwin - Lumières. La Typographie Moderne. 107p.
1510. MOTALA, G. A. - Amor Vincit Omnia. Love's Quintessence. La Typographie Moderne. 13p.
1511. NAUDEER, N. K. - Les perles de l'Islam. Imprimerie Almadinah. 84p.
1512. PHILOGÈNE, Raymond - The island of Mauritius. The General Printing and Stationery Cy. Ltd. 74p.

1929

1513. ARÉKION, Jérôme - Le prélude. The General Printing and Stationery Cy. Ltd. 65p.
1514. EDMOND, J. - Mes premières amours. La Typographie Moderne. 14p.
1515. HART, Robert Edward - Insula Beata (Petits poèmes bourbonnais), et Message à Paul Jean Toulet. La Typographie Moderne. 24p.
1516. _____ Poèmes Anglais. XVIe-XIXe siècles : Marlowe, Spenser, Shakespeare, Webster, Keats, Shelley, Byron, Poe. La Typographie Moderne. 72p.
1517. LINGEN, John de - Wings in the Chrysalis. The General Printing and Stationery Cy. Ltd. 53p.
1518. MÉRÉDAC, Savinien, *pseud.* (*Auguste Esnouf*) - L'Epingle de Cravate. The General Printing and Stationery Cy. Ltd. 193p.
1519. MICHEL, Lélio — Dans la nuit. The General Printing & Stationery Cy. Ltd. 27p.

1929

1520. MOUTIA, G. — La Compensation ouvrière en cas d'accident. *Le Workmen's Compensation Bill* arrangé et expliqué à l'intention des ouvriers. Imp. de *l'Après-Midi*. 31p.
1521. PIVAULT, R. P. Jean-Marie — Pratique de la culture des légumes dans les îles de Maurice et de Rodrigues. Enrichie d'un Calendrier Horticole. Ouvrage recommandé par les Departments de l'instruction publique et de l'agriculture. The General Printing and Stationery Cy. Ltd. 60p. 2nd ed.

1930

1522. BELBO, *pseud.* (*Chanoine Luigi Fresia*) — Petit guide d'Agriculture Pratique. The General Printing and Stationery Cy. Ltd. 118p.
1523. BOUCHERAT, Jean — Poèmes et poésies.
Date of pub. uncertain.
1524. CHAROUX, Clément — Bourbon, Ile-Soeur. The General Printing and Stationery Cy. Ltd. 80p.
1525. GENET, H. du -- Saint Michel et sa puissance. La Typographie Moderne. 50p.
1526. HART, Robert Edward — Poèmes choisis : Les voix intimes. Le destin de Sapho. L'Ombre étoilée. Mer Indienne. Interlude mélodique. Portique Oriental. Croix du Sud. Musiques premières. Offrande au soldat inconnu. Insula Beata. Poèmes anglais. La Typographie Moderne. 244p.
1527. LA MUTUALITÉ Mauricienne. Société de Secours Mutuals. Statuts. Projet de modifications. 18p.
1528. MÉRÉDAC, Savinien, *pseud.* (Auguste Esnouf) — Pauvres Bougres. Nouvelles et contes. The General Printing and Stationery Cy. Ltd. 282p.
1529. NOUVEAU recueil de Cantiques à l'usage de l'Eglise anglicane du diocèse de Maurice. The General Printing and Stationery Cy. Ltd. 203p.
1530. ROUGET, Dr. F. A. — Brown-Sequard et son oeuvre. Esquisse biographique. The General Printing and Stationery Cy. Ltd. 160p.

1931

1531. CHAROUX, Clément — Cyclone 31. The General Printing and Stationery Cy. Ltd. 19p., illus.
1532. DUSSERCLE, R. P. Roger -- Manuel de littérature française à l'usage des élèves de l'Alliance Française. Des origines au XVIème siècle. The General Printing and Stationery Cy. Ltd. 102p.
1533. HARDY, Eudoxie & Guissy — Heures roses. Journal de Voyage. Notes prises en cours de route. La Typographie Moderne. 273p.

1931

1534. HART, Robert Edward -- Méditation du bienheureux Pierre. La Typographie Moderne. 22p.
1535. _____ Respiration de la vie (Fragment). Avec trois gravures sur bois d'André Atger. La Typographie Moderne. 6p.
1536. _____ Selected poems. Translated by John de Lingen. La Typographie Moderne. 29p.
1537. HUGUES, Lachiche - La vérité sur les maladies de la canne à Maurice. The General Printing and Stationery Cy. Ltd. 61p.
1538. JUSTE, Benedict - La pièce est jouée. Vestiges de souvenirs. La Typographie Moderne. 134p.
1539. L'OEUVRE des Maisons Claires (Maison Idéale. Etrennes Mauriciennes). 2me Grande Exposition Annuelle, Hôtel de Ville, Curepipe. 16 Octobre 1931. The General Printing and Stationery Cy. Ltd. 30p.
1540. MARTIAL, Arthur - La poupée de chair. Récit de l'Ile Maurice. Edition hors commerce. The General Printing and Stationery Cy. Ltd. 136p.
1541. NOOROOYA, Noormamode - Le petit manuel du musulman : instructions pour les enfants, ou " Talim-oul-etgal ". Rose-Hill, Imp. de Shiva Mayam. 20p.
1542. RABEARIVELO, Jean Joseph - Quelques poètes. I. Enfants d'Orphée. The General Printing and Stationery Cy. Ltd. 82p.
1543. ROUGET, Dr. F. A. - Brown Sequard et son oeuvre. Renseignements supplémentaires. The General Printing and Stationery Cy. Ltd. 21p.
1544. WALDRAND, Anton Bogovich, *pseud.* (James Anderson) - Tazard. Comédie vaudevillesque en 6 actes. La Typographie Moderne. 34p.

1932

1545. ACADEMIE DE L'ILE DE LA REUNION - Bulletin, 1929-1930. Vol. 10me. General Printing & Stationery Cy. Ltd. xxvii, 137p.
1546. ANTELME, Georges - La chasse aux cerfs à l'Ile Maurice. The General Printing and Stationery Cy. Ltd. 37p.
1547. BELBO, *pseud.* (Chanoine Luigi Fresia) - Le dogme catholique à la lumière des Saintes Ecritures de la Tradition et de la Raison. La Typographie Moderne. 57p.
1548. CABON, Marcel - Ebauches. La Typographie Moderne. 15p. ,

1932

1549. CABON, Marcel — Roseaux. Illustrations de Jacques Desmarais. The Modern Printing. 6p.
1550. CENTENAIRE de la Société Royale des Arts et des Sciences de l'Île Maurice. 1829-1929. Illustré de 10 phototypies. La Typographie Moderne.
1551. CHAROUX, Clément - Pique-Nique. Contes. The General Printing and Stationery Cy. Ltd. 262p.
1552. L'Île Maurice au temps des diligences. The General Printing and Stationery Cy. Ltd. 81p.
1553. DAVID, Esaïe - Toi. Poèmes. The Rose-Hill Printing. 17p.
1554. EXPOSITION des Maisons Claires, 1932. The General Printing and Stationery Cy. Ltd. 83p.
1555. GAZET DC CHATELLIER, *Melle M.* - Une page d'histoire ancienne : Le Vieux Flacq. Conférence faite à l'Hôtel de Ville de Curepipe le 7 février 1932 et répétée à l'Hôtel de Ville de Quatre-Bornes le 22 Mai. Préface de M. Clément Charoux. The General Printing and Stationery Cy. Ltd. 24p.
1556. HART, Robert Edward - Le Cycle de Pierre Flandre : Respiration de la vie, avec un frontispice de Jacques Desmarais. La Typographie Moderne. 213p.
1557. MAINGARD, Dr. Jocelyn - Science as an aid to the detection of Crime. La Typographie Moderne. 17p.
1558. MÉRÉDAC, Savinien, *pseud.* (Auguste Esnouf) - Des histoires. The General Printing and Stationery Cy. Ltd. 212p.
1559. MUSLIM HIGH SCHOOL, *ed.* - Le précepteur universel (French trans. of the work *Hadiye Alam*) - La Typographie Moderne. 31p.
1560. PETIT auxiliaire pour l'étude des Saintes Ecritures. The Modern Printing. 36p.

1933

1561. CABON, Marcel - Fenêtres sur la Vie. Avec un frontispice de Jac. Desmarais, et une lettre du Duc de Bauffremont. La Typographie Moderne. 7p.
1562. CASANOVE, Villiers de -- Le coeur inquiet. Poèmes. The General Printing and Stationery Cy. Ltd. 27p.
1563. CHAROUX, Clément —Poète et poésie. The General Printing and Stationery Cy. Ltd. 25p.

1933

1564. CRIGHTON, Jean Calvin — Ozanam. Préface de Sa Grâce Mgr. James Leen, Archevêque-Evêque de Port-Louis. The General Printing and Stationery Cy. Ltd. 300p.
1565. DESMARAIS, Jac. — Nacres. Poèmes. Avec un frontispice de l'auteur. The General Printing and Stationery Cy. Ltd. 30p.
1566. HART, Robert Edward — Guirlandes pour l'Automne. Poèmes. Avec un frontispice par le Comte Yves de Bec de Lièvre. Légende d'Iseut et Tristan. Chansons à mi-voix. Suavité de l'instant. Ainsi chante l'amour ancien. The General Printing and Stationery Cy. Ltd. 76p.
1567. _____ Le Poème de l'Ile Maurice. (Pages choisies). La Typographie Moderne. 16p.
1568. _____ Méditations du Bienheureux Pierre (texte intégral). La Typographie Moderne 119, *iiip*.
1569. _____ Poète. Sur la poésie pure. Faut-ilachever le poète incorruptible The General Printing and Stationery Cy. Ltd. 27p.
1570. INGRAMS, W. H. — Abu Nuwas in life and in legend. La Typographie Moderne. 95p.
1571. LEBRET, Lucien — Expressions créoles et anglicismes. The Modern Printing. 54p.
1572. MAMET, *Mgr.* Joseph, *ed.* — L'Eglise St. Louis. The General Printing and Stationery Cy. Ltd. 82p., *illus.*
1573. SHAKESPEARE, William — Julius Cesar. A French interpretation by Joseph Le Roy. The General Printing and Stationery Cy. Ltd. 173p.
1574. TRANQUILLE, Joseph Ignace — La naissance de Pomponnet. Drame lyrique en 5 actes et 3 tableaux. La Typographie Moderne. 50p.
1575. _____ Races in Mauritius. Season 1933. The Modern Printing. 9p.
1576. _____ Rêve évanoui. Comédie Bouffe en 11 actes et 3 tableaux. La Typographie Moderne. 15p.
1577. VIDYAPATI — Lilawatee, or Indian love. La Typographie Moderne. 30p.

1934

1578. AUSTEN, Harold Cholmley Mansfield — Sea fights and Corsairs of the Indian Ocean, being the Naval History of Mauritius from 1715 to 1810. With

1934

foreword by His Excellency the Governor of Mauritius, Sir Wilfrid Jackson, K.C.M.G., with coloured frontispiece, three maps and twenty-eight other illustrations. R. W. Brooks, Government Printer. 231p., illus., maps.

1579. CLAVERIE, Serge — Amour d'esthète. La Typographie Moderne. 40p.
1580. DUSSERCLE, *R. P.* Roger — Archipel de Chagos. En mission. 10 Novembre 1933. 11 Janvier 1934. The General Printing and Stationery Cy. Ltd. 189p.
1581. ERENNE, Jean, *pseud.* (*René Noyau*) — L'ange aux pieds d'airain. Illustrations de Marcel Cabon. La Typographie Moderne. 7p.
1582. HART, Robert Edward — Le cycle de Pierre Flandre. La joie du monde : I. Prélude ; II. La montagne-fée. Fragments précédés du pèlerinage de R. E. Hart par Paul Dumas, maître de Français au Collège Royal. La Typographie Moderne. 25p.
1583. — Le cycle de Pierre Flandre. La joie du monde II : I. Sur la Colline de Floréal ; II. Apocalypse de l'ange au manteau (Edition hors publicité réservée aux souscripteurs). La Typographie Moderne. 69p.
1584. — Selected Poems. Translated into Hindi by Goomansingh after an English Version from the original French text edited by K. Hazareesingh. La Typographie Moderne. 19p.

1935

1585. ALLIANCE FRANÇAISE — Le cinquantenaire de l'Alliance Française, Groupe Régional de Port-Louis, Ile Maurice. The General Printing and Stationery Cy. Ltd. 233p.
1586. ARÉKION, Jérôme — Quelques poèmes. The General Printing & Stationery Cy. Ltd. 30p.
1587. BEEJADHUR, Aunauth — Les Indiens à l'Ile Maurice. La Typographie Moderne. 126p.
1588. BI-CENTENAIRE de Port-Louis. Livret programme des fêtes du bi-centenaire, 19 août au 8 septembre 1935.
1589. BLACKBURN, J. A. — A short essay on education. La Typographie Moderne. 24p.
1590. BLYTH BROTHERS & Co., *ed.* — Mauritius, a visitor's handbook. La Typographie Moderne. 15p.
1591. CABON, Marcel -- Diptyque. The General Printing & Stationery Cy. Ltd. 12p.
1592. CHAROUX, Clément — Ameenah. Roman Mauricien. The General Printing and Stationery Cy. Ltd. 260p.

1935

1593. CHAROUX, Clément - Hugo le géant. Les étapes de la gloire, 1885-1935. Edition de l'Alliance Française. The General Printing and Stationery Cy. Ltd. 38p.
1594. CHAZAL, Malcolm E. de - Nouvel essai d'économie politique. Nouvelle Imprimerie Coopérative. 189p.
1595. COMMÉMORATION du Centenaire de la Société de St. Vincent de Paul (1833-1933) à l'Ile Maurice. La Typographie Moderne. 118p.
1596. DUSSERCLE, R. P. Roger -- Archipel de Chagos. En mission. Diego - Six Iles - Peros. Septembre-Novembre 1934. General Printing & Stationery Cy. Ltd. v, 215p.
1597. GALÉA, Philippe -- Erreurs de fait, erreurs d'appréciation. The General Printing and Stationery Cy. Ltd. 87p.
1598. HAZAREESINGH, K. - The glorious Reign of His Majesty King George V, with a preface by Mr. John de Lingen, M. A. The General Printing and Stationery Cy. Ltd. 22p.
1599. HERCHENRODER, Marc - lia pluie à l'Ile Maurice. Etude de soixante années d'observations. Préface de Maxime Koenig. The General Printing and Stationery Cy. Ltd. 61p., maps, diagrs.
1600. JUSTE, Benedict - Une épave de la vie. The Modern Printing. 42p.
1601. K/VERN, Raymonde de, *pseud.* (*Mrs Philippe K/vern*) - Le jardin féerique. The General Printing and Stationery Cy. Ltd. 186p.
2nd ed. 1940.
1602. LEGALLANT, André —Offrandes. Poèmes. Frontispice de Marcel Cabon. La Typographie Moderne. 25p.
1603. MARTIAL, Arthur - Sphinx de bronze. The General Printing and Stationery Cy. Ltd. 261p.
1604. MEDEC, *pseud.* (Malcolm E. de Chazal) - Une synthèse objective de la crise actuelle. Série d'articles parus dans *l'Après-Midi* en janvier-février 1935. Nouvelle Imp. Co-opérative. 43p.
1605. STAUB, Serge - Caprice. The General Printing and Stationery Cy. Ltd. 29p.
1606. THIBOUDOIS, Joseph & DUFOURG, Roger - Album-souvenir (du bi-centenaire de Labourdonnais). La Typographie Moderne. 12 sheets, illus.
1607. TRANQUILLE, Joseph Ignace - Gaby. Comédie en 2 actes. Nouvelle Imprimerie Co-opérative. 13p.

1936

1608. ANTELME, Philippe - L'Ile accueillante (Rodrigues). The Standard Printing E stab. 18p.
1609. ATMARAM, *Pandit --Hindu Moriças* [Hindu Mauritius]. M. I. Rawat.
1610. BLACKBURN, J. A. - Selected English Idioms. La Typographie Moderne. ii, 39p.
1611. BOODHUN, R. K. - Indian centenary book. La Typographie Moderne. 54p.
1612. BOUAIS, Jean Claude, *pseud.* (René Noyau) -- Passerelles. Avec un frontispice de Marcel Cabon. The Standard Printing Establishment. 10p.
1613. CHAZAL, Malcolm E. de - Historique de notre change et notre délégation (1932) à Londres. Une étude des différents aspects de notre industrie textile. Nouv. Imp. Coopérative. 85p.
1614. DUSSERCLE, R. P. Roger - L'Ile d'Aigle. Naufrage de la barque *Diego*, 20 Juin 1935. The General Printing and Stationery Cy. Ltd. 304p.
1615. _____ Petit Catéchisme en créole.
1616. HART, Robert Edward - Bhagavad-Gita (Le Chant du Seigneur). Texte fragmentaire français de l'auteur. The Standard Printing Establishment. 15p.
1617. _____ Poèmes de Pierre Flandre : I. L'ange de la Musique ; II. Partir ? III. Tinntorriott. The Standard Printing Establishment. 34p.
1618. Sirène. The Standard Printing Establishment. 8p.
1619. - Sur la deuxième nuit après la mort de Jésus. Standard Printing. 10p.
1620. _____ Verhaeren et Carlo Litzen. The Standard Printing Establishment. 12p.
1621. PILLAY, M. C. - A glimpse of the Fairyland of Robert Edward Hart. A fragmentary translation of the poet's writings. The Standard Printing Establishment. 20p.
1622. RAJABALEE, Z. A. - La venue du Messie et Mehdi promis. Rose-Hill, Shiva Mayam Printing Establishment. 22p.
1623. ROUGET, Dr. F. A. - Les chromosomes et leur rôle dans l'organisme. La Typographie Moderne.
1624. SAINT Jean Bosco raconté aux enfants. The General Printing and Stationery Cy. Ltd. 46p.

1936

1625. SORNAY, Pierre de — Manuel de la canne à sucre à l'usage des chargés de cours et des élèves des grandes écoles coloniales. The General Printing and Stationery Cy. Ltd. 330p.
2nd ed. 1952.
1626. TOUSSAINT, Auguste — Port-Louis, deux siècles d'histoire (1735-1935). Avec une préface de Pierre Crépin, Docteur-ès-lettres, Lauréat de l'Académie Française. Ouvrage publié sous le patronage du Comité du Bi-Centenaire de la Ville du Port-Louis, du Comité des Souvenirs Historiques et de la Société Royale des Arts et Sciences de l'Ile Maurice. La Typographie Moderne. (ix), 516p., illus., maps.
1627. VINSON, Jean — Les coccinelles des Iles Mascareignes. Extrait de la *Revue Agricole de l'Ile Maurice*, No. 85, Jan.-Fev. 1936. General Printing & Stationery Cy. Ltd.

1937

1628. ARÉKION, Jérôme -- Père Laval. Des dates de sa vie (1803-1864). The Standard Printing Establishment. 6p.
1629. _____ Quelques dates de l'histoire de France (1645-1919). M. I. Rawat. 10p.
1630. BOODHUN, R. K. — The philosophy of labour and strike (being reflections on the labour problem in Mauritius). Rose-Hill, The Shradhanand Printing Establishment.
1631. BRITTER, Alfred D. -- A commentary on facts, being a survey of the principal issues raised by the recent unrest on the sugar estates of Mauritius. The General Printing and Stationery Co. Ltd. 116p.
1632. CENTENARY souvenir of the Church of Scotland in Mauritius, 1837-1937. The Government Printer. 25p.
1633. CHADIEN, F. S. — The elements of arithmetic. Nouvelle Imprimerie Coopérative. 100p.
1634. CHAROUX Clément — Guide illustré de l'Ile Maurice. The General Printing and Stationery Cy. Ltd. 64p., illus.
1635. DUSSERCLE, R. P. Roger — Dans les " Ziles Là-Haut ". The General Printing and Stationery Cy. Ltd. 176p.
1636. EMMEREZ DE CHARMOY, André d' — Notice sur l'obélisque Liénard au Jardin Royal des Pamplemousses. La Typographie Moderne.
1637. ESNOUF, Mrs. Auguste — Pier Giorgio Frassati. The General Printing and Stationery Cy. Ltd. 46p.

1937

1638. EVANS, H. — Nouvelles recherches sur le système radiculaire de la canne à sucre.
1639. HART, Robert Edward — Poèmes Solaires : Florilège. The Standard Printing Establishment. 62p.
1640. _____ Vingt-quatre chansons : Florilège. The Standard Printing Establishment. 28p.
1641. HILL, A. Glendon — An annotated catalogue of sugarcane varieties in Mauritius, present and past.
1642. HOMMAGE à Robert Edward Hart, 29 Mai 1937. The Standard Printing Establishment. 32p.
1643. JAC., Le Chanoine, *pseud.* (*Chanoine Jacques Giraud*) — Méditations pour chaque jour de l'année liturgique. La Typographie Moderne. 543p.
1644. LE CONGRÈS Catholique de 1937 à l'occasion du 60e anniversaire de la fondation de l'Union Catholique. The General Printing & Stationery Cy. Ltd. 71p.
1645. LINGEN, John de — The Golden Threshold. An introduction to the Hindu Faith. La Typographie Moderne. 73p.
1646. MASSON, Loys — Fumées. La Typographie Moderne. 31p.
1647. NORTH-COOMBES, Alfred — The evolution of sugar cane culture in Mauritius, with a chapter on the evolution of the Mauritian Sugar factory. The General Printing and Stationery Cy. Ltd. 197p., illus.
1648. RAFFRAY, Maxime -- Java-Bali. The General Printing and Stationery Cy. Ltd. 43p.
1649. ROUGET, Dr. F. A. — Société Médicale de l'Ile Maurice. The General Printing and Stationery Cy. Ltd. 207p.
1650. ROY, Jaya Narayan — Whither Indo-Mauritians ? The Standard Printing Establishment. 24p.
1651. TRANQUILLE, Joseph Ignace — Les annonces. Sketch improvisé en 1 acte et 3 tableaux. La Typographie Moderne. 14p.

1938

1652. CHAROUX, Clément — Lettres de l'Ile Maurice. The General Printing and Stationery Cy. Ltd. 219p.

1938

1653. CLAVERIE, Serge — Bourgeons. Fine Art Press. 14p.
1654. DUCRAY, Charles Giblot, ed. — L'Ile Maurice. Ouvrage publié sous les auspices du Comité nommé... pour la participation de la Colonie à la Foire-Exposition de Saint-Denis... The General Printing and Stationery Cy. Ltd. 104p.
1655. DUPONT, Rivalz — L'Archipel des Seychelles, ses ressources naturelles, sa faune entomologique et son évolution économique. La Typographie Moderne. 100p.
1656. FAMILLE Mallac. Notes généalogiques. The General Printing and Stationery Cy. Ltd. 22p.
1657. GRÉGOIRE, M. Frank — Exposition internationale à Paris. Mai à Novembre 1937. La Typographie Moderne. 68p.
1658. HART, Robert Edward — La tragédie de Déïrdré. The Standard Printing Establishment. 38p.
1659. _____ Ténèbres. Poème. The Standard Printing Establishment. 8p.
1660. LAIDLAW, Dr. — A new genus and species of the *Ariophantidœ* from the Island of Rodriguez. The Government Printer. 4p.
1661. LE LIVRE d'or du Jubilé d'argent littéraire de Robert Edward Hart. The Standard Printing Establishment. 131p.
1662. LINCOLN, H. — The past and present condition of the Mauritius sugar industry. The General Printing and Stationery Cy. Ltd. 23p.
1663. LINGEN, John de — The Bhagavad Gita, or the Lord's Song, translated from the Sanscrit line by line in the metre of the original. La Typographie Moderne. vi, 101p.
1664. L'OLIVE, J. Frédéric — Cours d'accouchement destiné aux élèves sages-femmes. Fine Art Press. 12p.
1665. MADGE, Dr. E. — Note on *Colparion Madgei*, Laidlaw. The Government Printer. 17p.
1666. MANILAL KANHAIYA JI THAKUR — *Koyal Ki Kuk* [The cackling of cuckoo]. M. I. Rawat.
1667. MARTIAL, Arthur — Grand Port. Roman historique. La Typographie Moderne. 245p.

1938

1668. MASSON, Loys - Les autres nourritures. The General Printing and Stationery Cy. Ltd. 197p.
1669. OZOUX, Dr. Louis - Conférences et études. The General Printing and Stationery Cy. Ltd. 301p.
1670. TRANQUILLE, Joseph Ignace - I love you. Je vous aimerai toujours. Comédie en 1 acte et 1 tableau. La Typographie Moderne. 9p.
1671. VIADER, R. - Descriptions of nine new marine shells from Mauritius and its Dependencies. The Government Printer. 8p.

1939

1672. BLACKBURN, J. A. - Letters. The Standard Printing Establishment. 22p.
1673. BOYER DE LA GIRODAY, J. - Idyl of Mauritius. La Typographie Moderne. 5p.
1674. CHAROUX, Clément — Vacances Sud-Africaines. The General Printing and Stationery Cy. Ltd. 79p.
1675. CLAVERIE, Serge - Clairière. Poèmes. The Standard Printing Establishment. 7p.
1676. DALAIS, Henri - Etudes critiques. The General Printing and Stationery C. Ltd. 233p.
1677. ERENNE, Jean, *pseud.* (René Noyau) - Le labyrinthe illuminé. The Standard Printing Establishment. 28p.
1678. HART, Robert Edward - Servir. The General Printing and Stationery Cy. Ltd. 5p.
1679. LAPEYRE, R. P. Louis - Il reçut la mort en chantant. The General Printing and Stationery Cy. Ltd. 178p.
1680. ____ Le prêtre. The General Printing and Stationery Cy. Ltd. 77p.
1681. LEGALLANT, André —Nostalgies. The General Printing and Stationery Cy. Ltd. 22p.
1682. LÉZIZE DE SÉGRÉ, *pseud.* (Xavier Le Juge de Segrais) - Vingt zolies zistoires Misié Lafontaine dans créole Maurice avec 74 zolies zimages. La Typographie Moderne. 64p.
1683. MAMET, Mgr. Joseph - Annales du diocèse de Port-Louis. 1926-1936. The General Printing and Stationery Cy. Ltd. 515p.

1939

1684. MARTIAL, Arthur -- Mirages. Pièce en trois actes. La Typographie Moderne. 147p.
1685. RAMASWAMI PYDIAH, S. K. - Labour conditions in Mauritius. The Shradhanand Printing Establishment. 36p.
1686. SAUZIER, J. Adrien - Notes pour servir à l'histoire de l'industrie sucrière de Maurice de 1929 à 1939. The General Printing and Stationery Cy. Ltd. 33p.
1687. VAGHJEE, H. R. - The born great men. The Standard Printing Establishment. 71p.

1940

1688. BARBARIN, Lucie -- La France Chrétienne d'aujourd'hui. The General Printing and Stationery Cy. Ltd. 10p.
1689. BOODHUN, R. K. - Language and nationality. M. I. Rawat. 1ip.
1690. BOUCHERVILLE BAISSAC, Jean de - Le sol. Sol et agriculture à l'Ile Maurice. The Standard Printing Establishment. 176p.
1691. CABON, Marcel- Villa Fomalhaut. The Standard Printing Establishment. 22p.
1692. CHAZAL, Malcolm de - Pensées I. The General Printing and Stationery Cy. Ltd. 81p.
Continued in 1942, 1943 and 1944.
1693. ERENNE, Jean, *pseud.* (René Noyau) - Frontières. The Standard Printing Establishment. 24p.
1694. GUÉRIN, René —Faune ornithologique ancienne et actuelle des Iles Mascareignes, Seychelles, Comores et des Iles avoisinantes. The General Printing and Stationery Cy. Ltd. 1940-54.
Pub. in instalments and including : t. I. Podicipiformes - Galliformes ; t. II. Gruiformes — Psittaciformes ; t. III. Coraciiformes - Passeriformes.
1695. HART, Robert Edward - Résurrection de l'Enfance. The Standard Printing Establishment. 7p.
1696. INDIAN CULTURAL ASSOCIATION, *ed.* - Mauritius and the War. The General Printing and Stationery Cy. Ltd. 70p.
1697. K/VERN, Raymonde de, *pseud.* (Mrs. Philippe K/ Vern) - Le jardin féerique. The General Printing and Stationery Cy. Ltd. 177p. 2nd ed.
1698. LEEN, *Mgr James*, *ed.* - Manuel d'heures saintes. The General Printing and Stationery Cy. Ltd. 149p.

1940

1699. LE ROY, Joseph - Inquiétudes et sérénité. The General Printing and Stationery Cy. Ltd. 52p.
1700. MARTIAL, Arthur - Défense de la liberté. The General Printing and Stationery Cy. Ltd. 40p.
1701. MAURITIUS Civil Service Mutual Aid Association Limited. Bye-laws. Govt. Printer. 22p.
1702. NAUDEER, H. K., *ed.* - Les perles de l'Islam. The Modern Printing. 14p. First instalment.
1703. WILSON, F. A. - L'alimentation à Maurice. The General Printing and Stationery Cy. Ltd. 39p.

1941

1704. BACON, R. de C. - Golf ballistics. The General Printing and Stationery Cy. Ltd. 51p.
1705. CABON, Marcel - Printemps. The Standard Printing Establishment. 12p.
1706. CHAZAL, Malcolm E. de - Laboratoire central de contrôle, The General Printing and Stationery Cy. Ltd. 12p.
1707. DUCRAY, Charles Giblot - Histoire de la ville de Curepipe. Notes et anecdotes publiées à l'occasion du cinquantenaire de la fondation de la commission administrative de Curepipe. The General Printing and Stationery Cy. Ltd. 212p.
1708. GRÉGOIRE, Cecil - Notes historiques sur la loge " La Triple Espérance ". La Nouvelle Imprimerie Co-opérative. 63p.
1709. HART, Robert Edward - Poèmes védiques, recueillis et présentés par K. Hazareesingh, avec un poème traduit par R. C. Wilkinson. The Standard Printing Establishment. 22p.
1710. K/VERN, Raymonde de, *pseud. (Mrs. Philippe K/Vern)* -Apsara la danseuse. The General Printing and Stationery Cy. Ltd. 52p. 2nd ed. 1950.
1711. LAPEYRE, R. P. Louis - Jeanne d'Arc, ou L'hymne de la France à la confiance. The General Printing and Stationery Cy. Ltd. 345p.
1712. _____ Panégyrique de St. Louis, roi de France. The General Printing and Stationery Cy. Ltd. 20p.
1713. LEEN, Mgr James, *ed.* - Triduum d'inauguration de la chapelle du Sacré-Coeur, 20-22 Juin 1941. The General Printing & Stationery Cy. Ltd.

1941

1714. LEGALLANT, André - *La corbeille de songes*. The General Printing and Stationery Cy. Ltd. 35p.
1715. LE ROY, Joseph - *La marche des volontaires mauriciens*. (Paroles de Joseph Le Roy, musique de Raymond Hein). 2p.
1716. MAURITIUS TURF CLUB, *ed.* -- Commémoration du centenaire de la mort du colonel Edward Alured Draper, fondateur du Mauritius Turf Club en 1812. The General Printing and Stationery Cy. Ltd. 37p.
1717. MARTIAL, Arthur - *Au service de la liberté. Vérités qu'il faut dire*. The General Printing and Stationery Cy. Ltd. 11p.
1718. MAXWELL, Arthur S. - *Qui l'emportera ?* The Modern Printing. 7p.
1719. NAIRAC, Sir Edouard - *Causeries du Mercredi*. The General Printing and Stationery Cy. Ltd.
Continued in 1942.
1720. NAUDEER, H. K, *ed.* - *Les perles de l'Islam*. The Modern Printing. 40p.
Second instalment.
1721. [PICHON, R. P. Pierre] -- *Le bon Père Laval raconté aux enfants*. The General Printing and Stationery Cy. Ltd. 16p., illus.
1722. ROY, Jayanarayan - *Jiwan Sangini* [Life partner]. M. I. Rawat.
1723. SORNAY, Pierre de - *Le climat et la canne à sucre. Etude comparée des conditions climatiques de Nosy Bé et de l'Île Maurice et de leur influence sur la composition de la canne à sucre*. The General Printing and Stationery Cy. Ltd. 209p.
1724. UNIENVILLE, François Marrier d' - *France libre*. The General Printing and Stationery Cy. Ltd. 16p.
1725. VAGHJEE, H. R. - *Cornelius Coldham triumphs*. The General Printing and Stationery Cy. Ltd. 65p.

1942

1726. BOULLÉ, Flo -- *Mélancolies*. The General Printing and Stationery Cy. Ltd. 68p.
1727. CHAZAL, Malcolm de - *Pensées. II*. The General Printing and Stationery Cy. Ltd. 74p.
1728. _____ *Pensées. III*. The General Printing and Stationery Cy. Ltd. 67p.
1729. DUSSERCLE, R. P. Roger - *Contes de "Ma Normandie"*. The General Printing and Stationery Cy. Ltd. 133p.

1942

1730. DUSSERCLE, *R. P.* Roger - Un Centenaire: Arrivée du Père Laval Maurice. 1841-1941. General Printing and Stationery Cy. Ltd. 70p.
1731. ERENNE, Jean, *pseud.* (René Noyau) - *Le poinçon de crystal.* The Standard Printing Establishment. 18p.
1732. GOUPILLE, *Dr.* V. Pierre - British Red Cross Society. Cours élémentaire de Croix Rouge. The General Printing and Stationery Cy. Ltd. 58p.
1733. MAMET, Evenor - La messe du poète sur la colline. The General Printing and Stationery Cy. Ltd. 25p.
1734. _____ Refléter, puis s'éteindre. The General Printing and Stationery Cy. Ltd. 119p.
1735. MAMET, *Mgr.* Joseph - Un prêtre mauricien : Le Rév. Père Dalais, 1880-1916. The General Printing and Stationery Cy. Ltd. 15p.
1736. MARTIAL, Arthur - 18 Juin. The General Printing and Stationery Cy. Ltd. 8p.
1737. NAIRAC, *Sir* Edouard - Deuxième série des causeries radiodiffusées. 114p.
1738. _____ Troisième série des causeries radiodiffusées. 107p.
1739. Quatrième série des causeries radiodiffusées. 116p.
1740. SORNAY, Pierre de - La langue française comme base d'instruction. The General Printing and Stationery Cy. Ltd. 16p.

1943

1741. BHUNNOO, Ashrufaly - Dinarzade. Conte en 3 actes. Rose-Hill, The Shiva Mayam Printing. 14p.
1742. BOODHUN, R. K. - The spiritual triumph of Ghandi Maharaj. M. I. Rawat. 114p.
1743. BUXTON, J. D. - Société de la Croix Rouge Britannique. Manuel de premiers soins. The Standard Printing Establishment. 307p.
1744. CHAROUX, Clément - Saint-François des Pamplemousses, 1743-1943. The General Printing and Stationery Cy. Ltd. 49p.
1745. CHAZAL, Malcolm de - Pensées. IV. The General Printing and Stationery Cy. Ltd. 128p.
1746. ISSAC, A. H. G. M. - Some glimpses from life's pages. Al-Madina Printing Works. 55p.

1943

1747. RAFFRAY, Raoul - France. 20p.
1748. RIEGO, Rico del, *pseud. (Lieut. Scotcher)* - Lyrics for my lady. The General Printing and Stationery Cy. Ltd. 46p.
1749. ROHAN, Dr. Reynolds - L'Orthosiphon Stamineus. 6p.
1750. SAUZIER, J. Adrien & SORNAY, Pierre de - La situation de l'Industrie sucrière de l'Ile Maurice. The General Printing and Stationery Cy. Ltd. 18p.
1751. UNIENVILLE, François Marrier d' - Dialogues d'un temps troublé. The General Printing and Stationery Cy. Ltd.

1944

1752. BELL, A. A. -- The first XI... (Poems). The General Printing and Stationery Cy. Ltd. 23p.
1753. CHAZAL, Malcolm de --- Pensées. V. The General Printing and Stationery Cy. Ltd. 120p.
1754. Pensées. VI. The General Printing and Stationery Cy. Ltd. 157p.
1755. DALAIS, Henri -- Le testament. The General Printing and Stationery Cy. Ltd. 65p.
1756. HEIN, Paul - Notes on Mauritius and its inhabitants. The General Printing and Stationery Cy. Ltd. 19p.
1757. LA RELIGION hindoue. Hindoo Press. 16p.
1758. RIEGO, Rico del, *pseud. (Lieut. Scotcher)* - Nearer are the stars. The General Printing and Stationery Cy. Ltd. 31p.
1759. Songs from the Isle of Swans. The General Printing and Stationery Cy. Ltd. 38p.
1760. ROUILLARD, Simone - Mes quatres années en Afrique du Sud. The General Printing and Stationery Cy. Ltd. 18p.
1761. SAUZIER, J. Adrien — Combattre ou mourir. The General Printing and Stationery Cy. Ltd. 11p.
1762. STATUTS de la Société Grand' Baie Yacht Club. General Printing & Stationery Cy. Ltd. 29p.
2nd ed. 1951.
1763. TOUSSAINT, Auguste - Notes on British Painting. The General Printing and Stationery Cy. Ltd. 17p.

1945

1764. BELCOURT, Emile - Report on Sir Bede Clifford's schemes on the irrigation and hydro-electric resources of Mauritius. The General Printing & Stationery Cy. Ltd. 24p., map.
1765. CHAROUX, Clément - Le trust des poètes. Comédie en un acte et deux tableaux en vers. The General Printing and Stationery Cy. Ltd. 49p., illus.
1766. CHAZAL, Dr. Arthur de - Investigations on malaria in Mauritius, 1942-1945. The General Printing and Stationery Cy. Ltd. 44p.
1767. CHAZAL, Malcolm de - Pensées, et Sens-plastique. The General Printing and Stationery Cy. Ltd. 160p.
1768. CLAVERIE, Serge -- Contre-jour. The Standard Printing Establishment. 9p.
1769. DODO CLUB, *ed.* - Conférences, 1944. Nouvelle Imprimerie Co-opérative. 100p.
1770. DUHAU, Mauricette - La chanson des heures. The General Printing and Stationery Cy. Ltd. 50p.
1771. ESKATET, Louis - Marguerite de Novas. Roman I. Rose-Hill, The Shiva Mayam Printing. 35p.
1772. GIRAUD, Chanoine Jacques - Messe dialoguée. The Standard Printing Establishment. 8p.
1773. HALAIS, Pierre - Equilibre du régime alimentaire. The General Printing & Stationery Cy Ltd. 36p.
1774. HERCHENRODER, Marc -- Essais de météorologie agricole et comptes-rendus de la période des cyclones 1943-1945. The General Printing & Stationery Cy. Ltd. 193p.
1775. IGNACE, *Revd. Brother* - L'Amitié. The General Printing and Stationery Cy. Ltd. 9p.
1776. Les loisirs. The General Printing and Stationery Cy. Ltd. 8p.
1777. LE BRETON, Edmée - Résonances. The General Printing and Stationery Cy. Ltd. 40p.
1778. LOIS et règlements du General Port & Harbour Workers' Union. Standard Printing Est. 12p.
1779. LORETO CONVENT OF CUREPIPE, *ed.* - Souvenir du centenaire de l'Institut de la Bienheureuse Vierge Marie à l'Ile Maurice. 1845-1945. The General Printing and Stationery Cy. Ltd. 77p.
1780. MAMET, Evenor - Méli-Mélo. The General Printing and Stationery Cy. Ltd. 55p.

1945

1781. MARC, Rita, *pseud.* (*Mrs. Gaston Lagesse*) — Contes du Samedi. The General Printing & Stationery Cy. Ltd. 79p.
1782. MARIE, E. B. — Cantiques spéciaux pour les réunions mortuaires. The Al-Madinah Press. 16p.
1783. MAURITIUS Civil Service Mutual Aid Association Ltd. Memorandum of Association, Articles of Association, By-laws. Govt. Printer. 25p.
1784. RAINER, Emil — Le cas Leguat (*Der fall Leguat*). Traduit de l'allemand et préfacé par Auguste Toussaint. The Standard Printing Establishment. 21p.
1785. RIEGO, Rico del, *pseud.* (*Lieut. Scotcher*) -- Songs from Suffolk. The General Printing and Stationery Cy. Ltd. 51p.
1786. ROTHWELL, *Revd. Father* — Messe des enfants. The Standard Printing Establishment. 6p.
1787. ROY, Jaynarain — The constitutional proposals. (An analysis of the revision plan).
1788. RULES of the Mauritius Government Railway Workers' Union. Govt. Printer. 8p.
1789. RULES of the Mauritius Government Servants and Employees Association. Govt. Printer. 10p.
1790. SOCIÉTÉ Amicale. Société de Secours Mutuel de Notre Dame de Lourdes, Rose-Hill. Statuts. Modern Printing. 15p.
1791. SORNAY, Pierre de — La langue française comme base d'instruction, Part II. The General Printing and Stationery Cy. Ltd. 16p.
1792. STATUTS de l'Association des Anciens Etudiants de Bourse d'Angleterre. Standard Printing Est. 16p.
1793. TRANQUILLE, Joseph Ignace — Zaïra. The Almadinah Press. 25p.

1946

1794. CHAZAL, Malcolm de — Histoire de la pensée universelle. (Procès de la raison pure). The General Printing & Stationery Cy. Ltd. 1ip.
1795. IssAc, A. H. G. M — The mirror of life. The Almadinah Printing Press. 60p.
1796. LALOUETTE, R. P. Philippe — La rémission des péchés. The Standard Printing Establishment 40p.

1946

1797. LAPEYRE, R. P. Louis - La prière. The General Printing and Stationery Cy. Ltd. 118p.
1798. _____ Le baptême des enfants en danger sérieux de mort. The General Printing and Stationery Cy. Ltd. 18p.
1799. _____ Le mariage. The General Printing and Stationery Cy. Ltd. 61p.
1800. _____ L'état de Grâce. The General Printing and Stationery Cy. Ltd. 86p.
1801. LA VALLÉE POUSSIN, J. de - Uruwira Minerals Limited. Aperçu sur la concession. The General Printing and Stationery Cy. Ltd. 11p.
1802. LE COULTRE, L. M. - The Slamguide. Two-Club system of bidding. The General Printing and Stationery Cy. Ltd. 6p.
1803. LEEN, Mgr. James, *ed.* - Le corps mystique de Jésus-Christ. The General Printing and Stationery Cy. Ltd. 70p.
1804. MAHEBOURG Yacht Club. Statuts. Nouv. Imp. Coopérative. 14p.
2nd ed. 1947.
1805. MAISON DE FRANCE - La Maison de France, Ile Maurice, 1941-1946. Recueil souvenir. viii, 335p., illus.
1806. MAMET, Magda - L'effeuillage des jours. The General Printing & Stationery Cy. Ltd. 50 p.
1807. MARTIAL, Arthur - En un acte. The General Printing and Stationery Cy. Ltd. 102p.
1808. MAURITIUS Girl Guides Association. Constitution. General Printing & Stationery Cy. Ltd. 7p.
1809. MAURITIUS GOLF CLUB, *ed.* - *The Mauritius Golf Club, 1842.* The General Printing and Stationery Cy. Ltd. 18p.
1810. PETERSON, F. L. - Some essential points in Caterpillar Diesel maintenance. La Nouvelle Imprimerie Co-opérative. 8p.
1811. PITOT, Georges P. - Grains de sable. The General Printing and Stationery Cy. Ltd. 177p.
1812. PROJET de modification des statuts du *Tombeau Bay Yachting Club.* Nouv. Imp. Coopérative. 10p.

1946

1813. SORNAY, Pierre de - Les pertes de l'industrie sucrière de 1942 à 1945. The General Printing and Stationery Cy. Ltd. 31p.
1814. STATUTS de la Compagnie *Diego Ltd.* General Printing & Stationery Cy. Ltd. 25p.
1815. ST JOSEPH'S COLLEGE, *ed.* - Prospectus. The General Printing and Stationery Cy. Ltd. 10p.
1816. TOUSSAINT, Auguste, *ed.* - Les missions d'Adrien d'Epinay, 1830-1834. The General Printing and Stationery Cy. Ltd. 214p. (Société de l'Histoire de l'Île Maurice, Pub. no. 3).
1817. TRANQUILLE, Joseph Ignace - *Les trois roses.* Comédie lyrique et dramatique. The Almadina Printing Press. 25p.

1947

1818. CHAMBRE DES COURTIERS, *ed.* - Brokers' Ordinance 1945 to consolidate the law relating to sworn and exchange brokers. The General Printing and Stationery Cy. Ltd. 11p.
1819. CHAROUX, Clément —Escale aux Pamplemousses. The General Printing and Stationery Cy. Ltd. 16p.
1820. CHAZAL, Malcolm de - Sens plastique. Tome II. The General Printing and Stationery Cy. Ltd. 592p.
1821. DARUTY DE GRANDPRÉ, Noël, *ed.* - Généalogie de Daruty de Grandpré. The General Printing and Stationery Cy. Ltd. 49p.
2nd ed. 1948.
1822. FEDERATION of Catholic Teachers of Mauritius. Statutes. General Printing & Stationery Cy. Ltd. 25p.
1823. GRAND BAY YACHT CLUB, *ed.* - Regatta instructions. The General Printing and Stationery Cy. Ltd. 8p.
1824. HAZAREESINGH, K. - Bacon n'est pas Shakespeare. The General Printing and Stationery Cy. Ltd. 40p.
1825. LE BRETON, Edmée - Ressacs. The General Printing and Stationery Cy. Ltd. 57p.
1826. LEEN, *Mgr.* James, *ed.* - Souvenir du Sacre de *Mgr.* Daniel Liston. The Standard Printing Establishment. 34p.

1947

1827. LE ROY, Joseph - Les heures d'hier... La Nouvelle Imprimerie Coopérative 51p.
1828. MAHEBOURG Yacht Club. Statuts. General Printing & Stationery Cv. Ltd. 14p. 2nd ed.
1829. MAMET, *Mgr.* Joseph - Le diocèse de Port-Louis. The General Printing and Stationery Cy. Ltd. 298p.
1830. NOUVEAUX *Memorandum & Articles of Association* de la Compagnie *The Colonial Fire Insurance Cy. Ltd.* General Printing & Stationery Cy. Ltd. 17p.
1831. REY, Camille - Lourdes, 1931-1932. The General Printing and Stationery Cy. Ltd. 49p.
1832. RULES and regulations of the Sugar Industry Staff Employees' Association. Standard Printing Est. 29p.
1833. RULES of the Public Works Department Welfare Society. Government Printer. 20p.
1834. STATUTS de la Société de Bienfaisance de Montagne Longue. Nouv. Imp. Co-opérative. 21p.
1835. STATUTS de *The Mauritius Fire Insurance Cy. Ltd.* General Printing & Stationery Cy. Ltd. 41p.
1836. TRANQUILLE, Joseph Ignace - *Le* directeur. Drame lyrique en 1 acte et 2 tableaux. Rose-Hill, The Shiva Mayam Printing. 25p.

1948

1837. BARNWELL, Patrick Joseph - Visits and despatches, 1598-1948. The Standard Printing Establishment. 306p.
1838. BOULLÉ, Flo - Etats d'âme. The General Printing and Stationery Cy. Ltd. 56p.
1839. CHASTEAUNEUF, René de - Etude sur les trajectoires des cyclones. The General Printing and Stationery Cy. Ltd. 15p., diagrs.
1840. DARUTY DE GRANDPRÉ, Noël, *ed.* - Généalogie (de Daruty de Grandpré). The General Printing and Stationery Cy. Ltd. 49p. 2nd ed.
1841. DODO Club. Bye laws. 1948. Nouv. Imp. Coopérative. 6p.
1842. FRAISSÉ, Jean - Félicien au Shatanistan. The General Printing and Stationery Cy. Ltd. 79p.

1948

1843. HALAIS, Pierre --- Résultats du contrôle biochimique des cultures des cannes poursuivi en 1948. The General Printing and Stationery Cy. Ltd. 5p.
1844. HART, Robert Edward — Pléitudes. Nouvelle Imprimerie Coopérative. 217p.
1845. MAURITIUS Andhra Maha Sabha. Statuts. General Printing & Stationery Cy. Ltd. 12p.
1846. MAURITIUS Military Gymkhana Club. Rules and by-laws 1947. Govt. Printer. 13p.
1847. MAURITIUS Union of Aided Primary School Teachers. Rules and regulations. Modern Printing. 23p.
1848. MEMORANDUM and Articles of Association de *The Medine Sugar Estates Cy. Ltd.* General Printing & Stationery Cy. Ltd. 33p.
1849. ORIAN, G. — Bud rot of the Areca nut palm in Mauritius. The General Printing and Stationery Cy. Ltd. 5p.
1850. RAFFRAY, Raoul -- Traité élémentaire de la théorie des cyclones de l'Océan Indien Sud. The Gen. Printing and Stationery Cy. Ltd. 49p., diagrs.
1851. SORNAY, Pierre de — La défense de notre patrimoine. Nouvelle Imprimerie Coopérative. 54p.
1852. STATUTS de la Compagnie *Saint Aubin Sugar-Estate Company Limited.* General Printing & Stationery Cy. Ltd. 38p.
1853. TOUSSAINT, Auguste — Early almanacs of Mauritius. The General Printing and Stationery Cy. Ltd. 27p., illus.
1854. TRANQUILLE, Joseph Ignace — Lisette : Sketch improvisé en un acte. Rose-Hill, Shiva Mayam Press. 14p.
1855. VISDELOU-GUIMBEAU, Georges de — La découverte des Iles Mascareignes. [With a preface by A. Toussaint.] The General Printing and Stationery Cy. Ltd. xii, 65p., maps.

1949

1856. ASSOCIATION des cheminots catholiques de l'Ile Maurice. (Statuts). Standard Printing Est. 16p.
1857. ATMARAM, Pandit — Truth at last. The Shradhanand Printing Press. 158p.

1949

1858. BARLOW, H. E. Wiehé family records (Mauritius Branch). The General Printing and Stationery Cy. Ltd. 48p.
1859. BOODHUN, R. K. - Indian Independence and other writings. The General Printing and Stationery Cy. Ltd. y, 89p.
1860. BOULET-DESBAREAU, Jean - L'équitation à l'Ile Maurice. The General Printing and Stationery Cy. Ltd. 21p.
1861. DUSSERCLE, *R. P.* Roger -- Agaléga, petite île. The General Printing and Stationery Cy. Ltd. 284p.
1862. _____ Histoire d'une fondation. The General Printing and Stationery Cy. Ltd. 436p.
1863. FOONDUN, Abdool Wahab - Tyrannie sociale. The Almadina Printing Press. 57p.
1864. FOURNIER, *R. P* Gaston - A la recherche de l'authentique amour. The General Printing and Stationery Cy. Ltd. 33p.
1865. _____ Le divorce. The General Printing and Stationery Cy. Ltd. 21p.
1866. _____ Nos mères. The General Printing and Stationery Cy. Ltd. 10p.
1867. GALEN, Jean - Une gerbe de fleurs à la Vierge Marie. The General Printing and Stationery Cy. Ltd. 82p.
1868. GOVERNMENT Clerical Service Provident Society. Revised Rules. Modern Printing. 15p.
2nd ed. 1950.
1869. GUIBERT, G., *ed.* - Petit catéchisme en patois créole. The General Printing and Stationery Cy. Ltd. 21p.
2nd ed. 1950 ; 3rd ed. 1954.
1870. LEEN, *Mgr.* James, *ed.* —Encyclique de S. S. Pie XI sur l'éducation chrétienne de la jeunesse. The General Printing and Stationery Cy. Ltd. 46p.
1871. LEFÉBURE, Georges - Education for citizenship in Mauritius. The General Printing and Stationery Cy. Ltd. 49p.
1872. LOUISE, A. - Le christianisme apostolique. Rawat & Cy. 32p.
1873. MAINGARD DE VILLE-ES-OFFRANS, René - Causerie faite à la Chambre d'Agriculture le mercredi 20 juillet à 14 heures. The General Printing and Stationery Cy. Ltd. 24p.
1874. MAMET, Magda-Messages. The General Printing and Stationery Cy. Ltd. 50p.

1949

1875. MAMET, *Mgr*, Joseph — Annales du diocèse de Port-Louis, 1937-45. The General Printing and Stationery Cy. Ltd. 349p.
1876. NOUVEAU recueil de cantiques à l'usage de l'Eglise Anglicane du Diocèse de Maurice. La Nouvelle Imprimerie Coopérative.
1877. RAJABALEE, Z. A., *trans.* — Tafsirul-Coran. La traduction du texte arabe du Saint Coran avec commentaires. 1ère partie. The Almadinah Printing Press. iv, 68p.
2nd part. pub. in 1951.
1878. RULES of the Mauritius Branch of the Empire Parliamentary Association. Government Printer. 13p
1879. SAINT PIERRE, Bernardin de — Paul et Virginie. Lithographies originales de Hugues de Jouvancourt. Editions Esclapon. 132p., illus.
1880. SAMPSON, Andrew — Mélanges. The Almadina Printing Press. 33p.
1881. SAUZIER, R. P. Claude, *ed.* — Guide du servant de messe The General Printing and Stationery Cy. Ltd. 10p.
1882. SAUZIER, J. Adrien — Pour la défense de notre économie. The General Printing and Stationery Cy. Ltd. 111p.
1883. SIDDIQUI, Maulana Abdul Aleem — Catéchisme de l'Islam. Première partie. The General Printing and Stationery Cy. Ltd. 13p.
1884. _____ Catéchisme de l'Islam. (2e partie). The General Printing and Stationery Cy. Ltd. 68p.
1885. _____ Catéchisme de l'Islam. The General Printing and Stationery Cy. Ltd. 75p. 2nd ed.
1886. _____ Hadj, ou Le pèlerinage à la Mecque. The General Printing and Stationery Cy. Ltd. 16p.
1887. SORNAY, Pierre de — Le sodium dans les plantes. The General Printing and Stationery Cy. Ltd. 18p.
1888. STATUTS de *Deep River-Beau Champ Ltd.* General Printing & Stationery Cy. Ltd. 39p.
1889. STATUTS de *The Mauritius Electricity and Telephones Government Employees Union.* Modern Printing. 12p.

1949

1890. THE ROYAL Pioneer Corps Association (Mauritius Branch). Rules. General Printing & Stationery Cy. Ltd. 11p.
1891. WILSON, Frank A. - Poems of hope and despair. With lithographs by the author. The General Printing and Stationery Cy. Ltd. 225p.
Private edition.

1950

1892. BLACKBURN, J. A. - Le messager des amoureux. Imp. Almadinah. 38p,
1893. BY-LAWS of the Mauritius Cooperative Wholesale Society Limited. Govt. Printer. 15p.
1894. CHAZAL, Malcolm de - Iésou. Théâtre mythique en 6 actes. The Almadinah Printing Press. 63p.
1895. _____ L'âme de la musique. The Mauritius Printing Cy. Ltd. 93p.
1896. _____ La pierre philosophale. The Almadinah Printing Press. 35p.
1897. COCKNEY Hudayetool Islam (Société de Secours Mutuels). Modern Printing. 14p.
1898. DAURAT, Cyril P. - Ecrit sur l'eau. The Mauritius Printing Cy. Ltd. 41p.
1899. GOVERNMENT Clerical Service Provident Society. Revised rules. Modern Printing. 15p. 2nd ed.
1900. GUIBERT, G., *ed.* - Petit catéchisme en patois créole. The General Printing and Stationery Cy. Ltd. vi, 22p. 2nd ed.
1901. HAZABEEESINGH, K. - A history of Indians in Mauritius. The General Printing and Stationery Cy. Ltd. iv, 251p.
1902. HOUNDS Club. Statuts. General Printing & Stationery Cy. Ltd. 16p.
1903. K/VERN, Raymonde de, *pseud. (Mrs. Philippe K/Vern)* - Apsara la danseuse. The General Printing and Stationery Cy. Ltd. 52p. 2nd ed.
1904. LE BRETON, Edmée - Impoésies. The General Printing and Stationery Cy. Ltd. 33p.
1905. LEGALLANT, André - Vent de folie. Imp. Commerciale. 38p.
1906. MAMET, Magda - Geôle de chair. The General Printing and Stationery Cy. Ltd. 96p.

1950

1907. MAMET, *Mgr.* Joseph — La paroisse Notre Dame du Grand Port. The General Printing and Stationery Cy. Ltd. 24p.
1908. MASSON, André — Le pas de porte. The Almadinah Printing Press. 22p.
1909. MAURITIAN Workmen Association. Nouvelles modifications apportées aux Statuts de la dite Société. Modern Printing. 13p.
1910. MAURITIUS Chamber of Agriculture Library Catalogue. 1950. The Mauritius Printing Cy. Ltd. 66p.
1911. MAURITIUS Government Pensioners' Association. Rules and Regulations. Modern Printing. 13p.
1912. MAURITIUS Post Office Benevolent Fund. Rules. General Printing & Stationery Cy. Ltd. 12p.
1913. MAURITIUS Railway Benevolent Fund Association. Rules and Regulations. Modern Printing. 10p.
1914. NEW Memorandum and new articles of association of Melville Sugar Company Ltd. General Printing & Stationery Cy. Ltd. 27p.
1915. NORTH-COOMBES, Frédéric — Mes champs et mon moulin. The General Printing and Stationery Cy. Ltd. 453p.
1916. OTTER-BARRY, *Rt. Revd.* Hugh Van Lynden, *ed.* — Centenary of St. James Cathedral, Port-Louis, 1850-1950. The General Printing and Stationery Cy. Ltd. 9p., illus.
1917. Psalms and hymns for the centenary celebrations of the parish church of St. Thomas, Beau-Bassin. The Modern Printing. 11p.
1918. Quatre vingts faits ou preuves bibliques sur l'observance du Dimanche. The Modern Printing. 14p.
1919. SORNAY, Pierre de — Isle de France - Ile Maurice. The General Printing and Stationery Cy. Ltd. 550p., illus.
1920. STATUTS de la Société *Hindu Samudaya Vriddhi Sangham*. Modern Printing. 13, xiip.
1921. STATUTS de la Société Ouvrière de Bienfaisance de Bel Air, Grand Port. Modern Printing. 20p.

1950

1922. STATUTS de *The Mauritius Jockey Club*. The General Printing & Stationery Cy. Ltd. 19p.
1923. STATUTS de *The Mauritius Turf Club*. General Printing & Stationery Cy. Ltd. 32p.
1924. STATUTS du *Curepipe Sporting Club*. Standard Printing Est. 12p.
1925. STATUTS du *Falcon Club*. Standard Printing Est. 15p.
1926. VACOAS Lawn Tennis Club. Bye-Laws. General Printing & Stationery Cy. Ltd. 10p.
1927. WATTS, *Lieut. Col. C. J. M.* - Short history of the 6th battalion, The King's African Rifles. The General Printing and Stationery Cy. Ltd. 23p.
1928. WILKINSON, R. C. - South China twenty years ago. The General Printing & Stationery Cy. Ltd. 17p.

1951

1929. [AHNEE, Selmour] - Léoville L'Homme. Quelques aspects de son caractère et de son talent. The Mauritius Printing Cy. Ltd. 27p.
1930. AMENDED Rules of the Primary Aided Teachers' Benevolent Association. Modern Printing. 20p.
1931. ANONYMUS, Jean, *pseud.* (André Masson). Le premier livre des clefs. The Mauritius Printing Coy. Ltd. 114p.
1932. ANTELME, Philippe - Mon âme balbutie. The General Printing and Stationery Cy. Ltd. 30p.
1933. BAx, Joseph - Rêveries d'automne. The General Printing and Stationery Cy. Ltd. 17p.
1934. CHAPUISET LE MERLE, André de - Précis d'histoire de l'Ile Maurice. (XVe au XVIIIe siècle). Nouvelle Imprimerie Coopérative. 225p., illus., maps.
1935. CHAZAL, Malcolm de - Aggenèse. Tome I. Al-Madinah Press. 158p.
1936. La clef du Cosmos. The Mauritius Printing Cy. Ltd. 39p.
1937. Le rocher de Sisyphé. The Almadinah Press. 48p.
1938. _____ Manifeste : Aggenèse, ou Révélation de la nuit. The Almadinah Printing Press. 173p.

1951

1939. CHAZAL, Malcolm de - Mythologie de Crève-Coeur. The Almadinah Printing Press. 106p.
1940. _____ Petrusmok. The Standard Printing Establishment. xi, 579p.
1941. CLAVERIE, Serge - La parlation. Beau-Bassin, The Service Printing. 132p.
1942. DECOTTER, Georges André --Le jour n'en finit plus. The Mauritius Printing Cy. Ltd. 233p.
1943. HART, Robert Edward - Le mystère du Bienheureux Laval. The Mauritius Printing Cy. Ltd. 41p.
1944. LE BRETON, Edmée - Enigmes de l'ombre et du nombre. The Standard Printing Establishment. 10p.
1945. _____ En marge de Petrusmok. The Standard Printing Establishment. 39p.
1946. LE JUGE DE SEGRAIS, Xavier - Une nouvelle profession : héritier. The General Printing and Stationery Cy. Ltd. 178p., illus.
1947. MAURITIUS SPORTS ASSOCIATION - Natal v/s Mauritius. Standard Printing. 27p., illus.
1948. MEMORANDUM and Articles of Association of Flacq United Estates Ltd. Mauritius Printing Cy. Ltd. 36p.
1949. NORTH-COOMBES, G. A. -- The fibre industry of Mauritius. The General Printing and Stationery Cy. Ltd. 85p.
1950. PATURAU, J. Maurice - Pacific sugar. The General Printing and Stationery Cy. Ltd. 125p., illus.
1951. RAJABALEE, Z. A., *trans.* - Tafsirul-Coran. La traduction du texte arabe du Saint Coran avec commentaires. 2ème partie. Almadinah Press. 58p.
1952. RULES of the Mauritius Senior Professional Civil Servants Association, 1951. Govt. Printer. 7p.
1953. SANGSTER, John Aubrey - The one and the many. The Mauritius Printing Cy. Ltd. 10p.
1954. SOUILLAC Village Council Sporting Club. Statuts. Modern Printing. 10p.
1955. SOWAMBER, R. - Les soldats indiens 5 l'Île Maurice. (With an annexure by E. Babajee : Les Indiens à Maurice). The Hindoo Press. 107p.

1951

1956. [SOWAMBER, R ?] - L'importance de Maeterlinck. The Hindoo Press. 23p.
1957. STATUTS de Grand'Baie Yacht Club. General Printing & Stationery Cy. Ltd. 26p. 2nd ed.
1958. STATUTS de la Société de Saint Joseph, Quatre-Bornes (Paroisse de Saint-Jean). Modern Printing. 16p.
1959. STATUTS de l'Association des brancardiers de l'Ile Maurice. Modern Printing. 9p.
1960. STATUTS de *The Mauritius Hemp Producers Syndicate*. General Printing & Stationery Cy. Ltd. 19p.
1961. TOUSSAINT, Auguste - Select bibliography of Mauritius. The Standard Printing Establishment. 56p. (Société de l'Histoire de l'Ile Maurice, Pub. No. 4).
1962. WIEHE, James - Lumière et Ombre. The Standard Printing Establishment. 9p.

1952

1963. ATMARAM, *Pandit* - *Découverte à Maurice*. The Shradhanand Printing Establishment. 11p.
1964. AvICE, J. R. d' - A guide to cane testers. The Mauritius Printing Cy. Ltd. 55p.
1965. BY-LAWS of the Plaines Wilhems Cooperative Housing Society Ltd. Imp. Coopérative Père Laval Ltée. 17p.
1966. CHAZAL, Malcolm de - La Bible du mal. The Almadinah Press. 123p., 10 ding.
1967. _____ La fin du monde. The Almadinah Press. 50p.
1968. _____ La grande révélation. The Almadinah Press. 148p.
1969. _____ La science immortelle. The Almadinah Press. 6p.
1970. _____ Le livre de conscience. The Almadinah Press. 480p.
1971. _____ Le livre de principes. The Almadinah Press. 78p.
1972. _____ Le livre d'or. The Almadinah Press. 87p.
1973. _____ Le roi du monde. The Almadinah Press. 22p.
1974. _____ L'Evangile de l'eau. The Almadinah Press. 115p.

1952

1975. COMIT D'ORGANISATION A L'EXPOSITION DE TANANARIVE, *ed.* - L'Ile Maurice et ses industries. Esclapon Ltd. 48p.
1976. DONAT, *Revd. L. V. M.*, *ed.* - A happy Christmas. The Modern Printing. 4p.
1977. FANCHETTE, Régis - Impressions de voyage. The Mauritius Printing Cy. Ltd. 99p.
1978. FIELDHOUSE, Edwin - Archaeology and the Bible. *Processed.* 16p.
1979. GOVERNMENT Teachers Benevolent Fund. Revised rules and regulations. Modern Printing. 16p.
1980. HART, Robert Edward - Le Réduit. The Mauritius Printing Cy. Ltd. 12p., illus.
1981. JOUVANCOURT, Hugues de, *ed.* - Poètes et prosateurs de l'Ile Maurice : Anthologie, 1850-1951. The General Printing & Stationery Cy. Ltd. 260p., illus.
1982. LALOUEtte, R. P. Philippe - L'enfer, le ciel, le purgatoire. The Standard Printing Establishment. 51p.
1983. LE JUGE DE SÉGRAIS, Xavier - Vingt nouveaux zolies zistoires dans créole Maurice et 63 zolies zimages par Missié Lézize de Ségré. The General Printing & Stationery Cy. Ltd. 53p., illus.
1984. MAHMUD AHMAD, Mirza - Le communisme et la démocratie. (Translated from English and published in Mauritius by the Ahmadiyya Association, Dar-us-Salam, Rose-Hill). Rose-Hill, The Shiva Mayam Printing Press. 32p.
1985. MAINGARD, Dr. Jocelyn - Memorandum on the creation of the Mauritius Blood Bank. The General Printing & Stationery Cy. Ltd. 13p.
1986. MAMET, Magda - La rébellion de l'esprit. The General Printing & Stationery Cy. Ltd. 52p.
1987. MAUDHO, S. - Handbook of Geography. Mauritius and overseas. The General Printing & Stationery Cy. Ltd. 47p.
1988. NG KWET CHAN — Flâneries. The Almadinah Press. 21p.
1989. OTTER-BARRY, Rt. *Revd.* Hugh Van Lynden, *ed.* - A memorial service for His Late Majesty George VI. The Government Printer. 7p.
1990. RAILWAY Memorial and Beneficent Association rules and regulations, 1952. The Modern Printing. 12p.
2nd ed. 1953.

1952

1991. RULES and regulations of the Muslim Benevolent and Welfare Society. Imp. "Aux Galeries Populaires". 16p.
1992. SOCIÉTÉ de Bienfaisance de Quatre-Bornes. Statuts. Modern Printing. 22p.
1993. SORNAY, Pierre de - La fumure au nitrate naturel du Chili et au sulphate d'ammoniaque. The General Printing & Stationery Cy. Ltd. 13p.
1994. _____ & SORNAY, Aimé de - Manuel de la canne à sucre à l'usage des chargés de cours et des élèves des grandes écoles coloniales. The General Printing & Stationery Cy. Ltd. 279p. 2nd ed.
1995. SOWAMBER, R. - Le Congrès National indien. The Hindoo Press. 75p.
1996. STATUTS de la Société de Bienfaisance de Quatre-Bornes. The Modern Printing. 22p.
1997. STATUTS de la Société de Secours Mutuels de Port-Louis. The Modern Printing. 20p.
1998. STATUTS de *The Mauritius Commercial Bank Employees Association*. The Modern Printing. 15p.
1999. YEH, E. - Recollections. The Popular Printing. 20p.

1953

2000. [AHNEE, Selmour] - Fagots. Vol. I. 1953. The Mauritius Printing Cy. Ltd. 288p.
2001. CARLES, André — L'azote et l'économie agricole. Esclapon Ltd. 30p.
2002. CHAROUX, Clément — Chronique du pays créole. The Mauritius Printing Cy. Ltd. 192p.
2003. CHAZAL, Malcolm de - Judas. Esclapon Ltd. 77p.
2004. _____ Judas, ou La trahison du prêtre. Popular Printing. 33p.
2005. _____ L'absolu. Tomé I. Almadinah Press. 308p.
2006. _____ Pentateuque. Almadinah Press. 58p.
2007. _____ Préambule à l'absolu. Almadinah Press. 20p.
2008. DIOCESE OF MAURITIUS - A form of prayer and thanksgiving to Almighty God for use in St. James Cathedral, Port-Louis, Mauritius, at 9 a.m. on

1953

Tuesday, 2nd June, 1953, being the day of coronation of Her Majesty Queen Elizabeth in the Abbey Church of St. Peter, Westminster. The Government Printer. 8p.

- 2009. DUCRAY, Charles Giblot - L'exposition de Madagascar, 1952: la participation de l'Ile Maurice à cette exposition. The Standard Printing Estab. 8p.
- 2010. HALL, Denise - Jaillissements. Esclapon Ltd. 72p.
- 2011. IGNACE, L. D., *trans.* - "Jehovah's witnesses" (Les témoins de Jehovah). Almadinah Press. 17p.
- 2012. ISSAC, A. H. G. M. & RAMAN, A. G. A. The Juma' Mosque, Mauritius, 1852-1952. The Mauritius Printing Cy. Ltd. v, 43p., illus.
- 2013. LEGALLANT, André -- Gaspardou. Modern Printing. 117p.
- 2014. MAMET, *Mgr.* Joseph Annales du Diocèse de Port-Louis, 1946-1949. The General Printing & Stationery Cy. Ltd. ii, 490p., illus.
- 2015. MANIFESTE travailliste. Nalanda Press Service. 14p., illus.
- 2016. MAUDHO, S. - Physical and regional geography. Mauritius and her neighbours Esclapon Ltd. 79p., maps, diagrs.
- 2017. MAURITIUS SPORTS ASSOCIATION -- France Universitaire v/s Mauritius. Standard Printing. 22p., illus.
- 2018. MAURITIUS Turf Club. Rules of racing, 1953. The General Printing & Stationery Cy. Ltd. 19p.
- 2019. MAURITIUS Turf Club. Statuts. General Printing & Stationery Cy. Ltd. 14p.
- 2020. MOITESSIER, Bernard - Journal de bord. The General Printing & Stationery Cy. Ltd. 24p.
- 2021. OOSMAN, A. S. N. - Ya-si-ine. Almadinah Press. 47p.
- 2022. PORT LOUIS TENNIS CLUB - Port Louis Tennis Club, 1903-1953. Nouvelle Imprimerie Co-opérative. 16p.
- 2023. SAUZIER, Guy, *ed.* - La Chambre d'Agriculture de l'Ile Maurice, 1853-1953. The General Printing and Stationery Cy. Ltd. (415)p., front., 1 map, illus.
- 2024. SÉVÈNE-BÉRICHON, Joseph - Le bon vieux temps. Esclapon. Ltd. 1371.
- 2025. SOCIÉTÉ d'Assistance Mutuelle. Statuts. Modern Printing. 19p.

1953

2026. SOCIÉTÉ DES CHASSEURS DE L'ILE MAURICE - Rapport du président au 26 juin 1953. The General Printing & Stationery Cy. Ltd. 5p.
2027. SORNAY, Pierre de - Calomnies contre les franco-mauriciens : autres réfutations. Slanders against franco-mauritians : refutation. The General Printing & Stationery Cy. Ltd. 36, ivp.
2028. STATUTS de The Mauritius Jockey Club. General Printing & Stationery Cy. Ltd. 13p.
2029. UNIENVILLE, Noël Marrier d' - L'oeuvre étonnante des Mauriciens. The General Printing & Stationery Cy. Ltd. (283)p., illus.
2030. UNION CATHOLIQUE DE L'ILE MAURICE — Congrès d'action catholique, 26 Avril - 3 Mai 1953. Esclapon Ltd. 4p.
2031. WILLIAMS, E. - The choice of three phase electric motors for use in sugar factories and other industrial places. Standard Printing Estab. 43p.

1954

2032. ANTOINE, Robert, *ed.* - Association of former agricultural students, 1927-1952. Esclapon Ltd. iii, 62p., illus.
2033. BARAT, H. — Problèmes sanitaires de la canne à sucre à Madagascar et en Australie. (Ext. from *Revue Agricole*, xxxiii, 5 (1954), 207-18). The General Printing and Stationery Cy. Ltd. (12)p.
2034. BLACKBURN, J. A. - Test papers : French. Almadina Press. 44p.
2035. CHAZAL, Malcolm de - Les désamorantes. Le concile des poètes. The Mauritius Printing Cy. Ltd. 80p.
2036. _____ Les deux infinis. Almadina Press. 171p.
2037. _____ Les dieux ou Les consciences-univers. Esclapon Ltd. ii, 155p.
2038. L'espace, ou Satan. The Standard Printing Establishment. 35p.
2039. CHELIN, Antoine - Le théâtre à l'Ile Maurice : son origine et son développement. The Mauritius Printing Cy. Ltd. (Société de l'Histoire de l'Ile Maurice, Pub. no. 5). iii, 109p.
2040. DEED of partnership of the Mauritius Commercial Bank. The General Printing and Stationery Cy. Ltd. (45)p.
2041. DONAT, *Revd.* L. V. M. - St. Paul's, Plaine Verte. A happy Christmas. The Modern Printing. 9p.

1954

2042. DUPAVILLON, F. — Le manguier à l'Ile Maurice. Esclapon Ltd. ii, 130p.
2043. FABIEN, Jean Paul — Au coeur de la nuit. The Colonial Printing. 42p.
2044. GUIBERT, Eda, *ed.* — Petit catéchisme en patois créole. The General Printing and Stationery Cy. Ltd. vi, 22p. 3rd ed.
2045. J. E. C. F. (Jeunesse Etudiante Catholique Féminine), *ed.* — Envol. The General Printing and Stationery Cy. Ltd. 20p.
2046. MAINGARD, Dr. Jocelyn — La transfusion sanguine. Causeries radiodiffusées. The Mauritius Printing Cy. Ltd. 59p., illus.
2047. MAURITIUS TRAVEL AND TOURIST BUREAU LTD., *ed.* — Calling at Mauritius. The Mauritius Printing Cy. Ltd. (21)p.
2048. _____ Escale à l'Ile Maurice. The Mauritius Printing Cy. Ltd. (20)p.
2049. MEMORANDUM and articles of Association of Midland Transport Company Limited. Almadinah Press. 28p.
2050. NOUVEAUX statuts de la Société de Secours Mutuels de Saint Pierre. The Modern Printing. 20p.
2051. ORIAN, G. — Fiji disease of sugar cane in Madagascar. (Ext. from *Revue Agricole*, xxxiii, 5 (1954) 219-25). The General Printing and Stationery Cy. Ltd. (7)p., illus.
2052. RAVAT, Yves — En forêt. The Mauritius Printing Cy. Ltd. 66p.
2053. RULES of the Public Works Department Welfare Society. Modern Printing. (19)p.
2054. STATUTS de la Société " Thamige Parobagara Sangum " Benevolent Society, Vacoas. Modern Printing. .11p.
2055. STAUB, Serge — La filtrabilité des sures roux de Maurice. The General Printing and Stationery Cy. Ltd. 12p., 6 diagrs.
2056. UNIENVILLE, Noël Marrier d' — L'ile menacée. The General Printing and Stationery Cy. Ltd. 109p., 1 map., illus.

GROUP B

PERIODICALS, NEWSPAPERS AND SERIALS

1769 - 1954

INTRODUCTION

This group includes all newspapers, periodicals and serials privately published in Mauritius from the introduction of printing in 1768 down to 1954, together with a few official periodicals of more than purely departmental interest which are also recorded in group C (Official publications), with *See also* references to group B.

The main source for the period 1768-1810 was Dr. A. Toussaint's *Early printing in the Mascarene Islands, 1767-1810*, Paris, 1951, already mentioned in the introduction to group A.

For the years 1811-1954 the following sources were consulted :

T. Sauzier : *Notice bibliographique sur les calendriers-almanachs publiés à l'Ile Maurice, de l'origine à ce jour* (in *Mauritius Almanac for 1889*, p. 308-314) ;

E. Daruty de Grandpré : *L'Imprimerie aux Mascareignes et à Madagascar* (in *Nouv. Rev. Hist. et Litt. de l'Ile Maurice*, 1902, nos. 45 & 46) and an unpublished list of newspapers and periodicals compiled about 1900 ;

A. Rae : *List of almanacs and calendars published in Mauritius since 1769* (in *Mauritius Almanac for 1917*, p. A95-497) and *Liste des journaux, revues et publications périodiques publiés à Maurice* (*Ibid.*, p. A98-A101).

The files of the *Mauritius Gazette* for 1811-1832 and of the *Cernéen* for 1832-1900, the *Mauritius Almanacs* for 1851-1941 and the *Blue Books* for 1883-1938 were also searched for references to newspapers and periodicals.

Some information was supplied by the Accountant General with whom editors of newspapers have to deposit guarantees under Ord. 6 of 1837. The information obtained from that quarter, however, did not go further back than 1936, because the records prior to that date could not be traced in the Accountant General's Department. The loss of these records, which contained first-hand information, is much to be deplored.

The *Memoranda* of books registered in the Archives under Ord. 21 of 1893 were not very helpful because, although the term "book" was inclusive of periodicals, actually a large number of periodicals were not deposited in the Archives. In point of fact, the registration of newspapers and periodicals was made compulsory for the first time in 1952 only, when the archives legislation was consolidated and revised.

None the less, the collection of newspapers, periodicals and serials in the Archives Department happens to be the largest in the island, because it was frequently added to by gifts and presentations, the most important being the presentation in 1950 by the Municipal Corporation of Port Louis of the collection of newspapers in the Municipal Library.

A few periodicals are to be found in the Curepipe Carnegie Library and the Mauritius Institute Library, but the only places where fairly large collections of Mauritian periodicals are available, apart from the Mauritius Archives, are the Mauritius Chamber of Agriculture, the Mauritius Chamber of Commerce and the private library of Mr. André de Chapuiset Le Merle, at Le Vallon, Mahébourg, in Mauritius, and in Great Britain the British Museum Department of Newspapers and Periodicals at Colindale and the Public Record Office.

A few items not available in Mauritius are represented in the Colindale repository and information thereon as well as photocopies of the earliest issues available were obtained through the courtesy of Mr. H. M. Nixon.

The total number of entries recorded amounts to 606, of which 27 are for the years of early printing (1769-1810) ; 282 for the years 1811-1899 ; and 297 for the years 1900-1954, representing a yearly average of 3 and 5 for the last two periods respectively.

Out of these 606 items copies of 103 were not traced, in spite of every effort made to procure them, including an appeal to the public in the leading newspapers.

The figure of 606 is fairly high for a small island like Mauritius, but it should be noted that the death-rate, too, was very high. 435, i.e. about two-thirds of the items listed lived less than 5 years, 70 lived more than 5 but less than 10 years ; 34 lived more than 10 but less than 20 years ; and only 59 lived for 20 years and more. There is one case of a newspaper that lived over 100 years : the *Cernéen*, first issued in 1832 and still running (see no. B 52).

A better view of the position may be obtained from the following table which gives the number of newspapers (dailies & weeklies) and other periodicals compiled from the present findings together with the number of journalists, as recorded in the census-returns from 1846 to 1952 :

YEARS	JOURNALISTS	NEWSPAPERS	OTHER PERIODICALS
1846	unknown	6	2
1851	unknown	7	5
1861	5	7	14
1871	16	7	14
1881	21	11	19
1891	28	18	29
1901	26	16	22
1911	23	15	27
1921	unknown	12	22
1931	unknown	16	30
1944	17	18	35
1952	36	14	60

From those figures it would appear that the heyday of Mauritian journalism was about 1891, and that there has been a decline since. On the other hand, it will be noted that far more periodicals are being published now than at any other period. For the years 1953 and 1954 respectively 9 and 8 new periodicals were recorded.

The division into languages is as follows :

French	... 289
English	... 71
French & English	... 210
Oriental languages	... 19
Oriental & European languages	... 17

This shews that French is predominant, periodicals issued in French being four times as numerous as those issued in English.

Oriental languages make their first appearance in 1868, but the existence of the *Mercantile Advertiser* printed in Tamil in 1868 (no. B 147) and of the *Anjuman Islam Maurice* printed in Hindustani and Gujrati (no. B 190) is doubtful and no copies of these two periodicals were traced. So is that of the *Mauritius Chinese Gazette* of 1895 (no. B 281). So that all we can positively assert on first-hand evidence is that the first periodical in an Indian language (*L'Islamisme*, no. B 335) appeared in 1906 and that the first periodical in Chinese (*Chinese Daily News*, no. B 438) made its appearance in 1932 only.

With regard to subject-matter, politics, literature and religion appear to be the most popular subjects.

The periodical literature of Mauritius is most valuable for the historian, because it provides material for the study of everyday life and of public opinion in this island right from 1769. The almanacs, calendars and directories, of which there is a broken series from 1769 to 1850 and a regular one from 1851 to 1941, also provide useful figures and statistics.

Most almanacs also include chronological tables of events. In 1917 a chronological table covering the years 1507 to 1917 was issued as a supplement to the *Mauritius Almanac*, and from 1918 to 1941 yearly chronologies were published regularly in each issue. Some newspapers, like the *Cernéen*, also published chronologies at the end of every year.

Of particular value, too, for the historian, are the historical publications, of which 31 are recorded.

Finally, in a class by themselves, stand the satirical and humoristic periodicals of which there are 18 altogether, many illustrated with cartoons which constitute historical evidence of a peculiar nature.

Much more could be said on the material recorded in group B, but the bibliographer's function is not to write history but only to pave the way for the historian ; so, having done his part he must limit himself to a few general remarks.

1769

1. CALENDRIER CALCULÉ AU MÉRIDIEN DE L'ISLE DE FRANCE

Yearly. 1769 - 1771 ? A l'Isle de France, de l'Imprimerie Royale.

French. Calendar only. Editor : Laurent Masson-Abraham. Full title of first issue reads : *Calendrier pour l'année commune 1769, calculé au Méridien de l'Isle de France. Par M. Masson Abraham, ancien officier d'Artillerie, Garde Magasin d'Artillerie pour le Roi à l'Isle de France.* Described by James Morris in mss notes in the Mauritius Institute Library (Papers of the Royal Society of Arts and Sciences of Mauritius, file 20. B. 2, bundle 32, p. 144 & seq). No copies available.

1772

2. ALMANACH DES MARINS

Yearly. 1772 - 1774 ? A l'Isle de France, de l'Imprimerie Royale.

French. Calendar only. Editor : Laurent Masson-Abraham. Full title of first issue reads *Almanach des Marins, ou Ephémérides des mouvements du Soleil et de la Lune pour l'année bissextile 1772 avec leur application à la Marine. Par M. Masson-Abraham, ancien officier d'Artillerie pour le Roi à l'Isle de France.* Described by James Morris in mss notes in the Mauritius Institute Library (Papers of the Royal Society of Arts and Sciences of Mauritius, file 20. B. 2, bundle 32, p. 168). No copies available.

1773

3. ANNONCES, AFFICHES ET AVIS DIVERS POUR LES COLONIES DES ISLES DE FRANCE ET DE BOURBON

Weekly. 13 Jan. 1773 - Dec. 1790 ? A l'Isle de France, de l'Imprimerie Royale.

AN (No. 38 of 1783) ; BM (Nos. 1 - 51 of 1773 ; 1 - 52 of 1774 ; 1 - 52 of 1775) ; MA (copies of BM set) ; MIL (No. 43 of 1783).

French. Commercial & literary. Founder : Nicolas Lambert. Editors : Nicolas Lambert (1773-1783) ; François Nicolas Bolle (1783-1790). Serial numbering in annual sequences.

1775

4. CALENDRIER DES ISLES DE FRANCE ET DE BOURBON

Yearly. 1775 - 1788. A l'Isle de France, de l'Imprimerie Royale.

CCL (1775, 1780, 1784, 1785, 1788) ; MA (1775, 1780, 1782, 1784. 1785, 1787, 1788).

French. Calendar & directory. Editor : Laurent Masson-Abraham. Includes (1) astronomical data (2) information on Isle de France (3) information on Bourbon (4) arrivals & departures of ships. Full title of first issue reads : *Calendrier des Isles de France et de Bourbon pour l'année commune 1775.*

1786

5. JOURNAL DES ISLES DE FRANCE ET DE BOURBON

Fortnightly. July 1786 - 1788 ? A l'Isle de France, de l'Imprimerie Royale.

AN (Tome II, No. 10 of November 1787) ; BM (Tome I, No. 1 of July 1786) ; MA (copies of AN & BM issues).

French. Literary. Editors : Jacques Joseph Armand Durrans & Jean François Edmond Brun. Motto : *Omne tulit punctum qui miscuit utile dulci.* Serial numbering in annual sequences.

1789

6. CALENDRIER ASTRONOMIQUE, POLITIQUE ET HISTORIQUE DES COLONIES, ISLES DE FRANCE ET DE BOURBON

Single issue. 1789. A l'Isle de France, de l'Imprimerie Royale.

CCL ; MA.

French. Calendar & directory. Editor : Laurent Masson-Abraham. Includes (1) astronomical data (2) meteorological section by Lislet Geoffroy (3) information on Isle de France (4) information on Bourbon (5) contributions of scientific & literary interest (6) arrivals and departures of ships. Full title reads : *Calendrier astronomique, politique et historique des colonies, Isle de France et de Bourbon, pour l'année 1789. Rédigé par M. Masson-Abraham, Garde Général des Magasins de l'Artillerie, Correspondant de l'Académie Royale des Sciences.*

1790

7. CALENDRIER ROYAL DES ISLES DE FRANCE & DE BOURBON

Single issue. 1790. A l'Isle de France, de l'Imprimerie Royale.

MA ; MIL.

French. Calendar & directory. Editor : Laurent Masson-Abraham (?). Full title reads : *Calendrier Royal des Isles de France et de Bourbon pour l'année 1790.* Only two copies extant both in damaged condition.

1791

8. CALENDRIER DES ISLES DE FRANCE ET DE BOURBON

Single issue. 1791. A l'Isle de France, chez Fois Nas Bolle, Imprimeur de l'Assemblée-Générale de la Colonie.

MA.

French. Calendar & directory. Editor : François Nicolas Bolle. Includes (1) astronomical data (2) meteorological section by Lislet Geoffroy (3) information on Isle de France (4) information on Bourbon (5) miscellaneous (6) arrivals & departures of ships. Full title reads : *Calendrier des Isles de France et de Bourbon pour l'année 1791.*

9. JOURNAL HEBDOMADAIRE DE LA COLONIE

Weekly. Jan. 1791 - July 1792 ? [François Nicolas Bolle].

French. Political & literary. Editor : Etienne Laurent Pierre Burnel. Motto : *Salus populi suprema lex est.* Described in A. Toussaint : *Early Printing in the Mascarene Islands.* Paris, 1951, p. 70-71. No copies available.

1792

10. CALENDRIER DE L'ISLE DE FRANCE

Yearly. 1792 & 1793. A l'Isle de France, chez F. N. Bolle, Imprimeur de la Colonie.

CCL (1792) ; MA (1792 & 1793) ; MIL (1793).

French. Calendar & directory. Editor : François Nicolas Bolle. Includes (1) astronomical data (2) information on Isle de France (3) arrivals & departures of ships (4) political section. Full title of first issue reads : *Calendrier de l'Isle de France pour l'année bissextile 1792.*

11. GAZETTE DE L'ISLE DE FRANCE

Weekly. 5 Jan. 1792 - June 1801 ? François Nicolas Bolle (Jan. 1792 - June 1795) ; Pierre Nicolas Lambert (July 1795 - June 1801 ?).

MA (Nos. 6 of 1792 ; 16, 25 & 28 of An V ; 7 of An VI).

French. Commercial & literary. First editor : François Nicolas Bolle. Numbering and pagination in annual sequences with a change from the gregorian to the republican calendar as from 24 September 1795.

1792

12. JOURNAL DES ASSEMBLÉES COLONIALE, ADMINISTRATIVE ET DU DIRECTOIRE
 Weekly. 5 Jan. 1792 - June 1801 ?. François Nicolas Bolle (Jan. 1792 - June 1795) ; Pierre Nicolas Lambert (July 1795 - June 1801 ?).
 AN (Nos. 27 - 29 of 1792 ; 3 & 11 of 1793 ; 1, 7, 11, 16 & 26 of 1794 ; 12 & 16 of An IV ; 5 of An V ; 1 & 2 of An VII) ; BM (1 & 3 of An IV) ; MA (Nos. 3-6, 27-29 of 1792 ; 3 of 1793 ; 11 of 1794 ; 8 & 13 of An III).
 French. Official. First editor : François Nicolas Bolle. Numbering & pagination in annual sequences with a change from the gregorian to the republican calendar as from 24 September 1795.

1793

13. ALMANACH DE CABINET
 Single issue. 1793. [François Nicolas Bolle].
 French. Sheet-almanac. Editor : François Nicolas Bolle. Mentioned in *Calendrier de l'Isle de France pour l'année commune 1793*, p.4. No copies available.

1794

14. CALENDRIER RÉPUBLICAIN
 Single issue. 1794. A la Ville de la Montagne, chez Erny frères, Imprimeurs.
 CCL ; MA.
 French. Calendar only. Editors : Erny frères. Full title reads : *Calendrier républicain, décrété par la Convention Nationale, pour la IIe ancrée de la République Française : avec les mois et jours correspondants de l'ancien calendrier.*

1799

15. CHRONIQUEUR COLONIAL, Le
 Weekly. 30 floréal An VII (19 May 1799)-25 thermidor An VII (12 August 1799). Pierre Nicolas Lambert.
 BM (Nos. 1-18 of 1799).
 French. Political & literary. Editor : François Marie Mayeur. Full title reads : *Le Chroniqueur Colonial, ou Journal Politique et Littéraire des Isles de France et de la Réunion.*

1801

16. ANNUAIRE POUR L'AN DIX
 Single issue. An X (1801 - 02). Port N. O., de l'Imprimerie de P. N. Lambert.
 MA.
 French. Calendar only. Editor : Pierre Nicolas Lambert. Full title reads : *Annuaire pour l'An Dix de la République Française, une et indivisible. Commençant le 23 septembre 1801, et finissant le 22 septembre 1802.*
17. NOUVELLISTE DES ISLES DE FRANCE ET DE LA RÉUNION, Le
 Weekly. 1er vendémiaire An X (23 September 1801) - 21 fructidor An X (8 September 1802). De l'Imprimerie de la Rue de la Corderie.
 MA (1st - 4th quarters of An X).
 French. Commercial & literary. First editor : Antoine L'Hortal. Numbering & pagination in quarterly sequences. For the 3rd and 4th quarters of An X the gregorian calendar is used side by side with the republican calendar. Continued as *Journal des Isles de France et de la Réunion* (see B 22) from 23 september 1802.

1801

18. PETITES AFFICHES DE L'ISLE DE FRANCE

Weekly. 1er jour complémentaire de l'An IX (18 September 1801) & 1er nivôse An X (22 December 1801) - 21 fructidor An X (8 September 1802). De l'Imprimerie de la Rue de la Corderie.

MA (First issue & 2nd-4th quarters of An X).

French. Supplement to *Le Nouvelliste des Isles de France et de la Réunion* (see B 17). Temporarily replaced by *Feuilleton du Nouvelliste* (see B 19) from 23 September to 12 December 1801. Note that first issue appeared before that of the main paper.

19. FEUILLETON DU NOUVELLISTE

Weekly. 1er vendémiaire An X (23 September 1801) - 21 frimaire An X (12 December 1801). De l'Imprimerie de la Rue de la Corderie.

MA (1st quarter of An X).

French. Supplement to *Le Nouvelliste des Isles de France et de la Réunion* (see B 17). Replacing *Petites Affiches de l'Isle de France* (see B 18) for first quarter of An X only.

1802

20. ALMANACH DE CABINET

Single issue. An XI (1802 - 03). [P. N. Lambert & C. Boudret].

MA.

French. Sheet-almanac. Editors : Pierre Nicolas Lambert & Claude François Boudret. Full title reads : *Almanach de Cabinet, pour l'An XI, de la République Française, commençant le 23 septembre 1802, et finissant le 23 septembre 1803.*

21. CALENDRIER DES ISLES DE FRANCE ET DE LA RÉUNION

Single issue. An XI (1802 - 03). A l'Isle de France, chez P. N. Lambert et C. Boudret, Imprimeurs de la République et de la Commune Générale.

MA.

French. Calendar & directory. Editors : Pierre Nicolas Lambert & Claude François Boudret. Includes (1) republican & gregorian calendars ; (2) information on Isle of France ; (3) information on Réunion ; (4) miscellaneous contributions. Full title reads : *Calendrier des Isles de France et de la Réunion pour l'An XI.*

22. JOURNAL DES ISLES DE FRANCE ET DE LA RÉUNION

Weekly. 1er vendémiaire An XI (23 September 1802) - 28 fructidor An XII (15 September 1804) ? A l'Isle de France, chez C. F. Boudret et P. N. Lambert, Imprimeurs de la République et de la Commune Générale.

MA (Nos. 1 - 53 of An XI & 1 - 5 of An XII) ; PLML (Nos. 1 - 26 of An XI).

French. Commercial & literary. Editor : Barthélémy Huet de Froberg. Serial numbering in annual sequences. Continuing *Le Nouvelliste des Isles de France et de la Réunion* (see B 17). Continued as *Journal hebdomadaire des Isles de France et de la Réunion* (see B 24) as from 1er vendémiaire An XIII (23 September 1804) probably.

23. PETITES AFFICHES DE L'ISLE DE FRANCE, Les

Weekly. 1 er vendémiaire An XI (23 September 1802) - 28 fructidor An XII (15 September 1804) ? A l'Isle de France, chez C. F. Boudret et P. N. Lambert, Imprimeurs de la République et de la Commune Générale.

MA (Nos. 1 - 53 of An XI & 1 - 5 of An XII).

French. Supplement to *Journal des Isles de France et de la Réunion* (see B 22).

1804

24. JOURNAL HEBDOMADAIRE DES ISLES DE FRANCE ET DE LA RÉUNION
 Weekly. ter vendémiaire An XIII (23 September 1804) ? - 6 germinal An XIV (27 March 1806). A l'Isle de France, chez Icery, Imprimeur de la République.
 MA & CCL (Nos. 1- 27 of An XIV).
 French. Commercial & literary. Editor : Paul Icery. Serial numbering in annual sequences. Continuing *Journal des Isles de France et de la Réunion* (see B 22). Continued as *Gazette des Isles de France et de la Réunion* (see B 25) as from 1 April 1806.

1806

25. GAZETTE DES ISLES DE FRANCE ET DE LA RÉUNION
 Weekly. 1 April 1806 - December 1808 ? [Paul Icery].
 French. Commercial & literary. Editor : Paul Icery. Continuing *Journal hebdomadaire des Isles de France et de la Réunion* (see B 24). Mentioned in an announcement in issue No. 26 of 29 ventôse An XIV (20 March 1806) of *Journal hebdomadaire des Isles de France et de la Réunion*. No copies available.

1809

26. GAZETTE DE L'ISLE DE FRANCE
 Weekly. 4 January 1809 ? - December 1810 ? De l'Imprimerie de l'Isle de France.
 French. Commercial & literary. Editor : Joseph Vallet. Continued as *Gazette de l'Isle Maurice* (see B 28) as from January 1811. Described in A. Toussaint : *Early Printing in the Mascarene Islands*. Paris, 1951, p. 68. No copies available.

27. PETITES AFFICHES DE L'ISLE DE FRANCE.

Weekly. 4 January 1809 ? - December 1810 ? De l'Imprimerie de l'Isle de France.
 MA (Nos. 1 - 5, 7 - 12, 14, 16, 17, 19 - 23, 25, 27 - 31, 33, 48 - 52 of 1809 ; 1 - 4, 6 - 11, 13, 17, 25, 27 - 28, 30, 34 - 38, 46 of 1810).
 French. Supplement to *Gazette de l'Isle de France* (see B 26). Continued as *Petites Affiches de l'Isle Maurice* (see B 29) as from January 1811.

1811

28. GAZETTE DE L'ISLE MAURICE
 Weekly. January 1811 - December 1813 ? De l'Imprimerie de l'Isle Maurice.
 MA (Nos. 1 - 6 of 1813).
 French & English. Commercial. Editor : Joseph Vallet. Serial numbering in annual sequences. Continuing *Gazette de l'Isle de France* (see B 26) and continued as *Government Gazette* (see B 30) from 6 February 1813.
29. PETITES AFFICHES DE L'ISLE MAURICE
 Weekly. January 1811 -December 1813 ? De l'Imprimerie de l'Isle Maurice.
 MA (Nos. 30, 37, 38 of 1811 ; 13, 36, 40 of 1812 ; 1 - 6 of 1813).
 French. Supplement to *Gazette de l'Isle Maurice* (see B 28). Serial numbering in annual sequences. Continuing *Petites Affiches de l'Isle de France* (see B 27).

1813

30. GOVERNMENT GAZETTE

Weekly. 6 Feb. 1813 - 1 Apr. 1815. The Government Press.

MA (January - March 1815).

English & French. Official. Editor : D. F. Rodrigues. Motto : *Audi alteram partem*. Double title (English & French) : *Government Gazette* and *Gazette du Gouvernement* from 13 February 1813. Continuing *Gazette de l'Isle Maurice* (see B 28) and continued as *Gazette de l'Isle Maurice* (see B 32) from 8 April 1815.

1814

31. MAURITIUS ALMANAC AND COLONIAL DIRECTORY, The

Single issue. 1814. The Government Press.

English & French. Calendar & directory. Editor : D. F. Rodrigues. Continued from 1815 as *The Mauritius Calendar* (see B 33). Mentioned in *The Mauritius Almanac for 1889*, p. 314.

1815

32. GAZETTE DE L'ISLE MAURICE

Weekly. 8 Apr. 1815 - 4 Jan. 1817. Imp. de Mrs. Baron & Souvignec.

MA (1815 - 1817).

French & English. Political, literary & commercial. Founders : Mrs. F. C. Baron and T. Souvignec. Continuing *Government Gazette* (see B 30) and continued as *Mauritius Gazette* (see B 37) from 11 January 1817.

33. MAURITIUS CALENDAR, The

Irregular. 1815, 1816, 1820 and 1822. Imprimerie Baron & Souvignec.

MA (1816 - 1822).

English & French. Calendar & directory. First editor : Bernard Antoine D'Abadie. Double title (English & French) : *The Mauritius Calendar* and *Calendrier de l'Isle Maurice*. Continuing *The Mauritius Almanac and Colonial Directory* (see B 31). Continued in 1828 as *Almanach de l'ile Maurice* (see B 49).

1816

34. ECHO DES JOURNAUX, L'

Weekly. 10 Apr. - 3 July 1816. Imp. de Joseph Vallet.

CCL (10 April - 3 July 1816) ; MIL (No. 4 of 1816).

French. Literary. Founder : Joseph Vallet. Motto : *On peut à défaut d'esprit, Emprunter l'esprit des autres.*

35. NOUVEL ECHO DES JOURNAUX, Le

Weekly. 10 July - 25 Sept. 1816. Imprimerie de Baron & Souvignec.

CCL (10 July - 25 September 1816).

French. Literary. First editor : Carbonnel. Motto : *On peut à défaut d'esprit, Emprunter l'esprit des autres.*

36. OBSERVATEUR, L'

Weekly ? Jan. 1816 - ?

French. Political. Editor : De Marcenay. Mentioned in *Gazette de l'Isle Maurice* of 27 January 1816.

1817

37. MAURITIUS GAZETTE

Weekly. 11 Jan. 1817 - 31 Mar. 1820. Imprimerie Baron & Souvignec.

MA (1817 - 1818 and 1820).

English & French. Political, literary, historical & commercial. Founders : Mrs. F. C. Baron and T. Souvignec. Double title (English & French): *Mauritius Gazette* and *Gazette de Maurice*. Continuing *Gazette de l'Isle Maurice* (see B 32). Continued as *New Mauritius Gazette* (see B 42) from 8 April 1820.

1818

38. ARCHIVES DE VILLE DE FRANCE

Fortnightly. Jan. 1818 - 16 Dec. 1819. Imp. de Mallac Frères.

CCL (1818 - 1819) ; MIL (1818 - 1819) ; PLML (1818 - 1819).

French. Literary & political. Founder : Jacques Mallac.

1820

39. ALMANACH DE MAURICE

Yearly. 1821 (pub. 1820) - ? Imp. Mallac frères (first printer).

MA (1848).

French. Sheet-almanac.

40. GAZETTE DE MAURICE

Twice a week. 22 June 1820 - 24 Jan. 1823. Imp. Baron & Souvignec.

MA (1820 - 1823).

French & English. Political, literary, historical & commercial. Double title (French & English) : *Gazette de Maurice* and *Mauritius Gazette* from 22 June 1820 to 31 December 1821.

41. MANDEMENT DE CARÈME

Yearly. 1820 . Imp. de Baron & Souvignec (first printer) ; now printed by Imprimerie Coopérative Père Laval Ltée.

MA (1868, 1882 - 1884 & 1887) ; MIL (1826).

French. Religious. Editor : Diocese of Port Louis. Title varies : *Mandement pour le Carême* (1820-1872), *Instruction Pastorale et Mandement pour le Carême* (1873 -1877), *Mandement pour le Saint Temps de Carême* (1879 - 1885), *Lettre Pastorale et Mandement de Carême* (1887-c.1925), *Mandement de Carême* (c.1925 to date).

42. NEW MAURITIUS GAZETTE

Weekly. 8 Apr. 1820 - 2 Apr. 1825. Imp. de Mallac fils frères.

MA (1820 - 1825).

English & French. Political, literary, historical & commercial. Editors : Mallac fils frères. Double title (English & French): *New Mauritius Gazette* and *Nouvelle Gazette de Maurice*. Continuing *Mauritius Gazette* (see B 37) and continued as *Mauritius Gazette* (see B 47) from 9 April 1825.

1822

43. ANNALES DES MODES, DES SPECTACLES, ET DE LITTÉRATURE RÉCRÉATIVE, DÉDIÉES AUX DAMES

Weekly. 5 Apr. 1822 - 1822. Imprimerie de Joseph Vallet.

CCL (5 April - 10 June 1822).

French. Literary. Founder : E. Burdet. Motto : *L'ennui naquit un jour de l'uniformité*. Double title (French & English): *Annales des Modes, des Spectacles, et de Littérature Récréative, Dédiées aux Dames* and *Mauritius Fashionable Chronicle*.

1823

44. MAURITIUS COURIER, The
 Weekly ? 1823 - 1828. Printed by Tristan Mallac.
 English. Political, literary, historical & commercial. Editor: Herman Geffroy. Ment. by E. Daruty de Grandpré.

1824

45. COURRIER DE MAURICE, Le
 Weekly ? 1824 or 1825 - ?
 French. Political. Mentioned in *The Mauritius Almanac for 1917*, p. A 98.

1825

46. JOURNAL GÉNÉRAL DE MAURICE
 Thrice a week. 1825 - 29 Mar. 1832. Imp. de MM. Vallet et Asselin.
 MA (Nos. 310 of 16 July 1828 & 537 of 28 December 1829).
 French. Political, literary, historical & commercial. Continued as *La Balance* (see B 51) from 2 April 1832.

47. MAURITIUS GAZETTE

- Weekly. 9 Apr. 1825 - 2 June 1832. Imp. de Tristan Mallac & Cie (April 1825-March 1830) ; Imp. de G. Déroullède & Cie (April 1830 - January 1832) ; Imp. de Tristan Mallac (February - June 1832).
 MA (1825 - 1832); MIL (1828 - 1829).
 English & French. Political, literary, historical & commercial. Editors : Tristan Mallac (April 1825-March 1830); Gustave Déroullède (April 1830-January 1832); Tristan Mallac (February-June 1832). Double title (English & French) : *Mauritius Gazette* and *Gazette de Maurice*. Continuing *New Mauritius Gazette* (see B 42) and continued as *Mauritius Government Gazette* (see B 56) from 9 June 1832.

1826

48. JOURNAL POLITIQUE, COMMERCIAL, LITTÉRAIRE ET PETITES AFFICHES DIVERSES
 Twice a week. 1826 - ? Imp. Vallet et Asselin.
 MA (Nos. 28, 33, 47, 49, 75 & 106 of 7, 24 April, 12, 19 June, 18 September 1826 and 5 January 1827).
 French. Political, commercial & literary. First editor : Félix de Froberville.

1828

49. ALMANACH DE L'ILE MAURICE
 Irregular. 1828 & 1837. Imp. Tristan Mallac & Cie (1828) ; Imp. *Le Cernéen* (1837).
 MA (1828 & 1837).
 French. Calendar & directory. Editors : Tristan Mallac and others (1828) ; *Le Cernéen* (1837). Continuing *The Mauritius Calendar* (see B 33). Continued in 1851 as *Bolton's Mauritius Almanac and Official Directory* (see B 102).

1832

50. ALMANACH DU CERNÉEN

Yearly. 1833 (pub. 1832) - ? Imp. *Le Cernéen*.

French. Sheet-almanac. First editor : *Le Cernéen*. Title changes in (?) to *Grand Almanac du Cernéen*. Mentioned in *Le Cernéen* of 30 December 1832.

51. BALANCE, La

Twice a week. 2 Apr. 1832 - 31 Oct. 1835. Imp. de J. Vallet et V. Asselin (2 Apr. 1832-4 Mar. 1833) and Imp. de *La Balance* (15 Aug. 1833-31 Oct. 1835).

MA (1832 - 1834) ; MIL (1833 - 1835).

French & English. Political, literary & commercial. Editors : Victor Asselin, Tastavin and Louis Bouton. Motto : *Justice, humanité*. Continuing *Journal Général de Maurice* (see B 46). Suspended from 5 March to 14 August 1833 and replaced by *Le Colonial* (see B 58).

52. CERNÉEN, Le

Twice a week : 14 Feb. 1832 - Jan. 1835. Thrice a week : Feb. 1835-14 Sept. 1852. Daily : 15 Sept. 1852 -- . Imp. de G. Déroullède (first printer); now printed by *La Presse Mauricienne Ltée*.

BM (1839, 1855, 1864-1888) ; CCL (1832, 1834-1846) ; MA (1832 —) ; MIL (1831, 1833 - 1834) ; PRO (1832 - 1856).

French & English. Political, literary, historical & commercial. Founder : Adrien d'Epinay. First editor : Alfred Chevreau. Present editor : Hervé de Sornay. Motto : *Libertas sine Licentia*. Full title : *Le Cernéen ou Petite Revue Africaine* from 14 February 1832 to 30 January 1835. Incorporated *Gazette de Maurice* (see B 53) on 3 February 1835. Joint publication with *Le Mauricien* (see B 342) and *Advance* (see B 484) from 1 April 1942 to 27 November 1948 (see at B 502 *Le Cernéen-Le Mauricien-Advance*) and with *Le Mauricien* from 1 December 1948 to 30 September 1949 (see at B 537 *Le Mauricien-Le Cernéen*). Monthly supplement issued under the title *Bulletin Commercial du Cernéen* (see B 106) from 1852.

53. GAZETTE DE MAURICE

Weekly. 25 July 1832 - 1 Feb. 1835. Imp. G. Déroullède & Cie.

French & English. Political, literary & commercial. Incorporated by *Le Cernéen* (see B 52) on 3 February 1835. Mentioned by E. Daruty de Grandpré.

54. MAURITIUS COURIER, The

Twice a week. 29 May 1832 - ? Printing Office of T. Mallac.

MIL (No. 1 of 29 May 1832).

English & French. Political & literary. Editor : Herman Geffroy. Motto : *Nec Te Quaesiveris Extra*. Double title (English & French): *The Mauritius Courier* and *Le Courier de Maurice*.

55. MAURITIUS GAZETTE, The

Weekly. 21 July - 20 Oct. 1832. The Government Printing Office (21 July - 8 September) ; Imprimerie Vallet (15 September - 20 October).

MA (21 July - 20 October 1832).

English & French. Official. Editor : Chief Secretary to Government. Continuing *Mauritius Government Gazette* (see B 56). Continued as *Mauritius Government Gazette* (see B 57) from 27 October 1832.

56. MAURITIUS GOVERNMENT GAZETTE

Weekly. 9 June - 14 July 1832. Government Printing Office.

MA (Nos. 2 - 6 of 16 June - 14 July 1832).

English & French. Official. Editor: Chief Secretary to Government. Continuing *Mauritius Gazette* (see B 47) and continued as *The Mauritius Gazette* (see B 55) from 21 July 1832.

1832

57. MAURITIUS GOVERNMENT GAZETTE

Weekly. 27 Oct. 1832 - 31 Dec. 1915. Various private printing establishments for the period October 1832 - June 1908 ; The Storekeeper General's Printing Establishment (4 July 1908-3 April 1911); The Government Printing Office (8 April 1911 - 31 December 1915).

MA (1832 - 1915).

English & French. Official. Editor : Colonial Secretary. Continuing *The Mauritius Gazette* (see B 55) and continued as *The Government Gazette of the Island of Mauritius* (see B 371) from 4 January 1916.

1833

58. COLONIAL, Le

Twice a week. 18 Mar. - 4 Apr. 1833. Imp. V. Asselin.

MA (18 March - 4 April 1833).

French. Political. Editor : V. Asselin. Motto : *Diversité-Impartialité*. Published during the suspension of *La Balance* (see B 51).

59. MAURICIEN, Le

Twice a week : 2 Oct. 1833 - 31 Dec. 1836. Thrice a week : 4 Jan. 1837-25 Dec. 1854. Daily : 27 Dec. 1854 - 28 Feb. 1863. Imp. du *Mauricien*.

BM (27 September 1855) ; CCL (1833 - 1834, 1842 - 1843, 1848) ; MA (1833 - 1863) ; MIL (1833 - 1834) ; PRO (1848 - 1856).

French & English. Political, literary, historical & commercial. Founder : Eugene Leclézio. Mottoes : *Sine ira et studio* from 2 October 1833 to 26 April 1856 and *L'union fait la force* from 28 April 1856 to 28 February 1863.

60. MAURITIUS SHIPPING AND MERCANTILE GAZETTE, The

Weekly (?). Dec. 1833 - Jan. 1834.

English. Commercial. Mentioned in *The Mauritius Almanac for 1917*, p. A 98.

1834

61. PRIX COURANT

Fortnightly. 1834 - ? Imp. de G. Déroullède & Co.

MA (8 September 1834).

French. Commercial. Editor : Chambre des Courtiers et Agents-de-change Jurés. Full title : *Prix Courant général et légal à la vente en gros, sur la Place du Port Louis, île Maurice, avec les droits de Douane à l'entrée et à la sortie, côté par la Chambre des Courtiers et Agents-de-change Jurés*.

62. WEEKLY PRICE CURRENT

Weekly. 12 Nov. 1834 - ? Imp. de G. Déroullède & Co.

MA (Nos. 1 and 2).

English & French. Commercial. Editor : Chamber of Sworn Brokers.

1835

63. MARMITON, Le

Weekly ? 1835 - ?

French. Mentioned in *Le Cernéen* of 14 February 1835.

1835

64. MAURITIUS PRICE CURRENT, The
Weekly ? June - July 1835.
English. Commercial. Mentioned in *The Mauritius Almanac for 1917*, p. A 98.
65. RAPPORT ANNUEL SUR LES TRAVAUX DE LA SOCIÉTÉ D'HISTOIRE NATURELLE DE L'ILE MAURICE
Yearly. 1834 - 35 (pub. 1835) — 1841 - 42. Imp. du *Cernéen*. (1835 - 36, 1838 - 39, 1840 - 41 & 1841 - 42) ; Imp. d'Aimé Mamarot et Cie (1836 - 37) ; Imp. de L. Bouchard-Huzard, Paris (1837 - 38) ; Imp. du *Mauricien* (1839 - 40).
MIL (1834 - 35 — 1841 - 42).
French. Scientific. Editor : Société d'Histoire Naturelle de l'Ile Maurice. Continued in 1848 as *[Annual Report of the] Royal Society of Arts and Sciences of Mauritius* (see B 93).
66. REVUE BRITANNIQUE
1835 - ?
French. Mentioned in *Le Cernéen* of 4 June 1835.

1836

67. LOISIR, Le
1836 - ?
French. Mentioned in *Le Cernéen* of 22 December 1836.
68. NOUVELLE BALANCE
1836 - ?
French. Political. Mentioned in *Le Cernéen* of 23 February 1836.

1838

69. MAURITIUS DAILY COMMERCIAL ADVERTISER
Daily. 2 Apr. 1838 - 1838 ? Printed by A. Mamarot and Co.
MIL (Nos. 16 & 22 of the English edition — 18 & 26 April 1838 ; Nos. 16, 18 & 22 of the French edition — 19, 21 & 26 April 1838).
English. Commercial. Editor: A. O. Talbot. French edition issued under the title *Gazette Commerciale de Maurice*.

1839

70. INTÉRÊT PUBLIC, L'
1839-?
French. Political. Editor : Moïse Bruils. Mentioned in *The Mauritius Almanac for 1917*, p. A 98.

1841

71. BENGALI, Le
Every ten days. 15 July - 15 Nov. 1841. Imp. de A. Dufourq.
CCL (15 July - 15 November 1841) ; MA (5 August - 15 November 1841) ; MIL (15 July - 15 November 1841).
French. Literary & artistic. Editor : J. Dureau. Illustrated.

1841

72. CRÉOLE, Le

Weekly. 23 Sept. 1841 - 4 May 1843. Imp. de Jh. Lorquet fils (first printer) ; Imp. de H. Moizeau (last printer).
 CCL (1841 - 1843); MA (Nos. 21, 41, 46, 49, 52, 59, 63, 69-70, 73, 74 of 10 February 1842 - 16 February 1843); MIL (1841 - 1843).
 French. Literary. Founder : E. Vigoureux de Kermorvan. Continued as *L'Avenir* (see B 77) from 4 May 1843. Illustrated.

1842

73. COLIBRI, Le

Weekly. 1 Apr. - 8 July 1842. Imp. de A. Dufourq.
 CCL (1 April - 8 July 1842) ; MA (Nos. 3 & 7 of 15 April & 13 May 1842) ; MIL (8 April - 1 July 1842).
 French. Literary. Editor : L. H. Moizeau.

74. JOURNAL SPÉCIAL DE L'INDUSTRIE A MAURICE

Weekly. 19 Mar. 1842 - ? Printed by J. Micouin.
 MA (No. 1 of 19 March 1842).
 French. Agricultural & commercial. Editor : J. Micouin.

75. REVUE PITTORESQUE DE L'ILE MAURICE

Monthly. 1 Apr. 1842 - June 1843. Imp. Joseph Lorquet.
 CCL (1842) ; MIL (1842).
 French. Historical & artistic. Founder : Isidore Lolliot. Illustrated.

1843

76. ARLEQUIN, L'

Daily. 17 June - 17 Oct. 1843. Imp. d'Amédée Mamarot & Cie (first printer) ; Imp. de T. Mamim et Cie. (last printer).
 CCL (17 June - 17 October 1843).
 French. Literary & commercial. First editor : Amédée Mamarot. Illustrated.

77. AVENIR, L'

Weekly : 4 May - July 1843. Twice a week : 21 July 1843 - 1843. Imp. d'Amédée Mamarot et Cie.
 CCL (4 May - 21 July 1843) ; MIL (4 May - 13 July 1843).
 French & English. Political & artistic. First editor : A. Bouton. Motto : *Aide toi, le ciel t'aidera.* Continuing *Le Créole* (see B 72).

78. ECHO MUSICAL, L'

Sept. 1843 - ? Lith. Dureau.
 French. Musical. Editor: Anatole Olivier. Mentioned in *Le Mauricien* of 27 September 1843.

79. REVUE JUDICIAIRE

Fortnightly : 1 June 1843 - 15 May 1844. Monthly : 1 Oct. 1844 - 1845. Imp. de E. Baker.
 MSCL (1843 - 1844).
 French & English. Judicial. First editor : Raymond Bruzaud.

1843

80. SENTINELLE DE MAURICE

Thrice a week. 8 Apr. 1843 - 30 Nov. 1853. First printed by E. Baker.

MA (1843 - 1845, 1850 - 1851 & No. 1595 of 30 November 1853) ; MIL (1843) ; PLML (1843 - 1844) ; PRO (1850 - 1853).

French & English. Political, literary, historical & commercial. Founder : Rémy Oilier. Mottoes : *Honi soit qui mal y pense and Dieu et mon droit*. Double title (French & English): *Sentinel de Maurice* and *Mauritius Watchman*. Continued in December 1853 as *The Mauritius Sentinel and Commercial Messenger* (see B 113).

1844

81. BAMBARA, Le

9 Nov. 1844 - ? Imp. Kelsey- Vilbro.

French. Founder : Parfait Coret. Mentioned in *The Mauritius Almanac for 1917*, p. A 98.

82. ESPRIT PUBLIC, L'

Oct. 1844 - 1844 ?

French. Political. Founder : Moïse Bruils. Motto : *Maxima Vis In Omnium Consensu*. Mentioned in *Le Cernéen* of 17 September 1844.

83. MAURITIUS COURT JOURNAL, The

1844 - ?

English. Judicial. Mentioned in *The Mauritius Almanac for 1917*, p. A 98.

84. PIMENT, Le

Weekly. 13 Oct. 1844 - 29 Apr. 1847. Imp. de H. Moizeau.

CCL (1844 - 1847).

French. Satirical. Founder : Clément Carié. Sub-title : *Choix de morceaux plus ou moins pittoresques* from 13 October 1844 to 30 January 1845. Illustrated.

1845

85. INDÉPENDANCE DE L'HOMME, L'

23 Aug. 1845 - 1845 ? Imp. de E. Baker.

French. Political. Editor : Parfait Coret. Mentioned in *Le Cernéen* of 21 August 1845.

86. MIROIR SCANDALEUX, Le

1 Jan. 1845 - 1845 ? Imp. Laurent Mamarot et Cie.

French. Literary. Mentioned by E. Daruty de Grandpré.

1846

87. LANCETTE DE MAURICE

Twice a month. 15 July 1846 - 1 Mar. 1848. Imp. E. Baker (first printer) ; Imp. de J. W. Jeffreys (last printer).

MA (Vol. II, nos. 5 & 7 of 15 January (Sz 1 March 1848) ; MIL (1846 - 1847). French & English. Medical. Founder : Dr. Théodore Poupinel de Valencé.

1846

88. MAURITIUS PRICE CURRENT AND SHIPPING LIST

Weekly. 22 Oct. 1846 - 18 Mar. 1856. Imp. de George Channell (first printer) ; Printing Office of L. Channell (last printer).

MA (1852 - 1854) ; MIL (1846 - 1847 & 1856) ; PRO (1847 - 1853).

English. Commercial. Founder : Chamber of Brokers. Combined with *The Overland Commercial Gazette* (see B 103) in 1853 (August, September, November & December), 1854 (January-April) & December 1855.

89. PROCÈS VERBAUX DE LA SOCIÉTÉ D'HISTOIRE NATURELLE DE L'ILE MAURICE

Single issue. 1846. Imp. du *Cernéen*.

MIL.

French & English. Scientific. Editor : Société d'Histoire Naturelle de l'Ile Maurice. The proceedings cover the period 6 October 1842 - 24 August 1846.

1847

90. RÉFORME COLONIALE

1 Sept. 1847 - ?

French. Political. Mentioned in *Le Cernéen* of 4 September 1847.

91. REVUE MAURICIENNE

Fortnightly. 16 Apr. - 1 Oct. 1847. Imp. de J. W. Jeffreys.

MIL (16 April - 1 October 1847).

French. Literary & artistic. Founder: Hilaire Coqueval. Illustrated.

1848

92. ALBUM MAURICIEN

1848 - ?

French. Artistic. Mentioned in *Le Cernéen* of 3 October 1848.

93. [ANNUAL REPORT OF THE] ROYAL SOCIETY OF ARTS AND SCIENCES OF MAURITIUS

Yearly. 1846 - 47 (pub. 1848) — 1889 (pub. 1890). H. Moizeau (first printer) ; Typ. *The Merchants & Planters Gazette* (last printer).

MIL (1846 - 47 — 1889).

English & French. Scientific. Editor : Royal Society of Arts and Sciences of Mauritius. Continuing *Rapport Annuel sur les travaux de la Société d'Histoire Naturelle de l'Ile Maurice* (see B 65).

94. MAURITIUS MAIL

1848-?

English. Political. Mentioned in *Le Cernéen* of 26 September 1848.

95. MAURITIUS TIMES, The

15 July 1848 - 1850 ? General Printing Office of J. W. Jeffreys.

MA (Nos. 1, 252 & 275 of 15 July 1848, 29 December 1849 and 7 May 1850).

English. Political & commercial. Founder: James Caldwell. Motto : *We have a State to preserve, as well as a State to reform, We have a people to gratify, but not to inflame or to mislead.*

1848

96. [MINUTES OF PROCEEDINGS OF THE ROYAL SOCIETY OF ARTS AND SCIENCES OF MAURITIUS]

Irregular. 1846 (pub. 1848) — 1886 - 87 (pub. 1889). J. W. Jeffreys (first printer) ; Typ. *The Merchants & Planters Gazette* (last printer).

MIL (1846 — 1886 - 87).

English & French. Scientific. Editor : Royal Society of Arts and Sciences of Mauritius.

97. PICTURESQUE BITS IN MAURITIUS

1848 - ?

English. Artistic. Editor : G. V. Nash. Mentioned in *Le Cernéen* of 3 October 1848.

TRANSACTIONS OF THE ROYAL SOCIETY OF ARTS AND SCIENCES OF MAURITIUS

Irregular. Aug. 1847 (pub. 1848) — Jan. 1946 - Dec. 1948 (pub. 1949). J. W. Jeffreys (first printer) ; General Printing & Stationery Cy. Ltd. (last printer).

MA (1932 - 1948) ; MIL (1847 -1948).

English & French. Scientific. Editor : Royal Society of Arts and Sciences of Mauritius. Continued in 1949 as *Proceedings of the Royal Society of Arts and Sciences of Mauritius* (see B 564). Suspended from 1888 to 1931.

1849

99. TOHU BOHU

Weekly. 6 Oct. 1849 - 1850 ?

French. Literary. Editors : Evenor Crook, Henry Lolliot and W. Crook. Illustrated. Mentioned in *Le Cernéen*. of 29 September 1849.

1850

100. ANNUAL REPORT [OF THE] MAURITIUS CHAMBER OF COMMERCE

Yearly. 1850 ? — . Now printed by the Standard Printing Establishment.

MA (1951 - 52—); MCAL (1944—).

English. Commercial. Editor: Mauritius Chamber of Commerce.

101. COMMERCIAL GAZETTE, The

Daily. 1 June 1850 - 16 Feb. 1878. Printing Establishment of A. J. Tennant (first printer) ; Steam Printing Establishment (last printer).

BM (1864 - 1878) ; MA (1850 - 1878) ; MIL (1855 - 1865) ; PRO (1850 - 1856).

English & French. Political, literary, historical & commercial. First editor : J. Wilson. Incorporated by *The Mercantile Record* (see B 164) on 18 February 1878. Overland edition issued under the title *The Overland Commercial Gazette* (see B 103) from 23 July 1851. Fortnightly literary and historical supplement issued under the title *The Commercial Gazette : Supplément littéraire et historique* (see B 163) from 1 April to 5 August 1877. Monthly commercial supplement issued under the title *Bulletin Commercial* (see B 105) from Dec. 1852.

1851

102. BOLTON'S MAURITIUS ALMANAC AND OFFICIAL DIRECTORY

Yearly. 1851, 1852, 1853, 1854, 1855 - 56 and 1858. Imp. de A. J. Tennant (1851) ; Mauritian Printing Establishment (1852 & 1853) ; H. Plaideau, Government Printer (1854 & 1855 - 56) ; L. Channell (1858).

1851

CCL (1851 - 1858) ; MA (1851 - 1858) ; MIL (1851 - 1858) ; PLML (1851, 1852, 1854 & 1858).

English. Calendar & directory. Editor : William Draper Bolton. Continued in 1859 as *The Mauritius Register : historical, official & commercial* (see B 130). French edition of the 1854 issue published under the title *Almanach de Maurice pour l'année commune 1854* (see B 119).

103. OVERLAND COMMERCIAL GAZETTE, The

Irregular. 23 July 1851 - 1 Feb. 1878. Printing Establishment of J. W. Jeffreys (first printer) ; Steam Printing Establishment (last printer).

BM (1864 - 1878) ; MA (1851 - 1854, 1858, 1860 - 1861, 1864, 1866 - 1878) ; MIL (1854 - 1856).

English. Commercial. Overland edition of *The Commercial Gazette* (see B 101). Title varies : *The Mail Dispatch and Overland Commercial Gazette* (see B 108) from 12 November 1852 to 6 August 1853. Combined with *Mauritius Price Current and Shipping List* (see B 88) in 1853 (August, September, November & December), 1854 (January-April) & December 1855 ; and with *The Mau-*

1852

104. ANNUAL REPORT [OF THE] METEOROLOGICAL SOCIETY OF MAURITIUS

Yearly. 1852 - ? Printing Establishment of E. Dupuy and P. Dubois (1862).

PLML (1862).

English. Meteorological. Editor : Meteorological Society of Mauritius.

105. BULLETIN COMMERCIAL

Monthly. Dec. 1852 - 1878 ? Imp. de L. Channell.

MA (1860, 1863 & 1867).

French. Commercial. Supplement to *The Commercial Gazette* (see B 101).

106. BULLETIN COMMERCIAL DU CERNÉEN

Monthly. 1852 - ? Imp. du Cernéen.

BM (1869 - 1892) ; M A (8 May 1869, 24 September 1887, 11 May 1889 & 11 November 1892).

French. Political & commercial. Supplement to *Le Cernéen* (see B 52).

107. COURRIER DU PORT-LOUIS, Le

Weekly : 26 June - 7 Aug. 1852. Twice a week : 11 Aug. - 25 Sept. 1852. Thrice a week : 28 Sept. 1852 - 2 Apr. 1853. Imp. de H. Moizeau

PLML (June - December 1852).

French & English. Political, commercial & literary. Founder : Melchior Bourbon.

108. MAIL DISPATCH AND OVERLAND COMMERCIAL GAZETTE, The

Monthly. 12 Nov. 1852 - 6 Aug. 1853. Printing Establishment of Mrs. L. Channell.

MA (1852 - 1853).

English. Political & commercial. Monthly overland edition of *The Commercial Gazette* (see B 101). Continuing *The Overland Commercial Gazette* (see B 103) from 12 November 1852 to 6 August 1853.

1852

109. MAURITIUS WEEKLY REPORTER, The
 Weekly. 27 Sept. - Dec. 1852.
 English. Judicial. Continued as *The Mauritius Reporter* (see B 111) from 7 May 1853. Mentioned in *Le Cernéen* of 27 September and 29 December 1852.
110. UNION, L'
 30 Mar. 1852 - 1852 ? Imp. de H. Moizeau.
 French. Political, religious, literary, commercial & agricultural. Founder : Pierre Louis Halais. Mentioned in *Le Cernéen* of 27 March 1852.

1853

111. MAURITIUS REPORTER, The
 Weekly. 7 May - 29 Oct. 1853. Printed by J. W. Jeffreys.
 MA (7 May - 29 October 1853).
 English. Judicial. Editor : J. W. Jeffreys. Motto: *The truth, the whole truth, and nothing but the truth.* Continuing *The Mauritius Weekly Reporter* (see B 109). Combined with *The Mauritius Shipping & Mercantile Gazette* (see B 114) on 5 November 1853 and continued as *The Mauritius Reporter and Shipping & Mercantile Gazette* (see B 112).
112. MAURITIUS REPORTER AND SHIPPING & MERCANTILE GAZETTE, The
 Weekly : 5 Nov. 1853 - 28 Jan. 1854. Daily : 4 Feb. 1854 - 30 Jan. 1855. A. Raby (first printer) ; General Printing Office of L. A. Denny (last printer).
 MA (1853 - 30 January 1855).
 English & French. Judicial, commercial & political. Editors : J. W. Jeffreys and A. J. Tennant. Motto : *The truth, the whole truth, and nothing but the truth.* Combining *The Mauritius Reporter* (see B 111) and *The Mauritius Shipping & Mercantile Gazette* (see B 114).
113. MAURITIUS SENTINEL AND COMMERCIAL MESSENGER, The
 Daily. Dec. 1853 - 1861 ? Imp. de L. Arthur Denny (first printer) ; Imp. de Philippe Frichot (last printer).
 MA (Nos. 1622, 1899, 1900, 1918, 1923, 1924, 1926 of 5 January, 28 (46 29 November, 20, 27, 28 & 30 December 1854 ; Nos. 2089, 2117, 2230 of 16 July, 17 August & 31 December 1855 ; Nos. 2915 & 2944 of 15 April and 18 May 1861) ; PRO (1854 - 1855).
 English & French. Political & commercial. Editor : F. Foulquier. Mottoes : *Honi soit qui ma y pense* and *Dieu et mon droit.* Continuing *Sentinelle de Maurice* (see B- 80). Suspended from 1856 to September 1859. -
114. MAURITIUS SHIPPING & MERCANTILE GAZETTE, The
 Weekly. 9 May 1853 - 1856 ? A. J. Tennant (first printer) ; General Printing Office of L. A. Denny (last printer).
 MIL (8 February - 24 November 1855).
 English. Commercial. Founder : A. J. Tennant. Combined with *The Mauritius Reporter* (see B 111) from 5 November 1853 to 30 January 1855 and with *The Overland Commercial Gazette* (see B 103) from 9 January to 12 May 1856.
115. SOUVENIRS DE MAURICE
 Monthly. 1853 - ?
 French. Artistic. Editor : Jules de Maisonneuve. Mentioned in *Le Cernéen* of 26 February 1853.

B 116-122

186

1853-56

1853

116. TRANSACTIONS OF THE METEOROLOGICAL SOCIETY OF MAURITIUS
Irregular. 1851 (pub. 1853) - ? J. R. Wilson (first printer).
MA (1851, 1852 - 1854, 1859 - 1860, 1862 - 1863 & 1896 - 1900).
English & French. Meteorological. Editor : Meteorological Society of Mauritius. Sometimes combined with *Proceedings of the Meteorological Society of Mauritius* (see B 133).

1854

117. ABEILLE MAURICIENNE, L'
Daily : 1 - 8 Apr. 1854. Thrice a week : 11 Apr. - 29 July 1854. Imp. A. Raby.
MIL (1 April - 29 July 1854).
French. Literary, artistic & commercial. First editor: E. Espitalier. Motto: Du suc de mille fleurs je compose mon miel, Pour moi chaque parterre est un présent du ciel.
118. ALBUM CROOK
Monthly. Nov. 1854 - ? Lith. Dardenne.
French. Artistic. First editor: A. Dardenne. Mentioned in *Le Cernéen* of 22 November 1854.
119. ALMANACH DE MAURICE POUR L'ANNÉE COMMUNE 1854
Single issue. 1854. Imp. *Le Mauricien*.
MA (1854).
French. Calendar & directory. Editor : William Draper Bolton. French edition of *Bolton's Mauritius Almanac and Official Directory* (see B 102) for 1854.
120. ANNUAL REPORT [OF THE] MAURITIUS AUXILIARY OF THE BRITISH AND FOREIGN BIBLE SOCIETY
Yearly. 1854 ? — . The Central Printing Establishment (first printer).
MA (1878 -- 1912 - 13 & 1922 - 23).
English. Religious. Editor : Mauritius Auxiliary of the British and Foreign Bible Society.
121. RAPPORT DU PRÉSIDENT [DE LA] CHAMBRE D'AGRICULTURE DE L'ILE MAURICE
Yearly. 1854 — . Now printed by The Mauritius Printing Coy. Ltd.
MA (1854 —) ; MCAL (1854 —)
French & English. Agricultural. Editor : Chambre d'Agriculture de l'Île Maurice.

1856

122. SENTINELLE DE MAURICE, La
Daily. 1856 - 1 Aug. 1888. Imp. de Pierre L'Homme (first printer); Orphanage Printing Establishment (last printer).
BM (1864 - 1888) ; MA (No. 321 of 15 October 1857, 1863, No. 2240 of 5 January 1864, 1865, 1867 - 1871, 1873 - 1888).
French & English. Political, literary, artistic, agricultural & commercial. First editor : F. Foulquier. Mottoes : *Honi soit qui mal y pense* and *Dieu et mon droit*. Monthly mail edition issued under the titles *La Sentinelle de Maurice : overland* (see B 123) from 1856 to ? and *Our Letter Home* (see B 174) from February 1880.

1856

123. SENTINELLE DE MAURICE : OVERLAND, La
 Monthly. 1856 - ? First printed by Pierre L'Homme.
 MA (Nos. 292 & 691 of 11 September 1857 and 27 December 1858).
 English & French. Political, literary, artistic, agricultural & commercial. Monthly mail edition of *La Sentinel de Maurice* (see B 122).
124. TABLETTES DU COMMERCE, Les
 Daily. 1856 - 1857 ? Printed by A. Raby.
 ACLL (Nos. 188 & 189 of 5 & 6 January 1857).
 French. Commercial. Founder : A. Raby.

1858

125. ANNUAL REPORT AND CASH STATEMENTS [OF THE] MAURITIUS SAILORS' HOME SOCIETY
 Yearly. 1857 - 58 — . Now printed by the Nouvelle Imprimerie Coopérative.
 MA (1944 - 45 --).
 English. Editor: Mauritius Sailors' Home Society.
126. CROIX DU SUD, La
 Weekly. 1 May 1858 - 5 Mar. 1859. Imp. de H. Plaideau (first printer) ; Imp. P. L'Homme (last printer).
 MIL (1 May - 20 November 1858).
 French. Literary, artistic & scientific. Founder : Charles Henry Leal.
127. MOUCHES JAUNES, Les
 1858 - ?
 French. Literary & satirical. Mentioned by E. Daruty de Grandpré.

1859

128. CALENDRIER DU DIOCÈSE DE PORT-LOUIS
 Yearly. 1859 — . Imp. de H. Plaideau (first printer) ; now printed by the General Printing & Stationery Cy. Ltd.
 DPL (1859 —) ; MA (1903 —).
 French. Religious. Editor : Diocese of Port Louis.
129. FEUILLE DE RAQUETTE, La
 1859 - ?
 French. Literary & satirical. Mentioned by E. Daruty de Grandpré.
130. MAURITIUS REGISTER : HISTORICAL, OFFICIAL & COMMERCIAL, The Single issue. 1859. Imp. L. Channel'.
 MA.
 English. Calendar & directory. Editors : Palmer and Bradshaw. Continuing *Bolcons' Mauritius Almanac and Official Directory* (see B 102) and continued in 1862 as *The Mauritius Civil Service Almanac* (see B 136).

1859

131. MAURITIUS REPORTER

Weekly. 5 July 1859 - ? Imp. du *Mauricien*.

English. Judicial. Editor : J. W. Jeffreys. Mentioned in *Le Cernéen* of 6 July 1859.

1861

132. ECHO DE LA NOUVELLE JÉRUSALEM

Monthly. Sept. 1861 - 1869. Imp. de la *Sentinelle de Maurice* (first printer) ; Imp. du *Cernéen* (last printer).

MA (Nos. 6 - 7, 9, 13 & 15 of 1862 ; nos. 5 of July 1864 & 45 of January 1866) ; MIL (1865 - 1869).

French. Religious. Editor : Société de la Nouvelle Jérusalem. Motto : *Cherchez premièrement le royaume de Dieu et sa justice et toutes choses vous seront données par surcroît*.

133. PROCEEDINGS OF THE METEOROLOGICAL SOCIETY OF MAURITIUS

Irregular. 1859 - 60 (pub. 1861) ? — ? Printing Establishment of E. Dupuy and P. Dubois (first printer).

MA (1859 - 60, 1861, 1862, 1862 - 63 & 1896 - 1900).

English & French. Meteorological. Editor : Meteorological Society of Mauritius. Sometimes combined with *Transactions of the Meteorological Society of Mauritius* (see B 116).

1862

134. ECHO DU PEUPLE, L'

Daily. Mar. 1862 - 1864. Imp. de C. M. Campbell.

BM (1 January - 7 June 1864) ; MA (May - December 1862).

French & English. Political, agricultural, commercial, literary, artistic. Editor : C. M. Campbell.

135. GLANEUR EVANGÉLIQUE DE MAURICE, Le

Monthly. Oct. 1862 - 15 May 1866 ? Typ. E. Dupuy and P. Dubois.

ACLL (July 1863 - 15 May 1866).

French. Moral & 'religious. Founded by protestant ministers. Motto : *Nous sommes ouvriers avec Dieu ; vous êtes le champ que Dieu cultive*.

136. MAURITIUS CIVIL SERVICE ALMANAC, The

Yearly. 1862 & 1863. Imp. E. Dupuy & P. Dubois.

MA (1862 - 63).

English. Calendar & directory. Editor : Cephas Mark De Joux. Continuing *The Mauritius Register : historical, official & commercial* (see B 130). Continued from 1864 as *The Mauritius Almanac and Civil Service Register* (see B 142).

1863

137. AGRONOME, L'

Weekly. 6 June 1863 - ? Imp. de *L'Echo du Peuple*.

French. Agricultural. Founder : J. Fabre. Mentioned in *Le Cernéen* of 22 May 1863 and in *Le Colonial* of 23 May 1863.

138. COLONIAL, Le

Daily. 2 Mar. - 1 Dec. 1863. Imp. du *Colonial*,

1863

MA (2 Mar. - 1 Dec. 1863).

French & English. Political, literary, historical & commercial. Editor : Lisis Letord. Motto : *Union-Liberté-Progrès*.

139. GRATIS, Le

1863 - ?

French. Ment. by E. Daruty de Grandpré.

140. PROGRÈS COLONIAL, Le

Daily. 22 Dec. 1863 - 14 Sept. 1895. Imp. de D. Réhaut fils (first printer) ; Imp. de A. Desveaux (last printer).

BM (1864 - 1870, 1875 - 1878, 1884 - 1889 & 1892) ; MA (1864 - 1895).

French & English. Political, literary, historical & commercial. Founder : Evenor Hitié. Motto : *Fais ce que dois, advienne que pourra* from 1 February 1870 onwards. Continued as *Le XXe Siècle* (see B 284) from 17 September 1895.

1864

141. LOISIRS CHRÉTIENS

1864 - ?

French. Religious, scientific & literary. Ment. by E. Daruty de Grandpré.

142. MAURITIUS ALMANAC AND CIVIL SERVICE REGISTER, The

Yearly. 1864, 1865, 1866 & 1867 - 68. Harrison and Sons, London (1864 - 1866) ; L. Channell's Steam Printing Establishment (1867 - 68).

MA (1864 - 1868).

English. Calendar & directory. Editor: Cephas Mark De Joux. Continuing *The Mauritius Civil Service Almanac* (see B 136) and continued from 1869 as *The Mauritius Almanac and Colonial Register* (see B 152).

1867

143. FOUKA, Le

1867 - ?

French. Humoristic. Mentioned in *Le Cernéen* of 27 March 1867.

144. ROQUET, Le

Fortnightly. 1 Jan. - 15 Mar. 1867. Imprimerie-Lithographie Amelot & Co.

French. Satirical. Editors : Evenor Crook and M. Pinguet. Sub-title : *Journal Ephémère de l'Île de la Désolation*. Mentioned in *The Commercial Gazette* of 31 December 1866.

1868

145. CHARIVARI MAURICIEN, Le

31 Oct. 1868 - ?

French. Editor : Edouard Wilmann. Mentioned in *Le Cernéen* of 2 November 1868.

146. COURRIER JUDICIAIRE DE MAURICE

Weekly : 5 Sept. - 31 Dec. 1868. Daily : 1 Feb. 1869 - 1869. Imp. de *La Sentinelle de Maurice* (first printer) ; Typ. A. Amelot & Cie (last printer).

1868

CCL (5 September 1868 - 22 March 1869) ; MA (5 September - 31 December 1868) ; PLML (5 September 1868 - 27 March 1869).

French & English. Judicial. Editor : William Campbell Connor. Suspended in January 1869.

147. MERCANTILE ADVERTIZER

Daily. 14 Dec. 1868 - 1869 ?

Tamil. Commercial. Mentioned in *Le Cernéen* of 14 December 1868.

148. REVUE DE LA QUINZAINE

Fortnightly. 1 Oct. 1868 - 1868 ? Typ. A. Amelot & Cie.

CCL (Nos. 1 & 2 of 1 & 16 October 1868).

French. Political, commercial, agricultural, artistic & literary. Editors : J. Bravard and others.

149. REVUE DE MAURICE

Aug. - Oct. 1868.

French. Founder : H. Magny. Mentioned in *Le Cernéen* of 2 November 1868.

1869

150. COMPTES-RENDUS DES SÉANCES DES CHAMBRE ET SOCIÉTÉ D'AGRICULTURE DE L'ILE MAURICE

Yearly. 1868 - 69 (pub. 1869) --1894 (pub. 1895). Imp. de L. Channell (first printer) ; Imp. *The Merchants & Planters Gazette* (last printer).

MA (1868 - 69 -- 1894) ; MCAL (1868 - 69 — 1894).

French & English. Agricultural. Editor : Mauritius Chamber of Agriculture. Title varies : *Comptes-Rendus des Séances de la Chambre d'Agriculture de l'Ile Maurice* (see B 285) from 1895.

151. EPHÉMÉRIDES MAURICIENNES : ANNUAIRE POUR L'AN 1869, Les Single issue. 1869. Imp. du *Cernéen*.

CCL.

French. Historical, scientific & statistical. Editor : E. Daruty de Grandpré.

152. MAURITIUS ALMANAC AND COLONIAL REGISTER, The

Yearly. 1869 - 1888. Imp. E. Dupuy & P. Dubois (1869 - 1873) ; Imp. E. Dupuy (1874 - 1878) ; General Steam Printing Company (1879 - 1885) ; Government Printing Office (1886 - 1887) ; Central Printing Establishment (1888).

MA (1869 - 1888).

English. Calendar & directory. Editors : John B. Kyshe (1869 -1882 & 1885) ; E. C. Ashley (1883-1884) ; David Petrie Garrioch (1886-1888). Continuing *The Mauritius Almanac and Civil Service Register* (see B 142) and continued from 1889 as *The Mauritius Almanac* (see B 248).

1870

153. PAYS, Le

Daily. 5 Mar. 1870 - 5 Jan. 1882. Imp. du Pays.

BM (1870, 1874 - 1881) ; MA (1870 - 1872, 1875 - 1881).

French & English. Political, literary, historical & commercial. Founders : Ulysse Engelbrecht, Casimir Delavigne and Alexandre de Sornay. Motto : *Le droit fait la force* from 5 March 1870 to 1873 or 1874. Continued as *Le Journal de Maurice* (see B 186) from 6 January 1882.

1871

154. REVUE COLONIALE

Monthly. Oct. 1871 - Feb. 1872. Imp. de L. Channell.

CCL (1871 - 1872) ; MIL (1871 - 1872).

French. Literary, historical & scientific. Editor : Société d'Emulation Intellectuelle de l'Ile Maurice. Sub-title : *Annales de la Société d'Emulation Intellectuelle de l'Ile Maurice.*

1872

155. MONTHLY COURIER, The

Monthly. Feb. 1872 - 1875 ? Printing Establishment of the *Sentinelle de Maurice.*

BM (1872 - 1875) ; MA (Vol. I, no. 2 of 8 March 1872 ; Vol. III, no. 4 of 19 August 1875).

English & French. Political & commercial. Editor: C. H. Leal.

1873

156. BIEN PUBLIC, Le

Twice a week. Nov. 1873 - 27 May 1874. Imp. du *Bien Public.*

BM (10 January - 27 May 1874) ; MA (Nos. 12 & 50 of 10 January & 27 May 1874).

French. Political & literary. Editor : E. Vanmeerbeck.

157. VERT-VERT MAURICIEN, Le

4 Oct. 1873 - ?

French. Literary & satirical. Founder : Edouard Wilmann. Mentioned in *Le Cernéen* of 7 October 1873.

1874

158. BULLETIN D'EXTRAITS INDUSTRIELS ET AGRICOLES

Monthly. Aug. 1874 - May 1880. Imp. du *Commercial Gazette* (first printer) ; Imp. du *Mercantile Record Company* (last printer).

MA (No. 4 of November 1874) ; MCAL (1874 - 1880) ; MIL (August 1874 & June 1876).

French. Agricultural. Founders : Clare Bernard and Léon Ehrmann.

1875

159. MAURITIUS CHRISTIAN HERALD, The

Monthly. Oct. 1875 - Aug. 1876. Typ. E. Dupuy.

MA (1875 - 1876).

English. Religious. Editor : a committee representing the various sections of the protestant community of Mauritius. Motto: *The Fear of the Lord, that is Wisdom.* French edition issued under the title of *Le Messager Chrétien de Maurice.*

160. SEMAINE CATHOLIQUE DE PORT-LOUIS

Weekly. 2 Jan. 1875 - 1877.

French. Religious. Mentioned in J. Mamet's *Annales du Diocèse de Port-Louis,(1937-45)*, Mauritius, 1949, p. 307.

1876

161. GALERIE ARTISTIQUE, La
 Weekly. 9 - 30 Sept. 1876. Typo-lithographie E. Dupuy.
 French. Artistic. Founder : Evenor Crook. Ment. by E. Daruty de Grandpré.
162. PORT-LOUIS REVUE
 Weekly. 2 July 1876 - 1878. Typ. du *Pays* (first printer).
 CCL (1876 - 1878) ; MA (1876 - 1878) ; PLML (1877 - 1878).
 French. Political, literary, artistic, scientific & commercial. Founder : Georges Houet. Motto : *Utile Dulci*.

1877

163. COMMERCIAL GAZETTE : SUPPLÉMENT LITTÉRAIRE ET HISTORIQUE, The
 Fortnightly. 1 Apr. - 5 Aug. 1877. Imp. L. Channel'.
 CCL (1 April - 5 August 1877) ; MA (15 April & 1 July 1877) ; PLML (1 April - 5 August 1877).
 French. Literary & historical. Supplement to *The Commercial Gazette* (see B 101).
164. MERCANTILE RECORD, The
 Daily. 11 Oct. 1877 - 16 Feb. 1878. *The Mercantile Record* Printing Establishment.
 BM (1877 - 1878) ; MA (1877 - 1878).
 English & French. Political, literary, historical & commercial. Founder : J. I. Cohen de Lissa. Incorporates *The Commercial Gazette* (see B 101) on 18 February 1878 and continued as *The Mercantile Record and Commercial Gazette* (see B 169). Monthly mail edition issued under the title *The Mercantile Record : Overland Edition* (see B 165) from 8 November 1877.
165. MERCANTILE RECORD : OVERLAND EDITION, The
 Monthly. 8 Nov. 1877 - 1 Feb. 1878. *The Mercantile Record* Printing Establishment.
 BM (1877 - 1878) ; MA (1877 - 1878).
 English. Commercial. Mail edition of *The Mercantile Record* (see B 164). Incorporates *The Overland Commercial Gazette* (see B 103) on 1 March 1878 and continued as *The Mercantile Record and Commercial Gazette : Overland Edition* (see B 170).

1878

166. CALENDAR OF THE ROYAL COLLEGE OF MAURITIUS
 Yearly. 1877 - 78 (pub. 1878) — 1923 - 24. Central Steam Printing Company (first printer) ; Government Printing Office (last printer).
 MA (1877 - 78 — 1897, 1921 — 1923 - 24) ; PLML (1921).
 English. Educational. Founder : Royal College. Suspended from 1898 to 1920.
167. CLINICAL WORK
 Quarterly. Jan. 1878 - 1878. Imp. de *The Mercantile Record & Commercial Gazette*.
 CCL (January & July 1878) ; MIL (January 1878).
 English. Medical. Editor : Dr. Andrew Davidson.

1878

168. MAURICE-THÉATRE

Weekly. 22 June 1878 - 23 Sept. 1891. Imp. de la *Sentinelle de Maurice* (1878-1880) ; Imp. du *Mercantile Record* (1882-1886) ; Imp. du *Merchants and Planters Gazette* (18 July - 1 August 1891) ; Imprimerie Coopérative (8 August - 23 September 1891).

CCL (1878-1891) ; MIL (1880).

French. Artistic. Founder : C. H. Leal. Title varies : *Maurice-Théâtre et Iliver-Journal* from 17 June to 23 September 1883. Twelve issues for each of the years 1878, 1879, 1880, 1882, 1883, 1885 & 1891.

169. MERCANTILE RECORD AND COMMERCIAL GAZETTE, The

Daily. 18 Feb. 1878 - 31 Dec. 1887. *The Mercantile Record and Commercial Gazette* Printing Establishment.

BM (1878 - 1887) ; MA (1878 - 1887).

English & French. Political, literary, historical & commercial. First editor : J. I. Cohen de Lissa. Continuing *The Mercantile Record* (see B 164). Superseded by *The Commercial Gazette* (see B 227) on 1 January 1888. Monthly mail edition issued under the title *The Mercantile Record and Commercial Gazette : Overland Edition* (see B 170) from 1 March 1878.

170. MERCANTILE RECORD AND COMMERCIAL GAZETTE : OVERLAND EDITION, The

Monthly. 1 Mar. 1878 - 16 Dec. 1887. *The Mercantile Record and Commercial Gazette* Printing Establishment.

BM (1878 - 1887) ; MA (1878 - 1883).

English, Commercial. Mail edition of *The Mercantile Record and Commercial Gazette* (see B 169). Continuing *The Mercantile Record : Overland Edition* (see B 165). Superseded by *The Commercial Gazette : Overland Edition* (see B 228) on 13 January 1888.

171. VOIX RELIGIEUSE, La

Monthly. Apr. - July 1878. Typ. du *Mercantile Record and Commercial Gazette*.

MA (No. 1 of April 1878).

French. Religious. Founder : Mrs. Augustine de La Tour de Saint Ygest. Motto : *Credidi, Propter Quod Locutus Sum.*

1880

172. MAURITIUS ARGUS, The

Daily. 1 Sept. 1880 - 30 Apr. 1883. General Steam Printing Company (first printer) ; *The Mauritius Argus* Printing Establishment (last printer).

BM (1882) ; MA (1880 - 1883).

English & French. Political, literary, historical & commercial. First editor : George Hollier Griffiths. Motto : *Concordia Parvae lies Crescent* from 1 September 1880 to 7 April 1881. Continued as *L'Argus* (see B 191) from 1 May 1883. Suspended from 8 April to 9 July 1881. Special mail edition issued on 4 October 1881 under the title *The Mauritius Argus : Special Overland Edition* (see B 180).

173. MAURITIUS GAZETTE, The

1880 - 1881.

English & French. Founder : George Barrow. Mentioned by E. Daruty de Grandpré.

1880

174. OUR LETTER HOME
 Monthly. Feb. 1880 - 1880 ?
 BM (No. 2 of 25 March 1880),
 English. Overland edition of *La Sentinelle de Maurice* (see B 122).
175. PAPILLON, Le
 Weekly. 4 Apr, 1880 - 14 June 1885. Imprimerie Rue Desforges No. 4 (first printer).
 MA (Nos. 1, 4 - 5, 7 - 12 of 4 April - 20 June 1880).
 French. Literary. First editor : N. Arnaud. Motto : *Nec Pluribus Impar*. Sub-title : *Journal de Beau-Bassin*.
176. PROGRESSISTE, Le
 Weekly. 1 Jan. 1880 - 1886 ? Imp. du *Progressiste*.
 BM (June - July 1886) ; MA (Nos. 24 & 28 of 19 June & 17 July 1886).
 French & English. Political & religious. Founder : Evariste Vanmeerbeck.
177. SPORT MAURICIEN, Le
 Weekly. 6 June - 26 Dec. 1880. Imp, du *Cernéen* (6 June 1880) ; General Steam Printing Company (4 July - 26 December 1880),
 MA (6 June - 26 December 1880).
 French. Political, literary, artistic & scientific. Founder : J. Emile Daruty de Grandpré. Motto : *Diversité c'est ma devise* for No. 1 only. Continued as *Le Nouveau Mauricien* (see B 181) from 2 January 1881.

1881

178. AVIS PERMANENTS
 Twice a month. 1 Feb. 1881 - 1881 ?
 French. Editor: J. Achard. Mentioned in *Le Cernéen* of 28 January 1881.
179. CHOLÉRIQUE, Le
 Single issue. 17 Oct. 1881. Imp. de *The Mauritius Argus*.
 MA.
 French. Satirical. Sub-title : *Journal médico-satirique de l'île Plate imprimé sur papier jaune (papier de quarantaine)*.
180. MAURITIUS ARGUS : SPECIAL OVERLAND EDITION, The
 Single issue. 4 Oct. 1881. *The Mauritius Argus* Printing Establishment.
 BM ; MA.
 English. Political. Special mail edition of *The Mauritius Argus* (see B 172).
181. NOUVEAU MAURICIEN, Le
 Weekly. 2 Jan. 1881 - 28 Sept. 1884. The General Steam Printing Company (2 January 1881 - 4 November 1883) ; Printing Establishment of *The Planters and Commercial Gazette* Company (11 November 1883 - 28 September 1884).

1881

CCL (1881 - 1884) ; MA (1881 - 1884).

French. Literary, artistic, scientific & political. First editor : J. Emile Daruty de Grandpré. Continuing *Le Sport Mauricien* (see B 177). Continued as *Le Vrai Mauricien* (see B 199) from 5 October 1884.

182. RAPPORT ANNUEL [DE LA] SOCIÉTÉ DE SAINT VINCENT DE PAUL
 Yearly. 1881 ? — . The Modern Printing (1946 & 1950).
 MA (1946 & 1950).
 French. Editor : Société de Saint Vincent de Paul.

1882

183. ANNALES DE L'UNION CATHOLIQUE DE L'ILE MAURICE

Monthly : Oct. 1882 - Mar. 1884. Fortnightly : 1 Apr. 1884 - 25 Dec. 1890. *The Mercantile Record Company*.

MA (1882-1890).

French. Religious. Editor : 'Union Catholique de l'Ile Maurice. Motto : *Avec Dieu — Pour Dieu*. Title changes (10 Jan. 1891) to *Annales de l'Union Catholique et du Diocèse de Port Louis (Ile Maurice)* (see B 256).

184. ILE DE FRANCE, L'

Twice a week. 1882 - ?

French. Political. Founder : H. Magny. Mentioned in *Le Nouveau Mauricien* of 11 June 1882.

185. JOURNAL DE LA JEUNESSE MAURICIENNE

Monthly. 13 June 1882 - ? The General Steam Printing Company.

ACLL (Nos. 3 & 6 of 6 August & 5 November 1882).

French & English. Literary, scientific & artistic. Founder : Adolphe Bernon. Motto : *C'est par l'étude que nous sommes contemporains de tous les hommes et citoyens de tous les lieux.* Illustrated.

186. JOURNAL DE MAURICE, Le

Daily. 6 Jan. 1882 - 31 Dec. 1925. Imp. du *Journal de Maurice*.

BM (1882 - 1888) ; MA (1882 - 1925).

French & English. Political, literary, historical, agricultural & commercial. Founder : Ulysse Engelbrecht. Motto : *Maurice aux Mauriciens* from June 1885 to 14 August 1916. Double title (French & English) : *Le Journal de Maurice* and *The Mauritius Journal* from 13 April 1915 to 14 August 1916. Continuing *Le Pays* (see B 153). Combined with *Le Petit Journal* (see B 303) on 14 August 1916 and continued from 14 August 1916 to 13 April 1923 as *Le Journal de Maurice et Le Petit Journal* (see B 373) and from 14 April 1923 to 31 March 1925 as *Le Petit Journal et Le Journal de Maurice* (see B 399). Combined with *Le Petit Figaro* (see B 398) on 2 April 1925 and continued from 2 April to 4 September 1925 as *Le Journal de Maurice et Le Petit Figaro* (see B 406). Monthly supplement issued under the title *Le Journal de Maurice : Overland Edition* (see B 204) from 26 October 1885.

187. LUTIN, Le

Weekly. 4 Nov. 1882 - 1883. Imp. du *Merchants and Planters Gazette*.

MA (Nos. 1 - 3 of 4, 11 & 18 November 1882).

French. Satirical. Editor : Paul Chevreau.

188. MERCHANTS & PLANTERS GAZETTE, The

Daily. 19 Jan. 1882 - 13 Mar. 1897. The Merchants and Planters Company Ltd. Printing Establishment.

1882

BM (1882 - 1888) ; MA (1882 - 1897).

English & French. Political, literary, historical & commercial. Founder : Georges Houet. Incorporates *The Commercial Gazette* (see B 227) on 15 March 1897 and continued as *The Merchants & Planters Gazette and the Commercial Gazette* (see B 293). Monthly mail edition issued under the title *The Merchants & Planters Gazette : Overland Mail Edition* (see B 189) from January 1882.

189. MERCHANTS & PLANTERS GAZETTE : OVERLAND MAIL EDITION, The
 Monthly. Jan. 1882 - 29 Mar. 1897. Printing Establishment of *The Merchants & Planters Gazette Company Limited*.
 BM (1882 - 1897) ; MA (Nos. 39 & 114 of 29 December 1883 & 10 November 1886).
 English. Political & commercial. Mail edition of *The Merchants & Planters Gazette* (see B 188).

1883

190. ANJUMAN ISLAM MAURICE [MAURITIUS ISLAMIC SOCIETY]
 1 Mar. 1883 - ?
 Hindustani & Gujrati. Founder : Mirza Ahmode. Mentioned in *Le Cernéen* of 2 March 1883.
191. ARGUS, L'
 Daily. 1 May 1883 - 8 Dec. 1884. Imp de *L'Argus*.
 BM (1884) ; MA (1883 - 1884).
 French & English. Political, literary, historical & commercial. First editor : Charles Newton. Sub-title : *Organe libéral des intérêts coloniaux*. Continuing *The Mauritius Argus* (see B 172). Incorporated by *Le Petit Mauricien* (see B 198) in December 1884.
192. BULLETIN DE LA SOCIÉTÉ MÉDICALE DE L'ILE MAURICE
 Irregular. 7 Apr. 1883 - 1930. Various printing establishments including : General Steam Printing Company, Nouvelle Imprimerie Dupuy, Imp. de *The Merchants & Planters Gazette*, Imp. de *The Planters d Commercial Gazette*, General Printing & Stationery Cy. Ltd.
 ACCL (1885 - 1899 & 1923) ; MIL (1907).
 French. Medical. Editor : Société Médicale de l'Île Maurice.
193. GOURMAND, Le
 Monthly. 20 Dec. 1883 - 1885 ? Imp. du *Cernéen*,
 French. Founders : J. and A. Rouhier. Mentioned in *Le Cernéen* of 22 December 1883.
194. PORT-LOUIS FANTAISIE
 Weekly. 19 Aug. 1883 - 1883 ? Imp. du *Journal de Maurice*.
 ACCL (Nos. 1 & 6 of 19 August & 23 September 1883).
 French. Historical, critical & satirical. Founders : Edouard Loth and L. Ph. Crétot. Editor : E. Bérichon.
195. REVUE LITTÉRAIRE DE L'ILE MAURICE
 Weekly. 17 Jan. - 30 Nov. 1883.
 French. Literary. Founder : Félix Giblot Ducray. Mentioned in *Le Cernéen* of 8 January 1883.

1884

196. FRANCE

Single issue. 14 July 1884. The General Steam Printing Company.

ACLL.

French. Historical & artistic. Editor : E. Lafitte. Illustrated.

197. GUÈPE, La

Weekly. 26 Oct. 1884 - 1885. Imp. du *Journal de Maurice*.

MA (No. 12 of 11 January 1885).

French. Political, literary & commercial. Founder : H. Béchet. Motto : *Salus Populi Suprema Lex Esto*.

198. PETIT MAURICIEN, Le

Daily. 1 Oct. 1884 - 1885. Typ. de *The Merchants & Planters Gazette* ; Ancienne Imp. de *L'Argus* ; Imp. du *Petit Mauricien*.

BM (1885) ; MA (Nos. 81 & 146 of 19 January & 10 April 1885).

French. Political. Editor : Félix Giblot Ducray. Incorporates *L'Argus* (see B 191) in December 1884.

199. VRAI MAURICIEN, Le

Weekly : 5 Oct. 1884 - 1889. Daily : 1889 - 15 Oct. 1908. First printed by *The Merchants and Planters Gazette* Company.

BM (1885 - 1886) ; MA (1884 - 1887, 1891 - 1892, 1896, 1899 & 26 August 1904).

French & English. Political, literary, historical & commercial. Founder : Gabriel Bouic. Continuing *Le Nouveau Mauricien* (see B 181). Incorporated by *Le Mauricien* (see B 342) on 16 October 1908.

1885

200. BULLETIN DE LA SOCIÉTÉ MAURICIENNE DE COLONISATION A MADAGASCAR

Irregular. Oct. 1885 - Oct. 1897. Imp. *The Mercantile Record* Company ; Imprimerie Coopérative ; Imp. de *The Planters and Commercial Gazette* ; The Central Printing Establishment.

CCL (October 1885 & June 1886) ; PLML (October 1885).

French. Editor : Société Mauricienne de Colonisation à Madagascar.

201. CRÉOLE, Le

Daily. 4 May 1885 - 1885. Imp. du *Créole*.

BM (4 May - 6 July 1885) ; MA (No. 41 of 26 June 1885).

French & English. Political, literary, historical & commercial. Editor : E. Jean-Louis.

202. DRAPEAU TRICOLORE, Le

Single issue. 14 July 1885. Typ. *The Merchants and Planters Gazette*.

ACLL.

French. Literary & historical. Editor: Edouard Lafitte. Illustrated.

203. DROIT, Le

Every two days : 23 - 27 Oct. 1885. Daily : 28 Oct. 1885 - 27 Oct. 1887. Imp. de *The Mercantile Record* Company.

1885

BM (1885 - 27 October 1887) ; MA (1885 - 1887).

French & English. Political, literary, historical & commercial. Founders : Léoville L'Homme and Pierre Charles. Mottoes : *La Justice pour tous* and *Un droit est un droit, et il faut qu'il soit respecté tel qu'il existe ou tel que le comprend le plus grand nombre de ceux qui peuvent le revendiquer à juste titre.* Incorporated by *La Presse Nouvelle* (see B 224) in October 1887.

204. JOURNAL DE MAURICE : OVERLAND EDITION, Le
 Monthly. 26 Oct. 1885 - ? *Le Journal de Maurice* Printing Establishment.
 BM (October - December 1885) ; MA (Nos. 1 & 3 of 26 October & 21 December 1885).
 French & English. Political & commercial. Supplement to *Le Journal de Maurice* (see B 186).
205. MADAGASCAR
 Weekly. 2 Feb. 1885 - 1885 ?
 French. Founder : Félix Giblot Ducray. Ment. by E. Daruty de Grandpré.
206. MAGASIN LITTÉRAIRE, Le
 Weekly. 1 Mar, - Dec. 1885, Imp. du *Journal de Maurice* (March - November) ; Imp. de *The Mercantile Record Company* (December).
 ACCL (Nos. 1 - 40 of 1 March - 12 December 1885).
 French. Literary & historical. Editor : Henri Nelly Robert. Continued in January 1886 as *Le Magasin Politico-Littéraire* (see B 211). Illustrated.
207. MALLE DE MAURICE, La
 Monthly. 26 Oct. 1885 - 1886 ? General Steam Printing Company.
 BM (1885 - 1886) ; MA (Nos. 2 & 8 of 22 November 1885 & 10 May 1886 ; Nos. 1 & 2 of the English edition).
 French. Commercial, agricultural & industrial. Editor : Charles Daniel. English edition issued separately under the title *The Mauritius Mail*.
208. VÉRITÉ, La
 Weekly. 11 Oct. 1885 - 1885 ? Imp. du *Journal de Maurice*.
 BM (Nos. 1 & 2 of 11 & 18 October 1885) ; MA (Nos. 1 & 2).
 French & English. Political, literary & satirical. Editor : H. Béchet. Motto : *Vitam Impendere Vero. Illustrated.*

1886

209. DRAPEAU, Le
 Twice a week : 27 Oct. 1886 - 7 Apr. 1888. Weekly : 12 Apr. 1888 - 1888.
 BM (1886 - 1887) ; CCL (1886 - 1887) ; MA (Nos. 16 of 18 December 1886, 69 & 70 of 29 June & 2 July 1887).
 French & English. Political. First editor : Louis Niclaise.
210. JOURNÉE, La
 Daily. Apr. 1886 - 1886 ? Imp. de *The Mercantile Record Company*.
 MA (No. 22 of 17 May 1886).
 French & English. Political, literary, historical & commercial. Editor : S. Jean-Louis.

1886

211. MAGASIN POLITICO-LITTÉRAIRE, Le

Weekly. ? Jan. - 29 Jan. 1886. Imp. de *The Mercantile Record* Company (?). French. Political & literary. Editor : Henri Nally Robert. Continuing *Le Magasin Littéraire* (see B 206). Illustrated. Mentioned by E. Daruty de Grandpré.

212. MAURICE-ARTISTE

Irregular. 1886 - 16 Sept. 1888. Imp. de *The Mercantile Record* (1886) ; Central Printing Establishment (1888).

French. Artistic. Founder : Ch. Drenning. Illustrated. Twelve issues for each of the years 1886 & 1888. Mentioned by E. Daruty de Grandpré.

213. MAURICE-FRANCE

Single issue. 14 July 1886. The General Steam Printing Company.

ACLL.

French. Literary & nistorical. Editor : Edouard Lafitte. Illustrated.

214. PETIT CRÉOLE, Le

Daily ? 19 June 1886 - 1886 ?

French. Political. Founder & editor : Henri Robert. Motto : *Faisons bien, laissons dire.* Subtitle : *Journal des intérêts de tous.* Mentioned in *Le Cernéen* of 22 June 1886.

215. - REVUE HORTICOLE

Monthly. 1886 - ?

French. Agricultural. Mentioned in *Le Cernéen* of 7 August 1886.

1887

216. BIEN PUBLIC, Le

Daily. 5 Apr. 1887 - 1 Apr. 1897. Imp. du *Bien Public*.

BM (1887 - 1888) ; MA (1888 - 1897).

French & English. Political, literary, historical & commercial. Founder : Evariste Vanmeerbeck.

217. CLAIRON, Le

Daily. 4 Nov. 1887 - 1887 ? Imp. du *Progrès Colonial*.

ACLL (Nos. 1 - 3 of 4 - 6 November 1887).

French. Political. Editor : R. Georges. Motto : *Un pour tous, tous pour un.*

218. DRAPEAU TRICOLORE, Le

Single issue. 14 July 1887.

French. Literary & historical. Editor: H. Béchet. Mentioned by E. Daruty de Grandpré.

219. GAZETTE PASTORALE DE MAURICE, La

Monthly. Nov. 1887 - Feb. 1895. Various printing establishments including Imp. du *Cernéen* and Imprimerie Coopérative.

MA (No. 23 of 16 September 1893).

French & Latin. Religious. Motto: *Il n'y aura qu'un bercail et qu'un pasteur.* Suspended from October to December 1890. Incorporated by *Annales de l' Union Catholique et du Diocèse de Port-Louis (Ile Maurice)* (see B256) from 10 January 1891 to August 1893.

1887

220. LOYALIST, The
 Weekly. 24 Sept. 1887 - 1887 ?
 ACLL (24 September 1887).
 English & French. Political. Editor : Gustave de Coriolis. Motto : *Fac Et Spera*. Specially created to watch and report upon Sir John Pope Hennessy's administration of Mauritius.
221. MAURITIUS ADVERTISER, The
 Daily. 26 Oct. 1887 - 1889.
 English & French. Commercial. First editor : Coeffic. Incorporated in 1889 by *The Daily Publisher* (see B 244). Ment. in *The Mauritius Almanac for 1889*.
222. PATRIOTE, Le
 Daily. Oct. 1887 - ? Imp. de *The Merchants and Planters Gazette*.
 ACLL (No. 1 of October 1887).
 French. Political, commercial, industrial & critical. Editor : S. Lavoquer *alias* Gustave Gabtan. Motto : *Vitam Impendere Vero*.
223. PETIT JOURNAL, Le
 Daily. June 1887 - 1887 ? Imp. de *The Mercantile Record Company*.
 ACLL (No. 40 of 21 July 1887).
 French. Political, literary, historical & commercial. Editor : F. Ducray.
224. PRESSE NOUVELLE, La
 Weekly : 13 Sept.- Oct. 1887. Daily : Oct. 1887 - 1888. Imp. de *La Presse Nouvelle*.
 BM (1887 - 1888) ; MA (Nos. 10 & 110 of 5 November 1887 & 8 March 1888).
 French & English: Political & literary. Founder : Léoville L'Homme. Incorporates *Le Droit* (see B 203) in October 1887.
225. REVUE AGRICOLE
 Monthly. Jan. 1887 - July 1892. Typ. de *The Merchants & Planters. Gazette* (first printer).
 MCAL (1887 - 1892) ; MIL (1892).
 French. Agricultural. Founder : Albert Daruty de Grandpré. Editor : Charles Daniel. Continued as *Revue Agricole et Journal de la Chambre d'Agriculture de l'Île Maurice* (see B 274) from August 1893.
226. REVUE HISTORIQUE ET LITTERAIRE DE L'ILE MAURICE
 Weekly : 1 June 1887 - 1 May 1892. Twice a month : 16 Feb. 1893 - 28 July 1894.
 Weekly : 4 Aug. - 29 Dec. 1894. Imp. du *Journal de Maurice* (first printer) ; Central Printing Association (last printer).
 BM (1887 - 1894) ; CCL (1887 - 1894) ; MA (1887 - 1894) ; MIL (1887 - 1894) ; PLML (1887 - 1894).
 French & English. Historical & literary. First editors : Dr. D. Vitry, Victor Pitot and Alphonse Gaud.

1888

227. COMMERCIAL GAZETTE, The

Daily. 1 Jan. 1888 - 13 Mar. 1897. Central Printing Establishment (first printer) ; F. C. Hales (last printer).

BM (1888, 1891 - 1897) ; MA (1888 - 1897).

English & French. Political, literary, historical & commercial. First editor : J. P. W. Kidson. Title varies : *The Commercial Gazette and Anglo-Indian Advertiser* (see B 229) from 23 July 1888 to 13 November 1889. Supersedes *The Mercantile Record and Commercial Gazette* (see B 169). Incorporated by *The Merchants & Planters Gazette* (see B 188) on 15 March 1897. Overland editions issued under the titles *The Commercial Gazette : Overland Edition* (see B 228) from 13 January to 3 May 1888 and *The Commercial Gazette : Mail Edition* (see B 243) from 11 December 1889 to 1897. Suspended from 24 May to 22 July 1888.

228. COMMERCIAL GAZETTE : OVERLAND EDITION, The

Monthly. 13 Jan. - 3 May 1888. Central Printing Establishment.

BM (1888) ; MA (1888).

English. Commercial. Mail edition of *The Commercial Gazette* (see B 227). Supersedes *The Mercantile Record and Commercial Gazette : Overland Edition* (see B 170). Continued as *The Commercial Gazette and Anglo-Indian Advertiser : Mail Edition* (see B 230) from 26 July 1888.

229. COMMERCIAL GAZETTE AND ANGLO-INDIAN ADVERTISER, The

Daily. 23 July 1888 - 13 Nov. 1889. Printed by J. P. W., Kidson.

BM (1888 - 1889) ; MA (1888 - 1889).

English & French. Political, literary, historical & commercial. Editor : J. P. W. Kidson. Continuing *The Commercial Gazette* (see B 227) from 23 July 1888 to 13 November 1889. Overland edition issued under the title *The Commercial Gazette and Anglo-Indian Advertiser : Mail Edition* (see B 230) from 26 July 1888.

230. COMMERCIAL GAZETTE AND ANGLO-INDIAN ADVERTISER : MAIL EDITION, The

Monthly. 26 July 1888 - 10 Nov. 1889. Printed by J. P. W. Kidson.

BM (1888 - 1889) ; MA (1888 - 1889).

English. Commercial. Overland edition of *The Commercial Gazette and Anglo-Indian Advertiser* (see B 229). Continuing *The Commercial Gazette : Overland edition* (see B 228) and continued as *The Commercial Gazette : Mail Edition* (see B-243) from 11 December 1889.

231. EDUCATION, L'

Twice a month. 27 June 1888 - 1889. The Orphanage Printing Establishment.

CCL (1888) ; PLML (27 June 1888 - 24 April 1889).

French & English. Educational. Founder : L. Albert Célestin. Motto : *Tous pour chacun et chacun pour tous*. Full title : *L'Education ou le Journal de l'Instituteur*.

232. ESTAFETTE, L'

Daily. 4 - 9 June 1888. The Orphanage Printing Establishment.

ACLL (No. 1).

French. Commercial & agricultural. Founder: J. Brochon.

233. MAURICE - 1889

Single issue. Dec. 1888. Lith. Central Printing Establishment.

ACLL.

French. Literary. Editor : Pierre d'Agnel. Sub-title : *Re-vue de fin d'année*.

1888

234. MAURICIEN, Le
 Single issue. 14 July 1888. Lith. Central Printing Establishment.
 CCL.
 French. Literary & historical. Editors : Comités de la Société Française d'Assistance et d'Alliance Française. Illustrated.
235. MESSAGER MAURICIEN DU SACRÉ-CŒUR DE JÉSUS
 Monthly. June 1888 - Jan. 1891. The Orphanage Printing Establishment.
 MA (Vol. I, nos. 5 & 11 ; Vol. II, nos. 1 - 3, 5 & 12 of October 1888 - May 1890).
 French. Religious. Founder : Bishop of Port-Louis. Editor : Mrs. Augustine de La Tour de Saint Ygest. Motto : *Doux Coeur de Jésus, Soyez mon amour ! Doux Coeur de Marie, Soyez mon salut !* Incorporated by *Annales de l'Union Catholique et du Diocèse de Port-Louis (Île Maurice)* (see B 256) on 10 January 1891.
236. MOUVEMENT A L'ILE MAURICE, Le
 Weekly. 1888 - 15 Feb. 1896. Imp. de *The Merchants & Planters Gazette* (first printer) ; Imp. Engelbrecht et Cie (last printer).
 BM (1892 - 1896) ; MA (Nos. 249 & 415 of 26 November 1892 & 15 February 1896).
 French. Political, industrial, agricultural & commercial. Editor : Charles Daniel.
237. PORT-LOUIS FASHION
 Single issue. 1888.
 ACCLL.
 English & French. Literary.
238. QUI VIVE ! SIR J. POPE HENNESSY
 Single issue. 22 Dec. 1888.
 MA.
 French. Political. Editor : Edouard Béchet.
239. REVUE COLLÉGIENNE DE L'ILE MAURICE
 Monthly. 29 Mar. - 29 Apr. 1888. Typ. de *The Merchants & Planters Gazette*.
 CCL (29 March & 29 April 1888) ; MIL (29 March & 29 April 1888).
 French. Literary, scientific & artistic. Editor : Emile Durand. Motto : *Labor amnia Vincit*. Continued as *Le Voleur Mauricien* (see B 240) from 3 June 1888.
240. VOLEUR MAURICIEN, Le
 Fortnightly : 3 June 1888 - 15 Feb. 1889. Weekly : 3 Mar. 1889 - 16 Mar. 1890.
 Typ. *The Merchants & Planters Gazette* (first printer) ; Central Printing Establishment (last printer).
 CCL (1888 - 1890) ; MA (No. 15 of 1 January 1889) ; MIL (1888 - 1890).
 French. Literary. First editor : Julien Gimel. Continuing *Revue Collégienne de l'Île Maurice* (see B 239). Illustrated.

1889

241. ANNALES POLITIQUES ET LITTÉRAIRES DE L'ILE MAURICE, *Les Weekly.* 23 June 1889 - 1889 ? Orphanage Printing Establishment ; Imp. de *The Merchants and Planters Gazette*.
 ACLL (23 June - 22 September 1889).
 French. Political & literary. Editor: Léon N. Noël.
242. CENTENAIRE, *Le*
 Single issue. 14 July 1889. The Central Printing Establishment.
 ACLL.
 French. Historical & literary. Editor : Comité de la Société Française d'Assistance. Illustrated.
243. COMMERCIAL GAZETTE : MAIL EDITION, *The*
 Monthly. 11 Dec. 1889 - 1897. Printing Establishment of *The Commercial Gazette*.
 BM (1889-1892) ; MA (1889-1890).
 English. Commercial. Overland edition of *The Commercial Gazette* (see B 227). Continuing *The Commercial Gazette and Anglo-Indian Advertiser : Mail Edition* (see B 230).
244. DAILY PUBLISHER, *The*
 Daily. 1 Jan. 1889 - 6 Jan. 1908. The Central Printing Establishment (first printer) ; *The Daily Publisher* Establishment (last printer).
 BM (1892 - 1898) ; MA (1898, 1900 - 1907).
 English & French. Political, literary, historical & commercial. Founder : Emile Pezzani. Double title (English & French) : *The Daily Publisher* and *Les Petites Affiches*. Continued as *Le Mauricien* (see B 342) from 7 January 1908. Incorporates *The Mauritius Advertiser* (see B 221) in 1889. Suspended from 29 October to 4 November 1901. Literary supplement issued on 1 January 1890 under the title of *The Daily Publisher et Les Petites Affiches : Supplément Littéraire*. Biographical and literary supplement issued under the title of *Profils et Binettes* (see B 336) from 7 May 1906.
245. ÉCHIQUIER, *L'*
 Monthly. 25 Mar. 1889 - 25 Dec. 1891. Imp. du Central Printing (first printer) ; Imp. de *The Merchants and Planters Gazette* (last printer).
 ACLL (1889 - 25 February 1891) ; MIL (1889 - 25 January 1890).
 French. Editor : François Geffroy. Sub-title : *Journal d'échecs de l'Ile Maurice*.
246. ECHO DE PORT-LOUIS, *L'*
 Oct. 1889 - 1890 ?
 French. Literary & commercial. Editor : Anthony Oudin. Mentioned in *Le Cernéen* of 4 October 1889.
247. LIBERTÉ, *La*
 Daily. 31 Jan. 1889 - 1889 ?
 ACLL (No. 20 of 22 February 1889).
 French. Political, literary, historical & commercial. Editor : E. Béchet. Motto : *Labor Impribus Omnia Vincit*.

1889

248. MAURITIUS ALMANAC, The
 Yearly. 1889 - 1919. Central Printing Establishment (1889 - 1893, 1903 & 1908 - 1912) ; Central Printing Association (1894) ; Engelbrecht & Co's Printing Establishment (1895 - 1897) ; Roussel & Co's Printing Establishment (1898 - 1901) ; Mauritius Printing Establishment (1902) ; Imprimerie Nouvelle (1904 - 1907) ; Mauritius Stationery & Printing Establishment (1913 - 1919).
 MA (1889 - 1919).
 English. Calendar & directory. Editors : David Petrie Garrioch (1889-1911) ; A. Walter (1912-1919). Continuing *The Mauritius Almanac and Colonial Register* (see B 152) and continued from 1920 as *The Mauritius Almanac and Commercial Handbook* (see B 384).
249. PROCÈS VERBAL DE LA SÉANCE [DU] COMITÉ DES TRUSTEES DU LEGS DE MADAME MORRIS
 Irregular. 15 Apr. 1889 - ?
 PLML (Nos. 1 - 4 of 15 April - October 1889).
 French. Editor : Comité des Trustees du Legs de Madame Morris.
250. SOIR, Le
 Daily. 12 Oct. 1889 - 1889 ? Imp. du *Commercial Gazette*.
 ACLL (No. 2 of 14 October 1889).
 French. Political, literary & commercial. Editor : G. Cann.
251. TINTAMARRE, Le
 Yearly. 2 Mar. 1889 - 19 Dec. 1893.
 ACLL (No. 1 of 2 March 1889 & No. 1 of 19 December 1893).
 French. Literary. First editor : E. Vasseur. Mottoes : *Castigat Ridendo Mores* for 2 March 1889 issue and *Qui Bene Amat, Bene Castigat* for 19 December 1893 issue.

1890

252. GUIDE-ANNONCES
 1890-?
 French. Commercial. Mentioned in *Le Cernéen* of 19 April 1890.
253. LIBERTÉ, La
 1890 - 1891. Imprimerie Raoul Ollivry.
 French. Political. Continued as *L'Indépendance Mauricienne* (see B 260) from 22 June 1891. Mentioned by E. Daruty de Grandpré.
254. 14 JUILLET 1890
 Single issue. 14 July 1890. Central Printing Establishment.
 ACLL.
 French. Literary & historical. Editor : Comité de la Société Française d'Assistance. Illustrated.
255. SEMAINE LITTÉRAIRE DE L'ILE MAURICE, La
 Weekly. 29 June 1890 - 1892. Imprimerie Engelbrecht & Cie (first printer).
 MA (Nos. 38 of 22 March 1891, 30 & 35 of 14 February & 20 March 1892).
 French. Literary. Founder: Marie Leblanc.

1891

256. ANNALES DE L'UNION CATHOLIQUE ET DU DIOCÈSE DE PORT-LOUIS (ILE MAURICE)

Weekly. 10 Jan. 1891 - 5 Jan. 1896. Imprimerie Coopérative.

MA (1891 - 1895).

French. Religious. Editor : Union Catholique de l'Ile Maurice. Motto : *Avec Dieu — Pour Dieu*. Continuing *Annales de l'Union Catholique de l'Ile Maurice* (see B 183). Incorporates *Messager Mauricien du Sacré-Coeur de Jésus* (see B 235) and *La Gazette Pastorale de Maurice* (see B 219) on 10 January 1891. Combined with *La Croix du Dimanche* (see B 258) on 12 January 1896 and continued as *Croix du Dimanche et Annales de l'Union Catholique de l'Ile Maurice* (see B 286). Continued as *Annales Catholiques* (see B 393) from 15 February 1923.

257. CROIX, La

Daily. 7 July 1891 - 30 June 1895. Imprimerie Coopérative.

MA (January - June 1895) ; MIL (1891 - 1894).

French. Religious. First editor : François Geffroy. Motto : *In Hoc Signo Vinces*. Fortnightly overland edition issued under the title of *La Croix : Edition d'Outremer* (see B 259).

258. CROIX DU DIMANCHE, La

Weekly. 1891 - 1896 ?

French. Religious. Combined with *Annales de l'Union Catholique et du Diocese de Port-Louis (Ile Maurice)* (see B 256) on 12 January 1896 and continued as *Croix du Dimanche et Annales de l'Union Catholique de l'Ile Maurice* (see B 286). Mentioned in *The Mauritius Almanac for 1917* p. A 98.

259. CROIX : EDITION D'OUTREMER, La

Fortnightly. 10 Aug. 1891 - 25 July 1893. Imprimerie Coopérative.

MA (No. 1. of 10 August 1891).

French. Religious. Motto : *In Hoc Signo Vinces*. Overland edition of *La Croix* (see B 257).

260. INDÉPENDANCE MAURICIENNE, L'

22 June 1891 - February 1892. Imp. R. Ollivry.

French. Political. Founder: Raoul Ollivry. Continuing *La Liberté* (see B 253). Ment. by E. Daruty de Grandpré.

261. LISEUR MAURICIEN, Le

Weekly. 6 July 1891 - 1891 ? Imp. du *Liseur Mauricien*.

ACLL (Nos. 1 & 3 of 6 & 25 July 1891).

French. Political & literary. Editor : Julien Gimel.

262. MAURICE-FRANCE

Single issue. 14 July 1891. Imprimerie Dupuy.

ACLL.

French. Literary & historical. Editors : Edmond Bonnemaison and Julien Gimel.

263. MAURITIUS PUNCH, The

Weekly. 4 Apr. 1891 - 1891. Printing Establishment.

ACLL (Nos. 1 & 2 of 4 & 11 April 1891).

English. Political, satirical & literary. Editor : W. Monk.

1891

264. MONDE MAURICIEN, Le
 Fortnightly. 16 Dec. 1891 - 1892 ? Imprimerie Coopérative.
 ACLL (No. 1 of 16 December 1891).
 French. Literary & historical. Editor : E. Monvoisin. Sub-title : *Magasin Littéraire*.
265. PROCÈS VERBAL DE L'ASSEMBLÉE GÉNÉRALE ET RAPPORT DU CONSEIL D'ADMINISTRATION [DE LA] SOCIÉTÉ FRANÇAISE D'ASSISTANCE DE PORT-LOUIS-ILE MAURICE
 Yearly. 1890 (pub. 1891) - 1900 ? Central Printing Establishment.
 ACLL (1890 - 1894, 1896 - 1897, 1898 - 1900).
 French. Editor: Société Française d'Assistance de Port Louis—Ile Maurice.
266. SOLEIL DE JUILLET, Le
 Yearly. 14 July 1891 - 14 July 1915. Imprimerie Dupuy ; Imp. du *Journal de Maurice* ; Imprimerie Roussel & Cie ; Central Printing Establishment ; Standard Printing Establishment ; General Printing & Stationery Cy. Ltd ; Nouvelle Imprimerie.
 MA (1894 - 1915) ; PLML (1891 - 1915).
 French. Historical & literary. Founder : Marie Leblanc.

1892

267. COURRIER, Le.
 Daily. 22 Nov. 1892 - 1894 ?
 ACLL (Nos. 1 of 22 November 1892, 13 or 20 November 1893 & 83 of 17 February 1894).
 French. Political, literary, historical & commercial. Founder : Edouard Béchet. Motto : *Tolle Lege*.
268. INDEPENDANCE, L'
 Daily. 1892 - 1893.
 French. Political. Mentioned in *The Mauritius Almanac for 1892*.
269. MAURICE NOEL
 Single issue. Dec. 1892.
 ACLL.
 French. Literary & historical. Editor : Raoul Ollivry. Illustrated.
270. RÉVÉLATEUR, Le
 Single issue ? 23 June 1892.
 ACLL (23 June 1892).
 French. Political. Editor : P. S. Lebrun. Motto : *Fiat Lux*.
271. ROSES DE NOEL, Les
 Yearly. Dec. 1892 - Dec. 1914. Imprimerie Engelbrecht & Cie (first printer) ; Standard Printing Establishment (last printer).
 MA (1894 - 1913) ; PLML (1892 - 1914).
 French. Literary. Editor: Marie Leblanc.

1893

272. CROIX DU SOIR, La
 Daily. 1 Aug. 1893 - 30 Dec. 1894. Imprimerie Coopérative.
 MA (No. 59 of 10 October 1893).
 French. Religious. Editor : Félix Fromet de Rosnay. Motto : *In Hoc Signo Vinces.*
273. CUREPIPIEN, Le
 Daily. 1 May - 10 July 1893. Imp. du *Curepipien*, Curepipe.
 ACLL (Nos. 1 & 3 of 1 & 3 May 1893).
 French. Political. Editor : Adrien Maingard. Motto : *Pro Aris Et Focis.*
274. REVUE AGRICOLE ET JOURNAL DE LA CHAMBRE D'AGRICULTURE DE L'ILE MAURICE
 Monthly. Aug. 1893 - 1898.
 MA (15 June 1898) ; MCAL (1893 - 1898) ; MIL (1893).
 French. Agricultural. Editor: Charles Daniel. Continuing *Revue Agricole* (see B 225) and continued as *La Revue Agricole de l'ile Maurice* (see B 308) from 28 February 1899.

1894

275. CABLE, Le
 Daily. 7 Mar. 1894 - 7 May 1895.
 CCL (1894 - 1895) ; MA (1894 - 1895) ; MIL (1894 - 1895) ; PLML (1894 - 1895).
 French & English. Humoristic. Founders : L. C. de Laroche and Némorin Legoy. Motto : *Util Dulci.* Illustrated.
276. PIONNIER, Le
 18 Apr. 1894 - 1894 ? Imprimerie Coopérative.
 French. Editor: A. S. Jonas. Mentioned by E. Daruty de Grandpré.
277. PORT LOUIS MONDAIN
 Weekly. 21 July 1894 - 28 Aug. 1908. Imp. du *Journal de Maurice*.
 CCL (1894 - 1908) ; PLML (1894 - 1895).
 French. Artistic & literary. Editor : Marie Leblanc. Illustrated.

1895

278. BULLETIN DE L'ALLIANCE FRANÇAISE
 Feb. 1895 ? - ?
 CCL (February 1895).
 French. Literary. Editor : Alliance Française.
279. COMÈTE, La
 Weekly : 20 Nov. 1895 - 10 Jan. 1896. Daily : 10 - 31 Jan. 1896. Imp. de *La Comète*.
 ACLL (No. 2 of 27 November 1895).
 French. Political. Founder : Adrien Maingard. Motto : *Pour la patrie.* Illustrated.

B 280--286

208

1895-96

1895

280. EXPRESS, L'
 Daily. 10 Sept. 1895 - 1899. Imp. de *L'Express*.
 MA (No. 375 of 30 October 1896) ; MIL (1 April - 10 September 1896).
 French & English. Political, literary, historical & commercial. Founder : Fernand Louis Morel.
281. MAURITIUS CHINESE GAZETTE, The
 1895-?
 English (?) & Chinese (?). Mentioned in *Annales de l' Union Catholique et du Diocèse de Port-Louis (Île Maurice)* of 21 December 1895.
282. REPORT [OF THE] MAURITIUS CIVIL SERVICE MUTUAL AID ASSOCIATION LIMITED
 Half-yearly. 1895 — . Nov printed by the Government Printer.
 MA (1915 - 1923).
 English. Editor : Mauritius Civil Service Mutual Aid Association Limited.
283. VRAI PROGRÈS COLONIAL, Le
 Daily. 1895 ? - 11 Nov. 1914. Imp. du *Vrai Progrès Colonial*.
 MA (1895 - 1914).
 French & English. Political, literary, historical & commercial. Founder : Elmour Hitié. Motto : *Salus Populi, Suprema Rex*. Suspended from 7 February to 7 November 1914. Special edition issued on 22 June 1911 on the occasion of the coronation of King George V and Queen Mary.
284.
 Daily. 17 Sept. 1895 - 1897.
 MA (1895 - 3 April 1897).
 French & English. Political, literary, historical & commercial. First editor : R. Janson. Motto : *La vérité seule au temps où nous sommes a le droit de diriger le monde*. Double title (French & English) : *Le XXe Siècle* and *The XXth Century*. Continuing *Le Progrès Colonial* (see B 140).

1896

285. COMPTES-RENDUS DES SÉANCES DE LA CHAMBRE D'AGRICULTURE DE L'ILE MAURICE
 Yearly. 1895 (pub. 1896) - 1912. Imp. de *The Merchants & Planters Gazette* (first printer).
 MA (1895 - 1912) ; MCAL (1895 - 1912).
 French & English. Agricultural. Editor : Mauritius Chamber of Agriculture. Continuing *Comptes-Rendus des Séances des Chambre et Société d'Agriculture de l'Île Maurice* (see B 150).
286. CROIX DU DIMANCHE ET ANNALES DE L'UNION CATHOLIQUE DE L'ILE MAURICE
 Weekly. 12 Jan. 1896 - 1910. Imprimerie Coopérative.
 MA (1896 - 1902).
 French. Religious. First editor : J. O. Bijoux. Motto : *In Hoc Signo Vinces*. Combining *La Croix du Dimanche* (see B 258) and *Annales de l'Union Catholique et du Diocèse de Port-Louis (Île Maurice)* (see B 256). Weekly supplement issued under the title *Le Féminisme* (see B 302) from 1898. Religious and literary supplement issued on 26 December 1897 under the title *A nos Abonnés.—Noël 1897* (see B 289).

1896

287. RAPIDE, Le
1896 - ?
French. Founder : George Villiers Hart de Keating. Mentioned by E. Daruty de Grandpré.
288. TIMES OF MAURITIUS, The
1896-?
English & French. Political. Editors : Decotter and Collins. Mentioned by E. Daruty de Grandpré.

1897

289. A NOS ABONNÉS — NOEL 1897
Single issue. 26 Dec. 1897. Imprimerie Coopérative.
ACLL.
French. Religious & literary. Motto : In *Hoc Signo Vinces*. Supplement to *Croix du Dimanche et Annales de l'Union Catholique de l'Ile Maurice* (see **B** 286) of 26 December 1897.
290. ALBUM, L'
Twice a week. 8 June 1897 - 8 June 1898. Imp. Roussel & Cie.
CCL (1897 - 1898) ; MA (Nos. 1, 2, 6 & 10 of 8, 11, 29 June & 13 July 1897) ; PLML (1897 - 1898).
French. Humoristic. Founder : Marcel Leblanc. Illustrated.
291. DÉFENSE, La
Daily. 9 Dec. 1897 - 1 Mar. 1900. The Printing Establishment.
MA (1897 - 1900).
French & English. Political, literary, historical & commercial. First editor : Léoville L'Homme. Motto : *Pour nos autels et nôs foyers*.
292. MAURITIUS TIMES, The
Daily. 5 Apr. 1897 - 1897 ? Printing Establishment of *The Mauritius Times*.
ACLL (Nos. 3 - 7, 55 & 61 of 5 April - 19 June 1897).
English & French. Political, literary, historical & commercial. First editor : G. Curé.
293. MERCHANTS & PLANTERS GAZETTE AND THE COMMERCIAL GAZETTE, The
Single issue. 15 March 1897. Printing Establishment of *The Merchants d Planters Gazette*.
MA.
English & French. Political, literary, historical & commercial. Editor : Gabriel Bouic. Continuing *The Merchants & Planters Gazette* (see B 188) and continued as *The Planters & Commercial Gazette* (see B 296) from 16 March 1897.
294. NOUVELLE REVUE HISTORIQUE ET LITTÉRAIRE DE L'ILE MAURICE, La
Twice a month : 15 Apr. 1897 - 15 May 1904. Monthly : 15 June 1904 - 15 Apr. 1908. Imp. Engelbrecht & Cie ; Imp. Roussel & Cie ; Imprimerie Coopérative ; Mauritius Printing Establishment ; Standard Printing Establishment ; Imprimerie Nouvelle ; Central Printing Establishment.
CCL (1897 - 1907) ; MA (1897 - 1901) ; MIL (1897 - 1908).
French. Historical & literary. Founder & editor : Marie Leblanc.

1897

295. NOUVELLE SENTINELLE DE MAURICE, La
 4 Apr. 1897 - ?
 French. Political & literary. Founder : Léon Ducray. Mentioned by E. Daruty de Grandpré.
296. PLANTERS & COMMERCIAL GAZETTE, The
 Daily : 16 Mar. 1897 - 5 Apr. 1941. Weekly : 6 Apr. 1941 - 30 Oct. 1949. Printing Establishment of *The Merchants & Planters Gazette* (first printer) ; La Presse Mauricienne Ltd. (last printer).
 MA (1897 - 1949).
 English & French. Political, literary, historical & commercial. First editor : Gabriel Bouic. Continuing *The Merchants & Planters Gazette and the Commercial Gazette* (see B 293).
297. VICTORIA REVUE
 Single issue. 20 June 1897. Engelbrecht & Co's Printing Establishment.
 MA.
 French. Historical. Editor : Marie Leblanc.

1898

298. ALBUM — NOUVELLE SÉRIE, L'
 Weekly. 13 Aug. - 3 Oct. 1898.
 ACCL (13 August - 3 October 1898).
 Humoristic. Illustrated supplement to *Le Petit Journal* (see B 303).
299. CHARGE, La
 Twice a week. 20 May - 18 Nov. 1898.
 CCL (1898).
 French. Satirical & artistic. Founder : Gabriel Gillet. Illustrated.
300. DÉPÈCHE, La
 Daily : 15 Dec. 1898 - July 1916. Weekly : 23 July - 31 Dec. 1916. Imp. de *La Dépêche*.
 MA (26 & 29 August 1904 ; 1907 - 31 December 1916).
 French & English. Literary & historical. First editor : Georges Villiers Hart de Keating.
301. ÉCHOS LITTÉRAIRES
 Monthly. Nov. 1898 - 1902. Imprimerie Coopérative.
 ACCL (March 1899 - April 1902) ; MA (Nos. 29 & 35 of March & September 1901).
 French. Literary. Editor : Cercle Littéraire. Motto : *Litteratura Excolit Ingenium* from April 1902.
302. FÉMINISME, Le
 Weekly. 1898 - ?
 MA (3rd year, no. 1 of 25 February 1900).
 French. Literary. Supplement to *Croix du Dimanche et Annales de l'Union Catholique de l'Île Maurice* (see B286).

1898

303. PETIT JOURNAL, Le
 Daily. 12 Aug. 1898 - 5 May 1928. Imp. du *Petit Journal*.
 MA (1902 - 1928).
 French & English. Political, literary, historical & commercial. Founder : Charles Newton. Combined with *Le Journal de Maurice* (see B 186) on 14 August 1916 and continued from 14 August 1916 to 13 April 1923 as *Le Journal de Maurice et le Petit Journal* (see B 373) and from 14 April 1923 to 81 March 1925 as *Le Petit Journal et le Journal de Maurice* (see B399). Illustrated weekly supplement published under the title *L'Album—Nouvelle Série* (see B 298) from 13 August to 3 October 1898.
304. PROCÈS VERBAL DE LA RÉUNION [DE LA] SOCIÉTÉ AMICALE SCIENTIFIQUE
 Irregular. 1898 - 1900.
 MA (April 1898 - February 1900) ; MIL (1898 - 1899).
 French. Scientific. Editor : Société Amicale Scientifique.
305. RADICAL, Le
 Daily. 2 May 1898 - 15 Oct. 1941. Standard Printing Establishment (flrst printer) ; Mauritius Publishing Cy. Ltd (last printer).
 MA (1902 - 1941).
 French & English. Political, literary, historical & commercial. Founder : Fernand Louis Morel. Motto : *Maurice d tous les mauriciens* from 2 May 1898 to 29 April 1905. Incorporates *The Standard* (see B 314) on 2 March 1908.

1899

306. COURRIER DU SOIR, Le
 Daily ? 1899 - 1900.
 French & English. Political. Founder : Raoul Ollivry. Mentioned by E. Daruty de Grandpré.
307. MAURITIUS QUARTERLY MILITARY DIRECTORY
 Quarterly. Jan. - Mar. 1899 — Oct. 1941. Central Printing Establishment (first printer) ; General Printing and Stationery Cy. Ltd (last printer).
 MA (1899 - 1941).
 English. Calendar & directory.. First editor : T. L. Whitehead. Continued as *Mauritius Quarterly Directory* (see B 505) from January 1942.
308. REVUE AGRICOLE DE L'ILE MAURICE, La
 Monthly. 28 Feb. 1899 - 25 July 1902. Imprimerie Coopérative.
 MCAL (1899 - 25 July 1902) ; MIL (27 April 1900).
 French. Agricultural. Editor : Charles Daniel. Sub-title : *Journal de la Chambre d'Agriculture*. Continuing *Revue Agricole et Journal de la Chambre d'Agriculture de l'Ile Maurice* (see B 274).
309. SIGNAL, Le
 Daily. 16 Nov. 1899 - 1900 ? Printing Establishment.
 ACIL (Nos. 2 & 23 of 17 November & 12 December 1899.)
 French. Political. Founder & editor : Arthur Rayeroux.

1900

310. CALENDRIER, Le
 Fortnightly. 1 Dec. 1900 - 15 June 1901. Imprimerie Coopérative.

1900

MA (Nos. 1 & 2 of 1 & 15 December 1900).
 French. Literary. Founder : J. G. d'Arvoy. Motto : *Obstat Nihil*.

311. FANTAISIE, La
 Weekly. 28 Apr. - 23 June 1900. The Standard Printing Establishment.
 CCL (May - June 1900) ; MA (No. 5 of 2 June 1900).
 French. Literary. Editor : J. A. Emile. Illustrated.
312. HIRONDELLE DE PASSAGE
 Single issue. Aug. 1900.
 CCL.
 French. Artistic & literary. Editor : Ch. Jeannet.
313. MONDE MAURICIEN, Le
 Irregular. May 1900 - 1900 ? Imprimerie Coopérative.
 ACLL (Nos. 1 - 11 of May - 16 November 1900).
 French. Political, literary, artistic & scientific. First editor : J. Dubois. Sub-title : *Oeuvres uriciennes*.
314. STANDARD, The
 Daily. 5 Apr. 1900 - 28 Feb. 1908. *The Standard* Printing Establishment.
 MA (1900 - 1908).
 English & French. Political, literary, historical & commercial. First editor : Robert Aldor Rohan. Incorporated by *Le Radical* (see B 305) on 2 March 1908.

1901

315. ALBUM MAURICIEN, L'
 Weekly. 27 May 1901 - 1901. Imprimerie Nouvelle.
 CCL (27 May - 8 July 1901).
 French & English. Historical, literary & artistic. Founder & editor : Jules Rohan.
316. BULLETIN [DE LA] STATION AGRONOMIQUE
 Irregular. Nos. 1 - 26 : 1901 - 1912. Imprimerie Roussel & Cie (first printer); Mauritius Stationery & Printing Establishment (last printer).
 MA (Nos. 1, 3, 7 - 9, 15, 18 - 21, 23 & 26).
 French. Agricultural. Editor: Station Agronomique. A bibliographical and analytical list of these bulletins is available in *L'oeuvre de Philippe Bonâme à l'Ile Maurice* (The General Printing Co. Stationery Cy. Ltd., 1921) by Louis Baissac.
317. CONTES POUR HOMMES
 Daily. 25 Apr. - 24 June 1901. Imp. des *Contes pour Hommes*.
 CCL (25 April - 24 June 1901).
 French. Humoristic & literary. Editor : Camille Frichot. Continued as *Le Petit Gaulois* (see B320) from 25 June 1901.
318. ECHO DU COMMERCE, L'
 • Daily. 20 May 1901 - 1902. Imprimerie Nouvelle.
 French. Commercial. Founder : Edouard Virieux. Editor : France Adler. Incorporated by *La Vérité* (see B 322) on 4 November 1902. Mentioned in *The Mauritius Almanac for 1917*, p. A 98.

1901

319. PATRIE, La

1901 ? Standard Printing Establishment.

French. Political. Founder : Pierre Arthur Rayeroux. Incorporated by *La Vérité* (see B 322) in August 1901. Mentioned by E. Daruty de Grandpré.

320. PETIT GAULOIS, Le

Daily. 25 June 1901 - ? Imp. du *Petit Gaulois*.

CCL (25 - 29 June 1901).

French & English. Literary. Editor : Camille Frichot. Continuing *Contes pour Hommes* (see B 317).

321. SIFFLET, Le

Twice a week. 22 Jan. 1901 - ? Imp. de *The Standard*.

ACLL (Nos. 1 - 5 of 22 January - 5 February 1901).

French. Humoristic. Editor : Fernand Le Prince. Motto : *Rire est le propre de l'homme*. Illustrated.

322. VÉRITÉ, La

Daily. 1 Apr. 1901 - 1902 ? Imprimerie Nouvelle.

French. Political. First editor : Félix Giblot Ducray. Incorporates *La Patrie* (see B 319) in August 1901 and *L'Echo du Commerce* (see B 318) on 4 November 1902. Mentioned by E. Daruty de Grandpré.

1902

323. COSMOPOLITE, The

Daily. 16 Oct. 1902 - 1902 ? Imprimerie Nouvelle.

ACLL (Nos. 43 & 45 of 8 & 10 December 1902).

English & French. Editor: N. Decotter. Motto: *Prodesse Civibus*.

324. COURONNEMENT, Le

Single issue. 26 June 1902. The Central Printing Establishment.

CCL ; MA.

French & English. Literary & historical. Editor : Marie Leblanc. Issued on the occasion of the coronation of King Edward VII.

1903

325. ENTENTE CORDIALE

Single issue. 1 Sept. 1903. Central Printing Establishment.

CCL.

French & English. Historical & artistic. Editor : Marie Leblanc.

326. JOURNAL D'AGRICULTURE PRATIQUE DE L'ILE MAURICE

Monthly. 31 Oct. 1903 - ? The Central Printing Establishment.

MCAL (Nos. 1 & 2 of 31 October & 30 November 1903).

French. Agricultural. Editor : P. d'Agnel.

1903

327. JOURNAL DU SOIR, Le
 Daily. May 1903 - 1903 ? Imprimerie Coopérative.
 ACCL (Nos. 32, 107 & 121 of 2 July, 1 & 17 October 1903).
 French. Political; literary, historical & commercial. Editor : A. de Boucherville. Motto: *Maurice aux mauriciens — Les mauriciens pour Maurice.*
328. SPORT, Le
 Thrice a week. 24 Aug. 1903 - 1903 ? Central Printing Establishment.
 MA (Nos. 1 - 3 of 24, 26 & 29 August 1903).
 French. Literary & humoristic. Founder : Marie Leblanc. Illustrated.

1904

329. DIOCESAN NOTES AND NOTICES, The
 Oct. 1904 - ?
 English. Religious. Mentioned in *The Mauritius Almanac for 1917*, p. A 98.
330. REVUE DE PORT-LOUIS, La
 Single issue ? 15 Dec. 1904. Imprimerie Nouvelle.
 CCL (No. 1 of 15 December 1904) ; MA (No. 1).
 French. Literary. Founder : Philippe Galéa.
331. SEMAINE ILLUSTRÉE, La
 Weekly. 5 June 1904 - ? Central Printing Establishment.
 MA (Nos. 2 & 3 of 12 & 19 June 1904).
 French. Political, literary & commercial. Editor : C. Appou. Illustrated.

1905

332. ACTUALITÉ, L'
 Daily. 23 Nov. 1905 - 20 Aug. 1906. Imp. de *The Merchants & Commercial Gazette*.
 ACCL (Nos. 1 of 23 November 1905 ; 128 & 206 of 11 May & 20 August 1906).
 French & English. Political, literary, historical & commercial. First editor : Maurice Delafaye. Motto: *Maurice d'abord !* Double title: (French & English) : *L'Actualité* and *The Evening News* from 10 March 1906.
333. MAURITIUS DIOCESAN MAGAZINE, The
 June or July 1905 - ?
 English. Religious. Editor : Diocese of Mauritius. Mentioned in *The Mauritius Almanac for 1917*, p. A 98.

1906

334. ALBUM THÉATRAL, L'
 Weekly. 4 June 1906 - 1908. Nouvelle Imprimerie Coopérative.
 CCL (2 July 1906 - 17 June 1908).
 French. Artistic & literary. Editor : Antoine Bestel.

1906

335. ISLAMISME, L'
 Weekly. 2 Nov. 1906 - 1914.
 MA (Nos. 1 - 4, 6 - 12, 16 - 18 of 2 November 1906 - 1 March 1907).
 French, Gujrati & Urdu. Religious. Founder : Société Anjuman Islam. Continued as *La Revue Islamique* (see B 369) from 30 November 1914.
336. PROFILS ET BINETTES
 Irregular. 7 May 1906 - 1906 ? Imp. de *The Daily Publisher*.
 MA (7 May - 12 November 1906).
 French. Biographical & literary. Founder : Albert Pitot. Supplement to *The Daily Publisher* (see B 244).

1907

337. CE QUI SE PASSE
 Daily. 12 Mar. 1907 - 1907. Imp. de *The Planters & Commercial Gazette*.
 ACCL (Nos. 1 - 3 of 12 - 14 March 1907).
 French. Political & literary. Editor : Arthur Rayeroux.
338. EMPIRE DAY, The
 Yearly. 24 May 1907 - 24 May 1915. The Standard Printing Establishment (first printer) ; The General Printing & Stationery Cy. Ltd. (last printer).
 CCL (1907 - 1912) ; MA (1908 - 1915) ; PLML (1907 - 1915).
 English & French. Historical & literary. Editor : Marie Leblanc.
339. JOURNAL DES DAMES, Le
 Weekly. 12 Jan. 1907 - 1907 ? Imp. du *Planters & Commercial Gazette*.
 ACCL (No. 1 of 12 January 1907).
 French. Political & literary. Editor : Clélie Gallet.
340. REX IMPERATOR
 Yearly. 9 Nov. 1907 - 9 Nov. 1910. Standard Printing Establishment (1907, 1909 & 1910) ; Imprimerie Minerva (1908).
 CCL (1907 - 1910) ; MA (1908 & 1910) ; PLML (1908 - 1910).
 French & English. Historical & literary. Editor : Marie Leblanc.

1908

341. DAILY ADVERTISER, The
 Daily. Mar. 1908 - 1910 ? *The Daily Advertiser* Establishment.
 MA (1908).
 English & French. Commercial & literary. First editor : Albert Pitot. Double title (English & French) : *The Daily Advertiser* and *Les Petites Nouvelles*.
342. MAURICIEN, Le
 Daily. 7 Jan. 1908 — . Printing Establishment of *Le Mauricien*.

1908

MA (1908 —).

French & English. Political, literary, historical & commercial. First editor : Eugène Henry. Present editor : Gabriel Martial. Motto : *L'union fait la force* from 7 January 1908 to 25 September 1937. Continuing *The Daily Publisher* (see B 244). Incorporates *Le Vrai Mauricien* (see B 199) on 16 October 1908. Joint publication with *Le Cernéen* (see B 52) and *Advance* (see B 484) from 1 April 1942 to 27 November 1948 (see at B 502 *Le Cernéen—Le Mauricien—Advance*) and with *Le Cernéen* from 1 December 1948 to 30 September 1949 (see at B 537 *Le Mauricien—Le Cernéen*).

343. MAURITIANA

Fortnightly. 1 July 1908 - 15 Apr. 1916. The Standard Printing Establishment.

CCL (1908 - 1911) ; MA (1908 - 1916) ; MIL (1908 - 1916) ; PLML (1908 1911).

French. Biographical, historical & literary. Founder : Léoville L'Homme. Illustrated.

344. VÉRITÉ EN MARCHE, La

Single issue. 8 June 1908.

ACLL.

French. Political. Editor : Eugene Henry.

1909

345. BUREAU DE STATISTIQUES ET DE RENSEIGNEMENTS AGRICOLES [DE LA] CHAMBRE D'AGRICULTURE

Irregular. Nos. 1 - 48 : 1909 - 1913. Central Printing Establishment (first printer) ; The Standard Printing Establishment (last printer).

MA (Nos. 2 - 48).

French & English. Agricultural. Editor : Chambre d'Agriculture de l'Île Maurice.

346. HINDUSTHANI, The

Weekly : 15 March 1909 - 1910. Daily : 1910 - 1914. *The Hindusthani Printing Works*.

MA (Nos. 1 & 75 of 15 March 1909 & 2 March 1913).

English & Gujarati. Political. Founder : Manilal M. Doctor. Motto : *Liberty of individuals, fraternity of men, equality of races*.

1910

347. ANNUAIRE AGRICOLE

Single issue. 1910. Central Printing Establishment.

CCL ; MA ; MIL.

French. Agricultural. Editor : Henri Robert.

848. BULLETIN AGRICOLE

Monthly. 31 Jan. 1910 - 31 July 1913. The Standard Printing Establishment.

CCL (1910 - 1913) ; MA (1910 - 1913).

French. Agricultural. Editor : Henri Robert.

1910

349. BULLETIN DE LA SOCIÉTÉ DES CHIMISTES DE MAURICE
 Irregular. Apr. - June 1910 — Jan. - Apr. 1921. The Mauritius Stationery and Printing Establishment ; The General Printing & Stationery Cy. Ltd.
 MA (1910 - 1912) ; MCAL (1910 - 1921) ; MIL (1918 - 1919).
 French & English. Scientific. Editor : Société des Chimistes de Maurice.
350. CHERCHEUR, Le
 Quarterly. Apr. 1910 - 1911.
 ACLL (No. 5 of April 1911) ; MA (No. 1 of April 19]0).
 French & English. Religious, scientific, philosophical & psychological. Founder : Société de Théosophie (Branche de Maurice). Motto : *Il n'y a pas de religion supérieure à la vérité.*
351. CROIX, La
 Daily. 1910 - 4 Jan. 1917. Imp. de La Patrie.
 MA (Nos. 1059 - 1061 of 6 - 8 October 1914).
 French. Religious. Editor : Anatole de Boucherville. Motto : *In Hoc Signo Vinces.* Combined with *La Patrie* (see B 360) on 5 January 1917 and continued as *Croix et Patrie* (see B 376).
352. LIBRE PAROLE, La
 Daily. 1 Dec. 1910 - 1911 ? Imp. de La Libre Parole.
 MA (No. 15 of 17 December 1910).
 French. Political, humoristic & literary. Motto: *Maurice d'abord !* Editor: M. Lavoquer.
353. REVUE DE MARIE, La
 Twice a month : 5 Mar. 1910 - 1930. Monthly : 1930 — . Standard Printing Establishment.
 MA (No. 20 of 17 December 1910 ; 1945 —).
 French. Religious. First editor : Mrs. R. Ollivry. Present editor : Marie Péril. Motto : *Pour que le règne de Dieu arrive il faut qu'auparavant le règne de Marie soit complet.*
354. SENTINELLE NOUVELLE, La
 Daily. 1910 - 1912. Imp. de La Sentinelle Nouvelle.
 ACLL (No. 183 of 21 July 1911).
 French. Political. Proprietor: Josselin Montarby. Editor: Wilfrid Mouton.
355. TRIBUNE, La
 Twice a week. 1 Dec. 1910 - 1911 ?
 ACLL (Nos. 1- 9 of 1 - 29 December 1910).
 French. Political. Editor : Eugene Canter. Motto : *Appeler tous les mauriciens à une intelligente unité, sans laquelle l'ordre disparaît pour faire place au bouleversement; tel sera le but constant de notre journal.*

1911

356. COURONNEMENT, Le
 Single issue. 22 June 1911. The Standard Printing Establishment.
 CCL ; MA ; PLML.
 French & English. Literary & historical. Editor : Marie Leblanc. Issued on the occasion of the coronation of King George V.

1911

357. MAURITIUS ARYA PAPRIKA, The [THE MAURITIUS ARYAN REVIEW]
 Fortnightly. 1911 ? - 1913 ?
 English & Hindi ? Mentioned in *Blue Book for the Colony of Mauritius, 1911.*
358. MIMIC TRUMPETER, The
 Weekly. 1911 ? - 1913 ?
 English. Mentioned in *Blue Book for the Colony of Mauritius, 1911.*

1912

359. MAURITIUS POLICE GAZETTE, The
 Weekly. 6 Jan. 1912 - ? The Government Printer.
 ACCL (Nos. 1 & 2 of 6 & 13 January 1912).
 English. Editor : Police Department.
360. PATRIE, La
 Daily. 1 Aug. 1912 - 4 Jan. 1917. Imp. de La Patrie.
 MA (1913 - 1917).
 French & English. Political, literary, historical & commercial. First editor : Edouard Laurent. Mottos : *Maurice à tous les mauriciens* and *Loyauté, justice, liberté.* Combined with *La Croix* (see B351) on 5 January 1917 and continued as *Croix et Patrie* (see B376). Weekly literary supplement issued under the title *La Patrie du Dimanche* (see B362) from 8 March 1913.

1913

361. MAURITIUS COMMERCIAL BULLETIN AND COMPARATIVE STATEMENT OF SUGAR
 Monthly. 1913 ? - ?
 English. Commercial & agricultural. Mentioned in *The Mauritius Almanac for 1913.*
362. PATRIE DU DIMANCHE, La
 Weekly. 8 Mar. 1913 - 2 Aug. 1914. Imp. de La Patrie.
 MA (1913 - 1914).
 French. Literary. Supplement to *La Patrie* (see B360).

1914

363. ALCOVE, L'
 Weekly. 2 Feb. 1914 - 1914.
 MA (No. 2 of 9 February 1914).
 French. Political, literary & humoristic. Editor: G. de Spéville. Illustrated.
364. BULLETINS [OF THE] DEPARTMENT OF AGRICULTURE
 Irregular. General Series : 1914 - 1949. Scientific Series : 1915 - 1948. Statistical Series : 1915 - 1934. Leaflet Series : 1917 — . Sugar Cane Research Station : 1933 - 1947. Advisory Leaflet Series : 1951 — . The Government Printer.
 MA (1914 —).
 English & French. Agricultural. Editor : Department of Agriculture. The total number of bulletins published in the *General*, *Scientific* and *Statistical* series is 87. From 1953 the bulletins cease to be divided into these three series and are issued in one and the same sequence, starting with no. 88. This alteration does not affect the *Leaflet* series.

1914

365. CRI DU PEUPLE, Le
 Daily. 1914 ? - 1914 ?
 French. Political. Mentioned in *The Mauritius Almanac for 1914*.
366. GUIDE MICHELIN
 Irregular. June 1914 & March 1916.
 CCL (June 1914 & March 1916).
 French. Commercial. Editor : Th. Vigier Latour & Cie.
367. MAURICE PITTORESQUE
 Irregular. 1914 - ? The Standard Printing Establishment.
 PLML (Nos. 9 - 14 of 1914).
 French. Historical & artistic. Editor : J. G. Gentil.
368. MAURITIUS OLD CENTRALIANS BULLETIN
 1914 ? 1915 ? Lithographie R. de Spéville & Cie.
 MA (No. 4 of 17 April 1915).
 French. Editor : Mauritius Old Centralians.
369. REVUE ISLAMIQUE, La
 Irregular. 30 Nov. 1914 - 1921 ? Nouvelle Imprimerie Coopérative (first printer) ; N. Noorooya (last printer).
 MA (1914 - 1918).
 French & English. Religious. First editor : N. Noorooya. Continuing *L'islamisme* (see B335).

1915

370. AURORE DE L'ILE MAURICE, L'
 Daily. 10 Nov. 1915 - 10 July 1917. Imp. de *L'Aurore*.
 MA (10 November 1915 - 30 December 1916).
 French & English. Political, literary, historical & commercial. Founder & editor : Marthe Sapet.
 Motto : *Better health, better pay, justice to one and all*.

1916

371. GOVERNMENT GAZETTE OF THE ISLAND OF MAURITIUS, The
 Weekly. 4 Jan. 1916 - 31 Dec. 1932. The Government Printer.
 MA (1916 - 1932).
 English. Official. Editor : Colonial Secretary. Continuing *Mauritius Government Gazette* (see B57) and continued as *The Government Gazette of the Colony of Mauritius* (see B445) from 7 January 1933.
872. INDIAN MISCELLANY, The
 Monthly. Aug. 1916 - 1923 ? The General Printing & Stationery Cy. Ltd.
 (first printer).
 MA (1916 - 1919).
 English & French. Literary. First editor : Sulliman Mohabuth. Motto : *While the locks are yet brown on thy head, While the soul still looks through thine eyes, While the heart still pours, The mantling blood to thy cheek, Sink O youth, in thy soul ! To the greatness of Nature ! Rally the good in the depths of thy self !*

1916

373. JOURNAL DE MAURICE ET LE PETIT JOURNAL, Le
 Daily. 14 Aug. 1916 - 13 Apr. 1923. Imp. du *Journal de Maurice* (first printer) ; The *Petit Journal* Cy. Ltd. (last printer).
 MA (1916 - 1923).
 French & English. Political; literary, historical & commercial. First editor: Henri Béchet. Combining *Le Journal de Maurice* (see B186) and *Le Petit Journal* (see B303). Continued as *Le Petit Journal et le Journal de Maurice* (see B399) from 14 April 1923.
374. RAPPORT DU PRÉSIDENT [DE LA] MUTUALITÉ MAURICIENNE .
 Yearly. 1915 - 16 — . The Standard Printing Establishment.
 MA (1934 - 35, 1944 - 45 — 1949 - 50).
 French. Editor : Mutualité Mauricienne.

1917

375. CHRONIQUE DU TURF. La
 Yearly. 1917 — . The General Printing & Stationery Cy. Ltd.
 MA (1946 —).
 French. Editor: Mauritius Turf Club.
376. CROIX ET PATRIE
 Daily. 5 Jan. 1917 - 1922. Imp. de *Croix et Patrie*.
 MA (1917 - 1921).
 French. Political & religious. First editor : Anatole de Boucherville. Mottoes : *In Hoc Signo Vines* from 5 to 28 January 1917 and *Jubet Hic Gallia Stare Crucem* from 29 January to 6 September 1917 and from 2 April 1919 onwards. Combining *La Croix* (see B 351) and *La Patrie* (see B 360). Continued as *L'Echo de Maurice* (see B 388) from 16 February 1922.

1918

377. CINÉMA, Le
 Weekly. 1918 - 1922 ?
 French. Mentioned in the *Blue Book for the Colony of Mauritius and its Dependencies* from 1918 to 1921.
378. STAR, The
 Monthly. 1 Sept. 1918 - 1922. La *Revue Islamique* Press, Rose-Hill.
 MA (1918 - 1919).
 English & French. Religious. Founder : Saint Michiel and All Angels Temple. Motto : *To reclaim the fallen, to save others from falling*.

1919

379. ESSOR, L'
 Monthly : 15 Nov. 1919 - 15 Oct. 1936. Every two months : Nov. - Dec. 1936 — . The General Printing & Stationery Cy. Ltd ; Esclapon Ltd.
 MA (1941 —) ; MIL (1919 —) ; PLML (1919 —).
 French. Literary. Editor : Cercle Littéraire de Port-Louis.

1919

880. ETOILE DE NOËL, L'
 Yearly. Dec. 1919 - Dec. 1922. The General Printing & Stationery Cy. Ltd.
 MA (1919 - 1922) ; PLML (1919 - 1920).
 French. Historical & literary. Founders : Auguste Maingard and R. Ollivry.

1920

881. ALMANACH DE L'UNION BIBLIQUE
 Yearly.. 1920 - 1931 ? The General Printing & Stationery Cy. Ltd.
 MA (1920 - 1931).
 French. Religious. Founder : J. Adrien David. Suspended in 1926 and from 1928 to 1930. Continued in 1954 as *Almanach Biblique* (see B 599).
382. DIOCESAN QUARTERLY MAGAZINE, The
 Quarterly. April 1920 — . The Standard Printing Establishment.
 MA (1935 —).
 English. Religious. Editor : Diocese of Mauritius.
383. EVEIL LITTÉRAIRE, L'
 1920.
 French. Literary. Mentioned in *La Revue (le Maurice* of January 1922.
384. MAURITIUS ALMANAC AND COMMERCIAL HANDBOOK, The
 Yearly. 1920 —1939 - 41. Mauritius Stationery & Printing Co. (first printer) ; General Printing & Stationery Cy. Ltd. (last printer).
 MA (1920 — 1939 - 41).
 English. Calendar & directory. Editors : A. Walter (1920 — 1926 - 27) ; Maurice P. Pitot (1927 - 28) ; André Bax (1928 - 29 — 1939-41). Continuing *The Mauritius Almanac* (see B 248).
385. MAURITIUS INDIAN TIMES
 Daily. 6 Dec. 1920 - 1924. Press of the *Mauritius Indian Times* Company Ltd.
 MA (1920 - 1924).
 English, French & Hindi. Political. First editor : H. Dwarka. Motto : *Union is strength.*
386. MAURITIUS NEWS, The
 Daily. 25 Dec. 1920 - 5 Feb. 1923. Printed by V. Hart de Keating.
 MA (1920 ; 1922 - 1923).
 English & French. Political, literary, historical & commercial. Founder & editor : V. Hart de Heating. Continued as *L'Après-Midi* (see B 394) from 5 February 1923.

1921

387. PROGRESSISTE, Le
 Fortnightly. 1921.
 French. Political. Mentioned in *The Mauritius Almanac and Commercial Handbook for 1922.*

1922

388. ECHO DE MAURICE, L'
 Daily. 16 Feb. 1922 - 28 June 1923. Imp. *Echo de Maurice* Company Limited.
 MA (1922 - 1923).
 French & English. Political, literary, historical & commercial. First editor : Pierre Henri Couve. Motto : *Dieu — Patrie — Famille — Humanité*. Continuing *Croix et Patrie* (see B 376) and continued from 29 June 1923 as *Le Petit Figaro* (see B 398).
389. REVUE AGRICOLE DE L'ILE MAURICE, La
 Every two months. Jan. - Feb. 1922 — . General Printing & Stationery Cy. Ltd.
CCL (1922 —) ; MA (1931 —) ; MCAL (1922 —) ; MIL (1927 —).
 French & English. Agricultural. First editor: Pierre de Sornay. Present editor: G. A. North-Coombes.
390. REVUE CHRÉTIENNE DE MAURICE, La
 Monthly. May 1922 - 1922. *The Mauritius Indian Times* Press.
 MA (No. 1 of May 1922).
 French. Religious, literary & scientific. Editor : J. A. David.
391. REVUE DE MAURICE, La
 Monthly. Jan. 1922 - 1922 ? General Printing & Stationery Cy. Ltd.
CCL (No. 1 of January 1922) ; MA (No. 1).
 French. Literary. Editor : F. Lagesse.

1923

392. ACTION, L'
 Daily. 16 July 1923 - 1931. Imp. de *L'Action*.
 MA (1923 - 1931).
 French & English. Political, literary, historical & commercial. Founder : Auguste Maingard. Motto : *Le passé ne nous appartient pas, nous ne pouvons le réparer, Mais il doit servir d'exemple au présent pour améliorer l'avenir*.
393. ANNALES CATHOLIQUES
 Monthly. 15 Feb. 1923 - 1939 ? The General Printing & Stationery Cy. Ltd.
 MA (1923 - 1939).
 French. Religious. Editor : Union Catholique de l'Ile Maurice. Motto : *Avec Dieu—Pour Dieu*. Continuing *Annales de l'Union Catholique et du Diocèse de Port-Louis (Ile Maurice)* (see B 256).
394. APRÈS-MIDI, L'
 Daily. 5 Feb. 1923 -- . Now printed by *The Chinese Daily News* press.
 MA (1923 —).
 French & English. Political, literary, historical & commercial. Founder & first editor : Robert Edward Hart. Present editor : Gaston Pierre. Motto : *Tua lies Agitur* from 9 August 1923 to 30 March 1936. Continuing *The Mauritius News* (see B 386).
395. MAURITIUS CHINESE WEEKLY, The [HUA CHIAO CHOU KAN]
 Weekly. 1923 - ?
 English & Chinese ? Political. Mentioned in *The Mauritius Almanac and Commercial Handbook* for 1924-25.

1923

396. MEDICAL AND HEALTH DEPARTMENT BULLETIN
Irregular. 1923 - ? The Government Printer.
MA (No. 3 of 1923).
English & French. Medical. Editor: Medical and Health Department.
397. MONTHLY MAURITIUS COMMERCIAL BULLETIN
Monthly. 1923 - ?
English. Commercial. Mentioned in *Blue Book for the Colony of Mauritius and its Dependencies*, 1923.
398. PETIT FIGARO, Le
Daily. 29 June 1923 - 30 Mar. 1925. Imp. *Le Petit Figaro*.
MA (1923 - 1925).
French & English. Political, literary, historical & commercial. First editor : Henri Béchet. Continuing *L'Echo de Maurice* (see B388). Combined with *Le Journal de Maurice* (see B186) on 2 April 1925 and continued as *Le Journal de Maurice et le Petit Figaro* (see B406).
399. PETIT JOURNAL ET LE JOURNAL DE MAURICE, Le
Daily. 14 Apr. 1923 - 31 Mar. 1925. Imp. du *Petit Journal* Cy. Ltd.
MA (1923 - 1925).
French & English. Political, literary, historical & commercial. First editor : R. Coquet. Combining *Le Petit Journal* (see B303) and *Le Journal de Maurice* (see B186). Continuing *Le Journal de Maurice et le Petit Journal* (see B373).

1924

400. CHURCH MAGAZINE
Monthly. 1924 ? — . The General Printing & Stationery Cy. Ltd.
MA (1945 —).
English. Religious. Editor : Diocese of Mauritius.
401. DRAPEAU OUVRIER, Le
Twice a week. 1924 - 1925.
MA (Nos. 73 & 74 of 22 & 25 October 1924).
French. Political. Editor : Willie Mouton. Motto : *Nous écrivons la main sur le coeur; le foyer de nos inspirations est la faim du pauvre, le corps amaigrí du mendiant et les douleurs de l'humble famille.*
402. MAURITIUS ARYA PATRIKA [MAURITIUS ARYAN REVIEW]
Weekly. 17 Oct. 1924 - 1940 ? The Modern Printing Establishment (first printer) ; The Vedic Press (last printer).
MA (1924 - 27 September 1940).
English & Hindi. Religious. First editor : Pandit Cashinath. Motto : *May we treat all living beings with the eye of a friend.* Continued as *Aryoday* (see B559) from 9 November 1950.
403. MAURITIUS MITRA [FRIEND OF MAURITIUS]
Daily. 25 Aug. 1924 - 30 Apr. 1932. The *Mauritius Mitra* Press.
MA (1924 - 1932).
English, French & Hindi. Political. First editor : Pandit Ramawadh Sharma. Motto : *Our hearts are our books, events are our tutors, actions are our eloquence — Union linked with friendship brings success from 3 August 1931 onwards.*

1924

404. MIROIR, Le
 Weekly. 23 Feb. 1924 - 1924 ? Printed by Mahomed I. Rawat.
 ACLL (2 - 6 of 1 - 29 March 1924).
 French. Political & literary. Editor : Loïs Egbert Millien. Illustrated.
405. SOCIOLOGIST, The
 Fortnightly. 1 Aug. 1924 - 1925. Printed by Mahomed I. Rawat.
 MA (Nos. 1 & '2 of 1 & 15 August 1924).
 English & French. Sociological. First editor: S. Mohabuth.

1925

406. JOURNAL DE MAURICE ET LE PETIT FIGARO, Le
 Daily. 2 Apr. - 4 Sept. 1925. Imp. du *Journal de Maurice et le Petit Figaro*.
 MA (2 April - 4 September 1925).
 French & English. Political, literary, historical & commercial. First editor : G. René Donaldson.
 Combining *Le Journal de Maurice* (see B186) and *Le Petit Figaro* (see B398).
407. ZODIAQUE
 Quarterly. Dec. 1925 - Sept. 1926. General Printing & Stationery Cy. Ltd.
 CCL (1925 - 1926) ; MIL (1925 - 1926) ; PLML (1925 - 1926).
 French. Literary. Editor: G. Henri de Brugada.

1926

408. BEAUTÉ DE L'ISLAM, La
 Fortnightly. 1 Sept. 1926 - 1927. The Shiva Mayam Press, Rose-Hill.
 MA (1 September - 16 December 1926).
 French & English. Religious. Editor : A. H. Sookia. Motto : *Je garderai ma foi au dessus de tout*.
409. BULLETIN DE LA SOCIÉTÉ DE SAINT VINCENT DE PAUL
 Irregular. Jan. - Dec. 1925 (pub. 1926) —1940? The General Printing & Stationery Cy. Ltd.
 MA (No. 2 of January - December 1926).
 French. Religious. Editor : Société de Saint Vincent de Paul.
410. CHINESE TIMES, The [HUA MIN SHIH PAO]
 Daily : 1926 - 1929. Thrice a week : 1929 - ?
 Chinese. Political. Mentioned in *The Mauritius Almanac and Commercial Handbook* from 1926-7 to 1939-41.
411. INDÉPENDANT, L'
 Weekly. 11 June 1926 - 1926 ? Shiva Mayam Printing Establishment, Rose-Hill.
 MA (No. 4 of 2 July 1926).
 French & English. Political. Editor : N. Noorooya.

1927

412. ACTION CATHOLIQUE, L'

Weekly. 1927 - 1930.

French. Religious. Founder & editor : Union Catholique de l'Ile Maurice. Continued in 1930 as *La Vie Catholique* (see B431). Mentioned in *Blue Book for the Colony of Mauritius and its Dependencies, 1927*.

413. ALLANKARA, The [THE ORNAMENT]

Monthly. Mar. 1927 - 1927 ?

English & Hindi. Mentioned in *Mauritius Arya Patrika* of 18 March 1927.

414. ANNUAL REPORT AND ACCOUNTS [OF THE] EX-SERVICE ASSOCIATION OF MAURITIUS

Yearly. 1927 ? — . The Standard Printing Establishment ; The Modern Printing ; Imprimerie Commerciale.

MA (1945 - 46 —).

English. Editor : Ex-Service Association of Mauritius.

415. MAURITIUS ARGUS

Weekly. 18 June 1927 - 1937 ? The New Cooperative Printing Establishment (first printer) ; W. J. Hay (last printer).

MA (1927 - 18 September 1937).

English & French. Literary & commercial. Editor : W. J. Hay. Motto : *For King and Empire*. Illustrated.

416. NEW LEADER, The

Daily. -3 Feb. 1927 - 1927. Printed by M. I. Ramat.

MA (3 February - 6 September 1927).

English & French. Political. Editor : H. K. Naudeer. Motto : *A place in the ranks awaits you, Each man has some part to play, The past and the future are nothing, In the face of the stern to-day* from 3 to 13 February 1927.

417. PHARUS

Quarterly. June 1927 - Sept. 1932. Typographie Moderne.

MA (1927 - 1932) ; PLML (1927 - 1928).

French & English. Literary. Founder : Collège Saint Joseph. Motto : *Il n'y a point de plaisir que l'on fasse plus volontiers à un ami que de lui donner conseil*.

418. RÉVEIL ISLAMIQUE, Le

Irregular. 1 May 1927 - 1936 ? Shiva Mayam Printing Establishment, Rose-Hill. —

MA (1927 - April 1936).

French & English. Religious. Editor : N. Nooroova. Motto : *Je garderai inn foi au dessus de tout*.

1928

419. CHINESE COMMERCIAL PRESS [HUA CHIAO SHANG PAO]

Twice a week : 1928 ? - 1932. Daily : 1932-1941.

Chinese. Political & commercial. Continued in 1941 as *The Chinese Commercial Paper* (see B497). Mentioned in *The Mauritius Almanac and Commercial Handbook for 1928-29*.

1928

420. RAPPORT ANNUEL [Du] MAURITIUS HEMP PRODUCERS' SYNDICATE
 Yearly. 1927 (pub. 1928) — .
 MCAL (1.927 —).
 French. Agricultural. Editor : Mauritius Hemp Producers' Syndicate.
421. RAPPORT DU PRÉSIDENT [Du] TOMBEAU BAY YACHTING CLUB
 Yearly. 1928 ? --- . Nouvelle Imprimerie Coopérative (1945).
 MA (1945).
 French. Editor : Tombeau Bay Yachting Club.

1929

422. ARYA VIR [ARYAN HERO]
 Weekly. 3 May 1929 - 30 Mar. 1945. The Shradhanand Printing Establishment.
 MA (1929 - 1945).
 Hindi & English. Religious. Founder : Mauritius Arya Pratinidhi Sabha. Editor : Pandit Cashinath. Combined with *Jagriti* (see B 479) on 6 April 1945 and continued as *Arya Vir - Jagriti* (see B 513).
423. JOURNAL DES TRIBUNAUX
 Weekly. May 1929 - 1929 ? Nouvelle Imprimerie Coopérative (first printer) ; Modern Printing Cy. Ltd. (last printer).
 MA (Nos. 5, 7 & 8 of 1929).
 French & English. Judicial. Editor : H. Ruchpaul.
424. NOUVEAU JOURNAL, Le
 Twice a week : 14 Aug. 1929 - 30 Apr. 1930. Thrice a week : 5 May - 30 June 1930. Daily : 1 Aug. 1930 - 1936. Nouvelle Imprimerie Coopérative (first printer) ; Godefroy Moutia (last printer).
 MA (1929 - 1 August 1936).
 French & English. Political & literary. First editor : Godefroy Moutia. Motto : *Sache vouloir que les choses soient ce qu'elles sont* from 18 December 1932 onwards. Suspended in July 1930.
425. TRUTH, The
 Daily. 8 Mar. 1929 - 1929. *The Truth* Printing Works.
 MA (8 March - 14 August 1929).
 English & French. Political. First editor : H. B. Naudeer.
426. VIGILANT, The
 Monthly. June 1929 - 1931 ? Nouvelle Imprimerie Coopérative.
 MA (1929 - 1930).
 English & French. Sociological & literary. First editor : A. R. M. Osman.

1930

427. ECRAN, L'
 Weekly. 1930 ? - 1932 ?
 French. Mentioned in *Blue Book for the Colony of Mauritius and its Dependencies*, 1930.

1930

428. GUIDE DE L'AUTOMOBILE CLUB DE MAURICE
 Single issue. 1930. La Typographie Moderne.
 MA.
 French. Commercial. Editor : Automobile Club de Maurice.
429. MESSAGER CHRÉTIEN
 Monthly. 1930 ? - ?
 French. Religious. Mentioned in *Blue Book for the Colony of Mauritius and its Dependencies*, 1930.
430. ROYAL COLLEGE MAGAZINE, The
 Irregular. 1930 - 1952. Government Printing Office (first printer) ; Mauritius Printing Coy. (last printer).
 MA (1935 - 1952).
 English & French. Literary. Founder : Royal College. Motto : *Terre Quis Fructus Apertæ*.
431. VIE CATHOLIQUE, La
 Weekly. 1930 — . Now printed by Imprimerie Coopérative Père Laval Ltée.
 MA (1948 —).
 French. Religious. Founder & editor : Union Catholique de l'Île Maurice. Motto : *Avec Dieu, pour Dieu*. Continuing *L'Action Catholique* (see B 412). Monthly religious supplement issued under the title *La Tribune Ouvrière* (see B 570) from September 1950.

1931

432. ANNALES MAURICIENNES, Les
 Monthly. July - Oct. 1931. Typographie Moderne.
 MA (1931) ; MIL (1931).
 French. Historical & literary. Founder & editor : Maurice David. Illustrated.
433. FEUILLE DE PORT LOUIS, La
 Weekly. 1931 ? - 1933 ?
 French. Political ? Mentioned in *Blue Book for the Colony of Mauritius and its Dependencies*, 1931.
434. MUSLIM GUARDIAN, The
 Weekly. 1931 ? - ?
 English & French? Mentioned in *The Mauritius Almanac and Commercial Handbook for 1931-32*.
435. REVUE SCOLAIRE DU COLLÈGE ST. STANISLAS
 Irregular. 1931 - 1933 ? Nouvelle Imprimerie Coopérative.
 ASSL (3rd year, no. 3 of 13 November 1933).
 French & English. Literary. Founder : Collège Saint Stanislas.
436. STUDENT'S OWN, The
 Quarterly. 1931 ? - ?
 English & French? Literary. Mentioned in *The Mauritius Almanac and Commercial Handbook for 1931 - 32*.

1932

437. ANNONCES, Les
 Daily. 24 Oct. 1932 - 31 Dec. 1935 ? *L'Après Midi* Printing Press.
 MA (1932 - 1935).
 French & English. Commercial. First editor : Gaston Pierre.
438. CHINESE DAILY NEWS, The [CHUNG HUA JIH PAO]
 Daily. 11 Aug. 1932 — . *The Chinese Daily News* Printing Establishment.
 MA (1932 —).
 Chinese. Political. Founders: Li Pak U, How Choon & Tu Wee Man. Present editor : To Wai Man.
439. ECOLIER, L'
 Fortnightly. 1 Mar. 1932 - 1932. *La Typographie Moderne*.
 MA (1 March - 1 April 1932).
 French & English.. Literary. Editor : Jérôme Arékion.
440. FLAMBEAU DE L'OCÉAN INDIEN, Le
 Monthly. Jan. 1932 - June 1935. *The Modern Printing*.
 MA (1932 - 1935).
 French. Religious. Editor : Dr. A. J. Girou.
441. MAURITIUS COMMERCIAL REVIEW, The
 Monthly. July ? - Oct. ? 1932. *The General Printing & Stationery Cy. Ltd.*
 MA (July - October 1932).
 English. Commercial. Editor : Mauritius Chamber of Commerce.
442. NEW ERA, The
 Daily. 24 Oct. 1932 — . First printed by Gaston Pierre. Now processed by Mrs K. Naudeer.
 MA (1932 —).
 English & French. Political. First editor : H. K. Naudeer. Present editor : Mrs. K. Naudeer.
443. TEMPS PERDU, Le
 Monthly. June 1932 - 1933 ? *Modern Printing*.
 MA (Nos. 1 & 3 of June & August 1932).
 French. Literary & artistic. First editor : Esaïe David. Illustrated.

1933

444. CHINESE DAILY PAPER, The [CHUNG HUA JIH PAO]
 Daily. 1933 - ?
 Chinese. Political. Mentioned in *Blue Book of the Colony of Mauritius and its Dependencies* from 1933 to 1938.
445. GOVERNMENT GAZETTE OF THE COLONY OF MAURITIUS, The
 Weekly. 7 Jan. 1933 — . *The Government Printer*.
 MA (1933 —).
 English. Official. Editor : Colonial Secretary. Continuing *The Government Gazette of the Island of Mauritius* (see B 371).

1933

446. NEW CHINESE MAGAZINE, The [HSIN HUA TSA CHIN] Weekly. 1933 ? - 1934 ? Mentioned in *Blue Book of the Colony of Mauritius and its Dependencies*, 1933.
447. RIGOLONS Single issue. 1 Nov. 1933. Typographie Moderne. ACLL. French. Humoristic. Editor : J. P. Lagesse.
448. SANATAN DHARMARK [THE SUN OF ETERNAL DUTY] Weekly. 15 Dec. 1933 - 1942. Colonial Publishing Cy. Ltd. (first printer) ; Saraswati Press (last printer). MA (1933 - 16 January 1942). English, French & Hindi. Religious. First editor : Narsingh Pass.
449. VERGERS Monthly. Apr. -Sept. 1933. Typographie Moderne. PLML (April - September 1933). French. Literary & artistic. Editor : Marcel Gabon. Illustrated.

1934

450. BULLETIN [DE L'] UNION CATHOLIQUE DE L'ILE MAURICE Yearly. 1933 - 34 (pub. 1934) - ? General Printing & Stationery Cy. Ltd. ACLL (No. 1 of 1933 - 34). French. Religious. Editor : Union Catholique de l'Ile Maurice. Motto : *Avec Dieu — Pour Dieu*.
451. CINÉ, Le Weekly. 2 Feb. 1934 - 1934. The Modern Printing ; The Standard Printing Establishment. MA (February - July 1934). French. Editor : A. Dupont. Illustrated.
452. CROISÉS DE SAINT LOUIS Monthly. Oct. 1934 — Nov. - Dec. 1937. La Typographie Moderne. ACLL (5 April 1935 — November - December 1937). French. Religious. Founder : Revd. Guy Le Juge de Segrais. Motto : *Jesus Maria*. Continued as *La Croisade des Jeunes* (see B 487) from 15 September 1940.
453. VOIX DES JEUNES, La Fortnightly. 28 Mar. 1934 - 27 Mar. 1935. Typographie Moderne. MA (No. 1 of 28 March 1934). French. Religious. Editor : C. Edwin de Robillard. Motto : *Le passé, nos pires l'ont fait, L'avenir, à nous de le faire*.

1935

454. ALBUM-SOUVENIR A L'OCCASION DU BI-CENTENAIRE DE LA VILLE DE PORT-LOUIS ILE MAURICE
 Single issue. 20 Aug. 1935. Typographie Moderne.
 ACLL.
 French. Historical. Editors: Joseph V. Thiboudois and Roger Dufourq. Illustrated.
455. PORT-LOUIS, Le
 Single issue. 19 Aug. 1935. General Printing & Stationery Cy. Ltd.
 MA ; MIL.
 French. Historical & literary. Editor : Comité du Bi-centenaire de la Ville du Port-Louis. Illustrated.

1936

456. CLAIRON, Le
 Daily. 14 Feb. 1936 - 29 May 1937. Imp. de Jérôme Tranquille.
 MA (1936 - 1937).
 French & English. Political. First editor : Dr. Reynolds Rohan. Motto : *La vérité triomphera toujours*. Incorporated with *L'Opinion* (see B469) on 13 June 1937.
457. GLANURE S
 Weekly. 1936 ? - 1937 ?
 French. Mentioned in *The Mauritius Almanac and Commercial Handbook for 1936-37*.
458. INDIAN CULTURAL REVIEW, The
 Irregular. July 1936 — . The Standard Printing Establishment (first printer). Now printed by Esclapon Ltd.
 MA (July 1936, July 1948, April 1949, October 1949, October 1952 ; January, June & July 1953).
 English & French. Literary. Editor : Indian Cultural Association.
459. INDIAN STUDENTS' ASSOCIATION'S MAGAZINE, The
 Irregular. 1936 - 1940. La Typographie Moderne (first printer) ; The General Printing & Stationery Cy. Ltd. (last printer).
 MA (July 1937 & January 1938).
 English & French. Literary. Editor: Indian Students' Association. Motto: *Perseverance is the road to success*.
460. MAURICE MAGAZINE
 Weekly. 13 Mar. 1936 - 1936. The Standard Printing Establishment.
 MA (No. 1 of 18 March 1936).
 French. Literary. Editor : Marcel Cabon. Illustrated.
461. REVUE ARTISTIQUE, La
 Irregular. 4 July 1936 — . First printed by M. I. Rawat. Now printed by the Regent Press & Stationery.
 MA (1936 —).
 French & English. Literary. Founder : Joseph Ignace Tranquille. Illustrated.

1936

462. ROSHNEE [LIGHT]
 Irregular. 1936 - ? Shiva Mayam Printing, Rose-Hill.
 MA (April - June 1939).
 English & French. Religious. Editor: Anjuman Hiffazatey Islam Society of Mauritius. Double title : *Roshnee* and *Lumière*.
463. VIVRE
 Monthly. April 1986 - ? General Printing & Stationery Cy. Ltd.
 ACLL (No. 1 of April 1936).
 French. Literary. First editor : Philippe Lenoir.

1937

464. CINÉMA, Le
 Weekly. 14 July - 11 Aug. 1937. Printed by L. A. Lamy.
 MA (14 July - 11 August 1937).
 French. Editor: J. Alexandre Emile.
465. EVERY MAN'S PAPER
 Daily. 13 June - 12 Aug. 1937. Printed by L. A. Lamy.
 MA (13 June - 12 August 1937).
 English & French. Political, literary, historical & commercial. Editor : J. Alexandre Emile.
 Mottos: *Fair play and justice to one and all*, *Criticism without fear or favour* and *God, King and Country*. English edition of *L'Opinion* (see B469).
466. MAURITIUS COMMERCIAL INTELLIGENCE, The
 Single issue. Dec. 1937. Typographie Moderne.
 MA ; MIL.
 English. Commercial. Editor: René Sauvage.
467. MAURITIUS INSTITUTE BULLETIN
 Irregular. Feb. 1937 — . The Government Printer.
 MA (1937 —) ; MIL (1937 —).
 English & French. Scientific. Editor : Mauritius Institute.
468. MISBAHUL ISLAM [THE LAMP OF ISLAM]
 1937 - ? Printed by Cassam Atchia.
 Urdu ? First editor : Osman Peerally Emrith. Information supplied by the Accountant General's Department.
469. OPINION, L'
 Daily. 13 June - 12 Aug. 1937. Printed by L. A. Lamy.
 MA (13 June - 12 August 1937).
 French & English. Political, literary-, historical & commercial. Editor : J. Alexandre Emile.
 Motto: *Servir*. Subtitle : *Tribune libre*. Incorporates *Le Clairon* (see B456) on 13 June 1937.
 Daily English edition issued separately under the title *Every Man's Paper* (see B465).

1937

470. ROYAL COLLEGE SCHOOL REVIEW, The
Single issue. 1937. Government Printer.
MA.
English & French. Literary. Founder : Royal College School. Motto : *Terre Quis Fructus Aperi-tæ.* Continued in 1951 as *The Royal College School Magazine* (see B 576). Illustrated.

1938

471. CATHAY
Monthly. May 1938 - 1938 ? *The Chinese Daily News* Printing Establishment.
MA (No. 1 of May 1938).
French & English. Literary. Editor : Marc Fok Seung. Sub-title : *Revue mensuelle de la jeunesse chinoise.*
472. CINÉ-MAURICE
1938 - ? Printed by Raoul Coquet.
French. Editor : Esaïe David. Information supplied by Accountant General's Department.
473. EQUIPE
Monthly. 8 July - Sept. 1938. Nouvelle Imprimerie Coopérative.
MA (Nos. 1 - 3 of 8 July - September 1938).
French. Literary. Editor : Léon Noël. Illustrated.
474. QUATRE VENTS, Les
Weekly. 26 May 1938 - ? Fine Art Press.
MA (No. 4 of 17 June 1938).
French. Literary. Editor: H. de Casanove.
475. SCOUT'S MAG
Irregular. July - Nov. 1938. Typographie Moderne.
MA (July - November 1938).
English & French. Founder : Third Mauritius Rovers. Continuing *Third's Mag* (see B 477) and continued as *Kim* (see B 528) from May 1947. ,
476. TEACHERS' MAGAZINE
Monthly. Jan. 1938 - ? Nouvelle Imprimerie Coopérative.
MA (February & March 1938).
English & French. Literary. Editors : Revd. E. E. Curtis and others. Motto : *One for all and all for one.*
477. THIRD'S MAO
Monthly. May - June 1938. Typographie Moderne.
MA (May - June 1938).
English & French. Founder : Third Mauritius Rovers. Continued as *Scout's May* (see B 475) from July 1938.

1939

478. BULLETIN DE LA SOCIÉTÉ DE L'HISTOIRE DE L'ILE MAURICE

Irregular. 1938 - 39 (pub. 1939) ; 1939 - 44 (pub. 1947) ; 1945 - 47 (pub. 1948).
 Imp. de l'Imerina, Madagascar (1938 - 39) ; The Standard Printing Establishment (1939 - 44 & 1945 - 47).

CCL (1938 - 1947) ; MA (1938 - 1947) ; MIL (1938 - 1947) ; PLML (1938 - 1947). French & English. Historical. Editor: Société de l'Histoire de l'Ile Maurice.

479. JAGRITI [THE AWAKENING]

Weekly. Oct. 1939 - Mar. 1945. Vedic Press.

MA (1940 - 1944).

English, French & Hindi. Religious. Founder : Mauritius Arya Paropakarini Sabha. Combined with Arya Vir (see B 422) on 6 April 1945 and continued as *Arya Vir — Jagriti* (see B 513).

480. LATEST NEWS

Daily. 1989 ? — . Printed at Rose-Hill by W. J. Hay.

MA (1953 —).

English. Political. First editor : W. J. Hay.

481. MAURITIUS DIOCESAN NEWSLETTER

Quarterly. July 1939 — . The Standard Printing Establishment.

MA (1939 —).

English. Religious. Editor : Diocese of Mauritius. Illustrated.

482. PEUPLE MAURICIEN, Le

Twice a week : 21 Dec. 1939 - 8 Feb. 1940. Daily : 5 Feb. - 13 Dec. 1940. Imp. de *Le Peuple Mauricien* Limité.

MA (1939 - 1940).

French & English. Political & social. Founder : Parti Travailleur de l'Ile Maurice. First editor : J. Emmanuel Anquetil. Motto : *Pour le roi, le peuple et la patrie*.

488. VIE OUVRIÈRRE, La

Twice a week : 4 Aug. 1939 - ? Daily : ? - 30 June 1952. H. K. Naudeer (first printer) ; Raoul Rivet (last printer).

MA (No. 1 of 4 August 1939 ; 1945 - 1952).

French & English. Political & social. First editor : Emilien Bhujoharry.

1940

484. ADVANCE

Daily. 4 Oct. 1940 — . The Mauritius Free Press Service Cy. Ltd.

MA (1940—).

French & English. Political, literary, historical & commercial. Editor : Aunauth Beejadbur. Joint publication with *Le Cernéen* (see B 52) and *Le Mauricien* (see B 342) from 1 April 1942 to 27 November 1948 (see at B 502 *Le Cernéen — Le Mauricien — Advance*).

485. CAHIERS MAURICIENS

Irregular. 1939 (pub. 1940) — Jan. - June 1948. The General Printing & Stationery Cy. Ltd.

1940

CCL (1939 - 1948) ; MA (1939 - 1948) ; MIL (1939 - 1948) ; PLML (1989 - 1948). French. Literary. Editor : Société des Ecrivains Mauriciens.

486. CERCLES CATHOLIQUES, Les
 Irregular. 1 June 1940 - 1941. The General Printing & Stationery Cy. Ltd.
 MA (Nos. 2 & 3 of 1 December 1940 & 1 April 1941).
 French. Religious. Editor : Alfred Koenig.
487. CROISADE DES JEUNES, La
 Monthly : 15 Sept. 1940 - Oct. 1942. Every two months : Nov. - Dec. 1942 — May - June 1950. The General Printing & Stationery Cy. Ltd.
 MA (1940 - 1950).
 French. Religious. Editor : Revd. Guy Le Juge de Segrais. Continuing *Croisés de Saint Louis*. (see B 452).
488. EFFORT MAURICIEN, L'
 Daily. 30 June 1940 - July 1940. Sathyvel Press, Rose-Hill.
 MA (Nos. 1 & 2).
 French & English. Political. Founder & editor : Maurice Félix. Supersedes *L'Essor Mauricien* (see B 489) from 30 June to July 1940.
489. ESSOR MAURICIEN, L'
 Weekly : 28 Apr. - May 1940. Daily : May 1940 - 1940. Sathyvel Press, Rose-Hill (28 Apr. - 27 June 1940) ; A. Marday, Rose-Hill (23 July 1940 onwards).
 MA (28 April - 24 August 1940).
 French & English. Political. Founder & editor : Maurice Félix. Suspended from 28 June to 22 July 1940 and replaced by *L'Effort Mauricien* (see B 488).
490. JHANTUA
 Monthly ? 1940 ?
 Hindi. Title in Hindi. Information supplied by Mr. André de Chapuiset Le Merle. Publication doubtful.
491. MOTOR CAR DIRECTORY
 Single issue. 1940. The Standard Printing Establishment.
 MA.
 English. Editor: Mauritius Accident Insurance Association.
492. MUSLIM YOUTH BULLETIN, The
 Irregular. 21 Apr. 1940 - 1950. The Modern Printing (first printer) ; The General Printing & Stationery Cy. Ltd. (last printer).
 MA (1940 - 1950) ; PLML (1940 - 1947).
 English & French. Religious & literary. Editor : Mauritius Muslim Youth Brigade. Motto : *Discipline first, discipline last, Faithfulness to Islam and loyalty to State*. Illustrated.
493. Nous
 Irregular. 1940 — . The Standard Printing Establishment (first printer). Now printed by Nouvelle Imprimerie Coopérative.
 MA (December 1958).
 French. Social. Editor : Dodo Club.

1940

494. PETIT MAURICIEN, Le
 Daily. 4 Aug. 1940 - 1940. Sathyvel Press, Rose-Hill.
 MA (4 August - 4 September 1940).
 French & English. Political. First editor : Max Ducasse.
495. RÉVEIL MAURICIEN, Le
 Irregular. July 1940 - 1940. Printed by A. Marday, Rose-Hill.
 MA (Nos. 2 - 4 of 10 - 19 July 1940).
 French & English. Political. Editor : Léon Noël.

1941

496. ANNUAL REVIEW AND RECORDS [OF THE] MAURITIUS FOOTBALL AND HOCKEY CLUB
 Yearly. 1940 (pub. 1941) — ? Nouvelle Imprimerie Coopérative.
 MA (1945).
 English. Editor : Mauritius Football and Hockey Club.
497. CHINESE COMMERCIAL PAPER, The [HUA CHIAO SHANG PAO]
 Daily. 1941 -- . First printed by Lee Kien Vong.
 MA (1953 —).
 Chinese. Political & commercial. Editor : Tang Kwan Hoi. Continuing *Chinese Commercial Press* (see B 419).
498. COURRIER DE LA MAISON DE FRANCE
 Irregular. 1 Oct. 1941 - 14 July 1945. The General Printing & Stationery Cy. Ltd.
 CCL (1941 - 1945) ; MA (1941 - 1945) ; MIL (1941 - 1945) ; PLML (1941- 1945).
 French. Political. Editor : La Maison de France. Motto : *La Maison de France est votre maison.*
499. DICTIONNAIRE DE BIOGRAPHIE MAURICIENNE
 Irregular. Nos 1 - 25 : February 1941 - May 1952. The Standard Printing Establishment.
 CCL (1941 - 1952) ; MA (1941 - 1952) ; MIL (1941 - 1952) ; PLML (1941 - 1952).
 French & English. Biographical. Editor : Société de l'Histoire de l'Ile Maurice. Director of publication : A. Toussaint. Double title (French & English) : *Dictionnaire de Biographie Mauricienne* and *Dictionary of Mauritian Biography*.
500. PETIT COLLÉGIEN, Le
 Fortnightly. 1 Mar. 1941 - 1941. The Modern Printing.
 MA (No. 1 of 1 March 1941).
 French & English. Literary. Founder : Royal College School. Motto : *Vouloir c'est pouvoir.*
501. SCOUTS DE SAINT LOUIS
 Irregular. June 1941 - Dec. 1950. General Printing & Stationery Cy. Ltd.
 MA (1948 - 1950).
 French & English. Founder: Saint Louis Boy Scouts Association. Illustrated.

1942

502. CERNÉEN — LE MAURICIEN — ADVANCE, Le
Daily. 1 Apr. 1942 - 27 Nov. 1948. Printed by the Mauritius Free Press Service Company Ltd.
MA (1942 - 1948).
 French & English. Political, literary, historical & commercial. Editors : Hervé de Sornay ; Raoul Rivet ; Aunauth Beejadur. Combining *Le Cernéen* (see B 52), *Le Mauricien* (see B 342) and *Advance* (see B 484).
503. LÉGION DES JEUNES, La
Quarterly. Feb. 1942 — Apr. - June 1946. The Standard Printing Establishment.
MA (Nos. 15 & 16 of January - March & April - June 1946).
 French, Religious. Editor : Roger Giraud. Motto : *Virgo Purissima*. Continued as *Légionnaires* (see B 523) from July - August 1946.
504. MASIC CHITTHI [MONTHLY LETTER]
Weekly : Apr. 1942 - Dec. 1945. **Monthly :** Jan. 1946 - June 1950. Almadinah Press.
MA (1 February 1948).
 Hindi. Cultural. Editor: Public Relations Office. Illustrated.
505. MAURITIUS QUARTERLY DIRECTORY
Quarterly. Jan. 1942 — Apr. - June 1950. General Printing & Stationery Cy. Ltd.
MA (1942 - 1950).
 English. Calendar & directory. First editors : Capt. F. C. Lay and Capt. P. Arnold-Edwards. Continuing *Mauritius Quarterly Military Directory* (see 13307).
506. OEVRE, L'
Daily. 6 Feb. 1942 - 30 Dec. 1950. Printed by Dr. Edgard Millien.
MA (1942 - 1950).
 French & English. Political, literary, historical & commercial. Founder & editor : Dr. Edgard Millien. Motto: *Cette terre est le patrimoine de tous ceux dont les pères l'ont fait fructifier de leur labeur et de leurs souffrances* from 29 August to 30 December 1950.
507. SAVEZ-VOUS QUE ?
Weekly : Apr. 1942 - Dec. 1945. **Monthly :** 30 Jan. 1946 - 30 June 1950. The Government Printer.
MA (1945 - 1950).
 French & English. Cultural. Editor : Public Relations Office. Motto : *Merci pour la vérité, même si elle blesse* from April 1942 to 30 January 1946. Illustrated.

1944

508. BREEDER'S NEWS ALMANACH, The
Irregular. 1945 (pub. Dec. 1944) & 1947 (pub. Dec. 1946). The Standard Printing Establishment.
MA (1945 & 1947) ; PLML (1945).
 English & French. Editor : Mauritius Breeders' Club.

1944

509. DAWN
 Monthly. June 1944 —June Aug. 1946. The Standard. Printing Establishment.
 MA (1944 - 1946).
 English & French. Literary. First editors : E. Lim Fat and Y. Chan Fong.
510. SANGRAM SERIES [WAR SERIES]
 Monthly. 1 Feb. 1944 - 15 Aug. 1947. Hindoo Press.
 MA (1945 - 1947).
 English & French. Political. Editor : Beekha Bucktowarsingh.

1945

511. A LA RECHERCHE DE NOUS-MÊMES
 Irregular. 1945 - 1946 ? Nouvelle Imprimerie Coopérative.
 ACLL (No. 3 of January 1946).
 French & English. Literary. Editor: Monique Raffray.
512. ANNUAL REPORTS & ACCOUNTS [OF THE] MAURITIUS MATERNITY AND CHILD WELFARE SOCIETY
 Yearly. 1944 - 45 ? — . Nouvelle Imprimerie Coopérative (1944 - 45 — 1950 - 51) ; The Standard Printing Establishment (1951 - 52).
 MA (1944 - 45 —).
 English. Editor : Mauritius Maternity and Child Welfare Society.
513. ARYA VIR — JAGRITI [ARYAN HERO — THE AWAKENING]
 Weekly. 6 Apr. 1945 - 20 Dec. 1950. The Shradhanand Printing Establishment.
 MA (1945 - 1950).
 Hindi & English. Religious. Editors : Pandit Cashinath and Pandit Luxmandutt. Combining *Arya Vir* (see B 422) and *Jagriti* (see B 479).
514. BREEDER'S NEWS, The
 Monthly : May 1945 - Dec. 1947. Every two months : Jan. 1948 — . The Standard Printing Establishment.
 MA (1945 —).
 English & French. Editor : Mauritius Breeders' Club.
515. ETUDES
 Yearly. Mar. 1945 & Feb. 1946. The Standard Printing Establishment (March 1945) ; Nouvelle Imprimerie Coopérative (February 1946).
 MA (March 1945 & February 1946) ; PLML (March 1945 & February 1946).
 French & English. Literary & artistic. Founder : Marcel Cabon.
516. HOME NEWS FROM MAURITIUS
 Monthly. Apr. 1945 - Aug. 1946. The Government Printer.
 MA (1945 - 1946).
 English & French. Editor: Mauritius Garrison Headquarters.

1945

517. MESSAGER MAURICIEN
 Quarterly. 1 Apr. 1945 - Mar. 1947. The Modern Printing (first printer) ;
 The Almadinah Press (last printer).
 MA (1945 - 1947).
 French. Religious. Editor: E. Veuthey.
518. RAPPORT DU PRÉSIDENT [DE L'] ENTRAIDE MAURICIENNE
 Yearly. 1944 - 45 (pub. 1945) — . Nouvelle Imprimerie Coopérative.
 MA (1944 - 45 & 1945 - 46).
 French. Editor : Entr'aide Mauricienne.
519. RAPPORT DU PRÉSIDENT [DU] SAINT FRANÇOIS XAVIER SPORTING AND DEBATING CLUB
 Yearly. 1944 - 45 (pub. 1945) — . General Printing & Stationery Cy. Ltd.
 ACLL (1944 - 45 — 1946 - 47).
 French. Editor : Saint François Xavier Sporting & Debating Club.

1946

520. AUBE, L'
 Fortnightly. 15 Aug. - 15 Oct. 1946. Imprimerie Commerciale.
 MA (15 August - 15 October 1946).
 French & English. Social & literary. Editor : Mée P. Rivière. Sub-title : *La Revue des Anciens Combattants*.
521. BRITISH MEDICAL ASSOCIATION (MAURITIUS BRANCH) BULLETIN
 Single issue. 1944 (pub. 1946). The General Printing & Stationery Cy. Ltd.
 MA.
 English. Medical. Editor: British Medical Association (Mauritius Branch).
522. FIRST MAURITIUS MUSLIM SCOUTS MAGAZINE
 Yearly. Apr. 1946 - 1949. The Almadina Printing Press.
 MA (1946 - 1949) ; PLML (1946 - 1947).
 English & French.. Literary. Editor: First Mauritius Muslim Scouts. Illustrated.
523. LÉGIONNAIRES
 Every two months : July - Aug. 1946 --Jan. - Feb. 1950. Quarterly : Mar. - June 1950 -- . The Standard Printing Establishment.
 MA (1946—).
 French. Religious. First editor : Jacques Castel. Continuing *La Légion des Jeunes* (see B 503).
524. QUARTERLY, The
 Quarterly. Jan. - Mar. 1946 -- Jan. - Mar. 1947. Standard Printing Establishment.
 MA (1946 - 1947).
 English. Literary. Founder : Indian League of Mauritius.

1946

525. REPORT OF THE EXECUTIVE COMMITTEE [OF THE] MAURITIUS GOVERNMENT SERVANTS AND EMPLOYEES ASSOCIATION
 Yearly. 1945 - 46 ? — . The Standard Printing Establishment.
 MA (1945 - 46).
 English. Editor : Mauritius Government Servants and Employees Association.
526. SAINIK, The [THE SOLDIER]
 Monthly. 1 July 1946 - 1 May 1947. Hindoo Press.
 MA (1946 - 1947).
 Hindi. First editor : Beekha Bucktowarsingh.

1947

527. ANNUAIRE [DU] CERCLE DE ROSE HILL
 Single issue. 1947. The Government Printer.
 MA.
 French & English. Social. Editor : Cercle de Rose Hill.
528. KIM
 May 1947 - 1947 ?
 ACLL (No. 1 of May 1947).
 French. Founder : First Mauritius Boy Scout Association. Editor : Clifford Lincoln. Continuing Scouts' Mag (see B 475).
529. SCOUTS' DIGEST
 Quarterly. June 1947 - Oct. 1948. Almadina Printing Press.
 MA (1947 - 1948).
 English & French. Founder : Third Mauritius Muslim Scouts Troop. Motto : *A good deed is never lost* for June 1947 issue only.
530. TAMIL VOICE, The
 Monthly : Jan. - June 1947. Quarterly : July - Sept. 1947 — Jan. - Mar. 1948.
 Shiva Mayam Printing Press, Rose-Hill.
 MA (1947 - 1948).
 English, French & Tamil. Religious. Founder : Tamil Maha Sangam.
531. TROPICAL
 Quarterly. Feb. 1947- Dec. 1948. Standard Printing Establishment.
 MA (1947 - 1948).
 English & French. Philatelic. Founder : Mauritius Correspondence & Exchange Club. Editor : René Noyau.
582. UNION
 Monthly : Sept. 1947 - 16 Dec. 1950. Quarterly : 21 May - 21 Oct. 1951.
 Almadina Press (first printer) ; Raoul Rivet (last printer).
 MA (1947 - 1951).
 French & English Founder: Mauritius Government Servants and Employees' Association.

1948

533. ANNUAL REPORT [OF THE] INDIAN TRADERS' ASSOCIATION
 Yearly. 1947 - 48 (pub. 1948) — .
 MA (1948 - 49).
 English. Commercial. Editor : Indian Traders' Association.
534. ANNUAL REPORT [OF THE] MAURITIUS GIRL GUIDES ASSOCIATION
 Yearly. 1947 - 48 ? --- . The General Printing & Stationery Cy. Ltd.
 MA (1947 - 48).
 English. Editor : Mauritius Girl Guides Association.
535. COOPÉRATION
 Irregular. 1948. Printed by Raoul Rivet.
 ACLL (No. 3 of May 1948).
 French. Editor: Marcel Cabon.
536. JANATA [THE PEOPLE]
 Twice a week. 4 May 1948 — . The Mauritius Free Press Service Cy. Ltd.
 MA (1948 —).
 Hindi. Political. First editor : J. N. Roy. Present editor : L. P. Badri.
537. MAURICIEN — LE CERNÉEN, Le
 Daily. 1 Dec. 1948 - 30 Sept. 1949. Printing Establishment of *Le Mauricien*.
 MA (1948 - 1949).
 French & English. Political, literary, historical & commercial. Editors : Gabriel Martial ; Hervé de Sornay. Combining *Le Mauricien* (see B 342) and *Le Cernéen* (see B 52).
538. MAZDUR [THE LABOURER]
 Fortnightly. 13 - 27 July 1948. The Hindoo Press.
 MA (13 July 1948).
 French & Hindi. Political. Founder : Beekha Bucktowarsingh.
539. PROGRÈS ISLAMIQUE, Le
 Monthly : 28 Oct. 1948 - 29 Sept. 1949. Fortnightly : 13 Oct. 1949 -- . Shiva Mayam Printing Press.
 MA (1948 --).
 French & English. Religious. Editor : Ayesha Nadia Sookia. Motto : *Ma foi au dessus de tout*.
540. SÈVE
 Irregular : June - July 1948 — May 1951. Standard Printing Establishment (first printer); Imprimerie Commerciale (last printer).
 MA (1948 - 1951).
 French. Literary. Founder : Cercle de la Jeunesse. Motto : *Per Augusta Ad Augusta*.
541. SOCIAL WELFARE BULLETIN
 Irregular. 1948 — . The Government Printer.
 MA (1948 —).
 English & French. Sociological. Editors : Public Assistance Department (1948 - 1952) ; Social Welfare Department (1953 —).

1948

542. SPIRITUS

Half-yearly. June 1948 — . Standard Printing Establishment.

MA (1948 —).

French & English. Literary. Founder : Collège du Saint Esprit.

543. VÉRITÉ, La

Fortnightly. 2 Apr. 1948 - 31 Dec. 1951. Hindoo Press.

MA (28 May 1948 & 7 December 1951).

French & English. Political. Editor : Joseph Marcel Mason. Motto : *La justice est la vérité en action*. Suspended between January 1949 and November 1951.

544. WORKERS' NEWS

Fortnightly. 16 Apr. 1948 - 28 Jan. 1949 ? Hindoo Press.

MA (19 June 1948).

English & French. First editor : Mauritius Building Trade Operatives Union.

545. WORKERS' VOICE

Fortnightly. 19 May 1948 - 1 Dec. 1950. Hindoo Press.

ACLL (No. 1 of 19 May 1948).

English & French. First editor : Adrien Joseph. Motto : *This is a world for action and not for moping and droning in*.

546. ZAMANA [THE TIMES]

Fortnightly. 18 June 1948 — . Hindoo Press.

MA (1949 —).

English, French, Hindi & Tamil. Political. Founder : S. Bissoondoyal. First editor : M. Kooram.

1949

547. AL HILAL [THE CRESCENT]

Irregular ? 1949. Printed by Maulana Hafiz Hamad Moossa Pandore.

First editor : M. H. H. M. Pandore. Information supplied by Accountant General's Department.

548. ANNUAIRE COMMERCIAL ET TOURISTIQUE DE L'ILE MAURICE

Yearly. 1950 (pub. 1949) — . G. Durassié & Cie. (1950) ; General Printing & Stationery Cy. Ltd. (1951 —).

MA (1950 —).

French & English. Commercial & touristic. Editor : Noël Marrier d'Unienville. Title varies : *Annuaire Automobile, Touristique et Commercial de l'Île Maurice* for 1951 issue only.

549. ANNUAL REPORT AND ACCOUNTS [OF THE] ROYAL PIONEER CORPS ASSOCIATION (MAURITIUS BRANCH)

Yearly. 1949 — . General Printing & Stationery Cy. Ltd.

MA (1950).

English. Editor: Royal Pioneer Corps Association (Mauritius Branch).

1949

550. CIMES
 Yearly. July 1949 & 1950. Imprimerie Commerciale (July 1949) ; The Mauritius Coy. Ltd. (1950).
 MA (July 1949 & 1950).
 French & English. Literary. Editor : Collège Saint Joseph. Motto : *Nous devons ajouter notre pierre à l'édifice de l'effort humain.*
551. EVERYBODY'S REVIEW
 Irregular. January 1949 - 1952. The Almadina Press.
 MA (1949 - 1952).
 English & French. Literary. Editor: A. H. G. M. Issac.
552. FORM " R " MAGAZINE
 Single issue. 1949. The Almadina Press.
 MA.
 English & French. Literary. Editor : Royal College School.
553. IMAGES
 Weekly. 10 June - 15 July 1949. The Standard Printing Establishment.
 MA (10 June - 15 July 1949).
 French. Literary. Founder : Henri Montocchio. Illustrated.
554. ISLAMIC INQUILAB [THE ISLAMIC REVOLUTION]
 1949 - ? Printed by Hayyat Ahmad Alleesaïb.
 Editor : Hossen Khan Naudeer. Information supplied by Accountant General's Department.
555. MAURITIUS ARCHIVES BULLETIN
 Irregular. No. 1, 1948 (pub. 1949) & No. 2, 1950 (pub. 1951). The Government Printer.
 MA (Nos. 1 & 2).
 English. Historical. Editor: Archives Department.
556. MESSAGER DES JEUNES, Le
 Single issue. Aug. 1949. The Modern Printing.
 MA.
 English & French. Literary. Editor : D. Julie. Motto : *Ars Longa, Vita Brevis.*
557. T'IEN CHU SHENG HUO [THE CATHOLIC LIFE]
 Twice a month. 15 April 1949 - 1949 ?
 ACCL (Nos. 1 - 13 of 15 April - 1 November 1949) ; MA (No. 1).
 Chinese. Religious.
558. YOUTH HERALD
 Quarterly. Oct. 1949 - Dec. 1951. Almadina Press.
 MA (1949 - 1951).
 English & French. Literary. First editor : I. Ramtohul.

B 559-567

243

1950

1950

559. ARYODAY [THE RISE OF THE ARYA]

Weekly. 9 Nov. 1950 — . The Shradhanand Printing Establishment.

MA (1950 —).

English & Hindi. Political. Editor : Pandit Atmaram. Continuing *Mauritius Arya Patrika* (see B 402).

Yearly. 1950 ? — . The General Printing & Stationery Cy. Ltd.

MA (1950 —).

English & French. Medical. Editor : British Red Cross Society (Mauritius Branch).

Quarterly. Jan. - Mar. 1950 — Apr. 1953. The Popular Printing.

MA (1950 - 1953).

English & French. Literary. Editor : Chinese Students' Association. Motto : *Culture Friendship - Humanity* from January - March 1952 issue. Continued as *The Chinese Students' Association Magazine* (see B 588) from December 1953.

562. ESPACE

Weekly. 5 Feb. 1950 - 15 July 1951. The Mauritius Printing Cy. Ltd.

MA (1950 - 1951).

French. Political & literary. Editor : Noël Marrier d'Unienville. Illustrated.

568. JOURNAL SCOLAIRE DE LANGUE FRANÇAISE

Irregular. Jan. 1950 - 15 June 1951. The Mauritius Printing Coy. Ltd.

MA (1950 - 1951).

French. Educational. Editor : Comité de l'Alliance Française de Port Louis.

564. PROCEEDINGS OF THE ROYAL SOCIETY OF ARTS AND SCIENCES OF MAURITIUS
- Irregular. Session 1949 (pub. 1950) — . General Printing & Stationery Cy. Ltd.

MA (1949 —) ; MIL (1949 —).

English & French. Scientific. Editor: Royal Society of Arts and Sciences of Mauritius. Continuing *Transactions of the Royal Society of Arts and Sciences of Mauritius* (see B 98).

565. RÉVEIL, Le

Fortnightly. 23 Nov. - 7 Dec. 1950. Hindoo Press.

MA (No. 2 of 7 December 1950).

French & English. Political. Editor : Mrs. Issac Damoo. Motto : *L'Union fait la force*.

566. REVUE RÉTROSPECTIVE DE L'ILE MAURICE, La

Every two months. Jan. 1950 — . General Printing & Stationery Cy. Ltd.

MA (1950 —).

French & English. Historical. Founder & editor : L. N. Régnard.

567. SAINT ANDREW'S MAGAZINE

Single issue ? 1950. Imprimerie Almadinah.

MA (No. 1 of 1950).

English. Literary. Editor : Saint Andrew's School.

1950

568. SAPIENTIA
 Irregular. Sept. 1950 — Jan. - Feb. 1953. Modern Printing.
 MA (1950 - 1953).
 French & English. Religious & literary. Founder : Fédération des Professeurs Catholiques.
569. TRAVAILLISTE, Le
 Weekly. 5 Oct. 1950 - 10 July 1953. Service Printing.
 MA (1952 - 1953).
 French & English. Political. Founder : Mauritius Labour Party. Editor : Wilfrid L'Etang.
570. TRIBUNE OUVRIÈRE, La
 Monthly. Sept. 1950 - 6 July 1952. Imprimerie Coopérative Père Laval Ltée.
 MA (September 1950 - 6 July 1952).
 French. Religious. Supplement to *La Vie Catholique* (see B 431). Continued as *J. O. et Tribune Ouvrière* (see B 581) from August 1952.

1951

571. AMARANTH, The
 Half-yearly. Apr. 1951 — . The Almadinah Press.
 MA (1951 —).
 English & French. Literary. Editors : D. Conhyea & A. Hossenbux.
572. COSMOS MAGAZINE, The
 Monthly. Feb. - Mar. 1951. The Colonial Printing.
 MA (February - March 1951).
 English & French. Literary. Editor : Youths Union. Motto *Which at first is as venom, in the end is as nectar.* Continued in 1952 as *Cosmos* (see B 579).
573. IQBAL REVIEW, The
 Single issue. 21 Apr. 1951. The Almadinah Printing Press.
 MA.
 English & French. Religious & literary. Editor : Iqbal Circle.
574. JOURNAL OF THE MAURITIUS NEW CHURCH
 Monthly. Oct. 1951 - July 1952. *Processed.*
 MA (1951 - 1952).
 English. Religious. Editor : Revd. Edwin Fieldhouse.
575. MAURITIUS BULLETIN
 Irregular. 9 Nov. 1951 - Dec. 1954. *Processed at the British Council Office,* Rose Hill.
 MA (1951 - 1954).
 English & French. Educational & cultural. First editor : John Sutherland, British Council Representative in Mauritius.
576. ROYAL COLLEGE SCHOOL MAGAZINE, The
 Yearly. 1951 & 1952. Popular Printing (1951) ; Regent Press & Stationery (1952).

1951

MA (1951 & .1952).

English & French. Literary. Founder : Royal College School. Motto : *Non Scholae Sed Vitae Discendum.* Continuing *The Royal College School Review* (see B 470).

577. VOIX DE L'ISLAM, La

Fortnightly. 1 Sept. 1951 14 Aug. 1952. Colonial Printing.

MA (1951 - 1952).

French & English. Religious. Editor: Rabia Rajabalee.

1952

578. AL BADR [THE FULL MOON]

1952 - ? The Shiva Mayam Printing Press, Rose-Hill.

First editor : Hafiz Bashir-ud-din Abeidullah. Information supplied by Accountant General's Department.

579. COSMOS

Every two months. July - Aug. 1952 — May - Aug. 1953. The Colonial Printing.

MA (1952 - 1953).

English & French. Literary. Editor : Sino-Mauritian Association. Continuing *The Cosmos Magazine* (see B 572). Illustrated.

580. FORUM

Quarterly. Dec. 1952 - June 1953. A. M. L. Beeharry (Dec. 1952) ; The Regent Press & Stationery (Mar. 1953) ; Imprimerie Commerciale (June 1953).

MA (1952 - 1953).

English & French. Literary. Editor : S. H. A. Rassool.

581. J. O. ET TRIBUNE OUVRIÈRE

Monthly : Aug. 1952 - Feb. 1953. Fortnightly : 15 Mar. 1953 — . Imprimerie Coopérative Père Laval Ltée.

MA (1952 —).

French. Religious. Founder : Union Catholique de l'Ile Maurice. Continuing *Tribune Ouvrière* (see B 570).

582. MAURICE SPORTS

Monthly. Nov. 1952 — . The Mauritius Printing Coy. Ltd.

MA (1952 —).

French. Founders : Félix E. Laventure, Roland Espitalier-Noël and Jacques Manuel. Illustrated.

583. REALITY

Monthly. Nov. - Dec. 1952. Processed by J. A. Sangster.

MA (Nov. - Dec. 1952).

English. Literary. Founder : John Aubrey Sangster.

584. ROYAL COLLEGE LOCAL HISTORY GROUP BULLETIN

Irregular. July 1952 & Feb. 1953. Processed at Royal College, Curepipe.

MA (Nos. 1 & 2).

English & French. Historical. Editor : Local History Group of the Royal College.

1952

585. VOIX DE L'ISLAM, La
 Twice a month : 3 Apr. 1952 — . Shiva Mayam Printing, Rose-Hill.
 MA (1952 —).
 French & English. Religious. Founder : Société Hizbulah. Editor : A. Azize Peeroo.

1953

586. ANNUAIRE MONDIAL DES JOURNAUX, RADIOS, EDITEURS, ECRIVAINS ET ASSOCIATIONS CULTURELLES DE LANGUE FRANÇAISE HORS DE FRANCE
 Single issue ? 1953. The Standard Printing Establishment.
 MA (1953).
 French. Cultural. Editor : François Marrier d'Unienville.
587. CHINA TIMES [CHUNG KUO SHIH PAO]
 Daily. 10 Dec. 1953 --- . Ng Man Hin.
 MA (1953 --).
 Chinese. Political. Editor: James Chong.
588. CHINESE STUDENTS' ASSOCIATION MAGAZINE, The
 Quarterly. Dec. 1953 — . The Popular Printing.
 MA (1953 --).
 English & French. Literary. Editor : Chinese Students' Association. Motto : *Culture—Friendship—Humanity*. Continuing *The Chinese Students' Association Quarterly* (see B 561).
589. EPÉE, L'
 Weekly. 6 Nov. 1953 — . The Service Printing (first printer). Now printed by Joseph Coralie.
 MA (6 November 1958 --).
 French & English. Political. Editor : Joseph Coralie.
590. FLAMBEAU, Le
 Every four months. Nov. 1953 - Mar. 1954. The Mauritius Printing Coy. Ltd.
 MA (1953 - 1954).
 French & English. Literary. Editor : Teachers' Training College. Motto : *Forward together*.
591. LIBCA
 Fortnightly. Nov. 1953 - Apr. 1954. Imprimerie Coopérative Père Laval Ltée.
 MA (1953 - 1954).
 French. Bibliographical. Editor : Librairie Catholique Co. Ltd.
592. MAURITIUS POLICE MAGAZINE, The
 Yearly. Dec. 1953 — . The Mauritius Printing Coy. Ltd.
 MA (1953 —).
 English & French. Editor : Police Magazine Committee. Illustrated.
593. PROCÈS-VERBAUX DES ASSEMBLÉES GÉNÉRALES [DE LA] SOCIÉTÉ DE L'HISTOIRE DE L'ILE MAURICE
 Irregular. 16 Mar. 1948 - 19 June 1950 (pub. 1953). *Processed*.

1953

MA.

French & English. Historical. Editor : Société de l'Histoire de l'Ile Maurice.

594. RENOUVEAU**Monthly. Apr. 1953 — . Imprimerie Coopérative Père Laval Ltée.**

MA (1953 —).

French. Religious & educational. Founder : Jeunesse Indépendante Catholique Féminine. Editor : Chantal Rouillard.

595. REVUE FRANÇAISE DU COLLÈGE ROYAL, La**Single issue. June 1953. Processed.**

MA (No. 1 of June 1953).

French. Literary. Founder : Royal College. Editor : S. Valadon. Motto : *Terra Quis Fructus Aperta*.**596. UNIVERSAL REVIEW****Single issue. July 1953. Imprimerie Commerciale.**

MA.

English & French. Literary. Editor : Mrs. H. Rajabally.

597. VARTMAN [THE PRESENT]**Weekly. 18 Sept. 1953 - 28 June 1954. Jyoti Press.**

MA (1953 - 1954).

Hindi. Religious & social. First editor : Ramsewak Teewary.

598. VOIR**Weekly. 18 - 25 June 1953. Mauritius Printing Coy. Ltd.**

MA (Nos. 1 & 2 of 18 & 25 June 1953).

French. Literary. Founder : J. J. Terrasson.

1954**599. ALMANACH BIBLIQUE****Yearly. 1954 — . The Regent Press & Stationery.**

MA (1954 —).

French. Religious. Founder : J. A. R. David. Continuing *Almanach de l'Union Biblique* (see B 381).**600. BULLETIN DU G. P. U. M.****Monthly. April - November 1954. The General Printing & Stationery Cy. Ltd.**

MA (1954).

French. Political. Founder: Noël Marrier d'Unienville. Editor : Groupement pour l'Unité Mauricienne. Printed for private circulation.

601. CETTE SEMAINE**Weekly. 26 November - 81 December 1954. The Standard Printing Establishment.**

MA (1954).

French. Literary & commercial. Editor : Marguerite Labat.

1954

602. DOCUMENTATION POLITIQUE ET ECONOMIQUE
Monthly. 10 March November 1954. The General Printing & Stationery Cy. Ltd.
MA (1954).
English & French. Political & economical. Editor : Noël Marrier d'Unienville. Printed for private circulation.
603. MAURITIUS SUGAR INDUSTRY RESEARCH INSTITUTE BULLETIN
Irregular; December 1954 — . The General Printing & Stationery Cy. Ltd.
MA (1954 —).
French. Agricultural. Editor : The Mauritius Sugar Industry Research Institute. Nos. 1 & 2 consist of reprints from *La Revue Agricole de l'Ile Maurice* (see B 389).
604. MAURITIUS TIMES
Weekly. 14 August 1954 — . Nalanda Press Service.
MA (1954 —).
English & French. Political & literary. Editor : B. Ramlallah.
605. PAMPLEMOUSSES-RIVIÈRE DU REMPART BULLETIN, The
Half-yearly. Jan. - June 1954 — . Esclapon Ltd.
MA (1954 —).
English. Official & social. Editor: Civil Commissioner, North.
606. YANGTSE
Single issue. June 1954. Mee Mee Printing.
MA (1954).
English, French & Chinese. Literary. Editor : Chinese Friendly Association.

GROUP C

GOVERNMENT AND SEMI-OFFICIAL PUBLICATIONS

1810-1954

INTRODUCTION

This group includes publications issued in Mauritius or Great Britain by the various agencies, permanent or temporary, of the Mauritius Government and by semi-official or Government controlled agencies, from the establishment of British rule (1810) down to 1954.*

Some of the agencies of the second class may, in fact, not strictly fall within the legal definition of official or even semi-official bodies, but, as they are generally regarded as such by the layman, it was found more appropriate to list their publications here rather than in group A where they would not have been looked for by most readers.

Here are also listed some Command Papers relative to Mauritius presented to Parliament and issued in Great Britain. These, however, are limited to papers relating entirely to Mauritius, and do not by any means represent all the material of Mauritian interest available in the bulky series of *Accounts and Papers of the House of Commons*. This, as explained in the general introduction, was actually listed, but could not be published in the present work.

The recording of the material published here is based almost exclusively on the holdings of the Mauritius Archives and of the Council Office, which are the only repositories of official publications of any importance.

Questionnaires were sent to the several Government Departments to enquire about their holdings, but the replies received were not very helpful and some were actually misleading. On the whole, very little additional material was traced in departmental repositories.

The main source of information was the collection of Minutes of Proceedings of the Council of Government (1832 - 1948) and of the present Legislative Council (1948 onwards).

Unfortunately, this collection is very badly indexed and this, added to the fact that a proper series of Sessional Papers was not started until as late as 1951, made the research extremely laborious and sometimes hopeless.

Another difficulty was that the Government Printing Office, which was not organised as an autonomous Department until 1932, has no record of its output in the 19th century and early 20th century, when it was successively controlled by the Prisons Department, the Storekeeper General's Department and the Colonial Secretary's Office. As a matter of fact, practically nothing is known of the Government Press before 1876, and the story of official printing in Mauritius during the first decades of the British settlement has yet to be written.

A third difficulty was caused by the complete lack of method in issuing official publications. Departmental publications are, as a rule, not numbered serially, and in many instances do not even bear the name of the issuing authority. There is nothing either to differentiate publications issued by officers acting in their official capacity from those issued by officers acting in their private capacity ; and, indeed, in many cases it was quite impossible to classify such publications with any degree of accuracy.

Matters were made still worse by the want of even an elementary guide to the history of the administrative machinery in Mauritius. This necessitated a long and arduous search in the *Blue Books* and *Mauritius Almanacs* to trace the numerous and sometimes quite bewildering changes of names and status affecting each agency from the date of its establishment to the present day.

The instruments setting up the agencies also had to be examined and, in fact, nearly as much time had to be spent on tracing the history of each agency as on recording its publications.

Once recorded, the material was found to fall under four classes or categories of headings : (1) the first standing for regular departments existing at present ; (2) the second standing for extinct departments which have either ceased to function or undergone a change of name and status ; (3) the third standing for agencies other than regular departments ; (4) the fourth being class-headings for publications not issued by any specific department or agency and for which special headings had to be provided.

These class-headings, which are marked with an asterisk to distinguish them from the other headings (which are all proper author-headings), are as follows, in alphabetical order :

CORRESPONDENCE, including official correspondence, mainly between the Colonial Office and the Mauritius Government, published by authority ;

DEPENDENCIES, including all reports and other publications relative to Rodrigues and the Minor Dependencies ;

* Official publications of the former French administration are listed among Early Imprints in group A.

EXPERTS, including reports and memoranda by experts appointed by authority ;

INQUIRY COMMISSIONS, including reports and connected papers of commissions appointed by Letters-Patent or by proclamation ;

LAWS, including collections, codes, digests, excerpts and indexes of legal enactments published by authority ;

MEMORIALS, including memorials and observations sent to Government by various individuals and public bodies and published by authority. These are sub-divided into MEMORIALS : CHAMBER OF AGRICULTURE ; MEMORIALS : CHAMBER OF COMMERCE and MEMORIALS : OTHERS ;

SPECIAL COMMITTEES, including reports and connected papers of special committees and commissioners appointed under various authorities.

Some doubt was at first entertained as to whether these four classes should be treated separately or whether all the headings should be arranged in one and the same alphabetical sequence ; but after considering the respective merits of the two methods, the latter was found to be more satisfactory and was finally adopted.

In order, however, to guide the reader through the complexity of the Mauritius administration, numerous *see also* references are included under each heading before the actual listing.

Under each heading the material is listed in chronological order of issue or of tabling in Council, as the case may be, with the exception of the Development and Welfare publications (Nos. 742 - 816) and of the Sessional Papers of the present Legislative Council (Nos. 1393 - 1428), which bear serial numbers and are, therefore, arranged in their natural numerical order shewn in brackets at the end of the entries.

Unless otherwise stated, the publications recorded are issued by the Government Printer. The date of tabling in Council is given only for publications, copies of which were not traced.

There is a grand total of 111 headings and 2125 entries made up as follows :

Existing departments : 37 headings comprising 541 entries

Extinct departments : 30 headings comprising 335 entries

Other agencies : 35 headings comprising 484 entries

Special classes : 9 headings comprising 765 entries

From the above figures it appears that non-departmental publications listed under special headings are much more numerous than departmental ones. Actually, the most numerous publications on record are the reports of Council Committees, Inquiry Commissions, Experts and Special Committees.

It will also be noted that the output of present departments is higher than that of extinct ones. At present, the departments with the biggest output are :

Colonial Secretary's Office,

Council Office,

Department of Agriculture,

Development & Welfare,

Education Department,

Medical and Health Department.

Present departments producing *Annual Reports* of more than 50 pages are :

Accountant General,

Agriculture,

Colonial Secretary,

Customs,

Education,

Labour,

Medical and Health,

Police.

There has been, of late, a remarkable increase in the volume of some *Annual Reports* which is worth recording here, since it is not evident from the entries in the present group which do not give the collation for each issue :

	1945	1949	1953
Agriculture	34 p.	78 p.	64 p.
Co-operation	10	25	32
Customs	23	32	146
Education	11	59	94
Labour ...	53	66	72
Medical &. Health	12	78	97
Police	34	63	57

The last point to be considered is : how does the output of official publications compare with that of private publications recorded in group A ?

The findings recorded in the present work are : 807 entries for group A and 1177 for group C for the period 1811 - 1900, and 823 entries for group A and 948 for group C for the period 1901 - 1954, which shews that the output of official publications has always been higher than that of private ones.

A final word may now be said on the importance of government publications in general. Although there is an unfortunate tendency in many circles — in Mauritius and elsewhere — to discard them with silent contempt, they do, in fact, contain a lot of valuable information which historians would be ill-advised to overlook.

Of main importance in that respect are those that contain figures and statistics, chiefly the *Blue Books*, *Estimates*, *Financial Statements*, *Year-books of Statistics*, *Annual Reports*, *Annual Report of the Colony of Mauritius* and a few more.

Very useful data are also to be found in the reports of Inquiry Commissions, Special Committees, Experts, and in most departmental publications, although there may perhaps be a case for shearing most government publications of many unessential details and making the information they are intended to impart more digestible for the historian and the general public.

CONTENTS

ACCOUNTANT GENERAL'S DEPARTMENT (1939 —)	nos.	1 - 3
ARCHIVES DEPARTMENT (1893 - 1923 & 1950 —)	4 - 9	
ARCHIVES PUBLICATION FUND (1951 —)	10 - 11	
AUDIT DEPARTMENT (1811 - 1912)	12 - 24	
BATHURST CANAL COMMITTEE (1821 - 49)	25	
BOARD OF AGRICULTURE (1913 - 53)	26	
CENSUS COMMISSIONERS (1851 - 1945)	27 - 42	
CENTRAL POOR LAW COMMITTEE (1852 - 68)	43	
CENTRAL STATISTICAL OFFICE (1946 —)	44 - 47	
CHIEF SECRETARY'S OFFICE (1811 - 32)	48 - 53	
CIVIL AVIATION DEPARTMENT (1947 —)	54	
COMMISSIONERS (1947 —)	55 - 56	
CIVIL STATUS DEPARTMENT (1857 - 1912)	57 - '66	
COLONIAL AUDIT DEPARTMENT (1912 —)	67	
COLONIAL SECRETARY'S OFFICE (1832 —)	68 - 120	
CO-OPERATION DEPARTMENT (1947 —)	121 - 125	
*CORRESPONDENCE (1811 —)	126 - 272	
COUNCIL OF EDUCATION (1860 - 99)	273 - 274	
COUNCIL OFFICE (1832 —)	275 - 289	
COUNCIL OF GOVERNMENT : WHOLE COUNCIL (1832 - 1948) ...	290 - 405	
COUNCIL OF GOVERNMENT : SELECT COMMITTEES (1832 - 1948)	406 - 628	
COUNCIL OF GOVERNMENT : STANDING COMMITTEES (1832 - 1948)	629 - 632	
CUSTOMS DEPARTMENT (1811 —)	633 - 647	
CYCLONE & DROUGHT INSURANCE BOARD (1947 —)	648	
DEPARTMENT OF AGRICULTURE (1913 —)	649 - 717	
DEPARTMENT OF ELECTRICITY (1924 - 38)	718 - 719	
*DEPENDENCIES (1811 →)	720 - 741	
DEVELOPMENT AND WELFARE (1944 —)	742 - 816	
DISCHARGED PERSONS' AID COMMITTEE (1949 —)	817	
EDUCATION COMMITTEE (1839 - 57)	818	
EDUCATION DEPARTMENT (1941 —)	819 - 845	
ELECTRICITY AND TELEPHONES DEPARTMENT (1938 —)	846 - 849	
*EXPERTS (1811 —)	850 - 986	
FISHERIES ADVISORY COMMITTEE (1943 —)	987	
FOOD PRODUCTION BOARD (1947 —)	988 - 989	
FOREST DEPARTMENT (1931 —)	990 - 996	
GENERAL BOARD OF HEALTH (1851 - 1913)	997 - 1021	
GOVERNMENT FIRE SERVICES (1943 —)	1022 - 1024	
GOVERNMENT PRINTING OFFICE (1932 —)	1025	
GOVERNMENT SCHOOLS DEPARTMENT (1839 - 99)	1026 - 1042	
GOVERNOR (1811 —)	1043 - 1044	
GRANARY DEPARTMENT (1933 —)	1045	
HARBOUR AND QUAYS DEPARTMENT (1948 —)	1046 - 1047	
HARBOUR BOARD (1910 ? - 25 ?)	1048 - 1049	
HISTORICAL RECORDS COMMITTEE (1893 —)	1050 - 1053	
IMMIGRATION AND POOR LAW DEPARTMENT (1912 - 39)	1054 - 1056	
IMMIGRATION DEPARTMENT (1842 - 1912)	1057 - 1089	

INCOME TAX DEPARTMENT (1951 -)	nos.	1090
INFORMATION OFFICE (1939 - 47)	1091 - 1106
*INQUIRY COMMISSIONS (1811 -)	1107 - 1270
INTERNAL REVENUE DEPARTMENT (1811 - 73)	•	1271
JUDICIAL DEPARTMENT (1811 -)	1272 - 1311
LABOUR DEPARTMENT (1939 -)	1312 - 1321
*LAWS (1811 -)	1322 - 1369
LEGAL DEPARTMENT (1932 -)	1370 - 1371
LEGISLATIVE COUNCIL : SELECT COMMITTEES (1948 -)	1372 - 1392
LEGISLATIVE COUNCIL : SESSIONAL PAPERS (1948 -)	1393 - 1428
LEGISLATIVE COUNCIL : STANDING COMMITTEES (1948 -)	1429 - 1433
MARINE BOARD (1856 - 1902)	1434
MAURITIUS AGRICULTURAL BANK (1937 -)	1435
MAURITIUS BROADCASTING SERVICE (1951 -)	•	1436 - 1438
MAURITIUS GOVERNMENT SAVINGS BANK (1837 - 48)	1439
MAURITIUS INSTITUTE (1900 -)	1440 - 1454
MAURITIUS SUGAR INDUSTRY RESEARCH INSTITUTE (1963 -)	1455 - 1456
MEDICAL AND HEALTH DEPARTMENT (1895 -)	1457 - 1495
MEDICAL DEPARTMENT (1811 - 95)	1496 - 1530
*MEMORIALS : CHAMBER OF AGRICULTURE (1853 -)	1531 - 1564
*MEMORIALS : CHAMBER OF COMMERCE (1850 -)	1565 - 1596
*MEMORIALS : OTHERS (1811 -)	1597 - 1664
MUSEUM DEPARTMENT (1842 - 1900)	1665 - 1667
OBSERVATORY DEPARTMENT (1851 -)	1668 - 1703
POLICE DEPARTMENT (1811 -)	1704 - 1729
POLICE REWARD FUND (1871 -)	1730
POLL TAX DEPARTMENT (1939 - 51)	1731
POOR LAW COMMISSION (1868 - 1902)	1732 - 1733
POOR LAW DEPARTMENT (1902 - 12)	1734 - 1735
PORT DEPARTMENT (1811 - 1910)	1736 - 1741
POST OFFICE DEPARTMENT (1811 -)	1742 - 1749
PRISONS BOARD (1916 -)	1750
PRISONS DEPARTMENT (1843 -)	1751 - 1758
PROCUREUR GENERAL'S DEPARTMENT (1811 - 1932)	1759 - 1785
PUBLIC ASSISTANCE DEPARTMENT (1947 -)	1786 - 1792
PUBLIC INSTRUCTION DEPARTMENT (1899 - 1919)	1793 - 1799
PUBLIC OFFICERS' GUARANTEE FUND (1899 -)	1800
PUBLIC RELATIONS OFFICE (1947 -)	1801 - 1815
PUBLIC WORKS DEPARTMENT (1904 -)	1816 - 1822
RAILWAY BOARD (1903 ? - ?)	1823 - 1825
RAILWAY DEPARTMENT (1864 -)	1826 - 1848
RECEIVER GENERAL'S DEPARTMENT (1874 - 1932)	1849 - 1862
REGISTRAR GENERAL'S DEPARTMENT (1912 -)	1863 - 1865
REGISTRATION AND MORTGAGE DEPARTMENT (1828 - 1912)	1866
REGISTRATION OFFICERS (1948 -)	1867 - 1869
ROYAL BOTANICAL GARDEN DEPARTMENT (1829 - 98)	1870 - 1874
ROYAL COLLEGE DEPARTMENT (1839 - 99 & 1919 - 41)	1875 - 1891
SCHOOLS DEPARTMENT (1919 - 41)	1892 - 1894
SOCIAL WELFARE DEPARTMENT (1953 -)	1895

*SPECIAL COMMITTEES (1811 —)	nos. 1896 - 2008
STATION AGRONOMIQUE (1893 - 1913)	2009 - 2014
STATION AGRONOMIQUE COMMITTEE (1893 - 1913)	2015 - 2016
STIPENDIARY MAGISTRATES (1839 - 1938)	2017 - 2030
STOREKEEPER GENERAL'S DEPARTMENT (1876 - 1911)	2031 - 2032
SUGAR INDUSTRY LABOUR WELFARE FUND (1948 —)	2033 - 2035
SUPPLIES CONTROL DEPARTMENT (1943 —)	2036 - 2038
SURVEYOR GENERAL'S DEPARTMENT (1811 - 1904)	2039 - 2087
TOBACCO BOARD (1932 --) *	2088 - 2091
TRANSPORT CONTROL BOARD (1939 —)	2092
TREASURY AND PAY DEPARTMENT (1824 - 73)	2093 - 2094
TREASURY DEPARTMENT (1932 - 39)	2095 - 2098
WIDOWS AND ORPHANS' PENSION FUND (1882 —)	2099 - 2101
WOODS AND FORESTS BOARD (1872 - 1914)	2102 - 2111
WOODS AND FORESTS DEPARTMENT (1881 - 1931)	2112 - 2125

ACCOUNTANT GENERAL'S DEPARTMENT (1939 —)

Inc. Savings Bank Branch (1939 - 50)

See also TREASURER AND ACCOUNTANT GENERAL'S DEPARTMENT (1811 - 24) *

TREASURY AND PAY DEPARTMENT (1824 - 73)

MAURITIUS GOVERNMENT SAVINGS BANK (1837 - 48)

RECEIVER GENERAL'S DEPARTMENT (1874 - 1932)

TREASURY DEPARTMENT (1932 - 39)

POST OFFICE DEPARTMENT : Savings Bank Branch (1951 —)

1. ANNUAL REPORT. Yearly. 1938 - 39 — .

Includes report on Savings Bank for 1938 - 39 — 1949 - 50.

2. FINANCIAL STATEMENTS. Yearly. 1938 - 39 — .

Published as an annexure to the *Annual Report* of the Accountant General.

3. GENERAL CONTRACTS. Yearly. 1943 -- .

ARCHIVES DEPARTMENT (1893 - 1923 & 1950 --)

See also COLONIAL ARCHIVIST'S DEPARTMENT (1815 - 33)

COLONIAL SECRETARY'S OFFICE : Archives Branch (1833 - 72)

REGISTRATION & MORTGAGE DEPARTMENT : Archives Branch (1872 - 93)

REGISTRAR GENERAL'S DEPARTMENT : Archives Branch (1923 - 49)

ARCHIVES PUBLICATION FUND (1951 —)

4. ANNUAL REPORT. Yearly. 1893 - 1922 & 1949 — .

5. MEMORANDUM OF BOOKS PRINTED IN MAURITIUS AND REGISTERED AT THE ARCHIVES OFFICE. Quarterly. 1893 — .

6. MAURITIUS ARCHIVES BULLETIN. Irregular. 1948 — .

See also B 555.

7. PHOTOSTATIC SERIES. Irregular. 1949 — .

No. 1. [Letter of marque issued in 1793 by governor Malartic to captain La Boullaye]. 1949.

No. 2. [Instrument of sovereignty drawn up by captain Dufresne on taking possession of Mauritius on 20 September 1715]. 1949.

No. 3. [Capitulation of Mauritius, 1810]. 1950.

No. 4. [First instalment of first Gazette printed in Mauritius in January 1773]. 1950.

No. 5. [Instrument of sovereignty drawn up by captain Corneille Nicolas Morphy on taking possession of the Seychelles Archipelago on 1st November 1756]. 1951.

No. 6. [Original instructions of Baron Benyowsky concerning an attempt to settle Madagascar, 5 June 1776]. 1951.

8. EXPOSITION Labourdonnais, 1753 - 1953: portrait et autographe de Labourdonnais. Photocopied. 1953.

9. CATALOGUE de l'Exposition Labourdonnais, 1753 - 1953. Esclapon Ltd., 1953. 10p.

* No publications recorded.

ARCHIVES PUBLICATION FUND (1951 -)

See also ARCHIVES DEPARTMENT (1950 -)

10. ABBEY, Louis, *ed.* - Atlas Souvenir de l'Abbé de La Caille. 1953. 6p., 6 maps.
11. TOUSSAINT, A., *ed.* - Early American trade with Mauritius. Esclapon Ltd., 1954. 86p.

AUDIT DEPARTMENT (1811 - 1912)

See also COLONIAL AUDIT DEPARTMENT (1912 -)

12. REPORT of the Commissioners of Audit, relative to the deficiency in the Registration revenue in the year 1843. Tab. 11 Dec. 1846.
13. ABSTRACT statement shewing the balances due to the undermentioned intestate estates on the 31st December 1849. 1850. 3p.
14. REPORT of the Auditor General regarding the increase of servants for the Lunatic Asylum. Tab. 23 Feb. 1858.
15. [REPORT in connexion with a tabular statement shewing the general position of the Colony, during the seven years from 1854 to 31st December 1860]. Tab. 22 Oct. 1861.
16. RUSHWORTH, E. E. - Report on the working of the new office of District Cashiers. 1862. 5p.
17. _____ [Report of the Auditor General on the Chief Resident Engineer's revised estimates of railway expenditure]. 1863. 22p.
18. ANNUAL REPORT ON ESTIMATES. Yearly. 1864 - 1911.
19. INSTRUCTIONS to the Auditor of the accounts of the Mauritius Emigration Agent at Calcutta, Madras and Bombay. 1865. (2)p.
20. INSTRUCTIONS to the Emigration Agent of Mauritius Government at Calcutta, Madras and Bombay with reference to the manner in which his accounts with the Colony should be kept and rendered. 1865. (7)p.
21. RULES and regulations for the government of District Cashiers. 1867. 5p. 2nd ed. 1875.
22. [STATEMENTS shewing expenditure incurred during 1889 on account of Works and Buildings, General Board of Health and Quarantine]. 1890. 9p.
23. MEMORANDUM by the Auditor General on the Draft Ordinance " To provide for the levying of a surcharge of 10% on Transcription, Inscription and Registration dues and fees ". Tab. 6 Aug. 1895.
24. MEMORANDUM on the annual contribution which should be paid out of the general revenue for the redemption of the whole of the Hurricane Loan (£600,000) at the expiry of its currency. Tab. 5 Sept. 1899.

BATHURST CANAL COMMITTEE (1821 - 19)

25. ANNUAL REPORT. Yearly. 1839 - □

BOARD OF AGRICULTURE (1913 - 53)

See also DEPARTMENT OF AGRICULTURE (1913 -)

26. MINUTES OF PROCEEDINGS. 1913 - 31.

Published as a section of the *Annual Report* of the Department of Agriculture.

CENSUS COMMISSIONERS (1851 - 1915)

See also STATISTICAL BUREAU (1945 - 46) *

CENTRAL STATISTICAL OFFICE (1946 -)

27. RAWSON, R. W., & *ors.* - Report of the Commissioners appointed to take a census of the island of Mauritius and its Dependencies. November 1851. J. R. Wilson & Co., 1853. 19p. & tables.
28. BEDINGFELD, F., & *ors.* - Report of the Commissioners appointed to take a census of the island of Mauritius and its Dependencies. April 1861. 1862. 21p. & tables.
29. BEYTS, H. N. D. - Census of Mauritius & its Dependencies taken on the 1st April 1871. 1872. 2v.
30. KYSHE, J. - Census of Mauritius and its Dependencies taken on the 4th April 1881. *The Mercantile Record* Company Printing Est., 1881. 46, iv, 498p., map.
31. DICK, G. R. - Census of Mauritius and its Dependencies taken on the 6th April 1891. The Central Printing Est., 1892. 45, 627p.
32. BANBURY, G. A. - Census of Mauritius and its Dependencies taken on the 1st April 1901. 1902. 208p.
33. WALTER, A. - Preliminary report on the census of the population of Mauritius made on the night of Friday March 31st, 1911. 1911. 4p.
34. _____ Memorandum on the question of agricultural labour in Mauritius, based on the results of the recent census. Tab. 8 Oct. 1912.
35. _____ Report on the census enumeration made in the Colony of Mauritius and its Dependencies on the night of 31st March, 1911. 1912. 3, xxv, cxxxiiip., maps.
36. Studies in Mauritian statistics : agricultural labour. 1912. 17p.
37. _____ Preliminary report on the census of the population of Mauritius made on the night of Friday, May 20th, 1921. 1921. 2p.
38. _____ Report on the census enumeration made in the Colony of Mauritius and its Dependencies on the night of 21st May, 1921. 1923. 14p.
39. _____ Final report on the census enumeration made in the Colony of Mauritius and its Dependencies on the night of the 21st of May, 1921. 1926. 38, cclxxip., charts.

* No publications recorded.

CENSUS COMMISSIONERS

40. KOENIG, M. - Preliminary report on the census taken on 26. 4. 31. Tab. 16 June 1931.
41. _____ Final report on the census enumeration made in the Colony of Mauritius and its Dependencies on April 26th, 1931. 1933. 20, lxiip.
42. _____ Final report on the census enumeration made in the Colony of Mauritius and its Dependencies on 11th June, 1944. 1945. 127p.
For a detailed analysis of the above publications see H. J. Dubester : *Population censuses and other official demographic statistics of British Africa*. Washington, 1950, p. 11 - 14.

CENTRAL POOR LAW COMMITTEE (1852 - 68)

See also POOR LAW COMMISSION (1868 - 1902)
 POOR LAW DEPARTMENT (1902 - 12)
 IMMIGRATION AND POOR LAW DEPARTMENT (1912 - 39)
 LABOUR DEPARTMENT : Poor Law Branch (1939 - 47)
 PUBLIC ASSISTANCE DEPARTMENT (1947 —)

43. ANNUAL REPORT. Yearly. 1852 - 67.

CENTRAL STATISTICAL OFFICE (1946 -)

See also CENSUS COMMISSIONERS (1851 - 1945)
 STATISTICAL BUREAU (1945 - 46) *

44. ANNUAL REPORT. Yearly. 1946 — .
45. YEAR BOOK OF STATISTICS. Yearly. 1946 — .
46. HERCHENRODER, M. — Mauritius life-table, 1947. 1947. 15p.
47. Census 1952 of Mauritius and of its Dependencies. Parts I - III. 1953. 3 v.

CHIEF SECRETARY'S OFFICE (1811-32)

See also COLONIAL SECRETARY'S OFFICE (1832 —)

48. [GENERAL orders by Government, 1810 - 11]. 1811 ? 28 p.
49. GENERAL regulations for the Civil Service of His Majesty's Government of the Isle of Mauritius, Bourbon & Dependencies. Nos. 1 - 3, [1811]. 8p.
50. [GOVERNMENT GAZETTE]. Weekly. 1811 - 32.
See also B28, B30, B32, B37, B42, B47, B55 & B56.
51. GENERAL regulations for the Civil Service of His Majesty's Government of Mauritius, Bourbon & Dependencies. Nos. 1 - 3, 1813. 8p.
52. GENERAL regulations. 1816. 4p.
53. INSTRUCTIONS from the Lords Commissioners of His Majesty's Treasury to the Governor of Mauritius. [31 May 1816]. 1816. 8 p.

CIVIL AVIATION DEPARTMENT (1947 —)

54. ANNUAL REPORT. Yearly. 1947 .

CIVIL COMMISSIONERS (1947 —)

- Inc.* Civil Commissioner (Moka-Flacq)
 Civil Commissioner (North)
 Civil Commissioner (Plaines Wilhems - Black River)
 Civil Commissioner (Rodrigues)
 Civil Commissioner (South)

See also DEPENDENCIES (1811 —)

55. ANNUAL REPORTS ON DISTRICT ADMINISTRATION. Yearly, 1948 — .
 56. PAMPLEMOUSSES - RIVIERE DU REMPART BULLETIN. Half-yearly. 1954 — .
See also B605.

CIVIL STATUS DEPARTMENT (1857 - 1912)

See also REGISTRAR GENERAL'S DEPARTMENT : Civil Status Branch (1912 —)

57. ANNUAL REPORT ON CASES TRIED IN THE STIPENDIARY COURTS. Yearly. 1857 - 1912 ?
 58. ANNUAL REPORT ON CIVIL CASES IN THE DISTRICT COURTS. Yearly. 1857 - 1912 ?
 59. ANNUAL REPORT ON CRIMINAL CASES IN THE DISTRICT COURTS. Yearly. 1857 - 1912?
 60. ANNUAL REPORT ON BIRTHS, DEATHS AND MARRIAGES. Yearly. 1861 - 1911.
 61. STATEMENT of the daily mortality in each district of the Colony of Mauritius during 1867 excluding still-births. 1868 ? 14p.
 62. ANNUAL REPORT ON TRADE AND SHIPPING. Yearly. 1876 - ?
 63. ANNUAL REPORT ON PRISONS STATISTICS. Yearly. 1877 - ?
 64. KYSHE, J. — [Observations of the Registrar General on the first report of the Select Committee of the Council of Government on the increase of population in Mauritius]. 1880. 8p.
 65. ASHLEY, E. C. — Report of the Acting Registrar General on a speech made by the Honourable J. Fraser at a meeting of the Council of Government held on the 11th day of December 1883. Tab. 18 Dec. 1883.
 66. DICK, G. R. — Observations of the Registrar General on Draft Ordinance " To consolidate and amend the law relating to the Civil Status ". Tab. 4 Nov. 1890.

COLONIAL AUDIT DEPARTMENT (1912 —)

See also AUDIT DEPARTMENT (1811 - 1912)

67. REPORT OF THE PRINCIPAL AUDITOR ON THE ACCOUNTS OF THE COLONY OF MAURITIUS AND THE MAURITIUS GOVERNMENT RAILWAYS. Yearly. 1927 - 28 — 1949 - 50.
 Reports for 1950-51 onwards are published as Sessional Papers of the Legislative Council (see nos. 1419 & 1428).

COLONIAL SECRETARY'S OFFICE (1832-)

inc. Archives Branch (1833 - 72)

Printing Branch (1911 - 32)

See also CHIEF SECRETARY'S OFFICE (1811 - 32)

GOVERNOR (1811 -)

GOVERNMENT PRINTING OFFICE (1932 -)

DEVELOPMENT AND WELFARE (1944 -)

68. CIRCULARS. Irregular. 1832 ? - .
69. ESTIMATES. Yearly. 1832 - .
70. [GOVERNMENT GAZETTE]. Weekly. 1832 --.
See also B57, B371, B445.
71. LOCAL regulations for Mauritius and Dependencies, 1st January 1838. vi, 46p.
72. RULES and regulations for Her Majesty's Colonial Service. 1st ed. London, 1854 ?
73. [BLUE BOOK FOR THE COLONY OF MAURITIUS]. Yearly. 1858-1938 & 1945 - 1947.
74. CIRCULAR instructions relative to pensions. 1859. 17p.
75. [RULES defining the duties and responsibilities of officers of the Colonial Secretary's Office]. 1860. 11p.
76. RULES relating to the securities to be furnished by officers entrusted with the receipt or custody of public moneys. 1860. (8)p.
77. MAURITIUS : alphabetical list of aliens naturalized by Ordinances passed by the Council of Government, with the date of their taking the oath of allegiance. 1866. 14p.
78. TREATY of peace, friendship, and commerce between Her Majesty and the Queen of Madagascar.. 1866. 4p.
79. DOUGLAS, J. -- Report on his mission to England relative to the adjustment of the railway accounts. 1867. (54)p.
80. SCHEDEULE of sums expended in 1868 and not included in the Estimates. 1869. (52)p.
81. ADMINISTRATION REPORTS. Yearly. 1879 - 1932.
Collections of annual departmental reports bound in yearly instalments.
82. REVISED regulations for the conduct of official business and correspondence. *The Mercantile Record and Commercial Gazette* Company, 1880. 28p.
83. [ANNUAL REPORT ON THE COLONY OF MAURITIUS]. Yearly. 1882 - .
For Annual Reports before 1882 see GOVERNOR.
84. REPORT by the Honourable the Colonial Secretary on the petition of Mr. Standley asking that a compensation be granted to him for the loss of quarters occupied by him in the school building at Curepipe. 1883. 2p.

COLONIAL SECRETARY'S OFFICE

85. MEMORANDUM on the second interim report of the Commission of Inquiry into the working of the public Departments. 1887. 4p.
86. MAURITIUS CIVIL LIST. Yearly. 1889 - 1940.
87. INAUGURATION of the cable (25th November 1893). 1893. 20p.
88. SUBMARINE telegraphic communication with Mauritius. 1893. 10p.
89. DRAFT ESTIMATES. Yearly. 1894 ? - .
90. INSTRUCTIONS for the guidance of financial and accounting officers in the service of the Colony of Mauritius. 1901. 82p.
2nd ed. 1904 ; 3rd ed. 1906.
91. MAURITIUS Civil Service regulations. 1914. 135p.
2nd ed. 1916.
92. ANNUAL REPORT ON THE WORKING OF THE PRINTING BRANCH. Yearly. 1914 - 15 - 1929 - 30.
93. DENHAM. E. B. - Memorandum on salaries. 1922. 10p.
94. FILING and classification of correspondence. 1928.
95. FINANCIAL REPORT. Yearly. 1932 - 33 ? - .
Issued by the Financial Secretary and including the Annual Reports of the Accountant General and the Commissioner of Income Tax.
96. INGRAMS, W. H. - Memorandum on the changes proposed to be made under the powers asked for in the Receiver General (Transfer of Functions) Bill. 1932. 2p.
97. STAFF LIST. Yearly. 1932 - .
98. MEMORANDUM ON DRAFT ESTIMATES. Yearly. 1932 - 33 ? - .
Issued by the Financial Secretary.
99. MEMORANDUM ON ESTIMATES. Yearly. 1932 - 33 ? - .
Issued by the Financial Secretary.
100. GENERAL orders. Part II : Financial. 1935. 32p.
2nd ed. 1938; 3rd ed. 1947.
101. GENERAL orders. Part I : Public officers and general administration. 1936. 108, xivp.
102. GENERAL orders. Part IV : Leave and Passages, 1939. 1939. 18p.
2nd ed. 1947.
103. COLONIAL regulations being regulations for Her Majesty's Colonial Service. Pt. I : Public officers. Last ed. London, H. M. S. O. , 1945.
104. ORGANISATION of the Colonial Service. 1946. 10p.
105. SUMMARY of proposed constitutional arrangements. 1946. 6p.

COLONIAL SECRETARY'S OFFICE

106. FURTHER education and training scheme. 1947. 3p.
107. LETTER addressed by the Colonial Secretary to the Civil Commissioner, South, in reply to certain complaints presented to him at Rose Belle. 1947. Tab. 4 Mar. 1947.
108. MAURITIUS GENERAL CLERICAL SERVICE LIST. Yearly. 1948 - 1953.
109. REVISED memorandum on social welfare in the Colonies, 1948. Tab. 11 May 1948.
110. CONSTITUTION of the Whitley Council for the Civil Service of Mauritius. 1949. 4p.
111. MEMORANDUM on action taken by Government to implement the recommendations contained in the report of Dr. William M. Clyde. 1949. 1p.
112. THE ORGANIZATION of community development. 1949. 18p.
113. CONSTITUTION of Departmental Whitley Councils, Civil Service of Mauritius. 1950. 6p.
114. COLONIAL regulations, being regulations for Her Majesty's Colonial Service. Pt. II : Public business. Last ed. London, H. M. S. O. , 1951.
115. NOTES prepared by the Colonial Office... relating to the provision of primary and secondary education in England, Wales, Scotland and Northern Ireland. 1951. 8p.
116. GENERAL orders : Establishment. 1952. (164) p.
117. WHITE paper on the proposed declaration of Vacoas-Phoenix, exclusive of the area occupied by the War Department, and Mahebourg as towns. 1952. 6p.
118. NOTE on Central Electricity Board's policy and development proposals. *Processed.* 1953. 3p.
119. WHITE paper on the Trade Unions bill and Trade Disputes bill. 1953. 5p.
120. MAURITIUS EXECUTIVE GRADES AND GENERAL CLERICAL SERVICE LIST. Yearly. 1954 -- .

CO-OPERATION DEPARTMENT (1947 -)

Inc. Co-operative Societies (Rodrigues)

See also DEPARTMENT OF AGRICULTURE : Co-operative Credit Societies Division (1913 - 47)

121. ACCOUNTS of the village store. 1947.
122. A NOTE on co-operative stores. 1947.
123. ANNUAL REPORT. Yearly. 1947 - 48 - .
124. DIRECTIONS for inspection work. The Modern Printing, 1949. 8p.
125. BURRENCHOBAY, M. - A guide for use by committees of co-operative credit societies (of unlimited liability type). The Modern Printing, 1950. 13p.

*** CORRESPONDENCE (1811 —)**

Official correspondence mainly between the Colonial Office and the Government of Mauritius, published by authority.

126. EXTRAIT d'une dépêche du Très Honorable Comte Bathurst, datée de Downing Street, octobre 1814, au gouverneur Farquhar, etc., etc., etc. [1815] . 16p.
127. CORRESPONDANCE de Son Excellence le Major-Général Darling, gouverneur l'Ile Maurice, avec le Dr. Guillemeau. [1820] . 35p.
128. [OFFICIAL correspondence concerning the opening of Port Louis harbour]. 1820.
129. SOME documents relating to the recent legislation in the island of Mauritius relating to importation and manufacture of spirits and the immigration of labourers. 1842.
130. [CORRESPONDENCE relating to the state of the Colony, 1848 - 1849]. 1849. (24) p.
131. [RECUEIL de tous les documents relatifs à la question des lignes à vapeur Maurice et du service postal de Maurice sur l'Europe] . 1860.
132. PAPERS relative to the congratulating mission of King Radama II of Madagascar, laid before Council on the 29th November 1861. 1861. 24p.
133. [CORRESPONDENCE passed between the Emigration Agents for Mauritius at Calcutta and Bombay, and the Governments of these Presidencies in regard to a bill " to consolidate and amend the laws relating to the emigration of native laborers " introduced into the Council of the Governor-General of India]. 1863. (17) p.
134. [CORRESPONDENCE respecting the working of the Emigration Agency at Madras Presidency] . 1865. (11) p.
135. [CORRESPONDENCE between the Crown Agents and Mr. Hawkshaw, Consulting Engineer, as to the present revenue and expenditure of the Mauritius Railways] . 1867.
136. [CORRESPONDENCE relating to the desirability of introducing new species of sugar canes into the Colony]. 1867. 6p.
137. [CORRESPONDENCE relative to the goods traffic on the railways] . 1867. (19) p.
138. [PAPERS relative to the means of preventing injury to the water supply of Mauritius through the destruction of forests, 1867] . 1867. 11p.
139. [CORRESPONDENCE relating to certain charges made against Mr. Eugène Dupuy, District Magistrate of Grand Port] . 1868. 19p.
140. [CORRESPONDENCE relating to the statements made in the Council of Government on 15 November 1867 by Mr. W. W. R. Kerr, Treasurer, regarding the treatment of Indian immigrants, 1867 - 68]. 1868. 40p.
141. [CORRESPONDENCE relating to the establishment of the Royal College]. 1869. 10p.

*** CORRESPONDENCE**

142. [PAPERS relating to the Dry-Earth system]. 1871. 19p.
143. [CORRESPONDENCE between the Governor and the Secretary of State respecting the state of prison discipline in Mauritius, 1871 - 1872]. 1872. 10p.
144. [CORRESPONDENCE relating to the report of the Police Enquiry Commission, 1872]. 1872. 17p.
145. [PAPERS relating to certain charges made against Mr. J. Macpherson, Inspector of Police]. 1872. 47p.
146. PAPERS respecting discontinuance of return passages. 1872. 40p.
147. [CORRESPONDENCE respecting the construction of the submarine telegraph from Aden to Mauritius and from Mauritius to Natal and Algoa Bay]. 1874. 12p.
148. [CORRESPONDENCE relating to the Cape, Natal, Mauritius and Aden telegraph cable]. 1875. 11p.
149. [PAPERS relating to the case of Henry Conrad Van Schellebeck charged with having appropriated to his own use certain sums, fines and fees of Court]. 1875. 95p.
150. [CORRESPONDENCE relating to the case of Indian immigrant Chuttoo]. 1875. 5p.
151. [CORRESPONDENCE relating to tree-felling at Concession Dayot]. , 1877. 8p.
152. [CORRESPONDENCE relating to the construction of a new central prison, 1877-1878]. 1878. 15p.
153. [PAPERS relating to education]. 1878. 42p.
154. [CORRESPONDENCE referring to a communication dated 30 April 1879 from the Bishop of Port Louis on Mr. Comber Browne's report on primary instruction in Mauritius for the year 1877 - 1878]. 1879. 18p.
155. CORRESPONDENCE respecting the sanitary condition of Mauritius and the question of obtaining a pure water supply for the rural districts. 1879.
156. [PAPERS relating to the rupee currency and salaries of civil servants, 1876 - 1878]. 1879. 42p.
157. [PAPERS relating to the rupee currency and salaries of civil servants, 1879 - 1880]. 1880. 6p.
158. [TESTIMONIALS for John Henry Finniss, 1843 - 1880]. 1880.
159. CORRESPONDENCE relative to the reforestation of Mauritius. 1882. 57p.
160. CORRESPONDENCE relative to the repatriation of time-expired Indian immigrants. 1882. 124p.
161. [CORRESPONDENCE] as to non-contagious character of phthisis. 1883. 9p.

*** CORRESPONDENCE**

162. PAPERS relating to a proposed alteration of the constitution of the Council of Government in Mauritius. 1883. 57p.
163. CORRESPONDENCE and report respecting class books used at the Royal College, Mauritius. 1884. 10p.
164. [CORRESPONDENCE between the Diocesan Committee of Education and Governor Pope Hennessy on the subject of elementary education]. 1884. 8p.
165. CORRESPONDENCE, minutes and reports respecting " rabies " in Mauritius & Reunion. 1884. 74p.
166. CORRESPONDENCE relating to the constitution of the Council of Government in Mauritius. Presented to both Houses of Parliament by Command of Her Majesty, June 1884. (C. - 4074). London, Eyre and Spottiswoode. 1884. 131p.
167. CORRESPONDENCE relating to the defence of colonial possessions and garrisons abroad. 1884. 9p.
168. CORRESPONDENCE relating to the immigrants per " Shah Jehan " from Calcutta. 1884. 38p.
169. CORRESPONDENCE respecting prison discipline ; the proposed abolition of flogging with the cat-o'-nine tails, and the reduction in the number of lashes. 1884. 75p.
170. CORRESPONDENCE respecting the repeal of the tax on the cultivation of tobacco. General Steam Printing Company, 1884. 4p.
171. CORRESPONDENCE respecting the sanitary condition of Mauritius and the question of obtaining a pure water supply for the rural districts. 1884. 13p.
172. DESPATCHES respecting ecclesiastical affairs. 1884. 25p.
173. DESPATCHES respecting education. 1884. 11p.
174. DESPATCHES respecting the relative precedence of the members of the Executive Council and the Puisne Judges of the Supreme Court. 1884. 5p.
175. FLOGGING in Government Schools. 1884. 5p.
176. FURTHER correspondence respecting constitutional reform. General Steam Printing Company, 1884. 3p.
177. FURTHER correspondence respecting constitutional reform. 1884. 31p.
178. FURTHER papers respecting ecclesiastical affairs. General Steam Printing Company, 1884. 6p.
179. FURTHER papers respecting ecclesiastical affairs. General Steam Printing Company, 1884. 14p.
180. PAPERS relative to overpayment made to Lieutenant Governor F. Napier Broome, C.M.G. 1884.

*** CORRESPONDENCE**

181. PAPERS respecting proposed advances to planters to meet the cost of introducing Indian immigrants. 1884. 2p.
182. PRECIS of papers relating to an application of Mr. Davies for the remission of a fine for cutting down 7866 trees in the mountain reserves of Mauritius. 1884. 13p.
183. TREE-PLANTING in the Port-Louis district. 1884. 17p.
184. CORPORAL punishment in schools, 1884 - 85. 1885. 10p.
185. [CORRESPONDENCE relating to the Constitution of Mauritius, 1884 - 1885]. 1885. (15)p.
186. CORRESPONDENCE respecting the introduction of the immigrant " De Courcy " and his return to India. 1885. 14p.
187. FURTHER correspondence respecting the constitution of the Council of Government in Mauritius. Presented to both Houses of Parliament by Command of Her Majesty, May 1885. (C. - 4436). London, Eyre and Spottiswoode. 1885.
188. FURTHER correspondence respecting the introduction of the elective system into the Council of Government. 1885. 63p.
189. FURTHER despatches relating to the irregular payment made in 1879 to Lieutenant-Governor F. Napier Broome. 1885. 4p.
190. PAPERS relating to a proposed alteration of the constitution of the Council of Government in Mauritius, 1882 - 1885. 1885 ?
191. [PAPERS relating to the sugar crisis]. 1885. (37)p.
192. PAPERS respecting bad flour imported into Mauritius and the best method of detecting " drake " or " darnel " in flour, 1884 - 85. 1885. 14p.
193. PAPERS respecting supply of uniform-clothing and boots & shoes. 1885. 36p.
194. PAPERS respecting the murders of Indian women. 1885. 16p.
195. REPORT of the debates of the Council of Government on Lord Derby's Despatch relative to the reform of the Constitution. 1885. 63p.
196. REPORTS and minutes on the water supply of the Terre Rouge & Roche Bois Canal and on the Mare D'Albert water supply. 1885. 14p.
197. CORRESPONDENCE between the Royal Commissioner and the Governor of Mauritius respecting the defence and suspension of the latter. 1886. ii, 14p.
198. CORRESPONDENCE respecting Mr. Clifford Lloyd's case. 1886. 12p.
199. DESPATCHES relative to the limitation of privilege of A passage allowance to officers proceeding on leave. 1886. 10p.

*** CORRESPONDENCE**

200. FURTHER correspondence respecting the constitution of the Council of Government in Mauritius. In continuation of (C. 4436) May 1885. Presented to both Houses of Parliament by Command of Her Majesty, May 1886. (C. - 4754). London, Eyre and Spottiswoode. 1886. 44p.
201. PAPERS connected with the purchase, survey and sale of the Government vessel " Harmonie ". 1886. 70p.
202. PAPERS relating to the advance of 400 made to the Lieutenant-Governor and Colonial Secretary. 1886. 11p.
203. [PAPERS relative to the provisions of Ordinance No. 19 of 1880 " to provide for the erection, establishment and regulation of a Mauritius Institute, a Public Museum, and a Public Library "]. 1886. 4p.
204. [PAPERS respecting a recommendation of the General Board of Health that the Curepipe market be purchased by Government from Mr. F. Martial at a price to be fixed by experts.] 1886. 6p.
205. PAPERS respecting the quarantine imposed on the *Florence* and petitions of Mr. Celine claiming indemnity for alleged loss sustained during the quarantine imposed on the *Florence*. [1885 - 1886]. 1886. 18p.
206. PAPERS respecting the services of the Honourable H. N. D. Beyts, C.M.G. 1852 - 1886. 1886 ? 17p.
207. REGARDING an alleged promise made by Mr. Beyts to Mr. Ferguson respecting his candidature or nomination to a seat in Council. 1886. 14p.
208. THE NEW Constitution - Despatches respecting the superseding of the arrangement made by the Earl of Derby for establishing local government in Mauritius. 1886. 31p.
209. DESPATCHES upon the report of the Royal Commission of Inquiry into the affairs of the Colony of Mauritius and the return of Sir John Pope Hennessy to Mauritius as Governor of the Colony. 1887. 6p.
210. DOCUMENTS called for in connection with Messrs. Pitot and de La Butte's claims for indemnity. 1887. 90p.
211. PAPERS respecting the status, functions, privileges and remuneration of attorneys and notaries, 1876 - 1881. 1887. (28)p.
212. PAPERS relative to the alleged disease of the vanilla plant (*vanilla planifolia*). 1887. 13p.
213. [CORRESPONDENCE relating to primary education in Mauritius] . 1889. 13p.
214. [CORRESPONDENCE relating to prize-books for Roman Catholic children] . 1889. 5p.
215. CORRESPONDENCE relative to leprosy and its treatment in the Sandwich islands. 1889. 6p.

*** CORRESPONDENCE**

216. ECCLESIASTICAL establishments, parochial assemblies and building of churches in Mauritius. 1889. 25p.
217. [PAPERS respecting a scheme proposed by the Inspector of Roman Catholic State-Aided Schools for the reorganization of the Schools Department]. 1889. 40p.
218. CORRESPONDENCE in connection with Messrs. T. Pitot & de La Butte's claim for indemnity. Tab. 26 Aug. 1890.
219. [CORRESPONDENCE relating to the establishment in Mauritius of a Chinese charitable institution] . 1890. 18p.
220. CORRESPONDENCE relating to the outbreak of cattle disease in Mauritius. 1890. 3p.
221. CORRESPONDENCE respecting the sanitary condition of Mauritius, and the question of obtaining a pure water supply for the rural districts. 1890. 90p.
222. [PAPERS relating to the question of the education of Indian children in Mauritius] . 1890. 11p.
223. [PAPERS respecting the proposed creation of a technical school and the necessity of increased accommodation in the Government schools] . 1890. 8p.
224. PROPOSED alteration of the constitution of the Council of Education, and annual reports of the Superintendent of Schools and of the Inspector of State-Aided Roman Catholic Schools for the years 1888 & 1889. 1890. 23p.
225. CORRESPONDENCE regarding the recommendations contained in the report of the Police Enquiry Commission. Ment. *Proc.* 1891, p. 335.
226. [CORRESPONDENCE relating to the recommendations of the Leprosy Enquiry Commission 1888] . 1891. 9p.
227. [PAPERS relating to education, 1883 - 1892] . 1892. 227p.
228. [PAPERS relating to the reconstruction of the Royal College] . 1892. 6p.
229. VALUATION of imports and exports for revenue and statistical purposes. 1892. 117p.
230. PAPERS regarding the distribution of the Hurricane Relief Funds. Tab. 13 June 1893.
231. CORRESPONDENCE relative to the proposed extension of the water supply from the Mare aux Vacoas to the districts of Moka and Port Louis. 1896. 28p.
232. CORRESPONDENCE between Governor Sir Charles Bruce, K.C.M.G. , and the Right Honourable J. Chamberlain, Secretary of State for the Colonies, on the subject of the financial condition of Mauritius. 1898. 33p.
233. CORRESPONDENCE relating to the proposed creation of a colonial bacteriological laboratory. 1899. 15p.

*** CORRESPONDENCE**

- 234. EVIDENCE given before the Plague Commissioners (India) : telegrams published for the information of the medical profession and the public. 1899. 5p.
- 235. CELEBRATION of the bi-centenary of the birth of Mahé de La Bourdonnais. 1900. 19p.
- 236. [DESPATCHES respecting the bubonic plague in the Colony, 1899 - 19001. 1900. 62p.
- 287. FURTHER despatches respecting the bubonic plague in the Colony. 1900. 29p.
- 238. FURTHER despatches respecting the bubonic plague in the Colony. 1900. 24p.
- 239. FURTHER despatches respecting the bubonic plague in the Colony. 1901. 19p.
- 240. [PAPERS relative to the outbreak of bubonic plague in Port-Louis, 1898 - 1901]. 1901. 146p.
- 241. CORRESPONDENCE (January 9, 1900 to January 27, 1902) respecting Indian representation in Mauritius. Colonial Office, November 1902. Eastern No. 78. 1902. 33p.
- 242. CORRESPONDENCE respecting the change proposed in the constitution of the Mauritius Widows & Orphans' Pension Fund. 1902.
- 243. FURTHER despatches respecting the bubonic plague in the Colony. 1902. 16p.
- 244. FURTHER correspondence respecting the creation of an analytical and a bacteriological laboratory in Mauritius. 1904. 3p.
- 245. CORRESPONDENCE on the high death-rate on sugar estates. 1906. 19p.
- 246. [CORRESPONDENCE relating to instruction in hygiene and sanitation in schools] . 1906. 20p.
- 247. [FURTHER correspondence on the high death-rate on certain sugar estates] . 1907. 25p.
- 248. [CORRESPONDENCE between the Governor and the Secretary of State on the subject of the loan of the services of an Indian Irrigation Engineer to report on the question of irrigation in the Colony of Mauritius] . 1912. 5p.
- 249. FURTHER despatches relative to the recommendations of the Mauritius Royal Commission [of 1909]. 1912. 41p.
- 250. [CORRESPONDENCE between the Governor and the Secretary of State on the subject of the reorganisation of the Medical and Health Department, 1913]. 1913. 13p.
- 251. CORRESPONDENCE on the subject of the reorganisation of the Immigration and Poor Law Departments. 1913. 13p.
- 252. [FURTHER correspondence between the Governor and the Secretary of State on the subject of the loan of the services of an Indian Irrigation Engineer to report on the question of irrigation in the Colony of Mauritius]. 1913. 7p.

*** CORRESPONDENCE**

253. PAMPHLET on Great Britain and the European crisis, containing correspondence and statements in Parliament, together with an introductory narrative of events. Tab. 8 Dec. 1914.
254. [CORRESPONDENCE between the Governor and the Secretary of State relating to irrigation in Mauritius, 1914 - 15]. 1915. 12p.
255. CORRESPONDENCE between the Officer Administering the Government of Mauritius and the Secretary of State relative to the establishment of a regular mail and passenger service between Mauritius and Europe. Tab. 25 Sept. 1923.
256. CORRESPONDENCE between the Officer Administering the Government and the Secretary of State relative to His Excellency Sir Herbert James Read. Tab. 4 Nov. 1924.
257. CORRESPONDENCE with the Secretary of State relative to the grant of £ 500 to the Ross Institute. Tab. 23 Nov. 1926.
258. DESPATCH from the Secretary of State relative to the vote of Rs. 100,000 by the Council of Government towards the entertainment of Their Royal Highnesses The Duke and Duchess of York. Tab. 22 March 1927.
259. CORRESPONDENCE between the Governor of Mauritius and the Secretary of State for the Colonies following on the visit to the Colony of Their Royal Highnesses the Duke and Duchess of York. Tab. 6 Sept. 1927.
260. SECRETARY of State's despatch no. 232 of 9th September, 1946, in connection with the report of the Joint Registrar on the working of the Co-operative Credit Societies for the year 1944-45. Tab. 22 Oct. 1946.
261. REVISION of the Constitution : correspondence with the Secretary of State for the Colonies. 1947. 18p.
262. SOCIAL Insurance schemes in Mauritius : correspondence exchanged between the Government of Mauritius and the Colonial Office. 1948. 14p.
263. DESPATCHES relating to the Estimates of Revenue and Expenditure for the financial year 1950 - 51. 1950. 4p.
264. DESPATCHES relating to the provision made for the post of Director of Education in the Estimates of Expenditure for the financial year 1950 - 51. 1950. 3p.
265. CORRESPONDENCE exchanged between His Excellency the Governor and the Right Honourable the Secretary of State for the Colonies in connection with Honourable J. Koenig's motion regarding the appointment of a non-Mauritian to the post of Deputy Director of Education. 1951. 2p.
266. CORRESPONDENCE exchanged between His Excellency the Governor and the Right Honourable the Secretary of State for the Colonies in connection with the resolution moved by the Honourable the Fifth Member for Plaines Wilhems - Black River regarding the replacement of the K. A. R. battalion in Mauritius by a locally raised battalion. 1951. 2p.

* CORRESPONDENCE

267. CORRESPONDENCE exchanged between the Right Honourable the Secretary of State for the Colonies and His Excellency the Governor on matters arising out of the visit to Mauritius of Mr. W. C. Johnson, Inspector General of Colonial Police. 1951. 4p.
268. [CORRESPONDENCE between the Governor and the Secretary of State on the subject of the Sugar Industry Reserve Funds] . *Processed.* 1953. 4p.
269. [CORRESPONDENCE between the Governor of Mauritius and the Secretary of State relating to the trial of offences under sections of the Penal Code, 1952] . 1953. 4p.
270. CORRESPONDENCE exchanged between His Excellency the Governor and the Secretary of State for the Colonies on the subject of the Coronation celebrations in Mauritius. *Processed.* 1953. 4p.
271. CORRESPONDENCE exchanged between His Excellency the Governor and the Right Honourable the Secretary of State for the Colonies regarding resolutions of the Legislative Council relating to Mr. Guy Margéot, former employee of the Excise Department, and to Mr. James Lutchmaya, former employee of the Supplies Control Department. 1953. 2p.
272. CORRESPONDENCE relating to a claim for compensation by the Oil Islands Companies. *Processed.* 1953.

COUNCIL OF EDUCATION (1860 - 99)

See also GOVERNMENT SCHOOLS DEPARTMENT (1839 - 99)
 ROYAL COLLEGE DEPARTMENT (1839 - 99)
 PUBLIC INSTRUCTION DEPARTMENT (1899 - 1919)
 SCHOOLS DEPARTMENT (1919 - 41)
 EDUCATION DEPARTMENT (1941 —)

273. COUNCIL PAPERS. Yearly. 1860 ? - 99 ?
274. MINUTES OF PROCEEDINGS. Yearly. 1860 ? - 99 ?

COUNCIL OFFICE (1832 —)

See also COUNCIL OF GOVERNMENT (1832 - 1948)
 LEGISLATIVE COUNCIL (1948 —)

275. MINUTES OF THE PROCEEDINGS OF THE COUNCIL OF GOVERNMENT. Yearly. 1832 - 80.
276. REGULATIONS to be observed on the admission of the public to the meetings of the Council of Government. 1846. 1p.
277. STANDING orders and rules of the Council of Government of Mauritius. 1846. 8p.
 2nd ed. 1881, 14p ; 3rd ed. 1890, viii, (45)p.

COUNCIL OFFICE

278. MINUTES OF THE PROCEEDINGS OF THE COUNCIL OF GOVERNMENT AND SESSIONAL PAPERS. Irregular. 1881 - 1948.
The " sessional " papers included in this series are, in fact, annexures to minutes of proceedings. A regular series of sessional papers was not issued until 1951.
279. DEBATES OF THE COUNCIL OF GOVERNMENT. Irregular. 1886 - 1948.
General index from April 1886 to end of 1906 session compiled by V. I. Bennett in 1907. Individual indexes for each session after that date.
280. LIST of books in the Library of the Council of Government. 1894. 38p.
281. RAE, W. C. , *comp.* - A handbook on the constitution, practice and proceedings of the Council of Government of Mauritius. Central Printing Est., 1896. 228p.
2nd ed. 1901, 181p ; 3rd ed. 1924, 70p.
282. _____ Appendix to handbook on the constitution of the Council of Government : rulings of the President of the Council on points of order, rules of debate, etc. L. Roussel & Co's Printing Est. 1901. 73p.
2nd ed. 1926, 38p.
283. MAURITIUS LEGISLATIVE COUNCIL DEBATES. Irregular. 1948 - .
284. MINUTES OF THE PROCEEDINGS OF THE LEGISLATIVE COUNCIL AND SESSIONAL PAPERS. Irregular. 1948 - 50.
The " sessional " papers included in this series are, in fact, annexures to minutes of proceedings. A regular series of sessional papers was not issued until 1951.
285. STANDING orders and rules of the Legislative Council of Mauritius, 1948. 1948. 37, Hip.
2nd ed. 1953, 86p.
286. LINCOLN, L. J. , *comp.* - Mauritius Legislative Council : Rulings book. 1951.
287. MAURITIUS LEGISLATIVE COUNCIL SESSIONAL PAPERS. Irregular. 1951 - .
For a detailed list see LEGISLATIVE COUNCIL : SESSIONAL PAPERS.
288. MINUTES OF THE PROCEEDINGS OF THE LEGISLATIVE COUNCIL AND ANNEXURES. Irregular. 1951 - .
289. MOUTOU, L. Rex, *comp.* - Mauritius Legislative Council : Rulings book. 1952. 17, vp.
2nd ed. 1953, 14, vp.

COUNCIL OF GOVERNMENT : WHOLE COUNCIL (1832 - 1948)

See also COUNCIL OFFICE (1832 -)
LEGISLATIVE COUNCIL (1948 -)

290. PROCEEDINGS of a General Committee of Council at a meeting held at Government House, on Tuesday 16th April 1944, to consider the propositions of the Colonial Post-Master for regulating internal post. 1844. 2p.
291. PROCEEDINGS of the General Committee of the Council with regard to the continuation of Mount Giquel Road & to the arrangements made at the Quarantine Station. Tab. 8 Jan. 1844.

COUNCIL OF GOVERNMENT : WHOLE COUNCIL

292. [REPORTS nos. 1 - 3 of the Committee on Patents]. 1844. (5)p.
293. REPORT of the General Committee of Council on the repairs of the High Roads. Tab. 14 Dec. 1846.
294. REPORT of the General Committee of the Council of Government on the Circular Despatch of the Secretary of State relative to a loan proposed to be made by Her Majesty's Government for the use of the Colony. 1849. 2p.
295. REPORT of the Committee of the Whole Council on the subject of the abolition of discriminating duties on the importation of sugar into the United Kingdom. Tab. 19 Oct. 1853.
296. REPORT of the Committee of the Whole Council appointed to take into consideration the Papers presented at the meeting of 26 Dec. 1856 in reference to the suspension of emigration from India to Mauritius. Tab. 5 Jan. 1857.
297. REPORT of a Committee of the Whole Council appointed to take into consideration the observations contained in Lord John Russell's Despatch No. 53 of 23rd June 1853 having reference to the transaction of public business. Tab. 15 Apr. 1857.
298. [REPORT of the Committee of the Whole Council on the 11th par. of the letter from the Secretary to the Government of India dated 27th April 1857]. Tab. 14 July 1857.
299. REPORT of the Special Committee of the Whole Council upon the Royal College (15th March 1860). Tab. 13 Apr. 1860.
300. REPORT of the Committee of the Whole Council upon the lines of railway proposed to be constructed in Mauritius, 15th November 1860. 1860. 6p.
301. REPORT of a Committee of the Whole Council of Government on the subject of the resumption of the quay dues. 1861. (5)p.
302. [REPORT of the Committee of the Whole Council on the question of Agency for the management of the loan to be raised for railway purposes]. 1861. 2p.
303. REPORT of the Committee of the Whole Council upon the first annual report of the Civil Service Commissioners. 1861.
304. REPORTS of the Committee of the Whole Council upon railways in Mauritius. [Nos. 1 - 4]. 1861.
305. REPORT of the Committee of the Whole Council upon the estimate for the Station accommodations in Port Louis. 3rd August 1863. 1863. 2p.
306. REPORT of the Committee of the Whole Council on the Draft Ordinance " to amend the law as to the rights of the Police to receive shares of fines and penalties ". Tab. 12 Feb. 1864.
307. NOTES of evidence taken before Special Committee of the Whole Council on the inundation of the 12th February 1865. 1865. 77p.

COUNCIL OF GOVERNMENT : WHOLE COUNCIL

308. REPORT of the Committee of the Whole Council appointed to consider the Draft Ordinance entitled " An Ordinance to consolidate and amend certain of the laws relating to Indian immigrants and other laborers within this Colony and its Dependencies, and to make better provision for the protection of claims for wages and for other purposes ". Tab. 5 Nov. 1867.
309. REPORT of the Special Committee of the Whole Council appointed to report on the subject-matter of His Excellency the Governor's Minute No. 28 (of 14 May 1878). Tab. 28 May 1878.
310. REPORT of the Committee of the Whole Council on the question of compensation claimed by certain Heads of Departments and other Civil Servants of the Crown in the Colony on account of the rupee currency. Tab. 14 Oct. 1879.
311. INTERIM reports of the Committee of the Whole Council on the supply of labour and the cost of sugar production. [Nos. 1 - 3]. Tab. 6 May & 17 June 1884.
312. REPORT of a Committee of the Whole Council on the resolutions passed by the Chamber of Agriculture on the 15th of May 1884. Tab. 20 May 1884.
313. REPORT of a Committee of the Whole Council on His Excellency the Governor's Minute No. 161 of 1884 (*La crise sucriere*, brochure by the Hon. W. Newton). Tab. 24 Feb. 1885.
314. REPORT of a Committee of the Whole Council on the subject of the construction of a telegraph cable between England and Australia by the Cape and Mauritius. Tab. 24 Feb. 1885.
315. REPORT from the Committee of the Whole Council on the Draft Ordinance to consolidate and amend the laws relating to Quarantine. Tab. 19 Apr. 1887.
316. REPORTS of the Committee of the Whole Council on Minute of His Honor the Officer Administering the Government, No. 15 of 1887 (Financial situation of the Colony). [Nos. 1 - 2]. Tab. 10 & 31 May 1887..
317. REPORTS of the Committee of the Whole Council on the Estimates for 1888. [Nos. 1 - 2]. Tab. 25 Oct. & 29 Nov. 1887.
318. REPORT of the Committee of the Whole Council on Draft Ordinance to amend the law relating to notaries. Tab. 19 Dec. 1887.
319. SPECIAL, report of the Committee of the Whole Council on the Estimates for 1888 on Minute No. 58 of 1887 of His Honor the Officer Administering the Government (Proposed contribution to the Imperial Institute of the United Kingdom, the Colonies and India). Tab. 19 Dec. 1887.
320. REPORT of the Committee of the Whole Council on the Draft Ordinance " To amend the law relating to notaries ". Tab. 21 Aug. 1888.

COUNCIL OF GOVERNMENT : WHOLE COUNCIL

321. INTERIM report of the Committee of the Whole Council on Minute No. 139 of His Honor the Officer Administering the Government (Projected amalgamation of establishments of Curator of Vacant Estates and Accountant in Bankruptcy). Tab. 27 Nov. 1888.
322. REPORT of the Committee of the Whole Council on Minute of His Honor the Officer Administering the Government, No.. 134 of 1888 (Estimates for 1889). Tab. 4 Dec. 1888.
323. INTERIM report of the Committee of the Whole Council on the Estimates for 1890 on the clerkships to be created in the Council Office. Tab. 6 Dec. 1889.
324. REPORT of the Committee of the Whole Council of Government to His Excellency the Governor (Ecclesiastical grants). Tab. 22 July 1890.
325. REPORT of the Committee of the Whole Council on the question of an increased contribution towards military expenditure. Tab. 30 Sept. 1890.
326. REPORT of the Committee of the Whole Council on the Estimates. Tab. 19 Dec. 1890.
327. REPORT of the Committee of the Whole Council on Governor's Minute No. 49 of the 17th August 1891, headed " Establishment of telegraphic communication with Mauritius ". Tab. 1 Sept. 1891.
328. REPORT of the Committee of the Whole Council of Government on His Excellency the Governor's Minute No. 74 of the 9th October 1891, headed : Provision of necessary funds to carry out urgent public works. Tab. 20 Oct. 1891.
329. REPORT of the Committee of the Whole Council on the Estimates for 1892. Tab. 17 Nov. 1891.
330. REPORT of Committee of the Whole Council of Government on Minute of His Honor the Officer Administering the Government No. 1 of 1892 (Hurricane of 29 April 1892). Tab. 6 May 1892.
331. REPORT of the Committee of the Whole Council on the Estimates for 1893. Tab. 29 Nov. 1892.
332. REPORT of the Committee of the Whole Council on the Draft Estimate of revenue of the Rail way Department. Tab. 4 Dec. 1900.
333. REPORT of the Committee of the Whole Council on the Estimates for 1901 - 02. Tab. 28 June 1901.
334. REPORT of the Committee of the Whole Council on the Draft Estimates for the financial year 1902 - 1903. Tab. 10 June 1902.
335. REPORT of the Committee of the Whole Council on cattle disease (H. E. the Governor's Minute No. 12 of 1902). Tab. 2 Sept. 1902.

COUNCIL OF GOVERNMENT : WHOLE COUNCIL

336. REPORT of the Committee of the Whole Council on the Estimates for the financial year 1903 - 1904. Tab. 23 June 1903.
337. REPORT of the Committee of the Whole Council on His Excellency the Governor's Minute No. 23 of 1903 (Supplementary Estimate consequent on the proposed reorganisation of the Medical and Health Department). Tab. 21 Oct. 1903.
338. REPORT of the Committee of the Whole Council on Estimates for the financial year 1905 - 06. Tab. 13 June 1905.
339. REPORT of the Committee of the Whole Council on Estimates for the financial year 1906 - 07. Tab. 12 June 1906.
340. REPORT of the Committee of the Whole Council on the Estimates for the financial year 1907 - 08. Tab. 11 June 1907.
341. REPORT of the Committee of the Whole Council on the Draft Estimates of revenue and expenditure for the financial year 1908 - 1909. Tab. 9 June 1908.
342. INTERIM report of the Committee of the Whole Council on the revision of the Customs tariff. Tab. 28 Oct. 1908.
343. REPORT of the Committee of the Whole Council on the Draft Estimates for the financial year 1910 - 1911. Tab. 7 June 1910.
344. REPORT of the Committee of the Whole Council on the Draft Estimates for the financial year 1911 - 12. Tab. 13 June 1911.
345. REPORT of the Committee of the Whole Council on the Draft Estimates for the financial year 1912 - 13. Tab. 18 June 1912.
346. REPORT of the Committee of the Whole Council on the Draft Estimates for the financial year 1913 - 1914. Tab. 17 June 1913.
347. REPORT of the Committee of the Whole Council on the Draft Estimates for the year 1914 - 1915. Tab. 16 June 1914.
348. REPORT of the Committee of the Whole Council on the Draft Estimates for the financial year 1915 - 16. Tab. 15 June 1915.
349. REPORT of the Committee of the Whole Council on the Estimates for the financial year 1916 - 17. Tab. 13 June 1916.
350. REPORT of the Committee of the Whole Council on the Estimates for the financial year 1919 - 20. Tab. 24 June 1919.
351. REPORT of the Committee of the Whole Council on the Estimates for the financial year 1920 - 21. Tab. 22 June 1920.
352. REPORT of the Committee of the Whole Council on the Minute of His Excellency the Governor No. 2 headed : " H. M. C. S. Secunder : advisability as to disposal of ". Ment. *Proc.* 1920, p. 24.

COUNCIL OF GOVERNMENT : WHOLE COUNCIL

353. REPORT of the Committee of the Whole Council on Minute No. 4 of His Excellency the Governor headed " Improvement of the sanitary condition of the Colony ". Ment. *Proc.* 1920, p. 24.
354. REPORT of the Committee of the Whole Council on the Estimates for the financial year 1921 - 22. Tab. 21 June 1921.
355. REPORT of the Committee of the Whole Council on the Estimates for the financial year 1922 - 23. Tab. 20 June 1922.
356. REPORT of the Committee of the Whole Council on the Estimates for the financial year 1923 - 24. Tab. 14 Aug. 1923.
357. REPORT of the Committee of the Whole Council on His Excellency's Minute No. 47 of 1923 - 24 headed " Increase of duty on certain wines ". Tab. 29 Apr. 1924.
358. REPORT of the Committee of the Whole Council on the Estimates 1924 - 1925. Tab. 1 July 1924.
359. REPORTS of the Committee of the Whole Council on the Bill " To validate certain rates and charges levied by regulations made under the Public Health Ordinance 1894 - 95 and to amend the aforesaid Ordinance " [Nos. 1 - 2]. Tab. 2 & 30 Sept. 1924.
360. REPORT of the Committee of the Whole Council on Minute No. 26 of 1924 headed " Vote of sums not exceeding Rs. 150,000 and Rs. 30,000 respectively towards the purchase of a new tug to replace S. S. *Labourdonnais* and the salvage of the fittings and gear on board the said vessel ". Tab. 18 Nov. 1924.
361. REPORT of the Committee of the Whole Council appointed to consider the specifications of a new tug to replace the S. S. *Labourdonnais* in accordance with paragraph (1) of the report of the Committee of the Whole Council on Minute No. 26 of 1924 headed " Vote of sums not exceeding Rs. 150,000 and Rs. 30,000 respectively towards the purchase of a new tug to replace the S. S. *Labourdonnais* and the salvage of the fittings and gear on board the said vessel ", which report was adopted after amendment at a meeting of the Council held on the 18th November 1924. Tab. 9 Dec. 1924.
362. REPORT of the Committee of the Whole Council on the Estimates for 1925 - 26. Tab. 26 June 1925.
363. REPORT of the Committee of the Whole Council on Minute No. 27 of 1925 headed " Proposed construction of a rat-proof granary at an estimated cost of Rs. 2,000,000 ". Tab. 28 July 1925.
364. REPORT of the Committee of the Whole Council on Minute No. 50 of 1925 headed " Mail and passenger service between Mauritius and Europe - correspondence regarding negotiations for a contract for ". Tab. 1 Sept. 1925.
365. REPORT of the Committee of the Whole Council " to make provision for securing and maintaining health ". Tab. 27 Oct. 1925.

COUNCIL OF GOVERNMENT : WHOLE COUNCIL

366. REPORT of the Committee of the Whole Council on the following motion moved at a meeting of the Council held on the 8th December 1925 by the Honourable Member for Savanne seconded by the Honourable the Senior Member for Port-Louis : " The Council is of opinion that the question of a mail and passenger service between Europe and Mauritius be reconsidered ". Tab. 15 Dec. 1925.
367. REPORT of the Committee of the Whole Council on the Estimates of the Colony and of the Railways for the financial year 1926 - 27. Tab. 20 July 1926.
368. REPORT of the Committee of the Whole Council on Minute No. 14 of 1926 of His Excellency the Governor headed " Grant of a subsidy to a Steamship Company to ensure a regular monthly service between India and Mauritius ". Tab. 28 Sept. 1926.
369. REPORTS of the Committee of the Whole Council on Minute No. 25 of 1926 of His Excellency the Governor headed " Proposed agreement between the Colonial Government of Mauritius and the *Messageries Maritimes* Company following on the grant of a subsidy, for a period of two years, of £ 7,000 p. a. payable to the Company for the purpose of effecting a double voyage twice monthly between Mauritius and Réunion ". [Nos. 1 - 2] . Tab. 28 Sept. & 26 Oct. 1926.
370. REPORT of the Committee of the Whole Council on the proposed revision of the Customs duties on tobacco, etc. Tab. 28 Sept. 1926.
371. REPORT of the Committee of the Whole Council on the Draft Estimates of the Railway Department for the financial year 1927 - 28. Tab. 6 Sept. 1927.
372. REPORT of the Committee of the Whole Council on the resolution relative to an amendment of the Customs tariff. Tab. 6 Sept. 1927.
373. REPORT of the Committee of the Whole Council on Minute No. 47 of 1927 headed " Creation of a Royal College School at Port-Louis ". Tab. 25 Oct. 1927.
374. REPORT of the Committee of the Whole Council on Minute No. 52 of 1927 headed " Advisability of terminating the provisional agreement entered into between the Colonial Government of Mauritius and the *Messageries Maritimes* Company for the performance by the Company's vessels of a double voyage between Mauritius and Réunion. " Tab. 25 Oct. 1927.
375. REPORT of the Committee of the Whole Council on the resolution moved on the 8th November 1927 in regard to the proposed amendment of the Customs tariff. Tab. 15 Nov. 1927.
376. REPORT of the Committee of the Whole Council on Minute No. 52 of 1927 of His Honour the Officer Administering the Government headed " Advisability of terminating the provisional agreement entered into between the Colonial Government of Mauritius and the *Messageries Maritimes* Company for

COUNCIL OF GOVERNMENT : WHOLE COUNCIL

the performance by the Company's vessels of a double voyage between Mauritius and Réunion. " Tab. 17 Jan. 1928.

377. REPORT of the Committee of the Whole Council on Minute No. 79 of 1927 - 28 headed " Advisability of terminating the provisional agreement entered into between the Government of Mauritius and the *Messageries Maritimes* Company for the performance by the Company's vessels of a double voyage between Mauritius and Réunion. " Tab. 28 Feb. 1928.
378. REPORT of the Committee of the Whole Council on the Draft Estimates of the Colony for the financial year 1928 - 29. Tab. 26 June 1928.
379. REPORT of the Committee of the Whole Council on Minute No. 67 of 1928 headed " Creation of a Unified Colonial Agricultural Service ". Tab. 6 Nov. 1928.
380. REPORT of the Committee of the Whole Council on the Draft Estimates of the Colony for the financial year 1929 - 30. Tab. 3 Sept. 1929.
381. REPORT of the Committee of the Whole Council on the Draft Estimates of the Railway Department for the financial years 1928 - 29 & 1929 - 30. Tab. 29 Oct. 1929.
382. REPORT of the Committee of the Whole Council on Minute No. 79 of 1929 - 30 headed " Standing Orders and Rules of the Council ". Tab. 25 Mar. 1930.
383. REPORT of the Committee of the Whole Council on the Draft Estimates of the Colony for the financial year 1930 - 31. Tab. 22 July 1930.
384. REPORTS of the Committee of the Whole Council on the Draft Estimates of the Railway Department for the financial years 1929 - 30 & 1930 - 31. Tab. 28 Nov. 1930.
385. REPORT of the Committee of the Whole Council on Minute No. 31 of 1930 headed " Continuance of present arrangements with the Oriental Telephone Company ". Tab. 5 Dec. 1930.
386. REPORT of the Committee of the Whole Council on the Draft Estimates of the Railway Department for the financial year 1931 - 32. Tab. 15 Sept. 1931.
387. REPORT of the Committee of the Whole Council on the resolution in regard to the proposed amendment of the Customs tariff. Tab. 23 Feb. 1932.
388. REPORT of the Committee of the Whole Council on (1) the resolution moved in the Legislative Council on 2. 2. 32 as amended on 15. 3. 32 and (2) the re-resolution moved on 15. 3. 32. [Increase of Customs duties]. Tab. 17 May 1932.
389. REPORT of the Committee of the Whole Council on the Draft Estimates of the Colony for the financial year 1932 - 33. Tab. 28 June 1932.
390. REPORT of the Committee of the Whole Council on the resolution moved in the Legislative Council on 28. 6. 32 relative to the increase of Customs import duties on certain classes of tobacco. Tab. 19 July 1932.
391. REPORT of the Committee of the Whole Council on the Draft Estimates of the Colony for the financial year 1933 - 34. Tab. 30 May 1933.

COUNCIL OF GOVERNMENT : WHOLE COUNCIL

392. REPORT of the Committee of the Whole Council on the Draft Estimates for 1934 - 35. Tab. 12 June 1934.
393. REPORT of the Committee of the Whole Council on the Bill "To authorize the levy of a poll tax graduated according to the taxpayers' income". Tab. 10 July 1934.
394. REPORT of the Committee of the Whole Council on the Bill " To make provision for the control of radio-communication ". Tab. 14 Aug. 1934.
395. REPORT of the Committee of the Whole Council on the Draft Estimates for the financial year 1935 - 36. Tab. 25 June 1935.
396. REPORT of the Committee of the Whole Council on Minute No. 8 of 1936 headed "Land settlement at Richelieu". Tab. 5 May 1936.
397. REPORT of the Committee of the Whole Council on the Draft Estimates of the Colony for the financial year 1936 - 37. Tab. 9 June 1936.
398. REPORT of the Committee of the Whole Council on the following Bills : (a) a Bill to control and restrict the transport of sugar and fertilizers ; (b) a Bill for regulating pensions, gratuities and allowances to be granted in respect of offices held in His Majesty's Civil Service in this Colony. Tab. 13 Oct. 1936.
399. REPORT of the Committee of the Whole Council on the Bill to consolidate and amend the law on fisheries. Tab. 4 May 1937.
400. REPORT of the Committee of the Whole Council on the Draft Estimates of the Colony for the financial year 1937 - 38. Tab. 15 June 1937.
401. REPORTS of the Committee of the Whole Council on the Bill " To amend the Licences (Consolidating) Ordinance 1915 ". [Nos. 1 - 2] . Tab. 24 Aug. & 21 Sept. 1937.
402. REPORT of the Committee of the Whole Council on the Draft Estimates of the Colony for the financial year 1938 - 39. Tab. 21 June 1938.
403. REPORT of the Committee of the Whole Council on the Draft Estimates of the Colony for the financial year 1939 - 40. Tab. 13 June 1939.
404. REPORT of the Committee of the Whole Council on the Bill " To regulate the practice of nursing and to provide for the registration of nurses ". Tab. 30 Apr. 1940.
405. REPORT of the Committee of the Whole Council on the Bill " To amend the Poor Law Ordinance 1902 ". Tab. 28 May 1940.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES (1832-1948)

406. REPORT of the Committee appointed on the 25th January 1832 to prepare regulations for the conduct of business in the Council and to revise the Criminal Code. Tab. 10 Feb. 1832.
407. REPORTS of the Committee on the Police. [Nos. 1 - 2] . 1832.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

408. REPORTS on Government House furniture.

Nos. 1. Tab. 4 Aug. 1842
2. 26 July 1843
3. 14 Sept. 1843
4. 10 June 1844
5. 12 Jan. 1846

409. REPORTS of the Botanical Garden Committee.

Nos. 1. Tab. 21 Nov. 1842
2. - 19 May 1847
3. - 20 Sept. 1847
4. - 16 June 1848
5. - 5 Oct. 1858

410. REPORTS of the Committee on despatches. [Nos. 1 - 3]. 1843.

411. REPORT of the Committee appointed for the purpose of revising and modifying the Ordinances relative to licences and the sale and manufacture of spirituous liquors. 1844. 4p.

412. [REPORT of the Committee appointed to examine the propositions relative to the changes intended to be introduced in the management of the Registry of the Court of First Instance and to the situation of the Registrar]. 1844. 4p.

413. REPORT of the Committee on the appropriation of the balance remaining of the Slave Compensation Fund. 1844. 2p.

414. REPORT of the Committee on the Customs tariff at a meeting held at Government House on Saturday the 11th May 1844. 1844. 2p.

415. REPORT of the Special Committee appointed for the purpose of taking into consideration the draft of Ordinance for the continuation of the " Nouvelle Découverte " Road and for ascertaining the most advisable mode for improving the present road so as to render it practicable ; the expense thereof ; and also the best manner of levying the tax for recovering the advances made by Government. 1844. ip.

416. [REPORTS nos. 1 & 2 of the Committee on the Standing Rules and Orders for the Council of Government]. 1844. (8)p.

417. [REPORTS nos. 1 & 2 respecting medical aid and attendance provided for labourers employed in the country districts]. 1844. (7) p.

418. REPORTS of the Immigrant Labour Committee. [Nos. 1 - 2]. 1845.

419. REPORT of the Committee appointed for taking into consideration the pharmacoplists' memorial claiming an exclusive privilege for the sale of drugs, medicines, etc. 1848. 4p.

420. REPORT of a Committee on the application of Professor Morris, of the Royal College, to be allowed £100 per annum as the Agent in England fpr the Royal College and Government Schools. 1849. 1p.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

421. REPORT of the Committee of Council appointed to frame regulations for the distribution of newly-arrived immigrants. 1849. 2p.
422. REPORT of the Committee of the Council of Government appointed to take into consideration and report upon the draft of an Ordinance " For amending & consolidating the laws of criminal procedure in the Colony ". Tab. 5 Feb. 1849.
423. REPORT of the Committee of the Council of Government on the several proposals made to Government with reference to the application of the loan offered to the Colony by Her Majesty's Government... 1849. 5p.
424. REPORT of the Special Committee appointed by His Excellency the Governor in Council to report on the means of establishing a regular communication between this island and Ceylon by steam vessels or otherwise and the expense it would probably involve. 1849. 3p.
425. [REPORTS of the proceedings of the Special Committee of the Council of Government on steam communication]. 1849. (5)p.
426. REPORT of the Committee of Council on the question of whether any reduction of expenditure can be effected so as to relieve the Colony from the burthen that will fall upon it by granting a pension to Mr. Harrison, the Collector of Internal Revenues. 1850. 10p.
427. REPORT of the Committee of the Council of Government appointed to examine and report upon all Ordinances approved, expired, lapsed, or disallowed during the year 1849 and on those about to expire during the current year. 1850. 1p.
428. REPORT of the Committee of the Council of Government on the fishing laws and on the documents submitted for their consideration. 1850. 2p.
429. REPORT of the Committee of the Council of Government to which was referred, on the 22nd July [1850] , the question of the expediency of altering the present colonial law on divorce. 1850. 2p.
430. REPORT of the Special Committee of Council on two plans and estimates for repairs and additions to the old Court House on a more economical scale than has been hitherto proposed. 1850. 2p.
431. REPORT of the Special Committee of the Council of Government appointed on the 17th June 1850 to consider the propriety of altering the Ordinance No. 4 of 1839 which prohibits the building of houses in wood. 1850. 5p.
432. REPORTS of the Committee on steam communication.

Nos. 1.	Tab. 31 July 1850
2.	16 Sept. 1850
3.	21 Feb. 1851
4.	12 Mar. 1851
5.	1 Feb. 1854
6.	17 May 1854

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

433. REPORT of the Special Committee of the Council of Government to whom was referred, on the 28th August 1850, the report of the Commanding Royal Engineer upon the several plans for making a road and canal through the Pouce. 1850. 3p.
434. REPORT of the Special Committee of the Council of Government appointed on 16th September 1850 to consider the question of erecting and maintaining light-houses for the safety of vessels coming to Port-Louis. 1850. 2p.
435. REPORT of the Special Committee of the Council of Government on steam communication. 1851. 1p.
436. REPORTS of the Committee of Council on immigration. [Nos. 1 - 2]. 1851.
437. REPORTS of the Committee on distillation. [Nos. 1 - 2]. 1851.
438. Reports of the Committee on light-houses. [Nos. 1 - 4]. 1851 - 53.
439. REPORTS of the Revenue Committee. [Nos. 1 - 3]. 1851 - 52.
440. REPORT of a Special Committee of the Council of Government reappointed on 28th January 1852 to inquire into and report upon the subject of pensions and gratuities to guards and messengers. 1852. 3p.
441. REPORT of the Committee of Council for revising the district poor law. 1852. 2p.
442. REPORT of the Committee of the Council of Government appointed to examine and report upon all Ordinances approved, expired, lapsed or disallowed during the year 1851 and on those which will expire or lapse if not previously approved during the ensuing eighteen months. 1852. 2p.
443. REPORTS of the Committee on expired laws.
 Nos. 1. Tab. 28 Apr. 1852
 2. 28 July 1852
 3. 6 Apr. 1853
 4. -- 20 Feb. 1856
444. REPORTS of the Committee on remission of taxes.
 Nos. 1. Tab. 1 Dec. 1852
 2. 13 Nov. 1854
 3. 28 Dec. 1855
 4. -- 20 Feb. 1856
 5. — 26 Dec. 1856
 6. -- 26 Nov. 1857
 7. 12 Oct. 1858
 8. -- 25 Oct. 1859
 9. 6 NOV. 1860
 10. 31 Jan. 1862

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

Nos. 11.	—	30 Dec.	1863
12.	—	20 Jan.	1865
13.	—	12 Jan.	1866
14.	—	8 Jan.	1867
15.	—	13 Feb.	1868

445. REPORT of a Special Committee of the Council of Government appointed on 23rd February 1853 to provide for the future regulation of distillation and the retail sale of spirits. 1853. 8p.
446. REPORT of the Committee on Fisheries upon the papers submitted to them by His Excellency the Governor. 1853. 2p.
447. REPORT of the Special Committee of the Council of Government on the papers referred to them by direction of His Honour the Officer Administering the Government. 1854. 2p.
448. REPORT of a Special Committee of Council on education of Indian children. Tab. 25 Apr. 1855.
449. REPORT of the Special Committee of Council appointed for the purpose of preparing the congratulating address to the Emperor of the French. Tab. 18 July 1855.
450. REPORTS of the Committee on education of Indian children. [Nos. 1 - 2]. 1856.
451. REPORT of the Special Committee of Council appointed to inquire into the outbreak of cholera. Tab. 19 Aug. 1857.
452. REPORT of the Special Committee of the unofficial members on the minutes of His Excellency the Governor in the Council table on the 2nd September and 26th November 1858 [relating to Le **Reduit** Government House]. 1858. 2p.
453. REPORT of the Special Committee appointed by His Excellency the Governor to consider the question of the railways proposed to be established in this Colony. 1859. 2p.
454. REPORT of the Committee appointed by His Excellency the Governor on the 2nd February [1860] on the subject of the quay dues. 1860. (3)p.
455. REPORTS of the Committee appointed by H. E. the Governor on the 6th Feb. upon the subject of the distillery frauds and frauds on the revenue. [Nos. 1 - 3]. 1860.
456. REPORT of the Committee appointed by His Excellency the Governor on the 23rd March 1860 to consider suggestions for the improvement of the quays of the port of Port Louis, Mauritius. 1860. 8p.
457. REPORT of the Committee appointed under His Excellency the Governor's Minute No. 13 of the 23rd March 1860 on the conversion of the present Civil and Military Hospital to commercial purposes and on the construction of a new Civil Hospital at Plaine Lauzun. 1860. 10p.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

458. REPORT of the Committee of Council appointed to make inquiries and to prepare Drafts of Ordinances regarding the new canal (from Grand River North West to Port Louis). Tab. 18 May 1860.
459. REPORT of Committee of Council on rivers and canals. 1861. 1p.
460. REPORT of the Committee appointed to reconsider the Draft Ordinance on rivers and canals. 1862. 1p.
461. REPORT of the Special Committee of the Whole Council on His Excellency the Governor's Minute No. 51 of 1862 headed " Site of Railway Terminal Station in Port Louis ". 1862. 18p.
462. REPORT of the Committee appointed to consider the Draft Ordinance " To amend Ordinance No. 36 of 1853 as to the licensing of Warehouses ". Tab. 23 Jan. 1863.
463. REPORT of the Committee of Council appointed " to consider and report as to the proposal to prepare a corrected edidion of the laws of the Colony ". Tab. 27 Feb. 1863.
464. REPORT of Committee of Council on the amended Draft Ordinance " to amend the law as to the transmission and mortgaging of immoveable property ". 1863. 1p.
465. REPORT of Committee of Council on the Draft Ordinance " to amend and consolidate the law as to rivers, streams and canals ". 1863. 2p.
466. REPORT of the Special Committee of Council on the Minute (No. 16 of 1862) of His Honor the Officer Administering the Government, on the proposed stations and buildings for the two lines of railway. 9th March 1863. 1863. 3p.
467. REPORT of the Special Committe of Council appointed " to consider and report upon the Draft Ordinance to amend Ordinance No. 16 of 1862 entituled an Ordinance to authorize the engagements of Indian immigrants for five years and to alter and amend in certain other respects the law regarding Indian im migrants in the Colony ". Tab. 20 March 1863.
468. REPORT of the Special Committee of the Whole Council on the quarantine laws. 1863. 216p.
469. REPORT of the Committee appointed to take into consideration the Minute of H. E. the Governor on the Savings' Bank defalcations. Tab. 3 Mar. 1864.
470. REPORT of the Committee of Council on the Draft Ordinance " to amend and consolidate the law regarding the paper currency of the Colony ". Tab. 2 May 1864.
471. REPORT of the Committee of Council on Draft Ordinance to amend the law and remove doubts as to the powers of the judges of the Supreme Court in cases of bankruptcy and insolvency. Tab. 9 May 1864.

COUNCIL OF GOVERNMENT: SELECT COMMITTEES

472. REPORT of the Committee of Council on Draft Ordinance intituled " An Ordinance to authorize contracts of service for five years to be made in the Colony with Indian immigrants and to validate certain such contracts already made ". Tab. 30 Aug. 1864.
473. REPORT of the Committee of Council on the Draft Ordinance " to amend certain provisions of Ord. No. 36 of 1863 relative to the transmission and mortgaging of immoveable property ". Tab. 30 Aug. 1864.
474. REPORT of the Committee appointed on the 20th December 1864 under Minute No. 80 of His Excellency the Governor to consider the Draft Ordinance relative to the Quay dues and the report of the Chamber of Commerce thereon. Tab. 20 Jan. 1865.
475. REPORT of the Committee of Council on Laws upon the Minute of His Excellency the Governor No. 15 of 21st February 1865 relative to the petition by Messrs. Barlow and others to have certain changes made in the law of succession in the Colony. 1865. 1p.
476. REPORT of the Committee of Council appointed on the 23rd June 1865 upon the Minute of His Excellency the Governor, No. 38 of 1865, presenting the report of the Commissioners on the inundation of 12th February 1865. 1865. 6p.
477. REPORT of the Committee of Council appointed to draw up resolutions regarding the assassination of President Lincoln. Tab. 4 July 1865.
478. REPORT of the Committee of Council on the Draft of an " Ordinance to amend the law as to hospitals and medical attendance for persons under contracts of service. " Tab. 17 Nov. 1865.
479. REPORTS of the Committee of Council appointed to consider the Minute of His Excellency the Governor, No. 5 of 1866, upon Mr. Hawkshaw's report on the inundation of the 12th February 1865. [Nos. 1 - 2]. 1866.
480. REPORT of the Committee of Council appointed to consider the Minute of His Excellency the Governor, No. 21 of 1866, upon the buildings proposed to be erected at the Central Railway terminus, etc. Tab. 5 Apr. 1866.
481. REPORT of the Special Committee of Council appointed to consider the Minute No. 42 of His Excellency the Governor dated 13 July 1866 proposing certain additions to the staff of the Mortgage Office. Tab. 14 Aug. 1866.
482. REPORT of the Special Committee of Council appointed to consider the Draft Ordinance " to amend the law on Public Health ". Tab. 31 Aug. 1866.
483. REPORT of the Special Committee on Minute of His Excellency the Governor, No. 47 of 27th July 1866, relative to the re-opening of Pavilion Street. Tab. 11 Sept. 1866.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

484. REPORT of the Committee of Council appointed to consider the Draft Ordinance " to amend and consolidate the laws on distilleries ". Tab. 7 Dec. 1866.
485. REPORT of the Committee of Council appointed to consider the Draft Ordinance to constitute the Chamber of Brokers into a corporation. Tab. 28 Dec. 1866.
486. REPORT of the Committee of the Inofficial Members of the Council on His Excellency the Governor's Minute No. 36 of 1867 (Visit of H. R. H. the Duke of Edinburg). Tab. 27 Sept. 1867.
487. REPORTS of the Special Committee of the Council of Government appointed to report upon the amended Draft Ordinance on Poor Relief. [Nos. 1 - 2] . Tab. 24 Apr. 1868.
488. REPORT of the Special Committee of Council appointed by His Excellency the Governor's Minute No. 2 of 1870 (Constitution of the Supreme Court). Tab. 1 Mar. 1870.
489. REPORT of the Special Committee of Council appointed to report upon the application of the General Board of Health for authority to levy a sanitary rate of one shilling in the pound for the current year. Tab. 22 Apr. 1870.
490. REPORT of the Special Committee appointed to examine and report upon the Draft Ordinance to amend the law relative to the Public Health. Tab. 9 Aug. 1870.
491. REPORT of the Select Committee on the Draft of Ordinance " to regulate the departure of Indian immigrants and passengers leaving the Colony. " Tab. 7 Oct. 1870.
492. REPORT of the Duke of Edinburg Committee. Tab. 22 Dec. 1870.
493. REPORT of the Select Committee on the Draft Ordinance to amend and consolidate the laws of the Colony relating to the Civil Status. Tab. 28 Mar. 1871.
494. REPORT of the Select Committee appointed to enquire into the working of Ordinance No. 24 of 1850. Tab. 19 Sept. 1871.
495. REPORT of the Select Committee upon the Draft Ordinance " to transfer to the ordinary tribunals of this Colony the judicial powers exercised by the Executive Council sitting as a Land Court ". Tab. 19 Sept. 1871.
496. REPORT of Select Committee to consider the Despatches of His Lordship The Secretary of State for the Colonies to His Excellency the Governor dated 26th October & 1st November 1872, nos. 266 & 267 (Future constitution & endowment of the Anglican church in Mauritius). Tab. 9 May 1873.
497. RAPPORT du Comité nommé le 12 septembre 1873 pour s'enquérir de l'état des villages de la Colonie et suggérer les mesures à adopter dans l'intérêt de leurs habitants. 1874. (23)p.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

498. RAPPORT du Comité nommé et la séance du Conseil du Gouvernement le 24 Avril dernier et chargé de déterminer " Whether vaccination as at present practised in Mauritius should be surrounded with any, and, if so, with what further safeguards ". Tab. 7 July 1874.
499. REPORT of the Select Committee appointed by the Council of Government to report upon certain modifications of the Quarantine Laws proposed by the Quarantine Committee of the General Board of Health. 1874. 14p.
500. REPORT of the Select Committee of Council into the state of villages in rural districts. Tab. 3 Nov. 1874.
501. REPORT of a Select Committee appointed by His Excellency the Governor " to revise and amend the Standing Orders and rules for the Council of Government of Mauritius ". Tab. 26 Jan. 1875.
502. REPORT of the Committee appointed to consider whether it is advisable that a uniform system of weights and measures be adopted in the Colony ; and, if so, what would be the best means of bringing such a measure into operation. Tab. 23 Feb. 1875.
503. REPORT of Select Committee on Ordinance " to amend the law relating to the division of the island of Mauritius into districts ". Tab. 27 July 1875.
504. REPORT of the Select Committee on Sir G. Balfour's irrigation Works Scheme. Tab. 21 Sept. 1875.
505. REPORT of the Select Committee on the Ordinance proposing to amend Ordinances 27 of 1853, 28 of 1866 and 18 of 1869 (Distillery Laws) . Tab. 28 Sept. 1875.
506. REPORT of Select Committee of Council on Draft Ordinance for promoting the use of the Metric System. Tab. 29 Oct. 1875.
507. REPORT of the Education Committee appointed to consider and report upon the mode of payment of Royal College fees. 1875. 6p.
508. REPORT of Select. Committee on Currency Laws. Tab. 4 Jan. 1876.
509. REPORT of the Select Committee of the Council on the Curatelle Ordinance. Tab. 25 Jan. 1876.
510. REPORT of the Select Committee of Council on the laws respecting the celebration of marriages. Tab. 22 Feb. 1876.
511. REPORT of the Special Committee of Council on acquisition of lands and forests. Tab. 16 May 1876.
512. REPORTS of the Committee of Council on currency. [Nos. 1 - 21 . Tab. 31 Oct. & 12 Dec. 1876.
513. REPORTS of the Woods and Forests Committee of the Council of Government. 1876 - 1880.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

514. **REPORT** of the Select Committee on Currency Laws. Tab. 6 Feb. 1877.
515. **REPORT** of Select Committee on Ordinance to extend the operation of Ordinance No. 18 of 1876. Tab. 20 Feb. 1877.
516. **REPORT** of the Select Committee on His Excellency the Governor's Minute No. 10 of 1877 relating to the existing quarantine station for Small-Pox. Tab. 6 Mar. 1877.
517. **REPORT** of Select Committee of Council on Mortgage Draft Ordinance. Tab. 20 Mar. 1877.
518. **REPORTS** of the Committee of the Council of Government on Education. [Nos. 1 & 2]. Tab. 10 July 1877.
519. **REPORT** of the Select Committee of Council on the Curatelle Ordinance No. 12 of 1876. Tab. 11 Sept. 1877.
520. **REPORT** of the Special Committee of Council on a petition dated 30 April 1877 addressed to His Excellency the Governor by a certain number of barristers, attorneys and notaries (Mortgage Ordinance) . Tab. 19 Mar. 1878.
521. **REPORTS** of Select Committee on His Excellency the Governor's Minute No. 8 of 1878 (Use of traction engines in Port-Louis). Tab. 30 Mar. & 2 Apr. 1878.
522. **REPORT** of the Select Committee appointed to inquire into the working and effects of the Poor Law System of the Colony. Tab. 19 Nov. 1878.
523. **REPORT** of the Select Committee appointed to consider certain " Regulations concerning Hospitals for engaged servants passed by the General Board of Health under the provisions of Article 28 of Ordinance 29 of 1865 " and intended to have force until other regulations are made under Ordinance No. 12 of 1878. Tab. 10 Dec. 1878.
524. **INTERIM** report of the Select Committee to inquire into and report upon the questions connected with the petition of the inhabitants of Pamplemousses, Flacq and Rivière du Rempart, relative to certain irrigation works. Tab. 24 Dec. 1878.
525. **REPORT** of Select Committee of Council appointed to consider the Draft of an Ordinance to amend the laws relative to the Post Office and Electric Telegraph. Tab. 24 Dec. 1878.
526. **REPORTS** of the Select Committee named to inquire into the present condition of the steam tugs attached to the Harbour Department and to ascertain whether it is necessary that another vessel be purchased or whether the repair of existing vessels will be sufficient for the present needs of the Port. [Nos. 1 - 2]. Tab. 18 Feb. & 7 Nov. 1879.
527. **REPORT** of the Select Committee of all the unofficial members of the Council on the constitution of the Supreme Court. 6th November 1879. 3p.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

528. REPORT of the Select Committee of Council on the Marriage Law. Tab. 7 Nov. 1879.
529. INTERIM reports of the Select Committee to inquire into and report upon the questions connected with the petition of the inhabitants of Pamplemousses, Flacq & Rivière du Rempart, relative to certain irrigation works. [Nos. 1 - 3] . Tab. 2 Mar., 1 Sept. & 23 Nov. 1880.
530. REPORTS of the Select Committee on the increase of population in the Colony. Tab. 8 June & 1 Sept. 1880.
581. FOURTH report of the Select Committee to inquire into and report upon the questions relative to the irrigation of the Northern part of Mauritius and further to consider once more the conditions and cost of the irrigation by damming the Mare-aux-Vacoas. Tab. 10 Aug. 1881.
532. FIFTH report of the Select Committee to inquire into and report upon the questions relative to the irrigation of the Northern part of Mauritius and further to consider once more the conditions and cost of the irrigation by damming the Mare-aux-Vacoas. Tab. 20 Sept. 1882.
533. INTERIM reports of the Special Committee appointed to consider the question of vagrancy and certain other questions. [Nos. 1 - 4] . 1882.
534. REPORT of the Special Committee appointed to consider the Lieutenant Governor's Minute No. 69 of 1882 respecting the practice of Veterinary Surgery by unqualified persons. Tab. 3 July 1883.
585. REPORT of the Special Committee of Council to which Minute No. 110, dated 7 Nov. 1882, of His Excellency the Lieutenant-Governor, was ordered to be referred (Purchase of certain lands in the Districts of Pamplemousses and Rivière du Rempart). Tab. 27 Nov. 1883.
586. REPORT of the Committee appointed to enquire into the arrangements existing between Government and the *Messageries Maritimes* Company in regard to the despatch of mails and to examine and report on such modifications local and other as they may consider fair and reasonable. Tab. 15 Jan. 1884.
537. REPORT of the financial officers on the application of the sorters of the Post Office for increase of salary. Tab. 16 May 1884.
538. REPORT of Financial Officers on remuneration to Mr. Ducasse for compiling an index to sales of real property. Tab. 20 May 1884.
539. REPORT of the Special Committee of Council on the Draft Ordinance and motion now before the Council of Government having reference to certain payments made to Mr. F. N. Broome and to Mr. E. Newton. Tab. 1 Aug. 1884.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

540. REPORTS of the Special Committee on the consolidation of Customs and quay dues.
Nos. 1. Tab. 11 Aug. 1885
2. 4 Sept. 1885
3. 4 Sept. 1885
4. 15 Sept. 1885
5. 27 July 1886
541. REPORT of Committee of Inquiry (on insertion of Government advertisements in local newspapers). Tab. 21 Sept. 1886.
542. REPORT of the Special Committee of Council on His Excellency the Governor's Minute 34 of 1886 (Modification of the Fishery Laws dated 8th Sept. 1886). Tab. 21 Sept. 1886.
543. REPORT of the Special Committee of Council on the consolidation of the Customs and Quay dues. Tab. 24 Dec. 1886.
544. REPORT of the Special Committee on the vote of Rs. 2,000 to defray the expenses of a Mauritian doctor in studying the methods of M. Pasteur. Tab. 24 Dec. 1886.
545. REPORT of the Committee appointed by His Honor the Officer Administering the Government in Executive Council to consider the terms and duration of the existing contracts for the conveyance of mails and how the money voted by the Council for this purpose could best be utilized. Tab. 19 Apr. 1887.
546. REPORT of the Special Committee appointed on the 10th May 1887 to consider whether it would not be fair to grant Mr. Céline an indemnity for the loss substained by him cn account of the quarantine imposed on the *Florence*. Tab. 7 June 1887.
547. REPORT of the Special Committee appointed by the Council of .Government to consider the question of vaccination in the District of Rivière du Rempart. Tab. 14 June 1887.
548. REPORT of the Committee of Enquiry appointed by His Honor the Officer Administering the Government on the 14th April 1887 to enquire into the requirements of the Registration Office. Tab. 5 July 1887.
549. REPORT of the Special Committee appointed to report on Minute of His Honor the Officer Administering the Government, No. 20 of 1887, respecting fees levied in abattoirs and markets. Tab. 26 July 1887.
550. REPORT of the Special Committee appointed to consider certain articles of the Draft Ordinance on prisons. Tab. 2 Aug. 1887.
551. REPORT of the Special Committee of Council on Minute of His Honor the Officer Administering the Government, No. 69 of 1887 (Necessity of having two sittings of the Council a week). Tab. 8 Nov. 1887.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

552. REPORT of the Committee of Council on regulations for the compulsory notification of contagious or infectious diseases. Tab. 29 Nov. 18
553. REPORT of the Special Committee appointed to inquire into the charges preferred against the Customs Department by the Hon. L. E. Antelme on the 81st May 1887. Tab. 29 Nov. 1887.
554. REPORT of the Special Committee of Council respecting the Draft Ordinance to legalize and regulate cremation. Tab. 29 Nov. 1887.
555. REPORT of the Special Committee of Council on the *Cuscuta Creeper* Ordinance. Tab. 13 Dec. 1887.
556. REPORT of the Special Committee of Council on the Prophylactic treatment of Hydrophobia. Tab. 19 Dec. 1887.
557. REPORT of the Special Committee of Council on the fishery laws. Tab. 28 Aug. 1888.
558. REPORT of the Special Committee of Council on auctioneers. Tab. 18 Sept. 1888.
559. REPORT of the Special Committee appointed to consider the necessary arrangements for the introduction of Trout Ova into Mauritius. Tab. 9 Oct. 1888.
560. REPORT of the Special Committee appointed to consider the sanitary improvements required at Curepipe. Tab. 30 Oct. 1888.
561. REPORT of the Special Committee on dams and reservoirs (*Australia Basin*). Tab. 6 Nov. 1888.
562. REPORT of the Special Committee of the Council on the currency question. Tab. 27 Nov. 1888.
563. REPORT of the Special Committee of the Council on the question of the appointment of a sanitary engineer. Tab. 4 Dec. 1888.
564. REPORT of the Committee appointed to enquire whether the combination amongst distillers causes any loss to the Treasury and, if so, to suggest what means, if such there be, can be adopted to oppose that combination. Tab. 18 Dec. 1888.
565. REPORT of the Special Committee of the Council of Government on the rate of interest payable on Savings Bank deposits. Tab. 18 Dec. 1888.
566. REPORT of a Special Committee of Council to consider despatches and paper noted in the margin, respecting the quarantine of the troops, which were placed before the Council of Government by His Excellency the Governor with his Minute No. 4 of 1889. Tab. 2 July 1889.
567. REPORT of the Special Committee of Council appointed to enquire into the claims of Mr. C. T. Pitot and de la Butte. Tab. 24 Sept. 1889.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

568. REPORTS of the Diffusion Scheme Committee.
Nos. 1. Tab. 6 Dec. 1889
2. - 29 Sept. 1891
569. REPORT of a Select Committee appointed on the 28th Oct. 1890 to consider in what manner the ballot papers for Indians should be modified. Tab. 18 Nov. 1890.
570. REPORT of the Select Committee of the Council of Government appointed to enquire into and report upon the facts referred to in a petition signed by seven workmen formerly employed at the Plaine Lauzun workshops. 1890. 76p.
571. REPORT of the Special Committee appointed to consider the resolution of the General Board of Health that measles, scarlatina and typhoid fever be declared contagious and infectious diseases. *Rep. S. P.* 1890, p. 895 - 896.
572. REPORT on the proposed creation of a Station Agronomique. 1890. 16p.
573. REPORT of the Select Committee appointed to consider His Excellency the Governor's Minute No. 63 of 1890 headed " Introduction of new species of sugar canes ". 1891. 2p.
574. REPORT of the Select Committee of Council appointed to consider and report on the Draft Ordinance " To provide for the compulsory vaccination and re-vaccination of persons not hitherto liable thereto ". Tab. 11 Aug. 1891.
575. REPORT of the Select Committee of Council appointed to consider the proposed changes in the dietary scale of prisoners. Tab. 20 Oct. 1891.
576. REPORT of the Committee appointed to revise the diet scale of prisoners. Tab. 13 Dec. 1892.
577. REPORTS of the Fishery Laws Committee.
Nos. 1. Tab. 26 Dec. 1893
2. 30 Oct. 1894
3. 26 Nov. 1895
4. 31 Oct. 1898
5. 14 Nov. 1899
6. 14 Aug. 1900
7. 3 Dec. 1901
578. REPORT of the Select Committee of the Council of Government on Minute of His Excellency the Governor, No. 61 of 1894, (Desirability of passing in the Colony a law similar to the " Bills of Exchange Act 1882"). Tab. 2 Oct. 1894.
579. REPORTS of the Select Committee appointed to consider the Ordinance " To amend the constitution and functions of the General Board of Health, to create a Medical and Health Department and to amend and consolidate the laws relating to the Public Health ". Tab. 23 Oct. 1894.
580. INTERIM reports of the Committee of the Council of Government on taxation. [Nos. 1 - 2] . Tab. 4 & 24 Dec. 1894.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

581. REPORT of the Committee to enquire into the circumstances under which Mr. E. Nayna was dismissed from the Railway Department and whether the regulations in virtue of which he was dismissed should not be amended. Tab. 24 Dec. 1894.
582. FIRST interim report of the Select Committee appointed to consider the advisability of removing the St. Lazare Leper Asylum to a healthier and more isolated spot. 1895. 3p.
583. MINUTES of proceedings of the Committee appointed to consider the advisability of removing the St. Lazare Leper Asylum to a healthier and more isolated spot, (1891 - 1894). 1895.
584. [REPORTS of the Postal Department Enquiry Committee].
 Nos. 1. Tab. 17 June 1895
 2. -- 16 June 1896
 3. -- 29 June 1897
 4. -- 6 July 1897
 5. -- 7 Apr. 1898
 6. -- 2 May 1899
 7. -- 24 July 1900
 8. -- 29 May 1906
585. REPORT of the Special Committee on the suggested transfer to the Chamber of Agriculture of the control and distribution of new varieties of canes. Tab. 21 Nov. 1895.
586. REPORT of Postal Committee on the appointment of letter carriers in rural districts. Tab. 5 Dec. 1895.
587. REPORT of the Select Committee appointed to consider the Draft Ordinance respecting the proposed increase of the import duty on wines. Tab. 5 Dec. 1895.
588. FIRST report of the Committee appointed to consider plans for increasing the revenue derived from the excise duty on colonial spirits. Tab. 8 Sept. 1896.
589. REPORT of the Select Committee on fires and robberies in Port-Louis. Tab. 6 Oct. 1896.
590. REPORTS of the Select Committee of the Council of Government on education. [Nos. 1 - 3]. Tab. 20 July, 24 Aug. & 14 Dec. 1897.
591. REPORT of the Committee appointed to inquire into and report upon measures that could be adopted for improving the sanitary condition of Powder Mills Hospital. Tab. 7 Dec. 1897.
592. INTERIM reports of the second Special Committee of Council of Government on plague measures. [Nos. 1 - 7]. 1899.
593. PROPOSAL of the Plague Committee of Council to prepare a plague curative serum in the Colony. Tab. 26 Sept. 1899.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

594. REPORT of the Special Committee of the Council of Government on plague. 1899. 125p.
595. REPORTS of the Special Committee on Branch Roads.
Nos. 1. Tab. 5 Dec. 1899
2. -- 22 May 1900
596. REPORT of the Special Committee of Council on the questions of reafforestation, drainage and harbour improvement. 1900. (474)p.
597. REPORT of the Special Committee appointed to consider the proposed Ordinance for increasing the duty on tea. 1906. (14)p.
598. INTERIM report of the Committee appointed by the Council of Government on the 20th December 1907 to take further evidence on the questions referred to the Small Cultures Committee in 1906. 1909. (298)p.
599. INTERIM report of the Special Committee on small cultures and the prison system. Tab. 27 July 1909.
600. [REPORT of the proceedings of the Advances on Crops Committee] . 1909. (41)p.
601. REPORT from the Special Committee appointed by the Council on the 29th of May 1906 for the purpose of enquiring into and reporting on the working of the Education Ordinance No. 33 of 1899. Tab. 16 Aug. 1910.
602. REPORT of the Special Committee appointed by the Council on the 11th October last to enquire into and report upon the Bill " To regulate the use of Motor Cars ". Tab. 2 Dec. 1910.
603. REPORT of Committee of Council of Government on revision of salaries of Civil Servants. Tab. 23 Mar. 1920.
604. REPORT of the Committee of the Council appointed to consider the provision to be made to District Boards for the maintenance of roads and the supply of water. Tab. 9 Aug. 1921.
605. REPORT of the Special Committee of the Council appointed to consider the Bill " To consolidate and amend the law relating to Motor Vehicles " and the regulations made thereunder. Tab. 9 Aug. 1921.
606. REPORT of the Special Committee of the Council on Minute of His Excellency the Governor, No. 44 of 1921 - 22 (Proposed sale of the s. s. Secunder). Tab. 21 Feb. 1922.
607. REPORTS of Salaries Committee. 1922.
608. REPORT of the Special Committee of the Council on His Excellency's Minute No. 47 of 1923 - 24 headed " Increase of duty on certain wines ". Tab. 22 Apr. 1924.
609. REPORT of the Special Committee of the Council appointed to consider the type of school to be created in Port-Louis. Tab. 8 Nov. 1927.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

610. REPORT of the Select Committee of the Council appointed to enquire into and report upon the proposals of the Oriental Telephone Company for a revision of the telephone rates. Tab. 17 Jan. 1928.
611. REPORT of the Select Committee on the Bill " To provide for the fumigation, disinfection and landing of certain grain and the storing thereof in a Granary ". Tab. 20 Dec. 1932.
612. REPORT of the Select Committee of the Council on the Bill " To amend and codify the law on education " . Tab. 16 Jan. 1934.
613. REPORT of the Select Committee on the Bill to amend the Building Consolidation Ordinance 1915. Tab. 9 Apr. 1935.
614. REPORT of the Select Committee of Council on the question of an appropriate site for the erection of a statue of His Late Majesty King George V. Tab. 27 July 1937.
615. REPORT of the Select Committee regarding the proposal that a statue of His Late Majesty King George V be erected in the Colony. *Ment. Proc.* 1938 - 39 p. 16.
616. REPORT of the Select Committee on the Bill " To impose a tax on excess profits ". Tab. 24 June 1941.
617. REPORT of the Select Committee on the Ward Report together with a minority report. Tab. 6 July 1943.
618. REPORT of the Select Committee of the Council on the Draft " Courts Ordinance 1944 ". Tab. 19 Dec. 1944.
619. REPORT of the proceedings of a meeting of a Committee of Council held at Government House, Port-Louis, on 24 April 1945 to consider a Bill " To provide for the constitution and control of Co-operative Societies ". Tab. 19 June 1945.
620. REPORT of the Select Committee on the Bill " To establish a retiring fund for the benefit of the employees of the sugar estates and the sugar industry of the Colony ". Tab. 3 Oct. 1945.
621. REPORT of the Select Committee on the Bill " To amend the Firearms Ordinance 1940 ". Tab. 16 Oct. 1945.
622. REPORT of the Select Committee on the Bill " To exclude Crown Lands from the operation of the law of prescription ". Tab. 6 Nov. 1945.
623. REPORT of the Select Committee on (a) A bill " To enable measures to be taken for the prevention of malaria and other mosquito-borne diseases " ; (b) A bill " To provide for the control and maintenance of vegetation along river reserves in the Colony in connection with the prevention of malaria and other mosquito-borne diseases " ; (c) A bill " To amend Ordinance No. 13 of 1875 ". Tab. 4 June 1946.

COUNCIL OF GOVERNMENT : SELECT COMMITTEES

- 624. MAURITIUS Development and Welfare : Ten Year Plan. Interim reports of Select Committee appointed to consider and report upon the plan and estimates presented to the Council of Government on the 4th June 1946. [Nos. 1 - 2] . Tab. 6 Aug. & 8 Oct. 1946.
- 625. MAURITIUS Development and Welfare : Ten Year Plan. Final report of the Select Committee appointed to consider and report on the plan and estimates presented to the Council of Government on the 4th June 1946. Tab. 22 Oct. 1946.
- 626. REPORT of the Select Committee appointed to examine Mr. J. B. Swinden's report on local government in Mauritius. 1947. 28p.
- 627. REPORT of the Select Committee on rum and other liquor. 1947. Tab. 26 Aug. 1947.
- 628. REPORT of the Select Committee on a Bill " To provide for the control of rent chargeable for property let and for other purposes connected therewith". Tab. 4 May 1948.

COUNCIL OF GOVERNMENT : STANDING COMMITTEES (1832 - 1948)

- 629. REPORTS OF THE FINANCE COMMITTEE. Irregular. 1832 - 1948.
- 630. REPORTS OF THE IMMIGRATION COMMITTEE. Irregular. 1842 - 1906.
- 631. REPORTS OF THE ROADS AND BRIDGES COMMITTEE. Irregular. 1845 - 61.
- 632. REPORTS OF THE LAW COMMITTEE. Irregular. 1850 - 1948.

CUSTOMS DEPARTMENT (1811 —)

Inc. Port Office (1910 - 48)
 Excise Branch (1933 -)
 Rodrigues Division

See also INTERNAL REVENUE DEPARTMENT (1811 - 73)
 PORT DEPARTMENT (1811 - 1910)
 RECEIVER GENERAL'S DEPARTMENT : Inland Revenue Branch (1874 - 1932)
 HARBOUR BOARD (1910 ? - 1925 ?)
 HARBOUR AND QUAYS DEPARTMENT (1948 -)

- 633. REPORTS from the Collector of Customs dated 30th Jan. 1858 & 18th Aug. 1860 representing the urgent necessity of an increase to the strength of the outdoor branch of his Department. Tab. 31 Aug. 1860.
- 634. CUSTOMS tariff, Mauritius, [1863] . 1864. 4p.
 2nd ed. 1876, 7p.
- 635. LEJEUNE, R., *ed.* -- The Customs and Harbour laws and regulations, with notes. Mauritius Stationery and Printing Cy. Ltd., 1916. 539p.

CUSTOMS DEPARTMENT

636. ANNUAL REPORT ON TRADE. Yearly. 1920 ? - .
637. H. M. CUSTOMS, Mauritius. Instructions. 1926. x, 75p.
638. H. M. CUSTOMS, Mauritius. Ordinance 46 of 1925 and Regulations No. 29 of 1926. (88), xxp.
639. REPORT ON TOBACCO FACTORIES. Yearly. 1928 - 31.
640. PORT-Louis harbour : proposed quays " A " and " E ". 1932. 2p.
641. ANNUAL REPORT ON THE EXCISE BRANCH. Yearly. 1933 - 34 - 1947 - 48.
642. HARBOUR Guide, 1940. 1940. 38p.
2nd ed. 1950.
643. INSTRUCTIONS for the guidance of Excise inspectors at distilleries, laboratories, warehouses, country liquor, tobacco and match factories. 1941. 11p.
644. CUSTOMS departmental instructions, 1943. 1943. xii, 124p.
645. ALPHABETICAL index to Customs departmental instructions, 1943. 1946. 5p.
646. AMENDMENTS and additions to Customs departmental instructions, 1943. No. 1 of 1943 - 45. 1946. 3p.
647. HINDS, T. S., *comp.* - Mauritius Customs hand book, 1948. 1948. 143p.

CYCLONE AND DROUGHT INSURANCE BOARD (1947 -)

648. REPORT ON THE WORKING OF THE CYCLONE AND DROUGHT INSURANCE BOARD. Yearly. 1947 - .

DEPARTMENT OF AGRICULTURE (1913 -)

- Inc.* Co-operative Credit Societies Division (1913 - 47)
 Royal Botanical Garden (1913 -)
 Rodrigues Agricultural Branch (1922 -)
 Mauritius College of Agriculture (1923 -)
 Sugarcane Research Station (1930 - 53)
 Tobacco Research Station (1939 -)
 Fisheries Branch (1946 -)

See also ROYAL BOTANICAL GARDEN DEPARTMENT (1829 - 98)
 STATION AGRONOMIQUE (1893 - 1913)
 STATION AGRONOMIQUE COMMITTEE (1893 - 1913)
 BOARD OF AGRICULTURE (1913 - 53)
 TOBACCO BOARD (1932 -)
 FISHERIES ADVISORY COMMITTEE (1943 -)
 SUPPLIES CONTROL DEPARTMENT : Fisheries Branch (1943 - 46)
 CO-OPERATION DEPARTMENT (1947 -)
 MAURITIUS SUGAR INDUSTRY RESEARCH INSTITUTE (1953 -)

DEPARTMENT OF AGRICULTURE

649. ANNUAL REPORT. Yearly. 1913 - .
650. ANNUAL REPORT ON THE CO-OPERATIVE CREDIT SOCIETIES. Yearly. 1913 - 14 - 1946 - 47.
651. STOCKDALE, F. A. - Establishment of experimental plots on estates. 1913.
652. Survey of the *Phytalus Smithi* infection in the Pamplemousses district. 1913.
653. BULLETINS. General series. Irregular. 1914 - 1949 *
See also B364.
654. EMMEREZ DE CHARMOY, D. d' -- Report on visit to South Africa for the purpose of studies of entomological problems. 1914.
655. STOCKDALE, F. A. - Potash salts in manuring sugar canes. 1914. 4p.
656. BULLETINS. Scientific series. Irregular. 1915 - 1948
See also B364.
657. BULLETINS. Statistical series. Irregular. 1915 - 1934 *
See also B364.
658. STOCKDALE, F. A. - The Kiln drying of maize. 1915. 4p.
659. AUCHINLECK, G. - Laboratory note-book : Agricultural and sugar house chemistry. Vol. I. 1916. 102p.
660. LIONNET, F. E. - Report on tuberculin tests in the district of Port Louis. 1916. 1p.
661. ROBERT, H. - Final estimate of 1916 - 17 crop. 1916. 2p.
662. SOIL circulars. Nos. 1 & 2. 1916.
663. STOCKDALE, F. A. - Statement on outbreak of Foot and Mouth disease up to and including October 9th 1916. 1916. 2p.
664. AUCHINLECK, G. and LIONNET, F. E. - Report on the outbreak of Foot-and-mouth disease in Mauritius during the year 1916 - 17. 1917. 5p.
665. BULLETINS. Leaflet series. Irregular. 1917 - .
See also B364.
666. EMMEREZ DE CHARMOY, D. d' - Report on the importation of scoliid wasps from Madagascar. 1917. 5p.
667. FINAL report of Entomologist on results of visit to Madagascar. 1917.
668. INTERIM report of visit of Entomologist to Madagascar. 1917.
669. ROBERT, H. - 1918 - 19 sugar crop (revised estimate) in 000 tons (metric). 1918. 1p.

* in 1953 the *Bulletins* cease to be divided into three series and are issued in one and the same sequence, starting with no. 88. This alteration does not affect *Leaflets* and *Annual Reports*.

DEPARTMENT OF AGRICULTURE

670. TEMPANY, H. A. - Memorandum on the commercial fixation of atmospheric nitrogen with special reference to its application in Mauritius. 1918. 4p.
671. MEMO on experiments with varieties of sugar cane. 1919. 10p.
672. ROBERT, H. - 1918 - 19 sugar crop (final estimate) in 000 tons (metric). 1919. 1p.
673. TEMPANY, H. A. - Development of tobacco industry in Mauritius. 1919.
674. _____ Memorandum concerning diseases on filao-trees *Casuarina equisetifolia* in Mauritius. 1919.
675. _____ Rice cultivation in Mauritius. 1919. 1p.
676. Mosaic disease of the sugar cane. 1920. 2p.
677. ANNUAL REPORT OF THE MAURITIUS COLLEGE OF AGRICULTURE. Yearly. 1923 - .
678. PROSPECTUS and syllabus of instruction of the College of Agriculture. Tab. 24 Apr. 1923.
679. SHEPHERD, E. F. S. Summarised report on the position in relation to sugar cane mosaic in Réunion. 1924. 3p.
680. CORBETT, G. - Report on tour through the Union of South Africa, Southern Rhodesia and Nyasaland Protectorate. 1925.
681. REPORT on the inaugural ceremony of the Mauritius College of Agriculture. 1925.
682. EXPOSITION agricole et industrielle, 1926. Règlements et liste des prix. 1926.
683. REPORT by the Government Veterinary Surgeon on his mission to Réunion and Madagascar.. Tab. 25 May 1926.
684. REPORT by the Director of Agriculture on the Médine Irrigation Experiment Station. Tab. 23 Dec. 1926.
685. CORBETT, G. - Report on his mission to South Africa. 1929.
686. EMMEREZ DE CHARMOY, D. d' -- Report on the sub-committee of the technical conference appointed to study the cane disease situation. 1929. 9p.
687. REPORT on Mr. Lesur's mission to Hawaii in connection with irrigation. 1929.
688. ANNUAL REPORT OF THE SUGAR CANE RESEARCH STATION. Yearly. 1930 - 52.
689. BAISSAC, L. - Report on his mission to Java. 1930.
690. KOENIG, M. --- Agricultural census in Mauritius, 1930. 1930. 14p.
691. O'CONNOR, C. A. - Report on tour in the Union of South Africa. 1930. 7p.
692. GOOLDEN, - Report on the development of tea cultivation in Mauritius. Pts. I - TIT. 1931.

DEPARTMENT OF AGRICULTURE

693. SHEPHERD, E. F. S. - Report on Java fibre industry. 1931. 3p.
694. _____ Report on visit to Australia and Java. 1931. 10p.
695. BULLETINS [OF THE] SUGAR CANE RESEARCH STATION. Irregular. 1933 - 47.
See also B364.
696. MOUTIA, A. - Report on missions sent to Madagascar in search of parasites in connection with the *Phytalus* problem in Mauritius. General Printing & Stationery Cy. Ltd., 1933. (12) p.
French edition also available.
697. PROSPECTUS of the College of Agriculture, Mauritius, 1935. 1935. 23p.
2nd ed. 1939, 24p ; 3rd ed. 1947, 22, iip.
698. A GUIDE to the operation of Co-operative Credit Societies in Mauritius. 1936. 21p.
699. JEPSON, W. J. -- A summary of the results of the *Phytalus* investigation, 1933 - 36, with recommendations as to further lines of work. 1936. 19p.
French edition also available.
700. _____ Report on the search for parasites for *Phytalus Smithi* Arr. General Printing & Stationery Cy. Ltd. 1936., 66p.
701. KOENIG, M. - Météorologie agricole à l'usage des étudiants du Collège d'Agriculture de l'ile Maurice. 1936. 100 p.
702. CATECHISM of Co-operative credit. 1937. 15p.
703. UNLIMITED liability : its advantages and safeguards. 1938. 7p.
704. PROGRESS REPORT OF THE TOBACCO RESEARCH STATION. Yearly. 1939 - 53 ?
705. KOENIG, M. - Report on the agricultural census, 1940. 1940. 19p.
706. SUGGESTIONS pour la culture du maïs. 1941. 6p.
707. BURRENCHOBAY, M. - A short account of the Co-operative Credit Societies movement in Mauritius and the legislation by which it is controlled. The General Printing and Stationery Cy. Ltd., 1944. 115p.
708. CRAIG, N. - Report on the *Uba* Replacement Scheme. Tab. 22 Feb. 1944.
709. ANNUAL REPORT ON THE FISHERIES BRANCH. Yearly. 1946 - .
710. AVICE, R. d' - Report on mission to South Africa. 1947. 22p.
711. NORTH-COOMBES, Capt. A. and EMMEREZ DE CHARMROY, A. d' - Ready reckoner. 1947. 25p.
712. STAUB, S. - Report on a mission to France, England, South Africa and the U. S. A. The General Printing and Stationery Cy. Ltd., 1950. 23p.
713. BULLETINS. Advisory leaflet series. Irregular. 1951- .
See also B364.

DEPARTMENT OF AGRICULTURE

- 714. SPRINKS, F. O. Report by the Tea Officer on his visit to East Africa. 1951. 4p.
- 715. MAURITIUS College of Agriculture. Curriculum for the special one year course in tropical agriculture. 1952. 3p.
- 716. MAURITIUS College of Agriculture. Regulations for the award of scholarship and syllabus for the diploma course. 1952. 16p.
- 717. MAURITIUS College of Agriculture. Syllabus for Entrance and Scholarship examinations. 1952. 7p.

DEPARTMENT OF ELECTRICITY (1924 - 38)

See also ELECTRICITY AND TELEPHONES DEPARTMENT (1938 -)

- 718. ANNUAL REPORT. Yearly. 1924 ? - 1938 ?
- 719. REPORT of the Government Electrician on the efficiency of the Oriental Telephone system. Tab. 29 Sept. 1925.

***DEPENDENCIES (1811 --)**

Official publications relative to Rodrigues and the Minor Dependencies.

See also CIVIL COMMISSIONERS (1947 -)

- 720. REPORT of the Committee of Inquiry on the special question of Rodrigues. Tab. 12 Nov. 1856.
- 721. REPORT of the Committee appointed to consider the special question of Rodrigues as a quarantine station. Tab. 17 June 1858.
- 722. BERKELEY, *Lieut.* H. & CALDWELL, J. - Report of the Commissioners appointed by His Excellency the Governor to visit the smaller dependencies of Mauritius and to inquire into the condition of the labourers employed therein. 1859. 23p.
- 723. HARDINGE, E. - Report of Commander E. Hardinge of Her Majesty's sloop " Persian " appointed Commissioner by His Excellency to visit the smaller dependencies of Mauritius and to enquire into the condition of laborers employed therein. Tab. 28 Nov. 1860.
- 724. [ANNUAL REPORT ON THE SMALLER DEPENDENCIES OF MAURITIUS] . Yearly. 1875 - 1903.
- 725. BROOKS, E. P. - [Report upon the condition of the labourers employed in the lesser dependencies of Mauritius]. 1876. '75p.
- 726. ANNUAL REPORT ON RODRIGUES. Yearly. 1877 ? - .
- 727. JENNER, G. - Reports of the Sanitary Warden on the condition of the island of Rodrigues. [Nos. 1 & 21. Tab. 20 July 1880.]

* DEPENDENCIES

728. CHASTEAUNEUF, A. - Report of the Select Committee appointed by H. E. the Lieutenant Governor in Council on the 8th June last to report on the expediency of extending the law in force in the Islands and Archipelago of the Seychelles to certain other dependencies of Mauritius as proposed by Draft Ordinance now before Council. Tab. 30. Aug. 1881.
729. REPORT of the Government Medical Officer of Rodrigues on Leprosy. Tab. 4 Dec. 1888.
730. O'CONNOR, O. L. & *ors.* - Report of the Rodrigues Departmental Committee. 1889. 8p.
731. REPORT of the Rodrigues Enquiry Commission. Tab. 17 June 1890.
732. PAPERS relating to charges against Mr. O'Halloran arising out of the Report of the Rodrigues Enquiry Commission. Tab. 18 Aug. 1891.
733. PAPERS relating to the deficit of Rs. 5,390 in Mr. O'Halloran's chest at Rodrigues. Tab. 18 Aug. 1891.
734. LINCOLN, J. -- Report on Agalega Islands. Tab. 31 Oct. 1893.
735. REPORT of the Commission appointed to enquire into the Administration of the Magistrate of Rodrigues and correspondence between the Governor and the Secretary of State on the subject. Tab. 4 June 1902.
736. REPORT of the Magistrate of Rodrigues on the cyclone of the 13th February [1903]. Tab. 12 May 1903.
737. KEISLER, *Dr.* - Report on the health of Salomon Islands, Six Islands and Eagle Island. 1906. 19p.
738. POWELL, *Dr.* L. - Report on his mission to Diego Garcia and Peros Banhos. 1908. 11p.
739. TEMPANY, H. A. - Report on his visit to Rodrigues. Tab. 12 July 1921.
740. BERESFORD STOOKE, G. - Notes on the economic situation in Rodrigues, 1934. 12p.
741. REPORT on Rodrigues by the Natural Resources Board. *Processed.* 1948. 12p.

DEVELOPMENT AND WELFARE (1944 —)

Inc. Rodrigues Division (1944 -)
Architectural Branch (1950 -)

See also EXPERTS (1811 -
COLONIAL SECRETARY'S OFFICE (1832 -)

742. MACKENZIE-KENNEDY, *Sir* Donald - Memorandum [on the Development and Welfare organisation]. 1944. 2p. (No. 1).

DEVELOPMENT AND WELFARE

743. RANKINE, A. - Report on health conditions in Mauritius. 1944. 67p. (No. 2).
744. MAURITIUS Land Settlement Report, 1944. 1944. (No. 3).
745. MEMORANDUM on the Colonial Development and Welfare Act and on schemes already submitted. 1945. (No. 4).
746. PROGRESS Report No. 1. 1945. (No. 5).
747. INAUGURAL meeting of the central Development and Welfare committee, 1st March 1945. 1945. 14p. (No. 6).
748. MAINGARD, J. & *ors.* - Milk production and distribution, creameries and ghee refineries, demonstration poultry farm, land factory, 1944. 1945. 30 p. (No. 7).
749. KING, H. C. - Pine plantations in Mauritius. Working plan report. 1945. 86p., 4 diag. (No. 8).
750. CAMPBELL, W. K. H. - Co-operation in Mauritius. 1945. 19p. (No. 9).
751. STATEMENT of financial implications of proposed health and education services. 1945. 2p. (No. 10).
752. CHAMBERLAIN, K. S. J. - Memorandum embodying suggestions for financing the proposed health and education services. 1945. 4p. (No. 11).
753. WARD, W. E. F. - Educational services including Training College. 1945. 3p. (No. 12).
- 7r54. A SCHEME for a Teachers' Training College and attached school. 1945. 3p. (No. 13).
755. MARTIN, Dr. K. & STIRTON, J. S. - Report on sanitary conditions affecting an outbreak of poliomyelitis in Mauritius- 1945. 9 p. (No. 14).
756. CHAZAL, A. de - Memorandum on rehabilitation and resettlement of Mauritian ex-servicemen. 1945. 16p. (No. 15).
757. IRRIGATION proposals. 1945. 9, (2) p. (No. 16).
758. MAURITIUS Hemp Industry (Round Table conference). 1945. 8 p. (No. 17).
759. WILLIAMS, T. & *ors.* - Report of the Industrial Development Advisory committee. 1945. 137p. (No. 18).
760. KING, H. C. - Pine plantations in Mauritius. Working plan revision. 1915. 19p. (No. 19).
761. SECRETARY of State's Circular Despatch regarding the Colonial Development & Welfare Act. 1945. (No. 20).
762. CHAZAL, A. E. de - Memorandum on proposed scheme for improvement and expansion of the Medical & Health Services in Mauritius. 1946. (No. 21).
763. WILSON, F. A. - Nutritional investigations in Mauritius, 1942 - 45. Final report. 1946. 89 p. (No. 22).

DEVELOPMENT AND WELFARE

764. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 including Draft Estimates 1946 - 47. 1946. 26p. (No. 23).
765. MACKENZIE-KENNEDY, *Sir* Donald - Memorandum on Mauritius Development and Welfare ten year plan. 1946. 5p. (No. 24).
766. DEVELOPMENT and Welfare progress report No. 2. 1946. 8p. (No. 25).
767. TONKING, H. D. & *ors.* - A small scale experiment in the use of D. D. T. in Mauritius. 1946. 5p. (No. 26).
768. LAVOPIERRE, R. - An essay on housing, urban and rural planning with special reference to Mauritius. 1946. 28p., 30 diag. (No. 27).
769. WIEHÉ, P. O. - Report on a visit to Trinidad, Louisiana and other countries. 1946, 119p., 14p1. (No. 28).
770. ALDRED, P. M. - Report on estate housing, slum clearance and town and regional planning in the island of Mauritius. First report. 1946. 25p. (No. 29).
771. SECOND meeting of the central Development and Welfare committee, 3rd July 1945. 1946. 5p. (No. 30).
772. DESPATCHES in connection with Land Settlement schemes. 1946. (No. 31).
773. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Estimates for 1946 - 47 as passed by the Council of Government on 22 October, 1946. 1946. 26p. (No. 32).
774. MACKENZIE-KENNEDY, *Sir* Donald - Memorandum on Mauritius Development and Welfare ten year plan. 1946. 10p. (No. 33).
775. MOWBRAY, E. G. B. de - Report on the tea industry of Mauritius. 1947. 39p. (No 34).
776. MAINGARD, J. - Milk production and distribution. Steps to implement recommendations of the 1944 report by a sub-committee of the Mauritius Breeders' Club. 1946. 12p. 6p1. (No. 35).
777. VAN VUREN, J. P. J. - Report on the possibilities of composting urban refuse in Mauritius. 1946. 14p. (No. 36).
778. DEVELOPMENT and Welfare progress report No. 3. 1947. 7p. (No. 37).
779. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Estimates for 1947 - 48. 1947. 81p. (No. 38).
780. HAMLIN, J. E. - Report on the engineering aspect of the sewage disposal of Plaines Wilhems district and on the existing and proposed filtration plants connected with domestic water supply. 1947. 24p., 6 diag. (No. 39).
781. TONKING, H. D. & GABERT, S. - The use of D. D. T. residual sprays in the control of malaria over an area of 16 square miles in Mauritius. 1947. 23p., 1 diag. (No. 40).

DEVELOPMENT AND WELFARE

782. WEBSTER, C. C. - Report on an investigation into the possibility of cultivating Tung oil trees in Mauritius. 1947. 11p. (No. 41).
783. SILBERMAN, L. - Social planning and welfare. 1947. 31 p. (No. 42). Three lectures on social planning and welfare.
784. BETT, J. - Report on the possibilities of land settlement in Mauritius. The General Printing & Stationery Cy. Ltd., 1948. 49p., 1 diag. (No. 43).
785. LOCK, G. W. & LEES, P. W. -- Reports on the Mauritius fibre industry. 1948. 45p. (No. 44).
786. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Draft estimates for 1948 - 49. 1948. 29p. (No. 45).
787. DEVELOPMENT and Welfare progress report No. 4. 1948. 10p. (No. 46).
788. MACKENZIE-KENNEDY, *Sir* Donald - Memorandum on Mauritius Development and Welfare ten year plan estimates 1948 - 49. 1948. 13p. (No. 47).
789. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Estimates for 1948 - 49. 1949. 31p. (No. 48).
790. THORNTON WHITE, L. W. -- Report on the housing of sugar estate workers. 1949 15p. (No. 49).
791. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Draft estimates for 1949 - 50. 1949. 31p. (No. 50).
792. MACQUIRE, K. V. - Memorandum on Mauritius Development and Welfare Draft Estimates, 1949 - 50. 1949. 6p. (No. 51).
793. DEVELOPMENT and Welfare progress report No. 5. 1950. 23p. (No. 52).
794. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Estimates for 1949 - 50. 1949. 31 p. (No. 53).
795. MEMORANDUM on Mauritius Development and Welfare estimates, 1949 - 50. 1949. 6p. (No. 54).
796. ALLAN, W. & *ors.* - Report of the Power Alcohol Committee. 1950. 6p. (No. 55).
797. MILLIEN, E. & *ors.* — Reports by the committee appointed to review the Mauritius Development and Welfare ten year plan. 1950. 8p. (No. 56).
798. _____ Fourth report by the committee appointed to review the Mauritius Development and Welfare ten year plan. 1950. 8p. (No. 57).
799. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Draft estimates for 1950 - 51. 1950. 30p. (No. 58).
800. MEMORANDUM on Mauritius Development and Welfare draft estimates, 1950 51. 1950. 3p. (No. 59).
801. DEVELOPMENT and Welfare progress report No. 6. 1950. 13p. (No. 60).
802. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Estimates for 1950 - 51. 1950. 32p. (No. 61).

DEVELOPMENT AND WELFARE

803. MEMORANDUM on Mauritius Development and Welfare estimates, 1950 - 51. 1950. 3p. (No. 62).
804. RANKINE, A. - Malaria in Mauritius, with suggestions for future policy in regard to this disease. 1951. 20p. (No. 63).
805. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Draft estimates for 1951 - 52. 1951. 31p. (No. 64).
806. MEMORANDUM on Mauritius Development and Welfare draft estimates, 1951 - 52. 1951. 4p. (No. 65).
807. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Estimates for 1951 - 52. 1951. 31p. (No. 66).
808. MEMORANDUM on Mauritius Development and Welfare estimates, 1951 - 52. 1951. 4p. (No. 67).
809. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Draft estimates for 1952 - 53. 1952. 36p. (No. 68).
810. MEMORANDUM on the Mauritius Development and Welfare draft estimates, 1952 - 53. 1952. 3p. (No. 69).
811. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Estimates for 1952 - 53. 1952. 36p. (No. 70).
812. NEWLAND, C. H. — Memorandum on the Mauritius Development and Welfare estimates, 1952 - 53. 1952. 3p. (No. 71).
813. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 : Draft estimates for 1953 - 54. 1953. 34p. (No. 72).
814. MEMORANDUM on the Mauritius Development and Welfare Draft Estimates, 1953 - 54. 1953. 3p. (No. 73).
815. MAURITIUS Development and Welfare ten year plan 1946 - 47 to 1955 - 56 Estimates for 1953 - 54 as passed by the Legislative Council on the 30th June, 1953. 1953. 34p. (No. 74).
816. MEMORANDUM on the Mauritius Development and Welfare estimates, 1953 - 54. 1953. 3p. (No. 75).

DISCHARGED PERSONS' AID COMMITTEE (1949 -)

817. ANNUAL REPORT. Yearly. 1949 - .

EDUCATION COMMITTEE (1839 - 57)

See also GOVERNMENT SCHOOLS DEPARTMENT (1839 - 99)
ROYAL COLLEGE DEPARTMENT (1839 - 99)
PUBLIC INSTRUCTION DEPARTMENT (1899 - 1919)
SCHOOLS DEPARTMENT (1919 - 41)
EDUCATION DEPARTMENT (1941 -)

818. ANNUAL REPORT. Yearly. 1843 - 48 ?

EDUCATION DEPARTMENT (1941 -)

Inc. Royal College (1941 -)
 Royal College School (1941 -)
 Training College (1942 -)
 High School for Girls (1951 -)
 Rodrigues Division

See also EDUCATION COMMITTEE (1839 - 57)

GOVERNMENT SCHOOLS DEPARTMENT (1839 - 99)
 ROYAL COLLEGE DEPARTMENT (1839 - 99 & 1919 41)
 COUNCIL OF EDUCATION (1860 - 99)
 PUBLIC INSTRUCTION DEPARTMENT (1899 - 1919)
 SCHOOLS DEPARTMENT (1919 - 41)

- 819. ANNUAL REPORT. Yearly. 1941 - .
- 820. WARD, W. E. F. - Report on Education in Mauritius. 1941. 58p.
- 821. DRAFT Education Code 1944. Tab. 22 Feb. 1944.
- 822. SCHEME for Teacher Training College, Model Central School and Modern Elementary School. Tab. 22 Aug. 1944.
- 823. ARDILL, R. H. - A school geography of Mauritius. 1945.
- 824. EDUCATION officers' conference, 1947 : The school and the citizen. 1947. 33p.
- 825. EXPERIMENTAL geography syllabus for the primary schools of Mauritius. 1947. 12p.
- 826. LIST of awards made under the Further Education and Vocational Training Scheme. 1947. Tab. 25 Mar. 1947.
- 827. NOTES on handwriting. 1947. 5p.
- 828. REGULATIONS under the Education Ordinance, 1944. Chap. III. 1947. 18p.
- 829. REPORT on the Education Officers' Conference 1947. Tab. 11 Nov. 1947.
- 830. BARNWELL, P. J. & TOUSSAINT, A. - A short history of Mauritius. Longmans, Green, 1949. vii, 268p., illus., maps.
- 831. CAMPBELL, R. R. - Current English. 1949. 65p.
- 832. BALDRY, L. M. - Homecraft for Mauritius students. 1950. 98p.
- 833. SMITH, A. G. - Handbook of Arithmetic. 1950.
- 834. MEMORANDUM on grants-in-aid to approved secondary schools. 1951. Op.
- 835. ROYAL College rules. 1951. 18p.
 2nd ed. 1952, 18p.
- 836. ROYAL COLLEGE SCHOOL MAGAZINE. Yearly. 1951 - .
See also B576.

EDUCATION DEPARTMENT

- 837. CONSTANT, A. - Royal College master's memoranda. 1952. 8p.
- 838. EDUCATION Officers' conference 1951: The road ahead. 1952. 47p.
- 839. LISTEN and speak : cours d'anglais par la radio, 1re partie, leçons 1 à 25. 1952. 2e partie, leçons 26 à 50. 3e partie, leçons 51 à 75. 4e partie, leçons 76 à 100. (B. B. C. Transcription Service) .
- 840. UPPER, C. J. - Technical education in Mauritius. 1952. 14p., 1 diag.
- 841. ROYAL COLLEGE LOCAL HISTORY GROUP BULLETIN. Irregular. 1952 - 53. *See also* B584.
- 842. ROYAL College Prize giving, 1952. 1952. 11p.
- 843. ROYAL College School Prize giving, 1952. 1952. 17p.
- 844. SMITH, A. G. - Notes on citizenship for Standards Five or Six of the primary schools of Mauritius. Mauritius Printing Coy. Ltd., 1952. 46p.
- 845. MALONE, J. S., *ed.* - The Oxford English course for Mauritius. Book III. 1954. 35p.

ELECTRICITY AND TELEPHONES DEPARTMENT (1938 -)

See also DEPARTMENT OF ELECTRICITY (1924 - 38)

- 846. ANNUAL REPORT. Yearly. 1938 - 39 - .
- 847. TELEPHONE DIRECTORY. Issues for 1939, 1944 - 46, 1949, 1951, 1952, 1954.
- 848. COSTS accounts service instructions. 1945. ii, 23p.
- 849. ORDERS for the prevention of accidents. 1950. iii, 33p.

*** EXPERTS (1811 -)**

Reports and memoranda by experts appointed by authority.

See also DEVELOPMENT AND WELFARE (1944 -)

- 850. PIDDINGTON, H. - [Papers descriptive of a mode of treatment successfully followed in India in epizootical diseases affecting horned cattle]. 1844. 3p.
- 851. MILLWARD, J. C. C. & NAZ, B. - Report of the arbitrators on the value of a coffer-dam constructed by Lucas Pierre, builder, Port Louis, for the Government, for the purpose of building the stone wall on the wharf. Mr. Millward on the part of the Government, and Mr. Naz on the part of Lucas Pierre. 1850. 2p.
- 852. REPORT of the Master of Her Majesty's Ship " Castor " on the two localities which have been proposed for Landing Places at that Island. Tab. 3 Dec. 1856.
- 853. FYERS, Capt. A. B. -- Report on the hurricane of Dec. 1857. Ment. in *Commercial Gazette*, 21 Aug. 1858.

*** EXPERTS**

854. **CHIEF** Engineer's Report of the Surveys and Estimated Cost of the several lines of Railway which are recommended to be constructed throughout the Island. Tab. 24 Feb. 1859.
855. **LONGRIDGE**, J. - Report on the proposed Mauritian railways. L. Channell's Printing Establishment, 1859. (48)p.
856. **STANLEY, C. E.** - Report as to improvements of the Harbour and as to the construction of a Dock, etc. Tāb. 14 Oct. 1859.
857. **STANLEY**, W. - [Report to the governor on a plan for diverting the Pouce and Créole rivulets and for improving generally that branch of the Harbour lying between the Caudan and the Dock Company's property together with approximate estimates of cost] . 1859. 8p.
858. **HAWKSHAW**, J. - Report of the Consulting Engineer on the subject of the projected Railways. Tab. 28 Aug. 1860.
859. **REPORT** of the Chief Resident Engineer of the Mauritius Railways covering Plans and Estimates relating to the position of the principal Terminal Stations of the North and Midland Lines. Tab. 31 Oct. 1862.
860. **STANLEY**, W. - Report from the Chief Resident Engineer stating that the North Line of Railway may be put in operation in the month of Feb. 1864, by the erection of a Temporary Station between the river Latanier and the Trou Fanfaron. Tab. 3 Nov. 1863.
861. **FISHER**, Jos. T. & **STANLEY**, W. - Report on the question of erecting a Temporary Station with a view to the earlier opening of the Northern Line of Railway. Tab. 13 Jan. 1864.
862. **GUTHRIE**, Frederick - A chemical examination of some of the waters of Mauritius. 1865.
863. **HAWKSHAW**, F. - Report on the Inundation of the 12th Feb. 1865. Tab. 12 Jan. 1866.
864. **BARLOW** - [Report on irrigation] . 1867. 2p.
French edition also available.
865. **SMALL**, Surg.-Major J. & **POWER**, W. H. T. - Report on the Malarial epidemic fever of Mauritius of 1866 - 67. 1868.
866. **BAZALGETTE**, J. W. - [Report propounding a complete system of drainage for the town of Port Louis with detailed plans sections and estimates of the works proposed]. 1870. (10)p.
867. **THOMPSON**, R. - Report on the forests of Mauritius, their present condition and future management. *Mercantile Record* Company, 1880. (124)p.
868. **BROOKE**, Col. E. - Report on the most suitable site for the New Central Prison. Tab. 19 Sept. 1882.
869. **CAPPER**, J. - On the ravages of the *cooroominea* or cocoanut beetle. 1882. 4p.

*** EXPERTS**

870. POUPINEL DE VALENCÉ, E. C. — *La Spedalskhed a l'Ile Maurice et à St. Lazare en particulier.* *Mercantile Record Cy.*, 1882. 52p., 1 diag.
871. ROSSET, A. - Rapport de M. le Vétérinaire du Gouvernement de la Réunion sur la " rage ". Tab. 5 Feb. 1884.
872. CHADWICK, O. - Observations on the report of the Municipal Council on the recommendations made as to the water supply of Port Louis. 1891. (9)p.
873. _____ Preliminary report on the Mare-aux-Vacoas water supply. 1891. 20p.
874. _____ Report on the general distribution of water for domestic and industrial purposes with a description of the proposed Mare-aux-Vacoas and Curepipe water works. 1891. (25)p.
875. _____ Report on the general sanitation of Mauritius with recommendations for the improvement of Port Louis and Curepipe and other villages, Indian camps, etc. 1891. (51)p.
876. — _____ Report on the Port Louis water supply. 1891. (20)p.
877. _____ Report on the proposed improvements of the Mare-aux-Vacoas works and the water supply of Curepipe with estimates of probable cost. 1891. (32)p.
878. POUPINEL DE VALENCÉ, Dr. - Experiments made with Koch's tuberculin in the cases of five lepers at the Barkly Asylum Public Hospital, Mauritius. 1891. 12p.
879. CHADWICK, O. - Brief memorandum as to the principal steps to be taken for improving the sanitation of Mauritius. 1892. (5)p.
880. _____ Further report on the water supply of Port Louis. 1892. (15)p.
881. _____ Improvement of the Mare-aux-Vacoas reservoir. 1892. (9)p.
882. _____ Mare-aux-Vacoas waterworks : order in which the works should be executed. 1892. (5)p.
883. _____ Memorandum on the utilisation of rivers for irrigation and other purposes with observations as to the law of waters. 1892. (11)p.
884. _____ Recommendations as to the reconstruction of houses in Port Louis. 1892. (7)p.
885. _____ Report on Pamplemousses District. 1892. (6)p.
886. _____ Report on the marsh of *Australia*. 1892. (3)p.
887. _____ Report on the proposed sewerage of Port Louis, Mauritius, with explanation of plans. 1892. (32)p.
888. _____ Sanitary works : programme of operations for current and ensuing year. 1892. (7)p.

*** EXPERTS**

889. CHADWICK, O. - Statement of original and revised estimates for the Mare-aux-Vacoas water works and probable expenditure on sanitary engineering staff. 1892. (4)p.
890. Suggestions as to the reconstruction of the parts of Port Louis destroyed by the hurricane. 1892. (10)p.
891. _____ Memorandum on the utilisation of rivers for irrigation and other purposes with observations as to the law of waters. 1893. 8p.
892. GIFFARD, *Capt.* G. A. -- Report on the conflagration of the 23rd July 1893. 1893. 6p.
893. POUPINEL DE VALENCÉ, *Dr.* - Further experiments made with Koch's tuberculin in the cases of ten lepers at the Barkly Asylum Public Hospital, Mauritius. 1893. 23p.
894. REPORT on the conflagration of the 23rd July 1893. 1893. 5p.
895. REPORTS made by experts on the sample of boots which have been rejected by the Tender Committee. Tab. 27 Nov. 1894.
896. BRINE, E. A. - Report on the Mare-aux-Vacoas works. Tab. 21 May 1895.
897. CHADWICK, O. - Report on the proposed " La Nicolière Reservoir ". Tab. 27 Feb. 1896.
898. BRINE, E. A. - Report on the proposed storage reservoir at La Nicolière, and an alternative scheme for the extension of the Mare-aux-Vacoas water supply to the northern districts. 1897. 21p.
899. Report on Section 3 of the Drainage Area of Port-Louis. Tab. 26 July 1898.
900. COODE SON & MATTHEWS - Report by Messrs. Coode Son and Matthews on the proposed improvements in the harbour at Port Louis, Mauritius. 1900. 14p.
901. ROHAN, G. V. - Report on the working of the Chon Fa Lyon Plague Hospital. 1900. 4p.
902. Report on Yersin's anti-plague serum. Tab. 1 May 1900.
903. VAYSSE, *Dr.* - Report of the Chief Medical Officer of Madagascar on the Bubonic Plague in Tamatave. Tab. 1 May 1900.
904. CHADWICK, O. - [Report on Mr. Dawson's project to provide sewers for the Plaines Wilhems district]. 1901. 5p.
905. REPORT of the Proceedings of the Imperial Institute, 1900. Tab. 25 June 1901.
906. EDINGTON, Dr. A. - Further report on cattle disease. 1902. 2p.
907. Report on cattle disease in Mauritius. 1902. 8p.

*** EXPERTS**

908. EDINGTON, Dr. A. - Third report on cattle disease. 1902. 2p.
909. CHADWICK, O. - Report on the improvement of the Mare-aux-Vacoas water works. Tab. 21 July 1903.
910. DEIXONNE, R. - Report on the experiments carried out in connection with the surra disease in Mauritius. 1903. 4p.
911. BERGNE, Sir Henry - Report of the proceedings of the Brussels Permanent Sugar Commission at the recent session in October 1903. Tab. 23 Feb. 1904.
912. GLEADOW, F. - Report on the forests of Mauritius with a preliminary working plan. 1904. (230)p.
Revised ed. 1906, 88p.
913. Mc ALPINE, G. -- Proposed scheme for the partial electrification of the Mauritius Government Railways : revised report, 1905. 1905. 17p.
914. BLOUNT, B. - Report on the Mare-aux-Vacoas water supply. Tab. 17 July 1906.
915. HUNTER, Sir David - Report upon the general conditions and requirements of the Mauritius Government Railways. Natal, John Singleton & Sons, 1907. 27p.
916. _____ Report upon the proposed introduction of piece work in the Plaine Lauzun Workshops. Tab. 17 Sept. 1907.
917. REPORT from Imperial Institute on samples of cotton from Mauritius. 1907. 6p.
918. CASTEL, Dr. A. L. - Notes on the efficacy. of Yersin's serum as a curative for plague. 1908. 23p.
919. DELANY, Capt. T. N. - Report on the investigation into the causation of " beri beri " in jails of Eastern Bengal and Assam. 1908. 27p.
920. FOWLER, Major C. E. P. - Malarial investigations in Mauritius from November 1907 to February 1908. London, H. M. S. O. , 1908. 82p.
921. HAWKSHAW and DOBSON - Mauritius railways : report on expert enquiry, 13th February 1908. London, Waterlow and Sons Limited, 1908. 18p.
922. Ross, Sir Ronald - Report on the prevention of malaria in Mauritius. London, Waterlow and Sons Limited, 1908. 202p.
923. YOUNG, T. E. - Report on the valuation of the Mauritius Widows' and Orphans' Pension Fund as at 30th June 1906. 1908. 12p.
924. GIRAUD, L. - Sugar manufacture : mutual control of 9 sugar factories during crops 1906 - 7, 1907 - 8, 1908 - 9. 1909. 8p.
925. DUNSTAN, Prof. W. R. - Report on tobacco and cigars from Mauritius. 1911. 5p.
926. WORK of the African Entomological Research Committee. 1911. 13p.

*** EXPERTS**

927. TAYLOR, *Sir* William - Report on the Customs and Port and Marine Department of Mauritius. 1913. 46p.
928. WILBERFORCE, S. - Report on the prospects of co-operative credit banks among Indian small planters in Mauritius. 1913. 19p.
929. HARRIOTT, G. M. - Preliminary report on the possibilities of irrigation in Mauritius. 1914. 62p.
930. _____ Final report on the possibilities of irrigation in Mauritius. Vols. I & II. 1914. 132p. & 134p.
931. _____ Note on the Mare-aux-Vacoas water supply reservoir in Mauritius. 1915. 40p.
932. BALFOUR, *Dr.* Andrew - Report on communicable diseases in Port Louis. 1921. 21p.
933. _____ Report on medical matters in Mauritius. 1921. 22p.
934. _____ Report on sanitary matters in Black River district and the extra urban area of Plaines Wilhems. 1921. 11p.
935. _____ Report on sanitary matters in the districts of Grand Port and Savanne. 1921. 13p.
936. _____ Report on sanitary matters in the districts of Moka and Pamplemousses. 1921. 14p.
937. _____ Report on sanitary matters in the districts of Rivière du Rempart and Flacq. 1921. 13p.
938. _____ Report on the sanitation of Beau-Bassin, Rose-Hill, Quatre-Bornes, Phoenix, Vacoas and Curepipe. 1921. 41p.
939. _____ Report on the sanitation of Port-Louis. 1921. 24p.
940. KENDRICK, *Dr.* J. F. - Report on the incidence of ankylostomiasis in Mauritius. 1921. 7p.
941. MANSERGH, E. L. - Preliminary Report on the Sizes and Gradients of Existing Sewers in Port Louis, etc. 1921. 4p.
942. BALFOUR, *Dr.* Andrew - Report on medical and sanitary matters in Mauritius, 1921. London, Waterlow & Sons Ltd., 1922. 168p.
943. COODE & *ors.* -- Report on Port Louis harbour. 1922. 11p.
944. MANSERGH & SONS, James - Report on questions of water supply and sewerage of Port Louis and the Plaines Wilhems towns. London, Waterlow & Sons Ltd., 1922. 77p.
945. DARD, G. and GAILLARDIN, A. - Scheme relative to the economic and sanitary improvement of Port Louis harbour. 1923. 3p.
946. MAC GREGOR, M. E. - Outline of investigations on the Anophelines and on certain aspects of Malaria in Mauritius, June 1922 - March 1923. 3p.

*** EXPERTS**

947. MAC GREGOR, M. E. - Report on the Anophelinae of Mauritius and on certain aspects of malaria in the Colony with recommendations for a new anti-malaria campaign. London, Waterlow & Sons Limited, 1923. 48p.
948. AUSTEN, H. C. M. - Report of the Harbour Engineer on the supplementary report of the Harbour Board on the harbour improvement schemes. 1924. 4p.
949. _____ Report on harbour improvement. 1924. 18p.
950. _____ [Report on the observations of the Chamber of Commerce and Agriculture on my report on harbour improvement]. 1924. 2p.
951. _____ [Report on the observations of the Harbour Board on my report on harbour improvement]. 1924. '2p.
952. COODE & *ors.* - Report with annexures on report by Mr. H. C. M. Austen, Harbour Engineer, on harbour improvements and report by Harbour Engineer on report by Messrs. Coode, Fitzmaurice, Wilson and Mitchell. 1924. 15p.
953. PITOT, L. E. AUSTEN, H. C. M. - Report on the Port-Louis Water Supply. 1924. 3p.
954. REPORT of the Governors of the Imperial Mineral Resources Bureau on a Proposed Uniform method of recording Mining and Metallurgical Statistics. Tab. 30 Sept. 1924.
955. YEAGER, C. H. - Complete Report on work for the Relief and Control of *Uncinariasis* in Mauritius, from Oct. 3, 1920 to May 15, 1925. 1926. 22p.
956. PREECE, CARDEW & RIDER - Report of the Consulting Engineers appointed by the Crown Agents to investigate and report upon the Oriental Telephone and Electric Company's position in Mauritius. Tab. 17 May 1927.
957. HORNELL, James - Report on the Fishery Resources of Mauritius. 1928. 32p.
958. LOUGHMAN, Major W. F. M. - Phlebotomus flies in Mauritius. 1928.
959. ASHBY, S. F. - Report on visit to Mauritius, 1929. Printed for the use of the Colonial Office. Eastern No. 156. 14p.
960. SANCEAU, Capt. V. E. H. - Retriangulation of Mauritius, 1934. Cardiff, William Lewis Ltd., 1935. 33p.
961. ROBB, R. Lindsay - Report on the possibilities of Beef production in Mauritius. 1937. 30p.
962. HUTCHINSON, F. H. - Report on Mare-aux-Vacoas - La Ferme water supply, irrigation and hydro-electric project. *Processed*, 1939. 28p.
963. REPORT of the Actuary into the Proposal to establish a Fund to provide for the payment of pensions and other benefits to teachers in Aided Primary Schools in Mauritius. Tab. 30 Apr. 1940.
964. CLIFFORD, Sir Bede - The irrigation and hydro-electric resources of Mauritius. 1941. 67p., illus.

*** EXPERTS**

965. HARRISON, E. R. — Control of malaria in Mauritius : memorandum and notes. 1943. 21p.
French edition also available.
966. RIDLEY, S. - Report on the Condition of Indians in Mauritius. Tab. 13 June 1944.
967. SIPPE, G. R. - The diagnosis and treatment of anaemias in Mauritius. 1944. 6p.
968. WALKER, R. P. -- Report on the Mauritius Railways. Tab. 5 Sept. 1944.
969. SIPPE, Ann F. - Report of Nutrition Research Unit : haemoglobin estimations. 1945. 8p.
970. BAKER, Kenneth - Trade Unionism in Mauritius. 1946. 40p.
971. SIPPE, George and TWINING, May -- Survey and field treatment of malaria in Mauritius. London, Watmoughs Limited, 1946. 76p.
972. SWINDEN, J. B. - Local government in Mauritius. 1946. 25p.
973. SIPPE, George - Nutritional macrocytic anaemia. London, Watmoughs Limited, 1947. 76p.
974. SVENSSON, R. & WATSON, Sir Malcolm - Manuel du contrôle de la malaria. 1947. 41p.
975. THORNTON WHITE, L. W. -- Interim report on planning problems in Mauritius. Tab. 11 Feb. 1947.
976. NICHOLS, A. E. - The Nichols report on secondary education in Mauritius. Shortened edition 1948, 18p ; full edition 1949, 35p.
977. CLYDE, Dr. William M. -- Report on the Control of Supplies, Mauritius. July 1949. 1949. 5p.
978. BUNNING, A. J. F. - Report on a visit to study inland transport conditions in Mauritius and in particular to make recommendations for the future of the Mauritius Government Railway, May-June 1950. 1950. 30p.
979. HAIMES, W. J. - Report on the working of Whitley Councils. 1950. 29p.
2nd ed. 1954.
980. MURRAY, John W. - Recommendations for the technical improvement of the Mauritius Broadcasting Service. 1950. 14p.
981. PREECE & *ors.* - Report on the Electricity Supply Services in Mauritius. 1950. 22p.
982. SIMPSON, E. S. W. - The geology and mineral resources of Mauritius. London, H. M. S. O., 1951. (22)p., illus.
983. THORNTON WHITE, Prof. L. W. - A master plan for Port Louis, Mauritius : a report. South Africa, Cape Times Limited, 1953. 89p., illus., maps.

*** EXPERTS**

984. WHEELER, Dr. J. F. G. & OMMANNEY, Dr. F. D. - Report on the Mauritius - Seychelles fisheries survey 1948 - 1949. Colonial Office. Fisheries Publications : Vol. I, no. 3, 1953. London, H. M. S. O., 1953. 145p.
985. COODE & PARTNERS - Report on harbour facilities and suggested improvements at Port Louis, Mauritius. 1954. 12p., 3 diag.
986. WALKER, F. & NICOLAYSEN, L. O. - The petrology of Mauritius. London, H. M. S. O., 1954. 43p., illus.

FISHERIES ADVISORY COMMITTEE (1943 -)

See also SUPPLIES CONTROL DEPARTMENT : Fisheries Branch (1943 - 46)
DEPARTMENT OF AGRICULTURE : Fisheries Branch (1946 -)

987. ANNUAL REPORT. Yearly. 1943 - 44 & 1945.
For reports after 1945 see DEPARTMENT OF AGRICULTURE.

FOOD PRODUCTION BOARD (1947 -)

988. PROGRESS REPORT. Yearly. 1947 - .
989. MEMORANDUM on long term policy. 1950. 25p., 1 diag.

FOREST DEPARTMENT (1931 -)

Inc. Rodrigues Division

See also WATERS AND FORESTS DEPARTMENT (1811 - 13)*
SURVEYOR GENERAL'S DEPARTMENT : Woods & Forests Branch (1813 - 81)
WOODS AND FORESTS BOARD (1872 - 1914)
WOODS AND FORESTS DEPARTMENT (**1881 - 1931**)

990. ANNUAL REPORT. Yearly. 1931 - .
991. SALE, G. N. -- Exotics in Mauritius. 1935. 12p.
992. _____ Quinquennial statement on forestry in Mauritius. 1935. 16p.
993. _____ Report on the supply, consumption and marketing of timber in Mauritius. 1935. 10p.
994. KING, H. C. - Interim report on indigenous species in Mauritius. 1946. 21p.
995. _____ -- Empire forests and the war. 1947. 6p.
996. ALLAN, W. & EDGERLEY, L. F. - White paper on Crown forest land (land utilization) and forestry. 1950. 37p., 1 map.

* No publications recorded.

GENERAL BOARD OF HEALTH (1851- 1913)

See also MEDICAL DEPARTMENT (1811 - 95)
MEDICAL & HEALTH DEPARTMENT (1895 -)

997. GENERAL instructions to Inspectors of nuisances in the country districts. 1856. 2p.
998. ANNUAL REPORT ON THE SANITARY CONDITION OF THE COLONY. Yearly. 1858 - 1865 ?
999. AYRES, P. B. - Report [of the General Sanitary Inspector] on the vital statistics of the district of Port Louis for the year 1860. 1861. (19)p.
1000. MINUTES OF PROCEEDINGS. Yearly. 1861 - 1892 ?
1001. MODE of conducting business of Boards. 1862. 12p.
1002. COD HI of bye-laws. 1863. 9p.
1003. DESJARDINS, *Dr.* Camille - Mémoire sur l'exercice de la médecine dans les districts, présenté à Son Excellence Sir Henry Barkly Gouverneur de l'Ile Maurice et Dépendances, etc. etc. [dated June 1864]. 1865.
1004. GENERAL Board of Health : financial regulations for the office of the Board and for district cashiers as pay-clerks of the Board in the rural districts. 1867. 1p.
1005. SANITARY regulations respecting burials and burial grounds in Mauritius. 1868. 11p.
1006. PROPOSED sanitary works for the improvement of the " Mer Rouge " and the harbor of Port Louis. 1869. 7p.
1007. REPORTS OF THE CONSERVANCY COMMITTEE. Irregular. 1870 ? - 1892 ?
1008. REPORTS OF SPECIAL COMMITTEES. Irregular. 1870 - 1892 ?
1009. REPORTS OF THE CEMETERY COMMITTEE. Irregular. 1870 - 1892 ?
1010. REPORTS OF THE FINANCE COMMITTEE. Irregular. 1870 - 1892 ?
1011. REPORTS OF THE PERMANENT WORKS COMMITTEE. Irregular. 1870 - 1892 ?
1012. REPORTS OF THE QUARANTINE COMMITTEE. Irregular. 1870 - 1892 ?
1013. DESJARDINS, *Dr.* Camille - [Reports on medical inspections on estates, 1866 - 1871]. 1871. 69p.
1014. ANNUAL REPORT ON SANITARY WORKS. Yearly. 1874 - ?
1015. ANNUAL REPORT OF THE SANITARY GUARDIANS. Yearly. 1875 - 1893.
1016. CHARGES preferred by the General Board of Health against Mr. George Jenner, Sanitary Warden in the service of the said Board, and subject to its orders and control. 1875. 2p.

GENERAL BOARD OF HEALTH

1017. REGULATIONS for the management of public markets and for the sale of articles of human food in the rural districts elsewhere than in shops or public markets. 1876. 7p.
1018. BROWNRIGG, M. E. — [Report on the cattle plague Which broke out in the Black River District Northern Section during the month of May 1879]. Tab. 17 Sept. 1880.
1019. OBSERVATIONS of the General Board of Health on the Report of the Special Committee appointed to consider the Resolution of the General Board of Health that Measles, Scarlatine and Typhoid fever be declared contagious and infectious diseases. Tab. 19 Aug. 1890.
1020. BOLTON, John — Observations by the Acting Sanitary Warden upon the Town Architect's report *re:* the gutters and side-gutters of Port-Louis. 1893. 3p.
1021. BONNEFIN, Dr. — Observations sur la Convention Sanitaire de Dresde. 1893. 8p.

GOVERNMENT FIRE SERVICES (1943 —)

1022. ANNUAL REPORT. Yearly. 1948 - 1950.
Published as a section of the Police *Annual Report* from 1951 onwards.
1023. GÉBERT, J. Paul — Lectures on fire-fighting. 1948. 31p.
1024. _____ Science in fire-fighting. 1948. 30p.

GOVERNMENT PRINTING OFFICE (1932 —)

- See also* STOREKEEPER GENERAL'S DEPARTMENT : Printing Branch (1876 - 1911)
COLONIAL SECRETARY'S OFFICE : Printing Branch (1911 - 32)
1025. ANNUAL REPORT. Yearly. 1945 — .

GOVERNMENT SCHOOLS DEPARTMENT (1839 - 99)

- See also* EDUCATION COMMITTEE (1839 - 57)
ROYAL COLLEGE DEPARTMENT (1839 - 99)
COUNCIL OF EDUCATION (1860 - 99)
PUBLIC INSTRUCTION DEPARTMENT (1899 - 1919)
SCHOOLS DEPARTMENT (1919 - 41)
EDUCATION DEPARTMENT (1941 —)

1026. CONDITIONS on which grants from the public treasury may be made under Ordinance No. 6 of 1856 towards the support and maintenance of elementary schools not in the Government establishment. 1856. 6p.
1027. [ANNUAL REPORT ON STATE-AIDED SCHOOLS]. Yearly. 1857 - 1899.
1028. GOVERNMENT schools : code of regulations. 1861 ? 2p.

GOVERNMENT SCHOOLS DEPARTMENT

1029. [ANNUAL REPORT ON PRIMARY INSTRUCTION]. Yearly. 1862 - 1898.
1030. ORDRES et règlements des écoles du Gouvernement approuvés par Son Excellence le Gouverneur. 1862. 10p.
1031. BROWNE, J. Comber - General intructions for the information and guidance of teachers employed under the Schools' Department, Mauritius. 1866. 9p.
2nd ed. 1871, 12p ; 3rd ed. 1874, 16p ; 4th ed. 1882, 13p ; 5th ed. 1882, 11p.
1032. RULES and regulations of the Government schools as approved by His Excellency the Governor. 1871. 5p.
2nd ed. 1882, 6p.
1033. CODE of regulations and conditions for grant-in-aid schools. 1875. 12p.
2nd ed. 1877, 25p ; 3rd ed. 1882, 12p ; 4th ed. 1885, 1ip ; 5th ed. 1889, 13p.
1034. WRIGHT, W. - [Second Report of the Working of the Indian Vernacular Schools]. Tab. 24 Dec. 1878.
1035. SECONDARY instruction of girls. 1884. 4p.
1036. CONDITIONS and syllabus of the Government school scholarship examinations. 1887. 3p.
1037. SUBJECTS of examination for teachers in Government schools. [1887]. 1p.
1038. SUBJECTS of examination for teachers in primary aided schools. [1887]. 1p.
1039. HIGHER Education of Girls. Annual examinations. Yearly. 1890 ? - ?
1040. GUIBERT, G. - Higher education of girls. Schedule of studies, 1892. 1892. 8p.
1041. DIGEST of circulars from 1876 to 31.12.93. 65p.
1042. REGULATIONS, general instructions and circulars codified and indexed for the guidance of Government teachers, 1st June 1894. The " Central Printing Association ", 1894. iii, 8p.

GOVERNOR (1811 —)

See also COLONIAL SECRETARY'S OFFICE (1832 -)

1043. GOVERNOR'S MINUTES. 1832 ? - .
1044. [ANNUAL REPORT ON THE COLONY OF MAURITIUS]. Yearly. 1846 - 81.
For *Annual Reports* after 1881 see COLONIAL SECRETARY'S OFFICE.

GRANARY DEPARTMENT (1933 —)

1045. ANNUAL REPORT. Yearly. 1945 - 46 - .

HARBOUR AND QUAYS DEPARTMENT (1948 —)

See also PORT DEPARTMENT (1811 - 1910)
 HARBOUR BOARD (1910 ? - 25 ?)
 CUSTOMS DEPARTMENT : Port Office (1910 - 48)

1046. HIGH Water Table Bulletins. *Processed.* 1948 - ?

1047. ANNUAL REPORT. Yearly. 1949 — .

HARBOUR BOARD (1910 ? - 25 ?)

See also PORT DEPARTMENT (1811 - 1910)
 CUSTOMS DEPARTMENT : Port Office (1910 - 48)
 HARBOUR & QUAYS DEPARTMENT (1948 —)

1048. LEJEUNE, R. & *ors.* — *Report of the Harbour Board on the harbour improvement schemes of Mr. H. C. Austen, Harbour Engineer.* 1924. 9p.
1049. _____ Supplementary report of the Harbour Board on the harbour improvement schemes. 1924. 8p.

HISTORICAL RECORDS COMMITTEE (1893 —)

1050. MINUTES OF PROCEEDINGS. Irregular. 1893 - ?
1051. COMPTE-RENDU de la célébration du bi-centenaire de La Bourdonnais, 16 décembre 1899. E. Pezzani, 1899.
1052. L'HOMME, Léoville, *ed.* — Mahé de La Bourdonnais. Documents réunis par le comité du bi-centenaire de La Bourdonnais, 11 février 1899. Avec des annotations par le Comité des Souvenirs Historiques. E. Pezzani, 1899.
1053. LE DUO, Saint Elme — Ile de France : documents pour son histoire civile et militaire, 1844. 1925. 909p.

IMMIGRATION AND POOR LAW DEPARTMENT (1912- 39)

See also IMMIGRATION DEPARTMENT (1842 - 1912)
 CENTRAL POOR LAW COMMITTEE (1852 - 68)
 POOR LAW COMMISSION (1868 - 1902)
 POOR LAW DEPARTMENT (1902 - 12)
 LABOUR DEPARTMENT (1939 —)
 PUBLIC ASSISTANCE DEPARTMENT (1947 —)

1054. REPORT OF THE POOR LAW COMMISSIONER. Yearly. 1912 - 39 ?
1055. REPORT ON THE IMMIGRATION DEPARTMENT. Yearly. 1912 - 39 ?
1056. LINCOLN, G. -- Account of a visit paid on the 25th October 1921 to the villages of Landifay, Bertaignemont and Blérancourt in the Department of Aisne, France. 1922. 5p.

IMMIGRATION DEPARTMENT (1842 - 1912)

*See also IMMIGRATION AND POOR LAW DEPARTMENT (1912 - 39)
LABOUR DEPARTMENT (1939 -)*

- 1057. RETURN OF THE NUMBER OF INDIAN LABOURERS. Yearly. 1843 ? - 50 ?
Return of the number of Indian labourers introduced under the Queen's Order in Council of 15th January 1842 who are now fulfilling engagements on the same estates.
- 1058. STATEMENT OF THE NUMBER OF IMMIGRANT LABOURERS. Yearly. 1843 - 50 ?
Statement of the number of Indian immigrant labourers introduced under the Queen's Order in Council of 15th January 1842 who have embarked for their respective countries.
- 1059. ABSTRACT OF LABOUR RETURNS. Quarterly. 1845 - 50 ?
- 1060. STATEMENT OF RATES OF WAGES FOR ENGAGEMENTS. Yearly. 1846 ? - 50 ?
- 1061. ABSTRACT OF LABOUR STATEMENTS. Yearly. 1847 ? - 48 ?
- 1062. ABSTRACT OF QUARTERLY RETURNS OF LABOURERS EMPLOYED, ABSENT AND SICK. Quarterly. 1847 ? - 50 ?
- 1063. IMMIGRATION RETURNS. Quarterly. 1847 ? - 51 ?
- 1064. RETURNS OF INDIAN IMMIGRANT LABOURERS ENGAGED. Yearly. 1847 ? - 50 ?
- 1065. RETURNS OF IMMIGRANTS DISCHARGED. Yearly. 1847 ? - 50 ?
- 1066. HUGON, T. - Indian immigration. Arrivals, births, departures & deaths from 1834 to 1st January 1853. 10p.
- 1067. ANNUAL REPORT. Yearly. 1859 - 1911.
- 1068. ANNUAL REPORT ON FREE PASSAGES GRANTED TO RETURN IMMIGRANTS. Yearly. 1859 ? - 1911 ?
- 1069. REPORTS OF INSPECTORS OF IMMIGRANTS ON ESTATES INSPECTED. Half-yearly. 1859 ? - 1911 ?
- 1070. REPORTS ON ESTATES HOSPITALS. Half-yearly. 1859 ? - 1911 ?
- 1071. BEYTS, H. N. D. - Report on the Africans received from the ship " Manuella ". 1860. 3p.
- 1072. _____ Report on his mission to India. 1861. 75p. , 1 diag.
- 1073. MARSH, W. H. - Report from the Special Commissioner of Mauritius in India on the results of his observations in the Country Districts of the Madras Presidency. Tab. 13 Sept. 1865.
- 1074. BEYTS, H. N. D. - [Reports of the Protector of Immigrants on the " Mont Choisy " Estate case]. 1871. (4)p.
- 1075. JENNER. George - Report of an enquiry into the condition of Indian labourers in the service of Messrs. Fauvette & Fabre, job-contractors in the district of Flacq, with respect to the medical care of the sick. 1872. 7p.
- 1076. ELLIOTT, Thomas & CHASTEAUNEUF, A. - [Report on the Government Orphan Asylum at Powder Mills]. 1875. 39p.

IMMIGRATION DEPARTMENT

1077. BARRAUT, A. R. - Report of Depot Medical Officer. Tab. 17 Mar. 1876.
1078. [CIRCULAIRE du Bureau de l'Immigration ayant trait an Code de l'Ordonnance 12 de 1878 sur " la loi sur le travail "1. 1878. 10p.
1079. TROTTER, J. F. - Report of the Honorable the Protector of Immigrants on the Procedure connected with Indian Marriages. Tab. 6 June 1882.
1080. _____ Report of the Protector of Immigrants on Vagrancy amongst the Indian population. Tab. 4 July 1882.
1081. _____ Report of the Protector of Immigrants [concerning re-engagement of Indian Labourers on Sugar Estates and re-opening of Immigration from India] . Tab. 18 July 1882.
1082. _____ Report of the Protector of Immigrants [relative to non-compliance with requisitions for Indian labourers] . Tab. 1 May 1883.
1083. GREENE, W. - [Report of the Acting Proctector of Immigrants on the case of the disabled Immigrant Venkatasen] . Tab. 26 June 1883.
1084. O'CONNOR, O. L. - [Report of Inspector of Immigrants on the case of disabled Immigrant Venkatasen] . Tab. 26 June 1883.
1085. GREENE, W. - Report regarding the reducing of the number of women Immigrants. Tab 22 Feb. 1884.
1086. TROTTER, J. F. - Final report of the Special Commissioner appointed to inquire into the Working of the Emigration Agencies of Mauritius in Madras and Calcutta. Tab. 6 May 1884.
1087. _____ Report on the Recruiting Operation. Tab. 1 Oct. 1889.
1088. RETURNS of death rate on sugar estates in Mauritius, 1901 - 1903. 1905. 26p.
1089. BOLTON, John - Report on the death rate on sugar estates for the last four years and the first half of this. Tab. 15 Sept. 1908.

INCOME TAX DEPARTMENT (1951 -)

See also TREASURY DEPARTMENT : Poll Tax Branch (1934-39)
 POLL TAX DEPARTMENT (1939 - 51)

1090. ANNUAL REPORT. Yearly. 1951 - 52 - .

INFORMATION OFFICE (1939 -47)

Inc. Mauritius Broadcasting Service (1944 - 47)
 Globe Reuter News Service (1944 - 47)

See also PUBLIC RELATIONS OFFICE (1947 -)
 MAURITIUS BROADCASTING SERVICE (1951 -)

INFORMATION OFFICE

1091. CHAZAL, *Dr.* Arthur de - La Croix-Rouge britannique (Causerie faite Radio-Maurice le 13 mai 1941). 1941.
1092. LA BATAILLE de la Grande Bretagne, août-octobre 1940. 1941, 40p.
1093. [WEEKLY PROGRAMME OF THE MAURITIUS BROADCASTING SERVICE]. Weekly. 1941 - 1951.
1094. CHAZAL, *Dr.* Arthur de - La Croix Rouge Mauricienne : causerie faite Radio-Maurice le 16 Juin 1942. 1942. 16p.
1095. DICKENS, W. S. - Raids aériens : ce que vous devez savoir, ce que vous devez faire. 1942. 34p.
1096. MASIK CHITTHI [MONTHLY LETTER] . Monthly. 1942 - 50.
See also B504.
1097. SAVEZ-VOUS QUE ? Weekly. 1942 - 50.
See also B507.
1098. MAURITIUS : a sanatorium. Published in commemoration of the Anti-Malaria Campaign started in Mahebourg, 1943. 1943. 23p.
1099. GLOBE REUTER PRESS DAILY NEWS SHEETS. Daily. 1944 - 51.
1100. BAKER, Kenneth - Trade Unionism. 1945. 18p.
A series of talks given at the Mauritius Broadcasting Service.
1101. CAMPBELL, R. R. - The English language. 1945. 24p.
A series of talks given at the Mauritius Broadcasting Service.
1102. MINISTRY of War Transport. Instructions and guide for intending passengers. No. 1, July 1944. 1945. 14p.
1103. MOODY, *Mrs.* S. -- A visit to Floreal Hospital : a radio talk with a translation in French. 1945. (10)p.
1104. NOTRE lutte contre l'Axe : tableau synthétique de la guerre mondiale, 1939 - 1945. 1945. 45p.
1105. RELEASE and resettlement. 1945. 8p.
1106. SEDDON, *Prof.* - Poliomyelitis in Mauritius. A radio talk. 1945. 3p.

* **INQUIRY COMMISSIONS (1811 --)**

Reports and connected papers of commissions appointed by Letters-Patent or by proclamation. For reports of special committees see SPECIAL COMMITTEES, and for reports of committees of Council see COUNCIL OF GOVERNMENT and LEGISLATIVE COUNCIL.

1107. REPORT of the Commission for investigating the disease among the Canes. Tab. 2 Feb. 1849.
1108. BEDINGFELD, Felix & *ors.* - Report of a Special Commission appointed by His Excellency the Governor for the purpose of investigating the duties of

*** INQUIRY COMMISSIONS**

the Police throughout the island and particularly in the town of Port Louis, and in reference to the improvements to be made. 1859. (27)p.

1109. FIRST Report of Civil Service Commissioners. Tab. 14 Oct. 1859.

1110. REPORT of District Commission.

Pt. I. Tab. 14 Oct. 1859

II. - 25 Oct. 1859

1111. SANDWITH, H. & *ors.* — Report of the Medical Charity Commission, February 1859. (52)p.

1112. CIVIL Service Commission : regulations for admission to the clerical branches of the Public Service in Mauritius. 1860. 4p.

1113. FINNISS, J. H. & WALSH, R. H. - Report of Civil Service Commissioners on each of the offices of the Country District Magistrate's Courts. 1860. (16)p.

1114. _____ Report of Civil Service Commissioners on public establishment : Botanical Garden. 1860. (4)p.

1115. _____ [First annual report of the Civil Service Commissioners appointed under Proclamation of 28 May 1859 to inquire into the public offices of the Colony, 1861]. 1861. (529)p.

1116. MORRISON, W. L. & MOSSE, J. R -- Observations by the Commissioners appointed by His Excellency the Governor to report upon the inundation of 12th February 1865 in reference to the report dated 4th July 1865 and the evidence dated 10th July 1865 of the Chief Resident Engineer and the evidence of J. A. Longridge, Esq., dated 4th July 1865. 1865. 17p.

1117. COLIN, G. B. & *ors.* -- Report of the Commissioners appointed to enquire into the state of the Royal College. Tab. 22 Jan. 1867.

1118. REID, F. & *ors.* — Report of a Commission appointed by His Excellency the Governor of Mauritius to inspect the salt-water lake or lagoon commonly called la Mer Rouge " adjoining the town harbour of Port Louis, together with its affluents and other sources of its pollution; and to recommend measures calculated, as far as may be practicable, to remove or diminish the nuisance and danger thence arising to the health of the town, the harbour and the forts. 1867. 4p.

1119. BARRAUT, A. R. - Report of the Acting General Sanitary Inspector on the epidemic fever of 1866 - 67 [dated 31 August 1868 prepared for the Fever Enquiry Commission]; 43p.

1120. BEDINGFELD, Felix & *ors.* - Report of the Commissioners appointed to make arrangements for the representation of this Colony in its divers branches of Industry at the Paris Exhibition. Tab. 9 Oct. 1868.

1121. BULLEN, R. & *ors.* — General report of the Drainage Commission. 1868. (6)p.

1122. [MINUTES of the meetings of the Fever Inquiry Commission of 14 July, 16 and 22 October 1868]. **11p.**

*** INQUIRY COMMISSIONS**

1123. NAZ, V. & *ors.* - Report of the Sub-Committee appointed by the Fever Enquiry Commission at their meeting of the 14th July 1868 to prepare the report on the epidemic fever of Mauritius. 1868. 35p.
1124. RÉGNAUD, Dr. Charles - Rapport sur la fièvre épidémique de Pile Maurice adopté par la Commission d'enquête nommée par S. E. le Gouverneur Sir H. Barkly, K. C. B. Imp. du *Cernéen*, 1868. 56p.
1125. REPORT of the Fever Inquiry Commissions, 1866 & 1867. 1868.
1126. STEIN, R. & *ors.* - Report of Special Commission on the Customs Department. 1868. 23p.
1127. ANDERSON, W. M. & *ors.* - [Reports of the Commission appointed on 30 November 1868 to examine into the condition of the Civil Service] . 1869. 20 & 23p.
1128. BEYTS, H. N. D. & *ors.* - [Interim report of the Commission appointed to inquire into the working of the labour Ordinance No. 31 of 1867]. 1869. 2p.
1129. COLIN, Jules L. & *ors.* - Report of the Commissioners appointed to consider how effectual provisions can be made to raise the necessary funds for sanitary purposes. 7th September 1869. 1869. 16p.
1130. REGNAUD, Dr. C. & *ors.* - [Report of the Water Pollution Commission appointed under Proclamation No. 4 of 14 February 1871] . 1871. 22p.
1131. BEYTS, H. N. D. & *ors.* - Final Report of the Commission appointed to inquire into the operation of Ordinance No. 31 of 1867. Tab. 2 July 1872.
1132. ROBERTSON, J. A. - Report of His Honour Major General Selby Smyth, President Police Commission. 1872 ? 18p.
1133. SMYTH, Selby & *ors.* - [Report of the Commissioners appointed by the Governor to enquire into the discharge by the Police of their functions with respect to the labour Ordinance No. 31 of 1867 and subsequent regulations made thereon, and likewise into the statements contained in the petition to the Governor of about 10,000 old immigrants]. 1872. 52p.
1134. DAY, W. J. & CONNOR, W. C. - Evidence given before the Royal Commission of Enquiry into the condition and treatment of Indian immigrants in Mauritius. J. Lafitte's Steam Printing Establishment, 1873.
1135. NAZ, V. - Evidence given before the Royal Commission of Enquiry into the condition and treatment of Indian immigrants in Mauritius. 1873. 53p.
1136. RÉGNAUD, Dr. C. & *ors.* - [First report of the Water Pollution Commission appointed under Proclamation No. 14 of 19 July 1872]. 1873. 21p.
1137. SHERIFF, R. & *ors.* - Report of the Commissioners appointed to enquire into the working of the Central Sugar Factories System in Martinique and Guadeloupe. Tab. 22 Apr. 1873.

INQUIRY COMMISSIONS

1138. CONNAL, M. & *ors.* - Report of the Commission appointed to enquire into the extent, tenure and management of the Crown Lands in this Colony. 1874. 41p.
1139. JULYAN, Penrose G. - Report on the civil establishments of Mauritius submitted to Her Majesty's Principal Secretary of State for the Colonies. London, William Clowes and Sons, 1874. 167p.
1140. RÉGNAUD, *Dr. C. & ors.* - [Second report of the Water Pollution Commission appointed under Proclamation No. 14 of 19 July 1872]. 1874. 66p.
1141. COLIN, G. B. & *ors.* - Report of the Commission appointed by His Excellency the Governor on the fishery laws. 1875. 9p.
1142. FRERE, W. E. & WILLIAMSON, V. A. - Report of the Royal Commissioners appointed to enquire into the treatment of immigrants in Mauritius. Presented to both Houses of Parliament by Command of Her Majesty, 6th February 1875. (C. - 1115). London, William Clowes and Sons. 1875. 592p.
1143. _____ Appendices to the report of the Royal Commissioners appointed to enquire into the treatment of immigrants in Mauritius. Presented to both Houses of Parliament by Command of Her Majesty, 6th February 1875. (C. - 1115 - 1). London, William Clowes and Sons, 1875. 483p.
1144. _____ [Minutes of the proceedings of Her Majesty's Commissioners appointed to enquire into the condition of the Indian immigrants in Mauritius]. London, 1875. 782p.
1145. _____ Correspondence relating to the Royal Commission of Inquiry into the condition of the Indian immigrants in Mauritius. Presented to both Houses of Parliament by Command of Her Majesty, April 1875. (C. - 1188). London, Harrison and Sons, 1875. 21p.
1146. ANTELME, C. & *ors.* - Report of the Commission appointed by His Excellency the Governor to enquire into the status, functions, privileges and remuneration of Attorneys and Notaries. 1878. (140)p.
1147. WRENFORDSLEY, H. T. & *ors.* - Report of the Commission appointed by His Excellency the Governor to frame Rules for regulating the pleading practice and general procedure in the Stipendiary Courts. Tab. 25 Mar. 1879.
1148. DALY, J. G. & *ors.* - Final Report of the Commission appointed by His Honor the Officer Administering the Government by Proclamation No. 2 of 16th January 1879 and No. 10 of 27th February 1879 to frame for the approval of His Excellency the Governor in Executive Council Regulations under Articles 196, 280, 281 and 282 of the Labour Law Ordinance No. 12 of 1878. Tab. 3 Feb. 1880.
1149. BEYTS, H. N. D. & *ors.* --- Final Report of the Mountain Reserve Commissioners. Tab.. 30 Apr. 1880.

INQUIRY COMMISSIONS

1150. ADAM, C. F. H. & *ors.* - Report of the Commission appointed by His Excellency the Governor to enquire into the present condition of the Steam Tug " Victoria " and to ascertain whether the placing on board of the new boilers just received for her will make her fit to continue touring service. Tab. May 1880.
1151. DAVIDSON, Dr. Andrew - Inquiry into the causes of malarial fever in Mauritius. Prepared for the Sanitary Commission. *The Mercantile Record Company*, 1880. 24p.
1152. NAZ, V. & *ors.* - Report of the Commission appointed by H. E. the Governor by Proclamation No. 34 of 1879 to inquire into the cattle plague. General Steam Printing Company, 1880. 129p.
1153. PITOT, H. & *ors.* - Report of the Sub-Committee of the Sanitary Commission [appointed by Proclamation No. 50 of 1879]. 1880. 22p.
1154. MELDRUM, Dr. Charles - Weather, health and forests : A report on the inequalities of the mortality from malarial fever and other diseases in Mauritius considered in relation to the inequalities of temperature, humidity and rainfall ; on a possible periodicity of mortality related to the eleven-year periodicity of solar activity ; and on the climatic and other effects of forests. Prepared for the Sanitary Commission of Mauritius appointed by Proclamation No. 50 of 1879. *Mercantile Record Company* Printing Establishment, 1881. (313)p.
1155. NAPIER BROOME & *ors.* - Archives Commission. Interim Reports Nos. 1-3. Tab. 18 May 1881.
1156. REPORT of the Commission appointed to enquire into the alleged scarcity of shipping in the harbour of Port-Louis. Tab. 29 July 1881.
1157. BEYTS, H. N. D. & FINNISS, J. H. -- Report of the Civil Service Commissioners on the Competitive Examination held on the 13th, 14th & 16th May 1881. Tab. 16 Aug. 1881.
1158. _____ Interim Report of the Public Records Commission. Tab. 18 July 1882.
1159. DAVIDSON, Dr. Andrew - The sanitary state of Mauritius past and present and the causation of malarial fever. Prepared for the Sanitary Commission. *The Mercantile Record Company*, 1882. 31p.
1160. MELDRUM, Dr. C. - [Evidence given before the Sanitary Commission appointed by Proclamation No. 50 of 1879]. 1882. 64p.
1161. _____ Sanitary statistics : a reply to the statements and remarks made by Dr. Davidson in a paper entitled : " The sanitary state of Mauritius, past and present, and the causation of malarial fever ". Prepared for the Sanitary Commission. General Steam Printing Company, 1882. 29p.
1162. [MINUTES of the proceedings of the Sanitary Commission appointed by Proclamation No. 50 of 1879]. 1882. 30p.

INQUIRY COMMISSIONS

1163. STEIN, R. & *ors.* - Report adopted at a meeting of the Sanitary Commission held on the 20th September 1882. 1882. 15p.
1164. _____ Report of the Sanitary Commission [appointed by Proclamation No. 50 of 1879]. 1882. (11)p.
1165. BEYTS, H. N. D. & *ors.* - Report of the Commissioners appointed to enquire into the working of the Government Reformatory. 1884. (57)p.
1166. ROUILLA.RD, J. & *ors.* - Report on Commission appointed to enquire into and consider the expediency of amending and consolidating the law and rules affecting the civil jurisdiction and procedure of district courts in Mauritius. 1886. 19p.
1167. _____ [Report of the Bankruptcy Law Commission and annexures]. 1886.
1168. BEYTS, H. N. D. & *ors.* - Commission of Inquiry into the working of the Public Departments.
1. Port Department. 1887. 29p.
2. Colonial Secretary's Office. 1887. 120p.
3. Registrar General's Dept. 1887. 56p.
4. Customs Dept. 1888. 62p.
5. Storekeeper General's Dept. 1888. 38p.
6. Prison Dept. 1888. 26p.
7. Receiver General's Dept. 1888. 100p.
8. Governor's Establishment. 1888. 5p.
9. Audit Dept. 1888. 16p.
10. Railway Dept. 1888. 108p.
11. Registration & Mortgage Dept. 1889.
12. Immigration Dept. 1889. 64p.
13. Medical, General Board of Health & Poor Law Depts. 1889. 142p.
14. Postal & Telegraph Dept. 1889. 61p.
15. Procureur General's Dept. 1890. 70p.
16. Surveyor General's Dept. 1890. 41p.
17. District & Stipendiary Magistracies. 1891. 104p.
1169. GREENE, W. & *ors.* - Report of the Commission appointed to enquire into the working of the poor laws. 1887. 111p.
1170. LOVELL, F. & *ors.* - Report of the Public Hospitals Enquiry Commission appointed 7th October 1886. 1887. 94p.
1171. [PAPERS relating to the inquiry made into Governor Pope Hennessy's administration of Mauritius, 1886 - 1887]. 1887.
1172. [REPORT of a Commission appointed by Sir Arthur Phayre to report upon the status, privileges and remuneration of notaries and attorneys] . *Ment. Proc.* 1887, p. 35.
1173. ANTELME, C. & *ors.* - Report and minutes of proceedings of the Commission appointed for the purpose of considering and reporting whether it is advisable to amend Ordinance 21 of 1851 by lowering the municipal census so as to increase the number of those having a right to vote at the municipal elections of Port Louis. 1888. 48p.

*** INQUIRY COMMISSIONS**

1174. ANTELME, C. & *ors.* - Reports of the Commission appointed by Proclamation No. 28 of 1887 to make an enquiry into the Surveyor General's Department with evidence & annexures. 1888. 172p.
1175. LECLÉZIO, H. & *ors.* - Commission to consider and report what reductions it may be expedient to make in the Estimates for 1888 as regards " Services exclusive of Establishments ". 1st to 8th Interim Reports. Tab. 17 Apr. 1888.
1176. LOVELL, F. & *ors.* - Report of the Leprosy Enquiry Commission and annexures. 1888. (41)p.
1177. PRELIMINARY reports on Moka Railway extension. Tab. 9 Oct. 1888.
1178. LOVELL, F. & *ors.* - Report of the Measles Inquiry Commission. Tab. 30 Oct. 1888.
1179. POLICE Enquiry Commission. Interim Reports. Nos. 1 - 3. 1888 - 1889.
1180. ASHLEY, E. & *ors.* - Report of the Public Departments Enquiry Commission on complaints made against the Customs Department by some of the extra Tide-Waiters. Tab. 30 May 1889.
1181. RÉGNAUD, Dr. Charles - Rapport du Président de la Commission chargée de rechercher les causes de la pollution des eaux de la colonie. Central Printing Estab., 1889. (ii), 12p.
1182. ADAM, C. H. & *ors.* - Report with appendices of the Telegraphic Cable Commission. 1890. 34p.
1183. NEWTON, W. & *ors.* - First report of the Commissioners appointed by Proclamation No. 28 of August 13, 1889 to enquire into certain irregularities alleged to have been committed by officers of, or persons connected with, the Woods and Forests Department, and other matters concerning the working or business of such Department. 1890. 45p.
1184. POLICE Enquiry Commission. Final Report. 1890. 74p.
1185. POLICE Enquiry Commission. Appendix I : Proclamation No. 42 of 1888, Ordinance 24 of 1888 and minutes of proceedings and index, 1888 - 1890. 1890. 118p.
1186. POLICE Enquiry Commission. Appendix II : Evidence of witnesses heard at public sittings and index, 1888 - 1890. 1890. 639p.
1187. POLICE Enquiry Commission. Appendix III : Documents laid before the Commission with index, 1888 - 1890. 1890. 125p.
1188. POLICE Enquiry Commission. Appendix IV : Evidence heard at private sittings and index, 1888 - 1890. 1890. 46p.
1189. WOODS and Forests Department Enquiry Commission : minutes of proceedings, 1889 - 1890. 1890. 381p.

*** INQUIRY COMMISSIONS**

1190. AMBROSE, A. P. & *ors.* - *Final report of the Harbour Improvement Commission.* 1891. 17p.
1191. ANTELME, F. & *ors.* - *Rapport du Sous Comité nommé par la Commission sanitaire pour examiner le projet de réformes de l'Assistance publique et de la Police Sanitaire.* Tab. 21 July 1891.
1192. COMMISSION of Enquiry into the administration of the Royal College. Minutes of evidence. 1891. 830p.
1193. COMMISSION of Enquiry into the administration of the Royal College. Appendix No. 2 : Annexures. 1891. 290p.
1194. COMMISSION of Enquiry into the administration of the Royal College. Appendix No. 3 : Minutes of proceedings. 1891. 155p.
1195. MINUTES of proceedings of the Harbour Improvement Commission, 1890 - 91. 1891. 197p.
1196. POUPINEL DE VALENCÉ, Dr. - *Report on the Typhoid Fever Inquiry Commission.* 1891. 96p.
1197. [COMMISSION of Enquiry into the sanitary condition of Mauritius : minutes of proceedings, 1890 - 1892] . 1892.
1198. ANNEXURE to report of the proceedings of the Loan Commission. 1894 ? 24p.
1199. [CHAUSSÉE Commission : recommendations]. 1894. (15)p.
1200. GEFFROY, V. & *ors.* - Report of the Black River Railway Commission. 1894. 11p.
1201. MELDRUM, Dr. C. & *ors.* - First report of the Royal College Enquiry Commission. 1894. (33)p.
1202. PROCEEDINGS of the. Loan Commission, 1892 - 94] . 1894. 393p.
1203. RECOMMENDATIONS of the Royal College Enquiry Commission on the proposed reorganization of the Education Department. Tab. 8 Oct. 1895.
1204. REPORT of the West India Royal Commission on the Sugar Industry. Tab. 10 Nov. 1897.
1205. REPORT of the Commission appointed to inquire into certain allegations preferred by the Honourable E. Sauzier against certain members of the Police Force. Tab. 6 Sept. 1898.
1206. PIGGOTT, F. T. & *ors.* - Evidence and Report of the Commission of Enquiry into the working of the Customs Department, 1898 - 99. 1899. (172)p.
1207. _____ Report of the Commission of Enquiry into the working of the Post and Telegraph Department, 1902. 1902.
1208. SUMMARY of the recommendations contained in the report of the Commission into the working of the Post and Telegraph Department, [1902]. 1902. 9p.

*** INQUIRY COMMISSIONS**

1209. DUCLOS, J. A. & *ors.* - Report of the Pamplemousses - St. Julien Railway Commission (Flacq District). 1903. 4p.
1210. EDWARDS, Dr. W. A. & *ors.* -- Report of the Savanne Railway Extension Line Commission. 1903. 3p.
1211. GÉBERT, G. & *ors.* - Report of the Mare d'Albert - Cent Gaulettes Light Railway Line Commission. 1903. 3p.
1212. PIGGOTT, Francis Taylor & *ors.* - Report of the Commission of Enquiry into the Medical and Health Department with minutes of evidence and appendices. 1903. (788)p.
1213. SAUZIER, E. & *ors.* Report of the Pamplemousses - St. Julien Railway Commission (Pamplemousses District). 1903. 2p.
1214. _____ Minutes of proceedings of the Pamplemousses - St. Julien Light Railway Commission (Pamplemousses District). 1903. (6)p.
1215. _____ [Report on the Pamplemousses - Poudre d'Or Extension Branch Railway]. 1903. 3p.
1216. SOUCHON, L. & *ors.* - Pamplemousses - Grand Gaube - Poudre d'Or Extension Railway Commission. Report to His Excellency Sir Charles Bruce, Governor of Mauritius... 1903: 8p.
1217. WOOD-RENTON, Alexander & *ors.* - Mountain Reserves Commission, 1903-04 : report and evidence. 1904. (456)p.
1218. CHAZAL, Pierre Edmond de & *ors.* - Report of the small Planters Commission with proceedings and evidence, 1904 - 05. 1905. (283)p.
1219. KCENIG, Léon - Precis showing the different phases through which immigration to Mauritius from the East Indies has passed before it assumed its present form (prepared for the Commission appointed by His Excellency the Governor on 21 January 1905 to enquire into and report upon the question of reducing the cost of introduction of Indian immigrants in Mauritius and also upon all questions generally concerning emigration and immigration relating to Mauritius). 1905. (71)p.
1220. THIBAUD, A. & *ors.* - [Report of the Commission appointed to enquire into and report upon certain charges brought against Mr. A. Boucherat, District Magistrate for Pamplemousses and Savanne]. 1905. 30p.
1221. _____ [Report of the Commission appointed to enquire into charges brought against Police Sub-Inspector Ross, Sergennt Glenn and Constable Allybaccus, of the District of Savanne]. 1905. 18p.
1222. HERCHENRODER, F. A. & *ors.* [Report of the Commission appointed to enquire into the circumstances which led to the loss of Rs. 2,000 in the vault of the Currency Commissioners and to the discovery of a box containing lead, stones etc. in place thereof]. 1907. 18p.

* INQUIRY COMMISSIONS

1223. REPORT of the Commission appointed on the 20th September 1905 to determine whether Messrs. Pitot and La Butte have been deprived of the enjoyment of any portion of their properties by the operation of Ordinance No. 13 of 1875. Tab. 18 June 1907.
1224. REPORT of the Commission of Enquiry into the condition of the unemployed. Tab. 27 Oct. 1908.
1225. SWETTENHAM, Frank & *ors.* - Report of the Mauritius Royal Commission 1909. Presented to both Houses of Parliament by Command of His Majesty, June 1910. (Cd. 5185). London, H.M.S.O., 1910. 60,xiip.
1226. _____ Report of the Mauritius Royal Commission, 1909. Part II, Appendix B : minutes of proceedings and evidence. Presented to both Houses of Parliament by Command of His Majesty, June 1910. (Cd. 5186). London, H.M.S.O., 1910. 581p.
1227. Report of the Mauritius Royal Commission, 1909. Part III, Appendix C: copies of certain documents received by the Royal Commission. Presented to both Houses of Parliament by Command of His Majesty, June 1910. (Cd. 5187). London, H.M.S.O., 1910. 135p.
1228. HERCHENRODER, Sir A. F. & *ors.* - Report of the Commission on irrigation with annexure, minutes of proceedings and evidence. 1911. 111p.
1229. MACDONALD, Sir Ronald & *ors.* - Report of the Commission of Enquiry into the riots in Mauritius in January 1911. 1911. (50)p.
1230. REPORT of the Commission appointed under Proclamation No. 2 of the 28th January 1908 to enquire into the question of Irrigation in Mauritius. Tab. 28 May 1912.
1231. PRICHARD, H. W. & *ors.* - London University Matriculation Examination (1915) Commission : Report. 1915. 4p.
1232. REPORT of the Cambridge Syndicate on the Cambridge University Senior Local Examinations (1916) Commission. 1917. 1p.
1233. PRICHARD, Herbert W. & *ors.* - Report of the Royal College Enquiry Commission, 1917 - 18. 1918. 13p.
1234. ROSEBY, T. E. & *ors.* -- Report of the Government Wages Enquiry Commission. 1919. 4p.
1235. SERRET, E. & *ors.* - Alcohol Enquiry Commission Report. 1920. 13p.
1236. DENHAM, E. B. & *ors.* - Report of Plaine Lauzun Commission. 1921. 7p.
1237. _____ Report of the Port Commission. 1922. 21p.
1238. REPORT of the Salaries Commission appointed on the 10th May 1921. Tab. 27 June 1922.

* INQUIRY COMMISSIONS

1239. ROSEBY, T. E. & *ors.* - *Report* of the Railway Enquiry Commission, 1923. 1924. 13p.
1240. PICKWOAD, H. & *ors.* - Report of the Fisheries Commission. 1927. 2p.
1241. ROSEBY, J. E. & *ors.* - Report of the Curepipe Board Commission. 1927. 3p.
1242. HITCHCOCK, A. G. & *ors.* - Report of the Railway Commission on the Bois Chéri Light Railway. Tab. 2 July 1929.
1243. _____ Report of the Railway Commission on the Commercial Branch of the Railway Department. 1929. 1p.
1244. _____ Report of the Railway Commissioners 1928 for the Electrical Branch of the Railway Department]. 1929. 21p.
1245. _____ Report of the Railway Commissioners 1928 on the finance, stores and accounts of the Railway. 1929. 62p.
1246. INTERIM Reports of the Railway Commissioners on :
 (a) The Black River Line
 (b) Garratt Locomotives
 (c) The Moka-Flacq Line
 (d) The Montagne Longue Line
 (e) Road Transport in relation to Railway Transport and the Proposed Licenses.

Tab. 16 July 1929.

1247. RAILWAY Commissioners' Report on the 1930 - 31 Estimates of the Railway Department. Tab. 4 Nov. 1930.
1248. ELLIOTT, I. D. & LOUGHNANE, N. G. - Financial situation of Mauritius : report of a Commission appointed by the Secretary of State for the Colonies, December 1931. Presented by the Secretary of State for the Colonies to Parliament by Command of His Majesty, March 1932. Cmd. 4034. London, H. M. S. O., 1932. 285p.
1249. HALL, A. C. S. & *ors.* - Report of the Currency Notes Commission; 1935 - 36. 1936. 18p.
1250. REPORT of the Currency Notes Enquiry Commission. Tab. 6 April 1937.
1251. HOOPER, Charles Arthur - Report on the enquiry into the conduct and affairs of the Société de Bienfaisance des travailleurs de l'Ile Maurice. 1938. 53p.
1252. HOOPER, Charles Arthur & *ors.* - *Report* of the Commission of Enquiry into unrest on sugar estates in Mauritius, 1937. 1938. 274p.
1253. _____ Report of the Commission of Enquiry into the general position and operations of Insurance Companies in Mauritius. 1939. 66p.

* INQUIRY COMMISSIONS

1254. NAIRAC, A. L. & *ors.* - Report of the Rail, Road, Harbour and Lighterage Commission, 1940. 1942. 43p.
1255. HERCHENRODER, Francis & *ors.* - Report of the Milk and Meat Commission, 1942. 1943. 58p.
1256. MOODY, Sydney & *ors.* - Report of the Commission of Enquiry into the disturbances which occurred in the north of Mauritius in 1943. London, Waterlow & Sons Limited, 1944. 81p.
1257. SWINDEN, Joseph Benson & *ors.* - Civil Service Commission 1945: report. London, Watmoughs Limited, 1946. 3 vols.
1258. GORVIN, J. H. & *ors.* - Mauritius Economic Commission, 1947 - 48 : handbook for guidance of Committeees. 1947. 75p.
1259. _____ Mauritius Economic Commission (Sub-Committee on sugarcane production) : draft chapter for Commission report on the efficiency of sugarcane production in Mauritius. 1947. 22p.
1260. Mauritius Economic Commission, 1947 - 48 : report. Part I. 1948. 71p.
1261. WILKINSON, R. C. & *ors.* - Report of the Commission of Enquiry into salaries at present paid to Primary School teachers. 1948. 56p.
1262. ATCHIA, G. M. D. & *ors.* - Supplementary report of the Commission of Enquiry into salaries at present paid to Primary School teachers. 1949. 9p.
1263. GORVIN, J. H. & *ors.* - Report of the Mauritius Economic Commission 1947- 48. Part III : statistics. London, Watmoughs Limited, 1949. 39p.
1264. NEERUNJUN, R. & *ors.* - Report of the Commission of Inquiry into the Supplies Control Department, 1949. 1949. 91p.
1265. GORVIN, J. H. & *ors.* - Progress report on the recommendations of the Mauritius Economic Commission, 1947 - 48. 1950. 39p.
1266. NEERUNJUN, R. & *ors.* - Report of the Commission of Inquiry into the terms of employment of certain workmen of the Railway Department, 1950. 1950. 16p.
1267. GORVIN, J. H. & *ors.* - Second progress report on the recommendations of the Mauritius Economic Commission, 1947 - 48. 1951. 9p.
1268. SMITH, J. D. M. — Salaries Commission. Final report : Cost of living allowances, salaries and salary scales wages, 1951. 1951. 166p.
1269. RAMAGE, R. O. — Report of an inquiry into the emoluments of officers and others employed by the Government of Mauritius, 1952. 1952. 246p.
1270. Memorandum by Salaries Commissioner on the wage rates for apprentices and boys. 1953. 2p.

INTERNAL REVENUE DEPARTMENT (1811 - 73)

Inc. Registration & Mortgage Branch (1811 - 28)

See also REGISTRATION & MORTGAGE DEPARTMENT (1828 - 1912)

RECEIVER GENERAL'S DEPARTMENT : Inland Revenue Branch
(1874 - 1932)

CUSTOMS DEPARTMENT : Excise Branch (1933 —)

1271. [RULES and regulations for the guidance of Superintendents and Inspectors of distilleries sanctioned and approved by Governor Barkly]. 1868. 21p.

JUDICIAL DEPARTMENT (1811 —)

Inc. Supreme Court (1850 —)

District Courts (1850 —)

Bankruptcy Division (1882 —)

Curatelle Branch (1913 —)

Profiteering Court (1942 —)

Industrial Court (1944 —)

Probation Branch (1947 52)

Rodrigues Division

See also LAWS (1811 —)

PROCUREUR GENERAL'S DEPARTMENT : Curatelle Branch (1876 - 1913)

SOCIAL WELFARE DEPARTMENT : Probation Service (1953 —)

1272. BRUZAUD, Raymond, *ed.* — Reports of cases argued and determined before the courts of the island of Mauritius in 1842 - 1845. 1845. 198, xxxiv, 12p.
1273. GENERAL rules & orders of the Supreme Court Mauritius together with the Royal Order in Council altering the organization of the several courts of justice within the colony. 1852.
1274. IN the Supreme Court of Mauritius 1st term 1854: disputed municipal election, G. de Courson versus the Hon. Mayor of Port Louis. L. A. Denny, 1854.
1275. DECISIONS OF THE SUPREME COURT, VICE-ADMIRALTY COURT & BANKRUPTCY COURT OF MAURITIUS. Yearly. 1861 - 1910.
Continued from 1911 as *Mauritius Reports* (see no. 1299).
1276. PITOT, A., *comp.* — Rules and orders of the Supreme Court of Mauritius (with the several amendments and additions made thereto) preceded by the Order in Council altering the organisation of the courts of Justice in this island. Publication made with the sanction of their Honours the Judges of the Supreme Court. 1862.
1277. MAURITIUS Supreme Court library catalogue. L. Channell's Steam Printing Est., 1865.
1278. JUGEMENT rendu le 23 août 1865 par M. E. Dupuy Magistrat du District de Grand Port dans l'affaire Montille. 1868. 28p.
1279. GORRIE, John — [Notes of the 2nd Puisne Judge in the case of the Queen versus Ramsaroop and others]. 1873. 10p.

JUDICIAL DEPARTMENT

1280. ANNUAL REPORT OF THE OFFICIAL ASSIGNEE OF THE COURT OF BANKRUPTCY ON BANKRUPT ESTATES. Yearly. 1881 - ?
1281. GORRIE, John - Reports on the land laws of Mauritius, [1874] . 1881. 51p.
1282. _____ Supplement to Report on the land laws of Mauritius. Tab. 23 Aug. 1881.
1283. ROUILlard, John & *ors.* - Report as to the proposed institution of an Intermediate Criminal Court. Tab. 29 Aug. 1882.
1284. GREENE, W., *comp.* - A digest of the reported Criminal Jurisprudence of the Supreme Court of Mauritius from 1842 to 1883. *Mercantile Record* Company's Printing Est., 1884.
1285. GANACHAUD, F., *ed.* - Rules and orders of the Supreme Court of Mauritius... [1st part], *The Merchants & Planters Gazette*, 1887. xiv, 358p. ; 2nd part, 1889. (118), xiip.
1286. BANKRUPTCY Rules, 1888 made pursuant to Article 119 of Ordinance No. 23 of 1887. Tab. 17 Apr. 1888.
1287. LECLÉZIO, J. & *ors.* - Further observations of the Judges of the Supreme Court on the Draft Ordinances on the District Courts. Tab. 5 June 1888.
1288. _____ Observations of the Judges of the Supreme Court on the submission of the Rules of Court for the sanction of the Council of Government. Tab. 5 June 1888.
1289. DESMARAIS, H. E. & *ors.* - Observations of the District Magistrates on the Draft Ordinance " To consolidate and amend the law relating to the constitution and powers of District Courts ". Tab. 19 June 1888.
1290. [PROCEEDINGS of the Supreme Court of Mauritius in the case of the Queen versus George Garbert Reid]. 1888.
1291. [CASE of Queen v. Walter Chew, Inspector of Police, tried at the recent Assizes on the 4th day of July 1889]. 1889. (126)jp.
1292. LECLÉZIO, E. J. & *ors.* - Observations of the Judges of the Supreme Court on the Draft Ordinance " To amend the District Courts Criminal Jurisdiction Ordinance 1888 ". Tab. 29 Oct. 1889.
1293. ACKROYD, J. H. & *ors.* - Observations of District Magistrates on certain clauses of the Draft Ordinance " To consolidate and amend the law relating to Civil Status ". Tab. 14 Oct. 1890.
1294. RECORD in *re* Queen vs. J. C. O'Halloran. Tab. 18 Aug. 1891.
1295. OBSERVATIONS from the District Magistrates on the Draft Ordinance entitled : An Ordinance to amend Ordinance No. 5 of 1887. Tab. 22 Oct. 1895.
1296. SCHEME for the amalgamation of the two Departments of the Master and the Registrar of the Supreme Court. Tab. 20 Dec. 1898.
1297. RULES of the Supreme Court, 1903. 1903 ? 96p.

JUDICIAL DEPARTMENT

1298. HUGUES, L. A., *comp.* - A digest of the reported decisions of the Supreme Court of Mauritius from 1861 to 1901. Central Printing Establishment, 1905. 456p.
1299. MAURITIUS REPORTS. Yearly. 1911 .
Continuing *Decisions of the Supreme Court* (see no. 1275).
1300. HUGUES, L. A., *comp.* - A supplement to the digest of the reported decisions of the Supreme Court ... 1902 to 1911. Central Printing Establishment, 1912. 49p.
1301. ANNUAL REPORT ON THE CURATELLE. Yearly. 1913 -- .
1302. SUPREME Court of Mauritius. Record of proceedings. The Mayor and Municipal Corporation of Port Louis versus the Oriental Telephone and Electricity Company ; the Oriental Telephone and Electric Company versus the Mayor and Municipal Corporation of Port Louis. 1913. 261p.
1303. CHASTELLIER, Frédéric - Index of divisions of rivers, grants of water, authorization to construct bridges, dams etc. ; index of procedure precedents. Compiled ... with the authority of the Judges of the Supreme Court. General Printing & Stationery Company Ltd., 1918. 37p.
1304. SUPREME Court of Mauritius. Record of proceedings. Appeal in Privy Council. Edouard Le Cudennec & wife appellants v/s Compagnie Sucrière de Bel Ombre respondents in *re* : Edouard Le Cudennec & wife plaintiffs v/s Compagnie Sucrière de Bel Ombre defendants. Civil Record No. 32,624, Supreme Court of Mauritius. General Printing & Stationery Company Limited, 1924. 446p.
1305. NAIRAC, G. E. - Digest of the Mauritius Law Reports, 1902 - 1925. 1927. xiii, 214p.
1306. SUPREME Court of Mauritius. Record of proceedings. Appeal in Privy Council. The Ford Service Station Company Limited appellants v/s the Auto Car & Sport Equipment Company Limited respondents in *re* the Auto Car & Sport Equipment Co. Ltd. plaintiffs v/s Rogers & Co. defendants in presence of the Ford Service Station Co. Ltd. Civil Records Nos. 35857, 36225 and 36331, Supreme Court of Mauritius. General Printing & Stationery Cy. Ltd., 1930. 138p.
1307. SUPREME Court of Mauritius. Record of proceedings. Appeal in Privy Council. S. M. S. Fareed plaintiff versus the War Department defendant in *re* the War Department appellant versus S. M. S. Fareed respondent. Claim of Rs. 28, 322. 92. Civil Records Nos. 3376 and 3473. 1945. 36p.
1308. ANNUAL REPORT. Yearly. 1946 ? - .
1309. LALOUETTE, G., *comp.* - A digest of the decisions of the Supreme Court of Mauritius, 1926 - 1943. 1947. 249p.
1310. ANNUAL REPORT ON THE MAURITIUS PROBATION SERVICE. Yearly. 1948 - 52. In 1953 the Probation Service passed under the control of the Social Welfare Department and the Annual Reports on that Service together with those of the Prisons Department are now incorporated in a new publication entitled : *Report on the treatment of offenders in Mauritius* (see no. 1895).

JUDICIAL DEPARTMENT

1311. SUPREME Court of Mauritius. Record of proceedings. Appeal in Privy Council. *In re Seereelall Jhuggroo* applicant versus the Central Arbitration and Control Board respondents in the presence of Réunion Limited. Applications for writs of certiorari and mandamus. Civil Records No. 5049 & 5050. General Printing & Stationery Cy. Ltd., 1951. 113p.

LABOUR DEPARTMENT (1939 -)

- Inc.* Poor Law Branch (1939 - 47)
 Reabsorption Office (1945 - 51)
 Registration of Associations Branch (1945 -)
 Employment Services (1947 -)
 Rodrigues Division

See also IMMIGRATION DEPARTMENT (1842 - 1912)
 IMMIGRATION AND POOR LAW DEPARTMENT (1912 - 39)
 PUBLIC ASSISTANCE DEPARTMENT (1947 -)

1312. ANNUAL REPORT. Yearly. 1939 --- .
1313. SUMMARY of the Labour law of Mauritius, October 1945. 1945. 19p.
1314. BAKER, K. - Trade Unionism. 1946. 49p.
1315. REPORT ON THE ACTIVITIES OF THE REABSORPTION OFFICE. Yearly. 1947 - 49.
1316. ARMSTRONG, H. H. - Sample survey. Other sources of revenue of labourers. 1948. 4p.
1317. ANNUAL REPORT OF THE REGISTRAR OF ASSOCIATIONS. Yearly. 1949 - .
1318. REPORT on the employment survey made by the Labour Department. 1949. 16p.
1319. WILKINSON, R. C. - Report on the project of emigration from Mauritius to North Borneo. 1949. 33p.
1320. PROGRESS report of the Employment Registration Bureau. 1950. 33p.
1321. WILKINSON, R. C. -- Report on a visit to Tanganyika territory in June 1950. 1950. 39p.

* LAWS (1811 -)

Collections, codes, digests, excerpts and indexes of legal enactments published by authority.

See also JUDICIAL DEPARTMENT (1811 --)

1322. [COLLECTION OF GOVERNMENT NOTICES]. Yearly. 1811 --- .
1323. [COLLECTION OF ORDINANCES]. Yearly. 1811 -- .
1324. [COLLECTION OF PROCLAMATIONS]. Yearly. 1811

* **LAWs**

1325. RECUEIL complet des lois et réglemens de l'ile Maurice ou Ile de France. Cinquième partie. [1810 - 23] . De l'Imprimerie de Mallac frères, 1823. 260p. This volume includes the legislation issued under the governorship of Sir Robert Townsend Farquhar and is sometimes referred to as *Code Farquhar*.
1326. RECUEIL complet des lois et réglemens de l'ile Maurice. Quatrième partie, connue sous le nom de Code Decaen. Mallac Frères, 1824. 272p.
1327. DELALEU, J. B. E., *comp.* - Code des Iles de France et de Bourbon. 2nd. ed. Tristan Mallac et Cie.. 1826. (445)p.
For first edition see A60.
1328. ORDONNANCE ... pour mettre en exécution le nouveau Code d'Instruction Criminelle pour l'Ile Maurice. Imprimerie de G. Déroullède & Co., 1831. 68p.
1329. ORDONNANCE ... pour mettre en exécution le nouveau Code Pénal pour l'Ile Maurice et dépendances. Imprimerie de Tristan Mallac, 1832. 82p.
1330. ORDONNANCE No. 6 de 1838 ... l'effet d'établir le Code Pénal pour l'ile Maurice et dépendances. Imprimerie de V. Deglos, 1838. 92p.
1331. SLADE, James, *comp.* - Index of the laws made and promulgated at Mauritius and deposited at the Registry of the Court of Appeal from the administration of General Decaen in 1803 to that of Sir George W. Anderson in 1850 ... Printing Office of *The Mauritian*, 1851. 475p.
1332. BONNEFOY, T., *comp.* - Table générale alphabétique et analytique pour servir aux recherches à faire au Greffe de la Cour Suprême de l'Ile Maurice concernant les lois et autres dispositions réglementaires et administratives de cette colonie qui sont enregistrées ou déposées à ce Greffe. L. Channell, 1853. 467p.
1333. LOCAL [military] regulations for Mauritius and its dependencies. 2nd ed. 1861. 45p.
First edition not traced.
1334. GREENE, W., *comp.* - Index to the Imperial Statutes and Orders in Council, Ordinances, Proclamations and Government Notices from 1825 to 1st January 1865 ... L. Channell, 1865. 27p.
1335. ROUILLARD, John, *comp.* --- A collection of the laws of Mauritius and its Dependencies, [1766 - 1865]. 9 vols. L. Channell, 1866 - 68.
1336. GREENE, W., *comp.* -- Index to the laws of Mauritius in force on 1st April 1868 ... 3rd ed. revised and enlarged. L. Channell, 1868. (v), 78p.
1337. GREENE, W. SCHMIDT, L. E., *comp.* - Labor laws of Mauritius ... compiled in the form of a code. L. Channell's Steam Printing Est., 1869. 467p.
1338. ROUILLARD, John, *comp.* - General index to the collection of laws of Mauritius and its Dependencies. L. Channell, 1869. 64p.
1339. GREENE, W., *comp.* -- Index to the laws of Mauritius in force on 1st January 1870. [*The Mauritius Almanac for 1870*, p. 138 - 186].

*** LAWS**

1340. COLLECTION of the laws on quarantine in force in Mauritius in February 1875. 1875. 26p.
1341. GREENE, W., *comp.* - Index to the laws of Mauritius in force on 1st August 1879 ... 5th ed. General Steam Printing Company, 1879. 96p.
1342. HUGUES, L. A., *comp.* - Index to the statutes, laws and enactments in force in Mauritius from 1723 up to 1st January 1879. Imp. de *The Mercantile Record*, 1879. (vi), 72p.
1343. GREENE, W., *comp.* - Index to the laws of Mauritius in force on 1st January 1881 ... 6th ed. General Steam Printing Company, 1881. 107p.
1344. LETTERS Patent under the Great Seal of the United Kingdom altering the constitution of the Council of Government of Mauritius. 1885. 18p.
1345. THIBAUD, L. A., *comp.* - General index to the laws of Mauritius in force on 1st January 1886 ... 1st ed. *Mercantile Record* Company, 1886. 139p.
1346. NEWTON, George, *comp.* - The bankruptcy law of Mauritius ... Central Printing Est., 1888. 2nd, ed. 1892, 535p.
1347. THIBAUD, L. A., *comp.* - General index to the laws of Mauritius in force on 1st January 1892 ... 2nd ed. Engelbrecht & Co's Printing Est., 1892. 108p.
1348. _____ Lois de Maurice stir le notariat. Imprimerie Engelbrecht & Cie., 1893. 118p.
1349. PIGGOTT, F.' T. & *ors.*, *comp.* -- The laws of Mauritius .. 3 vols. Gabriel Bouic, 1896 - 97.
1350. HANNING, T. W., *comp.* - The stamp laws of Mauritius. *Planters and Commercial Gazette* Printing Est., 1899. 33p.
1351. PIGGOTT, Francis Taylor, *comp.* - The Imperial Statutes applicable to the Colonies. 2 vols. Mauritius Printing Establishment, 1902 ; Central Printing Establishment, 1904.
1352. PIGGOTT, Francis Taylor & THIBAUD, L. A , *comp.* - The laws of Mauritius revised up to the end of the session 1903 - 04. 7 v. The Storekeeper General's Printing Est., v. I ; The Central Printing Establishment, v. II & III ; Imprimerie Nouvelle, v. IV to VII.
1353. LABOUR law ... Mauritius Stationery & Printing Est., 1913. 156p.
1354. COLIN, B. H., *comp.* -- A compilation of the laws relative to masters and servants, the Immigration and Poor Law Departments with decisions of the Supreme Court, as well as notes on game and the fishing laws and a summary of the sanitary laws ... Mauritius Stationery and Printing Company Ltd., 1915. (374)p.
1355. _____ Index to the regulations, bylaws and proclamations made under various Ordinances and which are now in force. Corrected to 31st March 1917. Mauritius Stationery & Printing Company Ltd., 1917. 65p.

* LAWS

1356. HANDBOOK to the Liquor Law 1922 ... 1922. 49p.
1357. HERCHENRODER, *Sir F. A. & KOENIG, E., comp.* - The laws of Mauritius revised to 1920. 6 vols. 1922 - 23.
1358. HERCHENRODER, *Sir F. A., comp.* - The laws of Mauritius, 1921 to 8 May 1923. 1923. (314)p.
1359. _____ Statutory regulations, rules, etc. revised to December 31st 1923. 2 vols. 1925.
1360. _____ General chronological index of Government notifications printed or noticed in the laws and regulations revised. 1926 ? 64p.
1361. _____ The laws of Mauritius, 1921 - 1929. 1930. 858p.
1362. NAIRAC, G. E., *comp.* -- Laws, regulations and resolutions dealing with pensions and cognate matters from 1881 to March 1933 1933. 75p.
1363. MAURITIUS Territorial Force regulations, 1934. 1934. 81p.
1364. NAIRAC, G. E., *comp.* - The laws of Mauritius, 1930 - 1935. 1936. 617p.
1365. MAURITIUS emergency legislation, August 1939 to 31st December 1941. 1942. 447p.
1366. LANE, *Sir Charlton, comp.* - Subsidiary legislation of general application under the legislative enactments of Mauritius in force on the 30th day of June 1945. Prepared under the authority of the revised edition of the Laws Ordinance, 1944 ... 3 vols. London, Waterlow & Sons Limited, 1946.
1367. _____ The laws of Mauritius in force on the 31st day of July 1945. Revised edition. Prepared under the authority of the revised edition of the Laws Ordinance, 1944 ... 5 v. London, Waterlow & Sons Limited, 1946.
1368. RÉSUMÉ des lois sur le travail à Maurice, octobre 1945. 1946. 19p.
1369. DEFENCE regulations printed as in force on 1st January 1947. 1947. 267p.

LEGAL DEPARTMENT (1932 -)

See also PROCUREUR GENERAL'S DEPARTMENT (1811 - 1932)

1370. ANNUAL REPORT ON CRIME. Yearly. 1932 - .

1371. ANNUAL REPORT ON LEGISLATION. Yearly. 1932 - .

LEGISLATIVE COUNCIL : SELECT COMMITTEES (1948 -)

See also COUNCIL OFFICE (1832 --)

COUNCIL OF GOVERNMENT (1832 - 1948)

1372. REPORT of the Select Committee of the whole Council on the Mauritius Development and Welfare Ten Year Plan 1946 - 47 to 1955 - 56 : Draft Estimates, 1948 - 49. Tab. 14 December 1948.

LEGISLATIVE COUNCIL : SELECT COMMITTEES

1373. REPORT of the Select Committee appointed to consider "A Report on Secondary Education in Mauritius" by Mr. A. E. Nichols. Tab. 21 June 1949.
1374. REPORT of the Select Committee of the whole Council on the Status of Married Women Bill (No. V of 1948). Tab. 5 July 1949.
1375. SECOND report of the Select Committee on the Status of Married Women Bill (No. V of 1948). Tab. 27 Oct. 1949.
1376. REPORT of Select Committee on the Payment of Fines by Instalments (Amendment) Bill (No. XXXI of 1949). Tab. 3 Nov. 1949.
1377. REPORT of Select Committee on The Industrial Associations (Amendment) Bill (No. XXIII of 1950). Tab. 18 Apr. 1950.
1378. REPORT of Select Committee on The Municipality (Amendment) Bill (No. XXXIX of 1950). Tab. 27 July 1950.
1379. REPORT of Select Committee on the Township Boards (Constitution) Bill (No. XLV of 1950). Tab. 1 Aug. 1950.
1380. REPORT of the Select Committee on the Exchange Control Bill (No. IV of 1951). Tab. 17 Apr. 1951.
1381. REPORT of the Select Committee on the Rent Restrictions Bill (No. XIII of 1951). Tab. 20 Apr. 1951.
1382. REPORT of the Select Committee on the Dentists Bill (No. XVII of 1951). Tab. 21 Aug. 1951.
1383. SUPPLEMENTARY Report of the Select Committee on the Dentists Bill (No. XVII of 1951). Tab. 9 Oct. 1951.
1384. REPORT of the Select Committee on the Village Councils Bill (No. XXXVI of 1951). Tab. 13 Nov. 1951.
1385. REPORT of the Select Committee on the District Councils Bill (No. XXXVII of 1951). Tab. 13 Nov. 1951.
1386. REPORT of the Select Committee on the Mauritius Sugar Syndicate 1951 Bill (No. LXXI of 1951). Tab. 4 Dec. 1951.
1387. REPORT of the Select Committee on the Edgar Laurent Tuberculosis Foundation Bill (No. LXXVI of 1951). Tab. 13 Dec. 1951.
1388. REPORT of the Select Committee on the Land Acquisition Bill (No. V of 1952). Tab. 9 Dec. 1952.
1389. REPORT of the Select Committee on the Workmen's Compensation (Amendment) Bill (No. XII of 1952). Tab. 12 Dec. 1952.
1390. REPORT of the Select Committee nominated by the President under Standing Order 57 to consider the War Memorial Board of Trustees Incorporation Bill (No. XI of 1953). Tab. 16 June 1953.

LEGISLATIVE COUNCIL : SELECT COMMITTEES

1391. REPORT of the Select Committee nominated by the President under Standing Order 57 to consider the Mauritius Commercial Bank Registration Bill (No. XXXII of 1954). Tab. 19 Oct. 1954.
1392. REPORT of the Select Committee appointed to examine and report upon the proposals for the declaration as Towns of Vacoas-Phoenix and Mahebourg contained in the White Paper laid on the table of the Council on the 1st July 1952. Tab. 21 Dec. 1954.

LEGISLATIVE COUNCIL : SESSIONAL PAPERS (1948 -)

This regular series of Sessional Papers was started in 1951.

1393. REPORT of a Committee appointed for the purpose of investigating the question of relieving the Police Department of Revenue and Liquor Control and of the collection of Direct Taxes and Licences (No. 1 of 1951). 6p.
1394. REPORT of the Committee on Land Tenure (No. 2 of 1951). 5p.
1395. REPORT of the Library Committee (No. 3 of 1951). 3p.
1396. REPORT on the Work of the Natural Resources Board (No. 4 of 1951). 2p.
1397. REPORT of the Committee on the Future of the Sack Factory (No. 5 of 1951)• 3p.
1398. REPORT of the Committee appointed to consider the possibility of establishing a Planters' Mechanical equipment Fund (No. 6 of 1951) . 3p.
1399. REPORT of the Committee appointed to advise on the Constitution of the Central Board and other matters connected therewith (No. 7 of 1951). 7p.
1400. SALARIES Commission. Second Interim Report. Cost of Living Allowances (No. 8 of 1951). 54p., 10 diag.
- 1401 COST of Living Allowance. Governor's despatch of 30th May and views of the Secretary of State contained in his telegram of 8th June (No. 9 of 1951). 3p.
1402. SALARIES Commission. First Interim Report. Salaries of the Commanding Officer and the Chief Petty Officer Instructor, Mauritius Naval Volunteer Force (No. 10 of 1951). 9p.
1403. INTERIM Report of the Committee appointed to review the whole question of the administration and disposal of Crown Lands and Pas Géométriques (No. 11 of 1951). 3p.
1404. MAURITIAN Troops in Egypt and Cyrenaica. Report of the Delegation of the Legislative Council (No. 12 of 1951). 21p.
1405. CORRESPONDENCE exchanged between His Excellency the Governor and the Right Honourable the Secretary of State for the Colonies on the Pensions Bill (No. LXIX of 1950) (No. 13 of 1951). 5p.
1406. REPORT by Mr. N. R. Hilton on Penal Establishments in Mauritius (No. 1 of 1952). 6p.

LEGISLATIVE COUNCIL : SESSIONAL PAPERS

1407. REPORT of the Committee appointed to review the conditions governing the payment of Outdoor Relief (No. 2 of 1952). 11p.
1408. CORRESPONDENCE with the Secretary of State for the Colonies regarding the Presidency of the Legislative Council (No. 3 of 1952). 3p.
1409. REPORTS of the Director General of Colonial Audit on the Accounts of Mauritius and the Mauritius Railways for the year ended 30th June 1950 ; and the Governor's Despatches transmitting to the Secretary of State for the Colonies the Principal Auditor's Reports on the Accounts of Mauritius and of Mauritius Railways for the year ended 30th June, 1950 (No. 4 of 1952). 10p.
1410. INQUIRY into the disappearance from Queen Distillery of 4,470 litres of Colonial Spirits (No. 5 of 1952). 43p.
1411. THE COMMONWEALTH Sugar Agreement (No. 6 of 1952). 9p.
1412. LIQUOR Policy of the Mauritius Government (No. 7 of 1952). 10p.
1413. CORRESPONDENCE with the Secretary of State for the Colonies regarding the Report of the Salaries Commission, 1951 (No. 8 of 1952). 4p.
1414. EXTENSION of term of Office as Governor of Sir Hilary Blood, K.C.M.G. (No. 9 of 1952). 2p.
1415. CORRESPONDENCE with the Secretary of State for the Colonies on question of taking over by Government from the Railway Department of payments in connection with pensions, compassionate allowances, gratuities and cost of living allowance for pensioners (No. 10 of 1952). 3p.
1416. FIVE Year Programme for Primary and Secondary School Buildings. (No. 11 of 1952). 20p.
1417. CORRESPONDENCE exchanged with the Secretary of State for the Colonies on the subject of the accounting procedure to be followed in dealing with Railways Demolished Capital Assets (No. 12 of 1952). 5p.
1418. DESPATCH from the Right Honourable the Secretary of State for the Colonies ; and the Reply to it from the Officer administering the Government regarding the visit to Mauritius in August, 1951, of Mr. W. A. Muller, C.M.G., Inspector General of Colonial Police (No. 13 of 1952). 2p.
1419. COLONIAL Audit Department : (i) Report of the Principal Auditor on the Accounts of the Colony of Mauritius and the Mauritius Government Railways for the Financial Year ended 30th June, 1951 ; (ii) The Officer administering the Government's Despatches to the Secretary of State upon the Principal Auditor's Report for the financial year ended the 30th June, 1951 ; (iii) Reports of the Director General of Colonial Audit on the Accounts of the Colony of Mauritius and the Mauritius Government Railways for the financial year ended the 30th June, 1951 (No. 14 of 1952). 37p.
1420. REPORT of the Building Trade Committee (No. 1 of 1953). 4p.

LEGISLATIVE COUNCIL : SESSIONAL PAPERS

1421. REPORT of the Committee appointed by His Excellency the Governor to make a survey of existing Cemeteries, burial grounds and cremation grounds outside the Township limits ; to consider whether the facilities for burial or cremation of corpses are sufficient and, if not, to make such recommendations as the Committee may think fit (No. 2 of 1953). 3p.
1422. CORRESPONDENCE with the Secretary of State on the subject of the Reorganisation of Malaria Control (N o. 3 of 1953). 7p.
1423. REPORT of the Committee appointed by His Excellency the Governor to advise the Government as to the action required to set up a Health Insurance Scheme in Mauritius and to furnish an estimate of the cost (No. 4 of 1953). 13p.
1424. REPORT of the Public Beaches Organisation Committee (No. 5 of 1953). 4p.
1425. REPORT on : An Enquiry into the Financial Relationship between the Central Government and certain Local Authorities, by R. O. Ramage, C.M.G. Together with correspondence exchanged with the Secretary of State for the Colonies on the above report and report by the Valuer, Mr. C. Strudwick, on the basis of rating of property (No. 6 of 1953). 36p.
1426. REPORT on the Improved Land Values Committee (No. 7 of 1953) . 8p.
1427. DESPATCHES relating to the Estimates of Revenue and Expenditure for the year 1953 - 54. I - II : General Estimates ; III - IV : Development and Welfare Estimates (No. 8 of 1953). 10p.
1428. COLONIAL Audit Department : (i) Report of the Principal Auditor on the Accounts of the Colony of Mauritius and the Mauritius Government Railways for the financial year ended 30th June, 1952 ; (ii) The Governor's Deputy's Despatches to the Secretary of State upon the Director General of Colonial Audit's and Principal Auditor's Reports for the financial year ended the 30th June, 1952 ; (iii) Reports and Certificates of the Director General of Colonial Audit on the Accounts of the Colony of Mauritius and the Mauritius Government Railways for the financial year ended the 30th June, 1952 (No. 1 of 1954). 34p.

LEGISLATIVE COUNCIL : STANDING COMMITTEES (1948 —)

1429. REPORTS OF THE COMMITTEE ON STANDING ORDERS. Irregular. 1948 — .
1430. REPORTS OF THE STANDING ECONOMIC COMMITTEE. Irregular. 1948 — .
1431. REPORTS OF THE STANDING FINANCE COMMITTEE. Irregular. 1948 — . Included in Annexures to Minutes of Proceedings of Legislative Council.
1432. REPORTS OF THE STANDING LAW COMMITTEE. Irregular. 1948 — .
1433. REPORTS OF THE STANDING SOCIAL SERVICES COMMITTEE. Irregular. 1948 — .

MARINE BOARD (1856 - 1902)

1434. PROCEEDINGS OF THE MARINE BOARD. Yearly. 1858 - 1902 ?

MAURITIUS AGRICULTURAL BANK (1937 —)

1435. ANNUAL REPORT. Yearly. 1949 — .

MAURITIUS BROADCASTING SERVICE (1951 --)

Inc. Globe Reuter News Service (1951 —)

See also INFORMATION OFFICE : Mauritius Broadcasting Service (1944 - 47)
PUBLIC RELATIONS OFFICE : Mauritius Broadcasting Service (1947 - 51)

1436. ANNUAL REPORT. Yearly. 1951 .
 1437. GLOBE REUTER PRESS DAILY NEWS SHEETS. Daily. 1951 — .
 1438. [WEEKLY PROGRAMME OF THE MAURITIUS BROADCASTING SERVICE]. Weekly.
 1951 — .

MAURITIUS GOVERNMENT SAVINGS BANK (1837 — 48)

See also TREASURY & PAY DEPARTMENT : Savings Bank Branch (1849 - 73)
RECEIVER GENERAL'S DEPARTMENT : Savings Bank Branch (1874 - 1932)
TREASURY DEPARTMENT : Savings Bank Branch (1932 - 39)
ACCOUNTANT GENERAL'S DEPARTMENT : Savings Bank Branch (1939 - 50)
POST OFFICE DEPARTMENT : Savings Bank Branch (1951 —)

1439. ANNUAL REPORT. Yearly. 1838 - 48 ?

MAURITIUS INSTITUTE (1900 —)

See also MUSEUM DEPARTMENT (1842 - 1900)

1440. ANNUAL REPORT. Yearly. 1901 — .
 1441. CATALOGUE of English works in the Mauritius Public Library. 1904. 164p.
 Revised edition 1926.
 1442. CATALOGUE of French works in the Mauritius Public Library. 1904. 122p.
 1443. CATALOGUE of English works in the Mauritius Public Library. 1st supplement. 1908. 50p.
 1444. EMMEREZ DE CHARMROY, D. d' — Reports respecting the destruction of
 Mongooses. Tab. 16 Aug. 1910.
 1445. _____ Final Report respecting the destruction of Mongooses. Tab. 20
 Dec. 1910.

MAURITIUS INSTITUTE

1446. EMMEREZ DE CHARMOY, D. d' — Report on Phytalus Smithi (Arrow) and other beetles injurious to the sugar cane in Mauritius. 1912. 34p., illus.
1447. CATALOGUE of English & French works in book case No. 19 — Mauritius & Dependencies, Bourbon, Madagascar ... Central Printing Establishment, 1913. 69p.
1448. CATALOGUE des ouvrages français de la bibliothèque de Maurice classés par ordre de sujets. Supplément 1925 - 26, avec une liste d'oeuvres musicales. 1927.
1449. CATALOGUE de littérature française. 1932.
1450. COMPLETE catalogue of English works. General Printing & Stationery Cy. Ltd., 1933.
1451. COMPLETE catalogue of French works. General Printing & Stationery Cy. Ltd., 1933.
1452. BULLETINS. Irregular. 1937 — .
See also B 467.
1453. VAUGHAN, Dr. R. E. — Catalogue of the flowering plants in the Herbarium. 1937.
1454. CATALOGUE of the books and periodicals in the Library of the Royal Society of Arts & Sciences of Mauritius. The General Printing & Stationery Cy. Ltd., 1945. 147p.

MAURITIUS SUGAR INDUSTRY RESEARCH INSTITUTE (1953 —)

See also DEPARTMENT OF AGRICULTURE : Sugarcane Research Station (1930 - 53)

1455. ANNUAL REPORT. Yearly. 1953 — .
1456. BULLETIN [OF THE] MAURITIUS SUGAR INDUSTRY RESEARCH INSTITUTE. Irregular. 1954 — .
Consists of reprints of articles published in La Revue Agricole de l'Ile Maurice. See also B 389.

MEDICAL AND HEALTH DEPARTMENT (1895 —)

Inc. Civil Hospital (1895 —)
 Lunatic Asylum (1895 —)
 Bacteriological Laboratory (1907 —)
 Malaria Eradication Scheme (1947 —)
 Rodrigues Division

See also MEDICAL DEPARTMENT (1811 - 95)
 GENERAL BOARD OF HEALTH (1851 1913)

1457. ANNUAL REPORT. Yearly. 1895 — .
1458. LORANS, Dr. H. — Report on his mission to India. 1897. 23p.

MEDICAL AND HEALTH DEPARTMENT

1459. PADDLE, Dr. J. I. - Special report on the advisability of the Lunatic Asylum being supplied with milk from cows kept on the premises. 1899. 3p.
1460. LORANS, Dr. H. - Report on the outbreak of plague in Mauritius. 1900. 73p.
1461. REPORTS relating to the efficacy of Yersin's anti-plague serum. 1900. 12p.
1462. STEVENSON, Capt. J. S. - Report on inoculation with Haffkine's Prophylactic. 1900. 18p.
1463. LORANS, Dr. H. & *ors.* - Report of the Committee of Enquiry into the cause of the unhealthiness of the Beau Bassin Central Prisons. 1901. 28p.
1464. CHASTELLIER, Dr. - Cattle disease. 1902. 4p.
1465. LORANS, Dr. H. - [Memorandum on the] proposed re-organisation of the Medical & Health Department. 1903. 18p.
1466. Report on *surra* experiments. [1903]. 7p.
1467. REPORT by the Acting Director of the Medical and Health Department on Plague Measures. Tab. 13 Oct. 1903.
1468. PADDLE, Dr. J. I. -- Report by the Government Analyst as to the quality of the Mare-aux-Vacoas water. Tab. 12 Sept. 1905.
1469. ANNUAL REPORT OF THE BACTERIOLOGICAL LABORATORY. Yearly. 1908 ? -
1470. LAFONT, Dr. A. - Report on the preparation of Jenner's vaccine lymph. 1908. 3p.
1471. ____ Work of the Bacteriological Laboratory of La Malmaison on the efficacy of anti-plague serum in the treatment of plague. 1908. 16p., 6 diag.
1472. BLACKBURN, Dr. J. E. - Remarks on the reports of Drs. Lafont and Castel on the efficacy of Yersin's anti-plague serum. 1909. 12p., 9 diag.
1473. REPORTS of Drs. Castel and Lafont on the efficacy of Yersin's serum. Tab. 16 Feb. 1909.
1474. LAFONT, Dr. A. -- Aperçu général sur le travail du laboratoire de bactériologie et recherches sur le surra à Maurice, 7 awn 1907 au ter octobre 1909. 1910. 53p.
1475. CRÉTIN, Dr. John - Lectures on hygiene delivered in 1907. 1911. 2nd ed. 1915, 162p.
1476. MAYA, E. -- Traitement du Surra chez les Bovidés. 1913.
1477. DENMAN, R. - Report on small-pox epidemic 1913 - 14. 1914. 6p.
1478. ROUGET, Dr. F. A. -- Précis de médecine et de chirurgie, de thérapeutique et de nursing pratique. A l'usage des infirmiers et des nurses. 1922. 207p. 2nd ed. 1926.

MEDICAL AND HEALTH DEPARTMENT

1479. ANKYLOSTOMIASIS (hookworm disease) : its cause, diagnosis, treatment and prevention. 1923. 6p.
1480. ANNUAL REPORT ON WORK FOR THE RELIEF AND CONTROL OF HOOKWORM DISEASE IN MAURITIUS. Yearly. 1923 ? - ?
1481. CHAZAL, *Dr.* L. E. de & ROUGET, *Dr.* F. A. - Guide élémentaire d'accouplement à l'usage des sages-femmes. 1923.
2nd ed. 1930, 145p ; 3rd ed. 1945, 166p.
1482. MEDICAL AND HEALTH DEPARTMENT BULLETIN. Irregular. 1923 - ?
See also B 396.
1483. REPORT on Victoria Hospital. 1926. Tab. 20 July 1926.
1484. CHAZAL, Dr. L. E. de & ROUGET, *Dr.* F. A. -- Guide pratique d'hygiène infantile à l'usage des infirmières, des sages-femmes et des mères de famille. 4e ed. 1933. 291p.
1485. REPORT on new anti-malaria measures undertaken, expenditure incurred and results obtained during quarter ended 31st December 1944. Tab. 22 May 1945.
1486. REPORT of the Dental Officer. Tab. 20 May 1947.
1487. LAVOPIERRE, *Dr.* R. & VIADER, F. - A mart les moustiques ! 1948. 32p.
1488. RANKINE, *Dr.* A. - Progress report to 31st December 1947 on recommendations in Rankine report on health conditions. 1948. 3p.
For main report *see* DEVELOPMENT & WELFARE, no. 743.
1489. DOWLING, *Dr.* M. A. C. - Malaria eradication scheme Mauritius. Preliminary report, 21st December 1948. 1949.
1490. _____ Report on progress of Malaria Eradication Scheme. 1949. 23p.
1491. ANDRÉ, *Dr.* H. - Memorandum on a scheme of National Health Insurance. The General Printing and Stationery Cy. Ltd. , 1950. 7p.
1492. ANNUAL REPORT ON THE MALARIA ERADICATION SCHEME. Yearly. 1950 ? - .
1493. DOWLING, *Dr.* M. A. C. - An experiment in the eradication of malaria in Mauritius. 1950. 11p.
1494. _____ Malaria Eradication Scheme. Progress report No. II. 1950. 7p.
1495. DEPARTMENTAL pharmacopeia. 1953. 25p.

MEDICAL DEPARTMENT (1811 - 95)

Inc. Civil Hospital (1811 - 95)
Royal Botanical Garden (1811 - 29)
Lunatic Asylum (1853 - 95)

See also ROYAL BOTANICAL GARDEN DEPARTMENT (1829 - 98)
GENERAL BOARD OF HEALTH (1851 - 1913)
MEDICAL & HEALTH DEPARTMENT (1895) ◆

MEDICAL DEPARTMENT

1496. BURKE, Dr. W. H. - A catalogue of the Exotic Plants cultivated in the Mauritius at the Botanic Garden Monplaisir, Réduit and other places. To which are added their English and French names, native places of growth, by whom introduced and the epoch of their introduction as far as can be ascertained. Baron et Souvignec, 1816. (ii), 32p.
1497. BURKE, Dr. W. H. & *ors.* - Reports of a medical commission assembled under the presidency of W. H. Burke Esq. M. D., Chief Medical Officer, by order of Major General Darling commanding in the Island of Mauritius. [1819]. 27p.
1498. Two reports dated 11th and 16th June from the Chief Medical Officer relative to the treatment of persons affected with cutaneous diseases and suggesting the establishment of a separate Asylum for lepers. Tab. 7 Aug. 1857.
1499. ANNUAL REPORT ON THE CIVIL HOSPITAL. Yearly. 1860 ? - 1894 ?
- 1500 ANNUAL REPORT ON THE LUNATIC ASYLUM. Yearly. 1860 ? - 1894 ?
1501. GORDON, A. - Report on the different government establishments in the country districts under the superintendence of the Chief Medical Officer. 1861. 10p.
1502. ____ Report on the epidemic cholera of 1861 and 1862. 1862. 8p.
1503. BARRAUT, A. - Report on the fever known in this Colony under the name of Bombay Fever. 1864. 52p.
1504. CURRIE, S. -. Report of the Chief Medical Officer [on alterations and additions to be made at the Civil Hospital]. Tab. 30 Apr. 1866.
1505. ANNUAL REPORT ON PRISONS AND PRISONERS' HOSPITALS. Yearly. 1867 ? - 1895 ?
1506. EDWARDS, C. F. -- Reports of the general sanitary and medical inspector with reference to the prevailing fever in Gros Cailloux estate and in the districts of Port Louis, Black River and Moka. 1867. 5p.
1507. GENERAL regulations for the management of the prisoners' hospital, Port Louis. 1867. 2p.
1508. INSTRUCTIONS to Gaolers, Assistant-Gaolers, etc. respecting dry-earth conservancy in prison yards & dormitories. 1868. 3p.
1509. REGULATIONS for the Civil Hospital, Port Louis and the Lunatic Asylum, Grand River. 1870. 27p.
1510. BERNARD, C. - Report on the chemical analysis of a sample of red Cinchona bark (*Cinchona Succirubra*) received from the Government plantations at Curepipe... 1874. 5p.

MEDICAL DEPARTMENT

1511. POUNGET, *Dr.* F. & RODGERS, Dr. H. - Exhumation and medico-legal report on the cause of death of Pultoo. 1875. 3p.
1512. REGULATIONS for the management of the Civil Hospital, Port Louis. 1876. 23p.
1513. ANNUAL REPORT. Yearly. 1879 ? - 1894.
1514. DAVIDSON, *Dr.* Andrew - Report on leprosy in Mauritius with leper map of the island. 1879. 18p.
1515. _____ Report on acute anaemic dropsy. 1880. 33p.
1516. _____ Supplementary report on acute anaemic dropsy. 1880. 15p.
1517. _____ The sanitary state of Mauritius past & present and the position of malarial fever. 1882.
1518. LOVELL, F. - Report on cattle disease. Tab. 21 June 1882.
1519. DAVIDSON, *Dr.* A. & MANN, W. A. - Report of the Superintendent of the Lunatic Asylum and the Acting Surveyor General upon the proposed additions to the Lunatic Asylum, Beau Bassin. Tab. 27 June 1882.
1520. LOVELL, F. - Report of the Chief Medical Officer relative to the enlargement of the Government Lunatic Asylum. Tab. 27 June 1882.
1521. DAVIDSON, Dr. Andrew - Synopsis of the reports and papers from the Mauritius to the International Colonial Exhibition Amsterdam 1883, comprising general observations on the geographical position, topography and physical features of Mauritius together with remarks on documents relating to malarial fever, leprosy, acute anaemic dropsy, epizootic diseases, the water supply, the civil medical service and public health. 1883.
1522. LOVELL, F. -- Report upon the influence of inundations in the causation of epidemics of malarial fever. Tab. 17 June 1884.
1523. REPORT on Vaccination with Calf humanised Lymphs. Tab. 3 Sept. 1886.
1524. REMARKS of the Chief Medical Officer on the Annual Report of the Director of the Royal Alfred Observatory for 1886. Tab. 17 Apr. 1888.
1525. CHASTELLIER, *Dr.* E. -- Regulations for the Prevention as far as possible and Mitigation of Small Pox. Tab. 14 May 1889.
1526. POUPINEL DE VALENCÉ, *Dr.* - Statistical returns of " St. Lazare " leper asylum, 1869 - 1892. [1893]. 4p.
1527. MONTY, S. A. R. - Further Report by the Government Analyst comparing the results of analysis of Samples of Fresh butter with the analysis of Samples of Salt butter. Tab. 24 Dec. 1894.
1528. CHASTELLIER, *Dr.* -- Report on the condition of the patients undergoing Mr. Mérandon's treatment for the cure of leprosy at Barkly Asylum. Tab. 9 July 1895.

MEDICAL DEPARTMENT

1529. REPORT by the Chief Medical Officer on Mr. P. Mérandon's treatment for the cure of leprosy. Tab. 3 Sept. 1895.
1530. REPORT on the leper patients under Mr. Pierre Mérandon's treatment at the Barkly Asylum. Tab. 24 Sept. 1895.

*** MEMORIALS : CHAMBER OF AGRICULTURE (1853 -)**

Memorials and observations sent to Government by the Chamber of Agriculture and published by authority.

1531. BOGER, W. -- Report of the Committee on the " Cane Borer ", 1856. 1856. (ii),46p., 5p1.
1532. RAPPORT du Comité d'Immigration de la Chambre d'Agriculture sur une communication du Got, vernement en date du 15 novembre dernier ayant pour but d'avoir l'opinion de la Chambre sur une proposition du Protecteur des Immigrants relative aux Ordonnances Nos. 15 de 1854 et 12 de 1855. 1857. 2p.
1533. RAPPORT du Comité spécial du Borer. Imp. du *Cernéen*. 1858.
1534. REPORTS of the Chamber of Agriculture on the preservation of the woods & rivers of Mauritius. Dated 27th February and 30th April 1859. 1859. 20p.
1535. REPORT of a Committee of the Chamber of Agriculture on the " Draft Ordinance to alter the Customs' Duties on certain Articles imported into Mauritius ". 1863. 1p.
1536. RAPPORT présenté à la Chambre d'Agriculture par le Comité chargé d'examiner la question de l'introduction des nouveaux plants de cannes. 1868. 8p.
1537. RAPPORT du comité d'irrigation sur l'endiguement de la Mare-aux-Vacoas. 1870. 6p.
1538. RAPPORT du bureau de la Chambre d'Agriculture sur la réclamation de M. Desenne. 1871. 2p.
1539. RAPPORT du Comité Spécial de la Chambre d'Agriculture sur le Projet d'Ordonnance pour la Conservation des Bois et Forêts. 1874. 4p.
1540. REPORT of the Committee appointed by the Chamber of Agriculture at its meeting of 20th May 1875 to examine the report of the Royal Commissioners charged to inquire into the treatment of immigrants in Mauritius and also the despatch of the Right Hon. the Secretary of State for the Colonies accompanying its transmission to the Government of Mauritius. 1875. 116p. French edition alio available.
1541. REPORT of the Committee of the Chamber of Agriculture appointed to report on the Minute under the hand of His Excellency the Governor relative to the cultivation of Tobacco. 1876. 2p.
1542. REPORT of the Special Committee appointed by the Chamber of Agriculture at their meeting of the 12th instant to consider the Draft of an Ordinance " to regulate temporarily Camps and Dwellings upon Sugar Estates, Plantations and Factories ". 1877. 26p.

*** MEMORIALS : CHAMBER OF AGRICULTURE**

1543. REPORTS of the Special Committee appointed by the Chamber of Agriculture at their meeting of the 8th of August to examine the Draft Labor Law Code submitted to the consideration of the Council of Government. Nos. 1 - 5. 1877.
1544. REPORT of the Committee of the Chamber of Agriculture appointed at the Meeting of the 8th January 1878 to consider Mr. Horne's proposition relative to the Extraction of Aloes Fibre. 1878. 2p.
1545. REPORT of Chamber of Agriculture on Draft Camp Regulations. 1879. 2p.
1546. REPORT of the Committee of the Chamber of Agriculture appointed to consider the proposed new " Indian Emigration Act ". 1881. 5p.
1547. RAPPORT à la Chainbre d'Agriculture sur la Conservation des Eaux et Forêts. 1882. 8p.
1548. RAPPORT du Comité de la Chambre d'Agriculture chargé d'étudier le Projet d'Ordonnance sur les Faillites. 1882. 7p.
1549. RAPPORT du Comité de la Chambre d'Agriculture chargé d'examiner la question des Eaux & Forets. 1882. 10p.
1550. RAPPORT du Comité de la Chambre d'Agriculture chargé d'examiner le nouveau Projet d'Ordonnance sur les Réserves des Montagnes et des Rivières. 1882. 6p.
1551. RAPPORT du Comité nommé par la Chambre d'Agriculture pour examiner la question d'une augmentation de subvention demandée par la Compagnie des Messageries Maritimes. 1882. 6p.
1552. RAPPORT du Comité nommé par la Chambre d'Agriculture à sa séance du 30 Mai pour examiner le projet d'Ordonnance pour amender l'Ordonnance sur l'Irrigation de 1882. 1883. 1p.
1553. RAPPORT du Comaé nommé par la Chambre d'Agriculture à sa séance du 30 Mai pour examiner le Projet d'Ordonnance sur la Pollution des Eaux. 1883. 4p.
1554. RAPPORT du Comité chargé par la Chambre d'Agriculture d'examiner le projet d'Ordonnance sur les Explosions de Générateurs. 1884. 6p.
1555. RAPPORT du Comité nommé par la Chambre d'Agriculture pour examiner le Projet d'Ordonnance relatif aux acquisitions de Terres par le Gouvernement. 1885. 4p.
1556. RAPPORT du Comité nommé par la Chambre d'Agriculture pour examiner les propositions du Président relatives à la crise sucrière. 1885. 10p.
1557. OBSERVATIONS [of the Chamber of Agriculture] on Boiler Explosions Ordinance. 1888. 5p.
1558. RAPPORT du Comité chargé par la Chambre d'Agriculture d'étudier la question de la création d'une Station Agronomique. 1888. 5p.
1559. RAPPORT de la Chambre d'Agriculture sur le Projet d'Ordonnance sur la Pollution des Rivières. 1889. 2p.

*** MEMORIALS : CHAMBER OF AGRICULTURE**

1560. RAPPORT du Comité de l'application de la loi sur les explosions de générateurs adopté à l'unanimité à une séance de la Chambre d'Agriculture tenue le 29 Avril 1889. 1889. 4p.
1561. PROTEST of the Chamber of Agriculture against the tax proposed to be levied by the Special Committee of Council on Taxation on Immoveable properties in rural districts. 1894. 2p.
1562. OBSERVATIONS of the Chamber of Agriculture on the proposed land tax. 1895. 7p.
1563. REPORT of a Committee of the Chamber of Agriculture relating to the First Interim Report of the Postal Department Enquiry Committee. Tab. 6 Aug. 1895.
1564. RESOLUTION of the Chamber of Agriculture on Mr. Austen's report on harbour improvements. 1924. 1p.

*** MEMORIALS : CHAMBER OF COMMERCE (1850 -)**

Memorials and observations sent to Government by the Chamber of Commerce and published by authority.

1565. REPORT on Steam Communication. Tab. 14 Aug. 1850.
1566. REPORT of the Chamber of Commerce *re* wreck of the ship *Randolph* & necessity of erecting Lighthouses. Tab. 16 July 1851.
1567. Two reports from the Chamber of Commerce on the subject of providing some means of Postal Communication for the Colony. Tab. 27 Dec. 1854.
1568. REPORTS of the Chamber of Commerce on steam postal communication. 1855. 2p.
1569. REPORT of the Special Committee appointed to take into consideration the position in which the Colony will be placed by the cessation of the line to Australia via Mauritius and report on the measures best calculated to secure regularity and efficiency of service in our Postal Communication. *Rep. Proc.* 4 July 1860.
1570. REPORT on Mauritius railways presented to the Chamber of Commerce by P. A. Wiehé, Esq. President, and unanimously adopted by that body, 15th September 1860. 1860. 4p.
1571. REPORT of Committee on proposed Ordinance to raise £44,000 by additional Duties on Imports. Tab. 20 Oct. 1863.
1572. REPORT of Committee of the Chamber of Commerce appointed to take into consideration the Draft Ordinance relative to the Quay Dues. 1864. 2p.
1573. REPORT of the Chamber of Commerce on our Postal Service. 1864. 1p.
1574. REPORT of a Committee of the Chamber of Commerce on our Steam Postal Service dated 1st Aug. 1865. 1865. 1p.

*** MEMORIALS : CHAMBER OF COMMERCE**

1575. REPORT of the Committee appointed to consider the modifications which it may be advisable to suggest in the Custom's Ordinance and the question of allowing a Commission to be charged on goods landed " d'office ". 1866. 2p.
1576. REPORT of the Committee of the Chamber of Commerce on the proposed Tariff of Quay Dues. 1868. 2p.
1577. CHAMBER of Commerce : report of Committee on telegraphic communication. 1871. 1p.
1578. REPORT of the Special Committee [of the Chambers of Agriculture and Commerce] on telegraphic communication Cape to Aden via Mauritius. 1872. 2p.
1579. REPORT of the Joint Committee of the Chambers of Commerce and Agriculture on the overland postal service. 1872 1p.
1580. REPORT of the Committee of the Chamber of Commerce and of the Committee of the Chamber of Agriculture [on Currency system of Mauritius] . 1876. 4p.
1581. METRIC system : statement of the President of the Chamber of Commerce at the meeting of 10th January 1877. 1877. 3p.
1582. REPORT of the Special Committee of the Chamber of Commerce charged to examine and to report on the delays in the Landing of Goods here as complained by the Liverpool Shipowners Association. 1878. 2p.
1583. REPORT of the President of the Chamber of Commerce on Postage by Private Ship. 1880. 6p.
1584. REPORT of the Committee appointed to consider and report on the draft Ordinance to amend the Laws relating to Customs. Tab. 27 Sept. 1881.
1585. REPORT of the Special Committee of the Chamber of Commerce open to all members charged to examine and report on the draft Bankruptcy Ordinance now before the Council of Government. 1881. 6p.
1586. REPORT of the Chamber of Commerce open to all members charged to examine and report on the Pilot System. 1884. 2p.
1587. REPORT of the Committee (open to all members) of the Chamber of Commerce charged to examine and report on the petition of several merchants and traders respecting the Manufacture of Colonial Wine and referred to the Chamber by Government. 1887. 1p.
1588. OBSERVATIONS of the Chamber of Commerce on Draft Ordinance amending the Quarantine Ordinance 1887. 1888. 2p.
1589. REPORT of Committee of Chamber of Commerce (open to all members) charged to examine and report upon the question of the illimitation of the number of Auctioneers now before the Council of Government. 1888. 3p.
1590. REPORT of the Committee of the Chamber of Commerce on the Draft Ordinance " To amend and consolidate the Customs Tariff ". 1895. 3p.

* MEMORIALS CHAMBER OF COMMERCE

1591. REPORT of the Chamber of Commerce on the Establishment of a Regular Mail and Passenger Service between Mauritius and Europe. Tab. 18 Dec. 1923.
1592. REMARKS by the Chamber of Commerce on the Licences (Amendment) Ordinance, 1924. 1924.
1593. REPORT of the Chamber of Commerce on the proposed increase in Customs duties on wine. 1924. 1p.
1594. REPORT of the Committee of the Chamber of Commerce on Mr. Austen's report on the harbour unanimously adopted at a meeting of the said Chamber held on the 11th February, 1924. 1924. 2p.
1595. REPORT of the Chamber of Commerce on the Bill " To make provision for the management of the Customs Department and for the collection of Customs Duties ". Tab. 17 Nov. 1925.
1596. REPORT of the Committee appointed by the Chamber of Commerce to consider the Bill " To amend and consolidate the Stamp Laws ". Tab. 1 June 1926.

* MEMORIALS : OTHERS (1811 --)

Memorials and observations sent to Government by various individuals and public bodies (exclusive of the Chambers of Agriculture & Commerce) and published by authority.

1597. SAULNIER & PITOT — Adresses S. E. le Très Honorable Marquis de Hastings Gouverneur Général ... de toutes les possessions britanniques dans l'Inde ; et à Messieurs C. M. Ricketts, J. P. Larking, J. S. Brownrigg, A. Frotter, J. Palmer, Président et Membres du Comité de Maurice à Calcutta. 1817.
1598. MEMOIR on the spirit and reason of the Navigation Acts ; and the policy of establishing a commercial entrepot at the Isle de France. In a letter addressed to the Right Honourable Earl Bathurst. London, 1817.
1599. HUNTER, ARBUTHNOT & CO. & *ors.* — Memorial for an increase of the Bounty on Immigration. Tab. 20 Feb. 1843.
1600. LANGLOIS & CIE. — Observations à Son Exc. le Gouverneur. [Signed Langlois & Cie., 28 July 1843]. Imp. de Joseph Lorquet. 5p.
1601. REPLY of the Committee charged to prepare the petition for the facultative use of the French language to the Right Honourable Secretary of State. 1857. 4p.
1602. [PETITION of the inhabitants of Port Louis and of the other districts of the island to Governor Stevenson soliciting certain alterations in the quarantine law and the appropriation of the island of Rodrigues at first as a place of isolation and subsequently as a permanent quarantine station for vessels of all nations visiting Mauritius]. 1862, 47p.

* MEMORIALS : OTHERS

1603. FROPIER, *Sir G. & ors.* - Report recommending that a remuneration be granted to Mr. Bouton for extra labour performed at the Museum. Tab. 14 Aug. 1863.
1604. OBSERVATIONS made by the attorney practising before the Supreme Court of Mauritius on the Draft Ordinance relative to sales of immoveable property and the distribution of their price. 1868. 12p.
1605. MÉMOIRE des membres de la profession légale au Secrétaire d'Etat sur les réformes à introduire dans l'organisation de la, Cour Suprême. 1870.
1606. REMEDE contre le choléra. Pétition des habitants de l'île Maurice à Son Honneur le Major Général Selby Smith, Officier Administrant le Gouvernement, Nov. 30 1870.
1607. PLEVITZ, Adolphe de -. The petition of the old immigrants of Mauritius presented on the 6th June 1871, with observations. E. Drenning, 1871. 36p.
1608. BALFOUR, *Major General G.* - [Communication to the Governor on the subject of the establishment of a Company for conserving the water of the island, constructing an extensive system of works of irrigation and otherwise to utilize water throughout the island]. 1872. 6p.
1609. [PETITION of merchants, planters, and other inhabitants to the Governor requesting an addition to the number of Notaries Public and a new revision of the law under which they are appointed]. 1872. 2p.
1610. STEIN, Robert & *ors.* - Memorial in reference to the new observatory ... 1872. 5p.
1611. [PETITION from members of the Church of England to Queen Victoria praying for the restoration of Letters Patent reconstituting the See of Mauritius and appointing the Right Reverend Peter Sorenson Royston to be bishop of that See]. 1874. 4p.
1612. AFFAIRE de la Montagne des Signaux : défense des pétitionnaires devant la Commission instituée par le Gouvernement. 1875. 13p.
1613. PROPOSAL for establishing telegraphic communication between the Cape of Good Hope, Natal, Mauritius, Seychelles and Aden, thence to connect with existing lines east and west. London, Harrison and Sons, 1875. 33p.
1614. ANTELME, C. & *ors.* - [New Labour Law Code : dissent of the unofficial members of the Council of Government dated 28 December 1877]. 1877. 14p.
1615. OBSERVATIONS of [certain] members of the Council of Government on the Ordinance entitled : " To regulate temporarily camps and dwellings on sugar estates, plantations and factories ". 1877. 4p.
1616. MÉMOIRE adressé par l'Union Catholique au Secrétaire d'Etat pour les Colonies en vue de l'augmentation du personnel ecclésiastique. 1878.

*** MEMORIALS : OTHERS**

1617. [ADDRESS presented by the Civil Service of Mauritius to Sir Napier Broome, Governor, on the occasion of his departure from the Colony, dated 30 June 1879]. 1879.
1618. [MEMORIAL of the barristers, advocates and attorneys to the Secretary of State relating to the appointment of a fourth Judge at the Supreme Court]. 1879. 12p.
1619. OBSERVATIONS of the Lord Bishop of Port Louis on Mr. C. Browne's Report on Primary Instruction in Mauritius for the year 1877 - 78. 1879.
1620. OBSERVATIONS présentées par le Comité d'Education de l'Union Catholique sur le rapport de M. J. Comber Browne, Surintendant des Ecoles, pour l'année scolaire 1877 - 1878 et la minute de l'Honorable Broome, C. M. G., Officier alors Administrant le Gouvernement, du 4 mars 1879. 1879. 10p.
1621. [PETITION of Heads of Departments and other civil servants of the Crown to Governor Bowen, containing their observations on the Draft Ordinance regulating their pensions and retiring allowances by minutes instead of as at present under the guarantee of an Act of Parliament and the Lords Commissioners of the Treasury]. 1880. 4p.
1622. [SCHEME submitted by the Civil Service Widows and Orphans Fund Association relative to the projected formation by the members of the Civil Service of Mauritius of a Fund for the benefit of the widows and orphans of public officers who shall have contributed thereto] . 1880. 80p.
1623. NEWTON, W. - Rapport du Comité de Vigilance sur la Dépêche du Secrétaire d'Etat au sujet de la Réforme de la Constitution du Conseil Législatif. Tab. 3 June 1884.
1624. PETITION of Indian labourers Naidoo, Ramdoo, Sokla & Dalgalee complaining of the Manager of Belle Vue Estate, of the Stipendiary Magistrate of Rivière du Rempart and of the Protector of Immigrants with the reports and minutes thereon. 1885. 60p.
1625. ANTELME, C. & *ors.* - Memorial from the Honourable C. Antelme, C. M. G., Dr. O. Beaugéard, G. de Coriolis, C. Planel and E. Antelme complaining of the Governor's administration of the Colony. 1886. 27p.
1626. ANTELME, F. - Rapport du Comité de la Société Médicale de l'Ile Maurice nommé pour examiner la Question de Pharmacie. Tab. 1 June 1886.
1627. COMPLAINT of an Indian labourer on Stanley estate. 1886. 6p.
1628. LLOYD, C. - Mr. Clifford Lloyd's memorials to the Secretary of State. 1886. 32p.
1629. _____ [Further memorial from Mr. Clifford Lloyd to the Secretary of State complaining of Governor Pope Hennessy's administration]. 1886. 36p.

*** MEMORIALS : OTHERS**

- 1630. [MEMORIALS of the minority of the unofficial members of the Council of Government complaining of the administration of Governor Pope Hennessy and suggesting the appointment of a Royal Commission of Enquiry. Nos. 1 - 2]. 1886. (51)p.
- 1631. NEWTON, William - To His Excellency the Right Honorable Sir A. G. R. Robinson, P. C., G. C. M. G., Her Majesty's Commissioner to enquire into the affairs of the Colony of Mauritius. 1886. 50p.
- 1632. AMBROSE, A. P. - Government finances. Estimates for 1888 and the present system of taxation : observations by the Honourable A. P. Ambrose. 1887. (21)p.
- 1633. OBSERVATIONS of attorneys on draft Ordinance to amend ordinance 14 of 1881 and to provide for a better administration of Justice in the Supreme Court of the Colony. 1887.
- 1634. DUVIVIER, E. & *ors.* - Observations of Attorneys on Draft Ordinance " To amend Ordinance 14 of 1881 and to provide for a better administration of Justice in the Supreme Court of the Colony ". Tab. 1 May 1888.
- 1635. TOURRETTE, M. & *ors.* -- Observations of the Sworn Auctioneers and Appraisers on motion respecting illimitation of Sworn Auctioneers. Tab. 19 June 1888.
- 1636. LAURENT, E. & *ors.* - Observations of Attorneys on draft Ordinance To amend the Law relating to partition and liquidation of Successions. Tab. 30 Oct. 1888.
- 1637. BEAUGEARD, Dr. O. — Memorandum on taxation, Tab. 13 Nov. 1888.
- 1638. ROHAN, R. - Observations on the Report of the Special Committee of the Council of Government on the Currency question. Tab. 27 Nov. 1888.
- 1639. ADAM, H. & *ors.* - Report of a Special Committee of the duly incorporated Society known under the name of " Union Catholique de l'Ile Maurice " upon the right of precedence of the Head of the Roman Catholic Church in Mauritius. *Rep. S.P.* 1889, p. 460 - 469.
- 1640. PITOT, C. E. Thorny - Mémoire sur le rapport de l'Honorable C. Antelme, C.M.G., Président du Comité Spécial chargé de s'enquérir de l'indemnité à accorder à MM. Labutte & Pitot pour leurs terres prises comme réserves à la Rivière Noire. Central Printing Establishment, 1889, 84p.
- 1641. _____ Mémoire sur le Rapport séparé des Honorables H. Leclézio et H. Adam, Membres du Comité Spécial chargé de s'enquérir de l'indemnité à accorder à MM. de La Butte et Th. Pitot pour leurs terres prises comme réserves
- 1642. MATHEWS, Ven. Archdeacon - Observations on behalf of Education 'Committee of the Diocesan Society on proposed New Code of Regulations and conditions for Grant-in-Aid Schools in Mauritius. Tab. 11 June 1890.

MEMORIALS : OTHERS

1643. MEURIN, *Mgr. L.* — Observations on behalf of the Managers of the Roman Catholic Aided Schools on proposed New Code of Regulations and conditions for Grant-in-Aid Schools in Mauritius. Tab. 11 June 1890.
1644. _____ Observations on the Draft Ordinance " To consolidate and amend the Law relating to the Civil Status ". Tab. 30 Sept. 1890.
1645. MATHEWS, *Ven. Archdeacon* — Observations on the Draft Ordinance " To consolidate and amend the Law relating to the Civil Status ". Tab. 21 Oct. 1890.
1646. GELLÉ, Seïde & *ors.* — Observations of Joint and Assistant District Clerks on the Draft Ordinance " To amend and consolidate the Law relating to the Civil Status ". Tab. 28 Oct. 1890.
1647. CLARENC, Dr. V. & *ors.* — Rapport du Comité nommé par la " Société Médicale de l'Ile Maurice " pour étudier la réorganisation des Départements : Médical, de la Santé publique et de l'Assistance publique. 1893. 22p.
1648. [MEMORIAL of the ushers of the Supreme Court to the Secretary of State protesting against certain recommendations of the joint report of the Law and Finance Committees headed " Compensation to Ushers of the Supreme Court ". 1893. 4p.
1649. OBSERVATIONS of the Medical Society on the Report of the Select Committee appointed to enquire into the reorganization of the General Board of Health, Poor Law and Medical Departments. Tab. 18 July 1893.
1650. SALECE, V. L. — Observations on the Draft Ordinance To constitute the anonymous Association called the Mauritius Civil Service Mutual Aid Association into a Body Corporate and to provide for its management. Tab. 21 Nov. 1893.
1651. REPORT from the Medical Society on the draft Ordinance amending the constitution of the General Board of Health and creating a Medical and Health Department. Tab. 6 Nov. 1894.
1652. COLIN *Jr.*, A. — Observations on the Draft Ordinance to amend the constitution of the General Board of Health, to create a Medical and Health Department, and to amend and consolidate the Laws relating to the Public Health. Tab. 27 Nov. 1894.
1653. OBSERVATIONS from the Medical Society as to the nature of their duties and functions. Tab. 11 Dec. 1894.
1654. MEMORIAL from the Union Catholique relative to the system of Public Education which now obtains in the Primary Schools and at the Royal College. *Ment. Proc.* 1894 - 95, p.491.
1655. OBSERVATIONS from the " Union Catholique " relating to the contemplated changes in the Education Department. Tab. 22 Oct. 1895.

* MEMORIALS : OTHERS

1656. MÉRANDON, R. - Precis of observations on the Chief Medical Officer's Report relative to the condition of the leper patients at the Barkly Asylum. Tab. 29 Oct. 1895.
1657. OBSERVATIONS of the Educational Sub-Committee of the Mauritius Diocesan Council of the Church of England on the changes contemplated in the Education Department. Tab. 26 Nov. 1895.
1658. OBSERVATIONS from the Sworn Auctioneers on the Draft Ordinances before the Council of Government ; the one To amend Ordinance No. 3 of 1838 (Public Sales of Movable Property), the other To provide for the inspection of Registers of Auctioneers. Tab. 10 Nov. 1897.
1659. OBSERVATIONS presented by the Chamber of Notaries on the draft Ordinance " To amend and revise the Tariff of Dues and Fees leviable in the Mortgage Office ". Tab. 2 Aug. 1898.
1660. OBSERVATIONS of the " Union Catholique " on the Draft Education Ordinance 1899. Tab. 29 Aug. 1899.
1661. PAPIN, Dr. J. & *ors.* - Rapport du Comité nommé par la Société Médicale pour s'occuper des mesures contre l'extension de la lèpre à Maurice. 1901. 6p.
1662. LETTER from Mr. A. Hugnin respecting the slaughtering of animals markedly attacked with " Surrah ". 1902. 2p.
1663. LETTER from Mr. R. de Chazal in which he protests against the construction of the Pamplemousses - Grand Gaube - Poudre d'Or railway line. 1903. 2p,
1664. REPORT of the Mauritius Tobacco Growers' Association on the Bill " To make provision for the collection of an excise duty on tobacco and for the survey of Manufacturers, Curers and Growers of Tobacco ". Tab. 6 Dec. 1927.

MUSEUM DEPARTMENT (1842 - 1900)

See also MAURITIUS INSTITUTE (1900 -

1665. ANNUAL REPORT ON THE MUSEUM. Yearly. 1890 - 1900.
1666. DARUTY DE GRANDPRÉ, A. & EMMEREZ DE CHARMOY, D. d' - Les moustiques : anatomie et biologie. Contribution à l'étude des culicidées et principalement des genres *Culex* et *Anopheles*, de leur rôle dans la propagation de la Malaria et de la Filariose et des moyens de s'en préserver. Typographie de *The Planters and Commercial Gazette*, 1900. 59p.
1667. Liste raisonnée des cochenilles de l'île Maurice ... 1900. 25p.

OBSERVATORY DEPARTMENT (1851 -)

1668. ANNUAL REPORT. Yearly. 1851 ? - .
1069. METEOROLOGICAL RESULTS. Yearly. 1859 - 1895.

OBSERVATORY DEPARTMENT

1670. MELDRUM, C. — On the meteorology of Port Louis. 1867.
1671. _____ On the rainfall of Mauritius. 1868. (26)p.
1672. _____ Sunspots and rainfall. 1878. 14p.
1673. _____ Cyclone of 20th March 1879. Storm warnings. *Mercantile Record*, 1879. 8p.
1674. _____ Weather charts and storm atlas of the Indian Ocean. 1881. 4p.
1675. _____ Volcanic dust. 1885.
1676. _____ Memorandum on the death-rates of Mauritius and on the Expenditure of the General Board of Health in each year from 1871 to 1886. Tab. 17 Apr. 1888.
1677. WALTER, A. - Insurance of the sugar crop in Mauritius against damage caused by cyclones ... 1907. 17p.
1678. CLAXTON, T. F. - Report on the cyclone of 1908 (February 24 to March 4). 1908. 7p.
1679. WALTER, A. - On the influence of forests on rainfall and the probable effect of "déboisement" on agriculture in Mauritius. 1908. 53p.
1680. _____ Report on the agricultural intensity of the cyclone of 1908 (February 24 to March 4). 1908. 2p.
1681. _____ Report on the estimation of the sugar crop and its relation to certain items of Government revenue and expenditure. [1909]. 10p.
1682. _____ The cyclones of 22nd February to 8th March 1913. 1913. 9p.
1683. RESULTS OF MAGNETICAL AND METEOROLOGICAL OBSERVATIONS. Yearly : 1896 - 1913 ? Monthly : 1914 - 1950 (pub. 1954).
1684. WALTER, A. - Sugar crops and weather. 1922.
1685. WATSON, R. A. - Disturbed and quiet day variations of magnetic force, 1916 - 26 at Mauritius. 1926? 46p.
1686. KOENIG, M. -- The cyclone of February 24th to March 3rd 1927. 1927. 4p.
1687. MC CURDY, N. R. - Pilot balloon observations at Mauritius from July 1927 to June 1928. 1928. 6p.
1688. WATSON, R. A. -- The cyclone season 1927 - 1928 at Mauritius. 1928. 4p.
1689. _____ Aviation meteorology in Mauritius. 1929. 4p.
1690. _____ The cyclone season 1928 - 1929 at Mauritius. 1929. 4p.
1691. _____ The cyclone season 1929 - 1930 at Mauritius. 1930. 3p.
1692. HERCHENRODER, M. — The cyclone season 1930 - 31 at Mauritius. 1931. 6p.

OBSERVATORY DEPARTMENT

1693. MC CURDY, N. R. - The cyclone season 1931 - 1932 at Mauritius. 1933. 7p.
1694. _____ The cyclone season 1932 - 33 at Mauritius. 1934. 4p.
1695. _____ The cyclone season 1933 - 34 at Mauritius. 1936. 7p.
1696. HERCHENRODER, M. - The cyclone season 1934 - 35 at Mauritius. 1936. 6p.
1697. _____ The atmospheric pressure at Mauritius, being a survey and discussion of fifty-six years ' observations made at the Royal Alfred Observatory. 1937. 21p.
1698. MC CURDY, N. R. - The cyclone season 1935 - 36 at Mauritius. 1937. 5p.
1699. _____ The cyclone season 1936 - 37 at Mauritius. 1937. 7p.
1700. HERCHENRODER, M. - Air temperature and humidity data at Mauritius from observations taken at the Royal Alfred Observatory, 1876 - 1935. 1938. 46p.
1701. MC CURDY, N. R. - The cyclone season 1937 - 38 at Mauritius. 1938. (32)p.
1702. HERCHENRODER, M. - The cyclone season 1938 - 39 at Mauritius. 1940. 6p.
1703. MC CURDY, N. R. - The Royal Alfred Observatory, Mauritius. 1951. 3p.

POLICE DEPARTMENT (1811 --)

Inc. Criminal Investigation Branch
 Forensic Science Laboratory
 Motor Traffic Branch
 Pay & Quartermaster Branch
 Police Band
 Rodrigues Police
 Training School

See also POLICE REWARD FUND (1871 -)

1704. REPORTS of the Chief Commissary of Police and of the Civil Commissaries of the Districts .except Rivière du Rempart and Moka relative to Police Stations and the extent of the new Police Force likely to be required for the Special Justices. Tab. 5 Nov. 1834.
1705. REPORT of the Civil Commissary of the Rivière du Rempart District. Tab. 13 Feb. 1843.
1706. GENERAL instructions for Police constables. 1857. (4)p.
1707. [STATISTICAL RETURNS OF CRIMES] . Yearly. 1861 ? - ?
1708. BLUNT, *Capt.* F. T. - Report in explanation of the statistical returns of the Police Department for the year 1871. 1872. 24p.
1709. ANNUAL REPORT. Yearly. 1874 - .
1710. ANNUAL REPORT ON THE WORKING OF THE POLICE CANTEEN AND LIBRARY. Yearly. 1875 - ?

POLICE DEPARTMENT

1711. [STANDING orders]. 1882 ?
1712. [GENERAL orders, 1887] . 1888 ?
1713. MC DONNELL MOORE, A. - Report on the Fire which took place in Port Louis, 23rd and 24th July 1893. 1893. 6p.
1714. _____ Report on the scheme for the reorganization of the Mauritius Police Force. 1893. 13p.
1715. GENERAL code and Standing orders of the Mauritius Police, 1896 - 1897, approved by His Excellency the Governor. 1897? xxvii, 265p.
1716. HANNING, T. W. -- Report on work performed in connection with Lodging Houses and other premises in Port Louis during the week ended 6th September 1902. Tab. 16 Sept. 1902.
1717. REPORT of the Inspector General of Police on the subjet of ladies insulted by ruffians at Curepipe. Tab. 18 Nov. 1902.
1718. REPORTS from the Police explaining an error made in including the names of Messrs Ariste Piat and Raoul Noel as having been present at the Public Meeting in the Champ de Mars on the 24th June 1908. Tab. 11 Aug. 1908.
1719. MAURITIUS POLICE GAZETTE. Weekly. 1912 - ?
See also B 359.
1720. [MAURITIUS POLICE FORCE ORDERS]. Irregular. 1915 - .
1721. DEANE, *Lieut. Col.* Robert -- Sub-officers refresher course. Introductory address. La Typographic Moderne, 1931. 16p.
1722. DICKENS, W. S. - Mauritius Police Force : Constable's manual. 1940. 66p.
1723. INTERIM REPORTS ON THE DETAINMENT CAMP. Yearly. 1941 - 42 - 1943 - 44.
1724. FONDAUMIERE, A. Y. de -- Mauritius Police Force : Police constables' guide on traffic control. 1946. 25,vp.
1725. DAILY INFORMATION SHEET. Daily. 1950 - .
1726. MAURITIUS Police Force. Standing orders. xvii, 345p.
1727. MAURITIUS Police Force. The laws of proof in criminal matters. 1952. 44p. Lectures delivered by R. Neerunjun to the Mauritius Police.
1728. MAURITIUS POLICE MAGAZINE. Yearly. 1953 .
See also B 592.
1729. MAURITIUS Police Code. 1954. 212p.

POLICE REWARD FUND (1871 -)

See also POLICE DEPARTMENT (1811)

1730. ANNUAL REPORT ON THE POLICE REWARD FUND. Yearly. 1875 - ?

POLL TAX DEPARTMENT (1939 - 51)

See also TREASURY DEPARTMENT : Poll Tax Branch (1934 - 39)
INCOME TAX DEPARTMENT (1951 —)

1731. ANNUAL REPORT. Yearly. 1939 - 40 — . 1950 - 51.

POOR LAW COMMISSION (1868 - 1902)

See also CENTRAL POOR LAW COMMITTEE (1852 - 68)
POOR LAW DEPARTMENT (1902 - 12)
IMMIGRATION AND POOR LAW DEPARTMENT (1912 - 39)
LABOUR DEPARTMENT : Poor Law Branch (1939 - 47)
PUBLIC ASSISTANCE DEPARTMENT (1947 —)

1732. ANNUAL REPORT. Yearly. 1868 - 1901.

1733. SPECIAL Report of the Poor Law Commissioner on Poor Law Relief to Paupers. 1893. 18p.

POOR LAW DEPARTMENT (1902 - 12)

See also CENTRAL POOR LAW COMMITTEE (1852 - 68)
POOR LAW COMMISSION (1868 - 1902)
IMMIGRATION AND POOR LAW DEPARTMENT (1912 - 39)
LABOUR DEPARTMENT : Poor Law Branch (1939 - 47)
PUBLIC ASSISTANCE DEPARTMENT (1947 —)

1734. ANNUAL REPORT. Yearly. 1902 - 11.

1735. ENQUIRIES made by the Poor Law Commissioner with regard to the distress caused by the cyclone of the 1st & 2nd March 1908. 1908. 22p.

PORT DEPARTMENT (1811 - 1910)

See also CUSTOMS DEPARTMENT : Port Office (1910 - 48)
HARBOUR BOARD (1910 ? - 25 ?)
HARBOUR AND QUAYS DEPARTMENT (1948)

1736. Two Reports of the Harbour Master dated 15th and 27th Oct. 1856 regarding Landing Places at Flat Island. Tab. 12 Nov. 1856.

1737. RULES & regulations for the guidance of the Government pilots at Port Louis. Mauritius. 1860. 3p.

1738. WALES, D. -- Report from the Harbour Master relative to the hire of the Steamer " Neptune " to convey rice to Rodrigues. *Rep. proc.* 27 July 1860, Appendix p. 2.

1739. _____ Report from the Harbour Master on the provisions of the Draft Ordinance for amending the Quarantine Laws. Tab. 23 Feb. 1864.

1740. ANNUAL REPORT. Yearly. 1874 - 1910.

1741. REPORT of the Harbour Master on the completion of the dredging operations. Tab. 3 Oct. 1911.

POST OFFICE DEPARTMENT (1811 —)

Inc. Savings Bank Branch (1951 -)

See also MAURITIUS GOVERNMENT SAVINGS BANK (1837 - 48)

1742. POSTAL tariff Mauritius, August 1863. 1863. 25p.
2nd. ed. 1875, 26p.
1743. MAURITIUS code of signals. 1872. 15p.
1744. ANNUAL REPORT. Yearly. 1875 -
1745. LENNON, C. - Report of the Colonial Postmaster and Superintendent of Telegraphs respecting the salary to be paid to Sorters, Deputy Postmasters and Operators of the Postal Department. Tab. 8 Oct. 1889.
1746. REPORT by the Government Electrical Engineer on the condition and working of the Mauritius Telegraph System in January 1904. Tab. 8 March 1904.
1747. MAURITIUS Post Office guide, 1909. 1909. 57p.
2nd ed. 1927 ; 3rd ed. 1939.
1748. POST Office regulations. 1934.
1749. POST Office distance tables : instructions. 1948. 30p.

PRISONS BOARD (1916 —)

See also PRISONS DEPARTMENT (1843 -)

1750. REPORT of the Prison Board after enquiry into the death of prisoner H. V. Wright. Tab. 31 March 1936.

PRISONS DEPARTMENT (1843)

Inc. Government Reformatory (1879 ? - 1946)

Barkly Industrial School (1936)

Borstal Institution (1947 -)

Rodrigues Division

See also PRISONS BOARD (1916 -)

1751. PRISON regulations for prisons of Port Louis. 1871. (22) p.
1752. ANNUAL REPORT. Yearly. 1879 ? - .
1753. ANNUAL REPORT ON THE GOVERNMENT REFORMATORY. Yearly. 1879 ? -
1754. PRISON STATISTICS. Yearly. 1879 ? - ?
1755. NOMINAL list of boys detained at the Government Reformatory shewing the date and cause of committal with their ages at the date of committal, their parentage, previous convictions. 1884. 3p.

PRISONS DEPARTMENT

1756. REGULATIONS for the introduction of the Mark System into the District Prisons made by His Honor the Officer Administering the Government in Executive Council under Article 53 of Ordinance 8 of 1887. Tab. 17 Apr. 1888.
1757. ANNUAL REPORT ON THE BARKLY INDUSTRIAL SCHOOL. Yearly.. 1925 ? .
1758. RULES for the government of prisons. 1950. 37p.

PROCUREUR GENERAL'S DEPARTMENT (1811 - 1932)

Inc. Curatelle Branch (1876 - 1913)

See also CURATELLE DEPARTMENT (1811 - 58)*
 TREASURY & PAY DEPARTMENT : Curatelle Branch (1859 - 76)
 JUDICIAL DEPARTMENT : Curatelle Branch (1913 -)
 LEGAL DEPARTMENT (1932 -)

1759. REPORT of the Substitute Procureur and Advocate General on the proposed Ordinance for establishing a system of General Police and of Justices of Peace throughout the Island. Tab. 22 Aug. 1837.
1760. REPORT of the Procureur & Advocate General concerning the publication of Mr. Slade's Index of laws. Tab. 28 Aug. 1850.
1761. REPORT from the Acting Crown Solicitor concerning the appointment of Mamode Jane Native doctor on board the " Hydere " a Coolie ship. Tab. 14 Oct. 1859.
1762. ANDREWS, E. B. - Report of the Substitute Procureur and Advocate General [on the petition of certain gentlemen complaining of the present state of the law of succession j. Tab. 21 Feb. 1865.
1763. DICKSON, W. G. - Report of the Honourable the Procureur and Advocate General [regarding petition of certain gentlemen complaining of the present state of the law of succession]. Tab. 21 Feb. 1865.
1764. DOUGLAS, Sholto James - Report of the Substitute Procureur General [on " Envois en possession " of illegitimate children] . Tab. 11 Sept. 1866.
1765. ANNUAL REPORT ON LEGISLATION. Yearly. 1872 ? - 1931.
1766. ELLIS, A. G. - [Report by the Substitute Procureur General of the complaint at the instance of sixty - seven Indians of Mont Choisy Estate against Mr. Henry Poulin]. 1872. 44p.
1767. ELLIS, A. G. & COX, L. - Report of law officers on Major General Balfour's letter to His Excellency respecting irrigation. 1872. 7p.
1768. ANNUAL REPORT ON CRIME. Yearly. 1875 - 1931.
1769. ANNUAL REPORT ON THE CURATELLE. Yearly. 1876 • 1912.

* No publications recorded.

PROCUREUR GENERAL'S DEPARTMENT

1770. LIST OF ALL ESTATES UNDER THE CHARGE AND ADMINISTRATION OF THE CURATOR OF VACANT ESTATES. Yearly. 1876 - ?
1771. WOOD, E. M. - Report of the Honorable the Procureur General relative to recommendations of the Finance Committee upon the nature of the duties and division of the business of the districts magistrates of the Colony. Tab. 3 May 1881.
1772. _____ Report of the Honorable the Procureur General on the Penal employment of Prisoners and the Law relative to Juvenile Offenders. Tab. 19 July 1881.
1773. PELLEREAU, E. - Report of the Honorable the Procureur General on the recommendations made in the Report of the Committee on the procedure connected with Indian Marriages. Tab. 6 May 1882.
1774. _____ [Report from the Honorable the Procureur General dated the 3rd July suggesting an amendment of the law upon successions and wills] . Tab. 25 July 1882.
1775. _____ Report on the draft Ordinance framed to promote the irrigation of lands in Mauritius. Tab. 10 Oct. 1882.
1776. _____ Report on the draft of the Ordinance to amend the Labor Law. Tab. 15 Jan. 1884.
1777. COX, Lionel - Report of the Honorable the Acting Procureur General on the precise date when Ordinances in this Colony come into force. Tab. 12 Feb. 1884.
1778. _____ Report [on the Extension of Part II of the Fugitive Offenders Act 1881]. Tab. 16 June 1885.
1779. PELLEREAU, Etienne - Report of the Honourable the Procureur General on the suggestions made by the District Courts Commission. 1886. 4p.
1780. _____ Report on the Prison Regulations concerning Gratuities to convicted prisoners. Tab. 4 May 1886.
1781. COX, L. - Explanatory Report by the Procureur General on the annexed Draft Ordinance submitted by him to the Select Committee of the Council of Government on " Amendment of the Law relating to partition of Successions ". Tab. 7 May 1889.
1782. REPORTS into the circumstances which led to the affray of the 26th August 1894 between certain members of the Police force and of the Asiatic Artillery. Tab. 18 Dec. 1894.
1783. REPORTS on the railway accident of the 22nd February 1894. 1894. 8p.
1784. PIGGOTT, F. T. - Explanatory Report on Ordinance No. 38 of 1897 - 1898 entitled " An Ordinance to consolidate and amend the Laws relating to Quarantine ". 1898. 6p.

PROCUREUR GENERAL'S DEPARTMENT

1785. REPORT from the Procureur and Advocate General on his interview with the heads of the principal Pagodas on the subject of the recent crimes committed by Chinamen. Tab. 13 Oct. 1903.

PUBLIC ASSISTANCE DEPARTMENT (1947 —)

Inc. Social Welfare Branch (1950 - 53)
Rodrigues Division

See also CENTRAL POOR LAW COMMITTEE (1852 - 68)
POOR LAW COMMISSION (1868 - 1902)
POOR LAW DEPARTMENT (1902 - 12)
IMMIGRATION AND POOR LAW DEPARTMENT (1912 - 39)
LABOUR DEPARTMENT : Poor Law Branch (1939 - 47)
SOCIAL WELFARE DEPARTMENT (1953 -)

1786. ANNUAL REPORT. Yearly. 1947 - .
1787. HAZAREESINGH, K. - Cyclone guide. 1948. 8p.
2nd ed. 1949, lop.
1788. _____ Memorandum on Social Welfare. 1948. 5p.
2nd ed. 1949, 5p.
1789. SOCIAL WELFARE BULLETIN. Irregular. 1948 -- .
See also B541.
1790. CHETTLE, J. C. — Report on the feeding in infirmaries and orphanages. 1949. 9p.
1791. ANNUAL REPORT ON SOCIAL WELFARE. Yearly. 1950 - 52.
1792. CYCLONE handbook. 1953. 28p.

PUBLIC INSTRUCTION DEPARTMENT (1899 - 1919)

Inc. Royal College (1899 - 1919)

See also EDUCATION COMMITTEE (1839 - 57)
GOVERNMENT SCHOOLS DEPARTMENT (1839 - 99)
ROYAL COLLEGE DEPARTMENT (1839 - 99 & 1919 - 41)
COUNCIL OF EDUCATION (1860 - 99)
SCHOOLS DEPARTMENT (1919 - 41)
EDUCATION DEPARTMENT (1941 -)

1793. ANNUAL REPORT ON EDUCATION. Yearly. 1899 - 1918.
1794. EMTAGE, W. T. A. - Regulations and schedule of studies for 1902 - 03. 1903. 13p.
1795. _____ Memorandum on education in Mauritius. 1913. 18p.
1796. MACKAY, G. - The causes of the great war : an account of the reasons why Great Britain is fighting, addressed to the school children of Mauritius... 1914. 8p.

PUBLIC INSTRUCTION DEPARTMENT

1797. EDUCATION code. 1916. 44p.
1798. ROYAL College. Rotulus militaris. 1917. 15p.
1799. THE MAURITIUS nature study reader. Part I: Animal and vegetable life. 1918. 43p. ; Part II : General and agricultural science. 1918. 52p.

PUBLIC OFFICERS' GUARANTEE FUND (1899 -)

1800. ANNUAL REPORT OF THE BOARD OF TRUSTEES. Yearly. 1899 —

PUBLIC RELATIONS OFFICE (1947)

Inc. Globe Reuter News Service (1947 - 51)
Mauritius Broadcasting Service (1947 - 51)

See also INFORMATION OFFICE (1939 - 47)
MAURITIUS BROADCASTING SERVICE (1951 -)

1801. ANNUAL REPORT. Yearly. 1947 - .
1802. NICHOLS, A. E. -- English Secondary Schools in the New Age. 1947. 9p.
A talk broadcast over the Mauritius Broadcasting Service.
1803. NORTH-COOMBES, G. A. - Le jardin potager. 1947. 26p.
2nd ed. 1949, 25 p. A series of talks delivered at the Mauritius Broadcasting Service from April to September 1947.
1804. PIONEERS. 1947. 12p.
1805. REPORT addressed to the Colonial Secretary by the Public Relations Officer on interviews and discussions held by him while on leave in England. 1947.
Tab. 15 Apr. 1947.
1806. THE PRODUCTION of foodcrops in Mauritius during the war, 1939 - 1945.
1947. 18p.
1807. THORNTON-WHITE, L. W. & SILBERMAN, L. - [Town planning]. 1947.
Two talks given by town planning experts on the Mauritius Broadcasting Service.
1808. INFORMATION departments in the colonies : memorandum from the Secretary of State for the Colonies. 1948. 7p.
1809. INFORMATION on non-self-governing territories : memorandum by the Colonial Office on proceedings in the general assembly of the United Nations, 1947.
1948. ii, 36p.
1810. INTRODUCING the Training College. 1948. 16p.
1811. LAVOIPIERRE, Dr. B. - Les aspects sanitaires et sociaux de l'alcool. 1948.
3p.
1812. M. B. S. Empire Day broadcasts, 1948. 1948. 15p.
1813. DESVAUX, M. - Fonctionnement de la Police à l'Ile Maurice. 1949. 14p.
Three talks given by the Deputy Commissioner of Police on the Mauritius Broadcasting Service.

PUBLIC RELATIONS OFFICE

1814. THIS is Mauritius. 1951. (10)p.
1815. EXPOSITION de la santé, 1952. Esclapon Ltd., 1952. 59p.
Nine talks given on the Mauritius Broadcasting Station.

PUBLIC WORKS DEPARTMENT .(1904)

- Lie.* Buildings
 Cemeteries
 Engineer & Barracks Organisation
 Roads & Bridges
 Rodrigues Division
 Sewerage
 Stores
 Survey Office
 Transport
 Water-works

See also SURVEYOR GENERAL'S DEPARTMENT (1811 - 1904)

1816. ANNUAL REPORT. Yearly. 1904 — .
1817. DAWSON, J. Wilding — General Report on the progress of Drainage Works in Port Louis. Tab. 26 'Sept. 1905.
1818. LE JUGE DE SEGRAIS, P. — Report on the Mare-aux-Vacoas water-supply. Tab. 5 Dec. 1905.
1819. — Report of the Director of Public Works and Surveys respecting the Sewerage Rate. Tab. 17 Dec. 1907.
1820. Report on " La Ferme " and " La Nicolière " Irrigation Schemes. 1919. 3p.
1821. DESBLEDS, E. M. — Itinerary of roads in Mauritius. Bombay, Times Press, 1925. 125p., map.
- 1.822. GENERAL conditions of contract. 1949. 6p.

RAILWAY BOARD (1903 ? - ?)

See also RAILWAY DEPARTMENT (1864 —)

1823. [REPORT of the Light Railway Board on Mare d'Albert - Cent Gaulettes Light Railwayj. 1903. 4p.
1824. BouFFÉ, E. & ors. — Report of the Light Railway Board on the extension of the Pont Colville - Bois Chéri Branch Railway. Tab. 2 Feb. 1904.
1825. REPORT on the safety of the Grand River North West Viaduct. Tab. 23 Feb. 1904.

RAILWAY DEPARTMENT (1864 -)

See also RAILWAY BOARD (1903 ? - ?)

1826. ANNUAL REPORT. Yearly. 1867 - .
1827. MAURITIUS Railways. Time table over north and midland lines from 1st August 1867 and until further notice. [1867]. (30)p.
1828. WATT, G. W. M. - [Report of the Telegraph Superintendent drawing attention to repairs required to the Time Ball plant and making suggestions as to the mode of giving time signals]. 1874. 4p.
1829. CONNAL, M. - [Report on the proposed Moka Branch railway line]. 1877. 16p.
1830. CAULFIELD, H. St. George - Report on the State and Condition of The Mauritius Railways. 1879. 28p.
1831. CONNAL, M. - Report of the Acting General Manager of Railways on his inspection of the Midland Line and the Savanne Branch. Tab. 6 Oct. 1889.
1832. Report from the General Manager of Railways regarding measures to be taken to prevent such accidents as that which happened on the 24th June to the train leaving Port Louis at 3.15. Tab. 4 July 1893.
1833. _____ Report from the General Manager of Railways with regard to the inspection and safety of Railway Bridges. Tab. 25 June 1895.
1834. Reports by the General Manager of Railways and the Government Engineer and Architect on their inspection of Rivière du Poste Railway Bridge. Tab. 15 Oct. 1895.
1835. REPORT by the Acting General Manager of Railways transmitting a Comparative Statement of the Crops 1901 - 1902 and 1902 - 1903 (Months of August and September). Tab. 4 Nov. 1902.
1836. PITOT, L. Emile - Report by the General Manager of Railways on the Rivière du Poste - Bois Chéri - Nouvelle France " Light Railway. 1905. 9p.
1837. GENERAL MANAGER'S ORDERS. Irregular. 1908 - 25.
1838. PITOT, L. Emile - Report of the General Manager (25th June 1908) on the recommendations contained in Sir David Hunter's expert enquiry and Messrs. Hawkshaw and Dobson's report thereon. Coignet & Co., 1908. 9p.
1839. MAURITIUS Railway bye laws. 1910 ? 72p.
1840. INTERIM Report of the Railway Department for the period January - June 1923. Tab. 26 Feb. 1924.
1841. ENQUIRY on Goods Train accident at Coromandel, 12 Sept. 32. [1932].
1842. MAURITIUS Government Railways. Financial instructions. Part I. 1945. 12p. Part II. 1946. 31p.
2nd ed. of Part I. 1954.

RAILWAY DEPARTMENT

1843. MAURITIUS : where to go and what to see. 1947. 28p.
2nd ed. 1950, 32p.
1844. " ENTRE COUPE " goods trains (time table). 1948. 7p.
1845. MAURITIUS Government Railways. Working time table passenger service. 1948. 12p.
1846. MAURITIUS Government Railways. Working time table goods service. 1949. 24p.
1847. RULES and Regulations for the Transportation Branch. 1949.
1848. REGULATIONS for the guidance of the staff to deal with and account for passengers, goods and parcels traffic, etc. 1953. xxiv, 272p.

RECEIVER GENERAL'S DEPARTMENT (1874 - 1912)

Inc. Inland Revenue Branch
Savings Bank Branch

See also TREASURER AND ACCOUNTANT GENERAL'S DEPARTMENT (1811 - 24) *
INTERNAL REVENUE DEPARTMENT (1811 - 73)
TREASURY AND PAY DEPARTMENT (1824 - 73)
MAURITIUS GOVERNMENT SAVINGS BANK (1837 - 48)
TREASURY DEPARTMENT (1932 - 39)
CUSTOMS DEPARTMENT : Excise Branch (1933 -)
ACCOUNTANT GENERAL'S DEPARTMENT (1939 -)

1849. ANNUAL REPORT ON THE SAVINGS BANK. Yearly. 1874 - 1932.
1850. BEYTS, H. N. D. — Report on the irrecoverable Assets of the Government Savings Bank. Tab. 2 June 1874.
1851. ANNUAL REPORT ON CROWN LANDS. Yearly. 1876 - 1916.
1852. ANNUAL REPORT ON THE INLAND REVENUE BRANCH. Yearly. 1876 - 1932.
1853. BEYTS, H. N. D. — Report on the Abstract Statements shewing the Local Expenditure of the Colony during the year 1875 compared to that of the previous year. Tab. 22 Feb. 1876.
1854. _____ Report submitted to His Excellency The Governor on the Comparative Statement of the Local Revenue of Mauritius during 1874 and 1875. Tab. 22 Feb. 1876.
1855. _____ Explanatory Report on the Comparative Statements of the Local Revenue and Expenditure for 1875 and 1876. Tab. 1 May 1877.
1856. _____ Report on Comparative Statements of Local Revenue and Expenditure of 1876 and 1877. Tab. 30 Apr. 1878.

* No publications recorded.

RECEIVER GENERAL'S DEPARTMENT

1857. SCHMIDT, L. E. — Report of the Receiver General on the petition of certain Chinese Traders offering suggestions for amending the laws relative to the sale of rum and the regulation of weights and measures. Tab. 30 Sept. 1890.
1858. MR. LETELLIER's plan for increasing the Revenue at present derived from the excise-duty on Colonial Spirits. Tab. 29 Oct. 1895.
1859. SCHEME of Mr. P. A. Egal for increasing the revenue derived from the excise duty on Colonial Spirits. Tab. 29 Sept. 1896.
1860. FINANCIAL STATEMENTS. Yearly. 1903 - 04 — 1930 - 31.
1861. ANNUAL REPORT. Yearly. 1911 - 12 ----- 1930 - 31.
1862. REGULATIONS and instructions for officers of the Inland Revenue (Outdoor Section). 1917. 40, iiip.

REGISTRAR GENERAL'S DEPARTMENT (1912 —)

Inc. Civil Status Branch (1912 —)
 Registration & Mortgage Branch (1912 —)
 Archives Branch (1923 - 49)

See also INTERNAL REVENUE DEPARTMENT : Registration & Mortgage Branch (1811 - 28)
 REGISTRATION & MORTGAGE DEPARTMENT (1828 - 1912)
 CIVIL STATUS DEPARTMENT (1857 - 1912)
 ARCHIVES DEPARTMENT (1950 —)

1863. ANNUAL REPORT ON BIRTHS, DEATHS AND MARRIAGES. Yearly. 1912 - 49.
1864. ANNUAL REPORT ON THE WORKING OF THE REGISTRAR GENERAL'S DEPARTMENT [REGISTRATION, MORTGAGE, ARCHIVES]. Yearly. 1912 - 38 & 1948 - 49.
1865. ANNUAL REPORT ON THE WORKING OF THE REGISTRAR GENERAL'S DEPARTMENT. Yearly. 1950 — .
 Includes report on births, deaths and marriages, and reports on other branches.

REGISTRATION AND MORTGAGE DEPARTMENT (1828 - 1912)

Inc. Mortgage Branch (1828 - 1912)
 Registration Branch (1828 - 1912)
 Archives Branch (1872 - 93)

See also INTERNAL REVENUE DEPARTMENT : Registration & Mortgage Branch (1811 - 28)
 ARCHIVES DEPARTMENT (1893 - 1923)
 REGISTRAR GENERAL'S DEPARTMENT : Registration & Mortgage Branch (1912 —)

1866. ANNUAL REPORT. Yearly. 1875 - 1911.

REGISTRATION OFFICERS (1948 —)

1867. NEER UNJUN, R. & *ors.* - Report on registration of electors, 1948. 1948. 6p.
 1868. REGISTER of electors, 1948. *Processed.* 1948.
 1869. REGISTER of electors, 1953. *Processed.* 1953.

ROYAL BOTANICAL GARDEN DEPARTMENT (1829 - 98)

See also MEDICAL DEPARTMENT : Royal Botanical Garden (1811 - 29)
 WOODS & FORESTS DEPARTMENT : Royal Botanical Garden (1898 - 1913)
 DEPARTMENT OF AGRICULTURE : Royal Botanical Garden (1913 -)

1870. DUNCAN, James, *comp.* - Catalogue of plants in the Royal Botanical Garden, Mauritius. 1863. (106), viip.
 1871. ANNUAL REPORT. Yearly. 1864 - 98.
 1872. HORNE, John - [Report of John Horne, director of the Royal Botanical Garden, on his visit to Ceylon]. 1866. 7p.
 1873. CANTLEY, N. - Catalogue of plants in the Royal Botanical Garden, Mauritius, compiled by order of the Government... General Steam Printing Company, 1880. 173p.
 1874. _____ Memorandum of circumstances which affect the value of forest land in the Colony of Mauritius together with an approximate valuation of all private forest land contained therein, mere fragments of small area excepted. 1880. 65p.

ROYAL COLLEGE DEPARTMENT (1839 - 99 & 1919 - 41)

Inc. Royal College School (1929 - 41)

See also LYCÉE COLONIAL (1803 - 39) *
 EDUCATION COMMITTEE (1839 - 57)
 GOVERNMENT SCHOOLS DEPARTMENT (1839 - 99)
 COUNCIL OF EDUCATION (1860 - 99)
 PUBLIC INSTRUCTION DEPARTMENT (1899 - 1919)
 SCHOOLS DEPARTMENT (1919 - 41)
 EDUCATION DEPARTMENT (1941)

1875. ROYAL College. Distribution of prizes, 15th October 1849. 1849. 6p.
 1876. CATALOGUE of the library of the Royal College. 1857.
 1877. REDL, C. A. - Report of the Rector of the Royal College on the past and present condition of that establishment and on its proposed reorganisation. 1859. 57p.
 1878. RULES and regulations of the Royal College. 1861. 19p.
 2nd ed. 1865, 19p ; 3rd ed. 1870, 49p ; 4th ed. 1873, 12p ; 5th ed. 1876, 4p.

*No publications recorded.

ROYAL COLLEGE DEPARTMENT

1879. ANNUAL REPORT. Yearly. 1864 - 98 & 1919 - 40.
1880. BESANT, W. — [Suggestions of the Officer in Charge of the Royal College]. 1867. 12p.
1881. REDL, C. A. - The rector's remarks on the suggestions of the Officer in charge. 1867. 67p.
1882. BRUCE, Charles - Memorandum of the Rector of the Royal College upon the suggestions of Heads of private institutions relative to the programme of studies to be followed by the associate schools. 1869. 5p.
1883. [Report of the Rector upon the conditions and prospects of the Royal College]. 1869. 10p.
1884. [MEMORANDUM of Heads of private institutions relative to the programme of studies to be followed by the associated schools]. 1869. 6p.
1885. BRUCE, Charles - Notes on primary education in Mauritius to which are added five resolutions submitted to the Council of Education. 1874. 24p.
1886. CALENDAR OF THE ROYAL COLLEGE OF MAURITIUS. Yearly. 1877 - 1924.
See also B 166.
1887. REPORT of the Rector, Royal College, on Mr. Dumat's application for a scholarship. Tab. 2 July 1878.
1888. MINUTES of proceedings at the ceremony of laying the foundation stone of the new buildings of the Royal College on the 7th December 1892.
1889. AMENDMENTS to articles 35, 42, 60, 61 and 62 of the Royal College rules and regulations. 1895. 3p.
1890. ROYAL COLLEGE MAGAZINE. Irregular. 1930 - 52.
See also B 430.
1891. ROYAL COLLEGE SCHOOL REVIEW. Single issue. 1937.
See also B 470.

SCHOOLS DEPARTMENT (1919 - 41)

See also EDUCATION COMMITTEE (1839 - 57)
GOVERNMENT SCHOOLS DEPARTMENT (1839 - 99)
ROYAL COLLEGE DEPARTMENT (1839 - 99 & 1919 - 41)
COUNCIL OF EDUCATION (1860 - 99)
PUBLIC INSTRUCTION DEPARTMENT (1899 - 1919)
EDUCATION DEPARTMENT (1941 -)

1892. ANNUAL REPORT ON PRIMARY EDUCATION. Yearly. 1920 - 40.
1893. LIST of secondary and primary schools, 1921. 1922. 12p.
1894. BATEMAN, C. C. - Report on primary education. 1924. 9p.

SOCIAL WELFARE DEPARTMENT (1953 —)

Inc. Probation Service (1953 —)

See also JUDICIAL DEPARTMENT : Probation Branch (1947 - 52)

PUBLIC ASSISTANCE DEPARTMENT : Social Welfare Branch (1950 - 53)

1895. ANNUAL REPORT. Yearly. 1953 — .

In two parts : (1) Report on the Social Welfare Department ; (2) Report on the treatment of offenders in Mauritius (including the Report on the Probation Service).

*** SPECIAL COMMITTEES (1811 —)**

Reports and connected papers of special committees and commissioners appointed under various authorities. For reports of committees of Council see COUNCIL OF GOVERNMENT and LEGISLATIVE COUNCIL. For reports of inquiry commissions see INQUIRY COMMISSIONS.

1896. RAWSON, W. & *ors.* — [Report of the Committee appointed for the purpose of inquiring into and reporting upon what would be a fit and proper establishment for the Surveyor General's Department]. 1846. (23)p.
1897. Rapport fait par le Comité d'Agriculture de la Société Royale des Arts et des Sciences de Maurice au Conseil de la Société [Présents au Conseil du Gouvernement par son Excellence le Gouverneur le 9 octobre 1848]. 21p.
1898. REPORT of a Committee appointed to investigate the state of Records of the Land Court Department recommending that steps be taken for having an Inventory of these documents made. Tab. 22 May 1850.
1899. WILSON, A. & *ors.* — Report of a Committee appointed by His Excellency the Governor... to " consider the question of revenue derivable from distilleries and whether any change in the existing law which regulates these establishments be called for ". 1850. 5p.
1900. HAREL, C. P. & *m.s.* — Report of the Committee for the revision of the Ordinances relative to the manufacture & sale of spirituous liquors. 1851. 8p.
1901. BAYLEY, C. J. & *ors.* — Report of a Special Committee of Government Officers on the Police, called for by His Excellency Governor Higginson. 1854. 11p.
1902. BEDINGFIELD, Felix & *ors.* — Report of the Committee appointed by Government to investigate the history and particular conditions of the cholera epidemic of 1854. 1856. 131p.
1903. CLERIHEW, Geo. & *ors.* — [Report of the Medical Committee appointed for the purpose of drawing up short practical recommendations for general observance during the cholera epidemic]. 1856. 3p.
1904. DICKSON, W. G. & *ors.* — [Report of the Prison Committee on the Prison establishment]. 1857. (26)p.

*** SPECIAL COMMITTEES**

1905. KOENIG, H. & *ors.* - Report of the Committee appointed by His Excellency the Governor to inquire into and report upon the probable cause or causes of the last invasion of the Island of Mauritius by cholera ; and also to examine whether it may not be expedient to make some changes in the quarantine laws actually in force. 1857. (228)p.
1906. MANN, J. R. & *ors.* - Report of the Committee appointed by His Excellency the Governor to take into consideration the expediency of establishing a township for the Indian population and to examine and report upon the site proposed in the papers submitted to the Committee. 1858. 5p.
1907. SANDWITH, Humphrey & *ors.* -- Report of the Committee of Inquiry into the return of the four best pupils of the Royal College for the year 1857. 1858. (12)p.
1908. _____ [Observations of the Medical Charity Committee on the report of the Committee appointed to consider the means to be adopted for improving the sanitary condition of the town and promoting the health of the inhabitants of Port Louis]. 1859' 1p.
1909. Report of the Committee appointed by His Excellency the Governor to consider means to be adopted for improving the sanitary condition of the town and promoting the health of the inhabitants of Port Louis. 1859. 33p.
1910. FROPIER, G. & *ors.* - Royal Society of Arts and Sciences of Mauritius. Inter-Colonial Exhibition of 1859: report of the Exhibition Committee. 1860. 26p.
1911. DICKSON, W. G. & *ors.* - Report of the Committee appointed to consider the question of the contemplated Railway Loan with reference to the preparation of a Draft of an Ordinance under the provisions of which the Loan is to be raised. 1861. 2p.
1912. MIDDLETON, *Colonel* - Report of the British Embassy (to Madagascar) to the Governor of Mauritius. 1862.
1913. MELDRUM, C. & *ors.* __ Report of the Committee appointed to select a site for a new Observatory. Tab. 3 March 1864.
1914. BURGMANN, Geo. H. & *ors.* -- Report of Committee appointed by His Excellency the Governor to investigate the circumstances connected with the flood of the 12th February 1865. 1865. 64p.
1915. DICKSON, W. G. & *ors.* - Report of Committee on the Draft Ordinance " to remove doubts as to the legality of certain acts by the Chief Clerk to the Master of the Supreme Court and to authorize the Judges to make provision for the performance of the duties of the Master in case of absence ". 25th May 1865. 1865. 1p.
1916. DOUGLAS, E. & *ors.* - Report of a Committee appointed to examine the present rates of postage on letters with a view to the revision of the tariff. 1865. 18p.

*** SPECIAL COMMITTEES**

1917. DICKSON, W. G. & FINNISS, J. Henry - Joint Report of the Procureur General and of the Conservator of Mortgages [on the best means of clearing off the arrears of business in the Mortgage Office]. Tab. 13 July 1866.
1918. DOUGLAS, E. & *ors.* - Supplementary report on the postal tariff. 1866. 4p.
1919. BEYTS, H. N. D. & *ors.* - Interim report of the Special Committee appointed to report upon the Draft Ordinance introduced by His Excellency the Governor on the 18th ult : for the purpose of amending the laws which provide for the relief of the poor in the rural districts. 2nd March 1868. 1868. 3p.
1920. CHASTEAUNEUF, A. & BEYTS, H. N. D. - Report of the Acting Auditor General and the Protector of Immigrants on the amalgamation of the District and Stipendiary Magistracies and consequent reduction of their staffs. 1868. 28p.
1921. STEIN, R. & *ors.* - Report of the Commissioners appointed by His Excellency the Governor on 1st August 1867 to enquire into the organization and working of the Customs Department. 1868. 23p.
1922. COLIN, G. B. & *ors.* - Report of the Special Committee on " Woods and Forests Draft Ordinance ". July 1871. 1871. 3p.
1923. REID, F. & *ors.* - Rapport sur le traitement de Beauperthuy appliqué sur six lépreux à St. Lazare. 1873 ? 21p.
1924. CONNAL, M. & *ors.* -- Report of Special Committee of Enquiry into Railway Accident near Mahebourg. Tab. 12 June 1876.
1925. BROWNRIGG, M. E. & *ors.* - Report of Committee appointed by His Excellency the Governor on the 11th July 1877 to determine if it is necessary to abandon the existing site for a Police Station at Poudre d'Or. Tab. 17 Feb. 1880.
1926. FINNISS, Henry & *ors.* - Report of Special Committee on Indian vernacular schools. 1880. 7p.
1927. NAZ, V. & *ors.* - Melbourne International Exhibition 1880: exhibits from Mauritius. General Steam Printing Company, 1880. 25p.
1928. RAPPORT du Comité chargé d'étudier l'opportunité d'introduire à Maurice de nouvelles espèces de vanilles, de s'enquérir des meilleurs procédés de culture de cette plante et de la préparation de ses produits. [1880].
1929. BURLEAU, B. & *ors.* - Report of the Central Exhibition Committee on the cultivation of Cinchonas in the island of Réunion. 1881. 8p.
1930. REID, G. G. & *ors.* -- Report of Committee appointed by His Excellency the Governor to determine limit on War Department Land on Signal Mountain up to which Squatters might be allowed to settle and above which they should be ejected and land replanted with trees. Tab. 3 May 1881.

*** SPECIAL COMMITTEES**

- 1931. STEWART, H. C. & *ors.* - Report of the Committee appointed by His Excellency the Lieutenant-Governor in Council to prepare a list of civil servants who may be considered entitled to compensation for payment of their salaries in rupee currency under the terms of the Secretary of State's Despatches Nos. 103 of the 15th of March and 180 of the 26th October 1880. 1881. 52p.
- 1932. VITRY, J. H. D. & *ors.* -- Report on the prevalence of still-births. Tab. 6 Dec. 1881.
- 1933. BEYTS, H. N.D. & *ors.* -- Report on compulsory education. 1882. 18p.
- 1934. CHASTEAUNEUF, A. & FINNISS, Henry - [Report of a Committee appointed to inquire into the working of the system under which Government Stamps are produced, stored and sold ; and to suggest any feasible improvement therein]. Tab. 2 May 1882.
- 1935. KYSHE, J. & *ors.* - Report of the Committee appointed by His Excellency the Lieutenant Governor to inquire into the procedure connected with Indian Marriages. Tab. 6 June 1882.
- 1936. PELLEREAU, E. & *ors.* - Report of the Committee appointed by His Excellency the Lieutenant Governor to inquire into the expediency of separating the Civil Status Office from the District Courts and to suggest the arrangements necessary if the separation be carried out. Tab. 6 June 1882.
- 1937. _____ Report of the Special Committee appointed by His Excellency the Lieutenant Governor to recommend the most suitable site for the New Central Prison. Tab. 19 Sept. 1882.
- 1938. BEYTS, ET. N. D. & *ors* -- Supplementary Report on Compulsory Education. Tab. 29 Nov. 1882.
- 1939. REPORT of the Sub-Committee appointed to enquire into and report upon the education of Indian Children in Mauritius. Tab. 29 Nov. 1882.
- 1940. MIOT, H. Comitk pour la recherche des eaux pures : rapport séparé de Mr. Miot, Ingénieur, à la suite de son désaccord avec MM. Counal et. Bernard, membres du même Comité. 1883. 6p.
- 1941. BEYTS, H. N. D. & *ors.* - Interim report ofthe Committee appointed by His Excellency the Governor to inquire into the circumstances connected with the death of prisoner Seechurn. 1884. 2p.
- 1942. _____ Final report of the Committee appointed by His Excellency the Governor to inquire into the circumstances connected with the death of the prisoner Seechurn and into certain other matters concerning prison discipline. 1884. 149p.
- 1943. LOVELL, F. & *ors.* - Report of the Committee appointed by His Excellency the Governor to enquire into the extent of Rabies " in this Colony. Tab. 5 Feb. 1884.

* SPECIAL COMMITTEES

1944. POUPINEL DE VALENCÉ c *ors* - Rapport du Comité chargé par Son Excellence Sir John Pope Hennessy, K.C.M.G., d'étudier l'Ordonnance 39 de 1882 dans ses Articles 2, 3, et 4 (Hospice de St. Lazare). Tab. 5 Feb. 1884.
1945. SAUZIER, A. & *ors.* - Report [of the Committee appointed by His Excellency on the 13th December 1883 to consider repairs to be made to Mahebourg Public Hospital]. Tab. 16 May 1884.
1946. TROTTER, J. F. & *ors.* - Report of the Committee appointed by His Excellency the Governor to investigate and report on the charges brought by Dr. Wilson against the special constables lately employed as Quarantine Guards at Flat Island. Tab. 3 June 1884.
- 1947, FRASER, J. & *ors.* - Report of the Committee appointed to consider the repairs needed for Government House " Le Réduit ". Tab. 1 Aug. 1884.
1948. DESPEISSIS, J. A. - Report on the Mauritius Exhibits at the Calcutta International Exhibition. Tab. 9 Sept. 1884.
- 1949, MAYER, Geo. C. & *ors.* - Report of the Committee appointed by His Excellency the Governor to inquire into the rural district prisons. 1884. 38p.
1950. [STATEMENTS accompanying the report of the Committee appointed to inquire into the rural district prisons]. 1884. 45p.
1951. ANDERSON, James Forester - Report of the Secretary of the Exhibition Committee ... on the General and Intercolonial Exhibition of Mauritius held at the Mauritius Institute from the 3rd to the 10th December 1884. 1885. 5p.
1952. FRASER, John & *ors.* - Report of the Special Committee appointed to enquire into the measures adopted for the disinfection of goods and passengers' luggage landed from vessels in quarantine. 1885. 119p.
1953. GREENE, W. & *ors.* - Report of the Committee appointed to enquire into the frequent robberies which are committed in the Railway Department and to suggest such measures as would be calculated to avoid these losses. 1885. 27p.
1954. JOUX, C. M. de & GREENE, W. - Report of a Committee appointed under Minute of His Excellency the Governor dated 5th May 1885 ... " to consider the question of getting the supply of boots and shoes required by the Government in the island ". 1885. 18p.
1955. MINUTES of the proceedings of the Committee appointed by His Excellency the Governor to prepare a programme for the secondary instruction of girls. 1885. 4p.
1956. STONE, Dr. R. S. & SAKIR, Dr. M. N. - Report of Sub-Committee of the *Shah Jehan* Enquiry Committee. 1885. (69)p.

* SPECIAL COMMITTEES

1957. THE CAROSIN frauds. Report and two additional reports of the Committee of Enquiry respecting the action of the Audit Department in connection with these frauds ; judgment of the Supreme Court of Mauritius, 24th December 1884 ; reports on this judgment and minute of the Honourable the Colonial Secretary. 1885. 141p.
1958. ELLIOTT, Thos. d *ors.* —Report of the Committee appointed for the purpose of obtaining the fuller data asked for by the Secretary of State on the question whether the grants made at present to the two Protestant Churches are fairly proportioned between the Churches of England and Scotland. Tab. 4 May 1886.
1959. VANDERMEERSCH, A. & *ors.* - Report of Committee on the Brisée Verdière Water Supply. Tab. 1 June 1886.
1960. DESPEISSION, J. A. - Report of the Executive Commissioner for Mauritius on the Mauritius and Seychelles sections of the Colonial and Indian Exhibition 1886. 1887. 28p.
1961. MAUVIS & *ors.* - [Interim Report of the Committee appointed to enquire into certain Public Buildings on their examination of the new Prisons at Beau Bassin]. Tab. 22 Dec. 1887.
1962. ADAM, H. & — Report of the Currency Committee on the Rupee question and annexu res. 1888. 116p.
1963. AMBROSE, A. P. & *ors.* — Report of the Special Committee on auctioneers and annexures. 1888. (18)p.
1964. ANTELME, C. & *ors.* - Report of the Committee appointed on the 18th December 1888 to "enquire into the question of granting an indemnity to Messrs. Pitot and de La Butte". 1889. 60p.
1965. BEAUGEARD, Dr. O. & *ors.* - Report on compulsory re-vaccination. Tab. 13 June 1889.
1966. CHASTELLIER, A. & *ors.* - Report of the members of the Committee appointed by His Excellency the Governor to enquire into certain facts connected with the Roads Department at Grand Port ... 1889. 50p.
1967. MINUTES of proceedings of the Special Committee appointed to enquire into the question of granting an indemnity to Messrs. Thomy Pitot and D. de La Butte, 1889. 101p.
1968. THIBAUD, L. A. & *ors.* - Interim Report of the Committee appointed to consider certain claims for compensation on account of the recent quarantine at St. Julien, Quartier Militaire, etc. [Nos. 1 - 6]. 1889 - 90.
1969. AMBROSE, P. & *ors.* - Report of the Board of Commissioners of the Mare-aux-Vacoas water supply. Tab. 6 May 1890.

*** SPECIAL COMMITTEES**

1970. ANTELME, Sir C. & *ors.* - Report and minutes of proceedings of the Committee appointed for the purpose of inquiring into the desirability of conducting the proceedings and pleadings before the Supreme Court either in French or in English. 1890. 101p.
1971. NEWTON, W. & *ors.* - Report of the Committee appointed to enquire into the question of granting pensions to the members of the uncovenanted branches of the Civil Service. 1890. 20p.
1972. THIBAUD, L. A. & *ors.* - Final Report of the Committee appointed to consider certain claims for compensation on account of the recent Quarantine of St. Julien, Quartier Militaire, etc. Tab. 9 Dec. 1890.
1978. VANDERMEERSCH, A. & *ors.* - Report of the Committee on dams and reservoirs appointed on the 1st April 1890 by His Excellency the Governor. 1890. (9)p.
1974. MINUTES of proceedings of Committee appointed to make an enquiry in regard to certain public works executed by contractors, 1887. 1891. 18p.
1975. CHADWICK, Osbert & *ors.* - Report of the Special Committee appointed to revise the provisions of the Building Act Ordinance 26 of 1875. 1892. (11)p.
1976. ELLIOTT, Thos. & ASHLEY, E. C. - Report, minutes of proceedings and annexures of the Post Office Inquiry Committee, 1891 - 1892. 1892. 58p.
1977. DISTRIBUTION of the Hurricane Relief Funds. Central Printing Establishment, 1893. 64p.
1978. EDWARDS, Dr. W. T. A. & *ors.* - Report of the Committee appointed to advise on the construction of the wards at the Barkly Asylum. 1893. 5p.
1979. PITOT, E. & BRINE, A. E. - Report of the Special Committee appointed to enquire into the question of draining and improving that part of Port Louis destroyed by fire etc. Tab. 10 Oct. 1893.
1980. BEAUGEARD, O. & *ors.* - Report of the Committee appointed by His Excellency the Governor to enquire into and to report on the charges preferred against Mr. L. V. Salèce by the Hon. L. E. Antelme, member for Rivière du Rempart, and against Messrs. Harter senior and junior by the Hon. Dr. V. Bohan, junior member for Port Louis. Tab. 19 June 1894.
1981. BROWN, James J. & *ors.* - Report of the Committee appointed to enquire into the circumstances attending the landing of passengers from the S. S. "Sindh" at Cannoniers Point on the 24th February 1894. 1894. 50p.
1982. _____ Report of the Committee on trade statistics appointed by His Excellency the Governor for the purpose of carrying out the recommendations of the Chamber of Commerce in their report dated the 15th July 1892. 1894. 15p.
1983. MELDRUM, C. & *ors.* - Report of the Committee appointed to consider the suggestions of the Consulting Engineers and the remarks thereon by the Director of the Observatory with regard to the rules to be observed during Cyclone or Hurricane weather. Tab. 24 Dec. 1894.

*** SPECIAL COMMITTEES**

1984. KING-HARMAN, C. A. & *ors.* -- Report of the Coal Committee. Tab. 21 May 1895.
1985. LECLÉZIO, E. P. J. & *ors.* - *Report* of the Committee to consider the most appropriate arrangements that can be made for the celebration of the 60th Anniversary of the Queen's reign. Tab. 1 June 1897.
1986. BROWN, James J. & *ors.* - Report of the Committee appointed by His Excellency the Governor to inquire into and report upon the means of facilitating the use of denatured alcohol in fair competition with: Kerosene oil and electricity. 1902. 2p.
1987. THE CORONATION. Celebrations festivities in Mauritius and Rodrigues. The Mauritius Printing Est., 1902. 41p.
1988. ARÉKION, A. F. - Report of the Coronation festivities in the Eastern Suburb... 1903. 21p.
1989. BOWER, Sir Graham & *ors.* -- Report of the Committee appointed by His Excellency the Governor to enquire into and report upon the measures to be taken to rid the Colony from Surra, with evidence. 1903. 102p.
1990. LORANS, Dr. It .& *ors.* - Report of the Committee appointed by His Excellency the Governor to enquire into and report upon the Prevalence of malarial fever in the District of Moka. ,1903. 46p.
1991. — Report of the Special Committee appointed to enquire and report on the creation of a bacteriological laboratory and an analytical laboratory in Mauritius. -1903. 6p.
1992. PIGGOTT, F. T. & . Report of. Committee on the mountain reserves in Black River district. 1903. (80)p.
1993. NEWTON, William & Ors. -- Report on the proceedings of the Royal College Committee with minutes of evidence and annexures. 1904. (141)p.
1994. BROWN, J. J. & *ors.*, Report on the proceedings of the Telephone Extension Committee. 1905. (46)p.
1995. PITOT, C. E. T. & *ors.* - Experimental Cotton Growing Committee : Chairman's report adopted at a meeting of the Committee held on the 30th October 1905. 1905:
1996. GUIBERT, George & *ors.* -Report of the Royal College Site Committee. 1907. (12)p.
1997. LORANS, Dr ? & *ors.* [Report of :the, Malaria Enquiry Committee].
1998. GUIBERT, G. & the Education Ordinance No. 33 of 1899 with the minutes. of proceedings and evidence. 1910. 582p.

* SPECIAL COMMITTEES

1999. HERCHENRODER, A. & *ors.* - [Report of the Committee appointed on 22 February 1919 to enquire into and report on the general conditions of service of the Civil Servants of the Colony with special reference to the adequacy of their salaries and with power to make recommendations for their increase or revision]. 1919. 6p.
2000. REPORT of the Special Committee on the question of the adoption of a policy of limited preferential treatment for British goods. Tab. 22 Feb. 1922.
2001. STEVENSON, J. & *ors.* - [Report upon Colonial Pension legislation]. 1924. 34p.
2002. GRANNUM, Sir E. A. & *ors.* — Conference on rupee exchange and currency, 1925. 1925. 42p.
2003. HERCHENRODER, A. & *ors.* — Victoria Hospital Committee : report. 1925. 5p.
2004. KUNWAR MAHARAJ SINGH - Report on his deputation to Mauritius. Tab. 13 Oct. 1925.
2005. MAURITIUS exhibition. 1945. 27p.
2006. LALOETTE, G. & *ors.* - Report of the Committee appointed by His Excellency the Governor to consider the conditions of service and status of Supreme Court and District Court ushers. 1950. 19p.
2007. CARTMELL, J. & *ors.* - Report of Committee appointed by His Excellency the Governor to enquire and report on ways and means for curtailing expenditure on the travelling of Government officers. *Processed.* 1952. 12p.
2008. CROSSE, E. & *ors.* - Report of the Government Shipping Service Committee. 1953. 4p.

STATION AGRONOMIQUE (1893 - 1913)

See also STATION AGRONOMIQUE COMMITTEE (1893 - 1913)
DEPARTMENT OF AGRICULTURE (1913 -)

2009. RAPPORT ANNUEL. Yearly. 1893 - 1911.
2010. BONAME, P. - Rapport sur l'admission d'élèves à la Station Agronomique. 1894 ? 2p.
2011. _____ Rapport sur la maladie de la canoe. 1894. 8p.
2012. ANALYSES de cannel de graines. 1896. 5p.
2013. LES CULTURES secondaires. 1896. 5p.
2014. BULLETIN [DE LA] STATION AGRONOMIQUE. Irregular. 1901 - 12.
See also B 316.

STATION AGRONOMIQUE COMMITTEE (1893 - 1913)

See also STATION AGRONOMIQUE (1893 - 1913)
DEPARTMENT OF AGRICULTURE (1913 -

2015. MINUTES OF PROCEEDINGS. Yearly. 1891 - 1913.

2016. LECLÉZIO, H. & *ors.* - Station agronomique. Regulations. 1893. 4p.

STIPENDIARY MAGISTRATES (1839 - 1938)

- 2017. REPORTS OF THE STIPENDIARY MAGISTRATES ON VISITS TO SUGAR-ESTATES. Half-yearly. 1839 ? -
- 2018. REPORT of the Stipendiary Magistrates and Civil Commissaries with regard to the effects of the new law permitting the retail sale of Spirits in the Country Districts. Tab. 12 Jan. 1846.
- 2019. OGILVY, D. - [Extract from a report of the Stipendiary Magistrate at Flacq on hospitals and sanitary arrangements]. 1859. (20)p.
- 2020. LABLACHE — Report on the Stipendiary Court of the district of Rivière du Rempart for the year 1860. 1861. (11)p.
- 2021. OGILVY, D. - Report on the Stipendiary Court at Flacq, 1860. 1861. (23)p.
- 2022. RÉGNARD, J. - Report on the Stipendiary Court of District of Pamplemousses for the year 1860. 1861. (11)p.
- 2023. RENNARDS, T. M. - Report on the Stipendiary Court of the district of Black River for the year 1860. 1861. (13)p.
- 2024. [EVIDENCE taken by Mr. E. S. Messiter, Stipendiary Magistrate of Grand Port, respecting the death of the Indian Mooneesamy who was killed on the Central Railway on 5 May 1865]. 1865. (2⁴)p.
- 2025. [EVIDENCE taken by Mr. E. S. Messiter, Stipendiary Magistrate of Grand Port, in the case of eighty-eight Indians versus Messrs. de Montille Brothers of Rosa estate, Grand Port]. 1866. 22p.
- 2026. DALY, J. G. - Report of the Stipendiary Magistrate of Savanne on the proceedings taken before him respecting the violations of the Medical Ordinance (No. 29 of 1865) by Doctors attending Estates in his District. 1872. 16p.
- 2027. [OBSERVATIONS of the Stipendiary Magistrates on their half-yearly reports on visits to sugar estates, 1865 - 1872]. 1872. 27p.
- 2028. [PROCEEDINGS of the Stipendiary Court of Flacq in the case of Tekah and Mamode Saib versus D'Arifat and others]. 1877. 20p.
- 2029. DESMARAIS, H. E. - Petition of District and Stipendiary Magistrate of Moka objecting to the passing of the Draft ordinance to amend the law relating to the constitution of the Central Prison Board. 1889. 1p.
- 2030. DEMPSTER, T. E. - Essay on the sanitary condition of Port Louis and the country districts. 1890. 8p.

STOREKEEPER GENERAL'S DEPARTMENT (1876 - 1911)

Inc. Printing Branch

See also CIVIL STOREKEEPER'S DEPARTMENT (1819 - 32) *

CIVIL COMMISSARIAT (1832 - 76) *

COLONIAL SECRETARY'S OFFICE : Printing Branch (1911 - 32)

GOVERNMENT PRINTING OFFICE (1932 —)

2031. POUNTNEY, J. W. — Report on Flat Island. Tab. 16 May 1893.
2032. LUMGAIR, G. — Report by the Storekeeper General on the Supply of fresh meat to the Colony. Tab. 19 Feb. 1895.

SUGAR INDUSTRY LABOUR WELFARE FUND (1948 —)

2033. ANNUAL REPORT. Yearly. 1952 — .

2034. RICHE-EN-EAU House Building Experiment : report. Esclapon Ltd., 1953. 13p., 10 diagrs.
2035. RICHE-EN-EAU Housing Experiment : addendum report containing costing information and analysis. 1953. 31p.

SUPPLIES CONTROL DEPARTMENT (1943 —)

Inc. Fisheries Branch (1943 - 46)

See also MAURITIUS SUPPLIES CONTROL BOARD (1939 - 43)*

FISHERIES ADVISORY COMMITTEE (1943 —)

DEPARTMENT OF AGRICULTURE : Fisheries Branch (1946 —)

- 2036 MEMORANDA by the Controller of Supplies on (1) The Colony's Local Supply situation (2) The Motor Spirits and Power Alcohol Supply situation. Tab. 19 Feb. 1946.
2037. ANNUAL REPORT. Yearly. 1947 — .
2038. AGREEMENT between the Government of Mauritius and the Government of the Union of Burma entered into on behalf of the Colony by Her Majesty's Ambassador to the Government of the Union of Burma for the supply of rice during the years 1954, 1955, 1956 and 1957. 1954. 16p.

SURVEYOR GENERAL'S DEPARTMENT (1811 - 1904)

Inc. Woods and Forests Branch (1813 - 81)

Roads and Bridges Branch (1834 - 1904)

See also CONVICT DEPARTMENT (1818 - 25) *

ROADS AND BRIDGES DEPARTMFNT (1826 - 34) *

WOODS AND FORESTS DEPARTMENT (1881 - 1931)

PUBLIC WORKS DEPARTMENT (1904 —)

FOREST DEPARTMENT (1931 —)

* No publications recorded.

SURVEYOR GENERAL'S DEPARTMENT

2039. REPORT of the Civil Engineer and Surveyor General on the state of the Registry of the Court of First Instance. Tab. 30 Aug. 1832.
2040. REPORT of the Surveyor General with regard to the deficiency of means for keeping the roads in proper repair. Tab. 3 Sept. 1838.
2041. REPORT of the Surveyor General with an Estimate of the probable expense of erecting a monument to the memory of the late Governor Sir Lionel Smith & enclosing it with a railing. Tab. 9 May 1842.
2042. LLOYD, J. A. - [Observations of the Surveyor General on the report of the Committee appointed for the purpose of inquiring into and reporting upon what would be a fit and proper establishment for the Surveyor General's Department]. 1846. 9p.
2043. _____ Instructions to the various surveyors and overseers of Road and Bridge Department and for the guidance of all contractors making or repairing roads in this Colony... E. Baker & J. W. Jeffreys, 1847. 8p.
2044. REPORT of Surveyor General [on immediate prosecution of works for providing a new Court-House]. Tab. 27 Sept. 1847.
2045. REPORT of the Acting Surveyor General regarding Landing places at Flat Island. Tab. 21 Jan. 1857.
2046. TARGET, F. - Report on the new organization of labor for construction and maintenance in repair of the roads in the island of Mauritius. 1857. 8p.
2047. MANN, J. R. - [Report of the Acting Surveyor General as to the most suitable sites for Court Houses and other public establishments] . 1858. 15p.
2048. REPORT from the Acting Surveyor General relative to the damages occasioned by the gale of 5th and 6th Feb. 1858 to the Buildings at the Quarantine Station, Flat Island. Tab. 23 Feb. 1858.
2049. REPORT of the Acting Surveyor General recommending the establishment of an Electric Telegraph between Port Louis and Flat Island in substitution of the present system of communication by semaphores. Tab. 7 May 1858.
2050. MANN, *Capt.* J. R. - Observations on the water supply of Mauritius. 1860.
2051. CORBY, T. - Report on repairs necessary to the Souillac and to the Colville Bridge. Rep. at the end of *Proc.* 15 Nov. 1861.
2052. TERMS & conditions of contract. 1866. 2p.
2053. BOWDLER, E. - Report and Approximate Estimate of damage done to the Roads, Bridges, Chaussées etc. by the Hurricane on the 11th & 12th March 1868. Tab. 8 Apr. 1868.
2054. Report on the Drainage of Port-Louis with reference to the " particular points " in which I could not concur with the Drainage Commission. Tab. 9 Oct. 1868.

SURVEYOR GENERAL'S DEPARTMENT

2055. BOWDLER, E. - Report on Plans and Specification of proposed Meteorological Observatory prepared by Mr. Longridge. Tab. 24 Sept. 1869.
2056. Report on damages to Bridges etc. by flood of 7th April 1870. Tab. 10 May 1870.
2057. CONNAL, M. - Report on the Mare aux Vacoas as the site for an irrigation reservoir. 1870. (4)p.
2058. Report on the working of Ordinance No. 33 of 1858, being for the making and repairing and for the Police and Superintendence of Public Roads not within the boundaries of the Municipality of Port Louis. Tab. 22 Apr. 1873.
2059. ANNUAL REPORT ON WORKS EXECUTED. Yearly. 1875 ? - 1904 ?
2060. HORNE, J. - Report of the Director of Woods and Forests on the operations at concession Dayot leased to Ramchurn. Tab. 1 May 1877.
2061. CONNAL, M. - Report explanatory of the different Items in Statement of Works executed by the Public Works Department in the year 1876 (Items 14 and 15 of Estimates). Tab. 26 June 1877.
2062. _____ Report from Superintendent of Public Works on the Construction Fund balance, present and prospective, together with sundry recommendations. 1878. 5p.
2063. MARTINDALE, E. H. - Report on the Crown Lands occupied by Squatters in the District of Port Louis. Tab. 29 Oct. 1878.
2064. ANNUAL REPORT ON CROWN LANDS. Yearly. 1879 ? - 1904 ?
2065. ANNUAL REPORT ON FORESTS. Yearly. 1879 ? - 1881 ?
2066. ANNUAL REPORT ON SANITARY PLANTATIONS. Yearly. 1879 ? - 1881 ?
2067. ANNUAL REPORT ON SANITARY WORKS. Yearly. 1879 ? - 1904 ?
2068. ANNUAL REPORT ON THE MAINTENANCE OF MAIN ROADS AND THEIR BRIDGES. Yearly. 1879 ? - 1904 ?
2069. CONNAL, M. - Report on the irrigation of the Northern Part of Mauritius. Tab. 14 Oct. 1879.
2070. MARTINDALE, E. - [Final report on squatters on Crown lands]. 1879. 54p.
2071. CONNAL, M. - Report on the Irrigation of the Northern part of Mauritius. Tab. 1 Sept. 1880.
2072. Report on the present condition of the Government House at Réduit. Tab. 6 May 1881.
2073. Mare-aux-Vacoas Irrigation Scheme. Second Report. Tab. 10 Aug. 1881.

SURVEYOR GENERAL'S DEPARTMENT

2074. CONNAL, M. - Survey of Mauritius. 1881. (41)p.
2075. _____ Report of the Surveyor General upon the proposed additions to the Lunatic Asylum, Beau Bassin. Tab. 27 June 1882.
2076. MANN, W. A. - Report on Works at Réduit. Tab. 14 Nov. 1882.
2077. CONNAL, M. - Statement of all roads and bridges made, repaired or maintained by contractors for the Public Works Department during the past seven years and statement of all works executed by contract with the Public Works Department subsequent to 1st June 1886. 1887. 41p.
2078. _____ Altitude by the Aneroid in Mauritius. 1889. (4)p.
2079. VANDERMEERSCH, A. - Estimate by the acting Surveyor General of the cost of erection of fountains at Rose-Hill, Quatre-Burnes, Phoenix and Vacoas railway stations. 1889. 1p.
2080. Report by the Acting Surveyor General on motion of Honorable L. E. Antelme regarding enlargement of dwellings of Employés at Butte aux Sables. Tab. 20 May 1890.
2081. CORIOLIS, G. de - Report on works executed under the Hurricane Loan Funds in the year 1893. 1894. 4p.
2082. LE JUGE DE SEGRAIS, P. - Report on the question of the flooding of Pouce Stream. Tab. 1 June 1896.
2083. CORIOLIS, G. de - Report of the Honourable the Surveyor General on " La Ferme " Irrigation Scheme. 1900. 18p.
2084. Report by the Surveyor General on the construction of the New Branch Railways. Tab. 6 Oct. 1903.
2085. _____ Report by the Surveyor General on the proposed Pamplemousses - Grand Gaube - Poudre d'Or railway. 1903. 3p.
2086. _____ Report by the Surveyor General on the proposed Pamplemousses - St. Julien Railway. 1903. 3p.
2087. _____ Report by the Surveyor General on the proposed Souillac - Baie du Cap Light Narrow Gauge Railway. 1903. (1)p.

TOBACCO BOARD (1932 -)

See also DEPARTMENT OF AGRICULTURE : Tobacco Research Station (1939 -)

2088. REPORT ON THE OPERATIONS OF THE TOBACCO BOARD AND THE GOVERNMENT TOBACCO WAREHOUSE. Yearly. 1932 - .
2089. CORBETT, G. - Tobacco culture in Mauritius. 1936. 95p.
French edition also available.

TOBACCO BOARD

2090. FREEMAN, W. E. — Tobacco : an improved method of maintaining an adequate seed supply on large estates. La Nouvelle Imprimerie Coopérative, 1936. 3p.
French edition also available.
2091. CORBETT, G. — Preliminary note on experiments in the use of acetylene gas in curing tobacco. 1939.
French edition also available.

TRANSPORT CONTROL BOARD (1939 —)

2092. ANNUAL REPORT. Yearly. 1949 ? — .

TREASURY AND PAY DEPARTMENT (1824 - 73)

Inc. Savings Bank Branch (1849 - 73)
Curatelle Branch (1859 - 73)

See also CURATELLE DEPARTMENT (1811 - 58)*
TREASURER AND ACCOUNTANT GENERAL'S DEPARTMENT (1811 - 24)*
MAURITIUS GOVERNMENT SAVINGS BANK (1837 - 48)
RECEIVER GENERAL'S DEPARTMENT (1874 - 1932)
TREASURY DEPARTMENT (1932 - 39)
ACCOUNTANT GENERAL'S DEPARTMENT (1939)
PROCUREUR GENERAL'S DEPARTMENT : Curatelle Branch (1876 - 1913)

2093. ANNUAL REPORT ON THE SAVINGS BANK. Yearly. 1849 ? - 1873 ?

2094. RAWSON, R. W. — Report on immigration and immigrant labor, 1853. 1853. (29)p.

TREASURY DEPARTMENT (1932 - 39)

Inc. Savings Bank Branch (1932 - 39)
Poll Tax Branch (1934 - 39)

See also TREASURER AND ACCOUNTANT GENERAL'S DEPARTMENT (1811 - 24)*
TREASURY AND PAY DEPARTMENT (1824 - 73)
MAURITIUS GOVERNMENT SAVINGS BANK (1837 - 48)
RECEIVER GENERAL'S DEPARTMENT (1874 - 1932)
ACCOUNTANT GENERAL'S DEPARTMENT (1939 —)
POLL TAX DEPARTMENT (1939 - 51)
INCOME TAX DEPARTMENT (1951 —)

2095. ANNUAL REPORT. Yearly. 1932 - 39.
Includes report on Savings Bank.

* No publications recorded.

TREASURY DEPARTMENT

2096. FINANCIAL STATEMENTS. Yearly. 1932 - 39.
 Published as an annexure to the *Annual Report* of the Treasurer.
2097. GENERAL CONTRACTS. Yearly. 1932 - 39.
2098. ANNUAL REPORT OF THE POLL TAX COMMISSIONER. Yearly. 1934 - 35 - 1938 - 39.

WIDOWS AND ORPHANS' PENSION FUND (1882 —)

2099. ANNUAL REPORT OF THE DIRECTORS. Yearly. 1882 — .
 Publication interrupted from 1940 to 1949.
2100. Mc IRVINE, G. & *ors.* — Observations of the Board of Directors of the Widows and Orphans' Pension Fund on the Draft Ordinance " To amend Ordinance No. 2 of 1886 viz : The Ordinance entitled : An Ordinance to make provision for granting pensions to Widows and Children of deceased public officers of the Colony ". Tab. 21 Oct. 1890.
2101. _____ Report by the Board of Directors of the Widows and Orphans' Pension Fund respecting the proposed reorganization of the Fund. 1895. 19p.

WOODS AND FORESTS BOARD (1872 - 1914)

See also WOODS & FORESTS DEPARTMENT (1881 - 1931)
 FOREST DEPARTMENT (1931 --

2102. MINUTES OF PROCEEDINGS. Yearly. 1872 ? - 1914 ?
2103. ANNUAL REPORT. Yearly. 1882 - 95.
2104. ANTELME, C. & *ors.* — Report of the Woods and Forests Board on the petition of certain proprietors of land in Pamplemousses and Rivière du Rempart respecting the reforestation of these Districts. Tab. 7 Nov. 1882.
2105. LINCOLN, G. & *ors.* — Report of the Woods and Forests Board on their visit to the plantations at Wooton, Gilibert and La Marie. Tab. 1 June 1886.
2106. NAZ, V. & *ors.* — Report of the Woods and Forests Board respecting the disposal of fallen timber on the Crown Lands and Pas Géométriques. Tab. 7 June 1892.
2107. _____ Report of the Woods and Forests Board on the completion of reafforestation scheme. Tab. 16 Nov. 1897.
2108. REPORT of the Woods and Forests Board on the present administration of the Crown Forests of Mauritius and on the possibility of the Forests being made a source of permanent revenue to the Colony. Tab. 4 Sept. 1900.
2109. [OBSERVATIONS of the Woods and Forests Board on the reorganization of the Woods & Forests Department]. 1903. 5p.

WOODS AND FORESTS BOARD

- i110. BANBURY, G. A. L. & *ors.* -- Report of the Woods and Forests Board on the Draft Ordinance " To amend Ordinance 13 of 1875 (Crown Lands) ". Tab. 4 Dec. 1906.
2111. KOENIG, P. - Remarks [of the Director of Forests] on Dr. Bolton's report on river reserves. 1907. 9p.

WOODS AND FORESTS DEPARTMENT (1881 - 1931)

Inc. Royal Botanical Garden (1898 - 1913)

See also WATERS AND FORESTS DEPARTMENT (1811 - 13) *

SURVEYOR GENERAL'S DEPARTMENT : Woods and Forests Branch (1813 - 81)
 ROYAL BOTANICAL GARDEN DEPARTMENT (1829 - 98)
 WOODS & FORESTS BOARD (1872 - 1914)
 DEPARTMENT OF AGRICULTURE : Royal Botanical Garden (1913)
 FOREST DEPARTMENT (1931 -)

2112. ANNUAL REPORT. Yearly. 1881 ? - 1931 ?
2113. ANNUAL REPORT ON SANITARY PLANTATIONS. Yearly. 1881 ? - 1931 ?
2114. HORNE, J. -- Special report on Eucalyptus plantations. 1881. 6p.
2115. _____ Report on the agricultural resources of Mauritius. 1886. ii, 48p.
2116. _____ Further report on the agricultural resources of the colony. 1887. 8p.
2117. REPORT on Colonial fruits from the Director of Woods and Forests. Tab. 19 Apr. 1887.
2118. REPORT on damage done by the Cyclone on the 29th April 1892 to the Royal Botanical Gardens, Pamplemousses, Nursery Gardens Curepipe and the Gardens and Grounds, Réduit. Tab. 29 Nov. 1892.
2119. SCOTT, W. - Report on the " Guango " tree. Tab. 21 May 1895.
2120. REAFFORESTATION Reports. Tab. 4 Sept. 1900.
2121. REPORTS from the Director of Forests and Gardens *re* the exploitation of trees felled in Vuillemin forest. Tab. 30 Oct. 1900.
2122. KOENIG, P. - Statement of the areas (approximate) of Crown lands and reserves in charge of the Woods and Forests Department. 1901. 1p.
2123. _____ Memorandum on the introductions of sugar canes to Mauritius. 1909. 10p.
2124. KOENIG, P. & EMMEREZ DE CHARMOY, D. d' - The grub destructive to the sugar cane. 1911. 3p., 1 illus.
2125. REPORT on timber cutting operations. 1923. 4p.

* No publications recorded.

GROUP D

PUBLICATIONS ISSUED ABROAD

1600 - 1954

INTRODUCTION

This group includes private and official publications issued abroad and in any language relative to Mauritius, except official publications issued in Great Britain which are listed in group C (Government and Semi-official Publications).

Periodicals containing contributions of Mauritian interest issued abroad are also listed here, but the contributions themselves are not listed except if available in separates, since the recording of periodical literature had to be left out, as explained in the general introduction.

Publications of Mauritian authors not relative to Mauritius are excluded, too, as well as theses and doctoral dissertations by Mauritians which do not relate to Mauritius, but theses and dissertations relative to Mauritius are included, with the University Degree for which the thesis or dissertation was written indicated in brackets at the end of the entry.

Finally, no attempt was made to record every edition of every book listed. In the case of Bernardin de Saint Pierre's *Paul et Virginie* alone, of which there were hundreds of editions, this would have required a special volume.

Translations, however, are recorded, and particular care was taken to trace translations into English of works issued in French and other languages.

With regard to eminent Mauritians or eminent people identified with Mauritius, no attempt was made to record *every* publication concerning them, for then, not one but several volumes would have been needed. The bibliography of Charles Edward Brown Seaward, to take only one instance, would have filled pages and pages. Only the most important material was listed.

The criterion used for including any publication in this group was the following : it had to be either wholly or partly relative to Mauritius or to persons connected with Mauritius, even if it contained only a few references to some aspect of Mauritian history, life, biography, industry, etc.

The sources utilized were the holdings of Mauritian libraries and of some important libraries abroad.

The first class includes the Curepipe Carnegie Library, the Mauritius Institute Library, the Port Louis Municipal Library and, to a lesser extent, the Reference-Library of the Mauritius Archives Department, which dates only from 1951 and is not very representative yet. The most important local collection of *mauritiana* issued abroad is the Prosper d'Epina collection in the Curepipe Carnegie Library.

The second class includes the British Museum, the Colonial Office Library, the Bodleian Library and the Library of the Royal Empire Society, in Great Britain ; the *Bibliothèque Nationale* and the *Bibliothèque du Ministère de la France d'Outre-Mer*, in France; the Library of Congress and the New York Public Library, in the United States ; the Mitchell Library, in Australia ; the Library of the University of Witwatersrand, in the Union of South Africa; and the *Bibliothèque Publique de Pondichéry*, in India.

Standard reference-works and the catalogues of some booksellers specializing in a *fricana* and *orientalia* were also utilized, mainly those of Francis Edwards (Great Britain), and Paul Geuthner (France).

For publications relative to agriculture and the natural sciences, information was obtained from the Department of Agriculture, the Mauritius Institute and the Mauritius Sugar Industry Research Institute. Many of these publications are contributions to learned periodicals, but as they are stated to be also available in reprints or separates, they are recorded here.

The material is arranged in alphabetical order of authors' names or first word of the title, as the case may be, with chronological sub-arrangement for works by the same author.

In most cases the entries are full. Very long titles, however, are abridged, the parts left out being indicated by three dots. Wherever possible the imprint and collation are given. In the case of books only partly concerned with Mauritius, the relevant pages or chapters are indicated, as far as practicable.

A total of 1,631 entries are recorded, of which 1,003 are for publications in French, 520 for publications in English, 10 for publications in Creole and 98 for publications in other languages (Portuguese, Dutch, German and Danish).

These entries are for a period of 354 years, from 1600 to 1954, the earliest book about Mauritius being the account of Van Warwijck's visit to this island published in 1600 (*Journal oste Dagh register...* Amsterdam, Cornelis Claesz, 1600).

It should be observed, however, that many of the publications in languages other than French are, in fact, translations of French works, so that the number of non-French publications is actually below the figures mentioned above.

Considering that Mauritius has now been held by the British much longer than it was by the French, the number of publications in English relative to this British possession appears to be rather low.

A good proportion of the material recorded consists of accounts of travellers, and there are a good many entries relative to naval warfare in the 18th century. The scientific literature, too, is fairly large.

Literary publications, novels, poems, etc. seem to be less numerous, the outstanding, and so far unsurpassed, publication of this type being Bernardin de Saint Pierre's *Paul et Virginie*, first issued in 1789 and since reprinted time and again.

There are quite a number of biographies or biographical sketches, but publications relative to history proper and to the social sciences are not very numerous.

It will be noted that there is, so far, no comprehensive history of Mauritius, although there are some well-informed monographs, including about half a dozen theses of real merit.

It will also be noted that the literature relative to the dependencies of Mauritius is not very large.

On the whole, however, it may be said that the literature relative to Mauritius issued abroad is fairly representative of the most important aspects of Mauritian development, although there are still many topics to be covered.

A

1. AA, Pieter van der - Naaukeurige Versamling der Gedenkwaardigste Zee en Land-Reyen na Oost en West-Indien. Amsterdam, 1706 - 08. 29 v.
2. ABEILLE, Joseph André —Essai sur nos colonies et sur le rétablissement de Saint-Domingue. Paris, Chomel, 1805. (iv), xiii, 154p.
Mauritius, p. 9, 13 -14, 123.
3. ABERCROMBY, Hon. Ralph - Seas and Skies in many latitudes, or Wanderings in search of weather. London, Edward Stanford, 1888. xvi, 448p., maps, illus.
Mauritius, p. 223 - 240.
4. _____ On Meldrum's rules for handling ships in the hurricanes of the southern Indian Ocean ; with researches on the nature of hurricanes generally. [London, n. d.].
5. ADAMS, Henry - Descriptions of new specimens of shells collected by G. Nevill, Esq., at Mauritius. *Proceedings of the General Meetings for Scientific Business of the Zoological Society of London.* 1867, p. 303 - 307.
6. A DEFENCE of the conduct of J. Jeremie, Procureur General of Mauritius (Confidential). London, 1834.
7. ADMIRALTY - Indian Ocean. Sailing directions for Mauritius. London, Hydrographical Office, 1884.
8. _____ Index to notices to mariners, 1897. London, Hydrographical Office, 1898.
9. ADRESSE des colons, négociants, armateurs et créanciers des Iles de France et de Bourbon à MM. les membres de la Chambre des députés. (15 Septembre 1814). Paris, J. G. Dentu, 1814. (ii), 34p.
10. [ADYE, Genl. Sir John Miller] - The Ultramarines, a story of colonial life, by Colonel A ... London, Smith, Elder & Co., 1907. 362p.
11. AFRICAN REPOSITORY AND COLONIAL JOURNAL. Pub. by the American Colonization Society, Washington. 1825 - 1892. 68 v.
Continued as *Liberia Bulletin*, 1892- 1909. (See D 940).
12. ALARD - Eloge historique de François Péron, rédacteur du voyage de découvertes aux Terres Australes. Paris, 1811. 56p.
13. ALBEMARLE, George Thomas Keppel, *Earl of* - Fifty years of my life. London, Macmillan & Co., 1876. 2 v.
See vol. II, 92 seq. on Sir Robert Farquhar and the Malagasy slave-trade.
14. ALEXANDER, G. W. - Letters on the slave trade, slavery and emancipation, with a reply to objections made to the liberation of the slaves in the Spanish colonies... London, G. Gilpin, 1842.

15. ALLEN, Edward Weber - Jean François Galaup de Lapérouse. A check list. 1941. *California Historical Society Quarterly*, XX, no. 1, March 1941.
16. ALLUAUD, Charles - Coléoptères des îles Mascareignes et Séchelles. Missions scientifiques de MM. Ch. Alluaud et P. Carié. *Cicindelidae et Carabidae* par Ch. Alluaud. *Annales de la Société Entomologique de France*, LXXXV, (1916), 37 - 90.
17. _____ *Cicindelidae et Carabidae* de l'Ile Maurice. *Afra*, no. 7, 30 Dec. 1933.
18. A MESSIEURS les défenseurs des actionnaires de la Compagnie des Indes. Paris, P. Fr. Didot, 1790. 12p.
19. A MONSIEUR le Chevalier d'Entrecasteaux, Brigadier des Armées Navales. Gouverneur - Général des Isles de France et de Bourbon et autres Isles voisines, et à Monsieur Motais de Narbonne, Commissaire - Général de la Marine, faisant fonctions d'Intendant aux Isles de France et de Bourbon, et Président du Conseil Supérieur de l'Isle de France. Paris, de l'Imprimerie de Monsieur, 1789. 2nd ed.
For first edition see A121.
20. AN ACCOUNT of the petrological, botanical and zoological collections made in Kerguelen's land and Rodriguez during the transit of Venus expeditions carried out by order of Her Majesty's Government in the years 1874, 1875. London, Harrisson & Sons, 1879. ix, 580p., 55p1s.
21. ANANDA RANGA PILLAI - *Les Français dans l'Inde*. Dupleix et Labourdonnais. Extraits du journal d'Anandarangappouillé, courtier de la Compagnie Française des Indes (1736 - 1748), traduits du Tamoul par Julien Vinson, professeur à l'École spéciale des langues orientales vivantes. Paris, Ernest Leroux, 1894. viii, lxxix, 340p.
22. _____ The private diary of Ananda Ranga Pillai, dubash to Joseph François Dupleix ... A record of matters political, historical, social and personal, from 1736 to 1761. Trans. and edited by Sir. J. Frederick Price, assisted by K. Rangachari. Madras, Govt. Press, 1904 - 22. 8 v.
23. ANDERSON, Charles - Outlines of a plan submitted to Her Majesty's Government for the purpose of establishing an authorised committee to regulate and carry on the introduction of Indian labourers at Mauritius. London, 1840.
24. ANDERSON, Daniel Elie - The epidemics of Mauritius, with a descriptive and historical account of the island. London, H. K. Lewis Co. Ltd. , 1918. xvi, 312p., illus.
25. ANDERSON, James Forester, trans. - Evangil selon Sén Luk (dans langaz créole Maurice). The gospel according to St. Luke (in Mauritian creole). London, British and Foreign Bible Society, 1893. 90p.
26. _____ Evangil selon Sén Marc (dans langaz créole Maurice). The gospel according to St. Mark (in Mauritian creole). London, British and Foreign Bible Society, 1893. 50p.

27. ANDERSON, James Forester, *trans.* - Evangil selon Sén Matthié (dans langaz créole Maurice). The Gospel according to St. Matthew (in Mauritian creole). London, British and Foreign Bible Society, 1893. 80p.
28. _____ Evangil selon Sén Jan (dans langaz créole Maurice). The Gospel according to St. John (in Mauritian creole). London, British and Foreign Bible Society, 1896. 72p.
29. ANDERSON, James Forester - Esquisse de l'histoire du protestantisme à l'Ile Maurice et aux Isles Mascareignes, 1505 - 1902. Paris, 1903. 95p.
30. ANGENARD, Guillaume Marie -- Mémoires, publiés par M. D. Delaunay, son arrière-neveu. 1892. *Annales de Bretagne*, VI & VII, 1890 - 92.
31. ANNALES DE LA CONGRÉGATION DE LA MISSION. Paris, 1834 - .
32. ANNALES DE LA SOCIÉTÉ ENTOMOLOGIQUE BELGE. Bruxelles, 1857 - 1886. 80 v.
33. ANNALES DE LA SOCIÉTÉ ENTOMOLOGIQUE DE FRANCE. Paris, 1832 - .
34. ANNALES DES SCIENCES NATURELLES. Paris, 1824 - .
 Première série ... 1824 - 1833
 Seconde série ... 1834 - 1844
 Troisième série ... 1844 - 1853
 Quatrième série ... 1854 - 1863
 Cinquième série ... 1867 - 1874
 Sixième série 1875 -
35. ANNALES MARITIMES ET COLONIALES, OU RECUET DES LOIS, DÉCRETS, ORDONNANCES, DÉCISIONS ET RÈGLEMENTS RENDUS SUR LA MARINE ET LES COLONIES. Paris, 1816 - 1847.
36. ANNALS AND MAGAZINE OF NATURAL HISTORY INCLUDING ZOOLOGY, BOTANY AND GEOLOGY. London, 1841 - 1847.
 Continuing *Annals of Natural History, or Magazine of Zoology, Botany & Geology* (See D37).
37. ANNALS OF NATURAL HISTORY. OR MAGAZINE OF ZOOLOGY, BOTANY AND GEOLOGY. London, 1838 - 1840.
 Continuing *Magazine of Zoology d Botany* (see D988) and continued as *Annals &- Magazine of Natural History including Zoology, Botany & Geology* (see D36.)
38. ANQUETIL DU PERRON, A. H. - L'Inde en rapport avec l'Europe. Paris, Lesguilliez frères, 1798. 2 y.
 Mauritius, II, 447 - 464.
39. ANSELMO, A. - Bibliografia das bibliografias portuguesas. Lisbon, Biblioteca Nacional, 1923. 158p.
40. ANSON, Archibald Edward Harbord - About others and myself, 1845 to 1920. London, J. Murray, 1920. xii, 398p., illus.
41. ANTELME, Sir Célicourt - Mémoire sur la culture de la canne à sucre à l'Ile Maurice. Bordeaux, Imp. E. Bissel, 1865. 48p.

42. ANTELME, Henri - Sous le ciel de l'Ile de France. Paris, Jouve et Cie., 1923. 188p.
43. ANTHONY, J. & GUIBE, J. - Les affinités anatomiques de *Bolyeria* et de *Casarea (Boides)*. Paris, 1952.
44. ANTI-SLAVERY MONTHLY REPORTER. London, 1827 - 1831. 3 v.
Continued as *Anti-Slavery Reporter* (see D45).
45. ANTI-SLAVERY REPORTER. 2nd serie s : London, 1832 - 1833. 3rd series : London, 1853.
Continuing *Anti-Slavery Monthly Reporter* (see D44).
46. ANTOINE, P. Emile - Mémoire contenant diverses lettres échangées entre Monsieur Henri Lionnet, avocat, Elisa Lionnet, sa soeur, et P. Emile Antoine, son beau-frère, avec réflexions à l'appui. Adressé à MM. les Membres du Barreau de la Cour Royale, à MM. les Avoués et aux notables habitants de l'Ile Maurice. Paris, Typ. Turfin et Juvet, 1869. 48p.
47. APRÈS DE MANNEVILLETTTE, J. B. N. D. d' - Mémoire sur la navigation de France aux Indes. Paris, Imp. Royale, 1765. 54p.
48. _____ Instructions sur la navigation des Indes Orientales et de la Chine, pour servir au Neptune Oriental. Paris, Demonville, & Brest, Malassis, 1775. (iv), xvi, lviii, 574, xivp.
49. ARAGO, Jacques - Promenade autour du monde pendant les années 1817 - 1820, sur les corvettes du roi *l'Uranie* et la *Physicienne* commandées par M. Freycinet. Paris, Leblanc, 1822. 2 v.
50. _____ Souvenirs d'un aveugle, voyage autour du monde. Paris, Hortet et Ozanne, 1839 - 1840. 3 v.
51. _____ Voyage autour du monde, noun. ed. Paris, H. Lebrun [1842 - 1843] 2 v.
52. _____ Voyage autour du monde sous la lettre A. Paris, 1853. 36p.
53. _____ Souvenirs d'un aveugle. Voyage autour du monde. Paris, Librairie Théâtrale, n. d. 244p.
54. ARCHER, Major Edward - Letter to Lord John Russell on the policy of permitting emigration from the continent of India to the Mauritius. London, 1840.
55. ARGYLL, Claude, pseud. (Simone Reydellet, née Hugot) - Escale aux Mascareignes. Ile de la Réunion. Ile Maurice. Courtrai, Jos. Vermaut, 1935. 425p.
56. AMSTRONG, Margaret - Trelawny ; a man's life. New York, Mac Millan Company, 1940. 379p., illus.
57. ARNOULD, M. - De la balance du commerce et des relations commerciales extérieures de la France dans toutes les parties du globe, particulièrement à la fin du règne de Louis XIV, et au moment de la Révolution. Paris, Buisson, 1791. 2 v.
On Mascarene Islands see I, 270 - 310.

58. ARREST du Conseil d'Etat du Roi, qui ordonne que les lettres de change tirées des Iles de France et de Bourbon sur les trésoriers de la Marine et des colonies, dont le payement a été suspendu, seront représentées au sieur de Mory, caissier de la Compagnie des Indes, pour en dresser un état qui contiendra l'ordre dans lequel elles seront acquittées. Paris, G. Desprez, 1775. 4p.
59. ARRÊT du Conseil d'Etat du Roi, qui règle le payement des récépissés de papier-monnaie des Isles de France et de Bourbon, ordonne la vérification de tous papiers-monnaie existans dans lesdites Iles, défend d'en créer et autoriser à l'avenir pour quelque cause que ce puisse être. Paris, Imp. Royale, 1784. 4p.
60. ARRÊT du Conseil d'Etat du Roi, portant établissement d'une nouvelle Compagnie des Indes. Paris, imp. Royale, 1785. 20p.
61. ARRÊT du Conseil d'Etat du roi, qui permet l'admission en franchise des Bâtimens étrangers au Port-Louis en l'Isle de France. Paris, Nyon, 1788.
62. ARRÊT du Conseil d'Etat du roi, qui déclare comme non avenu celui du 30 août 1782, et maintient le sieur Ailhaud dans les titre, qualité et fonctions de Procureur Général au Conseil Supérieur de l'Ile de France. Paris, Imp. Royale, 1789. 6p.
63. ARROW, Gilbert John - A new genus of the blind beetles of the family *Lucanidœ*. *Proc. Royal Ent. Soc. London*, 1940, p. 93 - 96.
64. _____ The Melolonthine beetles of the Island of Mauritius, with a key to the genera and species. *Proc. Royal Ent. Soc. London*, 1948, p. 25 - 34.
65. A SHORT appeal to the House of Commons, in answer to the charges brought against the inhabitants of Mauritius in a pamphlet by John Jeremie entitled "Recent events at Mauritius ". London, [1835 ?].
66. ASIATIC MIRROR AND COMMERCIAL ADVISER. Calcutta. 1810 - 1811.
67. ASIATIC SOCIETY OF BENGAL - Asiatick Researches, or Transactions of the Society instituted in Bengal, for inquiring into the History and Antiquities, the Arts, Sciences and Literature of Asia. Calcutta, 1796 - 1836. 20 v.
68. ASSELIN, R. - Notes sur des marins de Robert Surcouf inhumés à Tréauville (Manche). Paris, 1932.
69. ATHENÆUM. London, 1828 - 1921.
70. ATHENÆUM
Continued as *Revue Contemporaine* (see D1352).
71. ATKINSON, Geoffrey - The extraordinary voyage in French literature before 1700. Paris, 1920.
Contains references to Leguat's voyage to Rodrigues.
72. AUBLET, Jean-Baptiste Christophe Fusée — Histoire des plantes de la Guiane Françoise, rangées suivant la méthode sexuelle, avec plusieurs mémoires sur différens objets intéressans, relatifs à la culture et au

- commerce de la Guiane Françoise, et une notice des plantes de l'Isle de France. Paris, P. F. Didot, 1775. 4 v.
73. AUDIAT, Louis ---- F. Péron (de Cérilly). Sa vie, ses voyages et ses ouvrages. Moulins, Imp. Esiaut, 1855. (iv), 132p.
74. AVALLE, E. - Notices sur les colonies anglaises. Paris, Berger-Levrault, 1883.
Mauritius, p. 131 - 153.
75. AVERBECK, Franz - Geschichte und Physiographie der Kolonie Mauritius. Metz, 1905. (Inaugural Dissertation).
76. AVEZAC-MALAYA, M. A. P. d' & ors. -- Iles de l'Afrique. Paris, Firmin Didot frères, 1848. 1 v. in 3 parts.
On Mauritius & its dependencies see part 3.
77. AZÉMA, Georges - Histoire de l'Ile Bourbon depuis 1643 jusqu'au 20 décembre 1848. Paris, Plon, 1859.

B

78. BACKHOUSE, James - Extracts from the letters of James Backhouse, now engaged in a religious visit to Van Diernan's Land, and New South Wales, accompanied by George Washington Walker. London, Harvey and Darton, 1838 - 1841.
79. —— Extracts from the letters of James Backhouse, when engaged in a religious visit on the island of the Mauritius, accompanied by George Washington Walker. Sixth part. London, Harvey and Darton, 1839. 84p.
80. —— A narrative of a visit to the Mauritius and South Africa. London, Hamilton, Adams, and Co., 1844. xvi, 648, Ivip.
81. BACO DE LA CHAPELLE, René Gaston - Colonies. Paris, Baudouin, n. d., 14p.
Account of events in Isle de France in 1790 and 1791.
82. BACON, Leonard -- Slavery discussed in occasional essays ; from 1833 to 1846. New York, Baker and Scribner, 1846.
83. BAEHR, Alfred - Zur Landeskunde der Maskarenen. Vienna, 1912. (Inaugural Dissertation).
Mauritius, p. 30 - 35.
84. BAILEY, Liberty Hide - Palms of the Mascarenes. *Gentes Herbarum*, New-York, vol. VI, fasc. II. (1942), 51 - 104.
85. BAISSAC, Charles - Etude sur le patois créole mauricien. Nancy, Berger Levrault et Cie., 1880. (vi), lvii, 234p.
86. —— Récits créoles. Paris, H. Oudin et Cie., 1884. xii, 428p.
87. —— Le Folk-lore de l'Ile Maurice (Texte créole et traduction française) Paris, Maisonneuve & Ch. Leclerc, 1888. (viii), xix, 468p.

88. BAJOT, Louis Marie - Abrégé historique et chronologique des principaux voyages de découvertes par mer, depuis l'an 2000 avant Jésus-Christ jusqu'au commencement du 19ème siècle. Paris, Imprimerie Royale, 1829. iv, 156p.
89. Catalogue général des livres composant les bibliothèques du Département de la Marine et des colonies. (Rédigé par Levot et Solvet sous la direction de L. M. Bajot). Paris, Imprimerie Royale, 1838 - 1843. 5 v.
90. BAKER, J. G. Flora of Mauritius and the Seychelles. A description of the flowering plants and ferns of those islands. London, Reeve, 1877. 558p.
91. BAKER, J. N. L. - A History of Geographical Discovery and Exploration. London, 1931.
92. BALFOUR, J. B. -- Observations on the genus *Pandanus*. *Journ. Linn. Soc. (Bot.)*, 17, (1878), 34 - 68.
93. — The botany of Rodriguez. *Phil. Trans. Royal Soc.*, vol. 168, 1878.
94. BANARÉ, Ct. - Instructions nautiques sur Madagascar et les Iles de l'Océan méridional. Publication du Service Hydrographique du Ministère de la Marine, no. 682. Paris, 1885. 274p.
95. BANDINEL, James - Some account of the trade in slaves from Africa as connected with Europe and America... (especially with reference to the efforts made by the British Government for its extinction). London, Longman, Brown & Co., 1842. xv, 323p.
96. BANKS & SOLANDER - Supplément au voyage de M. de Bougainville, ou Journal d'un voyage autour du monde en 1768. 1769, 1770 et 1771. Traduit de l'anglais par M. de Fréville. Paris, Saillant et Nyon, 1772. xvi, 365p.
97. BARBÉ, Emile - Le nabab René Madec (1736 - 1784) et la cession à Louis XVI du delta de l'Indus. Paris, 1894. 61p. *Revue historique*, LV & LVI, 1894.
98. Le nabab René Madec. Histoire diplomatique des projets de la France sur le Bengale et le Penjab (1772 - 1808) d'après nos papiers d'état originaux et inédits, et les archives privées de la famille de Madec. Paris, Félix Alcan, 1894. 291p., illus.
99. BARBÉ MARBOIS, François de - Journal d'un déporté non jugé, ou Déportation en violation des lois, décrétée le 18 Fructidor An V (4 septembre 1797). Paris, Didot, 1834. xlviii, 271, 312p.
100. BARBERY, Bernard - En marge de la comédie humaine. Paris, Georges Courville, 1937.
101. BARCHOU DE PENHOEN, Baron Hilaire -- Histoire de la conquête et de la fondation de l'empire anglais dans l'Inde. Paris, Ladrange, 1840 - 41. 6 v.
102. BA.RHAM, Rev. R. H. Dalton -- The life and remains of Theodore Edward Hook. London, R. Bentley, 1849, 2 v.

103. BARINE, Arvède, *pseud. (Mme. Vincens)* - Bernardin de St. Pierre. Paris, Hachette & Cie., 1891. Mauritius, p. 134-161.
104. BARKER, Mary Ann, Lady (*afterwards Broome*) - Colonial memories. London, 1904. xxii, 301p.
105. BARNARD, *Lt.* - A three years' cruise in the Mozambique Channel for the suppression of the Slave trade. London, 1848. 319p.
106. BARNAVE, Antoine Pierre Joseph Marie -- Rapport fait à l'Assemblée nationale, le 8 mars 1790, au nom du Comité des Colonies. Paris, Imp. National, 1790. 22p.
107. _____ Instruction pour les colonies, présentée à l'Assemblée nationale, au nom du comité chargé de ce travail, le 23 mars 1790. Paris, Imp. Nationale, [1790]. 28p.
108. _____ Rapport sur les affaires de Saint Domingue fait à l'Assemblée nationale, au nom du Comité des Colonies, les 11 et 12 octobre 1790. Paris, Imp. de Baudouin, [1790]. 103p.
109. _____ Rapport fait à l'Assemblée nationale sur les colonies, au nom des Comités de Constitution, de marine, d'agriculture, de commerce et des colonies, le 23 septembre 1791. Paris, Imp. Nationale, 1791. 12p.
110. _____ Rapport de M. Barnave sur les colonies, et décret rendu sur cette affaire par l'Assemblée Constituante, le 28 sept. 1791. [Paris], Imp. de la *Feuille du jour*, [1791]. 63p.
111. BARNES, H. G. - The anti - slavery impulse, 1830 - 1844. New-York, 1933.
112. BARQUISSAU, Raphaël — Poèmes d'Asie et des Iles. Paris, Larose, 1930. 123p.
113. _____ Les Isles. Paris, B. Grasset, 1941. 262p., illus., maps.
114. BARRACHIN, Jean - Robert Surcouf. Prise du vaisseau anglais le *Kent*. Poème. Carentan, A. Colleville, 1886. 12p.
115. BARRAS, P. J. F. N., *Vicomte de* - Mémoires de Barras, membre du Directoire, publiés avec une introduction générale, des préfaces et des appendices par George Duruy. Paris, Hachette & Cie, 1895. 2v.
Mauritius, I, 7 - 23.
116. BARBILLON, C. G. - Protestation de MM. Cl. George Barrillon et Cie. de l'Isle de France, banquiers à Paris, contre la circulaire de S. E. le Ministre de la Marine et des Colonies, en date du 31 Octobre 1817, pour la conservation des créances dont ils sont porteurs pour le compte d'un grand nombre de colons et habitans des Iles de France et de Bourbon, 31 Octobre 1817. Paris, Imp. de Porthmann, 1818. 12p.
117. [BARTRUM, Mrs. Alfred] - Recollections of seven years residence at the Mauritius, or Isle of France. London, J. Cawthorn, 1830. xi, 208p.

118. BAUDELAIRE, Charles - Les fleurs du mal. Paris, A. Poulet - Malassis, 1857
1st ed.
Includes poems on Mauritius
119. BAUER, Constantin - Die Legende vom Scheintod der Prinzessin Christine von Wolfenbüttel. *Braunschweigisches Jahrbuch*, 31, (1950), S. 77ff.
120. BAUFFREMONT, Prince M. de - Un poète de l'Ile Maurice : Léoville L'Homme. Paris, 1913.
121. BEATON, Patrick - Creoles and coolies, or Five years in Mauritius. London, J. Nisbet and Co., 1859. ix, 296p.
122. BEAUVOIR, Ludovic de - Voyage autour du monde. Australie, Java, Siam, Canton, Pékin, Yeddo, San Francisco, par le comte de Beauvoir. Paris, H. Plon, 1873, 641p., illus. , maps.
123. BECKMANN, J. A. - Literatur der alteren Reisebeschreibungen ... Göttingen, J. F. Rower, 1807 - 1809. 2v.
124. BEDEL, Maurice - Tropiques noirs. Paris, Lib. Hachette, 1950. 253p.
Mauritius, p. 211 - 235.
125. BELANGER, Ch. - Voyage aux Indes Orientales, dans le nord de l'Europe, les provinces du Caucase, la Géorgie, l'Arménie, la Perse, suivi de détails topographiques, statistiques et autres sur le Pérou, les îles de Java, de Maurice et de Bourbon, sur le Cap de Bonne Espérance, et Sainte - Hélène, pendant les années 1825 - 29. Paris, 1834 - 1838.
126. BELL, Sir Henry Hesketh Joudou - Witches and fishes. London, Edward Arnold & Co, 1948. 187p., illus.
Mauritius, p. 82 - 89.
127. BELLANGER DE LESPINAY, L. A. - Mémoires de L. A. Bellanger de Lespinay (1670 - 75) publiés sur le manuscrit original et annotés par Henri Froideveaux. Vendôme, Typ. Huet, 1895. xxvi, 219p.
Mauritius, p. 47.
128. BELLESORT, André - La Pérouse. Paris, Plon Nourrit et Cie. , 1926. 128p.
129. BENOIST, Charles - Les origines historiques du roman de *Paul et Virginie*. [Paris, n. d.]
130. BENOIT, Pierre - Jamrose. Paris, Albin Michel, 1946. 272p.
131. BENYOWSKY, Moric Agost - Memoirs and travels of Mauritius Augustus, Count of Benyowsky, Magnate of the Kingdoms of Hungary and Poland etc., consisting of his military operations in Poland, his exile into Kamchatka, his escape and voyage from that peninsula through the Northern Pacific Ocean, touching at Japan and Formosa, to Canton in China, with an account of the French settlement he was appointed to form upon the island of Madagascar, written by himself, (translated from the original manuscript by W. Nicholson). London, G. G. J. and J. Robinson, 1790. 2v.

132. BENYWOSKY, Moric Agost - Voyages et mémoires de M. A. , Comte de Benyowsky, Magnat des Royaumes d'Hongrie et de Pologne, etc. , contenant ses opérations militaires en Pologne, son exil au Kamchatka, son évasion et son voyage à travers l'Océan Pacifique, au Japon, à Formose, à Canton, en Chine, et les détails de l'établissement qu'il fut chargé par le Ministère François de former à Madagascar. Paris, F. Buisson, 1791. 2v.
133. _____ Schicksale und Reisen, von ihm selbst beschrieben, übersetzt von G. Foster. Leipzig, 1791.
134. _____ The Memoirs and Travels of M. A. , count of Benyowsky ... edited by Captain Pasfield Oliver. London, Fisher Unwin, 1893. 400p.
135. BERESFORD, Charles - The memoirs of Admiral Lord Charles Beresford written by himself. London, Methuen, 1914. 2v.
136. BERLIOZ, J. - Coléoptères Eumolpides des Iles Mascareignes. *Annales de la Société Entomologique de France*, LXXXIV, (1915), 435 - 458.
137. BERNÈDE, Arthur - Surcouf, roi des corsaires. Paris, Edition Tallandier, n. d. 255p.
138. BERNICOT, Louis - La croisière *d'Anahita*. Paris, Gallimard, 1939. 179p., illus., maps.
139. BERQUIN - Lettre d'un colon de Saint Domingue à un journaliste français, ou Réponse aux provocations anti-coloniales de quelques folliculaires anglais et autres. Paris, C. L. F. Panckouke, 1814. 26p.
140. BERT, Paul & CLAYTON, Anna Les Colonies Françaises. Paris, Ch. Bayle, 1889. 236p.
On Mascarene Islands see p. 174 - 207.
141. BERTHELOT, M. - La vie et les travaux de Brown-Sequard. 1898. *Revue Scientifique*, X, 26, (1898), 801 - 812.
142. BERTIN, Antoine - Epitre à M. Des Forges - Boucher, ancien gouverneur-général des Isles de France et de Bourbon. [P. Didot], 1778. 24p.
143. BERTUCHI, A. J. - The Island of Rodriguez. A British colony in the Mascarenhas group. London, J. Murray, 1923. 117p., illus.
144. BESANT, Sir Walter - Autobiography of Sir Walter Besant, with a prefatory note by S. Squire-Sprigge. London, Hutchinson & Co., 1902. xxvii, 292p., illus.
145. BESANT, Sir Walter & RICE, James - My little girl. London, 1873.
146. _____ They were married. New-York, J. W. Lowell Company, [1882]. 3, 189p.
147. L'Ile de Palmiste. [They were married]. Lausanne, D. Debet, n.d. 368p.
148. BESCERELLE, Emile - Florule bryologique de la Réunion, de Maurice, et des autres îles austro-africaines de l'Océan Indien. Paris, 1880 - 1881. 200p.

149. BESSIÈRE, *trans.* - Abrégé de l'histoire des établissements européens dans les Indes Orientales, depuis la découverte du Cap de Bonne Espérance jusqu'au traité du 30 Mai 1814. Traduit de l'espagnol par M. Bessière. Valenciennes, Priguet, 1841. 202p.
Mauritius, p.131-133, 140-142, 181, 186-187, 196.
150. BESSON, Maurice - Les aventuriers français aux Indes (1775 - 1820). Paris, Payot, 1932. 250p.. illus.
- 151.. BETTENCOURT, E. A. de - Descobrimentos, guerras e conquistas dos Portuguezes em terras do Ultramar nos seculos XV e XVI. Lisboa, 1881 - 82.
152. BIBLIOGRAPHY of tropical agriculture. Rome, International Institute of Agriculture, 1932 - 39.
153. BIBLIOPHILE AMÉRICAIN. Catalogue des livres, cartes et documents relatifs à l'Europe, l'Asie, l'Afrique, l'Amérique, l'Océanie. Paris, Lib. C. Chadenat, 1889 - 1902.
154. BILLIARD, Auguste - Voyage aux colonies orientales, ou Lettres écrites des Isles de France et de Bourbon pendant les années 1817, 1818, 1819 et 1820. Paris, Ladvocat, 1822. xix, 486p.
155. BILLOT, Frédéric — L'Inde, l'Angleterre et la France. Paris, Dentu, 1857. 199p.
156. BINNEY, Thomas -- Sir Thomas Fowell Buxton, a study for young men. London, 1849.
157. BIOCHE, Madeleine [*afterwards Mme. Jean Mabille*] — L'administration royale à l'ile de France, de 1767 à 1789. Paris, 1929 (Thèse de l'Ecole des Chartes).
158. BIONNE, Henry - Dupleix. Paris, Maurice Dreyfous, 1881. 2 v.
159. BIovEs, Achille - Warren-Hastings (1772 - 1785). Paris, Fontemoing, 1904. v, 372p., illus.
160. BLAINVILLE, H. M. D. de - Mémoire sur le Dodo, autrement Dronte. Paris, L'Institut, 1830. 36p., illus.
161. BLAKE, S. F. & ATWOOD, A. C. - Geographical guide to Floras of the World : An annotated list with special reference to Useful Plants and Common Plant Names. Part I, Africa, Australia, North America, South America, and Islands of the Atlantic, Pacific and Indian Oceans. Washington, 1942. 336p.
162. [BLAKISTON, J.] - Twelve years' military adventure. London, 1829.
163. BLANCARD, Pierre - Manuel du commerce des Indes Orientales et de la Chine. Paris, Bernard, 1806. (vii), lxxiii, 544, 72, xxivp.
164. BLEEKER, P. - Contribution à la faune ichthyologique de l'Ile Maurice. Amsterdam, C. G. Vander Post, 1878. 24p., illus.

165. [BLENKINSOP, Adam ?] - A transport voyage to the Mauritius and back, touching at the Cape of Good Hope and St. Helena. By the author of " Paddiana ", " A hot water cure, " etc. London, J. Murray, 1851. 303p. Name of author uncertain. Also supposed to be Sir William Henry Gregory (1817- 1892).
166. BLERZY, H. - Les Colonies Anglaises. Paris, Félix Alcan, n.d. 200p. Mauritius, p.171-172.
167. BLOCHE, Arthur - Vente d'Epinay. Catalogue des Sculptures. Oeuvres originales de M. d'Epinay. Paris, Imp. Ménard & Augry, 1885. xv, 68p.
168. BOHAN, Henry -- Voyage aux Indes Orientales. Coup d'oeil sur leur importance politique et commerciale, recherches sur différentes origines. Paris, Chamerot et Lauwereyns, 1866. 262p.
169. BOISDUVAL, Dr. J. A. Faune entomologique de Madagascar, Bourbon et Maurice. Lépidoptères. Paris, Roret, 1833. (iv), 122p.
170. BOLTS, William - Histoire des conquêtes et de l'administration de la Compagnie anglaise au Bengale. Paris, Levy, 1858. lix, 246p.
171. BON, F. D. - Voyage à l'Ile de France, suivi des événements de la traversée. Paris, Pougin, 1839. xi. 332p.
172. BONAPARTE, Prince Charles Lucien - Conspectus generum avium. Lugduni Batavorum, E. J. Brill, 1850 - 57. 2 v.
173. BONAPARTE, Prince Roland Napoléon - Le premier établissement des Néerlandais à Maurice. Paris, 1890. 60p., illus.
174. BONNEFOY, Théophile — Arrêts administratifs et Règlements du Conseil provincial et du Conseil Supérieur de l'Ile de France sous le régime de la Compagnie des Indes, contenant les actes de la colonisation de l'Ile Maurice. Lille, L. Lefort, 1859. 110p.
175. BONNEVILLE, Pierre Frédéric — Traité des monnaies d'or et d'argent. Paris, 1806.
176. BONSERGENT, Amédée - Observations médico-pratiques sur les maladies qui se manifestent le plus fréquemment chez les noirs à l'Ile Maurice. Montpellier, 1837. (Thèse de Doctorat en Médecine).
177. BOOTH, Charles - Zachary Macaulay. His part in the movement for the abolition of the slave-trade and of slavery. London, Longmans, Green and Co., 1934. vi, 119p.
178. BOOTHBY, Richard - A Briefe Discovery or Description of the Most Famous Island of Madagascar or St. Lawrence in Asia neare unto East-India... London, 1646.
179. BORDIER, Abbé J. B. - Relation de tout ce qui s'est passé tant à Maurice qu'à Rome entre l'Abbé Bordier et Mgr. Collier, vicaire apostolique de l'île Maurice. Tours, Maine, 1845. 96p.

180. BORGENSEN, F. - Some marine algae from Mauritius. *Biologiske Meddelelser*, vols. 15 - 18, 1940 - 52.
181. BORY DE SAINT VINCENT, Jean Baptiste Geneviève Marcellin - *Voyage dans les quatre principales îles des mers d'Afrique, fait par ordre du Gouvernement, pendant les années neuf et dix de la République (1801 et 1802), avec l'histoire de la traversée du capitaine Baudin jusqu'au Port-Louis de l'île Maurice.* Paris, F. Buisson, an XIII, 1804. 3 v. & 1 atlas.
182. _____ *Reise nach den Maskarenischen oder Französisch - afrikanischen Inseln, Ile de France und Bourbon, in den Jährn 1801 und 1802...* Weimar, Verlag des F. S. Landes - Industrie - Comptoirs, 1805. (i), iv, 'x, 674 , maps.
183. _____ *Voyage to, and travels through the four principal islands of the African seas, performed by order of the French government, during the years 1801 - 1802.* London, R. Phillips, 1805. 212p., illus.
184. [BOSCAWEN, Admiral Edward] - *A Journal of a Voyage to the East Indies, and back to England under the command of Admiral Edward Boscawen and Major John Mompesson, 1747 - 1750.* Edinburg, 1756.
185. BOTANICAL MAGAZINE, OR FLOWER GARDEN DISPLAYED. London, 1787.
186. BOUCHAUD, Emile - *Sonnets et poésies.* Paris, 1886. 132p.
Includes poems on Mauritius.
187. BOUCHER DE LA RICHARDERIE, G. - *Bibliothèque universelle des voyages, ou Notice complète et raisonnée de tous les voyages anciens et modernes dans les différentes parties du monde, publiés tant en langue française qu'en langues étrangères, classés par ordre des pays dans leur série chronologique avec des extraits plus ou moins rapides des voyages les plus estimés de chaque pays et des jugements motivés sur les relations anciennes qui ont le plus de célébrité.* Paris, Treuttel et Wurtz, 1808. 6 v.
188. BOUCHERVILLE, Anatole de -- *L'Ile Maurice. Conférence faite le 7 mars 1887.* [Paris, 1887 ?].
189. BOUCHET, Eugène -- *A travers le monde. Journal d'un navigateur.* Paris, Victor-Havard, 1893. (iv), 368p.
Mauritius, p. 335 - 40.
190. BOUDET, P. & BOURGEOIS, R; - *Bibliographie de l'Indochine française, 1913 - 1926.* Hanoï, 1929, 356p.
Supplements H. Cordier: *Bibliotheca Indosinica* (see D385).
191. BOUDRY, Robert - *Découverte de la France australie.* Tananarive, Imp. de l'Imerina, 1937. 52p.
192. BOUGAINVILLE, Louis-Antoine de - *Voyage autour du monde par la frégate du Roi La Boudeuse et la flûte l'Etoile en 1766, 1767, 1768 et 1769.* Paris, Saillant et Nyon, 1771, 417p. 3 v., illus., maps.
2nd ed. 1772.

193. BOUGAINVILLE, Louis-Antoine de - A Voyage Round the World, performed by order of His Most Christian Majesty, in the Years 1766 - 69. By Lewis de Bougainville, Colonel of Foot, and Commodore of the Expedition, in the Frigate *La Boudeuse*, and the Store Ship *l'Etoile*. Translated from the French by John Reinhold Forster. London, 1772.
194. BOULLEE, A. - Notices sur P. Poivre, intendant des Iles de France et de Bourbon, correspondant de l'Académie des Sciences, et sur M. Dupont de Nemours. Lyon, Imp. G. Rossary, 1835. iv, 68p.
195. BOURDE DE LA ROGERIE, Henri - Les Bretons aux Iles de France et de Bourbon (Maurice et Réunion) au XVIIème et au XVIIIème siècles. Rennes, Imp. Oberthur, 1934. 421p.
196. BOURDET-PLÉVILLE, Michel - Surcouf : sa vie : la guerre de course. Paris, Soc. d'Edit. Géog. Marit. et Coloniales, 1951. 232p.
197. BOURRAN, Emile de - Les algues. [Paris, n.d.]
Includes a poem on Mauritius.
198. BOUVET, Edouard - Portefeuille d'un marin. Paris, Maresq, 1839. 398p.
Mauritius, p. 129 - 179.
199. [BOUVET, Edouard] - Pot-pourri historique sur l'attaque, défense et prise des Colonies Françaises, l'Ile de France et de Bourbon. Saint-Malo, Imp. H. Hovins et fils, n. d. 10p.
200. BOUVET, Amiral Pierre - Précis des campagnes de l'Amiral Pierre Bouvet. Paris, Lévy Frères, 1865. 268p.
201. BOUVIER, E. L. - Décapodes marcheurs et stomatopodes recueillis à l'Ile Maurice par Paul Carié. Paris, Léon D'Homme, n. d. 141p., illus.
202. BOWDLER SHARPE, R. -- Catalogue of the birds in the British Museum. London, 1894.
203. BOWEN, Sir George Ferguson - Thirty years of Colonial Government. A selection from the despatches and letters of the Right Hon. Sir George Ferguson Bowen. London, Longmans, Green & Co., 1889. 2 v.
204. BOYER DE LA GIRODAY, Vincent -- Descendance de Françoise Chatelain de Clorcy. Saint-Denis (Réunion), Imp. Drouhet, n. d. 35 sheets.
Includes much information of Mauritian interest.
205. BOYLE, Charles John - Far away ; or, Sketches of scenery and society in Mauritius. London, Chapman and Hall, 1867. xii, 368p.
206. BRADSHAW, T. - Views in the Mauritius. or Isle of France, drawn from nature by T. Bradshaw ... and on stone by William Ricer. With a memoir of the island, and a description of each view. London, J. Carpenter, 1832. 14p., 40pl s.
207. BRAID, K. V. - Angracoid Orchids. *Kew Bull.*, 1926, p. 323 - 37.
208. BRANDAT, Paul - Mers de l'Inde. Paris, E. Lachaud, 1870. (iv), 192p.
Mauritius, p. 15 - 24.

209. BRANDT, Johan Friedrich -- Versuch einer Kurzen Naturgeschichte des Dodo. *Mineralogischen Gesellschaft*, 1847.
210. _____ Untersuchungen über die Verwandtschaften, die systematische Stellung, die geographische Verbreitung und die Vertilgung des Dodo, nebst Bemerkungen über die im Vaterlande des Dodo oder auf den Nachbarinseln desselben frillier vorhandenen grossen Wadvögel. Acad. Imp. St. Petersbourg, 1848.
211. BRAYBROOKE, Patrick - Some Victorian and Georgian catholics ; their art and outlook ... London, Burns, Oates & Washbourne Ltd., [1932]. xi, 201p.
212. BRÉBION, A. - Dictionnaire de bio-bibliographie générale ancienne et moderne de l'Indochine Française. Paris, Soc. d'Editions géographiques, maritimes et coloniales, 1935. 446p.
213. BREBNER, Capt. C. W. -- India and Mauritius. New handbook for the Indian Ocean, Arabian Sea and Bay of Bengal, with miscellaneous subjects for Sail and Steam, Mauritius cyclones and currents, moon observations and a chapter on sailmaking. Bombay, 1898. 185p., illus., maps.
214. BRENDON, J. A. - Great Navigators and Discoveries. London, 1929.
215. BRENTON, Edward Pelham - The naval history of Great Britain from the years 1783 to 1836. London, 1837. 2 v.
216. BRETONNE, L. de - Les Sénateurs et les Pairs de France. Paris, n. d.
217. BRIDET, H. - Etude sur les ouragans de l'hémisphère austral. Paris, Chalamel ainé, 1876. xii, 212p.
218. BRONDSTED, J. -- Vore gamle tropekolonier. Copenhagen, 1952.
References to Danish trade with Mauritius.
219. [BROSSES, Charles de] -- Histoire des navigations aux Terres Australes contenant ce que l'on sait des moeurs et des productions des contrées découvertes et des moyens d'y former un établissement. Paris, Durand, 1756. 2 v.
220. BROUGHAM, L. -- Speech in the House of Lords, Tuesday, March 6, 1838, upon the Eastern Slave Trade. London, James Ridgway & Sons, 1888. 65p.
Mauritius, p.23 - 25, 35 - 37, 41- 47.
221. BROWNE, D. G. - A forgotten battle : A study in obscure naval history. *Blackwood's Magazine*, CXCII, (July 1912), 63 - 80.
222. BRUCE, Sir Charles - The organisation of secondary and superior instruction, with especial reference to the colonies. Being some account of an educational experiment in the Colony of Mauritius. London, Stanford, 1870.
223. _____ Evolution of the Crown Colony of Mauritius. *Scottish Geographical Magazine*, 24, (1908), 57 - 78.
224. _____ The broad stone of empire. London, Macmillan, 1910. 2 v.
Several references to Mauritius.

225. BRUCE, Sir Charles - Milestones on my long journey. Memories of a colonial governor. Glasgow, 1919. 202p.
Mauritius, p. 47 & 90.
226. BRUNEL, Georges -- Les timbres-poste de l'Ile Maurice. Emissions de 1847 à 1898. Paris, Editions Philatelia, 1928. 71p., illus.
227. [BRUNET, Ferdinand] - La médecine coloniale : traitement de toutes les maladies par le seul emploi des substances médicinales des îles Bourbon, Maurice, Seychelles et Madagascar, par un vieux praticien créole. Saint Denis (Réunion), 1894. 66p.
228. BRUNET, Louis - Ripaud de Montaudevert. Scènes de la Révolution fran-
229. BRUNET, Pierre - Voyage à l'Ile de France, dans l'Inde et en Angleterre ; suivi de mémoires sur les Indiens, sur les vents des mers de l'Inde, et d'une notice sur la vie du général Benoît Deboigne. Paris, P. Mongie ainé, 1825. (iv), iv, 390p.
230. BRY, Théodore de - Collectiones Peregrinationum in Indiam orientalem et occidentalem XXV partibus comprehensae ; opus illustratum figuris Fratrum de Bry et Meriani ; Americae partes 13, Indiae orientalis 12. Frankfort, 1590 - 1634.
231. BRYANT, Joseph - Captain Mathew Flinders, R. N. His voyages, discoveries and fortunes. With a foreword by Sir Flinders Petrie. London, J. A. Sharp, n. d. 193p.
232. BUACHE, Philippe -- Observations géographiques sur les Isles de France et de Bourbon comparées l'une à l'autre. Paris, 1764. 10p.
233. BUFFENOIR, H. -- La comtesse d'Houdetot, sa famille, ses amis. Paris, 1905. 314p.
234. BUFFON, Georges Louis Leclerc, Comte de - Oeuvres complètes de Buffon précédées d'une notice historique et de considérations générales sur le progrès et l'influence philosophique des sciences naturelles depuis cet auteur jusqu'à nos jours par M. Geoffroy Saint-Hilaire. Paris, F. D. Pillot, 1837 - 1838. 5 v.
235. grand Français au XVIII^e siècle. Bertrand Mahé de Labourdonnais. Paris, Hachette, 1937. 190p.
236. BULLETIN DE L'ACADEMIE DE LA REUNION. St. Denis (Réunion), 1913 - .
237. BULLETIN DE L'ACADEMIE MALGACHE. Tananarive, 1902 - .
238. BULLETIN DE LA SOCIETE ENTOMOLOGIQUE DE FRANCE. Paris, 1845 - 1872, 1897 - .
239. BULLETIN DE LA SOCIETE MARITIME DE PARIS. Paris. 1844 - ?
240. BULLETIN GENERAL DE LA CONGRÉGATION DU ST. ESPRIT. Paris, 1857 -- .

241. BULLETIN OF ENTOMOLOGICAL RESEARCH. London, 1910 - .
242. BURGH-EDWARDES, S. B. de -- L'Histoire de l'ile Maurice, d'après les documents les plus authentiques, 1507 - 1895. Paris, Bouchy & Cie., 1910. 57p., illus.
243. _____ The History of Mauritius (1507 - 1914). London, East and West, 1921. xii, 110p. , illus.
244. Mauritius. Speech at the Royal Colonial Institute. [London] , 1925.
245. ____ —L'Histoire de l'ile Maurice, 1507 - 1914. Issoudun, Impr. Rapide du Centre. n. d. 51p.
246. BURN, William Laurence - Emancipation and apprenticeship in the British West Indies. London, J. Cape, [1937] . 398p.
247. BURNEL, Etienne Laurent Pierre - Burnel, agent particulier du Directoire exécutif aux Colonies Orientales, à tous ceux qui ont lu l'adresse de l'Assemblée coloniale de l'Isle de France. (Paris, 17 frimaire an V). [Paris] , J. B. Louvet, n. d. 4p.
248. _____ Essai sur les colonies orientales. [Paris n. d.] 23p.
249. BURNEY, Capt. James - A chronological history of the South Sea. or Pacific Ocean. London, 1803 - 1817. 5 v.
Includes many references to the Indian Ocean.
250. BURROWS, Sir Montagu -- The British Empire : A review. London, 1924. Mauritius, vol. I, sec. 10.
251. BUSSIÉ, François —Mémoire sur les coquilles de l'Ile Maurice. Paris, 1842.
252. BUTLER, Colonel Sir William Francis - Charles George Gordon. London, Macmillan, 1891. vi, 255p.
253. BUXTON, Sir Thomas Fowell - The African slave trade and its remedy. London, J. Murray, 1840. 582p.
254. —____ De la traite des esclaves en Afrique et des moyens d'y remédier. Traduit de l'anglais sur la 2ème édition par J. J. Pacaud. Paris, Bertrand, 1840. xxxvi, 650p., maps.
255. _____ Memoirs of Sir Thomas Fowell Buxton edited by his son Charles Buxton, M. A., P. P., with an enquiry into the results of emancipation. London, John Murray, 1882. xxvi, 260p.
Mauritius, p. 92 - 98.

C

256. CALLANDER, John - Terra Australis Cognita ; or Voyages to the Terra Australis, or Southern Hemisphere, during the Sixteenth, Seventeenth and Eighteenth Centuries ... Edinburgh, 1766 - 68. 3 v.

257. CALMON-MAISON -- L'Amiral d'Estaing (1729 - 1794). Paris, 1910.
258. CAMBRIDGE, Richard Owen - An account of the War in India, between the English and French, on the coast of Coromandel, from 1750 to 1760, with a Relation of the late Remarkable Events on the Malabar Coast, and the Expeditions to Golconda and Surat, and the Operations of the Fleet, compiled from original papers. London, 1761.
259. CAMERON, M. - New species of *Staphylinidæ* (Col.) from Mauritius. *Proceedings of the Royal Entomological Society of London*, 1947, p. 114 - 119.
260. CAMPBELL, John - Life of the British admirals, containing a new and accurate naval history, from the earliest periods. London, A. Donaldson, 1779. 4 v. 2nd ed. London, C. J. Barrington, 1812- 17. 8 v.
261. CANIVET, Charles - Les colonies perdues. Ouvrage illustré de 65 gravures sur bois. Paris, Jouvet et Cie., 1884. (iv), iv, 268p. Mauritius, p. 123 262.
262. CANNON, Richard - Historical record of the 12th or the East Suffolk Regiment of Foot. London, Parker, 1848.
263. CAP, Paul Antoine - Philibert Commerson, naturaliste voyageur. Etude biographique, lue à la séance de rentrée de l'Ecole Supérieure et de la Société de Pharmacie de Paris réunies, le 14 Novembre 1860. Paris, Victor Masson et fils, 1861. 40p.
264. CAPENDU, Esnest - Surcouf. Paris, Degorée-Cadet, n.d. 52p.
265. CAPPER, Colonel James - Observations on the passage to India through Egypt and across the Great Desert, with occasional remarks on the adjacent countries and also sketches of the different routes. London, W. Faden, 1784. xx, 110p., maps.
266. CARAYON, L. - Histoire de l'établissement français de Madagascar pendant la Restauration, précédée d'une description de cette Ile, etc. Paris, Gide, 1845. lxv, 208p., map.
Deals with activities of Mauritian-born Sylvain Roux and Hercule Blevec in Madagascar.
267. CARIÉ, Paul - L'acclimatation à l'Ile Maurice. Première partie. Mammifères et oiseaux. *Bulletin de Société Nationale d'acclimatation de France*, 1916, Jan. p. 10 - 18 ; Feb. p. 37 - 46 ; March p. 72 - 79.
268. _____ L'Ile Maurice. (Conférence faite le 11 avril 1919 à la Société de Géographie, sous la présidence de H. M. Cordier, membre de l'Institut). Paris, Masson & Cie, 1919. 15p., illus.
269. _____ Les Iles-Sœurs de l'Océan Indien (La Réunion - Maurice). Paris, Société de Géographie, 1920. 20p., illus.
270. _____ Un voyage sur la côte orientale d'Afrique, de Port-Saïd à Maurice. Paris, 1923. 14p.
271. _____ La survivance française à l'Ile Maurice. Paris, n. d. 12p.

272. [CARMICHAEL] notices on the history, soil, products, defences, and the political importance of this island, to which is added a sketch explanatory to the Military operations, by an officer who served on the expedition. London. Printed for T. Egerton, Military Library, Whitehall, 1811. iv, 66p., map.
273. CARRÉ - Voyage des Indes Orientales, mêlé de plusieurs histoires curieuses. Paris, Vve. Claude Barbin, 1699. 2 v. Rodrigues, I, 4-13.
274. CARR-GOMM, Francis Culling - Life of Sir William Maynard Gomm. London, n. d.
275. CARRON, Emile La course maritime. Paris, Bureaux du Journal *Le Monde*, 1875. 84p.
276. CARVALHO, H. N. - The manufacturing industries of the British Empire overseas. London, 1932.
277. CASTEL, Abbé Willy - Au milieu de l'Océan Indien, ou La famille chrétienne. Fribourg, 1928. 224p.
278. _____ La Lyre en toutes ses cordes. Paris, Larose, 1934. 254p.
279. CASTELLAN, Charles - Les palmiers. Paris, Gosselin, 1832.
280. Beaux jours et jours d'orage. Paris, Gosselin, 1837.
281. CASTONNET DESFOSSES, Henri Louis - Les relations de la France avec le Tongkin et la Cochinchine d'après les documents inédits des archives du Ministère de la Marine et des Colonies et des archives du Dépôt des cartes et plans de la marine... Paris, Challamel ainé, 1883. 38p.
282. _____ La Révolution et les clubs dans l'Inde Française. Nantes, Forest et Grimaud, 1885. 39p.
288. _____ La France dans l'Extrême Orient : l'Inde française avant Dupleix. Paris, Challamel ainé, 1887. 265p.
284. _____ Dupleix, ses expéditions et ses projets. Paris, Challamel, 1888. 58p.
285. _____ La rivalité de Dupleix et de Labourdonnais. Paris, Challamel & Cie., 1888. 64p.
286. _____ Dupleix, ses dernières luttes dans l'Inde. Paris, Challamel, 1889. 46p.
287. _____ Pierre Poivre. Sa vie et ses voyages. Lyon, Vitte et Perrussel, 1889. 54p.
288. CATALA, J. A. - Paul-Jean Toulet. Pau, Garet-Haristoy, 1926. 63p.
289. CAUCHE, François - Relation du voyage que François Cauche de Rouen a fait à Madagascar, Iles adjacentes et coste d'Afrique. Recueilly par le sieur Morisot, avec des notes en marge. Paris, Augustin Courbe, 1651. (x), 194p.
290. CAUNTER, Revd. Hobart - The Island Bride, in six cantos. London, Edw. Bull, 1830. iv, 244p.

291. CAYLA, J. M. - Histoire des vaisseaux *Le Vengeur* et la *Belle-Poule*. Paris, 1855.
292. CENTENAIRE de la Fondation du Muséum d'histoire naturelle, 10 Juin 1793 à 10 Juin 1893. Volume commémoratif publié par les professeurs du Muséum. Paris, Imp. Nationale, 1893. (iv), vii, 576p., illus.
293. CENTENAIRE de la mort de La Pérouse célébré le 20 avril 1888 en séance solennelle à la Sorbonne. Paris, Soc. de Géographie, 1888.
294. CÉRÉ-BARBÉ, Hortense de - Heures poétiques et religieuses. Paris, Ladvocat, 1828.
295. CHABAUD-ARNAULT, Ch. - Histoire des flottes militaires. Paris, Berger-Levrault, 1889. xxiv, 513p.
296. CHABRAN, Régis — Les vagabonds (Poésies). Paris, Sartorius, 1865. Poems on Mauritius, p. 167.
297. CHABROL, Henri - Jeux du voyage, poèmes. Paris, Editions Points et Contre-points, 1954.
Includes poems on Mauritius.
298. CHACK, Paul - Traversées épiques. Paris, Les Editions de France, 1938. 243p. maps.
Suffren at Mauritius, ch. I.
299. CHAFFANJON, J. - Le poète Robert-Edward Hart. Paris, 1940.
300. CHALLAYE, C. A. de - Mémoire sur l'émigration des Indiens et sur le travail libre dans les Colonies de Maurice et de Bourbon. Paris, Imp. Royale, 1844. iv, 54p.
301. CHALMERS, Robert - A history of currency in the British colonies. London, Eyre & Spottiswoode, 18'13. viii, 496p.
302. CHAPOTIN, Dr. Charles - Topographie médicale de l'Île de France. Thèse No. 96. Présentée et soutenue à la Faculté de Médecine de Paris, le 12 Juin 1812, conformément à l'article XI de la loi du 19 ventôse an 11. Paris, Imp. de Didot jeune, 1812. 104p.
303. CHAPUS, Sully - Quatre-vingts années d'influences européennes en Imerina *Bull. de l'Académie Malgache*. N. S., vol. VIII, 1925. 352 p., illus., maps. Many references to Mauritius.
304. CHARPENTIER DE COSSIGNY, Jean François -- Lettre critique sur l'Histoire des Indes de M. l'abbé Guyon, supplément curieux et essentiel à cette histoire. Genève, Fabri et Barillot, 1744. 107p.
305. _____ Réplique de M. Cossigny à la réponse injurieuse de M. l'abbé Guyon, au sujet de la lettre critique sur l'Histoire des Indes Orientales. Francfort, Moler, 1744. 114p.
306. CHARPENTIER DE COSSIGNY, Joseph François — Lettre à M. Le Monnier sur la culture du café. Amsterdam, Paris, Le Breton, 1773. 131p.

307. CHARPENTIER DE COSSIGNY, Joseph François -- Réfutation d'un faux exposé concernant l'Isle de France, inséré dans le tom. II de l'Histoire Philosophique. Paris, J. F. Charmet, 1773.
308. - ____ - Correspondance entre M. de Cossigny et MM. D'Hillaire de la Rochette, Bouvier du Molard, Delourme, P. & L. Drouet. Paris, Imp. P. F. Didot le Jeune, 1790.
309. —____ Lettre au président de l'Assemblée Nationale, pour remercier cette Assemblée au nom de la colonie de l'Ile-de-France. du décret rendu le 3 avril 1790 sur la liberté du commerce par mer. [Paris, 1790] . 1p.
310. ____ - Mémoire pour la Colonie de l'Isle de France en réponse au Précis et au Mémoire des actionnaires de la Compagnie des Indes imprimés en 1790. Paris, P. F. Didot jeune, 1790. (ii), 38p.
311. ____ Notes sommaires en réponse aux Observations sommaires sur le mémoire publié pour la Colonie de l'Ile de France. Paris, P. F. Didot jeune, 1790. 16p.
312. ____ Réflexions abrégées sur le Commerce des Indes. Paris, P. F. Didot, 1790. 4p.
313. ____ Voyage à Canton, capitale de la province de ce nom, à la Chine : par Gorée, le Cap de Bonne Espérance et les Iles de France et de la Réunion, suivi d'observations sur le voyage à la Chine de Lord Macartney et du Citoyen Van Braam, et d'une esquisse des arts des Indiens et des Chinois. Paris, André, an VII (1799). viii, 608p.
On Mascarene Islands see p.39 - 64.
314. ____ - ____ Voyage au Bengale, suivi de notes critiques et politiques, d'observations sur celui de Stavorinus (Chef d'escadre de la République Batave) dans la même contrée, d'une notice sur le Japon et de la description de la culture du riz dans l'Asie, etc., etc. Paris, Lefort, An VIII (1800). 2 v.
315. ____ Moyens d'amélioration et de restauration, proposés au gouvernement et aux habitants des colonies, ou Mélanges politiques, économiques, agricoles et commerciaux, etc., relatifs aux Colonies. Paris, Marchant, an XI (1803). 3 v.
316. ____ Observations sur l'art de faire le vin. Paris, Gagnard, 1807. 1071.
317. —____ Recherches physiques et chimiques sur la fabrication de la poudre à canon. Paris, A. Bailleul, 1807. viii, 369p.
318. —____ - Supplément aux recherches physiques et chimiques sur la fabrication de la poudre à canon. Paris, Gagnard, 1808. (iv), xx, 296p.
319. CHARTON, Edouard - Voyageurs anciens et modernes, ou Choix des relations de voyages les plus intéressantes et les plus instructives depuis le cinquième siècle avant Jésus-Christ jusqu'au dix-neuvième siècle, avec biographies, notes et indications iconographiques. Paris, 1854 - 1857. 4 v.
320. CHASE, John Centlivres - Practical considerations on the exact position of the slave question. Cape Town, Greg, 1831. 36p.

321. CHASSAIGNE, Marc - Le Comte de Lally. Paris, Soc. de l'Hist. des Colonies Françaises, 1938. 334p., illus.
322. CHASSÉRIAUX, Frédéric Victor Charles - Vie de l'Amiral Duperré, ancien ministre de la marine et des colonies. Paris, Imp. Nationale, 1848. (iv), vii, 532p.
323. _____ - Notice sur le vice-amiral Bergeret. Paris, Didot, 1858. 70p.
324. CHASTEAU Histoire et description de l'Ile Maurice. Paris, 1860.
325. CHATENET, E. du - Voyage de La Pérouse autour du monde (1785 - 1788). Limoges, n. d. 158p.
326. CHAZAL, Malcolm de - Sens plastique. Paris, Gallimard, 1948. 316p.
327. - _____ - La vie filtrée. Paris, Gallimard, 1949. 300p.
328. CHEFDEVILLE, Madeleine [*afterwards Mme. Pierre Lebard*] - La vie privée à l'Ile de France sous l'administration royale (1767 - 1789). Paris, 1950. (Thèse de l'Ecole des Chartes).
329. CHEVALIER, Edouard - Histoire de la marine française pendant la guerre de l'Indépendance américaine... Paris, Hachette, 1877. 517p.
330. _____ Histoire de la marine française sous la première République... Paris, Hachette, 1886. ii, 424p.
331. _____ Histoire de la marine française sous le Consulat et l'Empire... Paris, Hachette, 1886. 439p.
332. _____ Histoire de la marine française de 1815 1870 ... Paris, Hachette, 1900. 438p.
333. _____ — Histoire de la marine française depuis les débuts de la monarchie jusqu'au traité de paix de 1763. Paris, Hachette, 1902. ix, 405p.
334. CHEVALIER, Nicolas - Description de la pièce d'Ambre gris que la chambre d'Amsterdam a reçue des Indes Orientales, pesant 182 lbs., avec un petit traité de son origine et de sa vertu. Amsterdam, chez l'Auteur, 1700. 64p. Mauritius, p. 24 & 28.
335. CHEVRILLON, André — Dans l'Inde. Paris, Hachette, 1891. 334p.
336. CHRISTY, T. - New commercial plants and drugs. London, 1886. 86p.
337. CHUBB, E. C. - The Dodo (Durban Museum, Leaflet No. 1). Durban, n. d. 4p.
338. CLARET DE FLEURIEU, Charles Pierre d'Eveux, *known as* - Découvertes des François en 1768 et en 1769 dans le sud-est de la Nouvelle Guinée... précédées de l'abrégé historique des navigations... des Espagnols dans les mêmes parages. Paris, Imp. Royale, 1790. 309p., maps.
339. CLARK, Cumberland - The Crown Colonies and their history. London, The Mitre Press, 1939. 348p,

340. CLARKE, D. C. - The attitude of the Colonial Office to the working of responsible government, 1854 - 1868. University of London, 1951. (Ph. D. Thesis)
341. CLARKSON, Thomas - Essai sur les désavantages politiques de la traite des nègres, précédé de l'Essai sur le commerce de l'espèce humaine par le même auteur. Traduit de l'anglais par M. Gramagnac. Neufchâtel, 1789. xxviii, 320p.
342. _____ Letters on the Slave Trade, and the State of the Natives in those Parts of Africa, which are contiguous to Fort St. Louis and Goree, written at Paris in Dec. 1789, and Jan. 1790. London, 1791.
343. _____ Le Cri des Africains contre les Européens, leurs oppresseurs, ou Coup d'œil sur le commerce homicide appelé traite des Noirs. London, Schulze, 1821. vi, 59p., illus.
344. CLEVELAND, Richard - Narrative of voyages and commercial enterprises. Cambridge, John Owen, 1842. 2 v.
Mauritius, I, 112 . 144.
345. CLOSETS D'ERREY, H. de, *ed.* - Résumé des lettres du Conseil Provincial de Madras avec Mahé de Labourdonnais, Dupleix, le Conseil Supérieur et divers. Pondichéry, Imp. Moderne, 1936. 166p.
346. CLOUGH, Ernest Marshall Owen — Report on African affairs for the year 1929. London, 1929.
347. CLOWES, William Laird - The Royal Navy, a history from the earliest times to the present. London, S. Low, 1899 - 1903. 7v.
348. CLUSIUS, *pseud.* (Charles Lécluse) - Exoticorum lib. X, quibus animalium, plantarum, aromat. aliorumque peregrinorum fructuum historiae describuntur. Anvers,• 1605.
On the Dodo see p. 97 - 100.
349. COCHIN, Auguste - L'abolition de l'esclavage. Paris, Lecoffre, 1861. 2v.
Mauritius, I, 360, 379 & 402.
350. CODE NOIR, ou Recueil des règlements rendus jusqu'à présent concernant le gouvernement, l'administration de la justice, la police, la discipline et le commerce des nègres dans les colonies françaises. Paris, Prault, 1742. vi, 496p.
Other editions in 1745, 1758, 1767 and 1788.
351. CODINE, J. - Mémoire géographique sur la Mer des Indes. Paris, Challamel, 1868. viii, 264p.
352. COFFIN, Dr. Albert - Contribution à l'étude de la lèpre aux Iles Maurice et de la Réunion. Clermont (Oise), Daix frères, 1895. 11p.
353. COLANCON, M. - Jean René, chef héréditaire de Tamatave. Tamatave, 1937.
354. COLE, Sir Galbraith Lowry - Memoirs of Sir Lowry Cole. Edited by Maud Lowry Cole and Stephen Gwynn. Macmillan, 1934. viii, 262p.

355. COLGATE, H. A. -- The history of the naval base at Trincomalee. University of London, 1951. (M. A. Thesis).
356. COLIN, Barthèlemey Hardy - An essay on intestate successions according to the French Code. London. Stevens, 1876. xi, 154p.
357. COLLIN DE BAR, Alexis Guillaume Henri - *Histoire de l'Inde ancienne et moderne, ou L'Indostan considéré relativement à ses antiquités, à sa géographie, à ses usages, à ses moeurs ... avec des pièces inédites à l'appui.* Paris, Le Normant, 1814. 2v.
358. COLLINGRIDGE, George - *The Discovery of Australia. A Critical, Documentary and Historic Investigation concerning the Priority of Discovery in Australia by Europeans before the Arrival of Lieut. James Cook, in the " Endeavour " in the year 1770.* Sydney, 1895.
experience. London, 1873. viii, 503p.
360. COLOMBO JOURNAL. Colombo, 1832 - 1833. Nos. 1 - 204.
361. COLONIES & INDIA. A weekly journal of general information with especial reference to the interests of our Indian and colonial empire, being the home edition of *The European Mail*. London, 1884 - 1898.
362. COLONIST. Cape Town, 1827 - 1828. Nos. 1 - 45.
363. COLONIST. London, 1848. Nos. 1 - 2.
364. COMMELIN, Isaak — *Begin ende Voortgangh van de Vereenighde Nederlandtsche Geocstroyerde Oost-Indische Compagnie ...* Amsterdam, 1646.
365. _____ A Collection of Voyages undertaken by the Dutch East India Company, for the Improvement of Trade and Navigation, containing an Account of several Attempts to find out the North-East Passage, and their Discoveries in the East Indies and South Seas. Together with an Historical Introduction, giving an Account of the Rise, Establishment and Progress of that Great Body. London, 1703.
366. COMMERCIAL JOURNAL AND ADVERTISER. Sydney, 1839.
367. COMPAGNIE DES MESSAGERIES MARITIMES - *Messageries Maritimes. (1852 - 1927). 75e anniversaire.* Valence-sur-Rhône, Jules Céas, 1927. 121p., illus.
368. CONAN, J. -- *La dernière Compagnie française des Indes (1785 - 1875).* Paris, Marcel Rivière & Cie., 1942. 272p.
369. CONRAD, Joseph - *The Works of Joseph Conrad.* London, Heinemann, 1921. 18 v.
Vol. 12 *Twixt land and sea tales* and vol. 18 *' Notes on life and letters'* include tales on Mauritius.
370. _____ 150 selected letters from Joseph Conrad to Richard Curle. London, S. Low, Marston and Co. , 1928. xi, 242p.
371. _____ *Entre terre et mer.* Traduit de l'anglais par G. Jean - Aubry Lagny s/Marne, Imp. Grévin, 1929. 285p.

372. CONRAD, Joseph -- Lettres françaises. Lagny s/Marne, Imp. Grévin. 1930. 211p.
373. CONSEIL d'Etat. Comité du Contentieux. Mémoire pour les colons et créanciers des Iles de France et de Bourbon (4 Mai 1818). Paris, Imp. Porthmann, 1818. ii, 22p.
374. CONSTITUTIONNEL. Journal du commerce, politique et littéraire. Paris, 2 mai 1819 - 31 décembre 1855. 4 v.
375. CONSULTATION of the lawyers of the Isle of France on the legality of the Order in Council of Nov. 2, 1831 as affecting the Crown Colonies. London, Reprinted from the *Morning Chronicle*, 1832.
376. CONSULTATION pour l'abbé Voysin de Clémencières, ancien conseiller supérieur de l'Ile de France, contre la dame de Florit, son ex-belle-soeur. [Paris] , 1783.
377. CONSULTATION pour MM. Lacroix et Compagnie, Négocians au Port-Louis, de Maurice (Ile de France) contre les Syndics de la Faillitte Lacotte, rési-
378. CONSULTATIONS pour MM. C. G. Barrillon et P. J. Ribet, contre M. J. A. Lacroix. Paris, Imp. de Mme. Ve Porthmann, 1820. 28p.
379. CONWAY, Thomas, *comte de* - Tableau religieux et politique de l'Indostan, ou Précis historique des révolutions de l'Inde, où l'on voit les manœuvres employées par la Compagnie Anglaise pour s'emparer exclusivement du commerce, des terras et des manufactures des peuples Indous et assurer leur tyrannie par l'expulsion des autres nations européennes, suivi de deux Mémoires présentés en 1781 à Louis XVI contenant un plan pour anéantir la puissance anglaise dans l'Inde... Paris, Marchant, an XI (1803). (iv), xxiii, 472p.
380. COOLEY, William Desborough - Histoire générale des voyages de découvertes maritimes et continentales, depuis le commencement du monde jusqu'à nos jours. Paris, Paulin, 1840. 3 v.
381. COOTE, C. H. - Remarkable maps of the XVth, XVIth and XVIIth centuries reproduced in their original size. Amsterdam, 1894 - 97.
382. COPELAND, E. B. - The coconut. London, Macmillan & Co. , 1914. xiv, 212p., illus.
383. COPPINGER, Dr. R. W. - Cruise of the *Alert*. Four years in Patagonian, Polynesian & Mascarene waters (1878 - 82). London, W. Swan Sonnen-schein & Co. , 1883. xv, 256p. Mascarene Islands, p.209 - 45.
384. COQUEREL, Dr. J. C. - Des animaux perdus qui habitaient les Iles Mascareignes : Les tortues, Les oiseaux, Le Dronte de Maurice, Le Solitaire de Rodrigue et l'Oiseau Bleu de Bourbon. Saint-Denis, 1863. 18p. , 3pis.
385. CORDIER, Henri - Bibliotheca Indosinica. Dictionnaire Bibliographique des Ouvrages relatifs à la Péninsule Indochinoise. Paris, 1912 - 15. 4 v.

386. CORIOLIS, Gustave de - Projet de création de la Compagnie de l'est de Madagascar. Paris, Imp. Chaix, 1896. 12p.
387. CORTESAO, Armando - Cartografia e Cartografos portugueses dos seculos XV e XVI. Lisboa, 1935. 2 v.
388. COTTON, Sir Evan - East Indiamen ; the East India Company's maritime service. Edited by Sir Charles Fawcett. London, Batchworth Press, 1949. 219p. , illus.
389. COUPLAND, Sir Reginald - The British anti-slavery movement. London, T. Butterworth, 1933. 255p.
390. _____ East Africa and its invaders, from the earliest times to the death of Seyyid Said in 1856. Oxford, The Clarendon Press, 1938. vi, 584p., illus.
391. _____ - The exploitation of East Africa, 1856 - 1890. The slave trade and the scramble. London, Faber & Faber Ltd. , 1939. 507p. , illus.
392. COUR d'Assises de l'Ile Maurice. Affaire Philippe Tampier. Expertise médico-légale. (Extrait des journaux *Le Cernéen* et *The Commercial Gazette*). Beauvais, C. Moisand, 1876. (iv) , 112p.
393. COURSON DE LA VILLENEUVE, Général Vicomte Robert de -- Histoire d'une maison bretonne et de ses origines anglo-normandes. Vannes, Imp. de Lafolye, 1896.
394. COURTAUX, Théodore — Généalogie de la famille de la Bauve d'Arifat, Languedoc et île Maurice, seigneurs d'Arifat au comté de Castres, d'après les documents conservés dans les dépôts publics, suivie d'une notice historique sur cette seigneurie et d'une table des noms. Paris, Cabinet de l'Historiographe, 1892. (iv), 20p.
395. COX, E. G. -- A reference guide to the literature of travel, including voyages, geographical descriptions, adventures, shipwrecks and expeditions. Seattle, Univ. of Washington, 1935 - 38. 2 v.
396. CRAIG, N. - A note on the quantitative and qualitative characteristics of first year sugar cane seedlings. *Trop. Agric.*, 11, (1934), 244 - 45.
397. _____ The phosphate status of Mauritius soils. *Emp. Journ. Exp. Agric.*, 5, (1937), 11-18.
398. CRAIG N. & HALAIS P. - The influence of maturity and rainfall on the properties of lateritic soils in Mauritius. *Emp. Journ. Exp. Agric.*, 2, (1934), 349 - 59.
- :399. CRANE, A. O. Postage Stamps and the Empire's story. London, Stanley Gibbons, n. d. 58p.
Mauritius stamps, p.36.
400. CRAWFORD, ed. - A bibliography of the writings general, special and periodical forming the literature of philately. Aberdeen, Univ. Press, 1911.
Mauritius stamps, p.253.
401. CRAWFORD, Lord Lindsay, Earl of - Mauritius expedition, 1874. Aberdeen, 1877 - 1885. 2 v.

402. CRAWFURD, John - History of the Indian Archipelago. Edinburgh, A. Constable, 1820. 3 v.
403. _____ A descriptive dictionary of the Indian islands and adjacent countries. London, Bradbury and Evans, 1856. 459p., map.
404. CRÉMAZY, Pascal - Catalogue général de la bibliothèque coloniale de M. Pascal Crémazy, avocat, Conseiller-général à l'Île de la Réunion. Saint-Denis, Th. Drouhet fils, 1885. 38p.
405. CRÉPIN, Pierre - Charpentier de Cossigny, fonctionnaire colonial, d'après ses écrits et ceux de quelques-uns de ses contemporains. Paris, Leroux, 1922. 109p., map. (Thèse complémentaire de Doctorat-As-Lettres).
406. _____ Mahé de la Bourdonnais, gouverneur général des Iles de France et de Bourbon (1699 - 1753). Abbeville, Imp. F. Paillart, 1922. xxxvi, 489p., illus. (Thèse de Doctorat-ès-Lettres).
407. CRONE, John S., *ed.* - A concise dictionary of Irish biography. London, Longmans, Green and Co., 1928. viii, 270p.
408. CROWN COLONIST. London, 1931 - 51.
Continued as *New Commonwealth* (see D1165).
409. CULTRU, Prosper - Dupleix, ses plans politiques, sa disgrâce. Etude d'histoire coloniale. Paris, Hachette & Cie., 1901. xvi, 376p.
410. CUMPSTON, J. M. -- Indians overseas in British territories, 1834 - 1854. Oxford University Press, 1953.
411. CUNAT, Charles - Histoire de Robert Surcouf, capitaine de corsaire, publiée d'après des documents authentiques. Paris, J. Chapelle & Cie., 1842. xi, 304p. , illus.
412. _____ Histoire du Bailli de Suffren. Rennes, Marteville et Lefas, 1852. (vi), vii, 416, (vii) p., illus., maps.
413. _____ Saint Malo illustré par ses marins, précédé d'une notice historique sur cette ville depuis sa fondation jusqu'à nos jours. Rennes, Imp. F. Péalat, 1857. (iv), 488p.
414. _____ Croisière dans l'Inde. Combat du Grand Port, août 1810. (Extrait du Journal d'un Aspirant de l'Empire, faisant suite à la Biographie d'un matelot). Saint Malo, E. Carruel, n. d. 42p.
415. CUVIER, G. L. C. F. D. - Note sur quelques ossements qui paraissent appartenir au Dronte, espèce d'oiseau perdue seulement depuis deux siècles. Paris, 1830.

D

416. DANDIN, Georges, *pseud.* (Jean Ducasse) - Journal historique de Georges Dandin, 1777 1812 ; avec une préface de Auguste Toussaint ... Tananarive, Imp. Moderne de l'Emyrne, 1939. viii, 148p. (Société de l'Histoire de l'Île Maurice, Pub. No. 1).

417. DAPPER, Olfert - Africa, being an Accurate Description of the Regions of Egypt, Barbary, Lybia and Billedulgoria, etc. London, 1670.
418. _____ Description de l'Afrique, contenant les noms, la situation et les confins de toutes ses parties, leurs rivières, leurs villes et leurs habitations, leurs plantes et leurs animaux, les moeurs, les coutumes, les langues, les richesses, la religion et le gouvernement de ses peuples. Amsterdam, Wolfgang, Waesberge, Boom & Van Someren, 1686. viii, 534p., illus.
Mascarene Islands, p.482 - 85.
419. DARBYSHIRE, Taylor - The Royal Tour of the Duke and Duchess of York. London, Edward Arnold & Co. , 1927. 304p. , illus.
Mauritius, p. 268 - 278.
420. DARUTY DE GRANDPRÉ, J. E. - La classification décimale et les bibliographies régionales. Bibliographie des îles africaines de l'Océan Indien Austral. Bruxelles, 1896. ii, 18p.
421. DARWIN, Charles - Voyage d'un naturaliste autour du monde fait à bord du navire le *Beagle* de 1831 à 1836. Paris, G. Reinwald, 1883. (iv), viii, 552p.
Mauritius, p. 515-518.
422. _____ Journal of Researches into the Natural History and Geology of the countries visited during the voyage of H. M. S. *Beagle* round the world ... London, T. Nelson & Sons, 1896. 615p. , illus.
423. _____ Diary of the voyage of *H.M.S. Beagle* edited from the MS by Nora Barlow. Cambridge, Univ. Press, 1934. xxx, 451p. , illus.
Mauritius, p.401- 403.
424. DAUBIGNY, E. - Choiseul et la France d'outremer après le traité de Paris ; étude sur la politique coloniale au XVIII^e siècle, avec un appendice sur les origines de la question de Terre-Neuve. Paris, Hachette, 1892. xvi, 352p.
425. D'AUVERGNE, E. B. F. - Human livestock. An account of the share of the English-speaking peoples in the development, maintenance and suppression of slavery and the slave-trade. London, Grayson and Grayson, 1933. 288p.
426. DAVIDSON, Sir W. E. - Notes on the naval operations in the Indian Ocean, 1800 - 1810, in connection with the French establishments beyond the Cape of Good Hope : naval actions in the Indian Ocean, 1800 - 1810, with special reference to Mauritius and Seychelles ... [Mahé (Seychelles), 1909 ?]. 19p.
427. DAZILLE, Joseph Barthélémy - Observations sur les maladies des nègres, leurs causes, leurs traitements et les moyens de les prévenir. Paris, Didot le Jeune, 1776. xvi, 316, (iv)p.
428. _____ Observations générales sur les maladies des climats chauds, leurs causes, leur traitement et les moyens de les prévenir. Paris, P. F. Didot le Jeune, 1785. xvi, 256p.

429. DAZIL LE, Joseph Barthèleiny - Observations sur le tétanos... précédées d'un discours sur les moyens de perfectionner la médecine pratique sous la zone torride, suivies d'observations sur la santé des femmes enceintes dans ces régions... terminées par le rapprochement des vices et des abus des hôpitaux d'entre les tropiques. Paris, Planche, 1788. 483p.
430. DEBIEN, Gabriel - La société coloniale aux XVIIe et XVIIIe siècles. Paris, A. Colin, 1954.
431. DECAEN, Général Charles Mathieu Isidore -- Extrait des dépêches du capitaine général de l'Isle de France au Ministre de la Marine et des colonies. Paris, le 18 décembre 1810. (Relation d'un combat naval près l'Isle de France où quatre frégates anglaises ont été capturées). [Paris, Moronval, 1810]. 8p.
432. DECARY, Raymond - La piraterie à Madagascar aux XVIIe et XVIIIe siècles. *Bulletin de l'Académie Malgache*, Tananarive, 1935. N. S. XVIII, 1 - 24.
433. L'Etablissement de Sainte-Marie de Madagascar sous la restauration et le rôle de Sylvain Roux. Correspondance générale. Paris, Société d'éditions géographiques, maritimes et coloniales, 1937. 720p.
434. DÉCOUVERTES dans la mer du Sud. Nouvelles de M. de Lapeyrouse jusqu'en 1794. Traces de son passages trouvées en diverses îles et terres de l'Océan Pacifique, grande île peuplée d'émigrés français. Paris, Everat, n.. d. 397p.
435. DEER, Noël - The history of sugar. London, Chapman & Hal], 1949 - 50. 2 v.
436. DEHÉRAIN, Henri - Le Cap de Bonne Espérance. Paris, Hachette, 1909.
437. — Le voyage de François Leguat dans l'Océan Indien (1690 - 1698) est-il imaginaire ? Paris, Imp. Nationale, 1928. 19p.
438. DEJEAN DE LA BATIE - Rapport fait à M. le contre-amiral de Hell, gouverneur de l'île Bourbon, sur les résultats de l'émancipation à l'Ile Maurice ... (Précédé d'une lettre de l'amiral de Hell à l'auteur). Ile Bourbon, 1840. viii, 114p.
439. DELABARRE DE NANTEUIL, Comte Auguste, *ed.* - Législation de l'Ile de la Réunion. Répertoire raisonné des lois, ordonnances... en vigueur dans cette colonie. Paris, E. Donnau, 1861 - 63. 6 v. 2nd. ed.
440. DELALANDE, Pierre Antoine - Précis d'un voyage au Cap de Bonne Espérance fait par ordre du Gouvernement, lu à l'Académie Royale des Sciences, en sa, séance du 16 Juillet 1821. Paris, Belin, 1822. 36p.
441. DELANO, Amasa - A narrative of voyages and travels in the Northern and Southern hemispheres : comprising three voyages round the World ; together with a voyage of survey and discovery in the Pacific Ocean and Oriental Islands. Boston, E. G. House, 1818. 598p. 2nd ed.
442. DELAPLACE, R. P. F. - L'Apôtre de l'Ile Maurice, ou Vie du serviteur de Dieu, Jacques Désiré Laval, Missionnaire de la congrégation du Saint Esprit et du Saint Coeur de Marie. Beauvais, Typ. D. Père, 1877. viii, 620p.

443. DELESSERT, Adolphe - Souvenirs d'un voyage dans l'Inde exécuté de 1834 à 1839. Paris, Fortin, Masson & Cie., 1843.
Mauritius, part I, p.12-19.
444. DELEUZE, J. - Notice historique sur M. Péron. Paris, 1811. 28p.
445. DELLON, Charles - A voyage to the East Indies : giving an Account of the Isles of Madagascar, and Mascareigne, of Suratte, the Coast of Malabar, of Goa, Gameron, Ormus, and the Coast of Brazil, with the Religion, Customs, Trade,... of the Inhabitants, as also a Treatise of the Distempers peculiar to the Eastern Countries. To which is annexed an Abstract of Monsieur de Rennefort's History of the East Indies, with his Propositions for the Improvement of the East-India Company (translated by Jodocus Crull, M.D.), London, 1699.
446. Nouvelle relation d'un voyage fait aux Indes Orientales contenant la description de Bourbon, de Madagascar, de Surate, etc. Amsterdam, 1699. 319p.
447. DELORT, Théodore - La première escadre de la France dans les Indes. Paris, Berger-Levrault, 1875. 96p.
448. DENIS, Ferdinand - Scènes de la Nature sous les tropiques et de leur influence sur la poésie, suivies de Camoëns et José Indio. Paris, L. Janet, 1824. (iv), 516p.
Mauritius, p.232-237; 510-514.
449. DENIZET, J. - Histoire de la marine française. Essai d'orientation documentaire. Paris, 1951.
450. DEPPING, G. B. - Voyage d'un étudiant dans les cinq parties du monde, ouvrage destiné à faciliter l'étude de la géographie aux jeunes gens. Paris, Delamarche, 1835. 2 v.
Mauritius, II, 266-275.
451. DEPREZ, Eugène, *ed.* - Travaux de la commission pour l'histoire des grands voyages et des grandes découvertes. Bibliographie. (1912 - 1931). Paris, Presses Universitaires de France, 1931.
452. DER DECKEN, Baron Carl Claus von - Reisen in Oost-Afrika in der Jahren 1859 - 1865. Herausgegeben im Ausfrage der Mutter des Reisenden, Fürstin Adelheid von Pless. Leipzig & Heidelberg, C. F. Winter, 1879. 435p.
453. DESCHAMPS, Hubert Jules - Les pirates à Madagascar aux XVIIe et XVIIIe siècles... Paris, Berger-Levrault, 1949. 244p., illus.
454. DESCHAMPS, Léon -- Les Colonies pendant la Révolution. La Constituante et la réforme coloniale. Paris, Perrin & Cie., 1898. 340p.
455. DESCHAMPS, Pierre - L'imprimerie hors l'Europe. Paris, 1902.
456. DESCROIZILLES, Frédéric — Essai sur l'agriculture et le commerce des îles de France et de la Réunion, suivi d'une notice historique sur l'Ile de France pendant la Révolution. Rouen, Imp. des Arts, an XI (1803). vi, 114p.

- 457: DESDEVICES DU DEZERT, Th. -- L'Angleterre et son régime colonial. Rouen, 1882. 32p.
458. DESJARDINS, A. - Campagnes de la frégate *La Manche* dans les mers de l'Inde. Le Havre, 1843. 116p.
459. DESPLACES, Ernest Le Canal de Suez. Episode de l'histoire du XIXe siècle. Paris, Hachette & Cie., 1858. 244p.
460. DESTOMBES, Marcel - Catalogue des cartes nautiques manuscrites sur par-chemin. 1300 - 1700. Cartes hollandaises : la cartographie de la Compagnie des Indes Orientales. 1593 - 1743. Saïgon, C. Ardin, 1941. 99p., front., 4 pls.
461. DESVALLIÈRES, Georges & ors. - Discours prononcés aux obsèques de Henri Le Sidaner au cimetière Saint Louis de Versailles, le 20 Juillet 1939. Versailles, Imp. J. Aubert & Cie., 1939. 39p., portr.
462. DEVEREUX, W. Cope - A cruise in the *Gorgon*, or Eighteen months on H. M. S. *Gorgon*, engaged in the suppression of the slave trade on the East Coast of Africa, including a trip up the Zambese with Dr. Livingstone. London, Bell and Daldy, 1869. xv, 422p.
Mauritius, p.276- 288, 306 -313, 334- 336.
468. DEVILLE, F. - Lettres sur le Bengale, écrites des bords du Gange. Paris, J. L. J. Brière, 1826. xxxvi, 373p., illus.
464. DEZAMY, Adrien - Salon de 1876. Sonnets. Paris, Goupil & Cie., 1876. 54p.
Includes poems on Mauritius.
465. DICTIONNAIRE historique, ou Abrégé de tous les hommes, nés sous les XVII provinces Belges, qui se sont fait un nom par le *génie*, les talents, les vertus, les erreurs, etc., depuis la naissance de J. C. jusqu'à nos jours. Pour servir de supplément aux Délices des Pays-Bas. Anvers, C. M. Spanoghe, 1876. 2v.
466. DIDEROT, Denis -- Supplément au voyage de Bougainville. Paris, Imp. Chevet, 1796.
467. _____ Supplément au voyage de Bougainville. Publié d'après le manuscrit de Leningrad, avec une introduction et des notes par Gilbert Chinard. Paris, Droz, 1935. 215p.
468. DIETRICH, A. -- Les parlers créoles des Mascareignes. Paris, 1891. 64p.
469. DILLON, Peter - Voyage aux îles de la Mer du Sud en 1827 et 1828, et relation de la découverte du sort de la Pérouse... Paris, Pillet ainé, 1830. 2v.
470. DIROM, Major - A Narrative of the campaign in India, which terminated the war with Tippoo-Sultan in 1792. London, Bulmer, 1793. xvi, 295p., illus., maps.
471. DONCOURT, A. S. de -- Les grandes îles de l'Afrique orientale : Madagascar, La Réunion, Maurice. Lille et Paris. J. Lefort, [1885]. 292p., illus., maps.

472. DONISTHORPE, H. - New species of ants (*Hym., Formicidæ*) from the island of Mauritius. *Annals and Magazine of natural history*, London, 12, (1945), 776-782.
473. _____. A new genus and species of *Formicidae* (Hym.) from Mauritius. *Proc. Royal Ent. Soc. of London*, (B) 15, (1946). 145-147.
474. _____. Ireneopone Gibber (*Hym., Formicidæ*), a new genus and species of Myrmicine ant from Mauritius. *Ent. Monthly Mag.*, 82, (1946), 242-243.
475. _____. New species of ants from China and Mauritius. *Ann. Mag. Nat. Hist.*, series 11, v. 13, (1946), 283-286.
476. _____. The ants (*Hym., Formicidæ*) of Mauritius. *Ann. Mag. Nat. Hist.*, series 11, v. 13, (1946), 25-35.
477. DORELLE, A. B. - Recherches et observations sur les fièvres intermittentes, rémittantes et continues des pays chauds, principalement sur les formes caractérisées par l'ictère. Paris, Ecole de Médecine, 1839. (Thèse de Doctorat en Médecine).
478. DOWNING, Clement - A compendious History of the Indian Wars ; with an Account of the Rise, Progress, Strength, and Forces of Angria the Pyrate. Also the Transactions of a Squadron of Men of War under the Commodore Matthews which is annexed... an Account of the Life and Actions of John Plantain, a notorious Pyrate at Madagascar... London, 1737.
479. DRAKE, C. J. - An undescribed Saldid from Mauritius. *Le Naturaliste Malgache*, V, (1953), 167-169.
480. DRUON, H. - Les Français dans l'Inde au XVIIe et au XVIIIe siècles : Martin, Dumas, Dupleix, Labourdonnais, Bussy, Lally-Tollendal, de Bellecombe, Suffren. Paris, Libr. centrale des publications populaires, 1886. 320p.
481. DUBOIS, R. P. Ernest - La Révérende Mère Marie Augustine. Rome, Philippe Cuggiani, 1901.
482. DU BOIS, J. P. J. - Vies des gouverneurs généraux avec l'abrégé de l'histoire des établissements hollandais aux Indes Orientales. La Haye, Pierre de Houdt, 1763.
Mauritius, p. 24 & 152.
483. [DU BOIS, Sieur] — The voyages made by the Sieur D. B. to the Islands of Madagascar and Bourbon or Mascarene in the years 1669 - 1672. Translated and edited from the French by Capt. Pasfield Oliver. London, David Nutt, 1897. xxxv, 160p., illus., maps.
484. DUCASSE, André - Les négriers, ou Le trafic des esclaves. Paris, Hachette, 1948. 255p.
485. DUCHÈNE, A. - La politique coloniale de la France : le Ministère des Colonies depuis Richelieu. Paris, 1928.
486. Histoire des finances coloniales de la France. Paris, Payot, 1938.
319p.

487. DUCHESNE, E. A. --- Répertoire des plantes utiles et des plantes vénéneuses du globe, contenant la synonymie latine et française des plantes, leurs noms vulgaires français et l'indication de leurs usages en médecine humaine, en médecine vétérinaire, en économie domestique et rurale, et dans les arts ou l'industrie, précédé d'un traité indispensable aux personnes qui veulent herboriser et composer des herbiers. Paris, Jules Renouard, 1836. xlviii, 572p.
488. DUCLOS, Adolphe - L'évolution nationale mauricienne. Paris, Jouve & Cie., 1924. 586p.
489. DUCREST DE VILLENEUVE, Alexandre Louis - Journal du voyage de la *Mouche no. 6* sous le commandement du lieutenant de vaisseau Ducrest de Villeneuve, expédié pour l'Île de France et Manille en 1808. Paris, Dupont, 1857. 23p.
490. DUFOSSÉ, Emile Victor - Catalogue de livres, cartes et documents manuscrits et autographes, gravures, vues et portraits relatifs à l'Afrique et aux Iles Africaines. Paris, E. Dufossé, 1897-98. ii, 120p.
491. DULLES, Foster Rhea -- The old China Trade. Boston, 1930. 228p.
References to American trade with Mauritius.
492. DUMAS, Sr., Georges. Paris, Lévy, 1848. 344p.
Numerous editions from 1853 to 1883.
493. DUMAS, Mathieu — Précis des événements militaires, ou Essais historiques sur les campagnes de 1799 à 1814. Paris, Perthes & Besser, 1816 - 1826. 19 v.
Mauritius, II, 1-21; VI, 81-156 ; XI, 61- 73.
494. DUMONT D'URVILLE, Jules Sébastien César - Rapport à l'Académie Royale des Sciences sur la marche et les opérations du voyage de découvertes de la corvette *l'Astrolabe*, en 1826, 1827, 1828 et 1829, lu dans la séance du 12 Mai 1829. Paris, Imp. Royale, 1829. 48p.
495. _____ Voyage de la corvette *l'Astrolabe*, exécuté par ordre du roi, pendant les années 1826, 1827, 1828, 1829. Paris, Tastu, 1830 - 1833. 5 y.
496. _____ Voyage de découvertes autour du monde et à la recherche de la Pérouse... sur la corvette *l'Astrolabe*, pendant les années 1826 - 1829. Paris, Roret, 1832 - 1833. 5 v.
Mauritius, I, p. 502-533, 643-651, 673-679.
497. _____ Voyage pittoresque autour du monde, résumé général des voyages de découvertes (accompagné de cartes et de nombreuses gravures en taille douce sur acier d'après les dessins de M. de Samson). Paris, Tenré, 1834 - 1835. 2 y.
498. _____ Voyage au pôle Sud et dans l'Océanie sur les corvettes *l'Astrolabe* et la *Zélée*, exécuté par ordre du roi pendant les années 1837 - 1838 - 1839 - 1840 sous le commandement de M. J. Dumont d'Urville... Paris, Gide, 1841 - 1854. 18 y.

499. DUMONT D'URVILLE, Jules Sébastien César - Voyage autour du monde, publié sous la direction du contre-amiral Dumont d'Urville. Nouvelle édition revue et corrigée. Paris, Furne et Cie., 1848. 2 v.
Other editions in 1853, 1881, 1886.
500. DUPERREY, Louis Isidore - Voyage autour du monde exécuté par ordre du Roi sur la corvette de Sa Majesté la *Coquille* pendant les années 1822, 1823, 1824 et 1825. Paris, Bertrand, 1825 - 30. 5 v.
501. DUPETIT-THOUARS, Abel Aubert - Voyage autour du monde sur la frégate la *Vénus* pendant les années 1836 - 39. Paris, Gide, 1840 - 48. 10 v.
502. DUPETIT-THOUARS, *Amiral* Bergasse - Aristide Aubert Dupetit-Thouars. héros d'Aboukir. Paris, Plon, 1937. xix, 537p.
503. DUPETIT-THOUARS, Louis Marie Aubert - Histoire des végétaux recueillis sur les îles de France, de la Réunion et de Madagascar. Paris, an XII (1804). 40p., illus.
504. _____ Notice historique sur le genre *Caniram* ou *Strychnos* de Linnaeus. Paris, 1806. 14p.
505. _____ Mélanges de botanique et de voyages. Paris, Arthus Bertrand, 1811. (iv), 208p., illus., maps.
506. _____ Histoire des végétaux recueillis dans les îles australes d'Afrique. Paris, 1822. xvi, 64p., illus.
507. _____ Histoire particulière des plantes orchidées recueillies sur les trois îles australes d'Afrique, de France, de Bourbon et de Madagascar, composée de quatre-vingt onze espèces figurées sur le vivant et mises à l'eau forte par l'auteur, rangées méthodiquement et dénommées par deux tableaux synoptiques ; enfin décrites de manière à faire connaître tout ce qu'elles présentent de remarquable. Paris, Arthus Bertrand, 1822. viii, 32p.
508. DUPIN, Baron Charles - Mémoire sur la situation politique et sociale des colonies françaises en 1844 et sur le système que le gouvernement doit apporter à leur égard. Paris, Firmin Didot frères, 1844. xiii, 52p.
Mauritius, troisième mémoire, p. 63.
509. DUPLEX, Joseph François --- Mémoire à consulter pour la famille du Sr. Dupleix. Paris, Ant. Boudet, 1751. (ii), 32, 108, 92p.
510. _____ Second mémoire à consulter pour la famille du Sr. Dupleix. Paris, Ant. Boudet, 1751. 16p.
511. DUPONT DE NEMOURS, Pierre Samuel - Du commerce et de la Compagnie des Indes. Paris, Delalain, 1769. 288p.
512. _____ Notice sur la vie de M. Poivre, chevalier de l'Ordre du roi, ancien intendant des îles de France et de Bourbon. Philadelphie, 1786. 78p.
513. DUPOUY, Auguste - Le Breton Yves de Kerguelen. Paris, La Renaissance du Livre, 1929. 257p., illus.

514. DUPUY, Eugène - Notice sur M. le professeur Brown Séquard. ancien président de la Société de Biologie. Paris, 1894.
515. DUQUESNE, Marquis Henri - Recueil de quelques mémoires servans d'instruction pour l'établissement de l'île d'Eden. Amsterdam, H. Desbordes, 1689. 92p.
516. _____ A New Voyage to the East Indies in the Years 1690 and 1691. Being a full description of the Isles of Maldives, Cocos, Andamants ; and all the Forts and Garrisons now in possession of the French, with an account of the Customs, Manners and Habits of the Indians. To which is added, a New Description of the Canary Islands, Cape Verd, Senegal, and Gambia ... Done into English from the Paris edition. London, 1696.
517. DUROMESNIL - Histoire des marins célèbres anciens et modernes. Paris, Corbet et Didier, 1835. 268p.
518. DURTELLE DE SAINT-SAUVEUR, E. -- Histoire de la Bretagne, des origines à nos jours. Paris, Plon, 1935. 2 v.
519. DUTCHER, G. M. & *ors.* - A guide to historical literature. New York, Macmillan, 1937.
520. DUTRONE -- Extrait des mémoires que M. Dutrone a présentés à l'Assemblée nationale au mois de Janvier 1791, tiré du *Journal des Colonies*. Paris, Imp. du Cercle Social, [1791].
521. [DUVAL] — La commission dont le représentant du peuple Duval est l'organe, propose, dans son projet de résolution sur la pétition des déportés de l'Ile de France, de renvoyer au Directoire Exécutif ladite pétition, en ce qui concerne les actes arbitraires dénoncés. Paris, Imp. de la Rue du Bac, [1796]. 8p.
522. DUVAL, Jules - Les Colonies et la Politique coloniale de la France. Paris, Arthur Bertrand, [1864]. Mauritius, p. 15, 18, 244-261, 392-395.

E

523. ECONOMIST. A periodical paper, explanatory of the new system of society projected by R. Owen... London, 1843 - 1929.
524. EDGAR-BONNET, George - Ferdinand de Lesseps. Paris, Plon, 1951. 512p.
525. EERSTE Nederlandsche Scheepvaart naar Oost-Indie in 1595, onder Jan Jansz. Molenaar en Cornelis Houtman. Te Haarlem, bij J. J. Weeveringh, n. d. 162p.
526. ELLIS, John - Description du Mangostan et du fruit à pain, le premier estimé l'un des plus délicieux, l'autre le plus utile de tous les fruits des Indes Orientales. Traduit de l'anglais avec des instructions aux voyageurs pour le transport de ces deux fruits. Rouen, 1779. 64p.. illus.

527. ELLIS, John Eimes — Life of William Ellis, missionary to the South seas and Madagascar. By his son Eimes Ellis, with a supplementary chapter containing an estimate of his character and work by Henry Allon, D.D. London, J. Murray, 1873. xxiv, 310p.
528. ELLIS, Revd. William — Three visits to Madagascar during the years 1853, 1854, 1856, including a journey to the capital, with notices of general history of the country and of the present civilization of the people. London, John Murray, 1859.
Mauritius, p. 15 - 17, 51-115, 192, 253, 446 -443.
529. ELMORE, H. M. — The British Mariner's directory and guide to the trade and navigation of the Indian and China seas. London, 1802.
530. EMMEREZ DE CHARMOY, D. d' — Description d'une espèce nouvelle d'*Aspidiotus*. *Bull. Soc. Ent. Franc.*, 14, (1878), 278 - 280.
531. _____ Notes relative to the importation of *Tiphia parallela*, Smith, from Barbados to Mauritius for the control of *Phytalus Smithi*, Arrow. *Bull. Ent. Res.*, 8, (1917), 93 - 102.
532. EMMEREZ DE CHARMOY, D. d' — An attempt to introduce Scoliid wasps from Madagascar to Mauritius. *Bull. Ent. Res.*, 13, (1923), 245 - 254.
533. EMMEREZ DE CHARMOY, D. d' & GÉBERT, S. — Insect pests of various minor crops and fruit trees in Mauritius. *Bull. Ent. Res.*, 12, (1921), 181 - 190.
534. EPINAY, Jr., Adrien d' — Blevec, sa mission à Madagascar et à l'Ile Bourbon, 1823 - 1828. Saint-Denis, G. Lahuppe, 1894. 24p.
585. EPINAY, Prosper d', ed. — Souvenirs d'Adrien d'Epinay (1794 - 1839). Extraits relatifs à sa seconde mission à Londres, en 1833. (Abolition de l'esclavage). Fontainebleau, 1901. xv, 212p.
536. ERNY, Alfred — Séjour à l'Ile de Maurice (Ile de France), 1860 - 1861. Paris, *Tour du Monde*, vol. VII [1861].
537. ESSAI sur les événements arrivés à l'Isle de France (depuis le 14 Brumaire an VII jusqu'au 25 du même mois). Paris, Imp. de Hy, n. d. 62p.
538. ESTANCELIN, Louis — Etudes sur l'état actuel de la marine et les colonies. Paris, Vve. Le Normant, 1849. xxxi, 498p.
Mauritius, p. 260- 265 & 442 - 465.
539. ETAT actuel de l'Inde et considérations sur les établissements et le commerce de la France dans cette partie du monde, sur les améliorations dont ils sont susceptibles, et sur la meilleure manière d'y faire le commerce. Paris, Vve. Laur. Prault, 1787. iv, 224p.
540. EVANS, Edward Benjamin — Note sur les timbres-poste de l'Ile Maurice. Congrès International des Timbrophiles, Paris, 1880.
541. EVANS, H. — The root system of sugar-cane. *Emp. Journ. Exp. Agric.*, 3, (1935), 351 - 62 ; 4, (1936), 208 - 220 ; *Annals of Botany*, N.S. 2, (1938), 159 - 182.

542. EVANS, J. W. - The injurious insects of the British Commonwealth (except the British Isles, India and Pakistan). London, n. d. vii, 422p.
548. EWART, John Alexander - The story of a soldier's life, or Peace, war, and mutiny... London, S. Low, 1881. 2 v.
544. EYRIÈS, J. B. B. - Voyage pittoresque en Asie et en Afrique. Résumé général des voyages anciens et modernes, d'après Marc Pol, de Guignes, J. Thévenot, Pyrard, Flacourt, Bory, etc. Paris, Furne et Cie., 1841. 2 y.
Mauritius, II, 52- 62.
545. EYRIÈS, J. B. B. & MALTE-BRUN, C. D. - Nouvelles annales des voyages, de la géographie et de l'histoire. Paris, 1819 - 1856. 6 series.

F

546. FABRE, Eugène - La guerre maritime dans l'Inde sous le Consulat et l'Empire. Paris, Berger-Levrault et Cie., 1883. 122p.
547. Biographies et récits maritimes. Voyages et combats. (1ère Série Une famille de marins : Les Bouvet ; 2ème série : Le contre-amiral Bouvet. Nos Corsaires). Paris, Berger-Levrault et Cie., 1885 - 1886. 2 v.
548. FAINE, Jules - Le créole dans l'Univers. Etudes comparatives des parlers français-créoles. Tome I. Le Mauricien. Port-au-Prince (Haïti), Imp. de l'Etat, 1939. xxii, 214p.
549. FANTIN-DESODOARDS, Abbé Antoine E. N. - Révolution de l'Inde pendant le dix-huitième siècle, ou Mémoires de Typoo-Zaeb, sultan du Maïssour, écrits par lui-même, et traduits de la langue indostane. Paris, George Bridel, 1796. 2 .
550. FAURE, Alexis - Mgr. Pigneau de Behaine, Evêque d'Adran. Paris, Challamel, 1891.
551. FAUVEL, A. A. - Immigration indienne aux Mascareignes. Paris, 1892.
552. ----- Unpublished documents on the history of the Seychelles islands anterior to 1810 together with a cartography enumerating 94 ancient maps and plans dating from 1501, of which 38 have been reproduced and are separately published in a portfolio, with a descriptive catalogue, and a bibliography of books and mss concerning these islands... Seychelles, Government Printing Office, 1909. (453) p.
553. FAYMOREAU, Arthur de - Un voyage à Maurice. L'Ile Maurice (anciennement Ile de France). *Bull. de la Société des Etudes Col. et Mar.*, Nos. 102 - 103 (1891), p. 1 - 18.
554. FENTON, Mrs. (*née Knox*) -- The journal of Mrs. Fenton. A narrative of her life in India, the Isle de France (Mauritius) and Tasmania during the years 1826 - 1880. With a preface by Sir Henry Lawrence, Bart. London, Arnold, 1901. viii, 396p.

555. FERGUSON, J. A. - Bibliography of Australia. Sydney, 1941 - 45. 2 v.
556. FERRIER, François Louis Auguste - Du gouvernement considéré dans ses rapports avec le commerce. Paris, Perlet, an XIII [1805] . 400p.
557. FESCOURT - Histoire de la double conspiration de 1800 contre le gouvernement consulaire, et la déportation qui eut lieu dans la deuxième année du Consulat, contenant les détails... sur la machine infernale et sur les déportés. Paris, Guillaume, 1819. xii, 329p., map.
558. FEUGA, Jean - L'Emden, croiseur corsaire. Paris, Editions Charlot, 1946. 173p.
Diego-Garcia, p. 117 -145.
559. — Le Radjah des Mers. Paris, Hachette, 1954.
The romance of Labourdonnais.
560. FIELD, A. G. - The expedition to Mauritius in 1810 and the establishment of British control. Univ. of London, 1931. (M. A. Thesis).
561. FLEMYNG, Revd. Francis Patrick - Mauritius ; or, The Isle of France : being an account of the island, its history, geography, products, and inhabitants. London, Society for promoting Christian knowledge, [1862] . 256p.
562. FLEUTIAUX, Edmond - Coléoptères mélasides et élatérides des îles Mascareignes. *Bulletin du Muséum d'Histoire naturelle de Paris*, 1920, p. 489 - 92.
563. — Contribution à la faune de l'Ile Maurice. (*Col. Eucnemididae et Elateridae*). *Bulletin de la Société entomologique de France*, 43, (1938), 222 - 223.
564. FLEUTIAUX, Edmond & VINSON, Jean - Addition à la faune de l'île Maurice... Paris, André, 1937.
565. FLINDERS, Matthew - A voyage to Terra-Australis ; undertaken for the purpose of completing the discovery of that vast country, and prosecuted in the years 1801, 1802 and 1803, in His Majesty's ship *The Investigator* and subsequently in the armed vessel *Porpoise* and *Cumberland* schooner. With an account of the shipwreck of the *Porpoise*, arrival of the *Cumberland* at Mauritius and imprisonment of the commander during six years and a half in that island. London, Nicol, 1814. 2 v.
566. FOACHE, Stanislas — Réflexions sur le commerce, la navigation et les colonies. Paris, 1787.
567. FORDHAM, H. G. - Some notable surveyors and map-makers of the sixteenth, seventeenth and eighteenth centuries and their work. London, Cambridge University Press, 1929.
568. FORGUES, P. E. D. - Originaux et Beaux esprits de l'Angleterre contemporaine. Paris, Charpentier, 1860. 2 v.
Theodore Hook in Mauritius, I, 101- 168.

569. FOSTER, Cecil Patrick Thomas — 1,700 miles in open boats ; the story of the loss of the s. s. *Trevessa* in the Indian Ocean, and the voyage of her boats to safety. London, Martin Hopkinson and Co., 1924. xii, 173p., illus.
Mauritius, p. 43-50, 65, 94, 139-154 ; Rodrigues, p. 31- 50, 62, 65, 101, 114, 125 -131, 143-161.
570. FOUCHEZ, Max Pol — Les peuples nus. Paris, Corréa, 1953. 288p.
Mauritius, p. 201- 249.
571. FOULQUE, Hippolyte — Aux îles jadis. Paris, 1923.
572. FRANCHEVILLE, Joseph Dufresne de — Histoire de la Compagnie des Indes, avec les titres de ses concessions et priviléges. Paris, De Bure, 1738. (xxii), 660p.
Mauritius, p. 648, 649 & 651.
573. FRAPPAI, T. — Voyage de la côte de Coromandel, au Bengale, aux Iles de France et de Bourbon, aux Seychelles, à Madagascar, aux Iles du Cap Vert et aux Canaries. Texte publié et annoté par Raymond Decary. Tananarive, Pitot de la Beaujardière, 1939. 226p.
Mauritius, p. 16, 49 - 55.
574. FRASER, F. C. — The *Zygoptera* of Mauritius (Order *Odonata*). *Transactions of the Royal Entomological Society of London*, 100, (1949), 135-146.
575. — The *Odonata* of Mauritius, suborder *Anisoptera*, and the description of a new species of *Zygoptera*. *Proceedings of the Royal Entomological Society of London*, 19, (1950), 70 - 77.
576. FRASER, James Stuart Memoirs and correspondence of general James Stuart Fraser of the Madras army by ... colonel Hastings Fraser. London, Withing, 1885. xxii, 483, lxxxip. 2nd ed.
577. FRAUENFELD, Georg. Ritter von — Neu aufgefundene Abbildung des *Dronte* und eines zweiten kurzflügeligen Vogels, wahrscheinlich des *Poule rouge au bec de bécasse* der Maskarenen in der Privatbibliothek S. M. des verstorbenen Kaisers Franz. Wien, C. Ueberreuter'sche Buchdrückerei (M. Salzer), 1868. 12p., illus.
578. FREEMAN, Joseph John — A tour in South Africa, with notices of Natal, Mauritius, Madagascar, Ceylon, Egypt and Palestine. London, J. Snow, 1851. xii, 492p.
579. FREYCINET, Louis Claude Desaulces de — Voyage de découvertes aux Terres Australes exécuté ... sur les corvettes *le Géographe*, *le Naturaliste*, et la goëlette *le Casuarina*, pendant les années 1800, 1801, 1802, 1803 et 1804 ... Paris, Imp. Impériale, 1807 - 1816. 3 v., 1 atlas.
580. — Mémoire sur la géographie et la navigation de l'Île de France. Paris, Imp. Lenormant, 1811. 66p.
581. — Relation du voyage de découvertes et de circumnavigation exécuté en 1818, 1819, 1820 par M. Louis de Freycinet, capitaine de frégate, commandant la corvette du roi *l'Uranie*. Paris, *Journal des voyages*, 1821.

582. FREYCINET, Louis Claude Desaulces de - Voyage autour du monde exécuté sur les corvettes de S. M. l' *Uranie* et la *Physicienne* pendant les années 1817, 1818, 1819 et 1820 ... Paris, Pillet ainé, 1824 - 1844. 9 v. & 1 atlas in 4 v.
583. FROSSARD, Benjamin Sigismond - La cause des esclaves nègres et des habitants de la Guinée..., ou Histoire de la traite et de l'esclavage des nègres, etc. Lyon, Imp. A. de La Roche, 1789. 2 v.
584. FURBER, James Holden -- John Company at work : a study of European expansion in India in the late 18th century. Cambridge, Harvard University Press, 1951. 407p.
Many references to the Mauritius trade.

G

585. GABALDE, B. - Essai sur le bananier et sur ses applications à la fabrication du papier, à la filature et au tissage. Paris, Guillaumin, 1843. 44p.
586. GADOW, Dr. Hans - On the remains of some gigantic Land-tortoises and of an extinct lizard, recently discovered in Mauritius. London, 1894.
587. _____ Sur les restes de quelques tortues terrestres gigantesques et d'un lézard éteint récemment découverts à l'Ile Maurice. Paris, .1894.
588. GAIDOZ, H. & SÉBILLOT, P. - Bibliographie des traditions et de la littérature populaire des Frances d'outre-mer. Paris, Maisonneuve, 1886. vii, 94p.
589. GALEN, Jean - Le frère Jacques Koenig de la Compagnie de Jésus. Tananarive, Imp. Catholique, 1935. iv, 166p.
590. GALLOIS, Eugène - La France dans l'Océan Indien. Paris, Imp. M. R. Leroy, 1909. y, 232p., maps.
591. GALLOIS, Napoléon -- Les corsaires français sous la République et l'Empire. Le Mans, Julien, Lanier & Compagnie, 1847. 2 v.
592. GARDINER, John Stanley - The Percy Sladen Trust Expedition to the Indian Ocean in 1905, under the leadership of M. J. Stanley Gardiner... London, printed for the Linnean Society, 1912. 157p.
593. GARNERAY, Louis Voyages de Louis Garneray... Paris, G. Barba, [1853]. 2nd ed. Paris, Fettscherin & Chuit, 1886. 3 y.
594. GASSITA, R. N. - L'islam à l'Ile Maurice. Paris, E. Leroux, 1913. 44p.
595. GAULOIS. Versailles, 1871 - .
596. GAUTIER, L. E. - Biographie du Général Decaen. Caen, A. Hardel, 1850. 88p.
597. GAY, Jean - Bibliographie des ouvrages relatifs à l'Afrique et à l'Arabie. Catalogue méthodique de tous les ouvrages français et des principaux en langues étrangères traitant de la géographie, de l'histoire, du commerce, des lettres et des arts de l'Afrique et de l'Arabie. San Remo, J. Gay & Fils, 1875. xi, 312p.

598. GAZETTE. Paris, 30 mai 1637 - 30 décembre 1761.
Continued as : *Gazette de France*, 1762 - 15 août 1792.
Gazette nationale de France, août 1792 - 24 janvier 1793.
Gazette de France nationale, 25 janvier 1793 - 30 nivôse an II (19 Janv. 1794).
Gazette nationale de France, ter pluviose an II - 28 frimaire an VI (20 janv. 1794 - 18 déc. 1797).
Gazette de France... 29 frim. an VI (19 déc. 1797) - 30 sept. 1915.
599. GAZETTE DES TRIBUNAUX. Journal de jurisprudence et des débats judiciaires. Paris, 1825 - .
600. GÉNÉALOGIE de la famille Daruty de Grandpré (Comtat Venaissin, Champagne, Ile de France). Bergerac, 1891.
601. GÉNIN, E. -- Madagascar, les Iles Comores, Maurice, La Réunion, etc. Paris, Librairie Générale de Vulgarisation, n. d. 288p.
602. GENTIL, J. B. J. - Mémoires sur l'Indostan, ou Empire Mogol. Paris, Petit, 1822. 474p.
Mauritius, p. 92, 431 - 439.
603. GENTIL, M. - Dissertation sur le café et sur les moyens propres à prévenir les effets qui résultent de sa préparation communément vicieuse et en rendre la boisson plus agréable et plus salutaire. Paris, Pyre, 1787. vi, 177, (6)p.
604. _____ Dissertation sur l'utilité et les bons et mauvais effets du tabac, du café, du cacao et du thé ... Paris, De Bure, 1788. 185p. 2nd ed.
605. GENTLEMAN'S GAZETTE, OR LONDON MAGAZINE OF FASHION. London, 1832 - ?
606. GÉRARD, Henri - Etude historique du commerce extérieur et de l'organisation douanière à l'Isle de la Réunion. *Bull. Acad. de la Réunion*, V, (1922), 31- 35 & VI, (1923), 4 - 56.
607. GERLACH, A. J. A. - Fastes militaires des Indes Orientales néerlandaises. Paris, C. Borrani, 1859. 2 v.
References to Dutch Mauritius.
608. GERMAIN, Louis - Faune malacologique terrestre et fluviatile des îles Masureignes. Angers, Imp. Gaultier et Thébert. Paris, 1921. iv, 499p., illus.
609. GERVAIS, Paul - Remarques sur les oiseaux fossiles. Paris, Imp. Poussielgue, 1844. 40p. (Thèse de géologie soutenue devant la Faculté des Sciences de Paris le 5 août 1844).
610. GESLIN, Jules - Conquêtes et découvertes de la République des Pays-Bas, d'après les documents hollandais de l'époque. Paris, Maurice Dreyfous, [1883]. 2 v.
611. GINTHER, Paul - Empreintes. Paris, Imp. P. Dupont, 1951. 130p.
Mauritius, p. 108 -109.
612. GIRARD, Maurice - F. Péron, naturaliste, voyageur aux Terres Australes, sa vie, appréciation de ses travaux. Paris, J. B. Baillière, 1856. 2'78p., portr.

613. GIRIEUD, J. - Souvenirs et impressions. Rouen, E. Deshays, 1897. 163p., illus.
Mauritius, p. 144 - 157.
614. GODWIN, Benjamin - The substance of a course of lectures on British colonial slavery delivered at Bradford, York and Scarborough. London, 1830.
615. _____ Lectures on slavery. From the London edition, with additions to the American edition. Boston, J. B. Dow, 1836. 258p.
616. GOEPP, Edouard t CORDIER, Emile L. - Les grands hommes de la France. Navigateurs. Paris, P. Ducrocq, 1873. (iv), 422p.
617. GOEPP, Edouard f MANNOURY D'ECTOT, H. de - Les grands hommes de la France. Marins. Deuxième série. Paris, P. Ducrocq, 1878. (iv), 406p.
618. GORDON, Sir Arthur Hamilton - Mauritius : Records of private and public life (1871 - 1874). Edinburgh, R. Clark, 1894. 2 v.
619. GOSSE, Philip - The Pirates' Who's Who. London, 1924.
620. _____ My pirate library. London, 1926.
621. _____ A history of piracy. London, 1930.
622. _____ Histoire de la piraterie. Traduit de l'anglais par. P. Teillac. Paris, Payot, 1933. 396p.
623. GOULD, Lt. Commdr. Rupert Thomas - Oddities : a book of unexplained facts. New York, Frederic A. Stokes Company, [1928].
Includes a chapter on nauscopie in Mauritius.
624. GOULY, Benoit — Considérations sur les causes qui, en France et en Amérique, ont produit les divers mouvements contre-révolutionnaires dont les colonies ont été agitées ; tirées de plusieurs ouvrages, sciemment oubliées, et reproduites par B. Gouly, représentant du peuple, député de l'Isle de France. Paris, Imp. Nationale, Brumaire, an III (1794). 16p.
625. _____ Rapport sur l'importance du commerce de l'Inde, des îles de France et de la Réunion, et sur l'urgence de s'occuper de la conservation de ces deux colonies, fait au Comité de Salut public le 25 frimaire an troisième de la République, une, indivisible et démocratique. Paris, Impr. Nationale, Frimaire, an 3 (1794). 7p.
626. _____ Réponse au libelle distribué par l'Africain Belley ayant pour titre : " Le bout d'oreille des colons ", en raison d'un ouvrage présenté à la Convention Nationale le 7 du courant, portant pour titre : " Vues générales sur l'importance du commerce des colonies, " etc. Paris, 1794. 8p.
627. _____ Vues générales sur l'importance du commerce des colonies, sur l'origine et le caractère du peuple qui les cultive, ainsi que sur les moyens de faire la constitution qui leur convient, avec quelques observations et réflexions stir les sources des désastres de celles du Nouveau-monde depuis la Révolution, présentées le 6 frimaire à la Convention Nationale. Paris, Rubat, [an III]. (ii), 98p.

628. Goux, *Abbé* - Catéchisme en langue créole, précédé d'un essai de grammaire sur l'idiome usité dans les colonies françaises. Paris, H. Vrayet de Surcy, 1842. 72p.
629. GRAAF, H. J: de - Geschiedenis van Indonesie. La Haye, W. van Hoewe, 1949.
630. GRAINCOURT, Alfred - Les hommes illustres de la marine française. Niort, Robin et Le Favre, n. d. (iv), 324p. 2nd ed.
631. GRANDIDIER, Alfred - Histoire de la géographie de Madagascar. Paris, Imprimerie Nationale, 1885. 2 v.
632. GRANDIDIER, Alfred & Guillaume - Collection des ouvrages anciens concernant Madagascar : contenant les ouvrages ou extraits d'ouvrages portugais, hollandais, anglais, français, allemands, italiens, espagnols et latins relatifs à Madagascar. Paris, Comité de Madagascar, 1903 - 13. 8 v.
Many references to Mauritius.
633. GRANDIDIER, Guillaume - Bibliographie de Madagascar. 1ère et 2e parties. Paris, Comité de Madagascar, 1905 - 06. 2 v ; 3e partie. Paris, Société d'Éditions Geographiques, Maritimes et Coloniales, 1935.
634. GRANT, Charles - Mémoires historiques, généalogiques, politiques, militaires, etc., de la maison de Grant. 1796.
635. _____ The history of Mauritius or the Isle of France, and the neighbouring islands ; from their first discovery to the present time ; composed principally from the papers and memoirs of the Baron Grant, who resided twenty years in the island. London, W. Bulmer and Co., 1801. xii, 571p., maps.
636. GRAVIER, Gabriel - Le Rouennais François Cauche (1638 - 1643). Conférence faite, le 4 décembre 1892, dans la séance solennelle de la Société des Anciens militaires coloniaux de Rouen. Rouen, E. Cagniard, 1893. 20p.
637. GRAY, Edward - William Gray of Salem, merchant ; a biographical sketch. Boston and New York, Houghton Mifflin Company, 1914. viii, 124p.
References to American trade with Mauritius.
638. GRAY, George Robert - The genera of birds, comprising their generic characters, the habits of each genus, and extensive list of species referred to their several genera, with over 330 plates, of which the portraits of birds are most beautifully coloured, and the details plain, drawn by D. W. Mitchell, F. L. S. London, Longman, 1849. 3 v.
639. GREENBIE, M. B. - Gold of Ophir : the China trade in the making of America. New York, 1937.
Mauritius, p. 311 - 315.
640. GRÉGOIRE, Abbé Henri Baptiste - De la littérature des nègres, ou Recherches sur leurs facultés intellectuelles, leurs qualités morales et leur littérature, suivies de notices sur la vie et les ouvrages des nègres qui se sont

distingués dans les sciences, les lettres et les arts. Paris, Maradan, 1808. xvi, 288p.

- 641. GRÉGOIRE, Abbé Henri Baptiste - De la noblesse de la peau ou du préjugé des blancs contre la couleur des Africains et celle de leurs descendants noirs et sang-mêlés. Paris, Baudoin frères, 1826. (iv), 76p.
- 642. GRÉHAN Amédée, *ed.* - La France maritime. Paris, Postel, 1837 - 1842. 4 v ; Paris, Pilout, 1844 - 46. 4 v ; Paris, Autertre, 1852 - 53. 4 v.
- 643. GRENIER, Jacques Raymond - Mémoire de la campagne des découvertes dans les mers de l'Inde par M. le Ch. Grenier, Enseigne de Vaisseau, et de l'Académie Royale de Marine ; où il propose une route qui abrège de huit cens lieues la traversée de l'Isle de France à la côte de Coromandel et en Chine. Brest, Malassis, 1772. (ii), iv, 52p.
- 644. GREY, Sir Henry George, *Viscount Howick* -- The colonial policy of Lord John Russell's administration. London, Bentley, 1853. 2 v. 2nd ed. Mauritius, I, 50- 120.
- 645. GROSE, John Henry - Voyage to the East Indies. London, 1757. 2 y. 2nd ed. London, 1766 ; 3rd ed. London, 1772.
- 646. _____ Voyage aux Indes Orientales. Traduit de l'anglais par M. Hernan-dez. Lille, Vve. Pankouke, 1758. xii, 370p.
- 647. GUDGER, Eugene Willis - Nicholas Pike. New York, 1929.
- 648. GUÉNIN, Eugène - La route de l'Inde. Paris, 1903. 445p., illus.
- (349. GUÉPIN, A. - Essais historiques sur les progrès de Nantes. Nantes, P. Sébire, 1832. 360p., map.
- 650. GUÉRIN, Léon — Histoire maritime de la France. Paris, Berlin, Leprieur & Morizot, 1846. 2 v. 3rd ed.
- 651. GUÉRIN DE FRÉMICOURT, Joseph - Vie militaire de M. Guérin de Frémicourt, ... pour servir d'instruction et d'exemple à son fils. Lorient, Baudoin, 1780. x, 235p., portr.
- 652. GUÉRIN-MÉNEVILLE, F. E. - Funérailles de M. Desjardins, de l'île Maurice. Paris, Imp. Cosson, 1840. 8p.
- 653. _____ Etude sur les insectes considérés comme la cause de la maladie des cannes à sucre, dans les Iles Maurice et Réunion. *Rev. Mag. Zool.*, 1868, p. 123 - 127.
- 654. GUERNIER, Eugène -- Mahé de la Bourdonnais. Mortain, Editions du Mortainais, 1953. 16p.
- 655. GUERRIER, M.1 - Die Kronprinzessin Charlotte von Russland, Schwieger-tochter Peters des Grossen, nach ihren noch ungedrückten Briefen, 1707-1715. Bonn, 1875.
- 656. GUET, Isidore - Les origines de l'Ile Bourbon et de la colonisation française à Madagascar. Paris, L. Baudoin & Cie., 1885. 290p.

657. GUET, Isidore - Origines de l'Inde Française. Jan Begum (Mme. Dupleix), 1706 - 1756. Paris, L. Baudoin, 1892. (iv), 98p.
658. GUIBERT, Louis Hermant Octave - La lutte pour l'oubli. Paris, Imp. Goupy et Jourdan, 1890. 158p.
659. _____ Du paludisme, de son mode de propagation, de son traitement. Paris, C. Naud, 1901. (xii), 70p.
660. GUIGNES, C. L. J. de - Voyages à Péking, Manille et l'Île de France, faits dans l'intervalle des années 1784 - 1801. Paris, Imp. Impériale, 1808. 3 v. Mauritius, III, 473 - 476, 485 - 489.
661. _____ Observations on the Philippine islands and the Isle of France. London, 1808 - 14.
662. GUILLET, R. P. Marie Joseph - Les Dominicains français à l'île de la Trinité (1864 - 1895). Tours, Cattier, 1926. vi, 458p., illus.
Includes a chapter on Mauritian-born Mgr. Gonin.
663. GUILLOTEAUX, Erique - La Réunion et l'Île Maurice, Nossi-Bé et les Comores. Leur rôle et leur avenir. Paris, Perrin & Cie., 1922. x, 291p.
664. GUNTHER, Albert - The gigantic land-tortoises (living and extinct) in the collection of the British Museum. London, Taylor & Francis, 1877. iv, 96p.
665. GUNTHER, Albert & Newton, Sir Edward - The extinct birds of Rodriguez (with the exception of the *Solitaire*, which is the subject of a subsequent paper). London, *Philosophical Trans. of the Roy. Soc. Extra vo]. CLXVIII*, 423 - 437.
666. GUYON, Abbé Claude Marie - Histoire des Indes Orientales, anciennes et modernes. Paris, J. H. Butard, 1744. 3 v.
Mauritius, III, 392 - 432.

H

667. HACHISUKA, Masauji -- The Dodo and kindred birds, or The extinct birds of the Mascarene Islands. London, Witherby Ltd., 1953. xvi, 250p., illus.
668. HAIG, H. de Haga - The physical features and geology of Mauritius. *Quart. Jour. Geol. Soc.*, 51, (1895), 463 - 71.
669. HAKLUYT Society Publications. Series I, vols. 1-100, London, 1848 - 1898 ; series II, vols. 1 - 77, London, 1899 - 1936 ; extra series, vols. 1 - 33, London, 1903 - 07.
670. HALAIS, P. - Fumure et irrigation des cultures industrielles de canne à sucre d'après les indices foliaires. *IX Congress Int. Ind. Agr.*, Rome, 1932, C. S. B. 1933.
671. HAMILTON - Abstract of MSS. Books and papers respecting Madagascar during the possession of Mauritius by the French. *Jour. Royal Geog. Soc.* XX, (1850), 75 - 88.

672. HAMILTON, Sir Ian Standish Mouteith - When I was a boy. London, Faber and Faber Ltd., [1939]. xii, 316p.
673. HAMONT, Tibulle — Un essai d'empire français dans l'Inde au dix-huitième siècle. Dupleix d'après sa correspondance inédite. Paris, Plon, Nourrit & Cie., 1881. (iv), xi, 324p., maps.
674. _____ La fin d'un empire français aux Indes sous Louis XV. Lally-Tollendal, d'après des documents inédits. Paris, Plon, Nourrit & Cie., 1887. (iv), iv, 328p., maps.
675. _____ Dupleix dans l'Inde. Paris, Henri Gautier, 1897. 32p.
676. HANOTAUX, G. & MARTINEAU, A. - Histoire des colonies françaises et de l'expansion de la France dans le monde. Paris, Plon, 1933. 6v. Mascarene Islands, VI, 307 - 417.
677. HARDY, Charles - Register of ships employed in the service of the Hon. The United East India Company, from the union of the two companies, in 1707, to the year 1760 ... to which is added from the latter period to the present time. London, 1799.
678. HARDY, Georges - Histoire de la colonisation française. Paris, Larose, 1928. 348p., illus., maps.
679. HARDY, H. C. - A register of ships employed in the service of the Honorable the United East India Co., from the year 1760 to 1812. Revised by H. C. Hardy. London, 1813.
680. HARE, Rosalie Hancorn Ambrose (*née Lind*) - The voyage of the *Caroline* from England to Van Diemen's Land and Batavia in 1827-28, with chapters on the early history of Northern Tasmania, Java, Mauritius and St. Helena, by Ida Lee (Mrs. Charles Bruce Marriott). London, Longmans, Green & Co. Ltd., 1927. xiv, 308p., illus., maps. Mauritius, p. 275 - 286.
681. HAREL, Alfred - Une restitution de nationalité. Paris, Imp. Tinterlin & Cie., 1863. 16p.
682. _____ Nicolas Coutanceau Desalgrains. Paris, A. Chaix et Cie., 1880. xiv, 12p.
683. L'Isle de France en 1776. La vérité sur Paul & Virginie. Paris, 1900.
684. HAREL, Pierre - L'Angleterre et la loi civile française à l'Ile Maurice. Paris, A. Rousseau, 1899. (iv), 216p. (Thèse de Doctorat en droit).
685. HARRIS, John - Navigantium atque Itinerantium Bibliotheca : A complete collection of Voyages and Travels, consisting of above 400 of the most authentick writers. London, 1705. 2v.
686. HARRIS, Sir John Hobbs - A century of emancipation. London, J. M. Dent and Sons, 1933. xvi, 287p.

687. HARRISSON, Michael - " Post Office " Mauritius 1847. The tale of two stamps. London, Stamp Collecting Cy. Ltd., 1947. 52p., illus.
688. HART, Robert Edward - Sur la syrinx. Paris, Albert Messin, 1922. 35p.
689. HARTGERTS, Joost - Oost-Indische Voyagien door dien Begin en Voortgangh, van de Vereenighde Nederlandtsche geoctroyeerde Oost-Indische Compagnie. Vervatende de voornaemste Reysen, by de inwoonderen der selver Provintien derwaerts ghedaen... Eerste Deel, daer in begrepen zijn 16 voyagien. Ams-telndam, Joost Hargerts, 1648.
690. HARTLAUB, Dr. Carl Johann Gustav - Ornithologischer Beitrag zur Fauna Madagascars mit Brücksichting der Inseln Mayotta, Nossi-bé und St. Marie Bowie der Mascarenen und Seychellen. Bremen, C. Schuneman, 1861. 87p.
691. _____. Die Vogel Madagascars und benachbarten Inselgruppen. Ein Beitrag zur Zoologie derthiopischer Region. Mit Biner kurzlich entdecken Original-Abbildung der Dronte von R. Savry. Halle, H. W. Schmidt, 1877. xlvi, 426p.
692. HARTMANN, Dr. Robert - Madagaskar und die Inseln Seychellen, Aldabra, Komoren und Maskarenen. Leipzig, G. Freytag, 1886. ii, 152p., illus.
693. HASSENSTEIN Dr. Bruno - Uebersicht der Literatur von Ost-Afrika und die Ost-Afrikanischen Inseln. n. d.
694. HASTINGS ANDERSON, Lt. General Sir Edward --- The history of the 22nd (Cheshire) Regiment. London, [1929].
695. HEARN, Lafcadio - Gumbo zhèbes. Little dictionary of creole proverbs selected from six creole dialects. New York, W. H. Coleman, 1885.
696. HEAWOOD, E. - A history of geographical discovery in the Seventeenth and Eighteenth centuries. Cambridge, 1912.
697. HEERINGA, Dr. K. - De Nederlanders op Mauritius en Madagascar. Amsterdam, J. H. de Bussy, 1895.
698. HENNEQUIN, F. G. -- Notice nécrologique sur le contre-amiral Magon. Paris, 1820.
699. _____. Essai historique sur la vie et les campagnes du Bailli de Suffren. Paris, 1824. viii, 248p.
700. _____. Biographie maritime, ou Notices historiques sur la vie et les campagnes des marins célèbres français et étrangers. Paris, Régnault, 1835 - 37. 3 v.
701. HENRICY, Casimir -. Album pittoresque d'un voyage autour du monde, exécuté par ordre du Gouvernement français. Gravures... dessinées par l'amiral Paris. Paris, [1883].
702. HERBERT, Sir Thomas - A relation of some yeares' travaile, begunne anno 1626, into Afrique and the greater Asia, especially the territories of the Persian monarchy, and some parts of the orientall Indies and Iles adjacent. London, W. Stansby and J. Bloome, 1634. 225p.

703. HERBERT, Sir Thomas - Th. Herberts Zee-en Lant-Reyse, na verscheyde Deelen van Asia en Africa... Uyt het Engels inde Nederlandtsche Tale overgeset door L. V. Bosch. Dordrecht, Abraham Andriessz, 1658 x, 192p.
704. _____ Relation du voyage de Perse et des Indes Orientales, traduite de l'anglois de Thomas Herbert, avec les Révolutions arrivées au royaume de Siam, l'an mil six cens quarante sept, traduites du flamand de Jérémie van Vliet. Paris, J. Du Puis, 1663. vi, 632p.
705. HERMAN, Louis - Histoire de la rivalité des Français et des Anglais dans l'Inde. Paris, N. Chaix et Cie., 1852. (iv), xv, 344p., maps. 2nd ed.
706. HERMANN, Jules - Colonisation de l'Ile Bourbon, 1665 - 1671. Saint-Pierre (Réunion), 1885. 2nd ed. Paris, Delagrave, [1901]. 407p.
707. Les révélations du Grand Océan: [Saint-Denis ? 1927 ?] . 2 v.
708. HERPIN, Eugène — Mahé de Labourdonnais et ja Compagnie des Indes. Saint Brieuc, René Prud'homme, 1905. vii, 265p. Mauritius, I, 161-164.
709. HICKEY, William - Memoirs of William Hickey (1749 - 1775), edited by Alfred Spencer. London, Hurst and Blackett, 1913. 4 v. Mauritius, III, 10, 58, 61, 63, 75, 126; IV, 50-51, 170, 223-224, 254, 414, 417.
710. HILL, A. G. - A review of recent methods and results in sugar-cane breeding. *Emp. Jour. Exp. Agric.*, 2, (1934), 285 - 292.
711. HILL, Ernestine - My love must wait. London, Victor Gollancz Ltd., 1946. 432p.
The romance of Matthew Flinders.
712. HILL, S. C. - Episodes of piracy in the Eastern Seas,, 1519 - 1851. Bombay, The British India Press, 1920. 96p.
713. _____ Notes on piracy in Eastern waters. Bombay, 1923. 248p.
714. HINCKS, W. D. - Preliminary notes on Mauritian Earwigs (*Dermoptera*). *Annals and Magazine of Natural History*, 14, (1947), 517 - 540.
715. _____ Supplementary notes on Mauritian Earwigs (*Dermoptera*). *Annals and Magazine of Natural History*, 3, (1950), 353 - 357.
716. HINDEN, Rita, *ed.* - Local government and the Colonies ; a report to the Fabian Colonial Bureau. London, Allen and Unwin, 1950. vii, 255p., maps.
717. HISTOIRE générale des Hommes Vivants et des hommes morts dans le XIX^e siècle... par des Ecrivains de diverses Nations, etc... Genève, 1860 - .
718. HISTORICAL Records of the British Army ; comprising the history of every regiment in His Majesty's service. London, 1834 - 1850. 71 v.
719. HOEFER - Nouvelle biographie universelle. Paris, Didot, 1852 - 1866. 46 y.

720. HOFFMANN, Johann Christian - Ost-Indianische voyage ; oder eigentliches Verzeichniss worin nicht nur einige merckwürdige... Vorfälle, die sich... in India selbstbegeben... sondern auch unterschiedliche Länder, frembde Völcker,... kurtz und deutlich angewiesen werden, etc. Cassel, Friedrich Hertzog, 1680.
721. _____ Reise nach dem Kaplande, nach Mauritius und nach Java, 1671 - 1676 ; neu herausgegeben nach der zu Cassel im Verlag von Johann Friedrich Hertzog im Jahre 1680 erschienenen Original-Ausgabe. Haag, M. Nijhoff, 1931. xiii, 104p.
722. HOLM, Edv. - Danmark. Norges udenrigske Historic, 1791 - 1807. Copenhagen, 1875.
References to Danish trade with Mauritius.
723. HOLMAN, J. - A voyage round the world including travels in Africa, Australia; Asia, America. from 1827 to 1832. London, 1834 - 35. 4 v.
On Mauritius see vol. II.
724. HOOLE, Barbara [afterwards Mrs. Hofland] - Africa described in its acient and present state. London, 1828. 292p.
725. HORN, John - Her Majesty's Colonies. London, 1886.
726. HORSBURGH, James - India Directory, or Directions for sailing to and from the East Indies, China, New Holland, Cape of Good Hope, Brazil, and the interjacent ports, compiled chiefly from original journals at the East India House, and from observations and remarks made during twenty-one years' experience navigating in those seas. London, 1817. 3 v.
727. HOSKINS, H. L. - British routes to India. New York, 1928.
728. HOUSSAYE, Capt. - Mémoire sur la navigation des Indes Orientales. 1698.
729. HOWE, Sonia E. - The drama of Madagascar. London, Methuen & Co., 1938. 359p.
730. L'Europe et Madagascar. Traduit de l'anglais par le général Filloneau. Paris, Berger-Levrault, 1939. xii, 356p.
731. In quest of spices. London, Herbert Jenkins Ltd., 1939.
732. Les Grands navigateurs à la recherche des épices. Trad. de l'anglais. Paris, Malfère, 1939. 327p., map.
733. HOWELL, Brenda M. - Mauritius, 1832 - 1849. A study of a sugar colony. London, 1950. (Ph. D. Thesis, Univ. of London).
734. HUBBARD, C. E. & VAUGHAN, R. E. - The Grasses of Mauritius and Rodriguez. London, Waterlow and Sons, 1940. 128p., illus.
735. HUDDART, Joseph -- The oriental navigator ; or New directions for sailing to and from the East Indies. London, Laurie & Whittle, 1801.
736. HUDSON, G. F. - Europe and China. A survey of their relations in History. London, 1931.

737. HUGOULIN L'industrie sucrière à Maurice. Paris, 1862.
738. HULOT, *Baron* - D'Entrecasteaux (1737 - 1793). Paris, 1894. vi, 148p.
739. HUNGERFORD, H. B. - A new *Hydrometra* from Mauritius. *Jour. Kansas Ent. Soc.*, 24, (1951), 109 - 111.
740. HUSTACHE, A. - Curculionides des Iles Mascareignes. *Annales de la Société Entomologique de France*. Paris, 89, (1921), 113 - 203.
741. HUXLEY, Th. H. - L'Ecrevisse. Introduction à l'étude de la Zoologie. Paris, Germer Baillière et Cie., 1880. xii, 260p.
Mauritius, p. 239 - 245.
742. ICERY, Dr. Edmond - Recherches sur le jus de la canne à sucre et sur les modifications qu'il subit pendant le travail d'extraction à l'Ile Maurice. Mémoire présenté à la Chambre d'Agriculture, le 16 Mars 1865. Paris, Chailamel ainé, 1865. 54p.
743. IMRAY, J. F. t JENKINS, H. D. -- Indian Ocean Pilot ... London, J. Imray & Sons, 1886. 1296p.
744. INDIA GAZETTE, OR CALCUTTA PUBLIC ADVERTISER. Calcutta, 1782 - 1838.
745. INGRAMS, William Harold - A school history of Mauritius. London, Macmillan & Co. Ltd., 1931. 110p., illus.
746. _____ A school geography of Mauritius.. London, Macmillan, 1932. 64p., illus.
747. _____ Arabia and the isles. With foreword by Lt. Col. Sir Bernard Reilly. London, J. Murray, 1942. xvi, 367p., illus., maps.
Includes a chapter on Mauritius.
748. _____ Befriedete Wüste ; durch Wadis und Städte von Hadhramaut ... Innsbruck, M. F. Röhrer, 1950. 493p., illus., maps.
749. ITHIER, J. J. Wasley - La littérature de langue française à l'Ile Maurice. Paris, Librairie Lac, 1930. 288p. (Thèse de Doctorat d'Université).

J

750. JACKSON, James - Liste provisoire de bibliographies géographiques sépéciales. Paris, Société de Géographie, 1881. viii, 340p.
751. JACOBS, Alfred - L'Afrique nouvelle. Récents voyages. Etat moral, intellectuel et social dans le continent noir. Paris, Didié & Cie., 1862. (iv), 408p.
Mauritius, ch. XVI.

752. JACQUEMONT, Victor - Correspondance inédite de Victor Jacquemont avec sa famille et ses amis, 1824 - 1832, précédée d'une notice biographique par V. Jacquemont neveu et d'une introduction par Prosper Mérimée, de l'Académie française. Paris, Calmann-Levy, 1877. 2 v. 2nd ed.
Mauritius, I, 306.
753. JADIN, Fernand - Voyage aux Iles Mascareignes (Réunion et Maurice), fait en 1890. Montpellier, Boehm, 1890. 47p.
754. _____ Quelques notes inédites sur Commerson, ancien étudiant de l'Université de Montpellier. *Bulletin de l'Association Générale des Etudiants*. Montpellier, 1892. 15p.
755. _____ Algues des Iles Mascareignes récoltées en 1890 (*Nostocacées*). *Bulletin de la Société Botanique de France*, 1893, p. 147 - 173.
756. _____ Notice sur les titres et travaux de Fernand Jadin, Agrégé à l'Ecole supérieure de Pharmacie de l'Université de Montpellier, Candidat à la chaire de Pharmacie. Montpellier, Imp. Delord et Martial, 1901. 20p.
757. JAMES, William - The naval history of Great Britain from the declaration of war by France in 1793 to the accession of George IV. London, Bentley, 1837. 6 v. 2nd ed.
758. JAMES, Capt. W. M. - The British navy in adversity : a study of the War of American Independence. Longmans, 1926. 479p.
759. JANSON, E. - A la mémoire de Lisis Maillard, caporal dans l'armée française, tué le 15 Février 1915 en Champagne à Perthes-les-Hurlus. Paris, 1915.
760. JEDINA, Léopold de - Voyage de la frégate autrichienne *Helgoland* autour de l'Afrique ... Traduction de M. Vallée. Paris, M. Dreyfous, 1878. (iv), 356p., illus.
Mauritius, p. 227 - 266.
761. JENNYNS, J. Clayton - An appeal to Earl Bathurst when Colonial Minister on the unconstitutional continuance of foreign laws in the colonies ceded to Great Britain, with a preface on the direful Revolution predicted in England and excited in the British Antilles by the advocates of Negromania. Addressed to the Duke of Wellington. London, 1828.
762. JEPSON, W. F. & ors. - The malaria problem in Mauritius : the bionomics of Mauritian Anophelines. London, 1948.
763. JEREMIE, John - Four essays on colonial slavery. London, J. Hatchard and Son, 1831. 123p.
764. Recent events at Mauritius. Pamphlet by J. Jeremie, attested by John Reddie. London, LS. Bagster], 1835. xi, 260, 37, 11p.
765. JOANNIS, J. de - Description de Lépidoptères nouveaux de l'Ile Maurice. *Annales de la Société Entomologique*, 75, (1906), 163 - 183.
766. Lépidoptères hétérocères des Mascareignes et des Seychelles. (Mission de M. P. Carié, 1910 - 1913). *Annales de la Société Entomologique*, 84, (1915), 1 - 18.

767. JOHNSON, Charles General history of the Robberies and Murders of the most notorious pyrates, from their first rise and settlement in the island of Providence in 1717 to the present time. London, 1724. 3 v. 2nd ed.
768. _____ Histoire des pirates anglois, depuis leur établissement dans L'Isle de la Providence jusqu'à présent ... avec la vie et les avanturnes des deux femmes pirates Marie Read et Anne Bonny. Traduit de L'anglois du Capitaine Charles Johnson. Paris, Ganeau et Cavelier, 1726. lvi, 357p. 2nd ed.
769. JOHNSTON, Alexander Keith, *ed.* - Africa, edited and extended by Keith Johnston, ... with ethnological appendix ... London, E. Stanford, 1880. xvi, 611p., illus., maps.
770. JOHNSTON, H. H. - Report on the flora of Ile des Aigrettes, and Les Bénitiers, Mauritius. Edinburgh, 1894. 20p.
771. _____ Report on the flora of Round Island, Mauritius. Edinburgh, 1894. 28p.
772. _____ Additions to the Flora of Mauritius, as recorded in Baker's " Flora of Mauritius and the Seychelles ". Edinburgh, 1895. 28p.
773. _____ Report on the flora of the outlying islands in Mahebourg Bay. Edinburgh, 1895. 36p.
774. JOLLIVET, Thomas Marie Adolphe - Observations sur le rapport de M. de Tocqueville relatif à l'abolition de l'esclavage dans les colonies et quelques mots sur la loi des sucres. Paris, Imp. Cosse et G. Laguionie, 1840. 59p.
775. _____ L'émancipation anglaise jugée par ses résultats. Analyse des documents officiels imprimés par ordre de M. le Ministre de la marine et des colonies. Paris, Imp. Moquet et Hauquelin, 1842. 104p. Mauritius, p. 94 - 101.
776. _____ Parallèle entre les colonies françaises et les colonies anglaises. Paris, Imp. Moquet et Hauquelin, 1842. 40p.
777. _____ Observations sur l'émancipation des noirs, extraites d'un ouvrage de M. le Contre-Amiral Laplace, commandant la station navale des Antilles, avec notes de M. Jollivet. Paris, Imp. Bruneau, 1844. 58p. Mauritius, p. 26-58.
778. JOMARD, E. F. - Les monuments de la géographie, ou Recueil des anciennes cartes européennes ou orientales. Paris, 1862.
779. JONES, J. D. — Some investigations in the marine biology of the Indian Ocean. London, 1954.
Work carried out at Mauritius and Seychelles in 1948- 49 and at London in 1950.
780. JONES, M. K. - The slave trade in Mauritius. Univ. of Oxford, 1936-1937. (B. Litt. Thesis)
781. JONGE, Jan Carel Jacob de - De Opkomst van bet Nederlandsch Gezag in Oost-Indie... Verzameling van onuitgegeven Stukken nit het Oud-Koloniaal Archief,... 's Gravenhage, M. Nijhoff, 1842 - 1843.

782. JORDAN, K. - The *Anthribidae* of Mauritius. *Novitates Zoologicae*, 39, (1936), 275 - 291.
783. _____ Report on a second collection of Mauritius *Anthribidae* sent by Mr. Vinson. *Novitates Zoologicae*, 40, (1937), 836 - 343.
784. JORE, L. - Essai de Bibliographie du Pacifique. Paris, Editions Duchartre, 1931. 233p.
Includes many references to travel in the Indian Ocean.
785. JOUAN, Capt. H. -. Les satellites de Madagascar. *Revue Scientifique*, 1878, p. 1056 - 1064.
786. JOURDAIN, Henry J. - Mauritius. London, Unwin Bros., 1882. 42p.
787. JOURDAN-BLONDEL, L. - Théâtre de Port-Louis. Georges Barette, directeur privilégié. Prologue d'ouverture. Monologue en vers par L. Jourdan-Blondel. Campagne 1886. Saint-Denis, Lahuppe frères et Drouhet, 1886. 8p.
788. JOURNAEL oft Dagh-register, inhoudende een waerachtigh Verhael ende Historische Vertellinghe van de reyse, ghedaen door de acht schepen van Amstelredamme gheseylt inden Maent Martij 1598, onder 'tbeleydt van Jacob Cornelisz Neck als Admirael, ende Wybrandt van Warwyck, als Vice-admirael ... Amsterdam, Cornelis Claesz, [1600].
789. JOURNAEL van seven Voyagien, beschryvende de gantsche kust van Oost-Indien, 1. Bevaren door Steven van der Hagen. 2. Cornelis Matelief. 3. Paulus van Caarden. 4. Joris van Spilbergen 1601 tot 1604. 5. Journaal ende verhaal van al het genedat gezien ende voorgevalLEN is op de reyse gedaan door den Ed. Gestrengen Heer Pieter Willemesz Verhoeven, Admiral na de Oost-Indien & G. Rei se naer Oost-Indien ender't beleyd van Wybrand van Warwyk ende Sebalt de Weert. 7. Historische ende journaalsche aanteekeninge van Pieter van den Broecke. Amsterdam, 1644.
790. JOURNAL AND PROCEEDINGS OF THE ASIATIC SOCIETY OF BENGAL. Calcutta, 1905 - 1925.
Continuing *Journal of the Asiatic Society of Bengal* (see D 794).
791. JOURNAL DES DÉBATS. Paris, 1789 - 1944.
792. JOURNAL DES FABRICANTS DE SUCRE ET DES DISTILLATEURS. Organe de la sucrerie indigène et coloniale... Paris, 1860 - .
793. JOURNAL du voyage de l'Inde Orientale, faict par les Navires Hollandoises... Appentis au Journal du voyage des navires d'Hollande à Java, contenant aucunes apperances de S. Laurens, Sumatra et Java. Plus un dictionnaire de ceux de Madagascar et Java, explications des dictions Maleysienes. Le tout donné en lumière par Cornille, fils de Gérard de Zudlouve. Middleburgh, Bernard Laugenes, 1598.
794. JOURNAL OF THE ASIATIC SOCIETY OF BENGAL. Calcutta, 1832 - 1905.
Continued as : *Journal and proceedings of the Asiatic Society of Bengal* (see D 790).

795. JOURNAL of the voyage in the East indies accomplished by eight ships of Amsterdam under the conduct of Adm. Cornelius Neck and W. Van Warwick, translated by W. Walker. London, 1601.
796. JOUY, V. J. E. de - Maurice ou l'Ile de France. Situation actuelle de cette colonie et pièces à l'appui de la réclamation des habitants. Paris, Lacretelle ainé & Cie., 1820. 52p.
797. JUBIEN, Victor - Précis de rhétorique, suivi des règles auxquelles sont assujettis les différents ouvrages de littérature. Paris, Divry & Cie., 1863. (iv), 104p. 3rd ed.
For 1st and 2nd edit. see A 472 and A 567.
798. JURIEN DE LA GRAVIÈRE, J. B. E. - Souvenirs d'un amiral. Paris, Hachette & Cie., 1860. 2 v.
799. - Les gloires maritimes de la France : L'amiral Bau din. Paris, E. Plon, Nourrit & Cie., 1888. (iv), 172p.
800. —— Les gloires maritimes de la France : L'amiral Roussin. Paris, E. Plon, Nourrit & Cie., 1888. (iv), 314p.
801. —— Les ouvriers de la onzième heure : Les Anglais et les Hollandais dans les mers polaires et dans la mer des Indes. Paris, E. Plon, Nourrit & Cie., [1890]. 2 v.
Mauritius, I, 87 - 97 & 210 - 212.

K

802. KAEPPELIN, Paul - Les escales françaises sur la route de l'Inde, 1638 - 1731. Paris, Challamel, 1908. 114p.
803. KAMMERER, Albert - La Mer Rouge, l'Abyssinie et l'Arabie depuis l'anti-quité... Le Caire, Société Royale de Géographie d'Egypte, 1929 - 1952. 3 v.
Vols. 2 & 3 include a history of Portuguese cartography of the Indian Ocean with facsimiles of many portolani.
804. KAYSER, Gabriel - Bibliographie d'ouvrages ayant trait à l'Afrique en général, dans ses rapports avec l'exploration et la civilisation de ces contrées, depuis le commencement de l'imprimerie jusqu'à nos jours, précédée d'un indicateur. Bruxelles, chez l'auteur, 1887. xv, 176p.
805. KELLER, Conrad - Madagascar, Mauritius and the other East African islands. (Trans. by H. A. Nesbitt). London, S. Sonnenschein, 1901. xiii, 242p., illus., maps.
Mauritius, p. 189 -196 ; Rodrigues, p. 197 -199.
806. KENNEDY, Sir William Robert - Hûrrah for the life of a sailor. London, 1900.
Mauritius, p. 126, 148 seq., 280 seq., 294 & 302.
807. KERGUELEN - TRÉMAREC, Yves Joseph de - Relation de deux voyages dans les mers australes et des Indes, faits en 1771, 1772, 1773 et 1774 par M. de Kerguelen, commandant les vaisseaux du roi le *Bernier*, la *Fortune*, le *Gros-Ventre*, le *Rolland*, l'*Oiseau* et la *Dauphine*. ou, Extrait du journal de sa

navigation pour la découverte des terres australes. Paris, Knapen & Fils, 1782. viii, 248p., maps.

808. KERGUELEN - TRÉMAREC, Yves Joseph de - Relation des combats et des événements de la guerre maritime de 1778, entre la France et l'Angleterre, mêlée de réflexions sur les manœuvres des généraux et terminée par un précis de la guerre présente, des causes de la destruction de la marine et des moyens de la rétablir. Paris, C. F. Patris, an IX, (1801). 404p.
809. KERHALLET, Charles Philippe de -- Considérations générales sur l'Océan Indien... suivies de la traduction... des Instructions pour la navigation dans le détroit de Torres... et accompagnées des prescriptions nautiques pour échapper aux ouragans. Paris, Dupont, 1853. xx, 304p., maps.
810. KERR, Robert - A general history and collection of voyages and travels, arranged in systematic order forming a complete history of the origin and progress of navigation, discovery and commerce by sea and land, from the earliest ages to the present time. Edinburgh, William Blackwood, 1824. 16 v.
811. KERSAINT, Armand Guy Simon de Coëtnemprén, *Comte de* - Moyens proposés à l'Assemblée Nationale pour rétablir la paix et l'ordre dans les colonies. Paris, Imp. du Cercle Social, 1792. 2 v.
812. KEUNING, J., *ed.* - De Tweede Shipvaart der Nederlanders naar Oost-Indie onder Jacob Cornelisz van Neck en Wybrandt Warwijck, 1598-1600. 's Gravenhage, Martinus Nijhoff, 1938 - 43. 4 v. & 1 atlas.
Vol. III contains the account of the Dutch discovery of Mauritius by admiral Warwijk in 1598.
813. KIRK, J. Balfour & ANDRÉ, J. H. - Medical & sanitary notes on Rodrigues. London, 1933.
814. KIRK, W. - Ports of the Indian Ocean. An historical geography. Univ. of Aberdeen, 1951. (Ph. D. Thesis).
815. KIRKPATRICK, W., *ed.* - Select letters of Tippoo Sultan to various functionaries ... London, Black, Parry & Kingsbury, 1811. 489, cviip.
816. KLINGERG, F. J. - The anti-slavery movement in England : a study in English humanitarianism. Newhaven, 1926. xii, 390p.
817. KNAPLUND, Paul - James Stephen and the British Colonial System. 1813 - 1847. Madison, Univ. of Wisconsin Press, 1954.
818. KNIGHT, E. F. - With the Royal tour : A narrative of the recent tour of the Duke and Duchess of Cornwall and York through Greater Britain... London, Longmans, 1902. xii, 410p., illus.
Mauritius, p. 265 - 281.
819. KOPP, André - La sensibilité chez Paul-Jean Toulet. Saint-Denis (Réunion), Imp. Drouhet, 1930.
820. KUCZYNSKI, Robert René - A demographic survey of the British Colonial Empire. Oxford University Press, 1948 - 49. 2 v.
On Mauritius see vol. II.

L

821. LABARBINAIS LE GENTIL, E. M. - Nouveau voyage autour du monde, ... enrichi de plusieurs plans, vues et perspectives des principales villes et ports du Pérou, Chily, Brésil et de la Chine, etc. Amsterdam, Pierre Mortier, 1728. 3 v.
822. LABERNADIE, Marguerite V. - La Révolution et les établissements français dans l'Inde, 1790 - 1793. Pondichéry, Imp. Moderne, 1930. xxx, 343p.
823. LA BILLARDIÈRE, Jacques Julien Houtou de - Relation du voyage à la recherche de La Pérouse, fait par ordre de l'Assemblée Constituante pendant les années de 1791, 1792 et pendant la 1ère et la 2ème année de la République Française. Paris, G. H. J. Jansen, An VIII, (1799 - 1800). 2 v.
824. _____ Voyage in search of La Pérouse, performed by order of the Constituent Assembly, during 1791 - 94. London, 1800.
825. LA CAILLE, Nicolas Louis, abbé de - Journal historique du voyage fait au Cap de Bonne Espérance... précédé d'un discours sur la vie de l'auteur, suivi de remarques et de réflexions sur les coutumes des Hottentots et des Habitants du Cap. Paris, Guillyn, 1768. xxxvi, 384p. Mauritius, p. 197- 242.
826. LACAUSSADE, Auguste - Poèmes et paysages. Paris, Garnier frères, 1852. 847p.
Includes poems on Mauritius. 2nd ed. Paris, E. Dentu, 1861 ; 3rd ed. Paris, A. Lemerre, 1892.
827. LACAZE, Honoré - L'Ile Bourbon, l'Ile de France, Madagascar ; recherches historiques. Paris, A. Parent, 1880. 281p.
828. LA COLONIE de l'Isle de France à la Convention Nationale. [Paris, 1795 ?]. Concerning Vice-Admiral Saint-Félix.
829. LACOUR-GAYET, G. - La marine militaire de la France sous le règne de Louis XV. Paris, 1902. 571p.
830. _____ La marine militaire de la France sous le règne de Louis XVI. Paris, 1905. 719p.
831. LACROIX, Alfred -- Notice historique sur Bory de St. Vincent lue dans la séance publique annuelle (de l'Académie des Sciences) du 18 décembre 1916. Paris, Gauthier-Villars & Cie., 1916. 76p.
832. _____ Figures de savants. Paris, Gauthier-Villars, 1932 - 38. 4 v.
833. Notes historiques sur les membres et correspondants de l'Académie des Sciences, ayant travaillé dans les colonies françaises des Mascareignes et de Madagascar au XVIIIème siècle. Lecture faite en la séance annuelle (de l'Académie des Sciences) du 17 décembre 1934. Paris, Gauthier-Villars, 1934. 119p.
834. _____ Notice historique sur Bougainville lue le 18 décembre 1934 à l'Académie des Sciences. Paris, Gauthier-Villars, 1935.

835. LACROIX, Alfred - Le volcan actif de la Réunion et ses produits. Paris. Gauthier-Villars, 1936. ix, 297p., illus.
On lithology of Mauritius & Rodrigues see p. 255-260.
836. LACROIX, Louis - Les derniers négriers. Derniers voyages de bois d'ébène, de coolies et de merles du Pacifique. Paris, Arnicot-Dumont, 1952. 374p., illus.
837. LACROIX, Sieur de - Relation universelle de l'Afrique ancienne et moderne... en quatre parties. Lyon, Amaulry, 1713.
Mauritius, p. 570- 576.
838. LACROIX DE MARLÈS - Histoire générale de l'Inde ancienne et moderne depuis l'an 2000 avant J. C. jusqu'à nos jours... Paris, Emller frères, 1828. 6v.
Mauritius, V, 434 & VI, 6, 163, 166.
839. LAFFON DE LADÉBAT, André Daniel - Discours sur la nécessité et les moyens de détruire l'esclavage dans les colonies. Bordeaux, Imp. Racle, 1788.
840. LA FLOTTE, Sieur de - Essais historiques sur l'Inde, précédés d'un journal de voyages et d'une description géographique de la côte de Coromandel. Paris, Hérissant fils, 1769. (iv), 360, (xii)p.
Mauritius, p. 23- 27.
841. LAFOND DE LURCY, Gabriel - Voyages autour du monde et naufrages célèbres. Paris, 1844.
842. LA GARDE-JAZIER, M. de - Relation de l'expédition de Moka en l'année 1737 sous les ordres de M. de la G. J., de Saint-Malo. Paris, 1739.
Compiled from his journal and letters, by P. F. Guyot Desfontaines.
843. LA GATINAIS, Sieur de - Mémoire pour le sieur de la Gatinais, capitaine de vaisseau dans les Indes. Paris, 1751. 8p.
844. LAGOA, Visconde de - Grandes e humildes na Epoëia Portuguesa-do Oriente (Seculos XV, XVI, & XVII). Lisboa, 1942.
845. LA HARPE, Jean François de -- Abrégé de l'histoire générale des voyages, contenant ce qu'il y a de plus remarquable, de plus utile et de mieux avéré dans les pays où les voyageurs ont pénétré ; les moeurs des habitants, la religion, les usages, arts et sciences, commerce, manufactures. Paris, Hôtel de Thou, 1780. 21 v.
Mascarene Islands, III, 485 - 486.
846. LA LANDELLE, Guillaume Joseph Gabriel de -- Le dernier des flibustiers. Paris, A. Cadot, 1857. 5 v. 2nd ed.
847. Le roi des rois. Paris, A. Cadot, 1858. 5 v.
848. LALLY-TOLLENDAL, Thomas Arthur, comte de -- Mémoire pour le comte (le Lally, Lieutenant Général des armées du roi, Grand Croix de l'Ordre Royal et Militaire de Saint Louis, ci-devant Colonel d'un régiment Irlandois de son nom, Commissaire du Roi et Commandant en Chef dans l'Inde, contre Monsieur le Procureur Général. Paris, Guillaume Desprez, 1766. 300, 188, 51p.
Mauritius. p. 30, 31, 75 - 81, 1(X), 138. 265.

849. LALLY-TOLLENDAL, Thomas Arthur, *comte de* - Memoirs of Count Lally, from his embarking for the East Indies, as Commander in Chief of the French Forces in that Country to his being sent Prisoner of War to England, after the surrender of Pondicherry. London, 1766.
850. LALLY-TOLLENDAL, Trophime Gérard, *marquis de* - Plaidoyer du comte de Lally-Tollendal... curateur à la mémoire de feu Comte de Lally, son père,... contre Monsieur Duval d'Epemesnil. Rouen, Vve Besongne, 1780.
851. LA MAZIÈRE, Pierre - Lally-Tollendal. Paris, Plon, 1931. 249p., illus.
852. LA NICOLLIÈRE-TEIJEIRO, Stéphane Praud de - Biographie nantaise : Madame de la Pérouse, Louise Éléonore Broudou. Paris, 1892.
853. — La course et les corsaires du port de Nantes. Paris, Champion, 1896. viii, 448p.
854. LANIER, L. - L'Afrique. Choix de lectures de géographie accompagnées de résumés, d'analyses, de notes explicatives et bibliographiques ... Paris, E. Belin, 1884. x, 920p., illus., maps. Mascarene Islands, p. 809 - 865.
855. LANOE, *Commandant* - Corsaires. Paris, Gallimard, 1935. 287p.
856. LA PÉROUSE, Jean François de Galaup, *comte de* - Voyage de la Pérouse autour du monde, publié conformément au décret du 22 avril 1791 et rédigé par M.L.A. Milet-Mureau. Paris, Imp. de la République, 1797. 4 v.
857. — A voyage round the World in the years 1785, 1786, 1787, and 1788, with the Nautical Tables, arranged by M.L.A. Milet-Mureau ; to which is prefixed a Narrative of an Interesting Voyage from Manilla to St. Blaise, and annexed travels over the Continent, with the dispatches of La Pérouse, by M. de Lesseps, translated from the French. London, 1798. 2 v.
858. — Relation abrégée du voyage de La Pérouse pendant les années 1785, 1786, 1787, 1788 pour faire suite à l' Abrégé de l'Histoire générale des voyages, par La Harpe. Leipzick, 1799. xxxvi, 562p., illus., maps.
859. — Relation du voyage autour du monde de 1785 à 1788. Paris, J. Bry alnè, 1855. 48p., illus.
860. — Voyage de La Pérouse autour du monde publié d'après tous les manuscrits de l'auteur. Paris, Ed. du Carrefour, 1930. 294p., illus.
861. LAPEYRÈRE, J. - Contribution à l'étude sur l'économie coloniale. Industrie sucrière. Nouveau mode de clarification des jus sucrés à froid. Augmentation en sucre cristallisable par ce mode opératoire. Saint-Denis, Typ. Drouhet et fils & Gaston Lahuppe, 1886. 47p.
862. LAPLACE, Amiral Cyrille Pierre Théodore - Voyage autour du inonde par les mers de l'Inde et de Chine exécuté sur la corvette de l'Etat *La Favorite*, pendant les années 1830, 1831, 1832,... Paris, Imp. Royale, 1833 - 1835. 4 v.

863. LAPLACE, Amiral Cyrille Pierre Théodore — Campagne de circumnavigation de la frégate *l'Artémise*, pendant les années 1837, 1838. 1839 et 1840. Paris, Arthur Bertrand, 1841. - 1854. 6 v.
864. LAPONNERAYE, Albert - Histoire des rivalités et des luttes de la France et de l'Angleterre, depuis le moyen-âge jusqu'à nos jours. Paris, 1842 - 1843. 2 v.
865. LARAY, Capitaine —Catéchisme en créole de l'île Maurice en 1828. *Bull. de la Soc. de Linguistique de Paris*, VII, (1888 - 92), p. cxxii.
866. LAROCHE, Carlo - Les archives d'outre-mer et l'histoire coloniale française. Paris, Presses Universitaires, 1951.
867. LA RONCIÈRE, Charles Bourel de - Le flibustier mystérieux, histoire d'un trésor caché. Paris, Editions " Le Masque ", 1934. 119p.
868. LA ROQUE, Jean de - Voyage de l'Arabie Heureuse, par l'Océan oriental et le détroit de la mer rouge, fait par les François pour la première fois dans les années 1708, 1709 et 1710 avec la relation particulière d'un voyage fait du port de Moka à la cour du Roi d'Yemen, dans la seconde expédition des années 1711. - 1713. Paris, Cailleau, 1716. xvi, 416p., maps. Mauritius, p. 171- 207.
869. L'ASSEMBLÉE Coloniale de l'Isle de France aux Conseils de la République Française. Paris, 13 Brumaire An X [1802].
870. LATHAM, Robert Gordon - The Ethnology of the British Colonies, and Dependencies. London, J. Van Voorst, 1851. iv, 264p.
871. LATOUR, M. de - Histoire d'Ayder - Ali - Khan, ou Nouveaux mémoires sur l'Inde, enrichis de notes historiques. Paris, Cailleau, 1783.
872. LATOUR DE SAINT-YGEST, Emile de - Culture de la canne à sucre à l'Île Maurice. Paris, Imp. Ed. Vert, 1882. (iv), xiii, 70p.
873. LAUDE, F. N. -- Dupleix. Le siège de Pondichéry en 1748, extrait des mémoires inédits de Rangapoullé, divan de la Compagnie des Indes. Pondichéry, 1870. 92p.
874. LAUNCESTON ADVERTISER. Launceston. 1829 - 1846.
875. LAURAGUAIS, Louis Léon Félicité, comte de - Mémoire sur la Compagnie des Indes, précédé d'un discours sur le commerce en général. Paris, Lacombe, 1769. xx, 82p.
876. LA VAISSIÈRE, R. P. Camille de - Vingt ans à Madagascar... d'après les notes du P. Abinal et de plusieurs autres missionnaires de la Compagnie de Jésus. Paris, V. Lecoffre, 1885. viii, 363p.
References to Mauritius.
877. LAVALLEY, Gaston - Catalogue des manuscrits de la Bibliothèque Municipale de Caen, précédé d'une notice historique sur la formation de la Bibliothèque. Caen, Imp. Le Blanc-Hardel, 1880. vi, lxi, 274p.
On General Decaan see p. 118 - 256.

878. LAVALLEY, Gaston - Les Grands coeurs. Biographies et récits. Paris, E. Dentu, n.d. (iv). 302p.
Includes a chapter on General Decaen.
879. LA VARENDE, Jean de - Surcouf corsaire. Paris, Marcus, 1946. 31p., illus.
880. LAVERDANT, Gabriel Désiré - De l'Île Maurice à Naples. Paris, [18401.
881. Colonisation de Madagascar. Paris, Secrétariat de la Société Maritime, 1844. viii, 197p.
882. LAWRENCE, *Colonel* - Mémoires du Colonel Lawrence, contenant l'histoire de la guerre dans l'Inde, entré les Anglais et les Français, sur la côté de Coromandel depuis 1750 jusqu'en 1761, ... Amsterdam, 1766. 2 v.
883. LAYRLE, M. Abolition de l'esclavage dans les colonies anglaises. Paris, Imp. Royale, 1842.
884. LE BAIL, Albert -- René Madec, soldat de fortune, nabab et roi des Indes. Paris, Berger-Levrault, 1930. 224p.
885. LEBEAU - Recueil des lois relatives à la marine et aux colonies. Paris, n. d. 18 v.
886. LEBEAU, Auguste - De la condition des gens de couleur libres dans l'ancien régime, d'après les documents des Archives Coloniales. Poitiers, Masson, 1903. y, 133p. (Thèse de Doctorat en droit).
887. LE BLANC, M. L. - Histoire des naufrages, comprenant ceux de La Pérouse et de la *Méduse*, etc. , suivie d'une notice sur la navigation dangereuse de M. Dumont-Durville dans les terres australes. Paris, Bernardin-Béchet, 1868. 352p.
888. LEBLOND, Marius - Les Iles Soeurs ; ou Le paradis retrouvé. La Réunion-Maurice, "Eden de la mer des Indes". Paris, Editions Alsatia, 1946. 251p., illus.
889. _____ Les grandes heures des îles et des mers françaises. Paris, Ed. Collert, 1949. 335., illus.
890. _____ Mahé de Labourdonnais. Tours, Mame, 1951. 117p., illus.
891. LEBORGNE DE BOIGNE, Claude Pierre Joseph - Nouveau système de colonisation pour Saint-Domingue, ... précédé de considérations générales sur le régime colonial des Européens dans les deux Indes. Paris, Dondey-Duprey, 1817. viii, 304p.
892. LEBOUCHER, Odet Julien - Histoire de la dernière guerre entre la Grande Bretagne et les Etats-Unis de l'Amérique, la France, l'Espagne et la Hollande, depuis son commencement en 1775 jusqu'à sa fin en 1783. Paris, Brocas, 1787. xxxvi, 360p.
893. LE BRETON, F. - Traité sur les propriétés et les effets du sucre avec le traité de la petite culture de la canne à sucre ... Paris, Royez, 1789. iv, 179p.

894. LECHELLE, A. - Cours d'exercices anglais, avec des notes grammaticales et une table de verbes irréguliers. Londres, Yorke Clarke et Cie., 1847. (ii), 122, 4p. 6th ed.
For previous editions see A473.
895. LECLERQ, Jules Joseph - Au pays de Paul et Virginie. Paris, E. Plon, Nourrit et Cie., 1895. 312p.
896. _____ L'Ile Maurice. Paris, Plon, [1897] . 32p.
897. LECONTE, Jules & GIRARD, Fulgence — Chroniques de la marine française, 1789 à 1830. Paris, 1836 - 37. 2 v.
898. LE CONTE, Louis - Aventures d'un Français aux Mascareignes à la fin du règne de Louis XIV. Paris, 1924.
The story of François Leguat.
899. _____ Le retour, impressions d'un poilu mauricien rentrant dans ses foyers après la Grande Guerre. Paris, Jouve, 1925. 48p.
900. LEFÈVRE, C. N. - Eloge historique de Dupleix. Paris, Imp. Didot le jeune, 1818. 52p.
901. LE FORESTIER, François - Autobiography and voyages of François le Forestier (1749 - 1819) , a refugee from Mauritius and a teacher in New England. A recently discovered manuscript edited by H. Derby. Boston, The Boston Atheneum, 1904.
902. LEFRANC, Jean Baptiste André - Les Infortunes de plusieurs victimes de la tyrannie de Napoléon Buonaparte, ou Tableau des malheurs de 71 Français déportés sans jugement aux Iles Seychelles, à l'occasion de la machine infernale du 3 nivôse an IX (24 Déc. 1800), par J. B. A. Lefranc, l'une des deux seules victimes qui aient survécu à la déportation. Paris, Vve Lepetit, 1816. 298p.
903. LEGENTIL DE LA GALAISIÈRE, Guillaume Joseph Hyacinthe Jean-Baptiste - Voyage dans les mers de l'Inde fait par ordre du roi à l'occasion du passage de Vénus sur le disque du soleil, le 6 juin 1761 et le 3 du même mois 1769. Paris, Imp. Royale, 1779 - 1781. 2 v.
904. LÈGLISE, Abbé S. - Mahé de Labourdonnais, ou La Prise de Madras en 1746. Drame maritime. (XIV scènes). Bordeaux, Béret & Fils, 1889. 67p.
905. LEGRAND, Dr. Amable - Les timbres-poste natifs gravés de Maurice. Congrès International des Timbrophiles, Paris, 1880.
906. LEGUAT [DE LA FOUGÈRE], François - Voyage et avantures de François Leguat et de ses compagnons en deux îles désertes des Indes Orientales ... Amsterdam, J. L. de Lorme, 1708. 2 v.
2nd ed. Londres, David Mortier, 1720; 3rd ed. *ibid.*, 1721.
907. _____ A new voyage to the East Indies, by François Leguat and his companions containing their adventures in two desert islands ... London, R. Bonwick, W. Freeman, 1708.

908. LEGUAT [DE LA FOUGÈRE], François - De gevaarlyke en zeldzame Reysen van den heere François Leguat, met zyn byhebbend Gezelschap, naar twee Onbewoonde Oostindische Eylanden, Gedaan zedert den fare 1690 tot 1698... uyt het trans in't neerduyts overgebragt. Utrecht, W. Broedelet, 1708. xiv, 178p., maps.
909. _____ Aventures de François Leguat et de ses compagnons en deux îles désertes des Indes Orientales (1690 - 1698), publiées et annotées par Eugène Muller. Paris, Maurice Dreyfous, 1883. xv, 260p., illus.
910. _____- The voyage of François Leguat of Bresse to Rodriguez, Mauritius, Java and the Cape of Good Hope, transcribed from the first English edition, edited and annotated by Capt. Pasfield Oliver. London, Hakluyt Society, 1891. 2 v.
911. LEGUEVEL DE LACOMBE, B. F. - Voyage à Madagascar et aux îles Comores (1823 - 1830)... précédé d'une notice historique et géographique sur Madagascar. Paris, L. Desessart, 1840. 2 v.
912. LE GUILLOU, Dr. Elie Jean François - Complément aux " Souvenirs d'un Aveugle ". Voyage autour du monde de *l'Astrolabe* et de la *Zélée*, sous les ordres du contre-amiral Dumont d'Urville pendant les années 1837, 1838, 1839, 1840. Paris, Berquet et Pétion, 1844. 2 v.
913. LEIBBRANDT, Hendrik Carel Vos - Precis of the Archives of the Cape of Good Hope. Cape Town, W. A. Richards & Sons, 1896 - 1906. 17 v.
914. LE JUGE DE SEGRAIS, René — Histoire généalogique de la famille de Chazal, de la Roffin, de la Vaubertrand, de la Morandin, de la Genesté, de Chamarel, etc... dans la province et ancien comté de Forez, et à l'île de France ou île Maurice (Océan Indien) suivi de l'état nobiliaire des îles de France et de Bourbon depuis les origines jusqu'à l'an 1789... Paris, Edouard Champion, 1927. xxxi, 167p., illus., maps.
915. _____ - Souvenirs de Segrais et de Mongoust. Paris, 1936.
916. LEMONTEY, Pierre Edouard - Etude littéraire sur la partie historique du roman de " Paul et Virginie ". Paris, 1825.
917. LENNEL DE LA FARELLE, Simon de - Mémoires du chevalier de La Farelle sur la prise de Mahé, 1725, mis en ordre et publiés par Ernest Lennel de la Farelle. Paris, Challamel, 1887. vi, 157p.
918. LENOTRE, G. - Les derniers terroristes. Paris, Firmin-Didot, 1932. 220p., illus.
919. LE RETOUR de l'Ile Maurice à la France. Documents publiés par la délégation Mauricienne à Paris. Mern (Oise), Imp. J. Brard, 1919. 68p.
920. LE R. P. XAVIER MASUY. Son apostolat à l'île Maurice. Sa mort. Tournai, Typographie Decallonne-Liagre, 1883.
921. LEROY, Dr. E. - La cascade de Chamarel. Récit de l'île Maurice (ancienne tie de France). Paris, Dentu, 1880. (iv), 218p.

922. LEROY-BEAULIEU, Paul - De la colonisation chez les peuples modernes. Paris, Guillaumin & Cie., 1886. 2 v.
Mauritius, vol. II, ch. I, *passim*.
923. LEROY DE MÉRICOURT, A. - Histoire médicale de la campagne de la corvette à vapeur *l'Archimède* dans l'Océan Indien de 1850 à 1852. Paris, 1853. 68p.
924. LESCALLIER, Daniel - Réflexions sur le sort des noirs de nos colonies. Paris, 1789. 72p.
925. LESCURE, M. de - Bernardin de Saint-Pierre. Paris, Lecène, Oudin & Cie., 1892. 240p.
926. LE SECOND livre, journal ou comptoir contenant le vray discours et narration historique du voyage faict par les huict navires d'Amsterdam au mois de mars l'an 1598 soubs la conduite de 'admirai Jacques-Corneille Necq et du vice-admiral Vibrant de Warwicq. Amsterdam, chez Corneille Nicolas, 1601. 2nd ed. *ibid.*, 1609.
927. LESNE, Pierre - Coléoptères Buprestides des îles Mascareignes. *Annales de la Société Entomologique de France*, 86, (1918), 437 - 472.
928. _____ Les Coléoptères Buprestides du genre *Sponsor*. Etude systématique. *Annales des sciences naturelles (Zoologie)*, 20, (1937), 109 - 166.
929. LETTRE écrite à un actionnaire de la compagnie des Indes orientales d'Angleterre. A letter to a proprietor of the East India Company. London, printed for T. Osborne in Gray's Inn, 1750. 220p.
Anonymous pamphlet against Labourdonnais.
930. LETTRES édifiantes et curieuses, écrites des missions étrangères par quelques missionnaires de la compagnie de Jésus. Paris, N. Leclerc, 1728. 26 v.
Mauritius, XVIII, 9 - 23.
931. LETTRES patentes du Roi, en forme d'édit, concernant les anoblissements dans les colonies françaises et les preuves de noblesse à faire dans le royaume par les habitants des dites colonies, du 24 Août 1782. Registrées en Parlement le 19 Décembre suivant. Metz, Joseph Antoine, 1782. 6p.
932. LEUPE — Verhandelingen en Berigten betrekkelijk het zeewezen en de zeevaart Lunde. Amsterdam, 1854.
933. LEVESQUE, Pierre Charles - Histoire de Russie et des principales nations de l'Empire Russe... Quatrième édition, revue et augmentée d'une vie inédite de Catherine II,... continuée jusqu'à la mort de Paul 1er et publiée avec des notes... Paris, Fournier, 1812. 8 v.
On Princess of Wolfenbüttel see IV, 402 - 403 & V, 5 - 10.
934. LEVOT, Prosper Jean - Biographie bretonne, recueil de notices sur tous les Bretons qui se sont fait un nom ... depuis le commencement de l'ère chrétienne jusqu'à nos jours. Vannes, Cauderan, 1852 - 1857. 2 v.
935. LEVOT, P. & DONEAUD, A. - Les gloires maritimes de la France, notices biographiques sur les plus célèbres marins. Paris, A. Bertrand, 1866. vii, 559p.

936. LEWIN, Evans - Subject catalogue of the library of the Royal Empire Society. London, 1930.
Mauritius, p. 455 - 468.
937. LEYDEN, John & MURRAY, Hugh - Histoire complète des voyages et découvertes en Afrique, depuis les siècles les plus reculés jusqu'à nos jours. Traduite de l'anglais par M. A. C. [Cuvillier]. Paris, A. Bertrand, 1821. 4 v. & 1 atlas.
938. L'HOMME, Léoville - Les lettres françaises à l'Ile Maurice. Introduction du Prince de Bauffremont. Paris, Editions de la " Pensée de France ", 1914.
939. _____ Poèmes épars. Paris, Jouve & Cie., 1921. 91p.
940. LIBERIA BULLETIN. Pub. by the American Colonization Society, Washington, 1892 - 1909.
Continuing *African Repository* (see D 11).
941. LIÉNARD, Elysée - Catalogue de la faune malacologique de l'Ile Maurice et de ses dépendances, comprenant les îles Seychelles, le groupe de Chagos composé de Diégo-Garcia, Six-Îles, Pérös-Banhos, Salomon, etc., l'Ile Rodrigues, l'Ile de Cargados ou Saint-Brandon. Paris, Imp. J. Tremblay, 1877. (iv), iv, 116p.
942. LIMA FELNER, Jose de & *ors.* - Collecao de Monumentos ineditos para a historia das Conquista dos Portugueses en Africa, Asia & America, publicados, pela Academia Real das Sciencias de Lisboa, sobra direcao de Rodrigo Jose de Lima Felner, Raymundo Antonio de Bulhao Pato e Henrique Lopes de Mondonca. Lisboa, 1858 - 1915.. 21 v.
943. LING ROTH, H. - A guide to the literature of sugar. A book of reference for chemists, botanists, librarians, manufacturers and planters, with comprehensive subject-index. London, Kegan Paul, 1890. 159p.
944. LINSCHOTEN, Jan Huygen van - Reys-gheschriфт vande navigation der Portugaloyers in Orientem, inhoudende de zee vaert soo van Portugael naer Oost Indien, als van Oost Indien weder naer Portugael... Amsterdam, Cornelis Claesz, 1595. 134p.
945. _____ His Discours of Voyages into ye Easte and West Indies. Deuided into Faure Bookes. London, 1598.
946. _____ Histoire de la navigation de Jean Hugues de Linschot, Hollandois, aux Indes Orientales... Amsterdam, Jean Evertsz Cloppenbirch, 1619.
947. LINSCHOTEN-VEREENIGING - Werken. 's Gravenhage, 1909 --- .
Texts of Dutch land and sea voyages with bibliographies, notes and reproductions of maps.
948. LIONNET, Félix Edouard - Etude sur l'avortement contagieux streptococcique des vaches laitières à l'Ile Maurice. Paris, Vigot frères, 1934. 82p., illus.
949. LIONNET, Capt. J. G. - L'Ile d'Agalega. Notes et souvenirs. Paris, Challamel, 1924. 84p., illus.

950. LISLET GEOFFROY, Jean Baptiste - Memoir and notice explanatory of a chart of Madagascar and the North-Eastern Archipelago of Mauritius, drawn up according to latest observations under the auspices of government of His Excellency Robert Townsend Farquhar, governor, commander-in-chief, captain general of the Isle of France, and dependencies, etc. Now first published in the original French, with an English translation, together with some observations on the coast of Africa, and a brief notice on the winds on the Coast of Madagascar. London, John Murray, 1819. v, 58p., map.
- 951 LIST of officers of the Royal Regiment of Artillery from the year 1716 to the year 1899, to which are added the notes on officers' services collected by General W. H. Askwith ... London, William Clowes and Sons Ltd., 1900. 4th ed.
952. LIVINGSTONE, David -- Missionary travels and researches in South Africa ; including a sketch of sixteen years' residence in the interior of Africa ... London, John Murray, 1857. 687p.
On Livingstone's visit to Mauritius in 1856 see p. 682-83.
953. LOKKE, Carl Ludwig - France and the Colonial Question : a study of contemporary French Opinion, 1763 - 1801. New York, Columbia University, 1932. 255p.
954. Lo-Looz, R. de Recherches sur les influences solaires et lunaires, pour prouver le magnétisme universel. Londres, 1788. 2 v.
955. LONCHAMPS, Ch. de - Poésies fugitives. Paris, Barba, 1821. 2 v.
Includes poems dated Isle de France, 1788.
956. LONCHAMPT, Emile - Dupleix et la politique coloniale sous Louis XV. Conférence faite à Paris le 24 Janvier 1886. Reims, Imp. Motot-Braine, 1886. 32p.
957. LONDON PRICE CURRENT. London, 1789 - 1799.
Continued as *Prince's Price Current* (see D 1300).
958. [LONGCHAMPS, Abbé Pierre de] - Histoire impartiale des événemens de la dernière guerre dans les quatre parties du monde. Paris, Vve Duchesne, 1785. 3 v.
959. LONGPERIER-GRIMOARD, comte Alfred de - Notice historique sur La Bourdonnais. Paris, E. Thunot & Cie., 1856. 45p.
960. LORIOL, P. de - Catalogue raisonné des échinodermes recueillis par M. V. de Robillard à l'Ile Maurice. I. Echinides. Genève, H. Georg, 1883. 64p., illus.
961. _____ Catalogue raisonné des échinodermes recueillis par M. V. de Robillard à l'Ile Maurice. II. Stellérides. Genève, H. Georg, 1885. 84p., illus.
962. [LORQUET, Hubert Louis] - Napoléon, poème en dix chants. Philadelphie, Thos. H. Palmer, 1823. viii, 204p. 2nd ed.
For first edition see A453.

963. [LORQUET, Hubert Louis] - Napoléon, poème en dix chants... Napoleone, poema in dici canti... London, T. Brettell, 1833. 2 v.
964. _____ Napoléon, poème en dix chants. Nouvelle édition, revue, corrigée et augmentée par l'auteur. Paris, Gaultier Laguionie, 1840. iv, xxxi, 300p.
965. _____ Napoléon, poème historique en dix chants... Paris, Gardembas, 1840. 240p.
966. LOUGNON, Albert, *ed.* - Correspondance du Conseil Supérieur de Bourbon et de la Compagnie des Indes (1724 - 1746). Saint-Denis (Réunion), Imp. Drouhet, 1934 - 41. 4 v.
Includes many references to Mauritius.
967. LOUGNON, Albert - Voyages anciens à l'Ile Bourbon (1611 - 1725). Tananarive, Imp. de l'Imerina, 1939. 233p.
Includes many references to Mauritius.
968. _____ Documents concernant les Iles de Bourbon et de France pendant la régie de la Compagnie des Indes. Répertoires de pièces conservées dans divers dépôts d'archives de Paris... avec une introduction et des index par Yves Pérotin. Nérac, Imp. G. Couderc, 1953. 202p. (Publication of Archives Départementales de la Réunion).
969. OVETT, R. - The history of the London Missionary Society, 1795 - 1895. London, 1899. 2 v.
970. LUCAS, Sir Charles Prestwood - A historical geography of the British colonies. Oxford, 1888 - 1911. 5 v.
971. _____ The Empire at War. London, 1921 - 26. 4 y.
Mauritius, vol. IV, pt. V, p. 535 seq.
972. LUCAS, J. F. M. - The Royal Embassy. The Duke and Duchess of York's tour in Australasia. London, 1927.
Mauritius, p. 212 - 221.
978. LUILLIER, Sieur — Voyage aux Grandes Indes avec instruction pour le commerce des Indes Orientales. Rotterdam, Holphout, 1726. 236p.

M

974. MABILLE, Jacques François -- Mémoire pour le Sieur Mabille, ancien conseiller au Conseil Supérieur de l'Ile de France, contre les syndics et directeurs de la Compagnie des Indes. [Paris], 1766.
975. MACAULAY, Thomas Babington - Critical and historical essays contributed to the *Edinburgh Review*. Leipzig, B. Tauchnitz, 1850. 5 v.
976. _____ Essais historiques et biographiques traduits par M. Guillaume Guizot. Paris, Michel Lévy frères, 1860.
Mauritius, p.249-252,257-258,280-262,271-272,348.

977. MACAULAY, Zachary -- Détails sur l'émancipation des esclaves dans les colonies anglaises, pendant les années 1834 et 1835, tirés des documents officiels présentés au Parlement anglais et imprimés par son ordre, avec des observations et des notes. Paris, Hachette, 1836. (ii), xiv, 128p.
978. Mc CULLOCH, J. R. - A dictionary, practical, theoretical and historical, of Commerce and Commercial navigation. London, 1832.
2nd ed. 1854.
979. MACKINTOSH, William -- Travels in Europe, Asia and Africa, describing Characters, Customs, Manners, Laws and Productions of Nature and Art, containing various Remarks on... Great Britain and delineating a new System for the Government and Improvement of the British Settlements in the East Indies. Begun in the year 1777, and finished in 1781. London, 1782. 2 v.
980. Voyages en Europe, en Asie, et en Afrique... contenant la description des mœurs, coutumes, lois de ces contrées et l'état actuel des possessions anglaises dans l'Inde, commencés en 1777 et finis en 1781... Paris, Reynault, 1786. 2 v.
981. MC LEAN THOMPSON, Virginia - Dupleix and his letters (1742 - 1754). New York, Robert O. Ballon, 1933. 908p.
982. Mc MASTER, John Bach - The life and times of Stephen Girard, mariner and merchant. Philadelphia, Lippicott, 1918. 2 v.
References to American trade with Mauritius.
983. MACMILLAN, Allister, *ed.* - Mauritius illustrated. Historical and descriptive, commercial and industrial facts, figures and resources. London, W. H. & L. Coliingridge, 1914.. 456p., illus., maps.
984. MACPHERSON, David .- The history of European commerce with India... London, 1812.
985. MAC QUEEN, James - The colonial controversy, containing a refutation of the calumnies of the anticolonists... fully considered in a series of letters addressed to the Earl of Liverpool, with a supplementary letter to Mr. Macaulay: Glasgow, Khull, Blackie and Co., 1825. 223p.
986. _____ Les colonies britanniques. Lettre de James Mac Queen à Sa Grâce le Duc de Wellington. 22 mai 1828. [Paris, 1828].
987. _____ Les colonies britanniques. Seconde lettre à Sa Grâce le Duc de Wellington. 18 avril 1829. [Paris, 1829].
- 988: MAGAZINE OF ZOOLOGY AND BOTANY. Edinburgh, 1837 - 1838.
Continued as *Annals of Natural History, or Magazine of zoology, botany and geology* (see D37.)
989. MAGER, Henri - Annuaire de la Presse Coloniale, 1891. Paris, Berger - Levraud et Cie., n. d. 242p., map.

990. MAGNY, L. de -- *Armorial de la France*. Paris. aux Archives de la Noblesse, 1874. 162p., illus.
Mauritius, p. 48 - 60.
991. MAGON DE LA GIGLAIS, H. - *Le contre-amiral Magon*, 1763. *Trafalgar*, 21 Octobre 1805. Paris, Baudouin, 1897. 91p.
992. MAHAN, *Capt. A. T.* - *The influence of sea-power upon the French Revolution and Empire*. New York, 1892.
993. MAHÉ DE LABOURDONNAIS, Bertrand François — *Mémoire pour le Sieur de La Bourdonnais avec les pièces justificatives*. A Paris, Imp. Delaguette, 1750.
994. _____ *Supplément au Mémoire du Sieur de Labourdonnais*. Paris, Imp. Delaguette, 1751.
995. _____ *Observations sur les deux Mémoires à consulter distribués par la famille du Sieur Dupleix*. Paris, Imp. Delaguette, 1751. 12p.
996. _____ *Mémoires historiques de B. F. Mahé de Labourdonnais, gouverneur des Iles de France et de Bourbon, recueillis et publiés par son petit-fils [L.C. Mahé de la Bourdonnais]*. Paris, Péllicer et Chatet, 1827. vi, 367p.
997. _____ *Mémoire des Isles de France et de Bourbon*. Édité par A. Lougnon et A. Toussaint. Paris, E. Leroux, 1937. ix, 204p.
998. MAINDRON, Ernest -. *L'ancienne Académie des Sciences. Les académiciens, 1666 - 1793*. Paris, B. Tignol, 1895. (iv) , ii, 90p.
999. MAINGARD, *Comte A.* - *Notice historique et généalogique sur la famille Maingard*. Paris, 1887.
1000. MAINGARD *Col. Josselin Jean* -- *Recueil de couplets et chansons*. Paris, Imp. Jouaust, 1892.
Includes poems on Mauritius.
1001. MALARTIC, A. J. H. de Maurès de - *Journal des Campagnes au Canada, de 1755 à 1760 par le comte de Maurès de Malartic, Lieutenant des Armées du Roi, Gouverneur des Iles de France et de Bourbon*. Dijon, L. Damidot, 1890. xxvi, 374p.
1002. MALIM, Michael - *Island of the Swan : Mauritius*. London, Longmans, Green, 1952. viii, 232p., illus.
1003. MALLAC, Albert - *Sonnets*. Paris, Bourcelet, 1897.
Includes poems on Mauritius.
1004. MALLERET, Louis - *Une tentative ignorée d'établissement français en Indochine au XVIIIe siècle. Les vues de l'amiral d'Estaing*. *Bull. Soc. des Etudes Indochinoises*. N. S. XVII, 1, (1942), 31-100.
1005. MALLESON, *Colonel G. B.* -- *History of the French in India from the founding of Pondichéry in 1674 to the capture of that place in 1761*. London, Longmans, Green & Co., 1868. xi v, 584p.

1006. MALLESON, Colonel G. B. — Histoire des Français dans l'Inde depuis la fondation de Pondichéry jusqu'à la prise de cette ville (1674 - 1761), trad. par Mme S. Le Page. Paris, Soc. Bibliographique, 1874. xi, 504p.
1007. ____ Final French struggles in India and the Indian Seas, including an account of the capture of the Isles of France and Bourbon, and sketches of the most eminent foreign adventurers in India up to the period of that capture. With an appendix containing an account of the expedition from India to Egypt in 1801. London, W. H. Allen & Co., 1878. (iv), xix, 286p.
1008. Dupleix and the struggle for India by the European nations. Oxford, Clarendon Press, 1911. 188p.
1009. MALTE-BRUN, C. D. — Annales des Voyages, de la Géographie et de l'Histoire ; ou Collection des Voyages nouveaux les plus estimés, traduits de toutes les Langues Européennes, des Relations Originales, inédites, communiquées par des Voyageurs Français et Etrangers, et des Mémoires historiques sur l'Origine, la Langue, les Moeurs et les Arts des Peuples. Paris, F. Buisson, 1808 - 1815. 24 v.
1010. MALVEZIN — Histoire du commerce de Bordeaux. Bordeaux, 1892. 3 v.
1011. MALZAC, R. P. — Histoire du royaume hovor. Tananarive, 1930.
On the activities of Hastie and other British agents sent from Mauritius see p. 176-226.
1012. MAMET, R. — New species of *Coccidae* (*Hemipt. Homopt*) from Mauritius. *Proc. Royal Ent. Soc. of London*, (B) 6, (1937), 173-176.
1013. ____ Some new genera and species of *Coccidae* (*Hemipt. Homopt*) from Mauritius. *Trans. Royal Ent. Soc. of London*, 89, (1939), 579-589.
1014. ____ A new genus and five new species of *Coccidae* (*Hemipt. Homopt*) from Mauritius. *Proc. Royal Ent. Soc. of London*, (B) 9, (1940), 65-72.
1015. ____ A new mealy-bug attacking pineapple plants in Mauritius. *Bull. Ent. Res.*, 32, (1941), 57-59.
1016. ____ New Pseudococcids from Mauritius (*Homoptera, Coccoidea*). *Proc. Royal Ent. Soc. of London*, (B) 11, (1942), 79-96.
1017. ____ On a few *Coccidae* (*Homopt.*) recently described from Mauritius. *Prot. Royal Ent. Soc. of London*, (B) 11, (1942), 35-37.
1018. ____ *Pedronia strobilanthis*, Green, redescribed (*Homopt. Coccoidea Pseudococcidae*). *Proc. Royal Ent. Soc. of London*, (B) 11, (1942), 149-152.
1019. ____ New species of *Coccoidea* (*Homoptera*) from Mauritius. *Bull. Ent.* 34, (1943), 117-128.
1020. On the probable centre of dispersion of the genus *Newsteadia*, Green (*Homoptera, Coccoidea*). *Proc. Royal Ent. Soc. of London*, (A) 22, (1947), 49-51.

1021. MAMET, R. - Another new species of *Newsteadia*, Green (*Homopt. Coccoidea*) from Mauritius. *Proc. Royal Ent. Soc. of London*, (B) 16, (1947), 31 - 32 .
1022. _____ The authorship of the species of *Coccoidea (Hemiptera)* described from Mauritius in 1899. *Proc. Royal Ent. Soc. of London*, (A) 28 : 149 - 152.
1023. _____ A note on *Stenaleyrodes vinsoni* Takahashi (*Hemiptera, Aleyrodidae*). *Proc. Royal Ent. Soc. of London*, (B) 21 : 132.
1024. _____ A new species of *Cerococcus Cumstock* (*Hemopt. Coccoidea*) from Mauritius. *Proc. Royal Ent. Soc. of London*, (B) 19, (1950), 15 - 58.
1025. _____ Redescription of a Mauritian Aphid of the genus *Amphorophora* Buckton (*Homoptera*). *Proc. Royal Ent. Soc. of London*, (B) 19, (1950), 1 - 3.
1026. MANDELSLO, Johann Albrecht von - Schreiben von seiner Oost-Indische Reis aus der Insel Madagascar, anno 1639, samt einen kurtzen Bericht von dem jetzigen Zustand des aussersten orientalischen Konigreichs Tzinia mit etlichen Anmerkungen. Schleswig, 1645.
1027. _____ The Voyage and Travels of J. Albert de Mandelslo into the East Indies, 1638 to 1640, containing a particular Description of the Great Mongul's Empire, the kingdoms of Deccan... Zeilon, Coromandel, Pegu,... Japan... China... Rendered into English by John Davies of Kidwelley. London. 1662.
1028. _____ Voyages faits de Perse aux Indes Orientales, contenant une description nouvelle et très curieuse de l'Indostan, de l'Empire du Grand Mongol, des Iles et presqu'îles de l'Orient, des royaumes de Siam, du Japon, de la Chine, du Congo... Amsterdam, M. C. Le Cène, 1727.
Mauritius, p. 627 - 628.
1029. MANDERS, N. - The butterflies of Mauritius and Bourbon. London. *Transactions of the Entomological Society*, 1907, p. 429 - 454.
1030. MANET, Abbé François Gilles Pierre Barnabé — Biographie des malouins célèbres nés depuis le XVe siècle jusqu'à nos jours, précédé d'une notice historique sur la ville de Saint-Malo, depuis son origine. Saint-Malo, H. Rottier, 1824. viii, 369p.
1031. MANWARING, G. E. - A bibliography of British naval History : a biographical and historical guide to printed and manuscript sources. London, 1929.
1032. MARCHAND, Etienne - Voyage autour du monde pendant les années 1790, 1791, 1792, précédé d'une introduction historique, auquel on a joint des recherches sur des terres australes de Drake, et un examen critique du voyage de Roggeween. Paris, Imp. de la République, an VI - VIII (1799 - 1800). 3 v.
1033. _____ A Voyage Round the World, 1790 - 92. Preceded by an historical Introduction and illustrated by charts, etc. Translated from the French of C. P. Claret Fleurieu. London, 1801. 2 v.
1034. MARCILLAC - Les câbles sous-marins. (Rapport présenté à la Ve section du Congrès Colonial Français de 1904). Paris, 1904. 59p.

1035. MARGRY, Pierre - Relations et mémoires inédits pour servir à l'histoire de la France dans les pays d'outremer, tirés des Archives du Ministère de la Marine et des Colonies. Paris, Challamel ainé, 1867. viii, 376p.
1036. _____. Mémoires et documents pour servir à l'histoire des origines françaises des pays d'outremer. Paris, 1879 - 1888. 6 v.
1037. MARGUET, F. - Histoire générale de la navigation du XVe au XXe siècle. Paris, Société d'éditions géographiques, maritimes et coloniales, 1931. 307p., illus.
1038. MARIANO, R. P. Luiiz - Un voyage de découvertes sur les côtes occidentale et méridionale de l'île de Madagascar en 1613 - 1614. *Bulletin du Comité de Madagascar*, 12, (1898), 577 - 604.
1039. MARIE, Jean - Marins marchands. Paris, Corréa, 1944. 400p.
1040. MARIGNY, Comte Alfred de - Ai-je tué ? Le monde est ma prison. Montréal (Canada) , Editions Serge Brousseau. 437p., illus.
Includes references to Mauritius.
1041. MARINER'S MIRROR, London, 1911 - .
1042. MARIOL, Henri -- La chronologie coloniale, contenant les dates principales de l'histoire, de l'organisation, de la législation et de l'administration des colonies françaises ... Paris, E. Larose, 1921. 217p.
1043. MARMIER, Xavier - En pays lointains. Paris, Hachette et Cie., 1876. iv, 316p.
Mauritius, p. 245 - 275.
1044. MARSHALL, Guy Anstruther Knox - New *Curculionidae* from Mauritius. London, 1930.
1045. MARTENS, Eduard von - Beiträge zur Meeresfauna der Insel Mauritius und der Seychellen, bearbeitet von K. Möbius, F. Richters und E. von Martens, nach Sammlungen angelegt auf einer Reise nach Mauritius von K. Möbius,... Berlin, Gubmann, 1880. ix, 352p., illus.
1046. _____. Die Mollusken der Maskarenen und Seychellen auf Grund der von Prof. K. Möbius daselbst gesammelten Mollusken. Berlin, 1880.
1047. MARTIAL, Arthur - Au pays de Paul et Virginie. Paris, E. Figuière, 1929. 250p.
1048. _____. La poupée de chair. Récit de l'île Maurice. Paris, [1933]. 136p.
1049. MARTIN, Gaston -- Nantes au XVIIe siècle. L'administration de Gérard Millier. Nantes, 1928.
1050. _____. Nantes au XVIIe siècle. L'ère des négriers (1714 - 1774), d'après des documents inédits. Paris, Presses Universitaires, 1931. 452p.
1051. MARTIN, Robert Montgomery - History of Southern Africa, comprising the Cape of Good Hope, Mauritius, Seychelles. London, I. Mortimer, 1836. viii, 336p.
Mauritius, p.263-314,330-336. 2nd ed. London, H. G. Bohn, 1843.

1052. MARTIN DU GARD, Maurice - Le voyage de Madagascar, suivi de : Une escale à la Réunion et visite volante à Maurice. Paris, Flammarion, 1934. 281p.
1053. MARTINEAU, Alfred - Inventaire des anciennes archives de l'Inde française. Pondichéry, Soc. de l'hist. de l'Inde française, 1914. 38p.
1054. Dupleix et l'Inde Française, 1722 - 1754. Paris, Soc. de l'hist. des Colonies Françaises, 1920 - 28. 4 v.
1055. _____ Dupleix, sa vie et son oeuvre. Paris, Soc. d'Editions Géographiques, Maritimes & Coloniales, 1931. 362p.
1056. MARTINEAU, A. & ors. - Bibliographie d'histoire coloniale, (1900 - 1930). Paris, Soc. de l'hist. des Colonies Françaises, 1932. 683p.
1057. MARTINEAU, A. d MAY, L. P. - Tableau de l'expansion européenne à travers le monde. Paris, Librairie Larose, 1935. 369p.
1058. MASEFIELD, G. B. - A short history of agriculture in the British colonies. Oxford, Clarendon Press, 1950. viii, 179p.
1059. MASSIAS, H. - Un voyage dans les mers de l'Inde. Scènes de la vie maritime. Paris, A. de Vresse, 1869. 2 v.
Mauritius, II, 5 - 48.
1060. MASSON, Loys - L'étoile et la clef. Paris, Gallimard, 1945. 367p.
1061. _____ Tous les corsaires sont morts. Paris, Ferenczi, 1947. 243p.
1062. MASUY, R. P. Xavier - Deux voyages à l'Ile Maurice : Lettres édifiantes. Tournai, Decallonne-Liagre, 1883. 116p.
1063. MATELIEF, Cornelis - Historiale ende ware Beschrijvinge vande Reyse des Adrniraels Cornelis Matelief... naer de Oost-Indien ; uytghetrocken in Mayo 1605... Rotterdam, 1608.
1064. _____ An Historical Description of the Voiage of the Admiral] Cornelis Mateliff the younger toward the East Indyes who Departed in May 1605 ... Translated out of the Dutch copie printed at Rotterdam by John Johnson Anno 1608. London, 1608.
1065. _____ Journaal ende historische Verhael van de treffelycke Reyse gedaen naer de Oost-Indien ende China. Amstelredam, J. Hartgerts, 1648. 142p.
1066. MATHIESON, William Law - British slavery and its abolition, 1823 - 1838. London, Longmans, Green and Co., 1926. x, 318p.
1067. _____ British slave emancipation, 1838 - 1849. London, Longmans, Green & Co., 1932.
1068. _____ The sugar colonies and Governor Eyre, 1849 - 1866. London, Longmans, Green, 1938. xiv, 243p. 2nd ed.
1069. MATOU, pseud. (Petit d'Hauterive) - Guêpes mauriciennes. Paris, 1861. 353p.

1083. MELDRUM, Charles - Notes on the form of cyclones in the Southern Indian Ocean, and on some of the rules given for avoiding their centres. London, E. Stanford, 1873. 24p., illus.
1084. _____ Notes sur la forme des cyclones dans L'Océan Indien, ... Paris, Challamel ainé, 1874. 29p., illus.
1085. MÉMOIRE [contre certaines mesures financières de Sir Robert Farquhar, gouverneur de L'Ile Maurice]. Saint-Denis, Hoarau, 1822.
1086. MÉMOIRE pour les actionnaires de la Compagnie des Indes, (signé Le Couteulx du Mollay, Greffulge, Boyd, Dangirard, Picquet et Lecocq, Commissaires des actionnaires de la Compagnie des Indes). Paris, J. R. Lottin de S. Germain, 1790. 8p.
1087. MÉMOIRE présenté à l'Assemblée Nationale par les habitants des Iles de France et de Bourbon, actuellement à Paris. Paris, P. F. Didot le jeune, 1790. 22p.
1088. MEMORIAL presented by the inhabitants of Mauritius in support of their petition to His Majesty setting forth the sufferings they have endured, the dangers they are exposed to and the rights to which they lay claim, and containing a brief narration of the events which have taken place in the colony during the months of June and July 1832. [London], 1833. 41p.
1089. MENDELSSOHN, S. - South African Bibliography, being the Catalogue Raisonné of the Mendelssohn Library of Works relating to South Africa, including the full Titles of the Books, with synoptical, biographical, critical and bibliographical notes on the Volumes and their Authors, also a complete list of the British Parliamentary Blue-Books on South Africa, a Cartography of South Africa, etc., with a descriptive introduction by L D. Colvin. London, 1910. 2 v.
1090. MÉRAULT, A. J. - Résumé de l'histoire des établissements européens dans les Indes Orientales depuis la découverte du Cap de Bonne Espérance jusqu'à nos jours. Paris, Lecointe et Durey, 1821. iv, 315p.
1091. MERCURIN, Paul - Relation médicale d'un hivernage à l'Ile Maurice, (1866 - 1867). Paris, 1891.
1092. MERRIEN, Jean - Les navigateurs solitaires. Paris, Denoël, 1953 - 54. 2 v.
1093. _____ Histoire des corsaires. Paris, Amiot-Dumont, 1954. 264p.
1094. MESSAGER DES CHAMBRES. Paris, 1825 - 1846.
1095. MESSAGES des Assemblées coloniales des Iles de France et de Bourbon au Corps Légitif. Paris, Imp. Nationale, an V (1797). 48p.
1096. MEYRICK, E. -- Microlepidoptera of Mauritius. *Transactions of the Entomological Society*, 78, (1930), 309 - 323.
1097. MICHAUD, J. - Histoire des progrès et de la chute de l'Empire de Mysore sous les règnes d'Hyder-Aly et Tippoo-Saïb, contenant l'historique des guerres des souverains de Mysore. Paris, Giquet et Cie., 1801.. 2 v.
Mauritius; I, 176 -184, 277 - 376.

1098. MICHEL, Dr. Charles Evariste - Essai d'une topographie médicale de l'Ile Maurice. Paris, Rignoux, 1842. 134p.
1099. MICHEL, Dr. Ernest - A travers l'Hémisphère Sud, ou Mon second voyage autour du monde. Paris, Victor Palme, 1890. 3 v.
Mauritius, III, 185 - 203.
1100. MILBERT, Jacques Gérard - Voyage pittoresque à l'Ile de France, au Cap de Bonne Espérance et à l'Ile de Ténériffe. Paris, A. Nepveu, 1812. 2 v. & 1 atlas.
1101. _____ Reise nach Isle-de-France, dem Vorgebirge der guten Hoffnung und der Insel Teneriffa. Nach d. Französ. frei bearbeitet von J. G. L. Blumhot. Frankfurt, 1825.
1102. MILBURN, William - Oriental commerce, containing a geographical description of the principal places in the East Indies, China and Japan, from the discovery of the passage round the Cape of Good Hope to the present time. London, Black, Parry and Co., 1813. 2 v.
Mauritius, II, 565 - 569.
1103. MILL, James - The history of British India. London, Baldwin, Condock and Joy, 1820. 6 v.
Mauritius, III, p. 44 - 132.
1104. MILLER, Konrad - Mappae-mundi, die Altesten Weltkarten. Stuttgart, J. Roth, 1898. 6 v.
1105. MILLER, Thomas - Considerations on the exact position of the slave question. Cape Town, Greig, 1831. 40p.
1106. MILLS, Arthur - Colonial constitutions : an outline of the constitutional history and existing government of the British dependencies, with schedules of the orders in Council, statutes and Parliamentary documents relating to each dependency. London, J. Murray, 1856.
Mauritius, p. 173 -179.
1107. MILNE-EDWARDS Alphonse - Remarques sur les ossements du Dronte (*Didus ineptus*) nouvellement recueillis à l'Ile Maurice. (Mémoire lu à l'Académie des Sciences le 23 Avril 1866). Paris, C. R. Acad. des Sciences, 1866, XLII, 929 - 932.
1108. _____ Recherches sur la faune ornithologique éteinte des Iles Mascareignes et de Madagascar. 1ère partie. Paris, G. Masson, 1866 - 1873. 148p., illus ; 2e. partie. Paris, E. Martinet, 1866. 28p., illus.
1109. _____ Rapport sur les progrès récents des sciences zoologiques en France. Paris, Imp. Impériale, 1867. (iv), 500p.
Mauritius, p. 160- 162, 340, 391, 393, 395.
1110. _____ Researches into the zoological affinities of the bird recently described by Herr von Frauenfeld, under the name of *Aphanateryx Imperialis. The Ibis*, July 1869, p. 256-275.

1111. MILNE-EDWARDS, Alphonse - Recherches sur la faune ancienne des Iles Mascareignes. Paris, G. Masson, 1873. 32p.
1112. _____ Nouveaux documents sur l'époque de la disparition de la faune ancienne de l'Île Rodrigue. Paris, 1875.
1113. _____ Notice sur les travaux scientifiques de Mr. Alphonse Milne-Edwards présentée à l'appui de sa candidature à l'Académie de Médecine. Paris, G. Masson, 1885. 32p.
Mauritius, p. 20 - 22.
1114. _____ Sur les ressemblances qui existent entre la faune des îles Mascareignes et celles de certaines îles de l'Océan Pacifique austral. Leyde, C.R. des séances du 3e Congrès Int. de Zool., 1896, p. 77 seq.
1115. MINTO, Emma Eleanor Elizabetha Elliott Murray, *Countess of, ed.* - Life and letters of Gilbert Elliott, First Earl of Minto from 1807 to 1814, while Governor-General of India. London, 1880.
1116. MIRROR OF PARLIAMENT. London, 1828 - 1841.
1117. MISOFFE, Michel - Dupleix et Labourdonnais et ses critiques. Paris, Ligue Maritime et Coloniale, 1943. 142p.
1118. MOCKFORD, Julian - Pursuit of an island. London, Staples Press, 1950. 155p., illus.
Mauritius, p. 76 - 100.
1119. MOCQUET, Jean - Voyages en Afrique, Asie, Indes Orientales et Occidentales, ... divisez en six livres et enrichis de figures ... Paris, J. de Heuqueville, 1617. 442p.
2nd ed. Paris, 1830.
1120. MOENS, Jean-Baptiste - Les timbres de Maurice depuis leur origine jusqu'à nos jours. Bruxelles, J. B. Moëns, 1878. 148p., illus. 2nd ed.
1121. _____ Les " Post-Office " de Maurice. Histoire de tous les exemplaires connus. Paris, *Le Philatéliste Français*, 1899.
1122. MONITEUR BORDELAIS. Bordeaux, 1843 - 1844 & 1888 1889.
1123. MONITEUR DE LA FLOTTE. Paris, 1859 -- .
1124. MONNERON, Louis - Mémoire lu à l'Assemblée Nationale en faveur des Colonies Françaises aux Indes. Paris, Prault, 1790. 40p.
1125. Lettre de M. Louis Monneron, député des Indes Orientales sur le décret du 15 Mai 1791, en faveur des hommes libres de couleur. Paris, Imp. L. Potier de Lille, [1791] . 12p.
1126. MONNERON, Pierre Antoine - Réponse de M. Pierre Antoine Monneron, député de la Colonie de l'Île de France à l'Assemblée Nationale, à M. Berthelot et autres et, par occasion, à M. Arthur Dillon, député de la Martinique. Paris, Imp. P. Didot aîné, [1791] . ii, 16p.

1127. MONNERON, Pierre Antoine - Sur les gens de couleur. Observations sur une lettre de M. Moreau de Saint-Méry, écrite le 13 Septembre dernier au Rédacteur de la " Feuille du jour ". Paris, Imp. du *Patriote Français*, [1791]. 8p.
1128. MONTAGNE, Charles - Histoire de la Compagnie des Indes. Paris, E. Bouillon, 1899. (ii), viii, 236p.
1129. MONTÉMONT, Albert - Histoire universelle des voyages effectués par mer ou par terre dans les cinq parties du monde depuis 1800 jusqu'à nos jours, faisant suite à l'histoire générale des voyages de la Harpe. Paris, Soc. Reproductive des Bons Livres, [1833 - 1837] . 46 v.
1130. MONTESSUS, Dr. F. B. de - Martyrologe et biographie de Commerson, médecin-botaniste et naturaliste du roi, médecin de Toulon-sur-Arroux (Saône et Loire) au XVIIIe siècle. Paris, G. Masson, 1889. (iv), vii, 226p.
1131. MONTIGNY, Ch. de - Un club de Jacobins it Seringapatam en 1797. Nantes, Imp. de Vincent Forest & Emile Grimaud, 1862. 14p.
1132. MONTLINOT, Abbé Charles Antoine Joseph Leclerc de - Essai sur la transportation comme récompense, et la déportation comme peine. Paris, Imp. de Gratiot, an V, [1797] . ii, 100p.
1133. MOOR, Edward - Narrative of the Operations of Captain Little's Detachment and the Maharatta Army against Tippoo Sultan ; siege of Darwar, Seringapatam, etc. London, 1794.
1134. MORDAUNT, Elinor, *pseud.* (Evelyn May Clowes, *afterwards Wiehé*) - The island. London, Heinemann, 1914. vii, 296p.
1135. _____ Mrs. Van Kleek. London. Panbooks, 1948. 208p.
1136. MOREAU DE JONNÈS - Aventure et guerre au temps de la République et du Consulat. Paris, 1893.
1137. MORELET, Arthur - Appendice à la Conchyliologie de l'Ile Rodriguez. *Journal de Conchyliologie*, XXIII, (1875), 21 - 30.
1138. - --- Observations critiques sur le mémoire de M. E. von Martens, intitulé : Mollusques des Mascareignes et des Séchelles. *Journal de Conchyliologie*, XXX, (1882), 85 - 106.
1139. MORELLET, Abbé André -- Mémoire sur la situation actuelle de la Compagnie des Indes, juin 1769. Paris, Desaint, [17691.
1140. _____ Mémoires relatifs à la discussion du privilège de la nouvelle Compagnie des Indes. Amsterdam, 1787. 140p.
1141. MORGAN, B. H. -- The sugar resources of the British Empire. London, 1927.
1142. MORIARTY, Capt. H. A. - Islands in the Southern Indian Ocean, westward of longitude 80° East, including Madagascar. Compiled from various sources. Published by order of the Lords Commissioners of the Admiralty. London, J. D. Potter, 1891. xlviii, 480p., maps.

1143. MORIS, Henri, *ed.* Journal de bord du bailli de Suffren dans l'Inde, 1781 - 1784, avec préface par le Vice-Amiral Jurien de la Gravière. Paris, Challamel & Cie., 1888.
Mauritius, p. 60 - 66, 317- 319.
1144. MORNING CHRONICLE. London, 1770 - 1862.
1145. MORNING HERALD. London, 1780 - 1869.
1146. MORNING POST. London, 1772 - .
1147. MORRIS, James - Monographie de l'Ile Maurice. Mémoire présenté et lu à la Société des Arts de Londres. Trad. par J. A. C. Ulcoq. Bordeaux, P. Chaumas, 1862. (ii), iv, 56p.
1148. _____ A catalogue of the objects exhibited by the colony of Mauritius at the Paris Exhibition, with a brief statistical sketch of the island. London, W. J. Lowe, 1867. 34p.
1149. MORTIMER, Thomas - A general dictionary of commerce. London, 1810.
1150. MOUAT, Dr. Frederic J. - Rough notes of a trip to Reunion, the Mauritius and Ceylon, with remarks on their eligibility as Sanitaria for Indian Invalids. Calcutta, Thacker, Sprink & Co., 1852. vi, (ii), 140p., illus.
1151. MOULIN, H. - Les marins de la République. Paris, 1883.
1152. MOUTIA, L. A. - Surra in Mauritius and its principal vector, *Stomoxys nigra*. *Bull. Ent. Res.*, 19, (1928), 211 - 216.
1153. _____ - The sugar-cane moth borers in Mauritius. *Bull. Ent. Res.*, 25, (1934), 33 - 45.
1154. _____ The sugar-cane scale 'acaspis Tegalensis, Zehnt. *Bull. Ent. Res.* 35, pt. 1, (1944), 69 - 77.
1155. MOUTIA, L. A. & COURTOIS, C. M. - Parasites of the moth-borers of sugar-cane in Mauritius. *Bull. Ent. Res.*, 43, pt. 2, (1952), 325 - 359.
1156. MOUTIA, L. A. & MAMET, R. - A review of twenty-five years of Economic Entomology in the island of Mauritius. *Bull. Ent. Res.*, 36, (1945), 439 - 472.
1157. MUNDY, Peter - The travels of Peter Mundy in Europe and Asia, 1608 - 1667. Edited by Lieut. Col. Sir Richard Carnac Temple. London, 1905 - 1924. 4 v.
1158. MUNRO, Colonel Innes - A narrative of the military operations on the Coromandel coast against the combined forces of the French, Dutch and Hyder Ally-Cawn, from the year 1780 to the peace in 1784, in a series of letters, in which are included many useful cautions to young gentlemen destined for India, a description of the most remarkable manners and customs of the East Indians, and an account of the Ile of France... London, C. Nicol, 1789. 392p.

N

1159. NAVARRETE, Martin Fernandez de - Biblioteca Maritima Espanola. Madrid, 1851. 2v.
1160. NECK, Jacob van - Journal... contenant le vray discours et narration du voyage faict par les huict navires d'Amsterdam... l'an 1598 soubs la conduite de I. C. Necq et W. de Warwicq... Aussi est icy adiouté un vocabulaire des mots François, Iavans et malaites. Amsterdam, n. d.
2nd ed. 1609.
1161. NECKER, Jacques -- Réponse au Mémoire de M. l'abbé Morellet, sur la Compagnie des Indes, imprimée en exécution de la Délibération de Mrs. les Actionnaires, prise dans J.'Assemblée-générale du 8 Août 1769. Paris, Imp. Royale, 1769. (ii), 50p.
1162. NÉRAUD, Jules - Botanique de ma fille. (Description amusante des plantes qui font l'ornement des jardins, des serres, le tout entremêlé de récits anecdotiques sur les moeurs et les coutumes des pays qui les produisent). Paris, J. Hetzel, [1866]. 239p.
1163. NESTESURANOI, Baron Iwan, *pseud.* (Jean Rousset de Missy) - Mémoire du règne de Pierre Le Grand,, Empereur de Russie, Père de la Patrie. La Haye, R. Alberts, 1725 - 1726. 4v.
References to Princess of Wolfenbüttel.
1164. NEVILLE, *Mgr.* G. - Un prêtre mauricien : Le Révd. P. Maurice Joseph Palais, C. S., Sp. Paris, 1942.
1165. NEW COMMONWEALTH. London, 1951 - .
Continuing the *Crown Colonist* (see D408).
1166. NEWTON, Sir Edward & CLARK, John Willis - On the osteology of the Solitaire (*Pezophaps Solitaria*, Gmel). *Philosophical Transact. of the Royal Society*, CLXVIIT, (1879), 438 - 451.
1167. NEWTON, Sir Edward & GADOW, Dr. Hans - On additional bones of the Dodo and other extinct birds of Mauritius obtained by M. Théodore Sauzier. *Transact. Zool. Soc.*, XIII, pt vii, no. 1, (1893), p. 281 - 302.
1168. NEWTON, Sir William - The truth about Sir John Pope Hennessy's case and the present position of affairs in Mauritius. London, Wyman, 1887. vi, 72p.
1169. NIALUOP, J., *pseud.* (Jules Poulain) - Le chasseur créole. Le fusil, les munitions et les tirs. Anecdotes. Paris, Georges Chamerot, 1886. (iv), ii, 124p.
1170. NOBLE, Charles Frederick -- Some remarks made at Mauritius called by time French Isle De France ; and at the Island Bourbon by Charles Frederick Noble, 1755. Published from the original Ms. by A. Dalrymple, 1793. London, G. Bigg, 1793. 46p., ill us.

1171. NOEL, Karl - L'Esclavage à l'Ile de France pendant l'occupation française (1715 - 1810). Paris, 1953. (Thèse de Doctorat d'Université).
1172. NORDENSKIOLD, A. E. - Facsimile Atlas to the early history of cartography. Stockholm, 1889.
1173. _____ Periplus : an essay on the early history of charts and sailing directions. Stockholm, P. A. Norstedt, 1897.
1174. NORMAN, Charles Bosworth - Colonial France. London, Allen & Co., 1886. 332p., maps.
1175. The corsairs of France. London, S. Low, 1887. xvi, 464p.
1176. NORTHCOTE PARKINSON, C. - Trade in the Eastern Seas, 1793 - 1813. Cambridge, 1937.
1177. _____ The trade winds. A study of British overseas trade during the French wars, 1793 - 1815. London, Allen & Unwin, 1948. 336p. illus., maps.
1178. _____ War in the Eastern Seas, 1793 - 1815. London, Allen & Unwin, 1954. 477p., illus., maps.
1179. NORVILL, G. & BELL, R. - Geography of Mauritius, to which is appended an abstract of its history. London, Eyre & Spottiswoode, 1884. 84p.
1180. NOTICE biographique sur J. Gaultier de Rontaunay, né à l'Ile de France en 1793. Paris, Henry, 1862.
1181. NOTICE sur la vie et les travaux de M. Le Baron Lescallier, ancien Conseiller d'Etat, ancien préfet maritime et colonial, commandeur de la Légion d'honneur, correspondant de l'Institut, etc. *Ann. Marit. et Col.*, I, (1822), 475 - 497.
1182. NOTICE sur le lieutenant-général comte de Caen, Grand-croix de l'Ordre de la Légion d'Honneur. Paris, n. d.
1183. NOTICE sur les travaux de M. L. I. Duperrey, ancien officier supérieur de la marine. Paris, Didot, 1842.
1184. NOUVELLE Bibliothèque des voyages anciens et modernes contenant la relation complète ou analysée des voyages de Bougainville, Baudin, Duperrey, Freycinet et Dumont d'Urville. Paris, A. Dumenil, n.d. 12v. Mauritius, VI, 238 - 248, 302, 304, 374 - 375 ; VII, 169- 170, 218 - 219.
1185. NOUVELLES ANNALES DE LA MARINE ET DES COLONIES. Paris, 1849 - 1854. This was intended to replace the scientific part of the *Annales maritimes et coloniales* suppressed by Ministerial Order in 1847. In 1855 it was merged with the *Revue maritime et coloniale*.
1186. NOUVELLES observations des créanciers des Iles de France et de Bourbon, faisant suite à leur pétition adressée à la Chambre des Députés (31 mars 1818). Paris, Porthmann, [1818]. 4p.
1187. NOUVELLISTE DE L'ILE DE LA REUNION. Saint-Denis (Réunion), 1898 - 1900,
1188. NOUVELLISTE UNIVERSEL. Journal politique et impartial, contenant le résultat des séances de l'Assemblée Nationale. Paris, 1789 - ?
1189. NOVITATES ZOOLOGICA.E. London, 1894 - 1948.

O

1190. O'BRINE, Manning, *pseud.* (P. Mills) - Dodos don't duck. London, Hammond, Hammond & Cy., 1953. 221p.
1191. OBSERVATIONS sommaires sur le mémoire publié pour la colonie de l'Ile de France relativement au commerce de l'Inde. Paris, 1790.
1192. OEXMELIN, Alexandre Olivier - Histoire des avanturiers flibustiers qui se sont signalés dans les Indes. Trévoux, Par la Compagnie, 1744. 4v. Mauritius, IV, 98-142.
1193. OGILBY, John - Africa : being an accurate description ... with all the adjacent islands ... London, Johnson, 1670.
1194. [O'HANLON, *Chevalier*] - Collection historique, ou Mémoires pour servir à l'histoire de la guerre terminée par la Paix d'Aix-la-Chapelle en 1748. Paris, N. B. Duchesne, 1758. (ii), 10, 346., illus.
1195. OHIER DE GRANDPRÉ, Louis Marie-Joseph - Voyage dans l'Inde et au Bengale. Paris, Dentu, an IX (1801). 2v.
1196. OLAGNIER, Paul -- Un grand colonial inconnu : 1^e gouverneur Benoist Dumas. Paris, Lib. Larose, 1936. 358p.
1197. OLEARIUS, Adam Oelschlaeger, *known as* - Muskowitische oft begehrte Beschreibung der neuren orientalischen Reise ... Item ein Schreiben des Johan Albrecht von Mandelslo worinn deine Ostindianische Reise über den Oceanum enthalten ... Schlesswig, J. 'Zur Glocken, 1647.
1198. _____ De Beschryving der Reizen van Volkert Everts naar Oost Indien. Amsterdam, J. Rienwertsz en P. Arentz, 1670. (ii), 40p.
1199. OLIVER, Capt. Samuel Pasfield - On and off duty : Leaves from an officer's Note-Book. London, W. H. Allen, 1882. 386p.
1200. _____ The life of Philibert Commerson, D. M., Naturaliste du Roy. London, John Murray, 1909. xvii, 242p.
1201. OLMSTED, James Montrose Duncan - Charles-Edouard Brown-Sequard, a nineteenth century neurologist and endocrinologist. Baltimore, Johns Hopkins Press, 1946. 253p., illus.
1202. OMMANNEY, Francis Downes - The shoals of Capricorn. London, Longmans, Green, 1952. 322p., illus. Mauritius, p. 33-134.
1203. ORCHYMONT, Armand d' - Le genre *Tritonus Mulsant*. Paris, 1929.
1204. ORDONNANCE du Roi concernant la Compagnie des Cadets gentilshommes des troupes des Colonies. Paris, Imp. Royale, 1781. 8p.
1205. ORDONNANCE du roi concernant les milices des Colonies (Saint-Domingue, Martinique, Guadeloupe, Sainte-Lucie, Marie-Galante, Isle de France, Isle Bourbon, La Guyane). Paris, Imp. Royale, n. d. 16p.

1206. ORDONNANCE du roi, portant création d'un second bataillon au régiment de Pondichéry, suppression de la, troisième légion des Volontaires-étrangers de la Marine ; de la Compagnie servant à la suite de l'Artillerie de l'Isle de France, et leur incorporation dans le régiment de Pondichéry. Paris, Imp. Royale, 1781. 12p.
1207. ORDONNANCE du roi, portant dédoublement du régiment de l'Isle de France, et formation du régiment de l'Ile de Bourbon. Paris, Simon & Nyon, 1784. 4p.
1208. ORDONNANCE du Roi portant réunion des deux compagnies de Canonniers-bombardiers de l'Inde aux trois compagnies de Canonniers-bombardiers de l'Isle de France, pour en former quatre Compagnies. Paris, Imp. Royale, 1781. 12p.
1209. ORDONNANCE du roi portant suppression de la Compagnie franche de Madagascar et son incorporation dans le Régiment de l'Isle de France. Paris, Imp. Royale, 1781. 10p.
1210. ORME, Robert - A history of the military transactions of the British nation in Indostan, from 1745 to 1761 with the establishment made by Mahomedan conquerors in Indostan. London, J. Nourse, 1763 - 1778. 3v.
1211. — Histoire des guerres de l'Inde, ou des événemens militaires arrivés dans l'Indoustan depuis l'année 1745. Amsterdam, C. J. Panckouke, 1765. 2v.
1212. OSORIO DA FONSECA, Jeronymo - Histoire de Portugal contenant les entreprises, navigations et gestes mémorables des Portugallois ... depuis l'an 1496 jusques à l'an 1598 ... compris en vingt livres, dont les douze premiers sont traduits du latin de Jerosme Osorius ... les huit suivans prins de Lopez de Castagnède et d'autres historiens, nouvellement mise en françois par S. G. S. [Simon Goulart, Senlisien] . [Paris] , A. Chuppin, 1581. 764p.
1213. OUDEMANS, Anthonie Cornelis, *Jr.* - Dodo-Studiën, naar aanleiding van de vondst van een gevelsteen met Dodo-beeld van 1561 te Vere. Amsterdam, J. Müller, 1917, 140p., illus.
1214. OURSEL, *Mme. N. N.* - Louis Garneray, peintre de marine. Paris, Plon-Nourrit, 1903. 53p.
1215. OUSTALET, Emile - Les anciens oiseaux des Iles Mascareignes : La poule d'eau géante de l'Ile Maurice. Le dronte de l'Ile Maurice. Paris, 1874.
1216. — Note sur la faune ornithologique éteinte des îles Mascareignes, d'après des documents inédits. Paris, Imp. Nationale, 1896. 7p., illus.
1217. — Notice sur la faune ornithologique ancienne et moderne des îles Mascareignes, et en particulier de l'Ile Maurice. *Annales des Sciences naturelles*, 8e série, III, 1 - 128.
1218. OWEN, S. J., *ed.* - A selection from the despatches, memoranda and other papers relating to India, of the Marquess Wellesley, K. G., during his government of India. Oxford, 1877.

1219. OWEN, Sir Richard - Memoir on the dodo with an historical introduction by the late W. J. Broderip. London, Taylor & Francis, 1866. vi, 56p.
1220. _____ On the dodo. Notes on the articulated skeleton of the dodo (*Didus ineptus*, Linn.) in the British Museum. *Trans. Zool. Soc.*, 1871, p. 513 - 525.
1221. _____ Memoirs of the extinct wingless birds of New Zealand ; with an Appendix on those of England, Australia, Newfoundland, Mauritius and Rodriguez. [London], 1879.
1222. OWEN, William Fitzwilliam - Narrative of voyages to explore the shores of Africa, Arabia and Madagascar, performed in H. M. ships *Leven* and *Barbacouta*, under the direction of captain W F. W. Owen... London, R. Bentley, 1833. 2v.
Mauritius, II, 28 - 40.
1223. OWENS, W. R. - Some notes on Mauritius with special reference to the establishment of the Mauritius Agricultural Bank. *South Afr. Jour. of Economics*, I, (1939), 81 - 95.
1224. OZANNE, Revd. J. A. F. - Coconuts and Creoles. London, P. Allan, 1936. 336p., illus.
Deals mainly with the Seychelles but contains many references to Mauritius.
1225. OZANNE, Nicolas Pierre - Recueil de combats et d'expéditions maritimes contenant des vues perspectives et pittoresques de ces combats, les plans particuliers des continents, îles et ports à la vue desquels ils ont eu lieu,... Paris, Dequevauxvillier, 1797. 36p., illus.

P

1226. PAGES, P. M. F., *Vicomte de* - Voyages autour du monde et vers les deux pôles par terre et par mer pendant les années 1767 - 1771, 1773, 1774 et 1776. Paris, Moutard, 1782. 2v.
Mauritius, II, 47- 49.
1227. _____ Nouveau voyage autour du monde, en Asie, en Amérique et en Afrique en 1788, 1789, 1790, précédé d'un voyage en Italie et en Sicile, en 1787 ; avec un recueil de tout ce que les voyageurs ont publié de plus curieux sur toutes les parties du globe, excepté l'Europe, sur leurs arts, leurs sciences, leurs productions commerciales et naturelles, leurs moeurs et leurs usages ; ainsi que l'histoire de leurs gouvernemens anciens et modernes. Paris, H. J. Jansen, an V [1797]. 3v.
Mauritius, III, 63 - 75.
1228. PAN-INDIAN OCEAN SCIENCE ASSOCIATION - Preliminary review of limits of the Indian Ocean. Perth, 1952.
1229. PAOLINO DA SAN BARTOLOMEO, *Fra* [J. Philippe Werden] - Viaggio alle Indie orientale. Roma, Fulgoni, 1790. 424p., illus.
2nd ed. *ibid.*, 1796.

1230. PAOLINO DA SAN BARTOLOMEO, *Fra* [J. Philippe Werdin] - Voyage aux Indes Orientales, par le P. Paulin de St. Barthèlemy, missionnaire. Traduit de l'Italien par Mr. Joseph Marchena. Avec les observations de M. Anquetil du Perron, J. R. Forster et Silvestre de Sacy, et une dissertation de M. Anquetil sur la propriété individuelle et foncière dans l'Inde et en Egypte. Paris, Tourneisen fils, 1808. 3v.
Mauritius, II, 499 - 511.
1231. PAULIAT, Louis - La politique coloniale sous l'ancien régime d'après les documents empruntés aux archives coloniales du Ministère de la marine et des colonies. Paris, 1887. xv, 332p.
1232. PAULIER, Victor, ed. —Mémoires et journaux du général Decaen... Paris, 1910 - 1911. 2v.
1233. PAULITSCHKE, Philipp - Die Geographische Erforschung des Afrikanisches Kontinents von den ältesten Zeiten bis auf unsere Tage. Ein Beitrag zur Geschichte der Erdkunde. Wien, Brockhausen & Brauer, 1880. ix, 332p. 2nd ed.
1234. _____ Die Afrika-Literatur in der Zeit von 1500 bis 1750 n. Ch. Ein Beitrag zur geographischen Quellenkunde, gelegentlich des II Deutschen Geographentages zu Halle a.S. Wien, Brockhausen & Brauer, 1882. vi, 123p.
1235. PEABODY, Robert Ephraim - Merchant venturers of old Salem : a history of the commercial voyages of a New England family to the Indies and elsewhere in the XVIIth century. Boston, Houghton Mifflin Cy., 1912. 168p., illus.
References to American trade with Mauritius.
1236. _____ The log of the *Grand Turks*. Boston, Houghton Mifflin Cy., 1926. xvii, 249p.
References to American trade with Mauritius.
1237. [PEARCE, W. C. ?] - An account of the island of Mauritius and its dependencies, by a late official resident. London, 1842. 182p.
Name of author uncertain. Also supposed to be Perceval Wright.
1238. PELLEREAU, Dr. G. E. - Pathologie mauricienne. Des fièvres palustres. *Archives de Médecine Navale*, 1881.
1239. PELTE, Stanislas - Le cerf et sa chasse. Tananarive, Imp. Pitot de la Beaujardière, 1947.
1240. PENNERS, Theodor - Die falsche Prinzessin- Charlotte Christine von Wolfenbuttel (mit zwei Schriftproben). *Braunschweigisches Jahrbuch*, 35, (1954), 156 - 163.
1241. PÉRIER DE FÉRAL, G. J. B. -- Etienne de Laleu, Président du Conseil Supérieur de l'Ile de France et son Code. *Rev. des Etudes Historiques*, juillet - sept. 1928, p. 267 - 92.
1242. PÉRON, Capitaine —Mémoires sur ses voyages aux côtes d'Afrique en Arabie, à l'Ile d'Amsterdam, aux îles d'Anjouan et de Mayotte, aux côtes

nord-ouest de l'Amérique, aux îles Sandwich. et la Chine, etc. Paris, Brissot-Thivars, 1824. 2v.

1243. PÉROTIN, Yves - The Archives of Réunion : a workshop opened for historical research. *The American Archivist*, 3, (1954), 257-61.
1244. PERRIN, Chanoine — Voyage dans l'Indostan. Paris, Le Normant. 1807. 2v.
1245. PESCHET, R. - Coléoptères des îles Mascareignes et Séchelles : *Dytiscidae* et *Gyrinidæ*. *Annales de la Société Entomologique de France*, 86, (1917), 1-56.
1246. PÉTITION des colons et créanciers des îles de France et Bourbon à la Chambre des députés, jan. 1818. Paris, Imp. de Porthmann, 1818. 12p.
1247. PÉTITION des pères de famille, propriétaires et autres de l'île de France, déportés par la tyrannique assemblée, aux deux Conseils (28 frimaire an V). Paris, Imp. J. B. Louvet, 1796. 8p.
1248. PÉTITION pour l'admission d'un député de l'île de France à l'Assemblée Nationale. Paris, 1790. 2p.
1249. PETIT-RADEL, Philippe - De amoribus Pancharitis et Zoroae, poema erotico-didacticon ; seu Umbratica lucubratio de culte Veneris Miletii olim peracto, ut Amathunteeo sacello mysta subduxit et varus de generatione cum vegetantium, tum animantium exemplis auctum vulgavit Athenis. Parisus, P. N. F. Didot, junior, Anno Reipublicae Gallicae IX 1.1801]. cxvi, 318p. 2nd ed.
1250. Les amours de Zoroas et de Pancharis, poème érotique et didactique. Ouvrage traduit sur la seconde édition de l'original latin et enrichi de notes critiques, historiques et philosophiques, par un amateur de l'antiquité. Paris, Imp. C. F. Patris, 1802. 2v.
1251. PEUCHET, Jacques - Etat des colonies et du commerce des Européens dans les deux Indes, depuis 1783 jusqu'en 1821, pour faire suite à l'" Histoire philosophique et politique des établissements et du commerce des Européens dans les deux Indes " de Raynal. Paris, A. Costes, 1821. 2v.
1252. PEYRÉBÈRE, C. - Recueil de feuillets créoles. Bruxelles, Th. Lombaerts, 1883. ix, 308p.
1253. PEYROT, Daniel - La politique anglaise à l'île Maurice. Paris, 1887.
1254. PFEIFFER, Ida, née Reyer - The last travels of Ida Pfeiffer, inclusive of a visit to Madagascar. London, 1861. 338p.
1255. Voyage à Madagascar. Paris, Hachette & Cie., 1862. 312p., map.
1256. _____ Voyages autour du Monde. Abrégés par J. Belin de Launay sur la traduction de M. W. de Suckau... Paris, Hachette, 1878.
1257. PHILLIPS, James Duncan - East India voyages of Salem vessels before 1800. Salem, 1943.
References to American trade with Mauritius.

1258. PHILLIPS, James Duncan - *Salem and the Indies : the story of the great commercial era of the city.* Boston, Houghton, 1948.
References to American trade with Mauritius.
1259. PHILLIPS, P. L. - *A list of geographical atlases in the Library of Congress.* Washington, 1909 - 20. 4v.
1260. Pic, Maurice - *Coléoptères des îles Mascareignes. Mission scientifique de P. Carié (1910 - 1913). Malacodermes, Prinidés, Anthicidés et Hylophilidés.* *Annales de la Société Entomologique de France*, 101, (1932), 40 - 54.
1261. PIDGEON, Harry --- *Around the world single-handed : the cruize of the Islander.* London, Rupert Hart-Davis, 1954. 215p., illus.
Mauritius & Rodrigues, p. 134 - 141.
1262. PIKE, Nicolas - *Sub-tropical rambles in the land of Aphanapteryx. Personal experiences, adventures, and wanderings in and around the island of Mauritius.* New York, Harper & brothers, 1873. (v), xviii, 509p.
Another ed. London, Sampson Low, Marston & Searle, 1873.
1263. PINA, Comte Artus de - *Deux ans dans le pays des épices (Îles de la Sonde).* Paris, A. Quantin, 1880. (iv), 324p.
1264. Pingré, Abbé Alexandre Gui — *Mémoire sur les découvertes faites dans la mer du sud avant les derniers voyages des Anglais & des Français autour du monde.* Paris, 1778.
1265. PINKERTON, John - *A general collection of the best and most interesting voyages and travels... (Many of which are now first translated into English).* London, Longmans, Hurst, Rees and Orme, 1808 - 11. 10v.
1266. PITKIN, Timothy - *A statistical view of the commerce of the United States of America.* New York, James Eastburn & Co., 1817.
Mauritius trade, p. 206- 226.
1267. PITOU, Louis Ange - *Voyage à Cayenne, dans les deux Amériques et chez les anthropophages. Ouvrage... contenant... des notions particulières sur Colaud & Billot, sur les Îles Seychelles et les déportés de Nivôse, sur la religion, le commerce et les moeurs des sauvages, des noirs, des créoles et des quakers.* Paris, an XIII [1805]. 2v.
1268. PIVAUT, R. P. J. M. - *L'Ile Maurice, ancienne Ile de France (1507 - 1860).* Paris, 1932. 38p.
1269. PLACENTINI, R. P. -- *Le Pierre Claver de l'Ile Maurice.* Paris, 1950.
1270. PLASSAN - *Mémoire sur le système monétaire de l'Ile France, ou Maurice.* Réunion, Imp. Hoareau, 1822. 44p.
1271. POCULOT, J. - *Progrès à réaliser dans l'Industrie sucrière : Usines Centrales.* [Parisi , 1875.]
1272. POISSON, Dr. Henri - *Simple histoire d'un homme de bien, un des plus anciens vétérinaires français des colonies.* Tananarive, 1937.
On Eloy de Beauvais, first veterinary surgeon in Mauritius.

1273. POISSON, Dr Henri, *ed.* - Etude des manuscrits de Louis Armand Chapelier, voyageur-naturaliste, 1778 - 1806. Tananarive, 1940.
1274. POIVRE, Pierre - Voyages d'un philosophe, ou Observations sur les moeurs et les arts des peuples de l'Afrique, de l'Asie et de l'Amérique. Yverdon, 1768. 142p.
1275. _____ Travels of a philosopher, or Observations on the manners and arts of various nations in Africa and Asia. Translated from the French of M. Le Poivre. London, T. Becket, 1769.
1276. _____ Oeuvres complètes de P. Poivre, intendant des Iles de France et de Bourbon, correspondant de l'Académie des Sciences, précédées de sa vie et accompagnées de notes. Paris, Fuchs, 1797. iv, 310p.
1277. PONCET DE LA GRAVE, M. - Précis historique de la marine royale de France depuis l'origine de la monarchie jusqu'au roi régnant. Paris, Onfray, 1780. 2v.
1278. PORTER, Kenneth Wiggin - The Jacksons and the Lees : two generations of Massachusetts merchants, 1765 - 1844. Cambridge, Harvard, 1937. 2v. References to American trade with Mauritius.
1279. POTEMONT, A. -- Iles de la Reunion, Maurice et Madagascar. St. Denis (Réunion), Roussin, 1852.
1280. POTHÉ, Jules.- Le Général Decaen. Notice historique. Paris, Sarlit, 1873. 89p.
1281. POTIER DE COURCY, P - obiliaire de Bretagne, ou Tableau de l'aristocratie bretonne depuis l'établissement de la féodalité jusqu'à nos jours. Brest, 1846. 411p.
1282. POTRON, Eugène -- De Paris au Cap de Bonne Espérance par l'Ile de France ou Ile Maurice. Retour par Sainte Hélène & L'Ascension. Paris, Chamerot & Renouard. 1892. 48p., map.
1283. POTTER, Pitman B. - Great Britain, slavery & indentured labour in the 20th century. London, 1911.
1284. POUGET DE SAINT-ANDRÉ, Henri - La colonisation de Madagascar sous Louis XV d'après la correspondance du comte de Maudave. Paris, Challamel ainé, 1886. (iv), 220p.
1285. POUJADE, Eugène, ,Jr.. Eugène Poujade, sa carrière diplomatique et littéraire par son neveu Eugène Poujade. Paris, Lapirot et Boullay, 1886. 24p.
1286. _____ Les fruits du pays (poésies). Paris, Imp. Lapirot & Boullay, 1886. Includes poems on Mauritius.
1287. POUJADE, Mme Eugénie -- Maurice et France.. Toulon, Imp. Vincent, 1862. 118p.
1288. POUPINEL DE VALENCÉ, Charles - Quelques considérations sur la Tuberculine ou Lymphe de Koch, pour servir au traitement de la lèpre tuberculeuse. *Bull. de la Soc. de Médecine pratique.* 1891.
1289. POUPINEL DE VALENCÉ, Charles Louis Etienne - L'Etoile de la mer des Indes. Paris, Edition Spes, 1929. 219p.

1290. POYEN, Colonel H. de - *La guerre aux Iles de France et Bourbon.* 1809 - 1810. Paris, Imp. Nationale, 1896. (iv), 148p., maps.
1291. PRADT, D. D. de - *Les trois âges des colonies, ou De leur état passé, présent et à venir.* Paris, Giquet, 1801. 3v. Mauritius, I, p. 135 - 141.
1292. PRALON, R. P. Pierre -- *Lionel Hart, engagé-volontaire glorieusement tombé au Tonkin à vingt ans.* Paris, Retaux-Bray, n. d. 306p.
1293. PRÉCIS de l'abolition de l'esclavage dans les colonies anglaises. Paris, Imp. Royale, 1840 - 41. 4v. Mauritius, IV, 381- 463.
1294. PRENTOUT, Henri - *L'Ile de France sous Decaen ; essai sur la politique coloniale du premier empire, et la rivalité de la France et de l'Angleterre dans les Indes Orientales.* Paris, Hachette et Cie., 1901. xiv, i, 688p. (Thèse de Doctorat-ès-Lettres).
1295. PRÉVOST, Abbé Antoine François — *Histoire générale des voyages, ou Nouvelle collection de toutes les relations de voyages par mer et par terre qui ont été publiées jusqu'à présent dans les différentes langues pour former un système complet d'histoire et de géographie moderne.* Paris, Didot, 1746 - an X L18001. 20v.
1296. _____ Suite de l'*histoire générale des voyages, ou de la nouvelle collection de toutes les relations de voyages par mer et par terre, qui ont été publiées jusqu'à présent dans les différentes langues de toutes les nations connues, etc.* Paris, Rozet, 1766. 4v.
1297. PRIDHAM, Charles - *England's colonial empire : an historical, political and statistical account of the empire, its colonies and dependencies.* Vol. I. The Mauritius and its dependencies. London, Smith, Elder and Co., 1846. xii. 410p.
1298. _____ An historical, political and statistical account of Mauritius and its dependencies. London, T. & W. Boone, 1849. ii, xiii, 410p.
1299. PRIÈRES et instructions à l'usage des néophytes des isles de Bourbon et de France. [Rome, n. d.]
1300. PRINCE'S PRICE CURRENT - London, 1832. Continuing *London Price Current* (see D 958).
1301. PRINGLE, Patrick - *Jolly Roger. The story of the great age of piracy.* London, Museum Press Ltd., 1953. 294p.
1302. PRIOR, James - *Narrative of a voyage to the Indian seas, in the Nisus frigate to the Cape of Good Hope, isles of Bourbon, France and Seychelles ; to Madras and the isles of Java, St. Paul and Amsterdam during the years 1810 and 1811.* London, R. Phillips, n. d. iv, 112p., illus.
1303. PROCEEDINGS OF THE INTERNATIONAL SOCIETY OF SUGAR TECHNOLOGISTS. 1924 (1st Congress) - .

1304. PROCEEDINGS OF THE LINNEAN SOCIETY OF LONDON. London, 1838 - .
1305. PROCEEDINGS OF THE ROYAL ENTOMOLOGICAL SOCIETY OF LONDON. London, 1926
From 1936, issued in series : A. General Entomology ; B. Taxonomy ; C. Journal of meetings.
1306. PROFIL biographique : Le Dr. Désiré Tholozan, médecin de S. M. le Shah de Perse. Paris, A. Lahure, 1890. 20p.
1307. PYRARD, F. - Discours du voyage des Français aux Indes Orientales ensemble les divers accidents, aventures et dangers de l'auteur en plusieurs royaumes des Indes et du séjour qu'il y a fait pendant dix ans, depuis l'an 1601 jusques en cette année 1611. Paris, D. Leclerc, 1611. 372p.
1308. _____ Voyage de François Pyrard de Laval contenant sa navigation aux Indes Orientales, aux Moluques et au Brésil ... avec la description des païs, moeurs, lois, façons de vivre, police et gouvernement, du trafic et commerce qui s'y fait. Paris, R. Dallin, 1615. 2v.
1309. _____ The voyage of François Pyrard de Laval ... to the East Indies, the Maldives, the Mollucas and Brazil, trans. & edited with notes by A. Gray & H. C. P. Bell. London, The Hakluyt Society, 1887 - 1890. 2v.

Q

1310. QUATRIÈME centenaire de la découverte de la route maritime de l'Inde. Caen, Imp. Charles Valin, 1898. x, 106p.
1311. QUESNEL, Dr. — Essai sur l'épidémie de choléra-morbus qui a désolé l'Ile de France en 1819. Paris, 1823. (Thèse de Doctorat en Médecine).

R

1312. RAINBOW, S. C. --- English expeditions to the Dutch East Indies during the Revolutionary and Napoleonic Wars. London, 1953. (M. A. Thesis, Univ. of London).
1313. RAISZ, Erwin - General cartography. New York, Mc Graw-Hill Book Cy., 1948. 354p., illus.
1314. RAMBAUD, Alfred - La France coloniale. Histoire, géographie, commerce. Paris, A. Colin & Cie., 1886. 714p. 3rd ed.
1315. RAMBERT, G. - Histoire du commerce de Marseille. Paris, 1954. 4v.
1316. RAPPORT de la dépense des colonies fait à l'Assemblée Coloniale par le Comité des Finances. Paris, Baudouin, n. d.
Mascarene Islands, p. 42 - 51.
1317. RAPPORT que les directeurs de la Compagnie Hollandoise des Indes Orientales ont fait à leurs Hautes Puissances... touchant l'estat des affaires dans les Indes

Orientales tel qu'il estoit lorsque la flotte qui est depuis peu arrivée en ce pays partit de là, conformément aux lettres et avis que l'on a eus. 1664. Paris, S. Mabre. Cramoisy, 1666. 12p.

- 1318. RAPPORT sur les événements arrivés à l'Isle de France le 2 février 1790. Paris, 1790. 6p.
- 1319. RAPPORTS faits par Villaret-Joyeuse et C. P. Claret-Fleurieu au Directoire concernant les prises faites dans les mers de l'Inde par le capitaine Robert Surcouf. Paris, n. d.
- 1320. RASCH, Aage - Dansk Handel pa Isle de France. Kobenhavn, Rosenkilde & Bagger, 1953. 27p., illus.
- 1321. RATTAZZI, Mme, *pseud.* (Marie Letizia Bonaparte Wyse) - L'aventurière des colonies. Drame en cinq actes précédé d'un prologue. Florence, Imp. de Le Monnier, 1867. 201p.
2nd ed. Paris, 1885.
- 1322. _____ Les mariages de la créole. Paris, Marpon et Flammarion, 1882. 2 v.
- 1323. RAUVILLE, Hervé de -- L'Île de France légendaire : Les Robinsons de l'île de Cirné. Leguat. Légende de Sacalavou. Bernardin de Saint Pierre et *Paul & Virginie*. Paris, Challamel et Cie., 1889. xxxi, 288p.
- 1324. _____ Le Cyclone du 29 avril 1892 à l'Île Maurice. Paris. Imp. Dubuisson, 1892. 24p., illus.
- 1325. _____ L'Île de France contemporaine. Paris, Nouvelle Librairie Nationale, [1909] . xxxiii, 364p.
- 1326. _____ L'île Maurice et les Mauriciens. Paris, 1920.
- 1327. Ames exotiques. Paris, Marpon, 1927. 304p.
- 1328. _____ Gentilshommes en sabots. Paris, Marpon & Cie., 1927. 217p.
- 1329. RAYNAL, Abbé Guillaume Thomas François — Histoire philosophique et politique des établissements et du commerce des Européens dans les deux Indes. Amsterdam, 1770. 6v.
- 1330. RECLUS, Elisée -- Nouvelle Géographie universelle. Paris, Hachette et Cie., 1888.
Mascarene Islands, XIV, 141-180.
- 1331. RECLUS, Onésime - La terre à vol d'oiseau, ouvrage contenant 10 cartes et 616 vues. Paris, Hachette & Cie. n. d. (iv), 960p.
Mascarene Islands, p. 593 - 600.
- 1332. RECOING, Capitaine Charles Maurice -- Géographie militaire et maritime des colonies françaises. Suivi d'un aperçu sur la géographie militaire et maritime des colonies anglaises. Paris, L. Baudouin & Cie., 1884. viii, 295p., maps.
- 1333. RECUEIL de documents et travaux inédits pour servir à l'histoire de la Réunion (ancienne île Bourbon). Nérac, Imp. G. Couderc. No. 1, 1954.
Pub. by Archives Départementales de la Réunion & continuing A. Lougnon's *Recueil trimestriel*.

1334. RECUEIL trimestriel de documents et travaux inédits pour servir à l'histoire des Mascareignes françaises, publié sous le haut patronage de l'Académie de l'île de la Réunion, par Albert Lougnon. Saint-Denis (Réunion), 1932 - 1953.
1335. REDDIE, John - Brief statement of the circumstances under which John Reddie has been recalled from the office of the president of the court of First Instance in the Crown Colony of Mauritius. London, 1835. 37p.
1336. RÉFLEXIONS contre les paradoxes... de certaines gens qui s'opposent au remboursement (en numéraire métallique) des traites sur le trésor de la République, provenant des Iles de France et de la Réunion. [Paris, 1797].
1337. RÉFORMISTE. Revue politique, économique et administrative. Paris, 1897 - 1901.
1338. RÈGLEMENT sur la course maritime. Ouvrage utile aux armateurs, négociants, agents de change, courtiers, capitaines, marins et généralement à tout ce qui tient au commerce ainsi qu'à la navigation. Donné à Saint Cloud par le premier Consul Bonaparte. Bordeaux, Imp. Simard, n.d.
1339. RÉGNAUD, Dr. Charles - Histoire naturelle, hygiénique et économique du cocotier (*Cocos nucifera*, Linn). Paris, Imp. Rignoux, 1856. 140p.
1340. RÉGNAULT DE BEAUCARON - Mémoire généalogique : Champagne, Bourgogne, Orléanais, Ile Bourbon, Saint Domaingue, Ile de France, etc. Blois, R. Duguet & Cie., 1924 - 25. 2v.
1341. RELATION de l'estat présent du commerce des Hollandois et des Portugois dans les Indes Orientales, où les places qu'ils tiennent sont marquées, et les lieux où ils traffiquent. Amsterdam, 1680. 6p.
1342. RENAUD, F. - Prodrome de la flore bryologique de Madagascar, des Mascareignes et des Corn ores. Monaco; 1897. 296p.
1343. RENNEVILLE, René Auguste Constantin de - Recueil des voyages qui ont servi à l'établissement et aux progrès de la Compagnie des Indes Orientales, formée dans les provinces Unies des Païs-Bas. Amsterdam, E. Royer, 1702 - 1707. 7v.
1344. RENOARD DE STE CROIX, Marquis Carloman Louis François Félix - Voyage aux Indes Orientales, aux Iles Philippines, à la Chine, avec des notions sur la Cochinchine et le Tonkin, pendant les années 1803, 1804, 1805, 1806 et 1807. Paris, Clament frères; 1810. 3v.
1345. RENSEIGNEMENTS nautiques sur quelques îles éparses de l'Océan Indien : Prince-Edouard, Crozet, Kerguelen, Mac-Donald, Rodrigue, Maurice, La Réunion, Saint-Paul, Amsterdam, les Seychelles, Madagascar et Mayotte. Paris, 1874.
1346. RÉSUMÉ des Victoires et conquêtes des Français. Histoire des batailles, sièges et combats qui ont eu lieu depuis 1792 jusques et y compris la dernière guerre d'Espagne en 1823. Paris, Bellavoine, 1826. 4v.
Mauritius, II. 309 - 311, 328 - 330, 338 339 ; IV, 356 - 357, 374 - 378.

1347. RÉVEILLAUD, Eugène — Discours prononcé par M. Eugène Réveillaud, sénateur, pour demander la rétrocession à la France de l'Ile Maurice, ancienne Ile de France. Séance du Sénat du 27 février 1920. Paris, Imp. des journaux officiels, 1920. 13p.
1348. RÉVÉREND, A. -- Armorial du Premier Empire. Paris, n. d.
1349. REVUE ALGÉRIENNE ET COLONIALE. Paris. 1859 - 1860.
1350. REVUE BRITANNIQUE. Paris, 1825 - 1901.
1351. REVUE COLONIALE. Paris, juillet 1843 - décembre 1858.
Continued as *Revue maritime et coloniale*, 1859 - 1898 and *Revue Maritime*, 1898 - .
1352. REVUE CONTEMPORAINE. Paris, 1856 - .
Continuing *Athenaeum français* (see D 70).
1353. REVUE DE L'HISTOIRE DES COLONIES FRANÇAISES. Organe de la Société de l'Histoire des Colonies Françaises. Paris, 1913 - .
1354. REVUE DES COLONIES FRANÇAISES ANCIENNES ET MODERNES. Paris, 1897 - .
1355. REVUE DES DEUX-MONDES. Paris, 1829 - .
1356. REVUE DIPLOMATIQUE. Paris, 1879 - .
1357. REVUE DU MONDE COLONIAL, ASIATIQUE ET AMÉRICAIN. Paris, 1859 - 1865.
1358. REVUE HISTORIQUE DE L'INDE FRANÇAISE. Pondichéry, 1917 - 52. 8v.
1359. REVUE RÉTROSPECTIVE, OU BIBLIOTHÈQUE HISTORIQUE. Paris. 1833 - 1834, 5v ; 1835, 12v ; 1838, 3v.
1360. REVUE RÉTROSPECTIVE. Paris, 1884 - 1894.
1361. RIBELLE, Charles de - Les fastes de la marine française. Histoire maritime. Biographie de nos grands hommes de mer... Paris, A. Rigaud, 1860. (iv), 284p.
1362. RICHARD, Achille — Monographie des orchidées des Iles de France et de Bourbon. Paris, J. Tastu, 1828. iv, 84p.
1363. _____ Plantes de l'Ile de France. Paris, 1828.
1364. RICHER, M. - Les fastes de la marine française, ou les actions les plus mémorables des officiers de ce corps. Paris, Vve. Hérissant, 1787.
- 1365 RICHMOND, Sir H. W. - The Navy in India, 1763 - 1783. London, 1981.
1366. RIVIÈRE, Dr. — Note destinée éclairer le public sur l'affaire qui a provoqué le jugement du Tribunal Terrier du vingt sept août 1814 entre MM. Archambeault et Consors, d'une part, et Rivière, médecin, d'autre part, ainsi que les événements qui ont suivi ce jugement. Ile Bourbon, [1814]. 1op.
1367. RIVIÈRE, Dr. Joseph - L'Ile de France à la France. Paris, Ph. Renouard, 1920. 14p.
1368. ROBEQUAIN, Charles - Destin d'une île à sucre : L'économie et le peuplement de Maurice. *Annales de Géographie*, LXIII, (1954), 255 - 273.

1369. ROBERT, Henri - Les trafics coloniaux du port de la Rochelle au XVIII^e siècle, 1713 - 1789. Poitiers, Soc. des Antiquaires de l'Ouest, 1949. 42p.
1370. ROBERT Surcouf, épisode des guerres maritimes de la République et de l'Empire. Saint-Denis (France) , Drouard, 1857. 72p.
1371. ROBERTS, P. E. - India under Wellesley. London, 1929.
1372. ROBERTS, Stephen Henry - History of French colonial policy (1870 - 1925). London, P. S. King, 1929. 2v. (Studies in economic and political science, no. 95)
1373. ROBIDOU, Abbé F. - Les derniers corsaires malouins. La course sous la République et sous l'Empire, 1793 - 1814. Rennes, Imp. Oberthur, 1919. xxiii, 356p.
1374. ROCHEON, Abbé Alexis Marie de - Nouveau voyage de la mer du Sud commencé sous les ordres de Marion et achevé après sa mort sous ceux du chevalier de Clesmeur. Paris, Barrois l'aîné, 1783. viii, 292p.
1375. _____ Voyage à Madagascar et aux Indes Orientales. Paris, Prault, 1791. 322p.
1376. _____ A voyage to Madagascar and the East Indies ... to which is added M. Brunel's Memoir on the Chinese Trade. Translated by Joseph Trapp. London, E. Jeffrey, 1793. lxiv, 407p.
1377. _____ Voyages à Madagascar, à Maroc et aux Indes Orientales. Paris, Prault, An X [1802]. 3v.
1378. _____ Voyages aux Indes Orientales et en Afrique pour l'observation des longitudes en mer, avec une dissertation intéressante sur les fies célèbres de Salomon, et sur les voyages de Marion, de Surville, de la Peyrouse et de d'Entrecastreau. Nouvelle édition. Paris, L'Huillier, 1807. viii, iv, 486p.
1379. ROGERS, Stanley -- The Indian Ocean. London, Harrap and Co., 1932. 253p., illus.
1380. RONDEAUX, Jean Baptiste - Mémoire relatif aux réclamations de J. B. Rondeaux près le gouvernement anglais. Paris, A. Guyot, [1830] . 55p.
1381. ROOKE, Henry - Voyage sur les côtes de l'Arabie Heureuse, sur la mer Rouge et en Egypte, contenant le récit d'un combat des anglais avec M. Suffrein (et leur expédition contre le Cap de Bonne Espérance en 1781). Londres et Paris, Royez, 1788.
1382. ROQUEFEUIL, Camille de - Journal d'un voyage autour du monde pendant les années 1816, 1817, 1818, 1819. Paris, Ponthieu, 1823. 2v.
1383. ROSE, J. Holland & ors. - The Cambridge history of the British Empire. Cambridge, University Press, 1940.
Mauritius, see Vol. II. *The growth of the New Empire, 1783 - 1870.*
1384. ROSENTHAL, Eric - Stars and stripes in Africa. London, George Routledge & sons, 1938.
Mauritius, p. 64, 96, 123, 137.

1385. ROSNAY, Baron Félix de - *Sous le ciel de l'Ile de France*. Paris, n. d.
1386. ROSTAING, M. de - *Relation du voyage fait aux Indes sur l'escadre françoise.. du ter février au 24 mars 1746*. Paris, 1758.
1387. ROTHSCHILD, Walter - *Extinct birds. An attempt to unite in one volume a short account of those birds which have become extinct in historical times...* London, Hutchinson, 1907. xxix, 244p., illus.
1388. ROUBAUD, Louis - *La Bourdonnais*. Paris, Plon, 1932. 230p.
1389. ROUBAUD, Abbé P. J. A. - *Histoire générale de l'Asie, de l'Afrique et de l'Amérique contenant des discours sur l'histoire ancienne des peuples et des contrées, leur histoire moderne et la description des lieux, avec des remarques sur leur histoire naturelle, et des observations sur les religions, les gouvernements, les sciences, les arts, le commerce, les coutumes, les mœurs, les caractères, etc. des nations*. Paris, Des Ventes de la Doue, 1770 - 1775.
1390. ROUSSIN, A. - *Album de l'île de la Réunion ... Saint-Denis (Réunion)*, Typ. Lahuppe, 1879 - 83. 4v.
1391. ROUVIER, Charles - *Histoire des marins français sous la République de 1789 à 1803*. Paris, A. Bertrand, 1868. viii, 560p.
1392. Roux, J. S. - *Le Bailli de Suffren dans l'Inde*. Marseille, Barlatier-Faissat et Demonchy, 1862. (vi), v, 302p.
Mauritius, p. 32, 33, 36, 45, 50, 81- 85, 257 - 258.
1393. ROY, Just Jean Etienne, *pseud.* (François Joubert) — *Une famille créole des Iles Maurice et de la Réunion*. Tours, Mame, 1860. 140p., illus.
1394. ——— *Le bailli de Suffren*. Tours, Mame, 1878. 144p.
1395. ROYAL GEOGRAPHIC SOCIETY JOURNAL. London 1831 - 1933.
Comprising Oriental Series, 50 v. (1831- 1880); Proceedings and Monthly Record, 14 v. (1879 - 1892); New Series, *The Geographical Journal*, v. 1- 81 (1893 - 1933). With General Indexes to Original Series 1- 50, and New Series 1- 20, and Supplementary Papers, 4 v.
1396. ROZIER, Abbé François - *Tableau du travail annuel de toutes les Académies de l'Europe, ou Observations sur la physique, sur l'histoire naturelle et sur les arts et métiers*. Paris, 1773 - 93. 2v.
1397. RUSHBROOK WILLIAMS, Prof. L. F., *ed.* - *Indian emigration*. London, Humphrey Milford, 1924.
Mauritius, p. 49 - 53.
1398. RYAN, Rt. Revd. Vincent William - *Journal of the Bishop of Colombo, including an account of the first episcopal visit to the islands of Mauritius & Seychelles in 1850*. London, 1851.
1399. ——— Mauritius and Madagascar : journals of an eight years' residence in the diocese of Mauritius, and of a visit to Madagascar. London, Seeley, Jackson and Halliday, 1864. xi, 340p., illus.

S

1400. SACHOT, Octave - La France et l'Empire des Indes. Les fondateurs de la domination française dans la péninsule indienne. Officiers de fortune européens chez les princes hindous contemporains. Paris, V. Sarlit, 1877. 295p., illus.
1401. SAINTOYANT, Capitaine Jules François - La colonisation française sous l'ancien régime (du XVe siècle à 1789). Paris, La Renaissance du Livre, 1929. 2v.
1402. _____ La colonisation française pendant la Révolution (1789 - 1799). Paris, La Renaissance du Livre, 1930. 2v.
1403. _____ La colonisation française pendant la période napoléonienne (1799 - 1815). Paris, La Renaissance du Livre, 1931. 509p.
1404. SAINT-PIERRE, Jacques Henri Bernardin de - Voyage à l'Ile de France, à l'Ile de Bourbon, au cap de Bonne Espérance... Paris, Merlin, 1773. 2v.
First edition.
1405. _____ Reise eines königlichen französischen Offiziers nach den Inseln Frankreich und Bourbon, dem Vorgebirge der guten Hoffnung... Altenburg, Richter, 1774. xii, 426p. illus.
1406. A voyage to the island of Mauritius, (or, isle of France), the isle of Bourbon, the cape of Good Hope, etc., with observations and reflections upon nature and mankind... London, W. Griffin, 1775. 291p.
1407. _____ Paul & Virginie. Paris, de l'Imprimerie de Monsieur, [P. Didot jeune], 1789. xxxv, 244p. illus.
First edition.
1408. _____ Paul & Virginia, newly translated from the French of Bernardin de St. Pierre. London, T. & J. Allman, 1823. (iv), 260p.
1409. _____ Etudes de la nature. Paris, 1825. 5v.
1410. _____ Paul & Virginie. Suivi de La Chaumièrre Indienne. Paris, L. Curmer, 1838. lvi, 460p., illus.
1411. _____ Viaggi di Bernardin de Saint Pierre e di Leguevel al Madagascar, allé isole Comore ed all' Isola di Francia. Prima versione italiana. Prato, Tip. Giachetti, 1844. 295p.
1412. _____ Paul & Virginie, précédé d'une notice historique sur Bernardin de St. Pierre. Paris, Furne et Cie., 1863. (iv), 424p., illus.
1413. _____ Paul et Virginie, avec notices et notes par Anatole France. Paris, Alphonse Lemerre, 1877. (iv), 332p.
1414. SAINTSBURY, George - East India slavery... London, 1829. 2nd ed.
1415. SAMY VENCATACHELLUM - Cuisine créole & Indienne. Paris, Typ. Brissette, 1880. 32p.

1416. SA.NTAREM, *Vicomte de* - Mémoire sur les institutions administratives, militaires et législatives des colonies anglaises dans les différentes parties du globe. Paris, Arthus Bertrand, 1840. (ii), 62p.
Mauritius, p. 24 - 25.
1417. _____ Essai sur l'histoire de la cosmographie et de la cartographie pendant le moyen-âge, et sur les progrès de la géographie après les grandes découvertes du XVe siècle, (pour servir d'introduction et d'explication à l'atlas composé de mappemondes et de portulans et d'autres documents géographiques depuis le VIe siècle de notre ère jusqu'au XVIIe siècle). Paris, Maulde & Renou, 1848 - 52. 3v.
1418. SARJANT, *Revd. J.* — Memoirs of Rev. J. Sarjant, late missionary to the Mauritius, with extracts from his journal. London, 1834.
1419. SAUZIER, Théodore — Numismatique coloniale : Ile de France : La piastre Decaen. Paris, Imp. Ch. Maréchal et J. Montorier, 1886. 16p.
1420. _____ Notes sur l'origine de la tortue terrestre géante, *T. Hololissa*, *Günther. Bull. de la Soc. Zool. de France*, XXIV, (1889), 138 -142.
1421. _____ Les tortues de terre gigantesques des Mascareignes et de certaines autres îles de la mer des Indes. Paris, G. Masson, 1893. 32p.
1422. _____ Sur une gigantesque tortue terrestre d'après un specimen vivant des Iles Egmont. Paris, 1895. 4p.
1423. SAVIGNON, André - Saint-Malo, nid de corsaires. Paris, Renaissance du Livre, 1931. 346p., illus.
1424. SCHANDORPH, Sophus Christian Frederic - Fra Isle de France. Copenhagen Reitzel, 1888. 355p.
1425. SCHEFER, C. -. La politique coloniale de la première Restauration. Le dessein. *Acad. Sc. Mor. et Pol. Comptes-Rendus*, XVI, (1901), 299 - 319.
1426. SCHERZER, Karl Ritter von -- Reise der österreichischen Fregatte *Novara* um die Erde in den Jährren 1857, 1858, 1859... Wien, Gerold's Sohn. n. d.
1427. _____ Narrative of the circumnavigation of the globe by the Austrian frigate *Novara*, (commodore B. von Wullerstorf-Urbair) undertaken by order of the Imperial government, in the years 1857, 1858 and 1859, under the immediate auspices of His I. and R. Highness the Archduke Ferdinand Maximilian, commander-in-chief of the Austrian navy. London, Saunders, Otley and Co., 1861 - 63. 3v.
1428. SCHILLINGER, Franz Gaspar - Persianische und Ost-Indianische Reis welche F. C. Schillinger, von Ettlingender Marggraffs-chafft Baandon, mit P. Wilhem Weber, und P. Wilhelm Mayr, aus der Societat Jesu durch das Turckische Gebiet im Jahr 1699, angefangen und 1702 vollendet... Nurnberg, J. C. Lochners, 1709. xii, 534p.
1429. SCHLEGEL, Hermann - On some extinct gigantic birds of the Mascarene islands. *The Ibis*, 1866.

1430. SCHOELL, F. L. - La langue française dans le monde. Avec une préface d'Albert Dauzat. Paris, Bib. du Français moderne, 1936. Mauritius, p. 165 -175.
1431. SCHOLTE, J. H. - Die Deutsche Robinsonade aus dem Jahre 1669. Gröningen, J. B. Wolters, n. d. 18p.
1432. SCHOTT, G. - Geographie des Indischen und Stillen Oceans. Hamburg, Boysen, 1935. 413p.
1433. SCHOUTEN, Gautier - Voyage aux Indes orientales commencé en 1658 et fini l'an 1665... Paris, Machuel, 1725. 2v.
1434. SCHRAMM, Perey Ernst -- Hamburg, Deutschland und die Welt : Leistung und Grenzen Hanseatischen Buergeriums in der Zeit zwischen Napoleon I und Bismarck. Ein Kapitel deutscher Geschichte. Munich, Callwey, 1943.
1435. Kaufleute zu Haus une Übersee. Hamburg, 1949.
1436. _____ Deutschland und Übersee. Der deutsches Handel mit den anderen Kontinenten, insbesondere Afrika, von Karl V. bis zu Bismarck. Ein Beitrag zur Geschichte der Rivalität im Wirtschaftsleben. Braunschweig, G. Westermann, 1950. 639p.
1437. SCHUCHARDT, Dr. Hugo - Sur les contes populaires de l'Isle Maurice et la conférence de M. Ch. Baissac, 1885. *Literaturblatt für Germanische und Romanische Philologie*, Oct. 1885.
1438. SCLATER, W. L. - The " Mauritus Hen " of Peter Mundy. London, 1915.
1439. SCOBLE, John - Hill coolies. A brief exposure of the deplorable condition of the hill coolies in British Guiana and Mauritius, and of the nefarious means by which they were induced to resort to these colonies. London, Harvey and Darton, 1840. 32p.
1440. SCOTT, Ernest - The life of Captain Matthew Flinders. Sydney, Angus and Robertson, 1914. xx, 492p., illus.
1441. SCOTT DANIELL, David - The story of the Gloucestershire Regiment (28th - 61st Foot), 1694 - 1950. London, G. G. Harrap & Co. Ltd., 1951. 320p., illus.
1442. SCOTT-LATOURETTE, Kenneth -- Voyages of American Ships to China, 1784 - 1844. New Haven, 1927.
Lists many ships that called at Mauritius.
1443. SEN, S. P. - The French in India. First establishment and struggle. Calcutta Univ. Press, 1947.
1444. SÉRULLAS, E. - L'industrie sucrière aux colonies. Le sucre dans la bagasse. Conférence faite au théâtre de St. Denis le 10 Mai 1881, sous les auspices de la Chambre d'Agriculture de l'Ile de la Réunion. Saint-Denis, Gabriel & Gaston Lahuppe. [1881]. 47p.

1445. SERVICE DES INSTRUCTIONS NAUTIQUES — Océan Indien. Instructions nautiques sur Madagascar et les îles de l'Océan Indien Méridional, Iles Seychelles, Amirantes, Chagos, Comores, Iles éparses, Iles Mascareignes, Iles dû Prince Edouard, Iles Crozet, Iles de Kerguelen, Mac-Donald, Saint-Paul et Amsterdam, collationnées à la Direction Générale des Services Hydrographiques par le Service des Instructions nautiques (No. 682). Paris, Imp. , Nationale, 1885. xxiii, 274p.
1446. SETON-KARR, W. S., *ed.* - Selections from the Calcutta Gazettes, 1798 - 1805. Calcutta, 1868. 3v.
1447. SGANZIN, Victor -- Catalogue des coquilles trouvées aux Iles de France, de Bourbon, de Madagascar. Nancy, Société des Sciences, Mémoires..., Tome III, liv. 2. 30p.
1448. SILVA, Innocencio F. Da - Diccionario Bibliographico Portuguez. With Supplement. Lisboa, 1858 - 1914. 22v.
1449. SIMNETT, W. E. - The British Colonial Empire. London, George Allen & Unwin Ltd. [1942] . 254p. Mauritius, p. 236 - 237.
1450. SIMONIN, Louis Laurent - Les pays lointains; notes de voyage (La Californie, Maurice, Aden, Madagascar). Paris, Challamel aîné, 1867. viii, 350p.
1451. — L'île Maurice et la société mauricienne. Paris, 1861. 34p.
1452. SIX, Georges - Dictionnaire biographique des généraux et amiraux français de la Révolution et de l'Empire (1792 - 1814). Paris, G. Geoffroy, 1934. 2v.
1453. SLOCUM, Joshua - Sailing alone around the world. London, Readers Union, 1949. 384p., illus.
1454. Seul autour du monde sur un voilier de 11 mètres, relation du voyage du capitaine Joshua Slocum. Trad. et adapté de l'anglais par Paul Budker. Paris, E. Chiron, 1930. 272p.
1455. SMITH, John Benjamin - Free trade in sugar. [London], 1871.
1456. SMYTH, Rear-admiral William Henry - The life and services of Captain Philip Beaver, late of His Majesty's ship *Nisus*. London, 1829.
1457. SOETE-BOOM, H. - Derde voornaemste Zee-getogt (der verbondene vrije Nederlanden) na de Oost-Indien. Gedaan met de Achinsche ou Moluksche Vloten, onder de Ammiralen J. Heemskerk en W. Harmansz. In den Jare 1601 - 1603... Amsterdam, H. J. Zoet, 1648. viii, 60p.
1458. SONNERAT, Pierre - Voyages aux Indes Orientales et à la Chine... de 1774 à 1781 ; suivi d'observations sur le Cap de Bonne Espérance, les Iles de France et de Bourbon, les Maldives, Ceylan, Malacca, les Philippines et les Moluques, et de recherches sur l'histoire naturelle de ces pays. Paris, Froulé, 1782. 3v.
Mascarene Islands, p. 315 - 376. 2nd ed. Paris, Dentu, 1806. 4v.

1459. SORNAY, Pierre de - La canne à sucre à l'Ile Maurice. Paris, Challamel, 1920. viii, 677p., illus., maps.
1460. SOUCHON, H. - Mauritius as a sugar-growing colony in 1865. London, J. Causton, 1865. 40p.
1461. SOUILLAC, François de - Mémoires de M. de Souillac, ancien gouverneur général des établissements français situés au-delà du Cap de Bonne-Espérance. Paris, Guerbart, 1791. 31p.
1462. SOURIAU, Maurice - Bernardin de Saint-Pierre, d'après ses manuscrits. Paris. Société française d'imprimerie et de librairie, 1905. lix, 423p.
1463. SOUSA-MONTEIRO, José Maria de - Os Portuguezes em Africa, Asia, America & Oceania, 1412 - 1811. Lisboa, 1848 - 50. 3v.
1464. SOUTH AFRICAN QUARTERLY. Johannesburg, 1914 -- .
1465. SOUTH AFRICAN QUARTERLY JOURNAL. Cape Town, 1829 - 1835.
1466. SPAAN, Gerrit van - De Gelukzoerker over Zee, of d'Afrikaansche Wegwigjer. Rotterdam, Peter van der Slaat, 1694.
1467. SPARRMAN, Anders - Voyage au Cap de Bonne Espérance et autour du monde, avec le capitaine Cook et principalement dans le pays des Hottentots et des Caffres. Paris, Buisson, 1787. 8v.
1468. SPENCER, G. L. & MEADE, G. P. - Cane Sugar Handbook. London, Chapman & Hall, 1948. 8th ed.
1469. STAPFEL - Hubert Hugo, een Zeeroover in dienst van de Oost-Indische Compagnie. [Amsterdam, n.]
1470. STAVELEY, William - Reminiscences. London, 1866.
1471. STEPHEN, J. - War in disguise ; or The frauds of the neutral flags. London, 1805.
1472. STEPHEN, Leslie, *ed.* - Dictionary of National Biography. London, 1885 - 1921. 63v. Supplements to 1930.
1473. STEVENSON, G. C. - Sugarcane varieties in Mauritius. *Emp. Jour. Exp. Agric.*, 8, (1940), 301 - 310.
1474. STIRLING, E. -- Cursory notes on the Isle of France made in 1827 with a map of the island. Calcutta, 1833. iv, 50p.
1475. STREIT, Robert & DINDINGER, Johannes - Bibliotheca Missionum. Vols. XVII & XVIII Afrikanische Missionsliteratur, 1700 - 1909. Freiburg, Herder, 1952 - 53.
1476. STRICKLAND, Hugh Edwin & MELVILLE, A. G. - The Dodo and its kindred ; or The history, affinities and osteology of the Dodo, Solitaire and other extinct birds of the islands Mauritius, Rodriguez and Bourbon. London, Benham & Reeve, ' 1848.

1477. SUPPLÉMENT à la pétition des pères de famille, propriétaires, & autres de l'Ile de France, déportés par la tyrannique assemblée aux deux conseils. Paris, 28 Frimaire, an V [1797].
1478. SURCOUF, *Baronne Marie* - Surcouf, roi sur les mers. Paris, J. Tallandier, 1939. 317p.
1479. SURCOUF, Robert - Un capitaine corsaire : Robert Surcouf. Paris, Plon, 1880. 282p.
1480. _____ Souvenirs historiques sur Mahé de Labourdonnais. Le combat de la Hogue. Eloge de la Tour d'Auvergne. Portzmoguer. Saint-Malo, Y. Billois, 1886. 80p.
1481. _____ Un corsaire malouin. Paris, E. Plon, Nourrit & Cie., [1889] . (iv), vii, 526p.
1482. SURTEES, Sir Stephenson Villiers -- Brief memoir of Sir Stephenson V. Surtees, late chief justice of Mauritius. [London] , 1868.
1483. SWETTENHAM. Sir Frank - Also and perhaps. London, J. Lane, 1912. 312p. Mauritius, p. 143 - 214.
1484. SYDNEY GAZETTE. Sydney. 1822 - .

T

1485. TAFT MANNING, Helen -- British Colonial Government after the American Revolution, 1782 - 1820. New Haven, Yale University Press, 1933. 568p. (Yale Historical Publications Miscellany. Vol. 26).
1486. TANTET, Victor - Survivance de l'esprit français aux colonies perdues. La Louisiane, L'Isle de France, Saint-Domingue. Paris, Augustin Challamel, 1900. iv, 148p.
1487. TAPPARONE CANEFRI Glanures dans la Faune malacologique de l'île Maurice. Catalogue de la famille des Muricidées. Bruxelles, 1881. 99p.
1488. TARDIEU, Ambroise — Histoire généalogique de la maison de La Roche du Ronzet, originaire d'Auvergne, répandue en Auxerrois et à l'Isle de France, avec une notice sur les châteaux, fiefs, terres, seigneuries qu'elle a possédés, les armes et la généalogie des alliances qu'elle a contractées. Herment, chez l'auteur, 1892. 128p.
1489. TASMAN, Abel Janszoon -- Journaal van de Reid naar het on bekende Zuidland in der Jare 1642... Medegedeeld en met... Aanteekeningen voorzien door J. Swart. Amsterdam, 1860. viii, 189p.
90. ____ -- Journal of his discovery of Van Dieman's Land and New Zealand in 1642, with documents relating to his exploration of Australia in 1644. Facsimile reproduction of the original manuscript with English Translation and Life of Tasman, by J. E. Heeres. Amsterdam, 1898.

1491. TAVERNIER, Jean-Baptiste - The six voyages of Jean-Baptiste Tavernier, Baron of Aubonne, through Turkey into Persia and the East Indies, for the space of forty years. London. 1678.
1492. _____ Les six voyages de Jean-Baptiste Tavernier. Paris, 1679 - 1681. 3v. Mauritius, III, 268 -273.
1493. TAYLOR, L. M. - Catalogue of Books on China in the Essex Institute (Salem, Mass.). London, 1926.
1494. TELFAIR, Charles - Some account of the state of slavery at Mauritius, since the British occupation in 1810 ; in refutation of anonymous charges promulgated against Government and that Colony. London, James Ridgway, 1830. 15, xv, 250p. 2nd ed.
For 1st ed. see A 487.
1495. TEMPLE, A. - The making of the Empire. The story of our colonies. London, A. Melrose, 1895. 288p., illus.
Mauritius, p. 275 - 280.
1496. TEMPLE, R. - Eight views of the Mauritius. London, n. d.
1497. TERNAUX-COMPANS, H. - Voyages, relations et mémoires originaux pour servir à l'histoire de la découverte de l'Amérique. Paris, 1837 - 41. 20v.
1498. _____ Bibliothèque Asiatique et Africaine, ou Catalogue des ouvrages relatifs à l'Asie et à l'Afrique qui ont paru depuis la découverte de l'Imprimerie jusqu'en 1700. Paris, Arthus Bertrand, 1841. vi, 348p.
1499. _____ Notice sur les imprimeries qui existent ou ont existé hors de l'Europe. Paris, 1842.
1500. _____ Archives des Voyages, ou Collections d'anciennes relations inédites ou très rares de lettres, mémoires, itinéraires et autres documents relatifs à la géographie et aux voyages ... Paris, Bertrand, n. d. 2v.
1501. THEAL, George Me Call - History of South Africa. The republics and native territories, 1854 - 1872. London, Swan Sonnenschein, Lowray & Co., 1888. 2v.
Mauritius, I, 155 - 159, 195 - 196, 241 ; II, 39, 51.
1502. THE LATE Mr. Barclay. Glasgow, 1830. 7p.
1503. THE MAURITIUS, or Exemplification of colonial policy, addressed to the electors of Cambridge & Devonport. Birmingham, 1837.
1504. THEVENOT, Melchisédech - Relations de divers voyages curieux, qui n'ont point été publiées, et qui ont été traduites d'Hacluyt, de Purchas et d'autres voyageurs Anglois, Hollandois, Portugois, Allemands, Espagnols et quelques Persans, Arabes et autres auteurs orientaux. Paris, 1663 - 73. 5v.
2nd ed. Paris, Th. Moette, 1696. 2v. ; 3rd ed. Amsterdam, Le Gène, 1727. 5v.

1505. THIÉBAULT-SISSON, François — L'art élégant : Prosper d'Epinay. Paris, *Nouvelle Revue*, 1888.
1506. THIERS, Adolphe - Histoire du Consulat et de l'Empire faisant suite à l'Histoire de la Révolution française. Paris, Paulin, 1845 - 69. 21v.
1507. THIERSON, Jacques - Les ségas des Antilles. Paris; n.d. 3v.
Includes Mauritian shegas.
1508. THIRIOT - L'Ile Maurice, la Réunion, et les productions de l'Inde. [Nancy] , 1882.
1509. _____ De France en Inde. La marine française dans l'Atlantique et la mer des Indes de 1781 à 1783. Extrait du manuscrit Thiriot revu et annoté par E. Genin. Douai, O. Duthilloeul, n.d. 34p.
1510. HOLOZAN, Joseph Désiré — Recherches sur quelques points d'anatomie et de physiologie pathologiques du choléra. Paris, 1849.
1511. THOM, Alexander - An inquiry into the nature & course of storms in the Indian Ocean, south of the Equator... London, 1845.
1512. THOMAS, P. V. - Essai de statistique de l'Ile Bourbon. Paris, 1843. 3v.
Many references to Mauritius.
1513. THOMAZI, Auguste - Napoléon et ses marins. Paris, Berger-Levrault, 1950. vi, 315p.
1514. THOREL, R. P. Théogone - Mère Marie-Augustine. Paris, 1946.
1515. THOUIN, André — Cours de culture et de naturalisation des végétaux... avec un atlas... représentant tous les outils, instrumens... et fabriques diverses, de grande ou de petite culture... Paris, O. Leclerc, 1827. 3v.
1516. TIELE, P. A. - Mémoire bibliographique sur les journaux des Navigateurs Néerlandais, réimprimés dans les collections de De Bry et de Hulsius, et dans les collections hollandaises du XVII^e siècle, et sur les anciennes éditions hollandaises des journaux de navigateurs étrangers, la plupart en la possession de Frederik Muller, à Amsterdam. Amsterdam, Frederik Muller, 1867. xii, 3'72p.
1517. TIMES - London. 1797 - .
1518. TOMBE, C. F. - Voyage aux Indes Orientales pendant les aînées 1802 - 1806, contenant la description du Cap de Bonne Espérance, des îles de France, Bonaparte, Java, Banca et de la ville de Batavia, des observations sur le commerce et les productions de leurs pays, sur les moeurs et les usages de leurs habitans ; la campagne du Contre-Amiral de Linois dans les mers de l'Inde... Paris, Arthus Bertrand, 1811. 2v. & 1 atlas.
1519. TOULET, Paul Jean -- Les contrerimes, poèmes. Paris. Imp. Daguenier Desormeaux, 1921. 157p.

1520. TOUR DU MONDE. Paris, 1860 - 1914.
1521. TOURMAGNE, A. - Histoire de l'esclavage ancien et moderne. Paris, Guillau-min, 1880.
1522. TOUSSAINT, Auguste - Les débuts de l'Imprimerie aux Iles Mascareignes. *Rev. Hist. des Colonies* 122, (1948), 1 - 26.
1523. ____ --- Early printing in the Mascarene islands, 1767 - 1810. Paris, G. Durassié, 1951. 167p., illus. (Ph. D. Thesis, Univ. of London).
1524. ____ Early American trade with Mauritius. *The Mariner's Mirror*, March 1953.
1525. TOYS, E. C. - Abolitionist societies, 1787 - 1838. London, 1935. (M. A. Thesis, Univ. of London).
1526. TRAMOND, Johannès - Manuel d'histoire maritime de la France. Paris, A. Challamel, 1916. 911p., illus.
2nd ed. 1927
1527. TRAMOND, Johannès & REUSSNER, André - Eléments d'histoire maritime et coloniale contemporaine (1815 - 1914). Paris, Société d'éditions géographiques, maritimes et coloniales, 1924. 728p.
1528. TRANSACTIONS OF THE ROYAL ENTOMOLOGICAL SOCIETY OF LONDON. London, 1833 - .
1529. TRANSACTIONS OF THE ZOOLOGICAL SOCIETY OF LONDON. London, 1835 - .
1530. TRAVERS, Samuel Smith -- On the Sugar Duties : a paper read before the meeting of the Associated Chambers of Commerce, London, February 23rd. 1865. London, 1865.
1531. TRELAWNY, Edward -- Adventures of a younger son. London, Colburn & Bentley, 1831. 2v.
1532. TRIMEN, Roland - Notes on butterflies of Mauritius. *Trans. Ent. Soc. of London*, V, 4, (1886), 329 - 44.
1533. TROMELIN, M. J. M. B. de - Mémoire apologétique de M. de Tromelin, ancien capitaine de vaisseau. [Paris, n. d.]. 80p., maps.
1534. TROUDE, O. - Batailles navales de la France. Paris, Challamel ainé, 1867. 4v.
1535. TROUETTE, Emile -- Manuel de la Cyclonomie, extrait de l'étude de M. Bridet sur les ouragans de l'Hémisphère austral. Revu par M. Bridet. Paris, Robiquet, 1863. 44p.
1536. L'Ile Bourbon pendant la période révolutionnaire de 1789 à 1803. Tome I. Paris, Challamel, 1888.
Continued in *Bull. Soc. des Sciences 4 Arts de la Réunion*, 1924, 2e sem., p. 247 - 348 & 1925, 1er sem., p. 59 seq.

1537. TRUBLET DE LA VILLEJÉGU, J. J. A. - Histoire de la campagne de l'Inde par l'escadre française sous les ordres de M. le bailli de Suffren, 1781 - 83. Rennes, Vve. Bruté, an X [1802]. (ii), x, 218p.
1538. TWAIN, Marc - More tramps abroad. London, Chatto, 1897. 494p. Mauritius, p. 425 - 435.

U

1539. ULCOQ, Clément - The Mauritius Landed Credit and Agency Company (Ltd.). [London, 1863 ?]
1540. ULCOQ, C. J. A. - Obituary notices of the late Dr. Ulcoq, Dr. Charles Michel and Mrs. C. J. A. Ulcoq, née Desvaux de Marigny, as they appeared at various periods in the newspapers of Mauritius. London, Skipper and East, 1881. 20p.
1541. ULLIAC-TRÉMADEURE, S. - Biographie : Julien Desjardins. Paris, Bouchard Huzard, 1840. 8p.
1542. UNIENVILLE, Alix Marrier d' - En vol. Journal d'une hôtesse de l'air. Mont-rouge (Seine), Imprimerie Moderne, 1949. 310p. Mauritius, p. 229- 237.
1543. — Les Mascareignes : Vieille France en mer indienne. Paris, Albin Michel, 1954. 286p., illus.
1544. UNIENVILLE, France Marrier d' - Histoire généalogique de la famille d'Unienville. Beaumont-sur-Oise, Imp. J. Deyne, 1906.
1545. UNIEVILLE, M. C. A. Marrier, *baron d'* - Statistique de l'Ile Maurice et ses dépendances, suivie d'une notice historique sur cette colonie et d'un essai sur l'Ile de Madagascar. Paris, G. Barba, 1838. 3v. 2nd ed. Mauritius, 1885- 86, (see A 1040).
1546. UNIENVILLE, Noël Marrier d', *ed.* - L'Ile Maurice et sa civilisation. Paris, G. Durassié & Co., [1949]. 380p., illus.

V

1547. VALENTYN, François -- Oud en Niew Oost-Indien (vervattende en naukerige en uitoorige overhandelinge van die Gewesten). Dordrecht, Joannes van Braam, 1724 - 26. 8v.
1548. VALLAUX, Camille - Géographie générale des mers. Paris, Alcan, 1933. 796p.
1549. VALLÉE, M. G., *ed.* —Au Service de la Compagnie des Indes. Lettres inédites d'une famille du Poitou au XVIII^e siècle. Les Renault de Saint-Germain. Paris, Soc. d'Hist. des Colonies Françaises, n. d. 175p.

1550. VALLÉE BEAUVERGER, E. - Surcouf et ses corsaires. Paris, Société générale d'imprimerie et d'édition, 1935. 132p., illus.
1551. VAN DAM, Pieter - Beschryvinge van de Oostindische Compagnie. 's Gravenhage, M. Nijhoff, 1927 - 39. 4v.
1552. VANDEN BROEKE, Pieter - Wonderlijcke Historische Ende Journaelsche Aenteykeningh van't ghene Pieter Van den Broecke op sijne Reysen, soo van Cabo Verde, Angola, Gunea, Oost-Indien ... Amsterdam, J. Hartgerts, 1648. 112p., illus.
1553. VAN DER HAGEN, S. - Reisen der Holl-und Zeelaendern in Ostindier unter Admiral Steffen van der Hagen. Frankfurt, 1606.
1554. VAN DER KERKHOVEN, Simon - Beschrijving van't schip *Aernhem* van Batavia vertrokken den 23 Dec. 1661. Haerkomst met de boot op't Eyland Mauritius met de beschrijving vanden, het vertrek van de boot met 3 personen en de komst op Madagascar. Amsterdam, 1661.
1555. VAN DOREN, J. B. J. - Bigdragen tot de Kentnis van verschillende overzeesche landen, volken, enz. Amsterdam, J. B. Sybrandi, 1860 - 1864. 2v. Mauritius, I, 92 & II, 73.
1556. VAN KAMPEN, N. G. -- Geschiednis der Nederlanders buiten Europa. Haarlem, 1831.
1557. VAN TENAC -- Histoire générale de la marine, comprenant les naufrages célèbres, les voyages autour du monde, les découvertes et les colonisations. Paris, E. & V. Penaud frères, [1847]. 3v.
1558. VAPEREAU, G. - Dictionnaire universel des contemporains contenant toutes les personnes notables de la France et des pays étrangers ... Paris, Hachette, 1858.
2nd ed. 1851; 3rd ed. 1865 ; 4th ed. 1870; 5th ed. 1880.
1559. VAUGHAN, R. E. - Contributions to the flora of Mauritius. I. An account of the naturalized flowering plants recorded from Mauritius since the publication of Baker's " Flora of Mauritius and the Seychelles " (1877). *Journal of the Linnean Society. Botany.* LI, 339, (1937), 285 - 308.
1560. VAUGHAN, R. E. & WIEHÉ, P. O. - Studies on the vegetation of Mauritius, 1937 - 39. *Journal of Ecology*, XXV, 2, (1937), 289 - 343 ; XXVII, 2, (1939), 263 - 281 ; XXIX, 1, (1941), 127 - 160.
1561. _____ The genus *Pandanus* in the Mascarene Islands. *Journal of the Linnean Society. Botany.* LV, (1953). 1 - 33.
1562. VAULX, Bernard de - Histoire des missions catholiques françaises. Paris, Fayard, 1951.
1563. VENTE d'Epinay. Sculptures. Oeuvres originales et uniques de d'Epinay. Paris, E. Ménard & Cie. 44p.
1564. VERCEL, Roger - Visages de Corsaires. René Duguay-Trouin, Robert Surcouf, Claude Forbin, Jean-Bart ... Paris, Albin Michel, 1943. 351p., illus.

1565. VERDIER — Mémoire présenté à l'Assemblée Nationale par les habitans des Isles de France et de Bourbon, actuellement à Paris (contre l'abandon de Pondichéry), Oct. 15, 1790. Paris, 1790.
1566. VERDIÈRE, M. de -- Mémoire pour M. de Verdière contre le Sieur de La Mer-ville, ci-devant commandant de quartier à l'Isle de France. Paris, 1773.
1567. VERHOEFF, Dr. Karl W. - Chilopoden der Insel Mauritius. *Zoologische Jahrbücher*. Jena, 72, (1939), 71 - 98.
1568. _____ Diplopoden der Insel Mauritius und ihre zoogeographische Bedeutung. *Jenaisehe Zeitschrift für Naturwissenschaft*, Jena, 73, (1939), 37 - 96.
1569. VERHOEFF, Pieter Willemesz - Eylffter Schiffart, ander Theil, oder kurzer Verfolg und Continuirung der Reyse sovon den Holl-und Seelande in die Ost Indien mit neun grossen und vier kleinen Schiffen von] 1607 hiss in dass 1612 Jahr verrichtet worden. Franckfurt, L. Hulsius, 1613.
1570. VERNET, Nancy - Dix ans de coulisses. Paris, De Rudeval, 1908. 440p.
1571. VERRIER, Dr. Eugène - Etude des arbres à quinquina, conditions propres à leur culture, leur introduction dans nos colonies africaines et en particulier à Madagascar et aux Mascareignes (lue au Congrès des Sociétés savantes en 1894). Paris, J. André, 1895. 20p.
1572. VERSCHUUR, G. -- Aux colonies d'Asie et dans l'Océan Indien. Paris, Hauchette et Cie, 1900., (iv), 410p.
1573. VIBART, Henry-Meredith - The military history of the Madras Engineers and Pioneers, from 1743 to the present time. London, 1881 - 83. 2v.
1574. [VICARS, Capt. Richard] - Representation of the state of government slaves and apprentices in Mauritius. London, Ridgway, 1830. 78p.
1575. _____ Calumny exposed, or Observations on No. XLIV of the *Anti-Slavery monthly reporter*. London, Ridgway, 1831. xx, 98p.
1576. VIE de Madame Louise Mallac, Religieuse du Sacré-Coeur de Jésus, décédée à Conflans, le 23 Janvier 1862. Paris, Dupuy, 1862.
2nd ed. Paris, 1863.
1577. VIETTE, E. L. - Description de deux nouveaux microlépidoptères de l'Île Maurice. *Bull. Soc. Zool. de France*, 78, (1953), 138-141.
1578. VIEULES, P. M. - Centenaire de Lapeyrouse. Notice sur la famille et la vie privée du célèbre marin, avec portraits et facsimile. Albi, chez l'auteur, 1888. iv, 72p., illus.
1579. VIGNEAU, Henri - Souvenirs de Bourbon et de l'île Maurice. Paris, 1873 - 74.
1580. Scènes de la vie créole. Châteauroy. Paris, G. Charpentier, 1879. (iv), 348p.
1581. VILLÈLE, Comte Joseph de - Mémoires et correspondance du comte de Villele. Paris, Perrin & Cie., 1888. 2v.
Mauritius, I, p. 49 -180.

1582. VILLIERS, Alan - The Indian Ocean. London, Museum Press Ltd., 1953. 255p., illus. 2nd ed.
1583. VILLIERS DU TERRAGE, Baron Marc de - Conquistadores et roitelets. Rois sans couronne, du roi des Canaries à l'empereur du Sahara. Paris, Perrin, 1906. vi, 474p.
Includes a chapter on Benyowsky.
1584. VINSON, Dr. Auguste - Aranéides des îles de la Réunion, Maurice et Madagascar. Paris, Roret, 1863. 338p.
1585. _____ Notice biographique sur Lislet Geoffroy. Saint-Denis, A. Roussin, 1867. ii, 14p.
1586. VINSON, Emile - Célébrités créoles : Philibert Commerson. Saint-Denis, 1861. (ii), 12p.
1587. VINSON, Jean -- New species of *Carabidae* (*Col.*) from Mauritius. *Stylops. A journal of Taxonomic Entomology.* 1935, p. 261 - 264.
1588. _____ A new species of *Adoretus* from Mauritius and remarks on some Mascarene Melolonthines (*Col. Scarabaeidæ*). *Annals and Magazine of Natural History*, X, 20, (1937), 576 - 579.
1589. _____ Nouveaux Carabiques des îles Mascareignes, comprenant deux nouveaux genres. *Bulletin de la Société entomologique de France*, 44, (1939), 129-136.
1590. _____ On the occurrence of two species of *Sisyphus* in Mauritius with description of a new species and the description of a new *Adoretus* from Réunion (*Col. Scarabaeidae*). *Proceedings of the Royal Entomological Society of London* (B) 8, (1939), 33-38.
1591. _____ On *Nesosisyphus*, a new genus of Coprine beetles from Mauritius. *Proceedings of the Royal Entomological Society of London* (B) 15, (1946), 89-96.
1592. _____ The early stages, bionomics, collecting and rearing of *Nesosisyphus Vinson* (*Coleoptera : Coprince*). *Proceedings of the Royal Entomological Society of London* (A) 22, (1947), 24-29.
1593. VIVIELLE, J. - La mission du chanoine Pingré à l'île Rodrigues en 1761. Paris, Société d'Editions Géographiques, 1925. 34p.
1594. VIVIEN DE SAINT-MARTIN, Louis - Histoire de la géographie et des découvertes géographiques. Paris, 1873.
1595. VOGUE, Vicomte E. Melchior de - Le fils de Pierre le Grand. Mazeppa. Un changement de règne. Paris, Calmann Lévy, 1889. (iv), 366p.
On Princess of Wolfenbittel see p. 48 - 61.
1596. VOLLENHOVEN, Anthoni - Journael gehouden bijmijn van de been en weder reise nae't Eyland Mauritius, Madagascar ende Kust van Africa door order van d'Ed. Heer Commandeur Cornelis van Quaelbergen in de Fluyt Westwont, 1667 - 68. The Hague, n.d.

1597. VOLTAIRE - Précis du siècle de Louis XIV. Paris, Imp. de la Société Littéraire Typographique, 1784.
1598. _____ La perte du Canada et des Indes sous Louis XV. Paris, Henri Gauthier, 1898. 32p. (Bibliothèque de souvenirs et récits militaires, No. 95).

W

1599. WAGNER, Henry R. - The manuscript atlases of Battista Agnese. 1931. 110p., illus.
1600. WALZER, Pierre Olivier - P. - J. Toulet. Paris, Editions Pierre Seghers, 1954. 222p., illus.
1601. WALLACE, A. R. - The geographical distribution of animals, with a study of the relations of living and extinct fauna as elucidating past changes of the earth's surface. London, Macmillan & Co., 1876. 2v.
1602. Island life ; or The phenomena and causes of insular faunas and floras including a revision and attempted solution of the problem of geological climates. London, Macmillan and Co., 1880. xviii, 526p.
1603. WALLON, H. - De l'esclavage dans les colonies, pour servir d'introduction à l'histoire de l'esclavage dans l'antiquité. Paris, Dezobry, 1847.
1604. WASTELL, R. E. P. - History of the slave compensation, 1833 - 1845. London, 1933. (M. A. Thesis, Univ. of London).
1605. WEBER, Henry - La Compagnie Française- des Indes (1604 - 1875). Paris, Arthur Rousseau, 1904. 715p.
1606. WELLINGTON, Duke of, ed. Supplementary despatches and memoranda of Field-Marshal Arthur Duke of Wellington, K. G., India 1797 - 1805. Edited by his son, the Duke of Wellington. London, 1858. 2v.
1607. WERNER, Johannes - En dansk Kobmand fra den glimrende Handelsperiode. Copenhagen, 1927.
References to Danish trade with Mauritius.
1608. WHY has so much English capital been swallowed up in Mauritius ? London, 1848.
1609. WIEDER, F. C. - Monumenta cartographica - reproduction of unique and rare maps, plans and views in the actual size of the originals. The Hague, M. Nijhoff, 1925 - 33. 5v.
1610. WIEHÉ, P. O. - The plant diseases and Fungi recorded from Mauritius. *Comm. Myc. Inst.* Paper 24, 1948.
1611. _____ Wilt of *Calophyllum inophyllum* in Mauritius. *Comm. Myc. Inst.* Paper 29, 1949.

1612. WIETZEL, Admiral & CHARLIAT, P. J. - Adventures et combats des trois *Belle-Poule*. Paris, Ed. Maritimes et Coloniales, 1954. 213p., illus.
1613. WILLEMET, Pierre Rémi François - Hortus Mauritianus. Leipsic, 1796. 64p.
1614. WILLIAMS, J. R. __ The introduction of *Physonota alutacea* Boheman (*Col. Cassid.*) into Mauritius. *Bull. Ent. Res.*, 40, (1950), 479 - 480.
1615. WILLIAMS, J. R. & ors. The control of the Black Sage in Mauritius, by *Schematiza Cordiae* Barb. (*Col. Galerucid.*). *Bull. Ent. Res.* 42, (1951), 445 - 463.
1616. _____ The bionomics and morphology of *Brenthia leptocosma* Meyrick. (*Lep. Glyphipterygidae*). *Bull. Ent. Res.* 41, (1951), 629 - 635.
1617. _____ The larvae and pupae of some important lepidoptera. [London]. 1952.
1618. - _____ The biological control of *Gonipterus suntellatus* in Mauritius. [London], 1951.
1619. WILLIAMS L. & N. -- Famous stamps. London, W. R. Chambers Ltd., 1940. Mauritius, p. 27 - 62.
1620. WILSON, Frank - Food for the Golden Age. London, The C. W. Daniel Cy. Ltd., 1954. 250p.
Mauritius, p. 154 - 55, 181 - 83, 185, 188, 203, 231.
1621. WITSCHETZKY, F. - Le navire noir, Le croiseur auxiliaire *Wolf*, 1916 - 1918. Traduit de l'allemand par R. Jouan. Paris, Jouve, 1929. 251p.
1622. WOELMONT DE BRUMAGE, Baron de -- La noblesse française subsistante. Paris, H. Champion, 1931. 2v.
1623. WOOD, R. C. - A note-book of tropical agriculture. Trinidad, Imp. College of Tropical Agriculture, 1933. 153p.
1624. WOODBURY, George Piracy. London, Elek, 1954. 232p.
1625. WORK, M. N. - A bibliography of the negro in Africa and America. New York, H. W. Wilson Cy., 1928. 698p.
1626. WRIGHT, Martin - British colonial constitutions 1947. Oxford, Clarendon Press, 1952. 571p.
Mauritius, p. 28, 31, 52, 54 - 55, 92.
1627. WROTH, Lawrence C. - The early cartography of the Pacific. *Papers of the Bibliographical Society of America*. Vol. 38, no. 2, 1944.
Includes much material on the Indian Ocean.

Y

1628. YVERT, Louis - Historique du 108e Régiment d'infanterie (1766 - 1895). Bergerac, G. Castanet. 1895. 74p.

Z

1629. ZAY, E — Histoire monétaire des colonies françaises, d'après les documents officiels. Paris, Montorier, 1892.

1630. ZOOLOGISCHE JAHRBUCHER. Jena, 1886 - 1887.

1631. ZURCHER & MARGOLLE — Les naufrages célèbres. Paris, Hachette, 1888.

GROUP E

MANUSCRIPTS & ARCHIVALIA

1598 – 1954

INTRODUCTION

In this group are recorded manuscripts and archivalia available in Mauritius and Rodrigues and in 15 other countries : Aden, Argentina, Australia, Ceylon, Denmark, France, Germany, Great Britain, India, Indonesia, Madagascar, the Netherlands, Reunion, the Union of South Africa and the United States of America.

Applications were also made to archive centres in Indochina, Portugal, Portuguese East Africa and Spain, but the information obtained from these countries was rather disappointing and did not seem to justify any extensive research.

With Indochina Mauritius had few contacts; and although this island was held by Portugal for a good many years (1511 - 1580), it never was a Portuguese settlement. The chief Portuguese records of Mauritian interest are *portolani* and nautical charts of the 16th and 17th centuries which are duly listed in group F of the present work.

With regard to Portuguese East Africa, the Director of the *Archivo de Mocambique* intimated that in about 1891 most of the Mozambique records before 1840 were transferred to the *Archivo Historico Ultramarino* at Lisbon where enquiries brought to light little material.

In Spain the Information Service of the *Biblioteca National* of Madrid reported that the *Archivo General Central de Alcala de Henares* had been destroyed by fire and that there was little chance of tracing any records of Mauritian interest in Spanish repositories.

A brief account must now be given of how the research was carried out in Mauritius and in the other Countries where material was actually traced.

In Mauritius the only guide available up to now was the short description of the material in the Archives Department given in the *Mauritius Archives Bulletin*, no. 2 of 1950, p. 1-21. Since that account was published, however, many important changes and additions took place. These are all incorporated in the fuller description given in the present work (see nos. E362 - 490).

Concerning records kept in other agencies the only information on hand was the result of a survey of departmental records made in 1880, but this was out of date and not very reliable, so when the archives legislation of Mauritius was consolidated and revised in 1952, a provision was included in Ord. 71 of 1952 to the effect that " every Government Department, local government or other public corporation, institution or organisation having in its custody public archives shall, within one year of the coming into force of this Ordinance, draw up and deposit at the Archives Department an inventory of such public archives ".

Out of 42 agencies concerned, including 38 of the central and 4 of the local government, 17 had records of earlier date than 1900 and of definite archival value which are listed in this group. A more detailed account of the records position in the others, the holdings of which have not reached archival stage yet, will be found in the *Annual Report of the Mauritius Archives Department* for 1954.

Historical material was also traced in 6 private institutions and in the hands of 18 notaries and of 15 private individuals. It is believed, however, that there are more records in private hands.

In the case of Rodrigues, where the records position was known to be unsatisfactory, an examination *in situ* was considered to be necessary, so the Chief Archivist paid a visit to that dependency in September 1953 and made a brief survey of the material kept there.

The other countries concerned may be divided into three categories :

- (1) those where the research was conducted by the Chief Archivist himself;
- (2) those where it was entrusted to remunerated professional research-workers ;
- (3) those where information was obtained through official channels, in most cases without remuneration.

The first category includes Aden, Ceylon, India and Reunion. Before undertaking the present work, the Chief Archivist had also visited the chief archive centres in France, Great Britain and South Africa and had mapped out the field of research for the first two countries in 1950-51.

The research in Aden was carried out in 1952 during a secondment for duty at the request of the Aden Government to report on their records which were then still unclassed.

Reunion was visited on the way to Aden. The Reunion Archives were then in process of reorganisation and reclassification, the " departmentalization " of the island in 1946 having led to their being placed under the direct control of the *Archives Nationales* in 1952. The reorganisation was not completed yet when the present work went to press, so that a detailed description of the Mauritius material available there (which is very considerable) could not be given.

In 1952 - 53 the Chief Archivist also spent two months in India working in the record offices of Bombay, New-Delhi, Madras and Pondicherry. Calcutta was not visited, the bulk of the Bengal Archives being available in New-Delhi, but information on the emigration records still kept in the West Bengal State Archives was obtained from Sri B. N. Sarkar, B.A., Assistant, West Bengal Secretariat.

The Government Archives of Ceylon were visited in 1954 by the Chief Archivist while on leave there, and the Mauritius material, which relates mainly to the captivity of Prince Ethelapola in Mauritius in 1825 - 29, was noted.

The second category includes France, Great Britain, the Netherlands and South Africa.

In France the research was conducted by Melle Madeleine Chefdeville (now Mme Paul Lebard), *archiviste paléographe* of the *Ecole des Chartes* and author of a thesis on private life in Mauritius under French rule (see D328). She was also responsible for tracing some material in the *Bibliothèque Nationale* for group D.

In Great Britain the research was conducted by Miss Sylvia England, Ph. D., who, as already stated in the general introduction, also made a very full listing of the Mauritius material in the series of *Accounts and Papers of the House of Commons*.

In the Netherlands the work was entrusted to Mr. J. Geselschap, a professional archivist recommended by the Director of the *Algemeen Rijksarchief*. The search in the Dutch records had to be limited to the period of Dutch rule in Mauritius (1598 - 1710), Mr. Geselschap reporting that an examination of records of later date to trace material relative to relations between the Netherlands and Mauritius in the 18th cent. would be a formidable and very expensive task.

In South Africa the Cape repository was covered by Mrs. S. A. Mouton, under the supervision of Dr. Mouton, Senior Archivist of the Cape Archives. With regard to the Natal Archives the information was kindly supplied, free of charge, by Mr. P. W. Strijdom, Head of the Pietermaritzburg repository.

The third category includes Argentina, Australia, Denmark, Germany, Indonesia, Madagascar, and the United States of America.

For Argentina Senor J. R. Yaben, Director of the *Archivo General de la Nacion* at Buenos-Ayres, reported the existence of many records of Mauritian interest in his repository and supplied a few notes thereon. An attempt was made through the British Consulate in Buenos-Ayres to have that material abstracted by a research-worker on the spot, but the price asked for was so high that the project had to be given up. A visit of the Chief Archivist to Argentina was also envisaged, but that, too, proved unfeasible.

For Australia the information on the material in the Mitchell Library was supplied by Mrs. Phyllis Mauder Jones, Mitchell Librarian, and on that in the Public Library of Victoria by Mr. C. A. Mc Callum, Chief Librarian.

In Denmark Mr. Aage Rasch, author of a recent study on Danish trade with Mauritius (see D 1320), very kindly accepted to list the records relative to that topic in the *Rigsarkivet* in Copenhagen, free of charge.

In Germany Dr. Miller, Director of the Hamburg State Archives, and Dr. Kleinau, Director of the Wolfenbüttel Archives, kindly supplied data on the Mauritius material —not very considerable —available in their respective repositories.

Concerning the Wolfenbüttel records it should be noted that it is now very doubtful if the person identified with Mauritius who claimed to be Princess Charlotte was the real Princess. None the less, it was felt that the archivalia relative to the Princess should be recorded.

For Indonesia and Madagascar some difficulty was experienced in obtaining information, owing to the fact that professional research-workers were unavailable in those countries.

It was noted from Dr. van der Chijs inventory of the Batavia (now Djakarta) Archives in Indonesia that they included Mauritius material. Miss Jurriaansse, a well-known Dutch archivist, who visited the Djakarta Archives in 1954, also reported that she found about 170 references to Mauritius in their card-index for the period 1761-1815, but repeated applications to Djakarta for further information remained unanswered and the listing for that repository had to be limited to the summaries available in van der Chijs book.

From Madagascar it was intimated that the *Archives du Gouvernement Général* at Tananarive were in process of reclassification ; the Madagascar government was very helpful, but such information as could be obtained on records of Mauritian interest in the Tananarive repository was perforce incomplete, especially as there is no guide to that repository other than the very brief account contained in Carlo Laroche : *Les Archives de la France d'Outremer*, Paris, 1951.

In the United States of America the data on the National Archives at Washington were kindly supplied by Dr. Wayne Grover, Chief Archivist of the States. Dr. James Childs, of the Library of Congress, who

took a very keen interest in the present work, most obligingly indicated other possible sources of information which were tapped by correspondence.

Mr. A. K. Mc Comb, of the Massachusetts Historical Society, Miss Getchell, of the Essex Institute, Salem, and Miss H. Erchinger, of Girard College, Philadelphia, also did some research-work in this connection. The findings are fairly considerable, but it is believed that a visit to the States would have resulted in an even richer harvest. Financial considerations unfortunately stood in the way.

The next step was how to arrange the material traced in the abovementioned countries. Alphabetical arrangement by countries with sub-arrangement in alphabetical order of archive centres was found to be the most satisfactory. Under each centre the natural order of call-marks was followed. 17 countries altogether, including 95 archive centres and other institutions, are represented.

The material itself is of three types : (1) archive records proper, which are usually divided into record groups, themselves divided into classes or series ; (2) artificial collections ; (3) individual mss.

For the first type every class or series of a regular record group was treated as a unit (except when there was no subdivision into classes, in which case the group itself became a unit) ; likewise for the second type every collection relative to one single topic was treated as a unit ; as for individual mss, each piece or document became a separate unit. The total number of units recorded in group E amounts to 1152, of which 849 are regular archive groups or series and 303 are either artificial collections or individual mss.

In view of the need to keep the volume of the present work within reasonable dimensions, the information collected, which was sometimes very detailed, had to be condensed and compressed to the utmost, and it was impossible to attempt anything like calendaring under each entry. The amount of work involved in classifying and condensing the notes received from the research-workers employed abroad and from other correspondents may not be evident to the reader when he goes through the entries in group E — in fact, it was quite considerable.

Information on such guides and finding-aids as are available for each repository is limited to bare essentials, since they are fully listed in the *Guide International des Archives* published in 1934 by the *Institut International de Coopération Intellectuelle*; in Nabholz and Kla Ui : *Internationaler Archiweführer* issued in 1936 ; in the *Répertoire sélectif de guides des Archives* published in 1950 by Unesco as a supplement to the *Guide International* ; and in the issues of *Archivum*, the periodical published since 1951 by the International Council of Archives.

Now, for a few concluding remarks on the findings recorded in group E. A very large amount of material for the years 1721 onwards is preserved in Mauritius, but it will be seen that there is a great deal, too, in other countries — France and Great Britain especially — for the 18th cent. mainly, whereas for the 17th cent. the records are available in the Netherlands, South Africa and Indonesia only.

The local student of Mauritian history will, therefore, do well to remember that it is impossible to do any serious study on certain aspects of that history by using only the material available in Mauritius, and that examination of the archivalia preserved abroad is absolutely essential for his purpose.

Likewise, the student working abroad will note that more than one chapter of Mauritian history cannot be fruitfully investigated without examining the records preserved on the spot.

CONTENTS

&DEN				
ADEN PORT TRUST			110S.	1 - 3
SECRETARIAT1 - 5
ARGENTINA				
ARCHIVO GENERAL DE LA NACION	...			6
AUSTRALIA				
MITCHELL LIBRARY		7 - 16
PUBLIC LIBRARY OF VICTORIA		17 - 19
CEYLON				
GOVERNMENT ARCHIVES		20 - 23
DENMARK				
RIGSARKIVET	...			24 - 26
FRANCE				
ARCHIVES DÉPARTEMENTALES	27 - 41
ARCHIVES NATIONALES	42 - 87
BIBLIOTHÈQUE DE L'ARSENAL	88 - 91
BIBLIOTHÈQUE DU PALAIS DES ARTS	92 - 95
BIBLIOTHÈQUE NATIONALE	96 - 106
BIBLIOTHÈQUE SAINTE-GÈNEVIÈVE	107
BIBLIOTHÈQUES DÉPARTEMENTALES	108 - 137
CHAMBRE DE COMMERCE DE MARSEILLE	...			138 - 140
CHAMBRE DES DÉPUTÉS	141
CONGREGATION DE LA MISSION DITE DES LAZARISTES	142
CONGREGATION DES PÈRES DU SAINT-ESPRIT	143 - 146
FACULTÉ DE MÉDECINE	147
GRAND ORIENT DE FRANCE	148 - 150
INSTITUT DE FRANCE	151 - 153
MINISTÈRE DE LA FRANCE D'OUTRE-MER		154 - 158
MINISTÈRE DE LA GUERRE	159 - 174
MINISTÈRE DE LA MARINE				175 - 187
MINISTÈRE DES AFFAIRES ETRANGÈRES	188 - 192
MUSEUM D'HISTOIRE NATURELLE	193 - 213
OBSERVATOIRE DE PARIS	214
SOCIÉTÉ DES MISSIONS ÉTRANGÈRES	215
GERMANY				
SENAT DER HANSESTADT HAMBURG				216
NIEDERSACHSISCHES STAATSARCHIV				217 - 223
GREAT BRITAIN				
ANTI-SLAVERY SOCIETY				224 - 225
BLYTH, GREENE, JOURDAIN & CO.	226
BRITISH MUSEUM				227 - 249
CHURCH MISSIONARY SOCIETY	250 - 254
COMMONWEALTH RELATIONS OFFICE	255 - 257

GREAT BRITAIN					
LONDON MISSIONARY SOCIETY		nos.	258 - 259
NATIONAL MARITIME MUSEUM	260 - 262
POST OFFICE	263 - 264
PUBLIC RECORD OFFICE			265 - 295
RHODES HOUSE LIBRARY	296
SOCIETY FOR THE PROPAGATION OF THE GOSPEL		297 - 300
INDIA					
BOMBAY SECRETARIAT RECORD OFFICE	301 - 305
MADRAS RECORD OFFICE	306 - 326
NATIONAL ARCHIVES OF INDIA	327 - 334
PONDICHERRY ARCHIVES	335 - 352
WEST BENGAL STATE ARCHIVES	353 - 354
INDONESIA					
LANDSARCHIEF	355 - 357
MADAGASCAR					
ARCHIVES DU GOUVERNEMENT GÉNÉRAL					358 - 361
MAURITIUS					
ARCHIVES DEPARTMENT				...	362 - 490
COLONIAL SECRETARY'S OFFICE			...		491 - 496
COUNCIL OFFICE			...		497-503
CUREPIPE CARNEGIE LIBRARY		504 - 543
CUSTOMS DEPARTMENT			544 - 562
DIOCESE OF MAURITIUS			...		563 - 639
DIOCESE OF PORT-LOUIS	640 - 769
EDUCATION DEPARTMENT					770 - 773
HARBOUR & QUAYS DEPARTMENT					774 - 777
JUDICIAL DEPARTMENT					778 - 793
LEGAL DEPARTMENT	794
MAURITIUS CHAMBER OF AGRICULTURE			...		795 - 797
MAURITIUS CHAMBER OF COMMERCE	...				798 - 800
MAURITIUS INSTITUTE				...	801 - 826
MUNICIPALITY OF PORT-LOUIS		827 - 830
MUNICIPAL LIBRARY		831 - 834
NOTARIAL OFFICES	835 - 852
OBSERVATORY DEPARTMENT			...		853 - 860
PRIVATE COLLECTIONS			861 -908
PUBLIC ASSISTANCE DEPARTMENT	...				909 - 914
RAILWAY DEPARTMENT		915 - 916
REGISTRAR GENERAL'S DEPARTMENT		917 - 952
TOWN COUNCIL FOR BEAU BASSIN & ROSE-HILL					953 - 956
TOWN COUNCIL FOR CUREPIPE				...	957 - 960
TOWN COUNCIL FOR QUATRE-BORNES	961 - 964
NETHERLANDS					
ALGEMEEN RIJKSARCHIEF	965 - 976

REUNION

ARCHIVES ADMINISTRATIVES	nos.	977 - 979
ARCHIVES COMMUNALES				980 - 1002
ARCHIVES DÉPARTEMENTALES	1003 - 1056
ARCHIVES NOTARIALES			...	1057 - 1072

RODRIGUES

DEPARTMENTAL RECORDS				1073 - 1077
PARISH CHURCH OF ST. GABRIEL	1078 - 1080
RESIDENCY	1081 - 1096

SOUTH AFRICA

CAPE ARCHIVES	1097 1105
NATAL GOVERNMENT ARCHIVES	1106 - 1111

UNITED STATES

BOSTON ATHENAEUM	1112
BOSTON PUBLIC LIBRARY	1113
ESSEX INSTITUTE	1114 - 1116
GIRARD COLLEGE	1117 - 1118
LIBRARY OF CONGRESS	1119
MASSACHUSETTS HISTORICAL SOCIETY	1120 - 1121
NATIONAL ARCHIVES AND RECORDS SERVICE	1122 - 1137
NEW-YORK PUBLIC LIBRARY	1138 - 1144
PEABODY MUSEUM	1145
PRIVATE COLLECTIONS	1146 - 1150
RHODE ISLAND HISTORICAL SOCIETY	1151
UNIVERSITY OF CHICAGO	1152

ADEN

ADEN PORT TRUST, nos.. 1 - 3
SECRETARIAT, nos. 4 - 5

ADEN PORT TRUST (Steamer Point, Colony of Aden)

Records of the Aden Port Trust comprising three groups of records for the years 1886 onwards :

1. (1) Port Trust Head Office.
2. (2) Chief Engineer's Office.
3. (3) Maala Wharf.

The records relative to Marine in the first group probably contain material relative to maritime intercourse between Aden and Mauritius. No inventory available.

SECRETARIAT (Steamer Point, Colony of Aden)

The main bulk of the official records relative to Aden under British rule (1838 onwards) are preserved here. MSS inventories available.

4. A1A. Records of the Political Residency (1838 - 1905).
 - 45. Includes an application from Mauritius for Somali labourers (1845).
 - 50. Same subject (1845).
 - 181. Includes correspondence relative to importation of labourers to Mauritius (1856).
 - 208. Same subject (1857).
 - 227. Same subject (1858).
5. F1A. Bombay Secretariat Records (1838 - 1937)

This collection, which was transferred to the Aden Secretariat in 1945, includes the correspondence between Bombay and Aden when the latter formed part of the Bombay Presidency. It probably contains references to the importation of labourers from Aden to Mauritius in the 19th century.

ARGENTINA

ARCHIVO GENERAL DE LA NA LION, no. 6

ARCHIVO GENERAL DE LA NACION (Av. L. M. Alem 250, Buenos-Ayres)

Contains a large number of records relative to trade relations between Isle de France and the Spanish Colony of La Plata (now Argentina) from 1781 to 1810, of which only a few are mentioned below.

6. Division Colonia. Seccion Gobierno. Legajos Montevideo.
 - 19.' Documents relative to the ship *Osterley*, from Isle de France (1781).
 - 36. Documents relative to the ship *Duc d'Orléans*, from Isle de France (1789).
 - 39. Same subject (1790).
- Enquiries revealed that the amount of Mauritius material in the Archives of Buenos-Ayres is very considerable, but the search had to be given up for want of funds. For further information on the relations between La Plata and Isle de France see *Boletin del Instituto de Investigaciones Historicas*, Buenos-Ayres, Nov.-Dec. 1929, p. 280-297 and *Revue de l'Histoire des Colonies Françaises*, Paris, March-April 1929, p. 186 -192, and Nov.-Dec. 1930, p. 561- 602.

AUSTRALIA

MITCHELL LIBRARY, nos. 7 - 16

PUBLIC LIBRARY OF VICTORIA, nos. 17 - 19

MITCHELL LIBRARY (Macquarie St., Sydney, New South Wales)

MANUSCRIPT DEPARTMENT

7. A 83. Relative to an attempt to establish trade in spirits to New South Wales from Isle de France (1803).
8. A 1300. Relative to export of cattle and salt meat to Mauritius (1847).
9. A 1531 - 4. Relative to export of Australian horses to Mauritius (1875).
10. Ad 27. Relative to Colonial Company of Mauritius (1819).
11. B 732. Original mss of Journal of James Backhouse (1831 - 41), including an account of his visit to Mauritius in 1838.
See also D78 - 80.
12. C 187. Relative to visit of P. G. King to Isle de France (1790).
13. Banks Papers (1772 - 1811).
 - (1) The Australian correspondence of Sir Joseph Banks purchased in 1884 from Lord Brabourne, which also includes a considerable collection of non-Australian material.
 - (2) A further collection of Banks papers purchased in 1929 from a collateral descendant of Lady Banks, including a number of letters from Matthew Flinders. Only a part of these collections is indexed.
14. King Papers (1786 - 1810).
Journals and letters of P. G. King, second lieutenant of H. M S. *Sirius*, who was appointed in 1788 superintendent of the newly-formed establishment at Norfolk Island, and later its Lieutenant-Governor, and from 1800 to 1806 was Governor of New South Wales.
15. Deas Thompson Papers (1823 - 83).
Correspondence of Sir Edward Deas Thompson, Clerk of the Legislative Council of New South Wales from 1829 to 1836, and from 1837 to 1856 Colonial Secretary.
16. Flinders Papers (1803 - 12).
Extensive collection of papers relative to Matthew Flinders presented by his son Flinders Petrie, including Flinders' own letter book of copies and drafts of letters he wrote while a prisoner in Isle de France.

PUBLIC LIBRARY OF VICTORIA (Swanston St., Melbourne CI, Victoria)

MANUSCRIPT DEPARTMENT

17. Decaen Papers (1803 - 10).
A collection of excerpts mainly from the papers of General Decaen, Governor of Isle de France from 1803 to 1810, now preserved in the Municipal Library of Caen, Normandy, and mostly relating to the detention of Matthew Flinders in Isle de France (see also E117).
18. Flinders Papers (1801 - 12).
 - (1) Extracts of letters from the Admiralty and Colonial Office records.
 - (2) Letters written mainly to the Admiralty, 1801-12, together with the commission handed to Flinders by the Admiralty whilst in command of the *Investigator*.

PUBLIC LIBRARY OF VICTORIA

MANUSCRIPT DEPARTMENT

18. Flinders papers (1801 - 12).
 (3) Letter of Flinders to M. Barbé de Marbois, Minister of the Public Treasury, Paris, on his long captivity in Isle de France.
 (4) Photographic facsimile of Flinders' log, no. 3, of his voyage from Port Jackson to Isle de France in the *Investigator*, the *Porpoise* and the *Cumberland*, June - Dec. 1803.
19. Shillinglaw Papers.
 Comprising materials for a life of Capt. Matthew Flinders collected by J. Shillinglaw. 4 y.

CEYLON

GOVERNMENT ARCHIVES, nos. 20 - 23

GOVERNMENT ARCHIVES (Nuwara-Eliya)

There is no general guide to this repository, but a brief description is available in J. H. O. Paulusz : *Admisnistration report of the Government Archivist for 1947-50*. Ceylon, 1951.

20. Lot 1. Colonial Secretary's Office. Dutch records.
 Printed inventory by Miss M. W. Jurriaanse : *Catalogue of the archives of the Dutch Central Government, 1640 -1796*. Ceylon, 1943.
 3173. Relative to participation of Dutch troops in a proposed attack against Isle de France (1794).
21. Lot 6. Colonial Secretary's Office. Inward correspondence (up to 1870).
 MSS inventories available.
 617 - 618. Inward relative to prince Ehelapola (1773 - 1829) and other Kandyan prisoners in Mauritius (1819 - 23).
 713- 714. Same (1822-26)
 815. Same (1827 - 28)
 864. Same (1829)
 903 a. Same (1830)
 972 a. Same (1831 - 32)
 461- 466. Inward from various stations, including Mauritius (1805 - 20).
 833 a. Same (1805 - 24)
 1099 -1100. Same (1829 - 32)
 1335. Same (1833 - 36)
 1744. Same (1834 - 46)
 1959. Same (1847 - 50)
 2593 - 2594. Same (1851 - 60)
 2747. Same (1861- 62)
 2873. Same (1863 - 64)
 3129. Same (1856 - 66)
 3359. Same (1867 - 68)
 3307. Same (1869)
 3402 - 3403. Same (1870)

GOVERNMENT ARCHIVES

22. Lot 6. Colonial Secretary's Office. Inward & outward correspondence (1870 onwards).
- | | | |
|---------------|--------------------|--------|
| 3516-3518. | Inward and outward | (1871) |
| 3638 - 3640. | Same | (1872) |
| 3749 - 3750. | Same | (1873) |
| 3898 - 3900. | Same | (1874) |
| 5093 - 5094. | Same | (1875) |
| 5142-5143. | Same | (1876) |
| 5385 -5387. | Same | (1877) |
| 5508-5510. | Same | (1878) |
| 5853-5855. | Same | (1879) |
| 6047 - 6049. | Same | (1880) |
| 6251- 6254. | Same | (1881) |
| 6448 - 6451. | Same | (1882) |
| 6683 - 6686. | Same | (1883) |
| 6981- 6985. | Same | (1884) |
| 7191- 7194. | Same | (1885) |
| 7450 - 7453. | Same | (1886) |
| 7738 - 7741. | Same | (1887) |
| 8077 - 8082. | Same | (1888) |
| 8459- 8464. | Same | (1889) |
| 8820 - 8825. | Same | (1890) |
| 9031- 9037. | Same | (1891) |
| 9391 - 9394. | Same | (1892) |
| 9757 - 9762. | Same | (1893) |
| 10016 -10021. | Same | (1894) |
| 10397- 10402. | Same | (1895) |
| 10706 -10711. | Same | (1896) |
| 11048 -11053. | Same | (1897) |
23. Lot 7. Colonial Secretary's Office. Outward correspondence (up to 1870) & Entry books and other miscellaneous files deposited in the C. S. O.
- | | |
|--------------|--|
| 116-118. | Letters to various stations including Mauritius (1805-18). |
| 164. | Saine (1818 - 23) |
| 259. | Letters to Madras & Mauritius relative to Kandyan prisoners (1817-20). |
| 260. | Same (1821- 33) |
| 297. | Letters to various stations including Mauritius (1824 - 27). |
| 396 a. | Same (1827 - 33) |
| 513. | Same (1833 - 37) |
| 607- 609. | Same (1838-45) |
| 674. | Same (1845 - 48) |
| 905 -906 a. | Same (1849 -56) |
| 1122 - 1123. | Same (1852 - 60) |
| 1362 - 1365. | Same (1861- 64) |
| 1653. | Same (1865 - 66) |
| 1747 b. | Same (1866 - 68) |
| 1727 - 1728. | Same (1867 - 68) |
| 1830. | Same (1869) |
| 1880. | Same (1870) |

DENMARK

RIGSARKIVET, nos 24 - 26

RIGSARKIVET (Rigdagsgarden 5, Copenhagen K)

The main guide to this repository is A. Linvald : *Dansk Arkivvaesen, Historie, Organisation op Virksomhed.* Copenhagen, 1933.

24. **Records of the Royal Danish Asiatic Company and of the Government of Tranquebar.**
8 - 25. Registers of the General Assembly (1730 - 1836) including some references to Danish ships that called at Isle de France for trade or repair.
28 - 32. Minutes of proceedings of the Board of Directors (1732 - 1845), including some references to Isle de France trade.
758 - 868. Journals of ships in the India trade (1734 - 1820).
996 - 1115. Journals of ships in the China trade (1733 - 1833).
1328 - 1347. Minutes of proceedings of the Government Board of Tranquebar (1778 - 1845), including some references to Mauritius for the period 1793 - 1807 mainly.
1378 d. Correspondence of the Tranquebar government with British and French colonial officers (1787 - 1804) including some letters from governors of Isle de France and several from the governor of Pondicherry.
25. **Records of the Department of Foreign Affairs.**
England : Despatches from the Danish envoy to London.
France : Despatches from the Danish envoy to Paris.
The two series include reports of ships captured by English or French privateers near or on their way from Isle de France to Tranquebar or Copenhagen during the Revolutionary and Napoleonic Wars (1793 - 1815).
France, no. 111. Documents relative to consul Pilgrom at the Consulate of Isle de France (1801 - 1808).
General correspondence, litra K, no. 40. List of ships captured by the British (1793 - 1814), mentioning some Danish ships returning from Isle de France.
26. **Records of the Board of Trade, East Indian section.**
Journals (1777 - 1848), including summaries of letters received.
Annexures to the Journals (1777 - 1848), containing the letters themselves and including reports from the Danish consuls at Isle de France and from the governors of Tranquebar, and letters from ship-owners and firms trading with Isle de France.
Copy-books (1777 - 1848) being copies of the out-letters of the Board of Trade to consuls, shipping firms, etc.
Documents of the commission on the abuse of the sea-briefs (1799), including some lists of Danish ships from Tranquebar which visited Isle de France.
Customs-Officers' lists of ships and cargoes from the East (1802 - 1808), containing lists of most of the ships that returned during the said period, for some years giving the value and composition of the cargoes.
For further information on the documentation relative to Danish trade with Isle de France see Aage Rasch : *Dansk Handel pa Isle de France.* Kobenhavn, Rosenkilde & Bagger, 1953.

FRANCE

- ARCHIVES DÉPARTEMENTALES, nos. 27 - 41
- ARCHIVES NATIONALES, nos. 42 - 87
- BIBLIOTHÈQUE DE L'ARSENAL, nos. 88 - 91
- BIBLIOTHÈQUE DU PALAIS DES ARTS, nos. 92 - 95
- BIBLIOTHÈQUE NATIONALE, nos. 96 - 106
- BIBLIOTHÈQUE SAINTE-GÈNEVIÈVE, no. 107
- BIBLIOTHÈQUES DÉPARTEMENTALES, nos. 108 - 137
- CHAMBRE DE COMMERCE DE MARSEILLE, nos. 138 - 140
- CHAMBRE DES DÉPUTÉS, no. 141
- CONGRÉGATION DE LA MISSION DITE DES LAZARISTES, no. 142
- CONGRÉGATION DES PÈRES DU SAINT ESPRIT, nos. 143 - 146
- FACULTÉ DE MÉDECINE, no. 147
- GRAND ORIENT DE FRANCE, nos. 148 - 150
- INSTITUT DE FRANCE, nos. 151 - 153
- MINISTÈRE DE LA FRANCE D'OUTRE-MER, nos. 154 - 158
- MINISTÈRE DE LA GUERRE, nos. 159 - 174
- MINISTÈRE DE LA MARINE, nos. 175 - 187
- MINISTÈRE DES AFFAIRES ÉTRANGÈRES, nos. 188 - 192
- MUSEUM D'HISTOIRE NATURELLE, nos. 193 - 213
- OBSERVATOIRE DE PARIS, no. 214
- SOCIÉTÉ DES MISSIONS ÉTRANGÈRES, no. 215

ARCHIVES DEPARTEMENTALES

The main guide to these repositories is *Catalogue général des manuscrits conservés dans les dépôts d'archives départementales, communales et hospitalières*. Paris, 1886.

ALPES MARITIMES (Avenue Edith Cavell, Nice).

27. J1. Journal de bord du bailli de Suffren dans ses campagnes de l'Inde (1781 - 1784).
Published in 1888 by Henri Moris (see D 1143).

BOUCHES DU RHONE (2, rue Sylvabelle, Marseille).

28. Amirauté de Marseille. Archives civiles, série B.
This series, comprising 152 registers and 4 bundles, includes some references to Isle de France.

CALVADOS (1, Parvis Notre Dame, Caen).

29. Amirauté de Honfleur. Série 2ii.
Art. 429 - 479. Reports from colonies and foreign countries, relative to naval expeditions, wrecks, deaths, etc. (1719 - 1791).

COTES-DU-NORD (9, rue du Parc, St. Brieuc).

30. Amirauté de Saint-Malo. Série C⁴.
Art. 272 - 277. Commissions of privateers (1702 - 1781).
Art. 278 - 370. Reports from privateers and merchantmen (1678 - 1788).

ARCHIVES DEPARTEMENTALES**COTES-DU-NORD**

31. **Amirauté de Saint-Malo.** Série C⁶.
Art. 33 -140. Muster-rolls of privateers and merchantmen (1690 - 1789).
32. **Amirauté de Saint-Malo.** Série C⁷.
Art. 1. Personal files of various seamen (1731- 1789).
33. **Amirauté de Saint-Malo.** Série C⁸.
Art. 1. Reports from privateers and warships (1704- 1787).
34. **Amirauté de Saint-Malo.** Série F².
Art. 19 - 61. Papers relative to prizes captured by privateers (1688 - 1783).
Art. 62 - 65. Papers relative to French & British prisoners of war (1691 - 1792).
35. **Amirauté de Saint-Malo.** Série LL.
Art. 25. Muster-roll of the frigate *Prudente* (1792).
Art. 70. Papers relative to ships arrived at Saint-Malo (1783 - 1790).

FINISTÈRE (Préfecture de Quimper)

36. **Amirauté de Morlaix.** Archives civiles. Série B.
Art. 4242. Includes instructions to captains of ships calling at Isle de France (1775).
Art. 4251. Includes papers relative to Jean Louis Le Sourd, an Isle de France privateer (1781).
37. **Tribunal du Commerce de Morlaix.**
Liasse 40. Includes a report from T. Le Blanc, commanding the *Gazelle*, from Isle de France (1810).

HAUTE VIENNE (2, rue des Combes. Limoges)

38. Art. 88 (1. A, 37). Fragments of a journal by a Jesuit missionary in the East Indies (18th cent.).

HÉRAULT (40, rue Proudhon, Montpellier)

39. Art. 30. Voyage de Lorient à l'Ile de France, commencé le 5e jour d'avril 1741 sur le vaisseau le *Brillant*, commandé par M. Préjean de Pennelan, écrit par M. le chevalier de Rostaing... et envoyé à Mr. son père à Metz..." (1743).

LOIRE-INFÉRIEURE (8, rue Bouillé, Nantes)

40. **Amirauté de Nantes.** Archives civiles. Série B.
Includes many references to Isle de France.

SEINE-ET-OISE (12, rue Neuve, Versailles)

41. **Archives civiles.** Série E.
Art. 1437. " Journal du vaisseau le *Léopard*, commandé par M. le Comte de Kersaint ". (1787- 88).
Art. 1438. " Journal particulier de la croisière du comte de Kersaint commandant les vaisseaux le *Léopard*, le *Superbe* et la *Sardine* " (1787 - 88).
Art. 1445 -1446. " Mémoire sur la situation du crédit dans les colonies, sur les dettes et les moyens de les liquider" (1787).
Art. 3746- 3756. Correspondence of Dupleix (1750- 1754).

ARCHIVES NATIONALES (Hôtel Soubise, 60 rue des Francs-Bourgeois, Paris, III^e)

The main guide to this repository is *Etat des inventaires des Archives Nationales, départementales, communales et hospitalières*. Paris, 1938.

FONDS PRINCIPAL**42. AA. Collection de lettres et pièces diverses.**

Not a regular record group but an artificial collection relative mainly to legislative and judicial matters of the 18th and early 19th centuries. An analytical mes inventory by F. Caron, Chassaing de Borredon and H. Stein is available.

Carton 10, dossier 434. Relative to arrest of Serres, delegate of Isle de France (1794).

Carton 46, dossier 1359. Includes a letter of Gouly, delegate of Isle de France.

Carton 48, dossier 1383. Includes letters of Gouly.

Carton 49, dossier 1395. Includes a letter of Serres.

Carton 49, dossier 1401. Includes a letter of Gouly.

Carton 50, dossier 1420. Includes letters of Gouly.

43. AB xix . Organisation et Service des Archives : Pièces offertes ou déposées par des particuliers aux Archives Nationales.

Inventory by Lecestre listing the documents in chronological order of accessions.

Carton 179. Papers from the French East India Company.

Carton 347, dossier 14. Extracts and abstracts of records in the Archives of Batavia relative to naval operations in East Indian waters in the 18th cent. and particularly to d'Entrecasteaux expedition.

Carton 1507. Includes papers relative to Mauritian-born Jules Dudoit, French agent in Honolulu (1841 - 44).

Carton 1716, dossier 3. Orders of various commanders (including Souillac) of the Toulon fleet (1790 - 1791).

Carton 1716, dossier 4. Logs of the Indian campaigns of the *Consolante* and *Bellonne* (1783- 85).

Carton 2266 & Carton 2282, dossier 4. Papers concerning the family of Coëtnemprén de Kersaint.

Carton 2271, dossier 1. Miscellaneous papers relative to Isle de France signed by Intendant Poivre (1768 - 72).

Carton 2271, dossier 2. Papers of the Ministry of Marine and Colonies relative to Isle de France privateers.

44. AD VII. Collection Rondonneau. Marine et Colonies.

Artificial collection of rare 18th century pamphlets. No inventory.

Cartons 16 - 18. Contain many items relative to Isle de France, including many letters of Gouly.

Carton 22. Includes many items relative to events in Isle de France during the Revolution.

Carton 23. Includes many items relative to the Isle de France trade at the end of the 18th cent.

Cartons 43 - 45. Include many reports relative to privateering in the Indian Ocean (1793 - 1815).

45. AD xXA. Collection Rondonneau. Gazettes & Journaux français.

Inventory by Lecestre pub. 1954.

Carton 608, no. 1. *Annonces, Affiches et Avis divers pour les Isles de France et de Bourbon* (1786).

Carton 610, no. 1. *Courrier politique de la France et de ses colonies* (1783).

Carton 286. *Journal des Colonies* (1791).

46. AF II. Secrétairerie d'Etat : Convention Nationale, Conseil Exécutif provisoire et Comité de Salut Public.

Mss inventory by A. Prost & F. Rocquain.

Carton 9. Reports concerning the navy and the colonies (1792 - 94).

Cartons 14 - 16. Minutes and papers of the "Comité de la guerre ". (1792 - 97).

Cartons 294 - 301. Navy papers (1793 - 97).

ARCHIVES NATIONALES**FONDS PRINCIPAL**

46. AF II. Secrétairerie d'Etat : Convention Nationale, Conseil Exécutif provisoire et Comité de Salut Public.
Cartons 302 - 303. Papers relative to the colonies (1793 - 97), including many records relative to Isle de France, especially in carton 302, dossier 2512.
47. AF III. Secrétairerie d'Etat : Directoire exécutif.
Mss inventory by M. François & F. Rocquain.
Carton 69, dossier 280. Includes papers relative to the sending of *rima* plants from Batavia to Isle de France (1796).
Cartons 208 - 210, dossiers 947 - 963. Include many papers relative to the opposition of Isle de France to the abolition of slavery (1796).
48. AF Iv. Secrétairerie d'Etat : Consulat et Empire.
Mss inventory by A. Prost & F. Rocquain.
Cartons 1195, 1211, 1212, 1214 - 1216 & 1235. Reports of the Minister of Marine and Colonies relative to naval operations (1800 - 1812).
49. AJ¹. Fonds divers remis aux Archives : Compagnie des Indes (1785 - 1810).
Mss inventory by A. de Saint-Léger and R. Marichal.
Vols. 7 - 8. Minutes of proceedings of the Company (1785 - 91).
Vols. 12 - 13. Correspondence of the Company with ministers, royal commissioners, governors and intendants (1785 - 96).
Vol. 18. Correspondence relative to passports to be delivered to private ship-owners.
Vols. 39 - 40. Registers of correspondence.
Vol. 223. Copies of letters (1785 - 87).
Vol. 230. Private letters.
Vols. 234 - 239. Records of the " Bureau des Achats ".
Vols. 247 - 248. Schedule of drafts supplied by agents in Bengal and Pondicherry.
Vol. 255. Invoices of Indian goods purchased in Europe.
Vols. 276 - 297. Ledgers recording various sales.
Vol. 305. Invoices of goods exported to India (1785 - 90).
Vol. 306. Invoices of goods imported from India (1786 - 90).
Vol. 307. Invoices of " country trade " goods (1785 - 90).
Vol. 351. Correspondence relative to Moka and to the Mascarene Islands.
Vol. 352. Correspondence relative to Pondicherry and Surat (1786 - 1803).
Vols. 353 - 354. Correspondence relative to Bengal.
Vol. 357. Correspondence relative to Canton, the Red Sea and Saint Domingue.
Vol. 361. Shipping records.
50. C. Procès-verbaux des Assemblées nationales.
Printed inventory by A. Tuetey.
Carton 42, dossier 368. Minutes of assemblies in Pondicherry for election of delegates to the *Assemblée Nationale* (1790).
Carton 43, dossiers 388 - 395. Minutes of assemblies in Isle de France for election of delegates to the *Assemblée Nationale* (1790).
Carton 86, dossiers 30 - 33. Considerations on Eastern trade by Dusaulchoy.
Carton 99, dossiers 138 - 141. Considerations on Eastern trade by M. de Maulde (1789).
Carton 154, dossier 285. Includes letters from the delegates of the Mascarene Islands.
Carton 181, dossier 87. Includes minutes of electoral assembly of Isle de France (7, 15 and 25 Feb. 1793).
Carton 254, dossier 462. Entirely relative to French colonies in the Indian Ocean, including a scheme for an expedition to protect them (1793).

ARCHIVES NATIONALES**FONDS PRINCIPAL**

51. D^{xxv}. Comité des Colonies. Missions des représentants du peuple et Comités des Assemblées : Constituante, Législative et Convention.
 MSS inventory by H. de Curzon.
 Carton 130, dossier 1018. Letters and memoirs mainly from the delegates of Isle de France relative especially to its defence (1790 - 95).
 Carton 130, dossier 1019. Reports from the Governor and Colonial Assembly of Isle de France, including an account by captain l'Hermitte, commanding the *Vertu*, of the capture of the British ship *Eliza* with the Governor General of the Dutch East Indies on board (1795 - 96).
 Carton 130, dossier 1020. Includes letters from Réunion seized on a British prisoner-of-war concerning the political situation in Isle de France (1793).
52. F⁷. Administration générale de la France : Police générale.
 MSS inventories by F. Rocquain, P. Bonnassieux & P. Caron.
 Carton 4425. Papers relative to colonies (1787-98), including a few references to Isle de France.
53. F¹². Administration générale de la France : Commerce et industrie.
 Inventories by Schmidt, Bonnassieux and Lelong.
 Cartons 549 - 550. Papers relative to colonial trade (1741 - 1813).
 Cartons 1656A - 16581. Declarations of ship-masters (1803 - 13).
 Cartons 1659 - 1660. Papers relative to fitting out of ships for Isle de France (1808 - 11).
 Carton 2175. Includes papers relative to trade with Mauritius (1814 and 1820).
 Cartons 2619D - E. Papers relative to trade with Mauritius (1823 - 63).
54. F¹⁹. Administration générale de la France : Cultes.
 MSS inventory by G. Bourgin.
 Art. 6200. Papers relative to ecclesiastical affairs in the colonies (1781-1904).
 Liasse 6207, dossiers 7 & 15. Ecclesiastical affairs in Isle de France (1802 - 1806).
 Liasse 6212. Same subject (1808).
55. O . Maison du Roi : Secrétariat d'Etat et Direction générale des bâtiments.
 Inventory by H. de Curzon.
 Art. 593, dossiers 320 - 328. Papers relative to artillery in Isle de France (1784 - 89).
 Art. 597, dossiers 5 - 7, 13, 31, 33, 35, 37 - 39, 54. Papers relative to Isle de France trade, to the country trade and to the Seychelles.
 Art. 1292, dossiers 18 - 28. Letters of P. tonnerat and J. de Guignes relative to various scientific questions connected with Isle de France (1785 - 89).
 Art. 1292, dossier 196. Letters of J. F. Charpentier de Cossigny relative to scientific research in Isle de France (1783 - 91).

FONDS DES COLONIES : ARCHIVES ANCIENNES

General inventory by P. de Vaissière, Y. Bezard, J. Mallon & P. Daudet.

56. Col. A. Actes du pouvoir souverain.
 Reg. 1- 20. Edicts, ordinances and other legal enactments relative to colonies (1723 - 1779).
57. Col. B. Correspondance envoyée et ordres du Roi.
 Carton 165, dossier 1. Letters sent to Intendant Foucault at Isle de France (1778).
 Carton 170, dossiers 3 - 4. Letters to Intendants Foucault (1780) and Chevreau (1781) at Isle de France.
 Carton 170, dossiers 12 - 13. Colonial accounts (1785 - 86).
 Carton 179, dossiers 1 - 2. Letters to Chevreau and d'Orves (1782).
 Carton 179, dossiers 5 & 7. Letters to Chevreau, Monneron and Souillac (1783 - 84).
 Reg. 201- 213. Correspondence entirely relative to the Mascarene Islands (1766 - 88).

ARCHIVES NATIONALES

FONDS DES COLONIES : ARCHIVES ANCIENNES

58. Col. C². Correspondance générale : Lettres reçues : Inde.
- Art. 56. Papers relative to Indian trade (1 686 - 1788).
 - Art. 102 - 104. Papers relative to the Dupleix case (1753).
 - Art. 105 -114. Papers relative to the French East India Company (18th cent.).
 - Art. 123. General correspondence, including papers concerning Isle de France (1772).
 - Art. 166. General correspondence relative to French settlements beyond the Cape of Good Hope (1782 - 84).
 - Art. 169. General correspondence of governor Souillac (1785).
 - Art. 176 -177. Correspondence of governor Cossigny (1786).
 - Art. 278. Papers relative to the navy of the French East India Company, to the Seychelles and to the hydrography of the Indian Ocean.
59. Col. C⁴. Correspondance générale : Lettres reçues : Isle de France.
- Art. 1. Letters from de Nyon, Dumas and Maupin (1714 - 32).
 - Art. 2 - 4. Letters from Maupin and Labourdonnais (1733 - 45).
 - Art. 5 - 7. Letters from David and Lozier-Bouvet (1746 - 53).
 - Art. 8 - 9. Letters from Lozier-Bouvet and Magon (1754 - 57).
 - Art. 10 - 11. Letters from Magon (1758 - 59).
 - Art. 12 -16. Letters from Desforges-Boucher (1760 - 66).
 - Art. 17 - 23. Letters from Dumas and Poivre (1767 - 68).
 - Art. 24 - 30. Letters from Desroches and Poivre (1769 - 72).
 - Art. 31- 42. Letters from Ternay and Maillart Dumesle (1772 - 76).
 - Art. 43 - 51. Letters from La Brillane, Maillart Dumesle, Foucault and Chevreau (1777 - 79).
 - Art. 52 - 76. Letters from Souillac, Foucault, Chevreau, Motais de Narbonne and Le Brasseur (1780-87).
 - Art. 77 - 83. Letters from d'Entrecasteaux and Motais de Narbonne (1787 - 89).
 - Art. 84 - 85. Letters from d'Entrecasteaux and Conway (1789).
 - Art. 86 - 89. General Isle de France correspondence, second series (1722 - 89).
 - Art. 90. Pondicherry letters (1773 - 76).
 - Art. 91. Letters from La Brillane, Souillac, Maillart Dumesle and Foucault (1776 - 79).
 - Art. 92 - 95. Letters from and to Souillac, Chevreau and Motais de Narbonne (1 i82 - 87).
 - Art. 97 - 99. Papers relative to revenue and expenditure (1787 - 89).
 - Art. 100 -101. Letters from the administrators of Bourbon to those of Isle de France (1776 - 85).
60. Col. C^{5A}. Correspondance générale : Lettres recues : Madagascar.
- Art. 1- 8. General correspondence relative to Madagascar affairs, including many references to Isle de France (1642 - 1789).
61. Col. C^{5B}. Correspondance générale : Lettres reçues : Cap de Bonne Espérance.
- Art. 1- 8 General correspondence relative to the French agency at the Cape of Good Hope, including many references to Isle de France (1759 - 86).
62. Col. D¹. Troupes des colonies : Correspondance.
- Reg. 1- 46. Papers relative to military establishment (1774 - 82).
63. Col. D^{2A}. Troupes des colonies : Recrues des Colonies.
- Reg. 1- 49. Papers relative to colonial recruits (1721 - 91).

ARCHIVES NATIONALES

FONDS DES COLONIES : ARCHIVES ANCIENNES

64. Col. D²C. Troupes des colonies : Matricules et revues.
 Reg. 140 - 149. Entirely relative to military personnel in Isle de France (1766 - 91).
 Reg. 154 - 163. Relative mainly to ordnance personnel in Isle de France (1722 - 91).
 Reg. 170. Senior staff lists, general lists, appointments and transfers in the Mascarene Islands (1715 - 1810).
 Reg. 171. Papers relative to the "Légion de l'Île de France" (1766 - 72).
 Reg. 174 - 175. Papers relative to the two companies of bombardiers in the Mascarene Islands (1767 - 72).
 Reg. 176 - 176 bis. Papers relative to the 1st company of pioneers (1771 - 73).
 Reg. 179. Papers relative to the "Compagnie des Invalides" of Isle de France (1775 - 1810).
 Reg. 211 - 212. Papers relative to a contingent of "Artillerie de la Marine" detailed to Isle de France (1764 - 1810).
65. Col. D²D. Troupes des colonies : Personnel militaire et civil (Listes générales).
 Carton 2. Civil and military establishments of the Mascarene Islands (1754 - 89).
 Carton 11. Civil and military establishments of the French settlements in India (1709 - 89).
66. Col. E. Personnel individuel (*ante* 1789).
 Card-index by P. de Vaissière.
 Cartons 1- 322. Personal files of colonial officers in chronological order, including files of officers posted in Isle de France.
67. Col. F^{2B}. Commerce aux colonies.
 Art. 1- 7. Papers relative to colonial trade (1663 - 1788).
 Art. 8. Memorandum on commercial status of colonies before 1790.
68. Col. F^{2C}. Colonies en général : Décisions, rapports, mémoires, etc.
 Carton 8, dossiers 3, 4, 17. Memoranda on Isle de France trade (1767 - 81).
69. Col. F³. Collection Moreau de Saint Méry. I. Documents classés logiquement par matières.
 Art. 78, dossiers 191 & 220. Instructions to d'Entrecasteaux and Le Brasseur (undated), and letter of Souillac (25 July 1789).
 Art. 79, dossier 54. Case of Benoit Giraud convicted of an attempt to murder Intendant Foucault (1777).
 Art. 82, dossiers 39, 62, 64. Letters of Poivre and Kersaint (1768 - 71).
 Art. 89, dossiers 35, 41, 42, 48, 70 & 164. Letters relative to spice plants and scientific research in the Mascarene Islands (1768 - 87).
 Art. 91, dossier 120. Letter of Maillart Dumesle relative to mixed marriages (13 January 1768).
 Art. 92, dossier 178. Papers relative to spice plants (18 December 1788).
 Art. 93, dossiers 168, 202. Papers relative to the hospital of Port Louis (1771 and 1786).
 Art. 162, dossier 32 & Art. 266, dossier 280. Notes and papers of J. F. de Cossigny relative to agriculture (1800 and 1807).
70. Col. F³. Collection Moreau de Saint Méry. II. Documents classés topographiquement par colonies.
 Reg. 49. Miscellaneous papers relative to Isle de France (18th cent.).
 Reg. 205. Anonymous memorandum on Isle de France (1750).
 Reg. 206. Miscellaneous papers relative to Mascarene Islands (1712 - 68).
 Reg. 207. Correspondence between Bourbon and Isle de France (1769 - 1808).

ARCHIVES NATIONALES**FONDS DES COLONIES : ARCHIVES ANCIENNES**

70. Col. F³. Collection Moreau de Saint Méry. II. Documents classés topographiquement par colonies.
Reg. 209. Contains mainly abstracts of legislation relative to Mascarene Islands (1766 - 84).
Reg. 210. Miscellaneous papers relative to Isle de France (1715 - 68).
Reg. 211. Copies and abstracts of legislation relative to Mascarene Islands (1769 - 1806).
71. Col. F⁵A. Missions religieuses.
Printed inventory by A. Mirot.
Reg. 8 - 9. Isle de France and Bourbon (1764 - 78).
Reg. 10 - 11. Madagascar, Isle de France and Bourbon (1775 - 79 and 1783 - 1808).
Reg. 12 - 19. French settlements in India (1704 - 76).
72. Col. F⁵B. Passagers.
Reg. 9. Passengers to Isle de France (1768 - 1816).
Reg. 10 - 31. Passengers to France from all colonies, including Isle de France.
Reg. 34. Passengers from Isle de France (1746 - 1811).
73. Col. Fonds Rodde. Colonies : Correspondance générale.
Ms inventory by Rodde.
Dossiers 1 & 5. French Indian settlements, Isle de France & Bourbon (1789 - 91).
Dossiers 11 & 22. Same (1793 - 1802).
Dossiers 38 & 51. Same (1803 - 08).
74. Col. Fonds Rodde. Ile de France : Correspondance générale ; administration ; personnel ; cartons divers.
Ms inventory by Rodde.
Dossier 1. Memoranda & projects (1790).
Dossiers 2 - 5. Letters from governors Conway, Cossigny and Malartic and from intendant Dupuy (1790 - 92).
Dossier 6. Letters from Civil Commissioners (1792).
Dossiers 7 - 8. Letters from Governor Malartic (1794 - 97).
Dossier 9. Letters relative to Baco and Burnel and to the expedition under general Magallon (1795-96).
Dossiers 10 - 12. Letters from governor Malartic and intendant Dupuy (1796 - 99).
Dossiers 13 - 16. Letters from Colonial Assembly (1803) and from general Magallon (1801 - 03).
Dossiers 17 - 35. Letters from governor Decaen, Colonial Prefect Léger and Commissary of Justice Crespin (1803 - 09).
Dossier 36. Letters from various administrators of Ile de France (1781 - 1802).
Dossiers 37 - 39. Letters of Minister of Marine to administrators of Mascarene Islands (1806 - 10).
Dossiers 40 - 41. Letters from Commissary of Justice Crespin (1803 - 09).
Dossier 42. Letters of Colonial Prefect Léger to administrators of Réunion (1803 - 10).
Dossier 43. Miscellaneous regulations (1806 - 08).
Dossier 44. Civil establishment (1808 - 10).
Cartons 45 - 48. Seychelles correspondence (1770 - 1810).
Carton 49. Civil and military establishments (1801 - 08).
Cartons 50 - 53. Miscellaneous correspondence (1803 - 10).

ARCHIVES NATIONALES**FONDS DE LA MARINE : ARCHIVES ANCIENNES**

General inventory by M. Didier Neuville (*État sommaire des Archives de la Marine antérieures à la Révolution*. Paris, 1898).

75. Mar. B⁴. Campagnes.
 Ms inventory by J. Mallon.
- 59. Campaign of Labourdonnais against Madras (1746).
 - 73. Campaigns of Kersaint and d'Aché in the Indian Ocean (1756).
 - 77. Campaigns of d'Aché in the Indian Ocean (1757 - 58).
 - 81. Campaigns of Kersaint, d'Aché and Lally-Tollendal in the Indian seas (1758).
 - 92. Campaigns of d'Aché in the Indian seas and of d'Estaing in the Persian Gulf and the East Indies (1759).
 - 98. Campaigns of d'Aché in the Indian seas (1760 - 63).
 - 99. Campaigns of Froger de l'Eguille and d'Estaing in the Indian seas (1761- 62).
 - 112. Papers relative to Bougainville's voyage of circumnavigation (1768).
 - 114. Voyage of Bougainville and explorations of Grenier in the Indian Ocean (1769 - 70).
 - 117. Explorations of d'Après de Mannevillette and Kerguelen in the Indian Ocean. Description of Diego Garcia and other islands in the N. E. of Madagascar (1770- 71).
 - 121 & 123. Destruction of the *Mars* at Isle de France ; voyage of M. de Trobriand on the *Etoile* in the Indian Ocean (1773 - 75).
 - 125. Campaigns of Lapérouse, Trobriand and Grenier in the Indian Ocean (1775).
 - 127. Campaign of Grenier ; papers relative to the *Mars* (1776).
 - 133. Papers relative to the ships *Mars* and *Laverdu* ; campaigns of Tronioly and Trobriand in the Indian Ocean (1775 - 77).
 - 150. Papers relative to the ships *Sartines*, *Pondichéry* and *Osterley* ; memoranda of Lapérouse and Ternay on Indian affairs (1778 - 79).
 - 196. Campaigns of d'Orves and other papers relative to naval warfare in the Indian Ocean (1778 - 82).
 - 197-198 & 207. Campaigns of Suffren in the Indian Ocean (1781 - 83).
 - 215 216. • Instructions concerning the war in the Indian Ocean (1780 - 82).
 - 272. Campaigns of the *Calypso* in the China seas and of the *Vénus* in the Red Sea and the Indian seas ; affair of Diego-Garcia (1786 - 90).
 - 276. Campaigns of the *Vénus* and *Marquis-de-Castries* (1786 - 90).
 - 278. Campaigns of the *Calypso*, *Thétis* and *Pénélope* (1788).
 - 280. Papers relative to the expedition to Cochinchina and to relations with Tippu Sultan (1789).
 - 317. Voyages of explorations of Marion. Dufresne and Kerguelen (1768 - 95).
 - 318 - 320. Voyages of exploration of Lapérouse (1785 - 88).
6. Mar. B⁷. Service général : Pays étrangers. Commerce et consulats.
 No detailed inventory available.
 Art.509 - 516. Miscellaneous records relative to trade and neutral carriers, including some references to Isle de France (1713 - 88).
77. Mar. O³. Personnel : Troupes de la Marine.
 Reg. 15 - 30. Miscellaneous papers, including some references to Isle de France (1770 - 86).
 Carton 80. Papers relative to the " Artillerie de la Marine et des Colonies " (1785 - 86).
78. Mar. C⁶. Rôles d'équipage.
 961- 975. Muster-rolls of ships of the East India Company for the port of Lorient (1717 - 71).
 976 - 1050. Muster-rolls of warships for the ports of Port-Louis and Lorient (1703 - 89).

ARCHIVES NATIONALES**FONDS DE LA MARINE : ARCHIVES ANCIENNES**

79. Mar. C⁷. Personnel : Personnel individuel.
 Alphabetical card-index by Lecacheux, Michel & Bezard.
 Includes the personal files of naval officers who served in Isle de France from 1721 to 1810.
80. Mar. G. Mémoires et documents divers.
 Printed inventory by C. de la Roncière.
 Art. 1- 38 bis. List of officers (1669 - 1772).
 Art. 47 - 63. Administrative decisions (1723 - 74).
 Art. 76- 80. Miscellaneous papers (17th & 18th cent.).
 Art. 86 -150. Scientific memoranda and projects (1641- 1.815).
 Art. 167 -169. Letters of Admiral d'Estaing (1772 - 80).
 Art. 179. Papers relative to medicine and hygiene (1725 - 92).
 Art. 191. Papers relative to clergy of the "Département de la Marine" (1782).
 Art. 193. Copies of documents preserved in the British Museum (1327 -1779).
 Art. 198. Papers relative to the cruise of *Artésien* In the Indian Ocean (1781-84).

FONDS DE LA MARINE : ARCHIVES MODERNES

81. Mar. BB². Minutes des lettres envoyées.
 Ms inventory by G. Bourgin.
 Reg. 3. Includes a report on Isle de France (February 1791) and another on a cruise of the *Résoleil* and *Persévérande* off the Malabar coast (4 March - 7 October 1791).
 Reg. 98. Letters sent to Colonial prefects, including that of Isle de France (1805).
82. Mar. BB³. Minutes des lettres reçues.
 Ms inventory by G. Bourgin.
 Reg. 38. Letters from Cossigny and Broutin, Isle de France delegates (1793).
 Reg. 270, 288 and 311. Letters from Prefect Léger at Isle de France (1806 -08).
83. Mar. BB⁴. Campagnes.
 Inventory by Bourgin pub. in *Revue Maritime*, Oct. 1912 - Dec. 1914.
 The following volumes in this series relate to campaigns in the Indian Ocean :

23.	Feb. - Oct. 1793.	St. Félix division.
44.	1794.	Renaud division.
86.	1795.	Renaud & Sercey divisions.
110.	1796.	Sercey division.
117.	1797.	Same.
129.	1798.	Same.
139.	1799.	Same.
149.	1800.	Same.
158.	1801.	Same.
165.	1802.	Linois division.
185.	1803.	Same.
208.	1804.	Same.
239.	1805.	Same.
252.	1806.	Same.

ARCHIVES NATIONALES**FONDS DE LA MARINE : ARCHIVES MODERNES****83. Mar. BB⁴. Campagnes.**

259.	1807.	Individual operations.
274.	1808.	Same.
292.	1809.	Same.
307.	1810.	Same.

84. Mar. FF². Conseil des Prises.

Ms inventory by G. Bourgin.

Art. 2. Papers relative to Isle de France privateers (1804 - 06).

Art. 16. Claims. (1804 - 10).

Art. 23. Judgments of the " Commission des Prises" (1803 - 10).

Art. 32. Papers relative to captures made by Admiral Linois in the Indian Ocean (1803 - 05).

FONDS DE LA MARINE : SERVICE HYDROGRAPHIQUE**85. Mar. ⁴JJ. Journaux de bord (1685 - 1870).**Exclusive of the Revolution and Napoleonic periods (1793- 1815) for which the material is preserved in the *Ministère de la Marine*. Ms inventory by G. Bourgin.

The following articles include logs of many ships that sailed to and from Isle de France :

Art. 74, dossier 6. (1750).

Art. 75, dossiers 3 - 11, 13-15, 17 - 36. (1708 - 44).

Art. 77, dossiers 37 - 48. (1745 - 50).

Art. 78, dossiers 49 - 60. (1750 - 58).

Art. 79, dossiers 61, 65 - 71. (1756 - 61).

Art. 80, dossiers 73 - 80. (1761 - 62).

Art. 81, dossiers 81- 91. (1762 - 65).

Art. 82, dossiers 92, 94 - 96, 98. (1766 - 67).

Art. 83, dossiers 99 -105. (1766 - 69).

Art. 84, dossiers 106 -108, 110- 114. (1769 - 73).

Art. 85, dossiers 13 -15, 26 - 27, 30. (1731- 56) and dossiers 115 -120 (1774 - 88).

Art. 87, dossiers 31, 35, 59. 65. (1756 - 74).

86. Mar. ⁵JJ. Petites Archives. I. Voyages de circumnavigation et découvertes.

Ms inventory by G. Bourgin.

Art. 1- 24. Papers relative to d'Entrecasteaux' expedition in search of La Pérouse (1791 - 94).

87. Mar ⁶JJ. Cartes.

Ms inventory by G. Bourgin.

Art. 1. Voyage of La Pérouse (1785 - 88).

Art. 2 - 3. Voyage of d'Entretasteaux (1792 - 93).

Art. 40. Hydrography of the South Indian Ocean (1757 - 59).

BIBLIOTHEQUE DE L'ARSENAL (Rue de Sully, Paris, IV^e)**MANUSCRIPT DEPARTMENT****88. Art. 3533. " Voyages des Indes Orientales depuis l'Ile de France jusqu'à la rivière du Gange et retour en France, avec des remarques sur le commerce et une instruction pour faire ce voyage, par M. le Chevalier de XXX [Le Riche de la Pouplinière], officier des vaisseaux du Roi ". (1725 - 26).**

BIBLIOTHEQUE DE L'ARSENAL

MANUSCRIPT DEPARTMENT

89. Art. 5376, f. 12. Copies of letters of Bernardin de Saint Pierre on slavery in Isle de France (1769).
90. Art. 5769. Letters received by the Comte d'Argenson (1746 - 62), including letters from Magon and Cossigny at Isle de France (1756 - 57).
91. Art. 5788. " Journaux des voyages de Mr. Boutin, capitaine de cavalerie " (1782 - 86), including many references to Isle de France.
Extracts pub. in *Mauritiana*, nos. 82 - 85, April 1915 - March 1916.

BIBLIOTHEQUE DU PALAIS DES ARTS (Lyon)

MANUSCRIPT DEPARTMENT

92. Art. 128, f. 63. Literary miscellanea, including two speeches delivered by Poivre at Isle de France (1768).
93. Art. 140. Biographical notes on famous citizens of Lyons, including Poivre.
94. Art. 187, f. 20. Papers on trade, including a speech of Poivre on Eastern trade.
95. Art. 226, f. 77. Papers on agriculture, including a memorandum of Poivre (1763).

BIBLIOTHEQUE NATIONALE (58, Rue de Richelieu, Paris, IIe)

ANCIEN FONDS FRANÇAIS

96. 5581. Papers relative to marine & colonies, including at f. 50 - 56 a letter concerning the " Forges de Mon Désir " at Isle de France (1769).

NOUVEAU FONDS FRANÇAIS

97. 12094 - 12095. " Mémoire sur l'Inde dans lequel on examine les divers empires de cette contrée, quelle est leur politique et le cas qu'on doit en faire, quelle a été l'utilité des Iles de France et de Bourbon pendant les trois dernières guerres de 1744, 1756 et 1778... ". 2 v.
98. 12098. Log of the ship *Euphrasie* sent from Isle de France to make a survey of the Seychelles (1792 - 93).

FONDS FRANÇAIS : NOUVELLES ACQUISITIONS

99. 1 - 3. Saint-Elme Le Duc papers.
1. " Ile de France, documents pour son histoire civile et militaire depuis la découverte jusqu'à la capitulation, par Cluni de Maltèse [Saint-Elme Le Duc] ". (1844).
Published in Mauritius in 1925 by the Historical Records Committee (see C 1053).
 - 2 - 3. Correspondance à l'occasion de l'histoire de l'Ile de France, par Cluni de Maltèse " [Saint-Elme Le Duc] ". (1838 - 60). Still unpublished.

BIBLIOTHEQUE NATIONALE

FONDS FRANÇAIS : NOUVELLES ACQUISITIONS

100. 2610. Miscellaneous papers on colonies (1704 - 58), including at f. 59 a letter from Isle de France relative to d'Aché's campaign (1758).
101. 5071. O'Farrell papers relative to India, including at f. 50 a letter from Beauvais, veterinary surgeon at Isle de France (1784).
102. 5398, f. 1 - 24. Papers relative to the Mascarene Islands (1772 - 75).
103. 9256 - 9510. Margry papers, being a huge collection of copies of records in various French and foreign archive centres relative to colonies made by Pierre Margry.

The most important for the history of the Mascarene Islands are :

9340. Miscellaneous papers relative to the administration of the Mascarene Islands (1742-81).
9341. Copies of correspondence of governors David and Lozier-Bouvet with the French East India Company concerning agriculture and trade in the Islands (1746 - 55).
9344. Copies of correspondence and memoirs concerning Isle de France (1598 - 1752), including a copy of Labourdonnais memoir to Orry de Fulvy in 1741 concerning his administration of the Islands (see also E 513).
9345. Miscellaneous papers relative to the Islands (1590- 1769), including notes on Benyowsky and Bernardin de Saint Pierre.
9346. Includes extracts of civil-status regis3ters of Isle de France (1728 - 47).
9347. Includes an anonymous memoir on Isle de France sent to Duke of Praslin in 1770 - 71 (1. 193) and an account of the battle of Grand Port (1810).
- 9355 - 9357. Correspondence of Dupleix.
9365. Correspondence of Law de Lauriston, including letters from Terrav, governor of Isle de France.
9371. "Mémoire pour servir à l'histoire de la guerre de 1780 des Français avec les Anglais dans l'Inde ", probably written by Barthélémy Huet de Froberville, of Isle de France.
9372. Correspondence of Bussy with Suffren, Monneron, Castries, Motais de Narbonne, and others (1781- 85).
9373. Correspondence of governors d'Entrecasteaux, Conway and Cossigny (1785 - 99).
9377. "Journal de l'expédition commerciale de Pierre Poivre, agent de la Compagnie des Indes, A la Cochinchine et aux Moluques" (1748 - 55).
- 9410- 9427. Papers relative to Lapérouse and his expeditions in the Indian seas (1771 - 77), including at 9425 his original correspondence and that of his wife, Eléonore Broudou, of Isle de France.
9433. Papers relative to the campaigns of Suffren and Bussy, including at f. 300 and 356 letters of Bussy on Isle de France.
9462. Includes a few letters from Isle de France privateer Robert Surcouf.
- 9496 - 9498 ~~Notes~~ of Margry on the colonial records preserved in the *Ministère de la Marine, Ministère des Colonies* (now *Ministère de la France d'Outre-Mer*) and in the Archives Nationales.

104. 11158. Accounts and letters from Jesuit missionaries in the East, including at f. 144 an account of Isle de France by Father Ducros (c. 1740).
105. 20088. Coquebert de Montbret papers, including a report on Isle de France by Chazal, dated 25 Nov. 1764 (f. 38), and an anonymous " Journal historique de l'Ile de France " (1764).
106. 22253. Miscellaneous papers on trade and industry, including at f. 225 a speech delivered by Poivre at Isle de France in 1768.

BIBLIOTHEQUE SAINTE-GENEVIEVE (10, Place du Panthéon, Paris, Ve)

MANUSCRIPT DEPARTMENT

107. Art. 307, 182'2, 1977 & 2540. Notes and papers of Chanoine P. Pingré relative to his mission to Rodrigues to observe the transit of Venus (1751 - 69).

BIBLIOTHEQUES DEPARTEMENTALES

The main guide to these libraries is *Catalogue général des manuscrits des bibliothèques publiques de France*. Paris, 1886 -1933. 76 vols (which also covers the Paris libraries).

AIX-EN-PROVENCE (Bouches-du-Rhône)

108. Art. 531 - 532. " Journal des opérations du Bailli de Suffren dans l'Inde " (1781 - 84).

ANGERS (Maine-et-Loire)

109. Art. 506. Autograph mss of the preface to the 4th edition (by Didot) of *Paul et Virginie* of Bernardin de Saint Pierre.

110. Art. 513. Letters of Poivre, intendant of Isle de France, (1775 - 86, and of his wife (1786 - 89).

111. Art. 558. " Mémoire sur le commerce de l'Inde et de l'Asie méridionale et notes sur l'Ile de France et l'Ile Bourbon ", addressed to Magon, governor of Isle de France (1752).

112. Art. 612. Correspondence of Céré, Director of the " Jardin du Roi " at Isle de France (1767 - 1802).

113. Art. 657 & 1593. Balyon papers relative to India and Isle de France (1781 - 83 and 1790 - 92).

BORDEAUX (Gironde)

114. Art. 723. Déposition des matelots sauvés du naufrage du vaisseau le *Saint-Gérand* le 22 août, 24, 25, 28 du même mois 1744 ".

115. Art. 1041. Copies of business letters of Honorat Lainé trader at Bordeaux, to various correspondents abroad including Cline, Dubignon & Tabois-Dubois at Isle de France (1804 - 07).

CAEN (Calvados)

116. Art. 562. Decaen papers, being a collection of 149 volumes of documents relative to general Decaen, Governor of Isle de France from 1803 to 1810, presented by his son on 8th April 1875.

There is a detailed inventory of this collection by G. Lavalle : *Catalogue des manuscrits de la bibliothèque municipale de Caen*. Caen, 1880, p. 131-156. The following items are of main importance for the history of Isle de France :

Vol. 1. Catalogue of the collection drawn up by Decaen himself.

Vols. 10 -11. Decaen's diary of his activities at Isle de France (1803 - 10).

Vol. 15. Letters received by Decaen, including (at f. 226) three letters from Robert Surcouf.

Vols. 17 & 41. Instructions sent to Decaen by the French government.

Vol. 43. Decaen's correspondence with commercial agents of Allied Powers.

BIBLIOTHEQUES DEPARTEMENTALES**CAEN (Calvados)**

116. Art. 562. Decaen Papers.

Vol. 44. Various notes and memoirs on commerce, agriculture and topography of Isle de France.
 Vols. 46 - 48. Papers relative to accounts and financial situation of Isle de France.
 Vol. 50. Papers relative to prisoners of war.
 Vol. 51. Various reports on Isle de France.
 Vols. 54 - 56. Documents relative to the British conquest of Isle de France (1810).
 Vols. 57 - 58. Papers relative to the situation of the Mascarene Islands from 1810 to 1822.
 Vols. 60 - 68. Letters and extracts of letters, private and official, seized on British ships by Isle de France privateers and men-of-war from 1803 to 1810.
 Vol. 73. Correspondence of captain Keating relative to the Mascarene Islands seized by the French ship *Victor*.
 Vol. 75. Correspondence of Decaen with naval authorities in France (1804 - 08).
 Vol. 76. Correspondence of Decaen with French officers on mission in the Indian Ocean and with foreign authorities (1804 - 07).
 Vol. 78. General correspondence, including papers relative to Robert Surcouf.
 Vols. 80 - 87. Logs of British ships captured by Isle de France privateers and men-of-war.
 Vol. 84. Letters & papers relative to the captivity of Matthew Flinders in Isle de France.
 Vol. 89. Correspondence of rear-admiral Linois and of captain Motard.
 Vols. 90 - 93. Reports and correspondence of officers of the French squadron based on Isle de France (1806 - 10).
 Vol. 94. Register of ships calling at Isle de France from 1st April 1806 to 25 April 1809.
 Vols. 97 - 98. Papers relative to relations between Isle de France and Muscat.
 Vols. 101-102. Papers relative to relations between Isle de France and Madagascar.
 Vol. 104. Papers relative to relations between Isle de France and the Philippines.
 Vol. 107. Miscellaneous notes on India, including " Notes sur le commerce de diverses parties de l'Inde par Cloupet, négociant à l'Île de France " (1805).
 Vol. 111. Papers concerning India, including a report of Courson, Durhône and Doublé on a mission to Poona.

CARPENTRAS (Vaucluse)

117. Art. 2048. Documents relative to divorce laws, including at f. 33 - 89 a long essay on divorce and its effects at Mauritius by Charles Pellereau, Procureur General of Mauritius, addressed to the President of the *Cour de Cassation* (1884).

DIJON (Côte d'Or)

118. Art. 1209. " Relation de deux voyages dans les mers australes et des Indes, faits de 1771 à 1774, par M. de Kerguelen, capitaine de vaisseau ".

GRENOBLE (Isère)

119. Art. 1323, liasses 1 & 8. Papers relative to French missionaries in the East, including the Mascarene Islands (1779).

LA ROCHELLE (Charente Inférieure)

120. Art. 587 - 750. " Registres d'inventaires des marchandises en vente par les campagnes maritimes, principalement à Lorient, imprimés pour la plupart avec des annotations nombreuses, donnant les modifications apportées, les prix obtenus et le nom des acheteurs " (1772 - 79).

BIBLIOTHEQUES DEPARTEMENTALES**LE HAVRE (Seine Inférieure)**

121. Art. 1 - 209. *Bernardin de Saint Pierre* papers, being a huge collection of mss of *Bernardin de Saint Pierre* and documents relative to that writer.

The following are of main importance:

- Art. 7. MSS of the *Voyage à l'Ile de France*.
Art. 28. Notes on the trade of Isle de France with Europe, Africa and Asia.
Art. 48. Fragments of a preface to *Paul et Virginie*.
Art. 50. Prospectus of a new edition of the *Voyage à l'Ile de France*.
Art. 58. Annotations to the *Voyage à l'Ile de France*.
Art. 82. Draft of the *Voyage à l'Ile de France*.
Art. 152. Letters of Mme Poivre to *Bernardin de Saint Pierre*.

LYON (Rhône)

122. Fonds Coste. Art. 1094. Includes an account by Poivre of a voyage in the Indian Ocean on the *Baleine* from 1745 to 1747.

123. Fonds Charavay. Art. 714. Includes four letters of Poivre (1775 - 77).

MANTES (Creuse)

124. Art. 18 - 19. "Journal tenu à bord de la corvette *l'Uranie* par Louis Isidore Duperrey, enseigne de vaisseau" (1815 - 18).

NANCY (Meurthe-et-Moselle)

125. Art. 451. "Voyage dans l'Hindoustan, par Thiriot de Commercy", including an account of the Mascarene Islands.

Extracts pub. by E. Genin (see D 1509).

NANTES (Loire Inférieure)

126. Art. 1804. "Mémoire sur les Iles de France et de Bourbon, sous forme de lettre à un inconnu" (1758).

127. Art. 1805. "Mémoire relatif à l'Ile de France" (1780).

128. Art. 1806. "Réponses aux articles du mémoire sous le nom de Mr. Desroches, ci-devant gouverneur de l'Ile de France, qui concernent M. Delamotte, lieutenant colonel du régiment Royal Comtois".

129. Art. 2212. Miscellaneous letters, including 13 of Poivre.

QUIMPER (Finistère)

130. Art. 12. Desroches papers, being a collection of 15 volumes of administrative papers and correspondence of the Chevalier Dudresnay Desroches, governor of Isle de France.

131. Art. 124. Miscellaneous papers on the history of French colonies in the 18th cent., including several memoranda on attempts based on Isle de France to settle Madagascar and a report on the expedition of the *Vert-Galant* to the Seychelles in 1769.

BIBLIOTHEQUES DEPARTEMENTALES

ROUEN (Seine Inférieure)

132. Art. 1251. Includes an anonymous " Mémoire au sujet du commerce des Indes Orientales, " containing references to Isle de France.
133. Art. 1264. Papers relative to the administration and defence of the Mascarene Islands (1759 - 61) ; also an " Etat des blancs, indiens et noirs existant dans l'Île de France " (1764).

TOURNUS (Saône-et-Loire)

134. Art. 97. " Journal de la campagne de Mr. le commandant de Suffren, chef d'escadre de Sa Majesté, dans les Indes Orientales " (1781).

VERSAILLES (Seine-et-Oise)

135. Art. 258. Journal of a voyage to India by Féderbe (or Faydherbe) de Modave (1774).
136. Art. 537. Memorandum on India, by Louis Monneron (1782).
137. Art. 554. Journal of Daniel Lescallier, Civil Commissary delegated to the Mascarene Islands in 1792.

CHAMBRE DE COMMERCE DE MARSEILLE (Palais de la Bourse, Marseille)

138. C. Comptabilité - Finances.

Liasse 893. Papers relative to duties on shipments to Africa and India, including Isle de France (1782-91).

139. H. Commerce Général.

Liasse 25. Isle de France (1780 - 93).

Liasse 40. French East India Company (1664 - 1775).

Reg. 42. " Mémoire au sujet du commerce en général des Indes Orientales fait par M. Guillaume Fevrrier à bord du vaisseau le *Fleury*" (1738).

Liasse 43. Projects of expeditions to the Indian Ocean (1680).

Liaisses 109 - 115. Papers relative to the trade in coffee and sugar (1684 - 1791).

Liasse 139. Papers relative to the trade in indigo (1603 - 1779).

Liaisses 203 - 204. Papers relative to the trade in Indian piece goods.

140. L. Divers.

Liasse 13. Papers relative to ships calling at Isle de France (1771 - 72).

CHAMBRE DES DEPUTES (126, Rue de l'Université, Paris, VIIe)

MANUSCRIPT DEPARTMENT

141. Art. 1538 (Série 2491), f. 1 - 15. " Déclaration sur la discipline des Conseils Supérieurs des Iles de France et de Bourbon " (1766).

CONGREGATION DE LA MISSION DITE DES LAZARISTES (95, Rue de Sèvres, Paris VIIe)

142. Reg. 1502 & 1504. Miscellaneous letters and memoranda relative to the activities of the Lazaristes in the Mascarene Islands from 1721 to 1814.

Some of these records concerning Mauritius have been published in the *Annales de la Mission de la Congrégation*. Paris, 1834 - . (See D 31).

GONGREGATION DES PERES DU SAINT ESPRIT (30, Rue Lhomond, Paris, Ve)

The archives of this Order are still unclassed. Material concerning the activities of the *Spiritains* in Mauritius from 1842 onwards is to be found in the following sets of records :

143. (1) Letters received.
144. (2) Letters sent.
145. (3) Personal files.
146. (4) Reports of the *Père Supérieur* at Mauritius on the activities of the Order there.

The latter are also published in the *Bulletin général de la Congrégation du St. Esprit*. Paris, 1857 — . (See D 240).

FACULTÉ DE MEDECINE (12, Rue de l'Ecole de Médecine, Paris, VIe)

MANUSCRIPT DEPARTMENT

147. Art. 368, dossier 34. " Notice abrégée sur les causes et les effets du Tétanos qui attaque principalement les nègres transportés à l'île Maurice, par Timothée Allard ". (1828).

GRAND ORIENT DE FRANCE (16, Rue Cadet, Paris, IXe)

148. FM¹. Archives centrales.
May contain some references to Mauritius.

149. FM². Dossiers des loges.
Includes 6 *cartons* concerning the following Mauritius lodges : Loge La Triple Espérance (1778 - 1851) ; Loge des Vingt et Un (1786 - 92) ; Loges Militaires (1787 - 90) ; Loge des Quinze Artistes (1791 - 1802) ; Loge La Paix (1794 - 1854).
150. FM⁴. Dossiers individuels
Probably includes biographical material on members of Mauritius Lodges.

INSTITUT DE FRANCE (23, Quai de Conti, Paris, VIe)

MANUSCRIPT DEPARTMENT

151. Art. 1220 - 1282. Papers and correspondence of Pierre Michel Hennin (1728 - 1807).
1227, vol. 58. Correspondence with Bernardin de Saint-Pierre.
1278, vol. 59. Correspondence with Suffren.
152. Art. 1286. " Journal historique des découvertes des Iles Mahé situées dans le Nord des Iles de France, sur la flotte du Roi la *Digue* et la *Curieuse*, armées par M. Marion Dufresne, capitaine de brûlot " (1758)..
153. Art. 1824. " Flore des Iles de France et de Bourbon, ptérographie ou description et histoire des fougères qui poussent en ces îles, consacrée à la mémoire du R. P. Plumier qui, le premier, a porté la lumière dans cette famille intéressante, par Aubert Dupetit-Thouars " (1811).

MINISTERE DE LA FRANCE D'OUTRE-MER (27, Rue Oudinot, Paris, VIIe)

There is no printed guide to this repository. A brief description is available in an anonymous article entitled : *Les archives du Ministère des Colonies in Rev. Hist. des Col. Françaises*, 1915, 1er trim., p. 99 -110.

154. G'. Recensements : Ile de France.

1. "Parallèle de deux recensements de l'Isle de France" (1735 and 1738).
2. "Recensement général des noirs, nègresses et enfans appartenans à la Compagnie, existans au vingt avril 1761, non compris ceux du Port Sud-Est" (1761).
3. "Tableau général de l'état de la population et de culture où était l'Ile de France" (1766). Abstract only.
4. "Recensement général de l'Isle de France : six derniers mois de 1776".
5. "Copie de la récapitulation générale de l'Isle de France" (1780). Abstract only.
6. "Tableau général et abrégé de la population de l'Ile de France, suivant les recensements de Janvier 1785". Abstract only.
7. "Recensement de 1788". 2 vols. Census of the white, free and slave populations in all districts.
8. "Etat nominatif des personnes domiciliées en cette ville (Port Napoléon) exerçans différents arts, métiers ou professions" (1808).
9. "Relevé du cadastre général de l'Isle de France fait pour l'année 1809 d'après les recensements fournis par les habitans" (1809). Abstract only.

155. G¹. Etat-Civil : Ile de France.

- 1- 8. Saint Julien de Flacq (1770 - 1809).
- 9 -12. Saint Pierre de Moka (1770 - 1809).
- 13 - 21. Saint François des Pamplemousses (1743 - 1809).
22. Plaines de Wilhems (1793 - 1809).
- 23 - 27, 43 - 45, 47 & 49. Port-Bourbon, ou Port Sud-Est, ou Port Impérial (1730 - 1809).
- 28 - 52. Port-Louis, ou Port Nord-Ouest, ou Port Napoléon (1728 - 1809).
- 53 - 54. Rivière du Rempart (1793 - 1806).
55. Rivière Noire (1793 - 1809).
56. Savanne (1793 - 1809).
57. Trois Dots de Flacq (1793 - 1801).

156. G². Greffes des Tribunaux : Ile de France.

- 216 - 219. Conseil Supérieur de l'Isle de France : Arrêts en matière civile (1778 - 88).
- 220- 222. Conseil Supérieur de l'Isle de France : Procédure criminelle instruite au siège de la Juridiction Royale et d'Amirauté de l'Isle de France relativement aux pillages et déprédations commises sur la prise anglaise *l'Osterley* (1780).
223. Conseil Supérieur de l'Isle de France : Extrait des registres des sentences civiles du greffe de la Juridiction Royale de l'Isle de France (1785 - 86).
224. Conseil Supérieur de l'Isle de France : Lois, ordonnances, règlements (1778 - 88).
226. Conseil Supérieur de l'Isle de France: Arrêts en matière d'Amirauté (1779-88).

157. G³. Notariat : Ile de France.

1. Allain, F. (1781 - 84).
- 2 -10. Arnaud, J. F. (1800 - 09).
- 11-14. Audibert, J. M. (1779 - 90).
- 15 - 57. Auffray, J. P. (1774 - 1800).
- 58 - 65. Balteau, G. F. (1793 - 1808).
- 66 - 95. Balu, P. Y. (1782 - 99).
- 96 -149. Belin, J. (1785 - 1809).

MINISTERE DE LA FRANCE D'OUTRE-MER

157. G³. Notariat : Ile de France.
- 150-158. Bombard, J. B. (1793 - 1808).
 159-173. Boudeville, R. P. A. (1796 - 1809).
 174-181. Brun, J. F. E. (1791 - 97).
 182-184. Calez, J. B. (1803 - 09).
 185 - 202. Chateau de Balyon, A. (1782 - 91).
 203 - 211. Chateau de Balyon, A. L. A.. (1791 - 1804).
 212. Delaguette, F. M. (1777 - 78).
 213 - 222. Delisle Beauregard, F. (1789 - 1807).
 228. Domergue, F. A. (1793 - 1801).
 224 - 252. Douaud, P. F. (1777 - 96).
 253 - 295. Durand, L. H. (1791 - 1809).
 296 - 318. Durrans, J. J. A. (1789 - 98).
 319 - 321. Fouquereaux, A. (1797 -1801).
 322 - 332. Gevint, J. B. L. (1781-1801).
 333 - 337. Gombaud, A. N. (1777 - 86).
 338 - 356. Guérin, J. F. (1791-1809).
 357 - 362. Harscher, J. H. (1800 - 08).
 363 - 368. Kérvil, P. F. de (1785 - 99).
 369. Lefèvre, J. F. (1802 - 04).
 370- 376. Leforestier, F. (1781 - 93).
 377 - 395. Leroux de Cinq Noyers, A. J. B. (1777 -84).
 396. Marchandise, L. B. (1794 - 97).
 397 - 420. Pelte, F. (1778 - 91).
 421. Pépin, J. F. (1800- 03).
 422 - 427. Petit, N. (1800- 09).
 428 - 429. Rivière, J. B. (1793 - 1808).
 430 - 435. Roux, S. (1797 - 1803).
 436 - 466. Roze, N. M. (1797 - 1809).
 467 - 499. Touraille, D. V. (1779 - 91).
 500- 511. Toussaint, J. B. (1791-1809).
 512. Yardin, J. B. (1798 - 1806).
158. Dépôt des fortifications des colonies : Ile de France
- Carton 1, nos. 23 - 55. Mémoires généraux (1729 - 54).
 Carton 2, nos. 56 -181. Same (1755 - 70).
 Carton 3, nos. 182 - 290. Same (1770- 75).
 Carton 4, nos. 291- 388. Same (1775 - 1811).
 Cartons 5 -10. Plans & drawings, the most important of which are recorded in group F of the present work.

MINISTERS DE LA GUERRE (Service Historique de l'Armée, Château de Vincennes, Seine)

The main guide to this repository is *Inventaire des archives conservées au service historique de l'Etat-Major de l'Armée*. Paris, 1954.

ARCHIVES HISTORIQUES

159. A1. Opérations militaires : archives antérieures à 1789.
 Art. 338. Papers relative to the defence of Indian Ocean colonies and to protection against runaway slaves (1747 - 49).

MINISTÈRE DE LA GUERRE

ARCHIVES HISTORIQUES

159. A¹. Opérations militaires : archives antérieures à 1789.
- Art. 3458. Orders and regulations concerning troops serving in Indian Ocean colonies (1756 - 57).
 - Art. 3575. Concerns entirely Isle de France (1760).
 - Art. 3629. Papers relative to regiments of Lally and Cambresis sent to Isle de France (1761- 63).
 - Art. 3682. Papers of a court-martial held at Lille to judge a case of mutiny in the Royal-Comtois regiment at Isle de France (1773).
 - Art. 3704. Reports of Ternav and Maillart Dumesle and various other reports on Isle de France (1772 - 77).
 - Art. 3738. Reports of Souillac, Genu and others on the defence of Isle de France (1779).
 - Art. 3764. Various reports on trade, agriculture, police and hospitals in the Mascarene Islands (1784 - 88).
 - Art. 3765. Reports of Souillac and others on enlargement of Port Louis harbour.
160. A². Opérations militaires.
- Art. 78. Reports of the chevalier de Soupire and M. de Bazin (1755 - 61). Letters of Dupleix, Bussv, Duval de Leyrit and Magon on Isle de France.
 - Art. 83. Correspondence & reports concerning Isle de France.
161. A⁴. Opérations militaires.
- Carton 48. Reports on the defence of Isle de France (1780).
 - Carton 52. Reports of Malavois and others on the defence of Isle de France (1786).
162. A⁵. Justice militaire : Jugements (1730 - 89).
- May contain references to Isle de France.
163. B⁸. Indes Orientales et Afrique (1792 - 1812).
- Art. 1, dossier 4. Papers relative to the situation of Isle de France (1806).
 - Art. 1, dossier 7. Projected expeditions to Indian Ocean (1792 - 1812).
164. C⁹. Mouvements des troupes (1808 - 15).
- Cartons 14 -18. Movements of troops serving in colonies (1804 -15).
165. C¹¹. Livrets de situations des divisions militaires (1803 - 22).
- Carton 137. Papers relative to troops serving in colonies (1791 - 1822).
166. C¹⁸. Justice militaire (1797 - 1855).
- Cartons 24 - 25. Cases concerning officers of colonial contingents (1802 -15).
 - Cartons 37 - 38. Case of general Decaen.
167. Xb. Corps de troupe.
- Art. 117. Papers relative to colonial infantry (1765 - 73).
168. Xd . Corps de troupe.
- Art. 303 - 306 & 362 bis. Papers relative to colonial artillery (1765 - 93 & 1811).
169. Xi . Corps de troupe.
- Art. 1-11. Papers relative to marines and colonial units (1792 - 97).
170. Xk . Troupes spéciales.
- Carton 22. Papers relative to colonial units (1792 - 1815).
171. Ya . Documents collectifs ou d'intérêt général.
- Carton 97. Papers relative to colonial contingents (1767 - 92).

MINISTÈRE DE LA GUERRE**BIBLIOTHÈQUE DU MINISTÈRE**

- 172. Art. 544. French translation of Carmichael's account of the conquest of Mauritius in 1810.
See Carmichael's account at D 272.
- 173. Art. 1105. Various memoranda on Isle de France by Dumas, Cossigny and others.
- 174. Art. 1106. Anonymous and undated memorandum entitled : " De l'Ile de France comme lieu de relâche sur la route des Indes ".

MINISTÈRE DE LA MARINE (Service Historique, 3, Avenue Octave Gréard, Paris, VIIe)

The main guide to this repository is J. Denizet: *Histoire de la marine française. Essai d'orientation documentaire*. Paris, 1951.

BIBLIOTHÈQUE DU MINISTÈRE

- 175. Art. 52. " Etat général des papiers des colonies françaises envoyé au dépôt des chartres et archives de la Marine jusqu'au ter octobre 1781 ".
Includes references to Isle de France at f. 191, 197 & 199.
- 176. Art. 122. Papers relative to Suffren's campaigns in the Indian Ocean (1780 - 84).
- 177. Art. 301. Papers relative to various inventions (1778 - 83), including a memorandum from Fortin, of Isle de France.
- 178. Art. 376. Papers relative to Bougainville, including references to Isle de France at f. 10 - 15.

BIBLIOTHÈQUE DU DÉPÔT DES CARTES ET PLANS

- 179. Art. 2537. Journal of Pingré's mission to Rodrigues to observe the transit of Venus (1751 - 52).
- 180. Art. 7228. Journal of d'Estaing's expedition to the East Indies with the *Vengeur, Condé* and *Fidèle* (1762 - 63).

BIBLIOTHÈQUE DU PORT DE BREST**FONDS PRINCIPAL**

- 181. Art. 4 - 31. Original correspondence of the administrators of the Mascarene Islands with the Minister of Marine (1767 - 1816).
 - 4 - 7. Letters from Dumas, Desroches & Poivre (1767 - 71).
 - 8 - 12. Letters from Poivre, Desroches, Maillart Dumesle and Ternay (1772 - 75).
 - 13 - 17. Letters from Maillart Dumesle, La Brillane, Foucault, Courcy and Souillac (1777 - 81).
 - 18 - 23. Letters from Souillac, Chevreau and Motais de Narbonne (1782 - 87).
 - 24. Letters from Souillac, Motais de Narbonne, Chanvallon & d'Entrecasteaux (1786 - 87).
 - 25. Letters from Conway, Cossigny & Dupuy (1790).

MINISTÈRE DE LA MARINE**BIBLIOTHÈQUE DU PORT DE BREST****FONDS PRINCIPAL**

181. Art. 4 - 31. Original correspondence of the administrators of the Mascarene Islands with the Minister of Marine (1767 - 1816)
26 - 27. Letters from Cossigny, Dupuy, Malartic, Magallon, Chanvallon, Léger and Decaen (1791-1816).
28 - 29. Letters from Decaen, Léger and Crespin (1804 - 07).
30. Miscellaneous letters from Pondicherry and Isle de France (1814 - 16).
31. Various letters from the administrators of the Mascarene Islands (1787 - 94).

FONDS DE L'ACADEMIE ROYALE DE MARINE

182. Art. 64 - 75. Minutes of proceedings of the *Académie de Marine* (1769 - 87), including many references to Isle de France, especially art. 73.

FONDS LEVOT

183. Art. 126 - 142. Biographical notes relative to members of the *Académie de Marine*, collected by Levot.
184. Art. 150. Biographical material, including papers relative to Poivre.
185. Art. 159. Original despatches from Decaen to the Minister of Marine (1808).
186. Art. 160. Miscellaneous papers and reports (1689 - 1789).
Includes reports from Lozier Bouvet (no. 30), Souillac (nos. 106 - 109) and d'Aymar (no. 112).

DÉPOT D'ARCHIVES DU PORT DE LORIENT

187. 1 P. Compagnie des Indes.

Printed inventories by A. Legrand (1913) and F. Marec (1932). This group includes many records concerning Isle de France, the most important of which are :

74 - 76. Enregistrement des actes d'engagements d'ouvriers et autres pour différentes colonies (1726 - 45).

150. Escadre de l'Océan Indien : rôles d'équipages, extraits de décès, etc. (1757 - 63).

151-158. Pièces relatives à la répartition des prises faites pendant la Guerre de Sept Ans.

270 - 272. Comptoir de l'Ile de France (1749 - 59).

294. Lettres de Marchand, commis de la Compagnie à l'Ile de France, et de Bailly, sous-commis-saire de la Marine à l'Ile de France.

299. Lettres d'employés ou officiers de la Compagnie en service à l'Ile de France (1757 - 63).

300b. Conditions à accorder aux familles que la Compagnie se propose d'envoyer à l'Ile de France (1735).

301a. Correspondance Boucher Desforges avec Lorient (1759 - 64).

301a. Lettres d'officiers, fonctionnaires, aumôniers et employés de la Compagnie (1752 - 62).

301b-c. Correspondance et pièces concernant des officiers, fonctionnaires et employés de la Compagnie (1724- 85).

303. Officers de la Compagnie et autres (1720 - 84).

306. Pièces relatives aux armements de divers vaisseaux (1722 - 85).

310 a- b. Pièces classées par année par A. Legrand et analysées par F. Marec (1721 - 80).

311. Comptoir de l'Ile de France (1748 - 72).

**MINISTÈRE DES AFFAIRES ÉTRANGERES (37, Quai d'Orsay,
Paris, VIIe)**

The main guide to this repository is *Inventaire Sommaire des Archives du Département des Affaires Etrangères*. Paris, 1892 - 96. 3 v.

- 188. Correspondance politique : Etats-Unis.
Vols. 40 - 64. Correspondence with French agents in the United States (1794 - 1811), including some references to American trade with Isle de France.
- 189. Correspondance politique : Danemark.
Vols. 165 - 183. Correspondence with French agents in Denmark (1784 - 1810), including some references to Danish trade with Isle de France.
- 190. Mémoires et documents : Fonds divers : Angleterre.
Art. 48. Miscellaneous papers (1762 - 1810), including a memorandum on Anglo-French rivalry in the Indian Ocean (no. 27) and papers relative to exchange of prisoners of war (nos. 28 & 32).
- 191. Mémoires et documents : Fonds divers : Asie.
Art. 2, no. 106. "Mémoire de Monseigneur le marquis de Torrey sur l'Ile Maurice dans l'Océan Oriental" (c. 1710).
Art. 4. Includes memoranda of Dupleix, Chevalier and Tréhouart on the situation of the French in the Indian Ocean (18th cent.).
Art. 5. Papers relative mainly to the French East India Company (1719- 86).
Art. 6. Letters of Labourdonnais and Dupleix (1735 - 62).
Art. 7. Includes a memorandum on Indian Ocean trade by Panchard (1783).
Art. 8. Concerns entirely the Mascarene Islands and includes various memoranda on the strategic and commercial value of Isle de France and its dependencies (1746 - 1819).
Art. 13. Various letters from Dupleix, Maudave & others (1755 - 57).
Art. 15 - 20. Largely concerned with Isle de France (1721 - 1810).
- 192. Correspondance consulaire et commerciale : Consulat de Port-Louis (Ile Maurice).
Vol. 1. In and out letters (1819 - 44).
Vol. 2. Same (1845 - 49).
Vol. 3. Same (1850 - 60).
Vol. 4. Same (1860 - 65).
Vol. 5. Same (1866 - 77).
Vol. 6. Same (1878 - 92).
Vol. 7. Same (1893 - 1901).

MUSEUM D'HISTOIRE NATURELLE (57, Rue Cuvier, Paris, Ve)

MANUSCRIPT DEPARTMENT

- 193. Art. 41. "Mémoire sur le commerce de la Cochinchine, par M. Poivre" (1748).
- 194. Art. 46. Papers relative to the expedition of d'Entrecasteaux in search of Lapérouse (1791 - 97).
- 195. Art. 47 & 56. Letters and papers relative to a mission of botanist Joseph Martin to Isle de France (1788 - 89).
- 196. Art. 198. A treatise in Latin by Philibert Commerson on the flora of the Mascarene Islands (1768).

MUSEUM D'HISTOIRE NATURELLE**MANUSCRIPT DEPARTMENT**

197. Art. 255. Papers of Achille Valenciennes (1794 - 1855), including notes on the natural history of Mauritius by Julien Desjardins.
198. Art. 277. Miscellaneous notes on botany, including notes on the flora of Isle de France by Commerson (1768).
199. Art. 299. Papers of the *Société d'Histoire Naturelle de Paris*, including "Observations sur le climat et la nature de l'Île de France" by Forster and Sprengel.
200. Art. 303. "Recensement de tout ce que renferme le Jardin du Roi, le Mont-plaisir, Île de France, par Mr. de Céré, directeur du dit jardin à Mr. Le Brasseur" (1785).
201. Art. 308. Papers of André Thouin (1747 - 1824), comprising correspondence with various French colonies, including Isle de France.
202. Art. 337. Collection of drawings of plants, including (dossier 3) drawings of Isle de France plants by Commerson.
203. Art. 357. Papers of Louis Guillaume Lemonnier (1717 - 99) including his correspondence with Cossigny and Céré, of Isle de France.
204. Art. 369. Papers of Buffon (1780 - 81), including notes on the fauna of Isle de France.
205. Art. 443. "Tableau analytique des genres de la famille des cypéroïdes reconnus dans les trois îles de France, Bourbon et Madagascar, par Dupetit-Thouars" (1758 - 1831).
206. Art. 452 - 453. Papers of Jean Baptiste Christophe Fusée-Aublet (1720 - 78), including many notes on Isle de France.
207. Art. 572. Anonymous notes on flora of Isle de France.
208. Art. 575. Various memoranda on the East, including papers from Poivre concerning Isle de France.
209. Art. 579 - 580. F. Aublet's journal of his visit to Cayenne and Isle de France (1762 - 64).
See also D 72.
210. Art. 591. Catalogue of seeds sown at the Museum in 1790 - 1801, including lists of seeds received from Isle de France.
211. Art. 887, 1343 & 1904. Papers of Philibert Commerson (1727 - 73), including material on Isle de France.
212. Art. 953 & 1905. Catalogue of plants brought by Joseph Martin from Isle de France in 1789.
- .213. Art. 1935. Papers of André Thouin, including lists of trees and plants from Isle de France.

OBSERVATOIRE DE PARIS (61, Avenue de l'Observatoire, Paris, XIVe)

214. C³. Papiers de l'Abbé de La Caille.
 Art. 2 - 15. Observations for the verification of the meridian in 1740.
 Art. 17 - 25. Observations made at the Collège Mazarin, Paris, at the Cape of Good Hope and at Isle de France and Bourbon (art. 23 especially) in 1742 - 52.
 Art. 26. "Journal historique de mon voyage au Cap de Bonne Espérance avec les remarques et réflexions faites en diverses occasions".
 Published in 1763. See D 825.
 Art. 27 - 48. Miscellaneous notes and observations.

SOCIETE DES MISSIONS ETRANGERES (128 Rue du Bac, Paris, VIIe)

215. Correspondance générale.
 Vol. 138. Includes about 20 letters from missionaries visiting Mauritius (1751 - 1800).
 Vol. 503, p. 2 - 5. Two letters from Father Moye concerning Mauritius (21 & 27 May 1772).
 Vol. 1254, p. 5 - 12. Two letters from Father Imbert concerning the administration of Bishop Slater in Mauritius (24 & 26 August 1820).

GERMANY

SENAT DER HANSESTADT HAMBURG, no. 216

NIEDERSACHSISCHES STAATSARCHIV, nos. 217 - 223

SENAT DER HANSESTADT HAMBURG : STAATSARCHIV (Hamburg)

216. Senatsakte. Cl. VI.
 This record group includes letters from German agents and consuls in Mauritius (especially J. L. de Drusina and R. Stein) from 1821 to 1869. See especially No. 2, vol. 4 b., Fasc. 2c., Invol. 5.

NIEDERSACHSISCHES STAATSARCHIV (Kanzleistrasse 3, Wolfenbuttel!)

Documents concerning Princess Charlotte Christine Sophie von Wolfenbüttel preserved in the following series of record group L Alt. Abt. 1.

217. Gr. 4. Beziehungen zu den Kurfürstentümern [Relations with the Electorates].
 218. Gr. 6. Beziehungen zu den nicht deutschen Staaten [Relations with non-German States].
 219. Gr. 22. Personalien, Haus - und Regierungs - sachen [Private and Official matters].
 220. Gr. 23. Gemäßlinien der mittleren und neueren Linie [Alliances of the middle and new branch].
 In which Untergruppe 14 includes records concerning Christine Louise von Oettingen (1696 - 1747), mother of the Princess.
 221. Gr. 24. Tochter der Herzoge [Daughter of the Duke].
 In which Untergruppe XI includes at nos. 15 - 16 records concerning the Princess.
 222. Gr. 25. Fiirstliche Hofssachen [Court matters].
 223. Gr. 26. Fürstliche Geld - und Schuldensachen [Financial matters and debts].
 For further information on the supposed connection of Princess Charlotte von Wolfenbüttel with Mauritius see T. Penners: *Die falsche Prinzessin Charlotte Christine von Wolfenbüttel (Braunschweigsches Jahrbuch*, 35, (1954), 156 - 163).

GREAT BRITAIN

ANTISLAVERY SOCIETY, nos. 224 - 225.
 BLYTH, GREENE, JOURDAIN & CO., no. 226.
 BRITISH MUSEUM, nos. 227 - 249.
 CHURCH MISSIONARY SOCIETY, nos. 250 - 254.
 COMMONWEALTH RELATIONS OFFICE, nos. 255 - 257.
 LONDON MISSIONARY SOCIETY, nos. 258 - 259.
 NATIONAL MARITIME MUSEUM, nos. 260 - 262.
 POST OFFICE, nos. 263 - 264.
 PUBLIC RECORD OFFICE, nos. 265 - 295.
 RHODES HOUSE LIBRARY, no. 296.
 SOCIETY FOR THE PROPAGATION OF THE GOSPEL, nos. 297 - 300.

ANTISLAVERY SOCIETY (Vauxhall Bridge Road, London, S.W. 1)

- 224. (1) Correspondence and minute books relative to Mauritius (up to 1914) available at Rhodes House, Oxford.
- 225. (2) Files of the *Anti-Slavery Reporter* available at the Society's Headquarters. See also D 44 - 45.

BLYTH. GREENE, JOURDAIN & Co. (Plantation House, Fenchurch St., London, E.C. 3)

- 226. Blyth papers (1832 - 39).
 A large number of typed extracts of letters written by James Blyth (1801 - 73) in Mauritius almost exclusively to his brother, Henry David Blyth, in London. There are, however, a few letters in the other direction and a few from James Blyth to his parents. The extracts were taken from somewhere around 900 letters, of which, however, some were completely omitted as being of no interest. The originals were destroyed in World War II in a German fire bomb raid on London. The periods covered are :
 5 April 1832 — 5 Mar. 1835.
 17 July 1835 — 24 Jan. 1837.
 25 Feb. 1837 — 13 Oct. 1837.
 14 Dec. 1837 — 29 Dec. 1837.
 3 Dec. 1838 — 9 Jan. 1839.
 Some extracts from this collection were published in P. J. Barnwell: *Visits and Despatches*. Mauritius, 1948.

BRITISH MUSEUM (Great Russell St., London, W.C. 1)

MANUSCRIPT DEPARTMENT

- 227. Add. MSS. 13712, 13869 - 13870 & 20233. Farquhar papers, comprising the correspondence of Sir Robert Townsend Farquhar, Governor of Mauritius from 1810 to 1823, with Lord Wellesley and others.
- 228. Add. MSS. 13772, 13774 & 13786. Wellesley papers (1794 - 1803).
 - (1) Letters from Lord Wellesley to his brother Col. Arthur Wellesley, 1800 - 03, relative mainly to a plan to attack Isle de France (No. 13772).
 - (2) Letters and reports to Wellesley relative to Isle de France, 1794 - 1800, including a plan and memorandum on the attack of the island by M. Ohier de Grandpré (No. 13774).
 - (3) Letters from Sir R. Curtis & General Dundas (at Cape of Good Hope) and others to Wellesley, 1801- 03, including correspondence from the Governor of Isle de France concerning an exchange of prisoners (No. 13786).

BRITISH MUSEUM**MANUSCRIPT DEPARTMENT**

229. Add. MSS. 13864. Papers of Beaton, Sydenham and Stokes relative to Isle de France and Bourbon.
230. Add. MSS. 13881 - 13882. Two copies of the log of the Isle de France privateer *Le Général Malartic*, capt. Dutertre, 17 June - 1 Nov. 1800.
231. Add. MSS. 18118 - 18137. Froberville papers, comprising a large number of studies and reports by Barthèlemy Huet de Froberville, of Mauritius, relative to Madagascar in the late 18th and early 19th centuries.
These are fully described in Hamilton : *Abstract of mss books and papers respecting Madagascar during the possession of Mauritius by the French* (*Jour. Royal Geoq. Soc.* XX. (1850). 75 - 88) and in G. Grandidier : *Bibliographie de Madagascar*. Paris, 1906, II, 744 - 777).
232. Add. MSS. 18140. Miscellaneous papers relative to Isle de France, including a large number of early Isle de France imprints.
The latter are all recorded in group A of the present work.
233. Add. MSS. 29210, f. 273 - 299. Anonymous memorandum on Isle de France in French and English, dated June 1778.
234. Add. MSS. 33765. Dalrymple papers, comprising an account of Isle de France and neighbouring islands by Alexander Dalrymple, hydrographer to the Admiralty (1737 - 1808).
235. Add. MSS. 34450. Auckland papers, comprising letters from Lord Dundas to Lord Auckland in 1793, and including (at f. 236 - 243) two papers on Isle de France by Capt. Charley Gray of the 77th Foot, and one by Alexander Dirom, Dep. Adj. General, India.
236. Add. MSS. 35649. Hardwicke papers, Vol. CCI : General Correspondence, 1810 - 11. Includes at f. 68 notes on the government of Mauritius written about 1811.
237. Add. MSS. 37279 & 37292 - 37294. Wellesley papers, comprising many papers and reports to Wellesley concerning Mauritius from Sir Robert Townsend Farquhar, Governor of that Colony from 1810 to 1823.
238. Add. MSS. 38258, 38270, 38276, 38281, 38323, 38475 & 38572. Farquhar papers, comprising letters of Sir Robert Townsend Farquhar, Governor of Mauritius from 1810 to 1823, to Lord Liverpool, R. Penn, S. R. Lushington, Lord Bathurst and others.
239. Add. MSS. 38362, f. 105 - 119, 38410, f. 7 - 14 & 38572, f. 110 - 111. Liverpool papers, comprising official papers of the Second Earl of Liverpool (1802 - 18) and including documents relative to the capture of Mauritius.
240. Add. MSS. 38650. Miscellaneous letters including at f. 60 - 84 letters from Louis Chénier, in Paris, to his daughter, Mme de la Tour, in Isle de France (2 May 1789 — 28 June 1791).
241. Add. MSS. 38748, f. 104 - 107 & 38765, f. 268 - 270. Huskisson papers (1826 - 27), including documents concerning the Mauritius trade.

BRITISH MUSEUM

MANUSCRIPT DEPARTMENT

242. Add. MSS. 38898, 38900 - 38904. Hazlitt papers, comprising the correspondence of Carew Hazlitt, Registrar General, Bankruptcy Court, London (1863 - 84), including letters from his cousin William Hazlitt in Mauritius concerning life and conditions there.
243. Add. MSS. 38986. Layard papers, Vol. LVI. Correspondence, 1857 - 60. Includes at f. 81 - 85 a letter from Dr H. Sandwith, at Mauritius, describing life and conditions there. (24 April 1858).
244. Add. MSS. 40445. Peel papers, comprising his correspondence with Henry Goulburn, Chancellor of the Exchequer (1845 - 50), including at f. 29 - 33 a memorandum of Goulburn on the Mauritius currency (7 February 1845).
245. Add. MSS. 41230. Campbell - Bannerman papers, comprising his correspondence with Lord Portland and Sir R. Thompson (1892 - 1908), including at f. 309 - 310 observations of General Chapman (25 Oct. 1894) on present and probable effects in Mauritius of French action in Madagascar.
246. Add. MSS. 41265. Clarkson papers. Vol. V, consisting entirely of copies or duplicates of letters of Sir Robert Townsend Farquhar, Governor of Mauritius from 1810 to 1823, relative to slave trade.
247. Add. MSS. 44735, Gladstone papers, including at f. 205 - 216, 238 - 243, 250 - 254 & 280 draft replies and memoranda to Sir William Gomm, Governor of Mauritius from 1842 to 1849.
248. Harleian Ms. 4252. "Journall of a Voyage in Ship *Unicorne*, Thomas Harman Junior Commander bound for ye coast of Coromandell & Bay of Bengal in India hired per the Home English East India Compa burthen 330 Tunns & Thirty Gunns : kept per Thomas Harman Junior departing Blackwell ye 29th December 1667 or 1668 ? ".
 Extracts relative to Mauritius published by P. J. Barnwell in *Revue Rétrospective de l'Ile Maurice*, II, '2 (1951), 81- 84.
249. Stowe Ms. 865, f. 10 - 22 Various considerations written about 1806 - 09 on plans for a blockade of Isle de France.

CHURCH MISSIONARY SOCIETY (Salisbury Square, London, E.C. 4)

The Mauritius and Seychelles group includes the following sets of records. Some Mauritius material is also to be found in the East African and Indian groups. Inventories and indexes are not available.

250. (1). Mission books (1856 - 80), comprising copies of more important letters, journals and reports from missionaries.
251. (2). Originals of above (1856 - 1914), plus a small collection for 1919.
252. (3). Precis-books (1897 - 1929), containing abstracts of correspondence.
253. (4). Letter-books (1856 - 80), comprising letters from C. M. S. to missionaries abroad.
254. (5). Individual letter-books (1883 - 86), comprising letters from C. M. S. to individual missionaries.

COMMONWEALTH RELATIONS OFFICE (King Charles Street, London, S.W. 1)

This repository houses the records of the former India Office.

255. East India Company & India Office Papers : Home Miscellaneous Series.
 Inventory by S. C. Hill: *Catalogue of the Home Miscellaneous series of the India Office Records*. London, 1927.
- 99, p. 221 - 224, 319 - 328. Reports on Isle de France by British shipmasters (Dec. 1768).
- 100, p. 209 - 210. Letter of President Fort William Committee to Company reporting gathering of French forces at Isle de France (13 Sep. 1768).
- 101, p. 335 - 337. Report of British shipmaster on Isle de France (14 Sep. 1769).
- 102, p. 509 - 535. Report on Isle de France by J. Call, late principal engineer at Fort St. George (6 Oct. 1770).
- 103, p. 13 - 35, 107 - 109. Reports on Isle de France from Sir John Lindsav (Cape of Good Hope) to Lord Weymouth (27 Dec. 1769 & 10 July 1770).
- 104, p. 497 - 499. Extracts of letters from the Cape concerning Isle de France (1771).
- 105, p. 383 - 385, 423, 483 - 484. Reports on the Seychelles from Capt. Pittman to the Council at Bombay (8 Dec. 1770 - 12 April 1771).
- 106, p. 1 - 7, 61- 63, 121, 153, 183 - 184, 191 - 232, 235 - 248. Intelligence on Isle de France from various British officers (1771 - 72); and papers relative to the mission of Capt. Lockhart Russell to the Mascarene Islands (1772).
- 108, p. 205. Report on Isle de France by Capt. Hamilton (18 Sep. 1773).
- 110, p. 345 - 350, 353 - 361. Intelligence on Isle de France and Seychelles (1771).
- 111, p. 127 - 147. Report on Isle de France by Mr. Colpoys (1772).
- 146, p. 119 - 120. Intelligence on Isle de France from the Cape (4 April 1780).
- 147, p. 297 - 298. Extract of a letter from Leghorn (3 Sep. 1780) containing intelligence on Isle de France.
- 153, p. 399 - 433, 609 - 655. Intelligence on Isle de France from a French prisoner on parole in Ireland (9 Aug. 1781) and from Capt. John Buncle (20 Dec. 1780).
- 155, p. 121 - 127. Letter from Company to Lord Hillsborough (8 Nov. 1781) enclosing extracts from journal of a French officer who lived at Isle de France in 1771.
- 481, p. 125 - 253. Letters from Marquis Wellesley to Vice-Admiral Rainier concerning a proposed expedition against Isle de France (1801).
- 606, p. 391 - 415. Notes on Isle de France, being extracts from Bengal letters to Company (Jan. 1795 - April 1797).
701. Entirely concerned with capture of Mascarene Islands (1810).
- 726, p. 975 - 977. Letter from Sir James Macaulay Higginson, Governor of Mauritius (1851 - 1857), to Lord Elphinstone relative to despatch of reinforcements to India from Mauritius (4 Sept. 1857).
741. Letters of Jonathan Duncan, Resident at Bénarès, to Colonel Ross concerning the expedition against Isle de France and its capture (18 Sept. 1810- 15 Feb. 1811).
799. Chiefly concerned with proposal to establish a Botanical Garden at Calcutta made by Lieut. Col. Kyd (1786), who suggests introduction of sago and date palms to ward off famine and cites in analogy the introduction of manioc by Labourdonnais into the Mascarene Islands in 1741.
256. East India Company & India Office Papers. Revenue, Judicial & Legislative Committees. Miscellaneous Papers.
 5, nos. 27 - 173. Indian correspondence about emigration to Mauritius (1843).
257. Marine Records of the East India Company.
 Section I. Journals, etc., of Voyages (1605 - 1701).
 Section II. Ships' logs (1702 - 1856).
 Extracts of journals of the following ships that visited Mauritius were published by P. J. Barnwell in the *Revue Rétrospective de l'Ile Maurice*, I - IV (1950 - 53): *Hart, Star Maru* (1628); *Expedition* (1629); *Charles* (1630); *Discoverer* (1631 - 36); *President* (1681); *Massingberd, Berkeley Castle* (1684); *Benjamin* (1697); *London, Thomas* (1699); *Hastings, Anglesea, King William* (1700); *Rising Sun* (1702).

LONDON MISSIONARY SOCIETY (Livingstone House, 42, Broadway, Westminster, London, S.W. 1)

258. (1). Mauritius missionary letters (1813 - 75).

Include letters received from Le Brun and his sons, from Jones, Bevan, Baker and other missionaries and also from the various Governors of Mauritius, especially from Governor Farquhar who took an active interest in the work of the L. M. S. in Mauritius and Madagascar. A detailed inventory of the earlier letters (1813 - 48) is available.

259. (2). Madagascar letters (1813 - 68).

Include letters from Milne, Campbell, Ellis and other missionaries in Madagascar containing many references to Mauritius. A detailed inventory is available.

NATIONAL MARITIME MUSEUM (Greenwich, London, S.E. 10)

There is no detailed catalogue of the holdings of the National Maritime Museum but only a brief description by K. Lindsay-MacDougall : *Manuscripts at the National Maritime Museum in Mariner's Mirror*, XL, 3, (1954), 223 - 228.

260. Sect. 1. Official Records. Central Administration. A. Royal Navy.

4. Sick & Hurt Commissioners. Admiralty Orders. Prisoners of war.
5. Transport Commissioners. Admiralty Orders. Prisoners of war.

261. Sect. 4. Personal papers.

Papers of the following are likely to contain material of Mauritian interest:

Cornwallis, Sir William. Letters and order-books (1759 - 1806).

Elliott, Gilbert, Earl Minto. Letters received (1835 - 44).

Pellew, Edward, Viscount Exmouth. Letters and order-books (1795 - 1816).

Pocock, Sir George. Letters received (1728 - 62).

Rainier, Peter. Logs and letter-books (1778 - 1804).

Sect. 5. Manuscripts.

262. Ms. 83 JOD/35. Duclos Legris : Journal de voyage fait dans l'Inde sur le vaisseau *Le Marengo* de 74 canons, sous les ordres du contre-amiral Durand Linois, de la Légion d'Honneur, pendant les années 11, 12, 13 et 14 de la République. 132p., 77 illus., 1 chart.

Described at some length in C. Northcote Parkinson : *War in the Eastern Seas, 1793 - 1815*. London, 1954. (See D1176).

POST OFFICE (General Post Office, Headquarters Building, St. Martins-le-Grand, London, E.C. 1)

263. Packet Minutes (1822 onwards), after 1880 simply called Minutes.

They run into many hundreds of volumes paginated and indexed fairly fully. The earlier volumes only were examined and the following were found to contain correspondence from and with Mauritius :

Vol. 8	for	1825.
Vol. 21	for	1830.
Vol. 24	for	1832.
Vols. 53 - 54	for	1845 - 46.
Vols. 58 - 60	for	1846 - 47.
Vols. 64 - 88	for	1848 - 55.

264. Treasury Letter Books (1680 onwards).

Also running into many hundreds of volumes with general indexes, giving volume references. The set from 1810 onwards includes some references to Mauritius.

PUBLIC RECORD OFFICE (Chancery Lane, London, W.C. 2)

A general guide to this repository is in course of publication. So far only the introduction has been published : *Public Record Office. Guide to the Public Records. Part I. Introductory.* London, 1949.

ADMIRALTY RECORDS

265. Adm. 1. Admirals' Despatches. Cape of Good Hope Station (1759 - 1899).
- 54 - 57. Intelligence on Isle de France and its privateers and reports on its blockade by British forces (1759 - 1801).
 - 60 - 63. Despatches concerning the operations against and the final capture of Isle de France (1801 - 11).
 - 64 - 76. Despatches concerning mainly the slave trade in Mauritius and the unsettled situation there (1811 - 33), including also reports on the potential strategic value of the dependencies of Mauritius (no. 73 especially).
 - 84 & 86. Despatches relative to supply of a warship to Mauritius for taking specie to Australia (1838).
 - 5495. Correspondence between the Governor of Mauritius and the Cape Station concerning the Comoro islands (1839).
 - 5711. Includes a despatch relative to visit of H.M.S. *Lynx* to Mauritius (1859).
 - 5736. Despatches relative to proposals for setting up coaling stations at Mahebourg (Mauritius) and at Mahé (Seychelles) (1860).
 - 5822. Despatches concerning the revolution in Madagascar (1863).
 - 5874. Despatches relative to visits of warships to Mauritius (1864).
 - 6005, 6148, 6670, 6806, 6860 & 7407. Despatches relative to various movements of warships between the Cape and Mauritius (1867 - 99).
266. Adm. 1. Admirals' Despatches. East Indies Station (1810 - 98).
- 183. Despatches relative to attack on Isle de France (1810).
 - 189, 190, 197, 209, 211, 213. Despatches relative mainly to the slave trade and the unsettled state of Mauritius (1815 - 35).
 - 216. Despatches relative to an inspection of the Seychelles and other dependencies of Mauritius (1835).
 - 5967, 6054, 6093, 6190, 6230, 6261. Despatches relative mainly to proposals to set up a naval base at the Seychelles (1866 - 73).
 - 6301 & 6341. Despatches relative to the Transit of Venus expedition to Rodrigues (1874 - 75).
 - 6379, 6412, 6622, 6672. Despatches & reports relative to visits of warships to Mauritius and its dependencies (1876 - 83).
 - 6714. Includes a despatch relative to Madagascar affairs (1884).
 - 6758, 6807, 6917, 7020. Despatches relative mainly to the interruption of coaling facilities at Diego Garcia (1885 - 90).
 - 7107. Despatches relative mainly to the 1892 cyclone in Mauritius (1892).
 - 7152. Despatches relative to the laying of the cable between Mauritius, Seychelles and Zanzibar (1893).
 - 7202, 7292, 7333 (A), 7373. Despatches relative mainly to visits of warships to Mauritius and its dependencies (1894 - 98).
267. Adm. 98. Admiralty out-letters. Portsmouth.
- 254 - 268. Letters relating to prisoners of war at Portsmouth (1796 - 1816), including a few references (No. 263 especially) to prisoners of war from Isle de France.
- Reference is also made to Isle de France prisoners at Portsmouth (1796 - 1816) in Admiralty Index 7592, but that index was made before the Admiralty documents were handed over to the Public Record Office and the records mentioned therein could not be traced in that repository.

PUBLIC RECORD OFFICE**AUDIT OFFICE RECORDS**

268. A. O. 2. Accounts.

- 3. Consignment of specie to Senior Commissariat Officer, Mauritius (1824 - 25).
- 6. Accounts of Deputy Commissary General Laidley at Mauritius (1826 - 27).
- 11, 13, 17, 29, 31, 32 & 34. Accounts of Lovell Pennell, Assistant Commissary General at Mauritius (1827 - 36).

269. A. O. 3. Accounts various.

- 210. Governor's accounts, Mauritius (1823 - 31).
- 255 - 262. Accounts for the military services in Mauritius (1812 - 37).

270. A. O. 16. Miscellanea.

- 50. Papers concerning the court-martial of Deputy Commissary General Young held in Mauritius (1818).

COLONIAL OFFICE RECORDS

271. C. O. 167. Mauritius Original correspondence. Letters received by the Secretary of State.

- 1. Miscellaneous set of records in French, including many letters of Joseph François Charpentier de Cossigny (1778 - 94).
 - 2 - 21. Despatches from Mauritius (1810 - 14).
 - 22 - 24. Slave trade papers (1814 - 15).
 - 25 - 32. Despatches (1816 - 17).
 - 33. Reports on judicial establishments and laws (1817).
 - 34. Missions of Captain Le Sage and Mr. Hastie to Madagascar (1817).
 - 35 - 42. Despatches (1817 - 18).
 - 43 - 44. Slave trade papers (1816 - 18).
 - 45 - 56. Despatches (1819 - 21).
 - 57. Slave trade papers (1821).
 - 58 - 86. Despatches (1821 - 26).
 - 87. Case of Portuguese ship *Gratidao* (1826).
 - 88. Dr. Slater's controversy with Sir Lowry Cole (1826).
 - 89 - 114. Despatches (1826 - 29).
 - 115 - 116. Madagascar papers (1815 - 29).
 - 117 - 146. Eastern Enquiry Commission (1826 - 32).
 - 147 - 200. Despatches (1830 - 37).
 - 201 - 208. Same (1838).
 - 209 - 215. Same (1839).
 - 216 - 227. Same (1840).
 - 228 - 235. Same (1841).
 - 236 - 243. Same (1842).
 - 244 - 251. Same (1843).
 - 252 - 257. Same (1844).
 - 258 - 266. Same (1845).
 - 267 - 277. Same (1846).
 - 278 - 294. Same (1847).
 - 295 - 307. Same (1848).
 - 308 - 317. Same (1849).

PUBLIC RECORD OFFICE**COLON [AL OFFICE RECORDS**

271. C. O. 167. Mauritius Original correspondence. Letters received by the Secretary of State.

318 - 326. Despatches (1850).
327 - 333. Same (1851).
334 - 342. Same (1852).
343 - 354. Same (1853).
355 - 365. Same (1854).
366 - 373. Same (1855).
374 - 384. Same (1856).
385 - 393. Same (1857).
394 - 408. Same (1858).
409 - 417. Same (1859).
418 - 425. Same (1860).
426 - 437. Same (1861).
438 - 446. Same (1862).
447 - 457. Same (1863).
458.474. Same (1864).
475 - 485. Same (1865).
486 - 495. Same (1866).
496 - 504. Same (1867).
505 - 514. Same (1868).
515 - 523. Same (1869).
524 - 531. Same (1870).
532 - 539. Same (1871).
540 - 549. Same (1872).
550 - 558. Same (1873).
559 - 562. Same (1874).
563 - 566. Same (1875).
567 - 570. Same (1876).
571 - 575. Same (1877).
576 - 580. Same (1878).
581 - 586. Same (1879).
587 - 591. Same (1880).
592 - 598. Same (1881).
599 - 605. Same (1882).
606 - 610. Same (1883).
611 - 616. Same (1884).
617 - 624. Same (1885).
625 - 629. Same (1886).
630 - 637. Same (1887).
638 - 645. Same (1888).
646 - 652. Same (1889).
653 - 660. Same (1890).
661 - 666. Same (1891).
667 - 673. Same (1892).

PUBLIC RECORD OFFICE

COLONIAL OFFICE RECORDS

271. C. O. 167. Mauritius Original correspondence. Letters received by the Secretary of State.
- | | | |
|------------|------------|---------|
| 674 - 680. | Despatches | (1893). |
| 681 - 686. | Same | (1894). |
| 687 - 694. | Same | (1895). |
| 695 - 702. | Same | (1896). |
| 703 - 710. | Same | (1897). |
| 711 - 719. | Same | (1898). |
| 720 - 727. | Same | (1899). |
| 728 - 737. | Same | (1900). |
| 738 - 747. | Same | (1901). |
| 748 - 756. | Same | (1902). |
272. C. O. 168. Mauritius entry books of correspondence. Letters sent by the Secretary of State.
1. Precis of letters to Secretary of State (1810 - 13) filed in C.O. 167, 3 - 12, 15 & 16.
 - 2 - 5. Letters from Secretary of State (1811 - 21).

6-14.	Same	(1820-31).
15 - 25.	Same	(1830 - 41).
26 - 35.	Same	(1841 - 51).
36 - 45.	Same	(1850 - 60).
46 - 63.	Same	(1860 - 72).

273. C. O. 169. Mauritius Acts (Ordinances).

1 - 5.	Handwritten copies	(1833 - 42).
6 - 25.	Printed copies	(1843 - 1902).

274. C. O. 170. Mauritius. Sessional Papers.

1 - 4.	Minutes of first Administrative and Legislative Council	(1825 - 31).
5 & 8.	Minutes of Executive Council	(1832 - 36).
6 & 7.	Minutes of Legislative Council	(1832 - 35).
9, 11, 12, 14 - 15, 17 - 26, 28 - 35, 37, 40 - 41, 44 - 46, 49 - 50.	Minutes of Council of Government	(1835 - 60).
51.	Reports of the first Civil Service Commission	(1860).
52 - 53, 56 - 57, 60 - 61, 64 - 65, 68, 70, 72, 74, 76, 78.	Minutes of Executive Council	(1861 - 70).
54 - 55, 58 - 59, 62 - 63, 66 - 67, 69, 71, 73, 75, 77, 79, 81, 83, 85, 88, 91, 93, 95, 96, 98 - 99, 102 - 103, 107 - 108, 112 - 113, 117, 122, 130 - 133, 139, 143, 147, 151.	Minutes of Council of Government	(1861 - 89).
86, 89.	Proceedings of the Board of Health	(1873 - 74).
104, 109, 114, 118 - 119, 123 - 124, 128 - 129, 136, 140, 144, 148, 152.	Administration Reports	(1879 - 89).
153 - 157.	Minutes of Council of Government, Executive Council & Administration Reports	(1890).
158 - 162.	Same	(1891).
163 - 166.	Same	(1892).
167 - 170.	Same	(1893).
171 - 174.	Same	(1894).
175 - 178.	Same	(1895).
179 - 182.	Same	(1896).
183 - 186.	Same	(1897).

PUBLIC RECORD OFFICE**COLONIAL OFFICE RECORDS**

274. C. O. 170. Mauritius. Sessional Papers.

187 - 190A. Minutes of Council of Government, Executive Council & Administration Reports (1898)

190B - 193.	Same	(1899).
194 - 197.	Same	(1900).
198 - 201.	Same	(1901).
202 - 205.	Same	(1902).

275. C. O. 171. Mauritius Government Gazettes.

1 - 101. Collection of the *Gazettes* for the years 1823 - 1933 (see also B42. B47. B55-57. B371 & B445).

276. C. O. 172. Mauritius Newspapers and Miscellaneous.

1 - 10. Files of *Le Cernèen* for 1832 - 56 (see also B52).

11. Files of *The Price Current and Shipping list* for 1847 - 53 (see also B88).

12. Files of *The Mauritius Times* for 1848 - 49 (see also B95).

13 - 17. Files of *Le Mauricien* for 1848 - 56 (see also B59).

18 - 19. Files of *La Sentinel de Maurice* for 1850 - 53 (see also B80).

20 - 21. Files of *The Mauritius Sentinel* for 1854 - 55 (see also B113).

22 - 26. Files of *The Commercial Gazette* for 1850- 56 (see also B101.).

27 - 36. Reports of Protector of Estates (1829 - 35).

37. Account current between the Treasury and Richard Penn, Agent for Mauritius (1811-15).

38. Account of the Commissary of Police, E. Byam, of the administration of Sir Robert Farquhar to serve for an inquiry (1822).

39 - 42. MSS of Baron d'Univerville's *Statistique de l'île Maurice* (1825). (See also A1040 and D1545).

43 - 83. *Mauritius Blue-Books*. MSS copies (1810 - 57).

84 - 162. *Mauritius Blue-Books*. Printed copies (1858 - 1935).

277. C. O. 356. Registers of Mauritius and Seychelles correspondence.

1 - 20. Brief analyses of correspondence, Governors' despatches, etc., arranged chronologically and in tabular form (1850 - 1900).

278. C. O. 383. Registers of acts of all colonies.

49 - 50. Ms list in tabulated form of all the ordinances passed in Mauritius from 1839 to 1875.

279. C. O. 415. Papers of the Commissioners of Eastern Enquiry, Mauritius (1826 - 28).

1 - 2. Journal of proceedings and letter-book.

3 - 10. Slaves and slave-trade.

11. Prize Negroes and Free Blacks ; Police and Gaols.

12. Trade & Navigation ; Currency ; Mauritius Bank.

13 - 14. Finance.

15. Ecclesiastical Department ; Public Works ; Medical Department ; Schools and Education.

16 - 17. Laws & Courts of Justice.

18. Administration ; Miscellaneous & Personal Cases.

19. Capt. Dick's and Mr. Marcenay's cases ; statistical returns ; Agriculture & Miscellaneous papers.

280. C. O. 490. Mauritius and Seychelles. Registers of out-letters.

1-8. Summaries of despatches and analyses of interdepartmental correspondence between the Colonial Office and other government departments on matters relating to Mauritius for 1873 - 1902.

PUBLIC RECORD OFFICE**COLONIAL OFFICE RECORDS**

281. C. O. 537. Colonies General : Supplementary correspondence.
 39. Secret correspondence relative to Mauritius (1871 - 98).
282. C. O. 694. Colonies General : Registers of secret correspondence.
 6. Mauritius register (1889 - 98).
 21. Eastern Department Register, including Mauritius (1894-1902).

FOREIGN OFFICE RECORDS

283. F. O. 48. Madagascar Despatches : Despatches from British envoys in Madagascar and the Comoro Islands.
 1- 8. Letters from and instructions to the Governors of Mauritius concerning the relations with Madagascar and the Comoro Islands (1836 - 53).
 9 -13 & 15. Correspondence of Pakenham, British consul in Madagascar (1862 - 65).
 16. Papers relative to the negotiations for a treaty with Madagascar (1862 - 65).
 17, 21, 24. Correspondence of Pakenham (1866 - 72).
 30 - 31. Papers relative to relations with Madagascar including many despatches from the Governors of Mauritius (1837 - 78).
 33 - 37. Correspondence of Pakenham (1880 - 82).
 40, 42, 44. Letters from Governor of Mauritius concerning British interests in Madagascar (1883).
 46 - 47, 49 - 51, 55, 59, 61. Reports and letters concerning Mauritians in Madagascar (1883 - 87).
 66. Correspondence relative to appointment of a Mauritius magistrate to visit Madagascar and transact the judicial business of the Consulate there (1888).
 68 - 70, 76. Papers relative to an action against consul Haggard by the Mauritius house of Pélicier frères (1889).
 72 - 74. Papers relative to an action against consul Pickersgill by Mr. Wilkinson, a former resident of Madagascar.
 75, 78, 80 - 81, 83 - 86. Correspondence of consul Sauzier with Governor of Mauritius (1892 - 96).
284. F. O. 84. Reports & despatches of Cape of Good Hope Commissioners.
 1169. Includes papers relative to slaves captured on Arab dhows and taken to Seychelles (1862).
 1265. Letters from consul Pakenham relative to slave-traffic in Madagascar (1866).
 1300. Papers relative to slave-traffic in the Comoro Islands (1868).
 1501. Despatch from British consul at Réunion concerning the validity in Réunion of contracts of service entered into at Mauritius (1878).
285. F. O. 97. Consular papers from Madagascar.
 583. Concerned entirely with the question of trial of Mauritian offenders in Madagascar (1890 - 94).

TREASURY RECORDS

286. T. 64. Miscellanea.
 78. Mauritius in-letters (1810 - 15) and out-letters (1811 - 18).
 79. Index to the preceding volume together with four other missing volumes (1811 - 27).
 80. Mauritius report of a financial commission (1828).
287. T. 71. Slave compensation records.
 566 - 651. Mauritius registers of slaves grouped under proprietors and divided into Personal and Plantation Slaves, including two registers for Seychelles and the minor dependencies of Mauritius.
 804 - 828. Mauritius returns of numbers of slaves and estimated values held by each proprietor on 1 Feb. 1835.

PUBLIC RECORD OFFICE**TREASURY RECORDS**

287. T. 71. Slave compensation records.

- 1109 - 1162. Mauritius claims for compensation submitted by about 7,000 slave-owners (1835).
 1360 - 1365. Commissioners' certificates for compensation (1836 - 37).
 1398. Commissioners' amended awards (1836 - 39).
 1419. Parliamentary returns of awards of compensation to slave-owners (1836-37).
 1506 - 1508. Schedules of reports on compensations arranged in tabular form (1835).
 1517. Miscellaneous papers relative to slave compensation in Mauritius and Seychelles (1836).
 1518. Minutes of Commissioners of Compensation for Mauritius and its dependencies (1834 - 37) ; report of the Assistant Commissioners (1835).
 1520. Letters from Commissioners of Compensation to the London Chairman relative to allegation by Registrar of Slaves that 3,384 slaves had been illegally imported into Mauritius.
 1550. Copies of returns of sales of slaves by Registrar of Mortgages (1823 - 24).
 1551. Extracts from the Registry of Sales and Transfers of slaves (1826 - 30).
 1552. Returns of sales of slaves as received by the notaries public and the Chamber of Brokers (1823 - 30).
 1553. "Copy of Evidence" books and returns of sales of slaves (1834).
 1554. General lists of slaves arranged alphabetically under names of owners (1823 - 30).
 1555. Report of Messrs. Garrison, Ormsby & Devillaine appointed to enquire into the price of slaves in Seychelles (1823 - 30), and returns of sales of slaves in Seychelles (1823 - 30).
 1556. Abstract of returns of biennal census, Port Louis (1832) ; same for country district "plantation" and "personal" returns (1832) ; abstract of biennial returns of slaves for Seychelles (1830) and the minor dependencies of Mauritius (1832).
 1619. Further letters & papers relative to work of Commissioners for Compensation in Mauritius (1833 - 35).

WAR OFFICE RECORDS

288. W. O. 1. Despatches and letters received.

325. Intelligence on Isle de France from O. C. Cape of Good Hope (1796).
 327. Includes a letter from Lord Macartney, at the Cape, relative to support given to Tippu Sultan by Isle de France (1798).
 356. Intelligence on Isle de France from Colonel Stuart and Admiral Elphinstone at the Cape (1794 - 96).
 358. Intelligence on Isle de France from Sir Robert Abercromby (1796) and Lord Wellesley (1801) in India.
 514. Letters and reports from Governor & O. C. Mauritius (1842 - 45).
 515 - 518. Mauritius : Military papers (1846 - 54).
 645. Includes a letter from Lt. General Grey to Lt. Col. Torrens concerning distribution of troops for the garrison of the Mascarene Islands (29 June 1810).
 721. Intelligence on Isle de France & Seychelles from Admiral Bertie, at the Cape (1809).
 883. Copy from Commissioners for India of secret instructions sent to Governor General at Bengal for the blockade of the Mascarene Islands (1809).

289. W. O. 3. Miscellaneous military papers.

111. Includes a letter from War Office to Major-General Sutherland, Mauritius, regarding special allowances to officers there (9 Nov. 1850).

290. W. O. 4. Letters to Treasury.

730. Includes a letter relative to wine rations in Mauritius (5 April 1839).

291. W. O. 6. Eastern Colonies. Military.

- 96 - 97. Letters to Governors of Mauritius relative to barracks, welfare of troops and military convicts (1841 - 54).

PUBLIC RECORD OFFICE**WAR OFFICE RECORDS**

291. W. O. 6. Eastern Colonies. Military.
 102. Includes a letter relative to the state of defence of Mauritius (1854).
 150. Includes a letter from Castlereagh to Admiralty ordering "the most rigorous blockade" of the Mascarene Islands (20 Feb. 1809).
 151. Includes a letter of Castlereagh on same subject (10 Aug. 1809).
292. W. O. 17. Monthly returns.
 2172 - 2226. Monthly returns of troops serving in Mauritius (1810- 65).
293. W. O. 33. Reports and miscellaneous papers.
 9. Includes particulars relative to military expenditure in Mauritius (1857 - 58).
 49, 52, 54 - 55. Confidential printed reports and papers relative to military expenditure in Mauritius (1889 - 95).
294. W. O. 55. Ordnance Miscellanea.
 892 - 893. Letters and papers from Royal Engineers' Office in Mauritius on ordnance, ammunition, stores and similar matters (1811 -45).
 1556 (1). Memorandum on the defence of Mauritius by Capt. Stocker (1830).
 1621 (2). Includes a few papers describing War Office property and buildings in Mauritius (1824 - 25).
295. W. O. 58. Commissariat papers.,
 110 - 113. Correspondence concerning the establishment and working of the Commissariat in Mauritius (1812-49).

RHODES HOUSE LIBRARY (Oxford)**MANUSCRIPT DEPARTMENT**

296. Ms. Afr. r. 6. Memoir of a project put forward by M. Morice for a French establishment on the island of Quiloa (Kilwa) and of discussions thereon between M. de Cossigny and M. Morice which continued till 4 July 1777.
 Described at some length in R. Coupland: *East Africa and its invaders*. London, 1938.

SOCIETY FOR THE PROPAGATION OF THE GOSPEL (15, Tufton St., Westminster, London, S.W. 1)

297. (1). Letters received from missionaries.
 These include 3 volumes of letters from Mauritius missionaries (1837 - 58) which are fully calendared, plus an unlisted box of letters from Rev. A. Denny relative to Mauritius and Seychelles (1827 - 49). Mauritius letters are also found in volumes with other dioceses for 1850 - 74. Thereafter the Mauritius letters are included in volumes entitled "Africa", running in annual sequences from 1875 to 1.930.
298. (2). Missionaries' Reports.
 Mostly quarterly, (though not always), arranged in annual volumes with frequently no indication of place of origin on the back, so that a search through every volume is necessary to trace the Mauritius material. From 1887 to 1944 the volumes are indexed.
299. (3). Minutes of proceedings and Journal of the Society.
 Include several references to Mauritius.
300. (4). Miscellaneous.
 A number of obscure pamphlets (mostly of the 1870's and 1.880's), which are very likely to contain Mauritius material.

INDIA

BOMBAY SECRETARIAT RECORD OFFICE, nos. 301 - 305

MADRAS RECORD OFFICE, nos. 306 - 326

NATIONAL ARCHIVES OF INDIA, nos. 327 - 334

PONDICHERRY ARCHIVES, nos. 335 - 352

WEST BENGAL STATE ARCHIVES, nos. 353 - 354

BOMBAY SECRETARIAT RECORD OFFICE (Hornsby Road, Bombay 1)

The main guide to this repository is A. F. Kindersley : *A handbook of the Bombay Government Records.* Bombay, 1921.

301. Commercial Department : Diaries (1786 onwards).

Vol. 2, p. 164-274. Relative to arrest of *Admiral Hughes* at Isle de France (1787).

Vol. 3, p. 85 - 90. Relative to case of *Admiral Hughes* (1788).

302. General Department.

Vol. 23/26, p. 137-271. Supplies sent to Mauritius by the *Acteon* (1821- 23).

Vols. 48, p. 77-253 & 26/84, p. 1-22. Papers relative to the slave-trade (1821- 24).

Vol. 13/166, p. 167-172. Report from governor Colville at Mauritius (1828).

Vol. 9/186, p. 283 - 290. Employment of *lascars* in Mauritius ships (1829).

Vol. 12/231, p. 148-150. Quarantine regulations in Mauritius (1831).

Vol. 32/402, p. 94-116. Treatment of Indian labourers in Mauritius (1837).

Vol. 761. Indian emigration to Mauritius (1843).

Vol. 845. Same (1844).

Vol. 954. Same (1845).

Vol. 48/1067. Same (1846).

Vol. 42. Same (1847).

Vol. 59. Same (1848).

Vol. 40. Same (1849).

Vol. 57, p. 279 - 322. Same (1850).

Vol. 18, p. 203 - 265. Same (1851).

Vol. 11. p. 83-289. Same (1852).

Vol. 62. Same (1853).

Vol. 48. Same (1854).

Vols. 36, p. 9-178 & 62, p. 1-7. Same (1855).

Vols. 40 & 41. Same (1856).

Vol. 8. Same (1859).

Vol. 10, p. 63 - 405. Same (1860).

Vol. 9, p. 167-226. Same (1862 - 64).

Vol. 1, p. 305 - 321. Same (1865).

Vol. 2, p. 1-108. Same (1866).

Vol. 1, p. 207- 234. Same (1867).

Vol. 3, p. 345 - 356. Same (1868).

Vol. 2, p. 413 - 427. Same (1869).

Vol. 5, p. 169 - 214. Same (1870).

Vol. 17, p. 63 -126 & 161- 206. Same (1871).

BOMBAY SECRETARIAT RECORD OFFICE**302. General Department.**

Vols. 19, p. 25 - 240 &		
20, p. 1- 224.	Indian emigration to Mauritius	(1872).
Vol. 22, p. 41 - 126.	Same	(1873).
Vol. 16, p. 475 - 562.	Same	(1874).
Vol. 22, p. 33 - 274.	Same	(1875).
Vol. 30, p. 7 - 132.	Same	(1876).
Vol. 21.	Same	(1877).
Vol. 25, p. 73 - 210.	Same	(1878).
Vol. 18, p. 37 - 274.	Same	(1879).
Vol. 29, p. 83- 184.	Same	(1880).
Vol. 38, p. 325 - 350.	Same	(1881).
Vol. 45, p. 207 - 293.	Same	(1882).
Vol. 69, p. 53 - 179.	Same	(1883).
Vol. 75, p. 65 - 154.	Same	(1884).
Vol. 51, p. 71- 421.	Same	(1885).
Vol. 32, p. 1- 376.	Same	(1886).
Vol. 42, p. 111- 291.	Same	(1887).
Vol. 50, p. 7 - 369.	Same	(1888).
Vol. 62, p. 75 - 140.	Same	(1889).
Vol. 38, p. 1- 65.	Same	(1890).
Vol. 50, p. 25 - 28 & 56 - 68.	Same	(1891).
Vol. 47, p. 90 - 96.	Same	(1892).
Vol. 46, p. 45 - 59.	Same	(1893).
Vol. 68, p. 1- 430.	Same	(1894).
Vol. 91/C. 1019, p. 372 - 407.	Same	(1895).
Vol. 120/C. 799.	Same	(1896).
Vol. 144/C. 799, p. 14 - 198.	Same	(1897).
Vol. 180/C. 799.	Same	(1898).
Vol. 212/C. 799, p. 1- 230.	Same	(1899).
Vol. 244/C. 70, p. 1- 247.	Same	(1900).

303. Secret and Political Department : Diaries.

- Vol. 7, p. 2 - 115. Proposals for an attack on Mauritius (1761).
- Vol. 12, p. 57 - 64. Hostile preparations at Mauritius against Company's Eastern possessions (1771).
- Vol. 13, p. 44 - 49. Military intelligence from Mauritius (1772).
- Vol. 19A, p. 253. Hyder Ali's help to French at Mauritius (1778).
- Vol. 25, p. 425 - 434. French fleet tied up in Mauritius harbour (1781).
- Vol. 26, p. 103 -106. Joint Dutch & French fleet being despatched from Mauritius to Coromandel coast.
- Vol. 47, p. 413 - 428. Proposed expedition to Mascarene Islands.
- Vol. 50, p. 201- 493. French prisoners of war from Mauritius (1796) and effect of American trade with Mauritius.
- Vol. 58, p. 1708. Intelligence from Mauritius (1797).
- Vol. 64, p. 2246 - 2250. Arrival of Tippu-Sahib's embassy at Mauritius (1798).
- Vol. 65, p. 3585 - 3586. Arrival of American ships at Mauritius with naval stores (1798).
- Vol. 69, p. 5986- 6006. Connection between Muscat and Mauritius (1798).
- Vol. 81, p. 4943 - 4944. Tippu Sultan's *vakils* in Mauritius (1799).
- Vol. 83, p. 5923 - 5926. Intelligence from Mauritius (1799):

BOMBAY SECRETARIAT RECORD OFFICE

303. Secret and Political Department : Diaries.

- Vol. 84, p. 6068 - 6120. Dr. Mayer's voyage to Mauritius.
 Vol. 85, p. 6632 - 6636. Connection between Muscat & Mauritius (1799).
 Vol. 98, p. 5204 - 5256. Trade of Mauritius with Surat ; correspondence between Pouget & Bruix at Mauritius (1800).
 Vol. 110, p. 3026 - 3036. State of affairs at Mauritius (1801).
 Vols. 144, p. 4102 - 4103 & 146, p. 5066 - 5083. Connection between Muscat and Mauritius (1803).
 Vols. 150, p. 7114, 151, p. 7467 - 7468 & 159, p. 2750 - 2757. Intelligence from Mauritius (1803 - 04).
 Vol. 160, p. 3644 - 3646. Advantage from blockade of Mauritius (1804).
 Vol. 178, p. 911- 919. Exchange of prisoners between Bombay & Mauritius (1806).
 Vol. 187, p. 6889 - 6894. Settlement in Persian Gulf planned at Mauritius (1806).
 Vol. 218, p. 8830 - 8832. Rice-laden ships bound for Mauritius (1807).
 Vol. 236, p. 7562 - 7579. Ceylon Government requested not to deliver French prisoners to Mauritius (1808).
 Vol. 247, p. 11479-11486. Purchase of ships at Mauritius by Imam of Muscat.
 Vol. 260A, p. 47 - 68 & 203 - 211. Intelligence on Mauritius (1809).
 Vol. 261, p. 7 - 14. Intercepted letters from French agent at Baghdad to Governor of Mauritius (1810).
 Vol. 262, p. 521- 526. Blockade of Mascarene Islands (1810).
 Vol. 266, p. 1914 - 1919. Political situation.
 Vols. 268, p. 2261- 2602 & 269, p. 2603 - 2823. Arrangements for expedition against the Mascarene Islands (1810).
 Vols. 270, p. 3242 - 3244, 272, p. 288 - 375, 273, p. 394 - 410, 274, p. 768 - 773 & 1049 -1051. Supply of provisions & troops for expedition against the Mascarene Islands by Bombay and Madras Governments (1810 - 11).
 Vols 331, p. 5410- 5430, 332, p. 5519 - 5523, 331, p. 6255 - 6256 & 6492 - 6495. Blockade of Mascarene Islands (1809).
 Vol. 337, p. 7497 - 7503. Closing of Mascarene Islands to Arab merchants (1809).
 Vol. 342, p. 9292-9298. Bushire Government advised of blockade of Mauritius (1809).
 Vol. 351, p. 505- 513. Provision of military stores for expedition to Rodriguez and Mauritius (1810).
 Vol. 364, p. 5898 - 5906. Intercepted correspondence between Java and Mauritius (1810).
 Vol. 365, p. 6221- 6231. Loss of three indiamen proceeding to Mauritius (1810).
 Vol. 376, p. 3578 - 3592 & 3664 - 3672. Nur Mohammad's claims for services rendered by him to the Mauritius Government (1811).
 Vol. 376, p. 3639 - 3647. Sailing instructions to Mr. James Hardie from Mauritius Government (1811).
 Vol. 376, p. 3723 - 3737. Correspondence relative to escape of three French frigates through Mauritius (1811).
 Vol. 377, p. 3983 - 4022. Transportation of French prisoners of war to Mascarene Islands (1811).
 Vol. 377, p. 4188 - 4190. Removal of French garrison from Mauritius to Europe (1811).
 Vol. 377, p. 4191- 4193. Accounts of the Mauritius expedition (1811).
 Vol. 380, p. 5033-5035. Transports from Mauritius to Europe (1811).
 Vol. 415, p. 3843-3845. Purchase of slaves by the inhabitants of Mauritius from Zanzibar (1814).
 Vol. 430, p. 1303-1307. Regulation of trade with Mauritius (1818).
 Vol. 485, p. 7559 - 7567. Abolition of slave trade in Mauritius (1820).

304. Secret Department.

- Vol. 33A, p. 1- 77. Plan for the occupation of Diego Garcia by an expedition sent from Bombay (1786).
 Vol. 34, p. 532 - 890. Reports from R. Price, head of the Diego Garcia expedition, and consultations of Bombay Council on the Diego Garcia affair (1786).

BOMBAY SECRETARIAT RECORD OFFICE

304. Secret Department.

Vol. 35, p. 10-11, 133 -139 & 192 - 215. Papers relative to Diego Garcia and to its restoration to the Mauritius Government (1787).

Vol. 36, p. 395 - 397. Letter of Directors of East India Company to Bombay Council regarding the Diego Garcia affair (1787).

Vol. 39, p. 177 - 208, 223 - 224 & 327 - 347. Papers relative to the Diego Garcia affair (1789).

Vol. 288, p. 1-185. Diary kept by Lt. Price at Diego Garcia from 29 April to 24 September 1786.

305. Political Department.

Vol. 23/118. Letter of Imam of Muscat concerning Mauritius (1823).

Vol. 22. Mauritius trade (1821).

Vol. 167. Correspondence with Imam of Muscat (1824).

Vols. 23/283 & 24/284. Slave trade at Mauritius (1827).

Vol. 385. Same subject (1830 - 32).

Vol. 552. Johanna-Mauritius mission (1832 - 35).

Vol. 7/725. Same subject (1836 - 38).

Vols. 8/583 & 9/584. Expedition from Bombay to Mauritius (1833 - 34).

MADRAS RECORD OFFICE (Egmore, Madras)

The main guides to this repository are J. T. Wheeler : *Handbook to the Madras records*. Madras, 1907 ; H. Dodwell : *Report on the Madras records*. Madras, n.d. ; *A guide to the records preserved in the Madras Record Office*. Madras, 1936.

RECORDS OF FORT SAINT GEORGE

The following series include numerous references to Mauritius.

306. Anjengo Factory.

Vol. 12 for 1780.

Vols. 13 & 45 for 1782.

307. Malabar Commission.

Vol. 29 for 1793.

Vols. 26 & 31 for 1794.

308. Malabar Residency.

Vol. 2 for 1797.

309. Masulipatam consultations.

Vol. 20 for 1783.

Vol. 42 for 1792.

Vol. 46 for 1794.

310. Military consultations.

Vols. 66 - 68 for 1779.

Vols. 69 - 70 & 72 for 1780.

Vols. 73 & 75 - 77 for 1781.

Vol. 81 for 1782.

Vol. 117 for 1787.

Vol. 120 for 1788.

Vol. 177 for 1793.

MADRAS RECORD OFFICE**RECORDS OF FORT SAINT GEORGE**

310. Military consultations.

Vols. 184 -191 for 1794.

Vols. 193 & 201 for 1795.

Vols. 205 & 208 for 1796.

Vols. 220 - 221, 225 & 228 for 1797.

Vols. 237 - 240 for 1798.

Vols. 251, 257 & 259 for 1799.

311. Military country correspondence.

Vol. 27 for 1770.

Vol. 28 for 1779.

Vol. 45 for 1794.

312. Military despatches to Court.

Vols. 14- 15 for 1779 -80.

313. Military despatches to England.

Vol. 30 for 1799.

314. Military despatches from England.

Vol. 22 for 1793.

15. Military miscellanies.

Vol. 3 for 1780.

Vol. 7 for 1783.

Vols. 36 - 38 for 1793.

Vols. 41- 44 for 1794.

Vols. 45 & 47 for 1795.

Vols. 50 - 51 & 53 for 1796.

Vol. 61 for 1797.

Vols. 62 - 63 for 1798.

Vols. 64 - 66 for 1799.

316. Military sundries.

Vols. 107 & 109 for 1799.

Vol. 113 for 1808.

317. Political despatches to England.

Vol. 4 for 1797.

318. Political despatches from England.

Vol. 1 for 1796.

319. Public consultations.

Vol. 124 for 1780.

Vols. 190 & 192 for 1794.

Vol. 194 for 1794.

Vols. 200 & 202 for 1795.

Vols. 207 & 212- 213 for 1796.

Vol. 248 for 1800.

MADRAS RECORD OFFICE

RECORDS OF FORT SAINT GEORGE

320. Public despatches to Court.
Vol. 30 for 1786.
321. Public miscellanies.
Vol. 12 for 1779.
322. Public sundries.
Vols. 38A-B & 39A-B. Relative to capture of indiaman *Osterley* by Mauritius privateers (1779).
323. Secret consultations.
Vols. 1- 2 for 1796.
Vol. 5 for 1797.
Vol. 6 for 1798.
324. Secret despatches from England.
Vol. 1 for 1786.
325. Tellichery Factory.
Vol. 59 for 1780.

MODERN RECORDS

326. Public Department.
The Consultations for 1837 - 42 contain several references to the importation of Indian labourers to Mauritius through the agency of Mr. Aurèle Vinay in Pondicherry.
The Emigration files for 1842 - 1902 contain a large number of references to Indian emigration to Mauritius.

NATIONAL ARCHIVES OF INDIA (Queensway, New-Delhi)

The main guides to this repository are : A *hand-book to the records of the Government of India (1748-1859)*. Calcutta, 1925, and *Abstract handlist of post-mutiny records*. (Processed).

327. Education, Health and Lands Department.
This includes the following records of the agencies concerned with Indian emigration :
(1) Emigration proceedings (1871 - 1920).
(2) Overseas files (1923 - 25).
(3) Bengal emigration proceedings (1862 - 91 & 1897-1904).
(4) Emigration monthly proceedings (1906-16).
(5) Emigration files (1895 - 1907).
(6) Emigration proceedings (1916 - 21).
(7) Emigration unbound documents (1860- 1932).
(8) Overseas files (1932-45).
(9) Emigration filed proceedings (1901- 23).
(10) Emigration deposit papers (1906 - 32).
(11) Emigration Land & Overseas (1933 - 40).
(12) Emigration despatches from Sec. of State (1858 - 82) and to Sec. of State (1880).
(13) Miscellaneous Emigration proceedings (1914-32).
328. Finance Department.
The proceedings from 1811 onwards contain a number of papers relative to export of specie to Mauritius.

E 329-335

573

INDIA

NATIONAL ARCHIVES OF INDIA

329. Foreign Department (Foreign Branch).

The proceedings for 1784 -1810 contain several references to Mauritius and include some letters from the French governors there.

330. Foreign Department (Miscellaneous).

Vols. 62 - 74 contain some letters ranging from 1798 to 1805 respecting British expeditions against Mauritius and other places.

331. Home Department (Public Department).

Records of the late Public Department at Fort William (Calcutta) down to 1809. Contain several references to Mauritius.

332. Home Department (Miscellaneous).

Vol. 350. Correspondence between Java & Mauritius relative to trade relations of Mauritius in the Eastern Seas (1811-17).

Vols. 392- 393. Correspondence between Government of India and Mauritius (1811- 43).

Vol. 542. Includes reports on Indian emigration to Mauritius (1834-52).

333. Home Department (Revenue Branch).

The proceedings include an artificial collection of emigration files prior to 1858 emanating from various Departments, of which the following concern Mauritius :

File 1/5 for 1830.

File 5/7 for 1836.

Files 4/13, 22 - 27 & 18 for 1837.

Files 7/8, 21/23 & 1/2 for 1839.

File 44/46 for 1841.

Files 3/15, 34/47, 1/2, 44, 19/27 & 1/15 for 1842.

Files 15/22 & 46/48 for 1843.

File 3/20 for 1844.

Files 18/22, 6/10, 13/16, 10/14, 15/23, 42/27 & 8/16 for 1845.

Files 5/6, 4 & 27/29 for 1846.

Files 1/1.5, 14 & 10/12 for 1847.

File 9/11 for 1848.

Files 8/10, 6/7 & 15/17 for 1849.

Files 14/17 & 1/4 for 1850.

Files 29/31 & 1/13 for 1852.

334. Legislative Department.

The Legislative Consultations for 1835 - 54 include many papers relative to the regulation of Indian emigration to Mauritius.

PONDICHERRY ARCHIVES (Archives et Bibliothèque Publique, Rue des Capucins, Pondichéry)

FONDS PRINCIPAL

Printed inventory of Reg. 1- 105 by A. Martineau : *Inventaire des anciennes archives de l'Inde Française*. Pondichéry, 1914. Ms inventory of Beg. 106 - 526 by Mme Y. Robert-Gaebelé.

Reg. 16. Correspondence of the *Conseil Provincial* at Madras with the *Conseil Supérieur* at Pondicherry and with Labourdonnais and others (1746 -47).

Reg. 18 -19. Correspondence of Bussy with Suffren & others (1782 - 85) ; no. 19 also includes letters by various persons in Pondicherry to Isle de France correspondents (1742-47).

PONDICHERRY ARCHIVES

FONDS PRINCIPAL

335. Reg. 1 - 194. Registres de correspondance et d'administration générale.
 Reg. 20. Letters of Mr. Lagrenée at Pondicherry to Poivre, Verdière, Moracin, Launay & others in the Mascarene Islands (1769 - 70).
 Reg. 23. Correspondence of Bussy and Suffren (1782 - 84).
 Reg. 25. Correspondence of Bussy and Suffren (1782 - 83) and of Léger with the government of Isle de France (1803).
 Reg. 26. Letters of Moracin and Léger to Dupuy at Isle de France and others. (1787 - 89).
 Reg. 48 - 49. Lists of seamen admitted to the Pondicherry hospital (1784 - 93).
 Reg. 50. Correspondence of the *Comité représentatif* of Pondicherry with the government of Isle de France (1790-91).
 Reg. 75. Letters of Mr. Marin at Pondicherry to Dupuy at Isle de France and others (1785 - 91).
 Reg. 77. Correspondence of Bussy and Suffren (1782 - 83).
 Reg.. 91. Letters of the *Conseil* at Chandernagor to the Government of Isle de France and others (1745 - 84).
336. Reg. 195 - 430. Registres d'actes judiciaires.
 Reg. 314. Engagement of indentured labourers for Mauritius by Aurèle Vinay and others (7 Aug. - 8 Nov. 1837).
 Reg. 315. Same (11 Aug. 1837 - 12 Jan. 1838).
 Reg. 316. Same (13 Jan. - 21 Feb. 1838).
 Reg. 317. Same (22 Feb. - 6 Aug. 1838).
 Reg. 318. Same (24 Apr. - 27 June 1838).
 Reg. 319. Same (28 June 1838 - 3 May 1839).
 Reg. 412. Same (28 June 1849 - 3 Feb. 1850).
 Reg. 413. Same (4 June - 1 Aug. 1850).
337. Reg. 431 - 526. Registres d'état - civil.
 Reg. 498 - 506. Baptism registers (1729 - 38).
 Reg. 519 - 521. Registers of deaths (1787 - 1825).
338. Notariats de Pondichéry et de Chandernagore.
 Reg. 1- 80. Pondicherry notarial records (1699 - 1754).
 Reg. 1- 70. Chandernagor notarial records (1701 - 1818).
- LIASSES INVENTORIEES**
- Miscellaneous collection including 6,867 files for which there is a printed inventory by E. Gaudart (*Catalogue des manuscrits des anciennes Archives de Pondichéry*. Pondichéry, 1936 - 42. 8 v.).
339. Nos. 1 - 2289. Pondicherry records (1690 - 1815), of which the following are of Mauritian interest :
 201 for 1774.
 397, 398 & 417 for 1782.
 430, 442 & 464 for 1784 - 85.
 550, 595 & 599 for 1783.
 801, 818, 826, 837 & 859 for 1785.
 885, 890, 895, 897 & 911 for 1786.
 1242, 1269, 1273, 1278, 1285, 1290- 1291, 1295 & 1319 for 1790.
 1403, 1440, 1442 - 1443, 1457 & 1531 for 1791.
 1602, 1691 & 1761 for 1792.
 2099, 2101 & 2200 for 1793.

PONDICHERY ARCHIVES

LIASSES INVENTORIEES

340. Nos. 2290 - 3182. Chandernagor records (1730 - 1815), of which the following are of Mauritian interest :
 2489 for 1769.
 2663 for 1785.
 2700, 2712, 2736 & 2780 for 1790.
 2802, 2810 - 2825, 2830, 2832, 2834, 2840 - 2846, 2849, 2851 & 2854 for 1791.
 2858, 2861- 2862, 2873 & 2891 for 1792.
 3146 for 1791.
341. Nos. 3183 - 4425. Karikal records (1739 - 1815), of which the following are of Mauritian interest :
 3324 & 3365 for 1766.
 3496 for 1773.
 4399 for 1793.
342. Nos. 4426 - 5097. Records relative to Mahé, Calicut & Surat (1739 - 1808) of which the following are of Mauritian interest :
 4454 & 4457 for 1770.
 4684 for 1790.
343. Nos. 5098 - 5382. Records relative to Yanaon, Mazulipatam & French factories in Arabia (1669 - 1793), of which the following are of Mauritian interest :
 5201 for 1785.
 5221 for 1786.
 5224 for 1783.
 5243 for 1777.
 5268-5279 for 1782.
 5311 for 1786.
 5317 for 1778.
344. Nos. 5387 - 6867. Pondicherry records (1816 - 1835), of which the following are of Mauritian interest :
 5384 & 5418 for 1816.
 5130 & 5465 for 1817.
 5628 for 1819.
 5668 for 1820.
 6145 for 1832.

LIASSES NON-INVENTORIEES

Miscellaneous collection including a large number of files of which the following contain Mauritius material :

345. (1) " Etat des billets de caisse du Conseil de Pondichéry, appartenant au soussigné et son associé, avec les dattes du mois qu'ils ont été délivrés et les intérêts échus depuis la datte susdite jusqu'au dernier juillet 1762 ". Undated and signed : Skeepen (?).
346. (2) " Dossier Durhône de Beauvoir " relative to François Barthèlemy Durhône de Beauvoir who died at Isle de France on 29 December 1791.
347. (3) " Dossier Laurent Avice " relative to a trader from Isle de France (1757).

PONDICHERY ARCHIVES

LIASSES NON-INVENTORIEES

- 348. (4) " Dossier des Ruays " containing the correspondence of Abbé des Ruays at Isle de France, with a Pondicherry trader named Pedromousse (1739 - 40).
- 349. (5) Extract from the Isle de France records relative to the marriage of Captain Dège and Christine Martin, 1.1 January 1749.
- 350. (6) " Dossier concernant Madras ", including papers from the house of Anandarangapillay, Dubash of the French East India Company, relative to the capture of Madras by Labourdonnais in 1746.
- 351. (7) " Dossier Bourdier ", containing the correspondence of Dr. Bourdier, at Isle de France, with M. Le Faucheur, at Pondicherry (1775 - 80).
- 352. (8) " Dossier Larosière ", containing the notes made by Larosière, a Pondicherry trader, during a voyage to Isle de France in 1798 - 1800.

WEST BENGAL STATE ARCHIVES (West Bengal Secretariat, Calcutta)

- 353. General Department : Pre-Mutiny Records.
Includes a large number of proceedings relative to Indian emigration, of which the following concern Mauritius :
Nos. 24 & 29 for 1834.
Nos. 3, 5 - 6, 13, 18, 36 & 55 for 1835.
Nos. 1, 10, 14- 15 for 1836.
Nos. 2 - 5, 7 - 7B, 28 & 34 for 1838.
No. 9 for 1839.
Nos. 1- 6, 9 - 13, 15 - 21 for 1842.
Nos. 1- 8, 10 - 13, 15 - 31, 33 -50, 52 -54, 57 - 60, 62 - 65, 67 - 71, 73 - 76 & 82 for 1843.
Nos. 1-19, 21- 22, 29, 32, 56 - 57, 66 & 80 for 1844.
Nos. 1-26, 28-29 & 31-35 for 1845.
Nos. 1-20 & 28 - 37 for 1846.
Nos. 1-17 & 21-24 for 1847.
Nos. 2 - 22 & 26 - 29 for 1848.
Nos. 2 - 24 & 26 - 38 for 1849.
Nos. 1 - 2, 5 - 33 & 35 for 1850.
Nos. 2 - 8, 10, 12 - 20, 23 - 25, 27, 35 & 43 for 1851.
Nos. 1, 3 - 6, 8 - 19, 21, 36, 57, 59 & 62 - 63 for 1852.
Nos. 4 - 5, 9 - 11, 15 -17, 19 - 21, 23, 27 - 28, 30, 38, 43, 45, 55 - 56, 66, 68, 79 & 82 for 1853.
Nos. 5,7,9,11-16,18-19,23,27-29,32-33,35,39,41-42,44,48,51,53,61,65 - 66, 68, 75, 77, 80, 84, 87 & 89 for 1854.
Nos. 7 -12, 14 - 16, 18 - 20, 24- 27, 30- 32, 38 - 39, 42, 46 & 74 for 1855.
Nos. 8, 11- 13, 15 - 16, 18 - 24, 26, 31 - 32, 34, 36, 39 - 43, 45, 47, 50, 54 - 56, 67, 74, 77, 90- 92, 95 - 97, 100, 105, 143, 146 & 191 for 1856.
Nos. 2 - 4, 7 -11, 14 -16, 18, 20- 22, 24 - 25, 27 - 30, 32 - 33, 37 - 39, 41, 45, 47 - 48, 50, 52 - 53, 56 - 57, 61, 64, 84, 87, 90, 97, 107, 110, 130, 133, 136, 150 & 157 for 1857.
Nos. 9-13,16,18,20-22,24-35,37-40,43-47,49,51-52,55,58-59,61-62, 64, 67, 69, 73, 77, 84, 87, 91 & 94 for 1858.
- 354. General Department : Post-Mutiny Records.
The General Miscellaneous and Emigration files for 1859 to 1906 contain a large number of references to emigration to Mauritius.

INDONESIA

LANDSARCHIEF, nos. 355 - 357.

LANDSARCHIEF (Molenvliet, Djakarta)

The account of these archives is based on the only inventory published (J. A. van der Chijs : *Inventaris van's Lands Archief te Batavia*. Batavia, 1882), all efforts to obtain further information from Djakarta having proved abortive.

355. I. Stukken uit Patria : [Records from the Motherland].

Include letters received from the Lords XVII and successors and from the Chambers of the Dutch East India Company, some of which may contain references to Mauritius.

356. II. Indische Stukken : [Indian records].

Among these records those of Mauritian interest are :

5. Dagregister van het Kasteel Batavia [Diary of Batavia Castle].

This is a series of diaries covering the period 1624 -1711. The years 1624 -1682 were published at the Hague /Doch. Provincie nohoudeen int Castiel Batavia 's Gravenhage Martinus Nijhoff 1806- 1919. 18 vols), with the exception of the years 1630, 1635, 1638 - 39, 1646, 1649 - 52, 1654 - 55, 1658, 1660 & 1662 which are lost. The years 1683 -1711 are still unpublished.

9 Y. Brieven naar Isle de France : [Letters to Isle de France]. (1808 - 09).

9 Z. Miscellanea : [Miscellaneous].

This series includes the following records of Mauritian interest :

(1) instruction for P. Meeuse, commander of the ship *De Mercuur*, going to Isle de France to bring letters (1800) ;

(2) instructions for Lieut. Sandol Gendre going to Isle de France to buy weapons (1801).

357. III. Buitenland : [Foreign countries].

This includes the following records of Mauritian interest :

(1) Letters between the Governor of Isle de France and the *Hooge Reaeerina* (High Government) at Batavia as well as between Lieut. Brion, commander of the French cartelship *La Nathalie*, in the roadstead of Batavia, and the High Government there (1794 - 95) ;

(2) letters concerning the French cartelship *La Nathalie* (1794 - 95) ;

(3) instructions for Lieut. P. Meeuse, going to Isle de France (1801) ;

(4) letters from Isle de France to the High Government at Batavia (1808 - 09).

MADAGASCAR

ARCHIVES DU GOUVERNEMENT GÉNÉRAL, nos 358 - 361.

ARCHIVES DU GOUVERNEMENT GENERAL (Tananarive)

This repository is now in process of reorganisation. No proper guide is available, but a brief description is to be found in C. Laroche : *Les archives de la France d'outremer et l'histoire coloniale française*. Paris, 1951.

358. Documents historiques malgaches (1826 - 98).

These include the correspondence and other records of the Malagasy government under Ranavalona I (1828 - 61), Radama II (1861 - 63), Rasoherina (1863 - 68), Ranavalona II (1868 - 83) and Ranavalona III (1883 - 96), of which the following contain Mauritian material :

Vols. 3 - 3 bis & 7. Correspondence with Sir William Nicolay, governor of Mauritius (1837 - 39).

Vol. 12. Includes references to British envoys from Mauritius (1840).

Vol. 13. Includes references to illegal transportation of 1,500 Malagasys to Mauritius (1842).

Vol. 15 bis. Correspondence with British & French naval commanders Kelly and Romain-Desfossés (1845).

ARCHIVES DU GOUVERNEMENT GENERAL

358. Documents historiques malgaches (1826 - 98).
- Vols. 17 -19. Letters relative to opening of commercial relations with Mauritius.
- Vols. 20, 23 & 25. Correspondence between central government in Antananarivo and governor of Tamatave relative to relations with Mauritius (1856 - 58).
- Vol. 29. Letters relative to the mission of Middleton from Mauritius (1862).
- Vols. 30 - 33. Correspondence with governors Colville and Nicolay in Mauritius (1829 - 34).
- Vol. 34. Correspondence with governors Colville, Nicolay, Gomm and Higginson in Mauritius (1829 - 62).
- Vol. 35. Correspondence with governor Nicolay in Mauritius (1835 - 39).
- Vol. 36. Includes an undated letter of Sir William Gomm relative to Mr. Shipton.
- Vol. 37. Letters to Mauritius relative to British missionary Campbell (1835 - 40).
- Vol. 38. Correspondence with British & French naval commanders Kelly and Romain-Desfossés (1845 - 54).
- Vols. 39/2- 4 & 39/6. Correspondence with Mauritius relative to Malagasy embassy (1836).
- Vol. 39/9. Commander of Majunga to central government at Antananarivo reporting arrival of ships from Mauritius (1836).
- Vols. 46-47. Commander of Tamatave to central government at Antananarivo reporting arrival of ships from Mauritius (1837 - 38).
- Vols. 48 - 50, 56 bis/2, 56 bis/4, 56 bis/7 & 59/1. Commander of Majunga to central government at Antananarivo relative to visits of British ships and to affair of captain Jaojy (1838).
- Vols. 61, 71 & 73. Correspondence relative to relations with Mauritius (1838-39).
- Vols. 79, 87, 96, 98, 103, 105, 110, 114 bis & 115. Same (1839 - 49).
- Vols. 116 - 122. Correspondence with Lemière, Consul for Madagascar in Mauritius (1872- 81).
- | | | |
|------------------|------|--------------|
| Vols. 124 -125. | Same | (1873 - 74). |
| Vols. 127 & 129. | Same | 1881 - 82). |
| Vols. 137. | Same | (1891). |
| Vols. 140. | Same | (1893). |
| Vols. 143. | Same | (1894). |
| Vols. 151 & 157. | Same | (1882). |
| Vols. 158 & 160. | Same | (1889 - 90). |
| Vol. 161. | Same | (1893). |
- Vol. 207. Correspondence of governor of Tamatave with British consul Aitken (1867 - 98).
- Vol. 208. Correspondence with Lemière, Consul for Madagascar in Mauritius (1882 - 83).
- Vol. 209. Correspondence of governor of Tamatave with British consul Pakenham (1882 - 83).
- Vol. 210. Correspondence of governor of Tamatave with British consul Baylis (1886).
- Vol. 211. Correspondence with Lemière, Consul for Madagascar in Mauritius (1882 - 83).
- Vol. 212. Correspondence of governor of Tamatave with British consul Baylis (1885).
- Vols. 214 - 215. Correspondence with Lemière, Consul for Madagascar in Mauritius (1886).
- Vols. 219 - 220. Correspondence with Lemière, Consul for Madagascar in Mauritius (1883 - 86).
- | | | |
|------------------|------|-------------|
| Vols. 222 - 224. | Same | (1881- 86). |
| Vol. 228. | Same | (1886.) |
| Vols. 230- 233. | Same | (1870- 81). |
| Vols. 236 - 240. | Same | (1880- 88). |
- Vols. 242 - 244. Correspondence with British & American consuls (1889 - 92).
- Vols. 246 - 248. Same (1882 - 87).
- Vols. 249 - 251. Correspondence with Lemière, Consul for Madagascar in Mauritius (1887 - 91).
- Vols. 256 & 259. Correspondence of Radama II with government of Mauritius (1862).
- Vols. 261 & 264. Correspondence of Rasoherina with government of Mauritius (1863 - 71).

ARCHIVES DU GOUVERNEMENT GENERAL

358. Documents historiques malgaches (1826 - 98).
 Vol. 271. Correspondence of Prime Minister Rainilaiarivony with Lemière, Consul for Madagascar in Mauritius, and others (1864 - 65).
 Vol. 273. Same (1873 - 76).
 Vols. 275 - 277. Same (1877 - 82).
 Vol. 423. Papers relative to mission of Rainifiringa and Rainandrianandraina to Mauritius, London & Paris (1863 - 64).
 Vol. 428. Papers relative to visit of Ravoninahitriniarivo to Mauritius. Reunion & England (19 Aug. 1882 - 30 Jan. 1883).
 Vols. 784 - 785. Letters of Digby Willoughby (1884).
359. Documents français antérieurs à la conquête.
 Carton A, dossier II. Letters of Mauritian-born Jean-René, chief of Tamatave, to governor Farquhar, commander Carayon and others (1813 - 21).
 Carton A, dossier V. Letters of Mauritian-born Hercule Blevec, commander of Sainte-Marie (1827 - 28).
 Carton A, dossier VI. Letter of Sylvain Roux, to governor of Reunion relative to Jean-René (1820).
 Carton A, dossier IX. Letter of Sylvain Roux to governor of Reunion relative to Jean-René (1821).
 Carton A, dossier X. Letters of Blevec to governor of Reunion (1824).
360. Divers.
 " Dossier Willoughby "(1883 - 88), including correspondence of Willoughby with Prime Minister Rainilaiarivony (1883 - 88) and miscellaneous papers relative to the Willoughby case (1884 - 88).
361. Archives administratives depuis l'occupation.
 These probably include correspondence with the Mauritius Government and with the French consuls in Mauritius. No inventory available.

MAURITIUS

- ARCHIVES DEPARTMENT, nos. 362 - 190.
 COLONIAL SECRETARY'S OFFICE, nos. 491 - 496.
 COUNCIL OFFICE, nos. 497 - 503.
 CUREPIPE CARNEGIE LIBRARY, nos. 504 - 543.
 CUSTOMS DEPARTMENT, nos. 544 - 562.
 DIOCESE OF MAURITIUS, nos. 563 - 639.
 DIOCESE of PORT-LOUIS, nos. 640 - 769.
 EDUCATION DEPARTMENT, nos. 770 - 773.
 HARBOUR & QUAYS DEPARTMENT, nos. 774 - 777.
 JUDICIAL DEPARTMENT, nos. 778 - 793.
 LEGAL DEPARTMENT, no. 794.
 MAURITIUS CHAMBER OF AGRICULTURE, nos. 795 - 797.
 MAURITIUS CHAMBER OF COMMERCE, nos. 798 - 800.
 MAURITIUS INSTITUTE, nos. 801 - 826.
 MUNICIPALITY OF PORT-LOUIS, nos. 827 - 830.
 MUNICIPAL LIBRARY, nos. 831 - 834.
 NOTARIAL OFFICES, nos. 835 - 852.

MAURITIUS

- OBSERVATORY DEPARTMENT, nos. 853 - 860.
 PRIVATE COLLECTIONS, nos. 861 - 908.
 PUBLIC ASSISTANCE DEPARTMENT, nos. 909 - 914.
 RAILWAY DEPARTMENT nos. 915 - 916.
 REGISTRAR GENERAL'S DEPARTMENT, nos. 917 - 952.
 TOWN COUNCIL FOR BEAU-BASSIN & ROSE-HILL, nos. 953 - 956.
 TOWN COUNCIL FOR CUREPIPE, nos. 957 - 960.
 TOWN COUNCIL FOR QUATRE-BORNES, nos. 961 - 964.

ARCHIVES DEPARTMENT (Sir William Newton St., Port-Louis)

The main guide to this repository is A. Toussaint: *Guide to the material in the Mauritius Archives (Mauritius Archives Bulletin, no. 2, p. 1-21).*

RECORDS OF THE FRENCH ADMINISTRATION

A classified ms catalogue of record groups O and A - G is available.

362. OA. Gouvernement Royal : Divers.

1-100. Miscellaneous correspondence and administrative & financial documents for 1767 - 90, including 5 vols. (vols. 96 - 100) for the period of the East India Company (1721 - 67).

363. OB. Gouvernement Royal Conseil Supérieur & Jurisdiction Royale.

52. Conseil Supérieur: Congés et défauts (1787 - 93).

22. Conseil Supérieur : Arrêts civils (1767 - 69):

38. Same (1769 - 71).

54. Same (1770 - 90).

34. Same (1771 - 72).

45. Same (1772 - 74).

16. Same (1774 - 78).

47. Same (1778 - 79).

36. Same (1779 - 81).

53. Same (1781 - 83).

44. Same (1783 - 84).

55: Saine (1784 - 85).

33. Same (1785 - 86).

37. Same (1786 - 87).

35. Same (1787 - 91).

20. Same (1792 - 93).

3. Conseil Supérieur : Sentences civiles (1775 - 76).

1. Same (1776 - 77).

43. Same (1784 - 85).

19. Same (1791 - 92).

25. Conseil Supérieur : Arrêts criminels (1744 - 67).

57. Same (1767 - 81).

60. Same (1781 - 93).

49. Same (1781 - 90).

50. Conseil Supérieur : Réquisitoires (1767 - 70).

ARCHIVES DEPARTMENT**RECORDS OF THE FRENCH ADMINISTRATION**

363. OB. Gouvernement Royal : Conseil Supérieur & Juridiction Royale.
- | | | |
|----------|---|--------------|
| 12. | Juridiction Royale: Affirmations et prestations de serments | (1773 - 85). |
| 32. | Same | (1785 - 92). |
| 9. | Juridiction Royale: Cautionnements | (1772 - 87). |
| 15. | Same | (1789 - 94). |
| 29. | Juridiction Royale : Déclarations d'amirauté | (1773 - 77). |
| 21. | Same | (1782 - 84). |
| 23. | Same | (1784 - 86). |
| 28. | Same | (1788 - 91). |
| 11 & 41. | Juridiction Royale : Dépôts divers | (1773 - 94). |
| 13. | Juridiction Royale : Mains-levées | (1773 - 86). |
| 14. | Juridiction Royale : Oppositions | (1785 - 90). |
| 26. | Same | (1790 - 93). |
| 18. | Juridiction Royale : Actes civils | (1777 - 94). |
| 76. | Same | (1793). |
| 30. | Juridiction Royale : Arrêts civils | (1781 - 83). |
| 73 - 74. | Same | (1786).. |
| 24. | Juridiction Royale : Sentences civiles | (1773). |
| 4. | Same | (1779 - 81). |
| 6. | Same | (1783 - 84). |
| 51. | Juridiction Royale : Arrêts criminels | (1774 - 87). |
| 46. | Same | (1780 - 83). |
| 48. | Same | (1783 - 88). |
| 59. | Juridiction Royale : Sentences criminelles | (1772 - 76). |
| 58. | Same | (1777 - 80). |
| 61 - 63. | Juridiction Royale : Réquisitoires | (1774 - 87). |
64. OC. Gouvernement Royal : Guerre et Marine.
1 - 71. Documents relative to army and navy personnel, to shipping and to naval operations during the War of American Independence (1776 - 83).

365. A. Gouvernement Républicain : Divers.

1 - 78. Miscellaneous correspondence & documents relative to the *administration extérieure* (Governor & Intendant) mainly (1790 - 1803).

366. B. Gouvernement Républicain : Assemblées Coloniales : Procès-verbaux.

- | | | |
|----------|-----------------------|--------------------------------|
| 1 - 6. | Première Assemblée | (27 Apr. 1790 - 24 June 1791). |
| 7 - 8. | Deuxième Assemblée | (1 Aug. - 27 Dec. 1791). |
| 9 - 12. | Troisième Assemblée | (10 Oct. 1792 - 24 Sep. 1793). |
| 12 - 15. | Quatrième Assemblée | (24 Sep. 1793 - 15 May 1794). |
| 15 - 19. | Cinquième Assemblée | (15 May 1794 - 14 May 1795). |
| 19 - 23. | Sixième Assemblée | (15 May 1795 - 14 May 1796). |
| 23 - 27. | Septième Assemblée | (14 May 1796 - 13 May 1797). |
| 27 - 31. | Huitième Assemblée | (19 June 1797 - 12 May 1798). |
| 31 - 33. | Neuvième Assemblée | (14 May - 4 Nov. 1798). |
| 33 - 37. | Dixième Assemblée | (21 Dec. 1798 - 14 May 1800). |
| 38 - 40. | Onzième Assemblée | (20 June 1800 - 22 Apr. 1801). |
| 40 - 41. | Douzième Assemblée | (15 May 1801 - 8 Apr. 1802). |
| 42 - 43. | Treizième Assemblée | (24 Sep. 1802 - 12 May 1803). |
| 43. | Quatorzième Assemblée | (24 May - 16 Sep. 1803). |

ARCHIVES DEPARTMENT**RECORDS OF THE FRENCH ADMINISTRATION**

367. C. Gouvernement Républicain : Législation.
 1 - 34. Legal enactments issued by the Colonial Assemblies (1790 - 1803).
368. D. Gouvernement Républicain : Correspondance.
 1-23. Correspondence of the Colonial Assembly, Directory and other republican bodies (1790 - 1803).
369. E. Gouvernement Républicain : Comités, Municipalités et Directoire.
 1 - 6. Commission intermédiaire (1793 - 1803).
 7 - 11. Assemblées primaires (1790 - 1803).
 12. Municipalités : Divers (1792 - 1803).
 26 - 29, 31, 38 - 39, 101. Municipalités : Port Nord-Ouest (1790 - 1803).
 32 - 33. Municipalités : Port-Bourbon (1793 - 1803).
 40. Municipalités : Rivière Noire (1790 - 1802).
 95 - 96. Municipalités : Plaines Wilhems (1797 - 1803).
 97 - 99. Municipalités : Moka (1790 - 1803).
 100. Municipalités : Pamplemousses (1790 - 93).
 16 - 22. Comité de Sûreté Publique.
 41 - 47. Comité de Défense Extérieure.
 53 - 69. Directoire : Correspondance et arrêtés (1790 - 1803).
 70 - 94. Directoire : Procès-verbaux (1791 - 1803).
370. F. Gouvernement Républicain : Guerre et Marine.
 1 - 40... Documents relative to shipping, privateering and naval warfare (1790 - 1803).
371. GA. Gouvernement Impérial : Divers.
 1- 63. Correspondence, legal enactments & miscellaneous documents of the Decaen administration (1803 - 10).
372. GB. Gouvernement Impérial : Guerre et Marine.
 1- 73. Documents relative to shipping, privateering and naval warfare (1803 - 10).

BRITISH GOVERNMENT EARLY RECORDS

This is not a regular record group but an artificial collection covering the years 1810 - 40 only. No detailed inventory available.

373. HA. British Government : Early years : Miscellaneous.
 1- 92. Artificial collection relative to the administrations of Sir Robert Farquhar (1810 - 23), Sir Lowry Cole (1823 - 28), Sir Charles Colville (1828 - 34) and Sir William Nicolay (1834 - 40).
374. HB. British Government : Early years : Affairs of Madagascar.
 1, 6 - 8, 11- 13, 15-18. Documents relative to French attempts to settle Madagascar from Mauritius (1767 - 1810).
 2 - 5, 9 - 10, 14, 19 - 22. Documents relative to the activities of British agents & missionaries in Madagascar (1810 - 40), including the journal of James Hastie (vol. 10).
 Hastie's journal was published in the *Bulletin de l'Académie Malgache*, II (1903), III (1904) & IV (1918 - 19).
375. HC. British Government : Early years : Conseil de Commune.
 Papers relative to the replanning & rebuilding of Port Louis after the fire of 1816 and to the *Conseil de Commune* set up by Governor Farquhar to control the scheme.

ARCHIVES DEPARTMENT

SLAVERY RECORDS

Records relative to slavery under British rule mainly, but including also some 18th cent. documents. Ms inventory available.

- 376. IA. Miscellaneous.
 - 1 - 4. Judgments of the *Tribunal Spécial* (1804 - 10).
 - 5 - 41. Miscellaneous papers relative mainly to the slave trade (1814 - 40).
- 377. IB. Eastern Enquiry Commission.
 - 1. Report on finance and establishments (1828).
 - 2 - 5. Correspondence of the Commissioners of Enquiry with the Secretariat (1826 - 28).
 - 6. Report on the Police Department (1828).
 - 7. Evidence of J. Finniss, Chief Commissary of Police (1828).
 - 8 - 13. Original evidence given before the Commission.
 - 14-18. Copies of evidence given before the Commission.
 - 19- 25. Documents laid before the Commission.
- 378. IC. Correspondence.
 - 1- 73. Correspondence & records of the Slave Registry and of the Protectorate of Slaves (1815 - 36).
- 379. ID. Statistics.
 - 1 - 20. Returns of the slave population, complaint-books, registers of *marronage* and other statistical returns (1813 - 36).
- 380. IE. Liberations from slavery.
 - 1- 45, 50, 52 - 85. Certificates of manumission or liberation from slavery under British rule (1811-35).
 - 46 - 49, 51. *Afranchisements* or liberations from slavery under French rule (1793 - 1810).
- 381. IF. Liberations from apprenticeship.
 - 1- 18. Certificates of and oppositions to liberations from apprenticeship (1836 - 40).
- 382. IG. Claims for compensation submitted to the Indemnity Commission.
 - 1- 27 & 60. Claims for Port-Louis.
 - 27 - 33. Claims for Pamplemousses.
 - 34 - 38. Claims for Rivière du Rempart.
 - 39 - 44. Claims for Flacq.
 - 45 & 47. Claims for Moka.
 - 46 - 47. Claims for Savanne.
 - 48 - 52. Claims for Plaines Wilhems.
 - 50, 52 - 55 & 61- 62. Claims for Grand Port.
 - 56 - 58. Claims for Black River.
 - 59. Claims for the dependencies (Seychelles, Rodrigues & Diego Garcia).
 - 63 - 69. Miscellaneous papers of the Indemnity Commission.

JUDICIAL RECORDS

Records of the old French courts down to 1850 when the present judicial organisation was introduced. Ms inventory available. Records of later date are preserved in the Judicial Department.

- 383. JA. Police correctionnelle.
 - 1- 79. Cour d'Appel & Tribunal de Première Instance (1804 - 43).
 - 80 - 127. Tribunal de Première Instance (1844 - 51).

ARCHIVES DEPARTMENT**JUDICIAL RECORDS****384. JB. Procédure criminelle.**

1. Conseil Provincial (1730 - 34).
- 2 - 9. Conseil Supérieur (1735 - 66).
- 10 - 77. Juridiction Royale (1772 - 92).
- 78 - 223. Tribunal de Première Instance et Cour d'Appel (1793 - 1831).
- 224 - 264. Tribunal de Première Instance (1831 - 34).
- 265 - 371. Tribunal de Première Instance et Cour d'Assises (1834 - 51).

385. JC. Adjudications.

1. Conseil Supérieur & Juridiction Royale (1757 - 73).
- 2 - 80. Juridiction Royale (1774 - 93).
- 81-100. Tribunal de Première Instance (1793 - 1826).

386. JD. Baux judiciaires.

- 1- 5. Juridiction Royale (1773 - 90).
6. Juridiction Royale, Tribunal de Première Instance &• Tribunal d'Appel (1791 - 94).
- 7 - 8. Tribunal Civil (1795 - 1802).
- 9 - 11. Tribunal de Première Instance (1803 - OS).

387. JE. Ventes mobiliaires.

- 1-11. Juridiction Royale (1773 - 92).
12. Juridiction, Royale, & Tribunal de Première Instance (1793 - 94).

388. JF. Licitations.

- 1-13. Tribunal Civil & Tribunal de Première Instance (1796 - 1803).
- 14- 27. Tribunal de Première Instance (1803 - 52).

389. JG. Purgements d'hypothèques légales.

- 1- 54. Tribunal de Première Instance (1809 - 54).

390. JH. Dépôts civils.

1. Conseil Supérieur & Juridiction Royale (1772 - 77).
- 2 -13. Juridiction Royale (1778 - 92).
14. Juridiction Royale & Tribunal de Première Instance (1793).
- 15 -18. Tribunal de Première Instance (1794 - 1832).

391. JI. Levées de cadavres.

1. Conseil Supérieur & Juridiction Royale (1736 - 77).
- 2 - 6. jurisdiction Royale (1778 - 93).
- 7 -13. Tribunal de Première Instance (1804 - 44).

392. JJ. Dossiers individuels.

- 1-12. Lettres A - C.
- 13 - 23. Lettres D - F.
- 24 - 35. Lettres G - K.
- 36 - 48. Lettres L - P.
- 49 - 59. Lettres Q - Z.

ARCHIVES DEPARTMENT**JUDICIAL RECORDS****393. JK. Insinuations.**

- 1- 2. Conseil Supérieur (1759 - 72).
- 3 - 9. Juridiction Royale (1772 - 92).
- 10. Juridiction Royale et Tribunal de Première Instance (1792 - 94).
- 11-12. Tribunal d'Appel (1794 - 96).
- 13 -18. Tribunal Civil (1795 - 1806).
- 19 - 21. Tribunal de Première Instance (1806 - 20).

394. JL. Conseils de famille.

- 1. Conseil Supérieur & Juridiction Royale (1770 - 74).
- 2 - 18. Juridiction Royale (1775 - 91).
- 19 - 25. Justice de Paix (1791 - 1803).
- 26 - 73. Tribunal de Première Instance (1803 - 51).
- 74 - 212. Cour Suprême (1852 - 1916).

395. JM. Comptes de tutelle.

- 1- 7. Juridiction Royale (1773 - 88).
- 8. Juridiction Royale & Tribunal de Première Instance (1789 - 94).

396. JN. Expertises.

- 1- 2. Juridiction Royale & Tribunal de Première Instance (1783 - 95).
- 3 - 13. Cour d'Appel (1795 - 1815).

397. JO. Cautionnements.

- 1- 2. Tribunal de Commerce & Tribunal de Première Instance (1794 - 1806).
- 3 - 67. Tribunal de Première Instance (1806 - 51).

398. JP. Procédure commerciale.

- 1- 8. Tribunal de Commerce (1794 - 1803).
- 9 - 23. Tribunal de Première Instance (1803 - 52).

399. JQ. Oppositions.

- 1-13. Tribunal de Première Instance (1803 - 27).

400. JR. Lettres de ratification.

- 1-16. Tribunal d'Appel (1798 - 1806).

401. JS. Actes des Tribunaux de Paix.

- 1-15. Port-Louis (1791 - 1803).
- 16 - 41. Flacq (1793 - 1830).
- 42 - 54. Plaines Wilhems (1803 - 19).
- 55 - 60. Pamplemousses (1791 - 1803).
- 61 - 64. Rivière Noire (1799 - 1831).
- 65 - 68. Savanne (1805 - 11).
- 69 - 73. Grand Port (1791 - 1803).

402. JT. Justice de Paix.

- 1 - 84. Port-Louis (1831 - 51).

ARCHIVES DEPARTMENT**JUDICIAL RECORDS**

403. JU. Procédure civile. I.
1 - 77. Tribunal de Première Instance (1793 -1851).
404. JV. Procédure civile. II.
1 - 69. Tribunal d'Appel (1794 - 1851).

CIVIL STATUS & POPULATION RECORDS :**REGISTERS OF BIRTHS, DEATHS & MARRIAGES**

Second copies of the registers of births, deaths and marriages. The first copies are preserved in the Central Civil Status Office, Registrar General's Department (see E941 - 949). Printed indexes to these registers are available for the years 1860 onwards. For the years *ante* 1860, ms indexes are available at the Central Civil Status Office. Copies of the 18th cent. registers are also preserved in the *Ministère de la France d'Outremer* in Paris (see E156).

405. KA. Port Louis.
1 - 139 for 1737 - 1810.
406. KB. Port Louis..
1 - 1844 for 1811- 1954.
407. KC. Pamplemousses.
1 - 139 for 1743 - 1810.
140 - 226 for 1811- 54.
408. KD. Rivière du Rempart.
1 - 15 for 1793 - 1810.
16-62 for 1811-54.
409. KE. Flacq.
1- 70 for 1770-1810.
71 - 134 for 1811- 54.
410. KF. Moka.
1 - 91 for 1770 - 1810.
92-141 for 1811-54.
411. KG. Plaines Wilhems.
1-66 for 1790-1810.
67 - 118 for 1811-54.
412. KH. Grand Port.
1 - 19 for 1803 - 10.
20 - 87 for 1811 - 54.
413. KI. Savanne.
1 - 55 for 1793 - 1810.
56 - 104 for 1811- 54.
414. KJ. Black River.
1 - 36 for 1793 - 1810.
37 - 74 for 1811- 53.

ARCHIVES DEPARTMENT

CIVIL STATUS & POPULATION RECORDS :

POPULATION RECORDS

415. KK. Census returns.

1. Recensement des populations blanche et libre, Port-Louis (c. 1796).
2. Recensement de la population blanche, Port-Louis (24 sept. 1803).
3. Recensement des populations blanche et libre, Port-Louis (1805).
4. Recensement des populations blanche et libre, Plaines Wilhems (1805 - 06).
5. Registre des populations de l'an XII, populations blanche et libre (25 mars 1806).
6. Recensement de la population libre, Port-Louis (30 mai 1806).
7. Recensement des populations blanche et libre, Plaines Wilhems (1810- 12).
8. Recensement des populations blanche et libre, Plaines Wilhems (1819).
9. Recensement des populations blanche et libre, Plaines Wilhems (1820 & 1823).
10. Recensement de la population blanche, Port-Louis (1823).
11. Recensement de la population esclave des districts ruraux (1823).
- 12 - 13. Recensement des populations blanche et libre, Plaines Wilhems (1824 & 1825).
14. Recensement de la population esclave, Flacq (1826).
15. Cadastre des Plaines Wilhems. Populations blanche et libre (1826).
16. Recensement des populations blanche et libre, Pamplemousses, Rivière du Rempart, Flacq, Moka & Plaines Wilhems (1827).
17. Recensement des populations blanche et libre, Rivière Noire, Savanne et Grand Port (1827).
18. Recensement des populations blanche et libre dans les districts ruraux (1828).
19. Cadastre des Plaines Wilhems. Populations blanche et libre (1828).
20. Recensement des populations blanche et libre, Port-Louis (1828 - 29).
21. Recensement des populations blanche et libre, Plaines Wilhems (1829).
22. Recensement de la population générale, Plaines Wilhems (1831).
23. Recensement de la population générale des districts ruraux. Lettres A - H (c. 1834).
24. Recensement de la population générale des districts ruraux. Lettres S - Z (c. 1835).
25. Recensement de la population générale de Port-Louis. Lettres A - F (c. 1835).
- 26 - 27. Rôle des habitants des Plaines Wilhems (1837 & 1839). 2 v.
28. Report of the Commissioners appointed to take a census of the island of Mauritius and its dependencies. November 1851 (Original ms).
- 29 - 40. Etats nominatifs et estimation de la ci-devant population esclave des Isles Seychelles telle que la dite population était au ter janvier 1835.

A number of census returns for the 18th cent. are also preserved in the *Ministère de la France d'Outremer* in Paris (see E155).

LAND RECORDS

Records of the former Land Court and subsequent institutions, and memoranda of survey deposited by sworn land-surveyors under various ordinances. Inventories & card-indexes available.

416. LA. Land Registry : Land Court Minutes (Originals).

- 1 - 3. French rule (1787 - 1807).
- 4 - 14. British rule (1811 - 79).

417. LB. Land Registry : Land Court Minutes (Copies).

- 1- 4. Copies of vols. LA 1-11 covering period 1767 - 1846.

418. LC. Land Registry : Grants of land (Originals).

- 1- 23. French rule (1726 - 1810).
- 23 - 33. British rule (1811 - 71).

ARCHIVES DEPARTMENT

LAND RECORDS

419. LD. Land Registry : Grants of land (Extracts & duplicates).
 1 - 26. Extracts of title-deeds and miscellaneous papers relative to grants of land (1753 - 1852).
420. LE. Land Registry : Grants of land (Copies).
 1- 28. Copies of vols. LC 1- 32 covering the period 1726 - 1852.
421. LF. Land Registry : Documents concerning Canals (Originals).
 1. Port-Louis (1782 - 1850).
 2 - 5. Port-Louis & Pamplemousses (1770 - 1847).
 6 - 8. Pamplemousses. (1778 - 1854).
 9 -12. Rivière du Rempart (1774 - 1848).
 13. Flacq (1775 - 1850).
 14. Grand Port (1792 - 1845).
 15 -16. Moka (1758 -1850).
 17 - 23. Plaines Wilhems (1765 - 1850).
 24 - 25. Rivière Noire (17 79 - 1852).
 26. Savanne (1791 - 1846).
422. LG. Land Registry : Documents concerning Canals (Copies).
 1- 9. Copies of vols. LF 1 -17 covering the period 1770 -1850.
428. LH. Land Registry : Petitions for grants of land (Originals).
 1- 20.- Port-Louis (1734 - 1849).
 21- 25. Pamplemousses (1732 - 1844).
 26 - 28. Rivière du Rempart (1747 - 1838).
 29 - 30. Flacq (1735 - 1842).
 31- 31 bis. Moka (1770 - 1839).
 32. Plaines Wilhems (1735 - 1829).
 33. Rivière Noire (1744 - 1848).
 34 - 35. Savanne (1762 - 1843).
 36 - 40. Grand Port (1733 - 1843).
 41- 42. Miscellaneous (1735 - 1860).
 43 - 48. Dependencies (1786 - 1852).
 49-. 59. Miscellaneous (1797 - 1810).
424. LI. Land Registry : Petitions for grants of land (Copies).
 1 - 8. Copies of vols. LH 1 - 6 and LH 49 - 58.
425. LJ. Land Registry : Land Court Annexures.
 1 - 12. Annexures to the minutes of the Land Court filed in LA, for the years 1764 - 1879.
 13 - 18. Minutes of the Executive Council sitting as Land Court, with annexures (1880 - 92).
426. LK. Land Registry : Land Court Correspondence.
 1 - 10. In-letters (1787 - 1857).
 11 - 19. Out-letters (1806 - 92).
427. LL. Land Registry : Miscellaneous.
 1 - 25. Miscellaneous notes and papers relative to ecclesiastical property, Government re-serves, roads & bridges, irrigation and connected questions (1741 - 1844).

ARCHIVES DEPARTMENT**LAND RECORDS****428. LM. Land Registry : Minors' Mortgages.**

1 - 11. Certificates of registration of Mortgages taken on behalf of minors (1880 - 1911) deposited under Ord. 15 of 1878 (subsequently repealed by Ord. 21 of 1912.)

429. LN. Land Registry : Acquisitions.

1 - 39. Instruments of acquisition of land by Government for forest & other purposes, deposited under Ord. 16 of 1881 and subsequent ordinances (1882-)

430. LO. Land Registry : Irrigation.

1 - 68. Minutes of proceedings of meetings of canal *riverains*, deposited under Ord. 33 of 1935 (1935 -)

431. LP. Land Registry : Leases. I.

1 - 295. Leases of Crown Lands for shooting and fishing purposes, deposited under Ord. 42 of 1882 and subsequent ordinances (1891-).

432. LQ. Land Registry : Leases. II.

1 - 15. Leases of Crown Lands for grazing purposes (1901-).

433. LR. Land Registry : Leases. III.

1 - 92. Extensions, transfers & amendments of leases of Crown Lands filed in series LP and LQ (1907-).

434. MA. Land Surveys : Memoranda. (1741 - 1953).

Alphabetical catalogue of surveyors and alphabetical card-index, of persons mentioned in the surveys available.

1.	Pamplemousses & Port-Louis	(1753 - 1825).
2 - 33.	Port-Louis	(1771 - 1864).
34 - 46.	Pamplemousses	(1741 - 1864).
47 - 51.	Rivière du Rempart	(1756 - 1864).
52 - 60.	Flacq	(1754 - 1864).
61 - 68.	Grand Port	(1769 - 1864).
69 - 72.	Savanne	(1770 - 1864).
73 - 75.	Black River	(1771 - 1864).
76 - 82.	Plaines Wilhems	(1753 - 1864).
83 - 86.	Moka	(1754 - 1864).
87 - 94 bis.	Seychelles	(1786 - 1858).
95 - 504.	All districts	(1753 - 1953).

435. MB. Land Surveys : Copies.

1 - 41. Copies of vols. MA 1- 94, covering the period 1753 - 1864.

436. MC. Land Surveys : Miscellaneous.

1 - 11. Indexes to vols. MA 127 - 271.

12 - 20. Miscellaneous notes & reports relative to land surveys (1783 - 1993).

ARCHIVES DEPARTMENT**LAND RECORDS**

437. MD. Land Surveys : Mountain Reserves.

1 - 52. Surveys of Mountain Reserves made under Ord. 13 of 1875 (1881 -1916).

438. ME. Land Surveys : Descubes papers.

Notes and field-books of A. Descubes, Government Surveyor, relative to surveys made in the following districts :

- 1 - 2. Pamplemousses.
- 3 - 4. Rivière du Rempart.
- 5 - 6. Flacq.
- 7 - 9. Grand Port.
- 10 - 11. Savanne.
- 12 - 13. Black River.
- 14 - 16. Plaines Wilhems.
- 17 - 20. Moka.

439. MF. Land Surveys : Memoranda : New Series continuing series MA (1954-).

Alphabetical catalogue of surveyors and alphabetical card-index of persons mentioned in the surveys available.

- 1. G. Régnard.
- 2. E. Belcourt.
- 3. J. Camai Boudou.
- 4. M. Marot.
- 5. B. Lallah.
- 6. A. Ahtuam.
- 7. P. Cantin.
- 8. E. Tyack.
- 9. P. Savrimoutou.
- 10. J. R. Adolphe.
- 11. M. Biltoo.
- 12. H. S. Davis.
- 13. S. F. Thomas.
- 14. L. E. Adolphe.
- 15. R. Fijac.
- 16. T. Hawoldar.
- 17. L. Siou.
- 18. P. Rault.
- 19. L. Levieux.
- 20. J. Régnard.
- 21. J. Bellouard.
- 22. S. Lebret.
- 23. M. Raffrav.
- 24. M. Cantin.
- 25. S. Sakir.
- 26. E. R. Siou.

ARCHIVES DEPARTMENT

NOTARIAL RECORD S

This group, which is still in process of classification, includes original and duplicate deeds deposited under the Notaries Ordinance. Only the original deeds are listed here. For an account of the notarial organisation in Mauritius see *Mauritius Archives Bulletin*, no. 1, (1948), 14 - 24. Copies of 18th century deeds are also preserved in the *Ministère de la France d'Outremer* in Paris (see E157).

440. NA. Original deeds.

Arranged in chronological order of appointment of notaries. Chronological repertories available for each notary.

No. 1. D. Leroux	(1728 - 30)	1 vol.
No. 2. P. J. de Fouilleuse	(1729 - 30)	1 vol.
No. 3. F. Dussart de la Salle	(1730)	1 vol.
No. 4. S. J. de K/Gallet	(1730 - 33)	1 vol.
No. 5. J. J. Moret	(1730 - 33)	1 vol.
No. 6. R. J. Colbert	(1733 - 43)	2 vols.
No. 7. F. M. de Merville de St. Rémy	(1736 - 44)	1 vol.
No. 8. F. Molère	(1737 - 51)	5 vols.
No. 9. F. J. Bertin	(1747 - 49)	1 vol.
No. 10. F. G. Penchin	(1749 - 54)	4 vols.
No. 11. M. L. Bourlier	(1751 - 57)	1 vol.
No. 12. J. A. Deribes	(1755 - 63)	11. vols.
No. 13. E. Colas	(1757 - 60)	1 vol.
No. 14. J. F. Bonnescuelle de la Roche Durand	(1760 - 62)	1 vol.
No. 15. T. Boussard de la Chapelle	(1761 - 67)	6 vols.
No. 16. G. F. Géraud	(1763 - 67)	1 vol.
No. 17. C. Jacob	(1764 - 70)	1 vol.
No. 18. J. Loustau	(1767 - 91)	23 vols.
No. 19. C. S. Dutillet	(1767 - 70)	3 vols.
No. 22. A. N. Gombaud	(1773 - 95)	15 vols.
No. 23. A. J. B. Leroux de Cinq Noyers	(1774 - 84)	28 vols.
No. 24. F. M. Delagquette	(1776 - 79)	4 vols.
No. 25. F. Pelte	(1778 - 91)	25 vols.
No. 26. J. M. Audibert	(1779 - 91)	12 vols.
No. 27. D. V. Touraille	(1779 - 91)	43 vols.
No. 28. F. Allain	(1781 - 84)	1 vol.
No. 29. J. B. L. Gevint	(1781 - 1801)	12 vols.
No. 30. F. Le Forestier	(1781 - 93)	18 vols.
No. 31. P. Y. Balu	(1782 - 1803)	2) vols.
No. 32. A. Chateau de Balyon	(1782 - 91).	11 vols.
No. 33. J. Belin	(1785 - 1823)	65 vols.
No. 35. F. E. Brun	(1791 - 97)	13 vols.
No.' 36. F. Delisle Beauregard	(1789 - 1807)	13 vols.
No. 37. J. A. Durrans	(1789 - 98)	17 vols.
No. 38. J. F. Arnaud	(1791 - 1822)	62 vols.
No. 39. A. L. A. Chateau de Balyon	(1791 - 1804)	6 vols.
No. 40. L. H. Durand	(1791 - 97)	9 vols.
No. 41. J. F. Guérin	(1791 - 1817)	28 vols.

ARCHIVES DEPARTMENT

NOTARIAL RECORDS

440. NA. Original deeds.

No. 42.	J. B. Toussaint	(1791 - 1831)	18 vols.
No. 42A.	Leroy, Jean-Baptiste	(1792 - 93)	1 vol.
No. 43.	G. F. Balteau	(1792 - 1817)	14 vols.
No. 44.	J. Baro Rivière	(1793 - 1822)	9 vols.
No. 46.	F. A. Domergue	(1793 - 1801)	1 vol.
No. 48.	R. P. A. Boudeville	(1795 - 1813)	37 vols.
No. 49.	S. Roux	(1796 - 1803)	8 vols.
No. 50.	D. L. Durand	(1797 - 1818)	14 vols.
No. 51.	A. Fouquereaux	(1797 - 1809)	7 vols.
No. 52.	N. M. Roze	(1797 - 1811)	29 vols.
No. 53.	J. B. Yardin	(1798 - 1816)	3 vols.
No. 54.	J. B. Harscher	(1798 - 1822)	16 vols.
No. 55.	J. F. Pépin	(1799 - 1803)	1 vol.
No. 57.	J. B. Calez	(1802 - 23)	25 vols.
No. 58.	J. F. Lefèvre	(1802 - 04)	1 vol.
No. 59.	F. J. C. Callot	(1814 - 16)	1 vol.
No. 61.	P. Faivre du Bouvot	(1817 - 19)	2 vols.
No. 62.	M. O. Guérin	(1818 - 24)	4 vols.
No. 63.	L. J. B. Dubor	(1819 - 30)	16 vols.
No. 64.	F. Leroy	(1819 - 24)	12 vols.
No. 66.	C. J. Montocchio	(1822 - 74)	30 vols.
No. 67.	Y. I. Jollivet	(1822 - 57)	124 vols.
No. 68.	J. P. Bussié	(1823 - 32)	20 vols.
No. 69.	C. M. A. Arnaud	(1823 - 33)	26 vols.
No. 71.	J. B. Belin	(1824 - 27)	4 vols.
No. 72.	A. Bonnefin	(1825 - 33)	25 vols.
No. 75.	J. M. R. Giblot-Ducray	(1829 - 57)	57 vols.
No. 76.	L. C. Maignard	(1830 - 39)	15 vols.
No. 77.	A. Erny	(1833 - 37)	11 vols.
No. 78.	J. Bouic	(1833 - 39)	26 vols.
No. 79.	L. A. Trébuchet	(1833 - 42)	40 vols.
No. 82.	G. Koenig	(1842 - 52)	11 vols.
No. 83.	A. N. Macquet	(1838 - 42)	3 vols.
No. 84.	E. Liénard	(1837 - 55)	28 vols.
No. 86.	C. Barry	(1839 - 42)	7 vols.
No. 87.	P. J. Levieux	(1839 - 56)	33 vols.
No. 88.	L. C. C. Icery	(1840 - 42)	5 vols.
No. 89.	F. Langlois	(1843 - 62)	21 vols.
No. 90.	L. Herchenroder	(1845 - 60)	19 vols.
No. 91.	M. Lablache	(1842 - 45)	9 vols.
No. 95.	L. S. A. Pelte	(1852 - 80)	261 vols.
No. 96.	C. E. A. J. Maingard	(1857 - 72)	59 vols.
No. 97.	L. J. E. Vigoureux de K/Morvant	(1855 - 88)	33 vols.
No. 98.	F. C. M. Dumat	(1856 - 60)	12 vols.

ARCHIVES DEPARTMENT

NOTARIAL RECORDS

440. NA. Original deeds.

No. 100. J. G. G. Lenoir	(1857 - 68)	22 vols.
No. 102. L. L. Raoul	(1860 - 85)	180 vols.
No. 104. J. J. Raffray	(1862 - 66)	7 vols.
No. 105. C. d'Emmerez de Charmoy	(1862 - 66)	5 vols.
No. 109. J. M. Maingard	(1866 - 95)	34 vols.
No. 110. C. L. A. Durand Deslongrais	(1867 - 93)	194 vols.
No. 115. M. F. Giblot-Ducray	(1874 - 78)	13 vols.
No. 117. C. J. Planel	(1875 - 94)	54 vols.
No. 120. C. J. C. Pitot	(1878 - 85)	34 vols.
No. 121. P. A. Montocchio	(1880 - 93)	84 vols.
No. 124. F. X. S. Levieux	(1885 - 1905)	97 vols.
No. 130. F. R. Mongelard	(1889 - 94)	16 vols.
No. 134. J. A. Piat	(1893)	4 vols.
No. 148. J. Levieux	(1905 - 11)	23 vols.

IMMIGRATION RECORDS

Records relative to Indian immigration received from the Public Assistance Department which still houses, however, many records of the former Immigration Department (see E909 - 914). Check-lists available.

441. PA. Protectorate of Immigrants : In-letters.

1- 296. Letters received by the Protector of Immigrants from the Mauritius Emigration Agencies in India, from the Secretariat and other Departments and from various persons (1844 - 1909).

442. PB. Protectorate of Immigrants : Out-letters.

1- 54. Copies of letters sent by the Protector of Immigrants (1843 - 1911).

SECRETARIAT RECORDS

Records of the Central Administration received from the Secretariat (Colonial Secretary's Office). Check-lists available. A classified catalogue is in preparation.

443. RA. General correspondence : In-letters.

1-170. In-letters for 1811 - 20.
 171 - 450. Same for 1821 - 30.
 45] - 648. Saine for 1831 - 40.
 649 - 1108. Same for 1841 - 50.
 1109 - 1589. Same for 1851 - 60.
 1590 - 2063. Same for 1861 - 70.
 2064 - 2584. Same for 1871 - 80.

444. RB. General correspondence : Out-letters.

1 - 249. Out-letters for 1811 - 57.

445. RC. Petitions.

1 - 22. Miscellaneous petitions (1811 - 46).
 23. Petitions relative to slavery (1814 - 40).
 24 - 30. Petitions relative to immigration (1829 - 44).

446. RD. Miscellaneous.

1 - 60. Miscellaneous correspondence (1811 - 50).

ARCHIVES DEPARTMENT

SECRETARIAT RECORDS

447. SA. Despatches from Secretary of State.
1 - 287 for 1813 - 1900.
448. SB. Circular despatches from Secretary of State.
1 - 44 for 1857 - 90.
449. SC. Schedule of despatches received.
1 - 18 for 1840-91.
450. SD. Despatches to Secretary of State.
1 - 156 for 1811 - 99.
451. SE. Schedule of despatches sent.
1 - 17 for 1832 - 1902.

RECORDS OF THE DEPENDENCIES

Records relative to the Seychelles, which were dependencies of Mauritius down to 1903, and to Rodrigues and the Oil Islands. Check-lists available.

452. TA. Secretariat correspondence.
1 - 9. General correspondence with Rodrigues & Seychelles (1846 - 68).
10 - 34. Rodrigues correspondence (1844 - 80).
35 - 88. Seychelles correspondence (1815 - 80).
453. TB. Miscellaneous.
1. Minor dependencies (1783 - 1843).
2. Rodrigues (1795 - 1843).
3. Seychelles (1772 - 1883).
454. TC. Seychelles notarial records.
1. T. Bataille (1787).
1 - 5. J. B. R. Dargent (1818 - 42).
6. L. A. Duchesne (1871).
6. L. H. G. Dumont (1806 - 22).
7 - 8. P. Joineau (1831 - 35).
9 - 10. A. D. Jorre de Saint Jorre (1841 - 70).
11. J. B. N. Jouanis (1870 - 74).
11 - 15. A. Lefébure de Marcy (1824 - 33).
16. J. Loizeau (1812).
16. T. A. Loizeau (1848 - 70).
16. H. C. Savy (1840 - 44).
17. J. H. Slade (1837 - 40).
455. TD. Rodrigues Magistracy. I.
1- 23. In-letters (1844 - 1929).
456. TE. Rodrigues Magistracy. II.
1-11. Copies of out-letters (1845 - 1905) .
457. TF. Rodrigues Magistracy. III.
1. Registers of births, deaths & marriages kept at Rodrigues (1843 - 59).

ARCHIVES DEPARTMENT**RECORDS OF THE DEPENDENCIES**

458. TG. Secretariat records. I.
1- 75. Despatches & telegrams received from Seychelles (1880- 1902).
459. TH. Secretariat records. II.
1-11. Draft despatches to Seychelles (1883 - 1905).
460. TI. Secretariat records. III.
1- 9. Correspondence with Secretary of State relative to Seychelles (1887 - 98).

ARCHIVES RECORDS

Records concerning the working of the Archives Department. Check-lists available.

461. UA. Correspondence.
1-15. In and out letters (1815 - 1937).
462. UB. Applications.
1- 49. Applications for copies of documents (1859 - 1954).
463. UC. Miscellaneous.
1- 33. Miscellaneous reports (1859 - 1953).
464. UD. Registration of publications.
1- 24. Registers of books & periodicals issued in Mauritius and deposited in the Archives (1893 - 1952).

LOCAL GOVERNMENT RECORDS

Records of the Municipality of Port Louis and other local administrative bodies. Check-lists available.

465. W1. Municipality of Port Louis.
1-10. Minutes of proceedings (1906 - 54).
466. W2. Town Council for Curepipe.
1. Minutes of proceedings (1948 - 54).
467. W3. Town Council for Beau-Bassin & Rose-Hill.
1. Minutes of proceedings (1953 - 54).
468. W4. Town Council for Quatre-Bornes.
1. Minutes of proceedings (1950 - 54).
469. W5. District Council of Pamplemousses & Rivière du Rempart.
1. Minutes of proceedings (1952 - 54).
470. W6. District Council of Moka-Flacq.
1. Minutes of proceedings (1952 - 54).
- 471.. W7. District Council of Grand Port, Savanne & Black River.
1. Minutes of proceedings (1952 - 54).

ARCHIVES DEPARTMENT**PRIVATE RECORDS**

Records deposited in the Archives Department by private persons. Check-lists available.

- 472. XI, nos. 1 - 10. Miscellaneous documents concerning private individuals presented by various persons & institutions.
- 473. X2, nos. 1 - 4. Notes of Mr. Adolphe Marquet on General Malartic.
- 474. X3, nos. 1 - 8. Notes collected by Mr. Aimé Duvivier, Head of the Archives Department, from 1893 to 1922.
- 475. X4, nos. 1 - 9. Genealogical notes collected and presented. by Mr. Marcel Régnaud.
- 476. X5, nos. 1 - 6. Papers from the office of Mr. Grison de Marneville, Solicitor (1803 - 29), relative to cases in which he was concerned.
- 477. X6, nos. 1 - 7. Copies of genealogical notes compiled by Mr. Gaston Sarré, Notary Public (1866 - 1944).
- 478. X7, nos. 1 - 5. Copies of unpublished theses & dissertations relative to Mauritius.
- 479. X8, nos. 1 - 3. Memoirs and letters by private individuals (1806 - 192,0).
- 480. X9, nos. 1 - 4. Notes. of Mr. A. Maillard, Land Surveyor, on various subjects.
- 481. X10, nos. 1 - 2. Notes of Mr. A. Descubes, Land Surveyor, on various subjects.

ARTIFICIAL COLLECTIONS

This record group includes mainly copies of documents of Mauritian interest preserved in archive centres abroad. Check-lists available.

- 482. Y1, nos. 1 - 44. Miscellaneous papers from the Mauritius Archives arranged according to subjects.
- 483. Y2, nos. 1 -.2.3.. Photocopies of records from archive centres in France.
- 484. Y3, nos. 1 - 2. Photocopies of records from archive centres in Great Britain.
- 485. Y4, nos. 1 - 4. Photocopies of records from archive centres in America.
- 486. Y5, nos. 1 - 4. Photocopies of records from the *Archives Départementales* of Reunion.

DEPARTMENTAL RECORDS

Records of the various departments of the British administration of Mauritius, transferred to the Archives Department from 1945 onwards. Check-lists available.

- 487. Z1. Education Department.
A1 - 46. Letters received by the Rector, Royal College (1859 -1900).

ARCHIVES DEPARTMENT

DEPARTMENTAL RECORDS

488. Z2. Police Department.
 Al - 319. In-letters (1806 - 88).
 B1-21. Declaration & occurrence books (1770- 1828).
 Cl - 10. C.S.M.P. files (1907 - 10).
489. Z3. Judicial Department (Supreme Court Registry).
 Al - 37. Legal enactments filed in the old Registry (1723 -1888).
490. Z4. Poor Law Office (now Public Assistance Department).
 Al - 35. In-letters (1869 - 1911).
 lit- 37. Out-letters (1868 - 1910).
 (21 - 14. Miscellaneous papers (1852 - 75).

COLONIAL SECRETARY'S OFFICE (Government House, Port-Louis)

491. (1) Despatches received from the Secretary of State. (1901 -)
492. (2) Despatches sent to the Secretary of State. (1900 -)
493. (3) Telegrams inwards. (1920 -)
494. (4) Telegrams outwards. (1920 -)
495. (5) General correspondence. (1881 --)
496. (6) Confidential correspondence. (1908 -)

COUNCIL OFFICE (Government House, Port-Louis)

497. (1) Minutes of the First Executive Council (1825 - 29). 5 vols.
498. (2) Minutes of the Second Executive Council (1841 - 55). 15 vols.
499. (3) Minutes of the Third Executive Council (1896 - 1934). 39 vols.
500. (4) Agenda of the Third Executive Council (1899 - 1931). 33 vols.
501. (5) Draft minutes of the Second and Third Executive Councils (1872 - 95). 7 vols.
502. (6) Oath books. 7 vols.
503. (7) Oaths of naturalisation. 1 vol.

CUREPIPE CARNEGIE LIBRARY (Queen Elizabeth Avenue, Curepipe,.. Plaines Wilhems).

PROSPER D'EPINAY COLLECTION

504. Ms. 8. 1. 29. Miscellaneous collection of 62 documents, including letters from Cossigny, Decaen & others.
505. Ms. 8. 2. 14. " Notice bibliographique sur les ouvrages imprimés à l'Ile de France de l'origine jusqu'à 1810 inclusivement ", by Théodore Sauzier, being notes on early printing in Mauritius.

CUREPIPE CARNEGIE LIBRARY**PROSPER D'EPINAY COLLECTION**

506. Ms. 8. 2. 32. " Catalogue de livres et manuscrits sur l'île Maurice ", being a list of *mauritiana* compiled by Prosper d'Epinay.
507. Ms. 8. 3. 1 - 3. Copy of St. Elme le Duc's " Ile de France. Documents pour servir à son histoire civile et militaire ", preserved in the Bibliothèque Nationale, Fonds Français : Nouvelles Acquisitions, no. 1.
See also C 1053.
508. Ms. 8. 3. 11. " Journal historique de Georges Dandin ", being the autobiography of the Mauritius privateer Jean Ducasse (1777 - 1812).
Published in 1939 by A. Toussaint (see D 416).
509. Ms. 8. 3. 18. Copy of Pingré's account of his mission to Isle de France & Rodrigues to observe the transit of Venus in 1761 from the ms preserved in the Ministère de la Marine, Bibliothèque du Dépôt des cartes et plans, art. 2537.
510. Ms. 8. 3. 27. " Voyage aux îles de France et de Bourbon et dans l'Inde " (1769 - 70) by Maximillien Wiklinsky.
511. Ms. 8. 4. 6. Copy of Alexander Dalrymple's account of Mauritius, preserved in the British Museum, Add. Ms. 33765.
512. Ms. 8. 4. 44. Copy of Ohier de Grandpré's plan for an attack on Isle de France, preserved in the British Museum, Add. Ms. 13774.
513. Ms. 8. 5. 1. " Mémoire des îles de France et de Bourbon pendant la régie de Mahé de Labourdonnais, gouverneur-général des îles, préparé par lui-même "
Published in 1937 by A. Lougnon & A. Toussaint (see D 997).
514. Ms. 8. 5. 37. Miscellaneous papers relative to Mauritius (1679 - 1795).
- 615... Ms. 8.. 5, 38.. Papers relative to Pierre Isaac de Morigny (1774 - 90), who was employed as *sous-commissaire* at Isle de France in 1777 - 85.
516. Ms. 8. 5. 39. Copy of captain Duclos' " Journal de voyage, 1671 " preserved in the Archives de la Marine.
- 517: Ms. 8. 6. 1 - 2. Correspondence of Mauritius privateer Pierre Perrot (1760 - 1818) during his exile in England in 1816.
518. Ms. 8. 6. 5 & 8. 6. 24. Papers relative to Jean-Baptiste Rondeaux de Courcy's claims upon the French Government for services rendered to the French administration of Mauritius in 1803 - 10.
519. Ms. 8. 6. 6. Papers relative to Sir Robert Townsend Farquhar (1825 - 29).
520. Ms. 8. 6. 7. Papers relative to Adrien d'Epinay, Prosper d'Epinay and Sir Gilbert Murray (1830).

CUREPIPE CARNEGIE LIBRARY**PROSPER D'EPINAY COLLECTION**

521. Ms. 8. 6. 10. " Correspondance d'Adrien d'Epinay avec le Ministère des Colonies. Première mission en Angleterre, 1830 - 31 ".
Published in 1946 by A. Toussaint (see A 1816).
522. Ms. 8. 6. 11. " Correspondance d'Adrien d'Epinay avec le Ministère des Colonies. Seconde mission en Angleterre, 1833 - 34 ".
Published in 1946 by A. Toussaint (see A 1816).
523. Ms. 8. 7. 66. A copy of *Georges*, by Alexandre Dumas (Paris, Levy, 1889), with numerous ms notes by Prosper d'Epinay.
524. Ms. 9. 1. 11. " Journal du voyage des Indes orientales sur le vaisseau du Roy *L'Agréable* commandé par M. le Baron de Sallière en l'année 1704 ", by Durot. Original ms.
525. Ms. 9. 1. 20. " Rapports sur la guerre de l'Inde " (1782), being miscellaneous papers relative to Suffren's campaigns in the Indian Ocean.
526. Ms. 9. 1. 22. " Recherches intéressantes et découvertes à faire dans l'Océan d'Asie ". Memorandum by an anonymous author written after Lapérouse's voyage. Also includes as an annexure notes on the situation of the French in the Indian Ocean in 1783.
527. Ms. 9. 1. 23. Papers relative to the restoration of the privilege of the French East India Company in 1785.
528. Ms. 9. 1. 24. " Mémoire sur l'Inde " (1754) by Rouillé.
529. Ms. 9. 1. 25. " Mémoire sur le commerce de l'Inde " (1789).
530. Ms. 9. 3. 13. Bertin papers, comprising 10 documents relative to François Jacques Bertin (1775 - 84).
531. Ms. 9. 4. 12. Ms copy of an account of Madagascar by Bertrand Hercule Blevec (1793 - 1866).
532. Ms. 9. 4. 41. " Observations sur les fièvres endémiques de l'île de Madagascar " by Bouchet (10 August 1770). Original ms.
533. Ms. 9. 6. 7. " Eclaircissements sur le mémoire de M. l'Abbé Morellet concernant la partie historique de la Compagnie des Indes ".
534. Ms. 9.6.43. " Questions sur l'Inde ", being a series of anonymous & undated replies to a questionnaire concerning the history, ethnology, trade, etc., of India & Ceylon (18th cent.).
535. 9..8. 1. " Voyage dans les Indes orientales sur le vaisseau *Le Marengo* pendant les années 1803 - 1806 " by François Lescot. Original ms.
536. Ms. 10. 4. 15. Letters of Aristide Dupetit - Thouars (1783 - 92).
- EDOUARD ROUILLARD COLLECTION**
537. Ms. 13. 3. 49. " Mémoire sur la destruction du Borer " (1850).

CUREPIPE CARNEGIE LIBRARY**EDOUARD ROUILLARD COLLECTION**

538. Ms. 14. 6. 1. " La vie et les aventures de Jean-Baptiste Tabardin dans ses voyages, tant sur mer que dans les pays étrangers ". Original ms by a Mauritius privateer.
Extracts published by H.C.M. Austen in *Sea fights and corsairs of the Indian Ocean*. Mauritius. 1934. (See A 1678).
539. Ms. 14. 6. 19. " Some account of the ancient and present state of the administrative, judicial and police institutions of the Isle de France with an inquiry into the causes of the divers changes they have at different periods undergone and suggestions as to the improvement of which they appear susceptible ".
Undated and unsigned. Appears to be an original ms written about 1820.
540. Ms. 14. 7. 64. Miscellaneous papers relative to Bernardin de Saint-Pierre.
541. Ms. 14. 8. 32. Ms of poems (in French) by Edouard Vigoureux.
542. Ms. 14. 8. 32. Ms of poems (in French) by Pierre Hilaire Coqueva] and F. Jacquelin.
543. Ms. unclassed. Flinders papers, comprising 23 letters of Matthew Flinders to Tomi Pitot & others during his captivity in Mauritius and after, from 1806 to 1814.
Photocopies of these letters are also available in the Archives Department, record group X8, no. 2.

CUSTOMS DEPARTMENT (Quay Square, Port Louis)**LOCAL CORRESPONDENCE**

544. (1) In-letters (1813 - 1911). 137 vols.
545. (2) Out-letters (1811 - 1908). 33 vols.

OVERSEAS CORRESPONDENCE

546. (1) In-letters (1827 - 67). 21 vols.
547. (2) Out-letters : general (1827 - 46). 2 vols.
548. (3) Out-letters : Board of Customs (1832 - 56). 4 vols.
549. (4) Out-letters : Board of Trade (1901 - 12). 1 vol.

OUTWARD MANIFESTS

550. (1) Manifests (1821 - 1900). 134 vols.

REGISTRY OF SHIPPING

551. (1) Documents relating to registration of ships (1825 - 1923). 38 vols.
552. (2) Certificates, bonds & declarations (1825 - 45). 5 vols.
558. (3) Transactions relating to ships registered (1830 - 1930). 6 vols.

CUSTOMS DEPARTMENT

REGISTRY OF SHIPPING

- 554. (4) Account of vessels belonging to Port Louis (1872 - 1920). 1 vol.
- 555. (5) Correspondence relating to registry of ships (1856 - 1927). 2 vols,
- 556. (6) Entry of ships : arrivals & departures (1905 - 47). 4 vols.
- 557. (7) Court of Admiralty (1826 - 37). 5 vols.
- 558. (8) Reports of arrival (1913 - 16). 4. vols.

DOCUMENTS RELATIVE TO GOVERNMENT APPRENTICES

- 559. (1) In-letters (1823 - 29). 2 vols.
- 560. (2) Out-letters (1833 - 50). 1 vol.
- 561. (3) Indentures of apprentices (1815). 1 vol.
- 562. (4) Permits to embark slaves or apprentices (1818 - 22). 1 vol

DIOCESE OF MAURITIUS

Records of the Church of England in Mauritius arranged in alphabetical order of parishes.

BISHOP'S HOUSE (Phoenix, Plaines Wilhems)

- 563. (1) Commissioners Minute Books (1899 -). 2 vols.
- 564. (2) Ms of Bishop Vincent William Ryan's journals of his residence in Mauritius and Madagascar.
- 565. (3) Ms diary of a visit to Mauritius in 1850 by Bishop James Chapman.
- 566. (4) Ms diary of Archdeacon Henry Dison Buswell (1839 - 1940).
Extracts published under the title of " Under eight Bishops " in *Diocesan Quarterly Magazine*.

CHRISTCHURCH (Mahebourg, Grand Port)

- 567. (1) Baptism registers (c. 1900 -). 2 vols.
- 568. (2) Marriage registers (1904 -). 2 vols.
- 569. (3) Vestry meetings minute book (1898 -). 1 vol.

SAINT AGNES (Rose Belle, Grand Port)

- 570. (1) Baptism register (1876 -). 1 vol.
- 571. (2) Burial register (1915 --). 1 vol.
- 572. (3) Marriage registers (1859 - 85 & 1906 -). 3 vols.
- 573. (4) Service registers (19th cent.). 5 vols.

SAINT ANDREW (Quatre-Bornes, Plaines Wilhems)

- 574. (1) Banns book (1901 -). 1 vol.

DIOCESE OF MAURITIUS

SAINT ANDREW (Quatre-Bornes, Plaines Wilhems)

- 575. (2) Baptism register (1893 -). 1 vol.
- 576. (3) Burial register (1939 -). 1 vol.
- 577. (4) Confirmation register (1939 -). 1 vol.

SAINT BARNABAS (Pamplemousses)

- 578. (1) Service registers (1914 -). 2 vols.

SAINT CLEMENT (Curepipe, Plaines Wilhems)

- 579. (1) Baptism register (1880 -). 1 vol.
- 580. (2) Confirmation register (1932 -). 1 vol.
- 581. (3) Marriage registers (1881 -).
- 582. (4) Marriages (1890 - 1914) & Burials (1892 1952). 1 vol.
- 583. (5) Service registers (1913 -). 3 vols.
- 584. (6) Vestry meetings minute book (1921 -). 1 vol.

SAINT JAMES (Port Louis)

Records of Saint James' Cathedral.

- 585. (1) Banns register (1847 -). 1 vol.
- 586. (2) Baptism registers (1813 - 23, 1847 - 58 & 1848 -). 5 vols.
Second vol. includes baptisms & marriages solemnised in Seychelles in 1840.
- 587. (3) Burial registers (1812 - 81 & 1926 --). 6 vols.
- 588. (4) Letters & reports from Madagascar (1862 - 1902). 1 vol.
- 589. (5) Letters to & from Seychelles (1903 -). 1 vol.
- 590. (6) Letters : official (1856 -). 8 vols.
- 591. (7) Marriage registers (1813 -). 10 vols.
- 592. (8) Minute books of Church Association (1850 - 74). 2 vols.
- 593. (9) Minutes of church council (1877 - 99). 1 vol.
- 594. (10) Minutes & accounts of Board of Commissioners (1874 -). 2 vols.
- 595. (11) Register of declarations (1872 -). 2 vols.
- 596. (12) Register of events connected with the Diocese of Mauritius (1864). 1 vol.
- 597. (13) Register of oaths & subscriptions (1855 -). 1 vol.
- 598. (14) Salaries to chaplains on establishment (1862 - 1902). 1 vol.
- 599. (15) Service register (1926 - 45). 1 vol.
- 600. (16) Wardens book (1863 -). 1 vol.

DIOCESE OF MAURITIUS**SAINT JAMES (Port Louis)**

Records of other Parishes preserved at Saint James.

601. (1) Christchurch (Mahebourg)

Baptism registers (1857 -1903).

Burial registers (1856 -1903).

Marriage registers (1885 - 1903).

602. (2) Holy Trinity (Rose-Hill)

Burial registers (1883 -1903).

603. (3) Saint Barnabas (Pamplemousses)

Baptism registers (1860 -1903).

Marriage registers (1860 - 1916).

604. (4) Saint John (Réduit)

Burial registers (1886 - 98).

605. (5) Saint Luke (Souillac)

Marriage registers (1882 - 92).

606. (6) Saint Mary (Port Louis)

Baptism registers (1863 - 73).

Burial registers (1887 - 1915).

Marriage registers (1863 - 1920).

607. (7) Saint Nicholas (Port Louis)

Marriage registers (1880 - 81).

608. (8) Saint Paul (Port Louis)

Baptism registers (1864 - 72).

609. (9) Saint Peter (Bambous)

Marriage registers (1908 —).

610. (10) Saint Thomas (Beau Bassin)

Burial registers (1871 - 82).

Marriage registers (1866 -1903).

SAINT JOHN (Réduit, Moka)

611. (1) Baptism register (1848 —). 1 vol.

612. (2) Burial register (1904 —). 1 vol.

613. (3) Marriage register (1865 —). 1 vol.

SAINT LUKE (Souillac, Savanne)

614. (1) Baptism register

615. (2) Burial register

DIOCESE OF MAURITIUS

SAINT LUKE (Souillac, Savanne)

616. (3) Confirmation register

617. (4) Marriage register

618. (5) Service register

619. (6) Vestry meetings minute book

SAINT PAUL (Plaine Verte, Port Louis)

620. (1) Baptism register (1881 —). 1 vol.

621. (2) Burial register (1869 --). 1 vol.

622. (3) Marriage registers (1909 —). 2 vols.

623. (4) Vestry meetings minute book (1909 —). 1 vol.

SAINT PAUL (Vacoas, Plaines Wilhems)

624. (i) Account book (1873 - 93).

625. (2) Baptism registers (1873 —). 2 vols.

626. (3) Burial registers (1871 --). 3 vols.

627. (4) Confirmation register

628. (5) Marriage registers (1877 —). 3 vols.

629. (6) Old register of baptisms, burials and marriages in Plaines Wilhems & Black River (1852 - 94). 1 vol.

630. (7) Service registers (1886 —). 10 vols.

631. (8) Vestry meetings minute book (1873 - 92 & 1905 —). 2 vols.

SAINT PETER (Cassis, Port Louis)

632. (1) Baptism register (1864 —). 1 vol.

633. (2) Burial register (1869 —). 1 vol.

634. (3) Marriage register (1864 —). 1 vol.

635. (4) Service registers (1940 —). 2 vols.

SAINT THOMAS (Beau-Bassin, Plaines Wilhems)

636. (1) Baptism registers (1910 —). 2 vols.

637. (2) Confirmation register

638. (3) Marriage registers (1912 —). 2 vols.

689. (4) Vestry meetings minute books (1908 —). 2 vols.

DIOCESE OF PORT LOUIS

Records of the Roman Catholic Church in Mauritius arranged in alphabetical order of parishes.

BISHOP'S HOUSE (Mgr. Gonin St., Port Louis)

- 640. (1) Correspondence with Government (1840 - 1906). 16 vols.
- 641. (2) Letter-books (1842 - 86). 6 vols.
- 642. (3) Occasional correspondence (1874 - 1902). 3 vols.

COEUR IMMACULÉ DE MARIE (Petite Rivière, Black River)

- 643. (1) Account-books (1897 - 1954). 5 vols.
- 644. (2) Baptism registers (1864 - 1954). 4 vols.
- 645. (3) Marriage registers (1875 - 1954). 2 vols.

COEUR IMMACULÉ DE MARIE (Rivière du Rempart)

- 646. (1) Baptism registers (1905 - 54). 3 vols.
- 647. (2) Burial registers (1950 - 54). 1 vol.
- 648. (3) Confirmation registers (1934 - 54). 1 vol.
- 649. (4) Marriage registers (1905 - 54). 3 vols.

IMMACULÉE CONCEPTION (Port Louis)

- 650. (1) Account-books (1889). 1 vol.
- 651. (2) Baptism registers (1859 - 1954). 25 vols.
- 652. (3) Confirmation registers (1927 - 54). 3 vols.
- 653. (4) Marriage registers (1867 - 1954). 20 vols.

NOTRE DAME (Mahébourg, Grand Port)

- 654. (1) Baptism registers (1820 - 1954). 17 vols.
- 655. (2) Marriage registers (1835 - 1954). 16 vols.

NOTRE DAME DE LA SALETTE (Grand Bay, Pamplemousses)

- 656. (1) Baptism registers (1850 - 1954). 3 vols.
- 657. (2) Marriage registers (1903 - 54). 2 vols.
- 658. (3) Minutes of proceedings of church council (1929 - 54). 1 vol.

NOTRE DAME DE LOURDES (Rose Hill, Plaines Wilhems)

- 659. (1) Baptism registers (1886 - 1954). 29 vols.
- 660. (2) Burial registers (1933 - 54). 2 vols.
- 661. (3) Community diaries (1873 - 1954). 8 vols.
- 662. (4) Confirmation registers (1911 - 54). 3 vols.
- 663. (5) Marriage registers (1890 - 1954). 12 vols.

DIOCESE OF PORT LOUIS

NOTRE DAME DU REFUGE (New Grove, Grand Port)

- 664. (1) Baptism registers for New Grove, Plaine Magnien, Rose Belle & Escalier (1857 - 1954). 13 vols.
- 665. (2) Marriage registers for same places (1890 - 1954). 6 vols.
- 666. (3) Minutes of proceedings of church council (1930 - 54). 1 vol.

NOTRE DAME DU ROSAIRE (Quatre Bornes, Plaines Wilhems)

- 667. (1) Baptism registers (1908 - 54). 4 vols.
- 668. (2) Burial registers (1932 - 54). 1 vol.
- 669. (3) Confirmation registers (1910 - 54). 3 vols.
- 670. (4) Marriage registers (1918 - 54). 3 vols.
- 671. (5) Minutes of proceedings of church council (1927 - 54). 1 vol.

SACRÉ-CC UR (Rivière des Anguilles, Savanne)

- 672. (1) Baptism registers for Rivière des Anguilles, St. George. and Grand Bois (1871 - 1954). 17 vols.
- 673. (2) Burial registers (1932 - 54). 1 vol.
- 674. (3) Community diaries (1948 - 54). 1 vol.
- 675. (4) Confirmation registers (1928 - 54). 1 vol.
- 676. (5) Marriage registers (1915 - 54). 3 vols.

SAINT AUGUSTIN (Black River)

- 677. (1) Baptism registers (1912 - 54). 2 vols.
- 678. (2) Confirmation registers (1946 - 54). 1 vol.
- 679. (3) Marriage registers (1932 - 54). 1 vol.
- 680. (4) Minutes of proceedings of church council (1941 - 54). 1 vol.

SAINT ESPRIT (Rivière Sèche, Flacq)

- 681. (1) Account-books for Trou d'Eau Douce, Olivia and Rivière Sèche (1899 - 1954). 10 vols.
- 682. (2) Baptism registers for St. Maurice, St. Etienne, St. Joseph, Notre Dame du Bon Secours and Saint Esprit (1831 - 1954). 15 vols.
- 683. (3) Burial registers for Trou d'Eau Douce and Rivière Sèche (1903 - 54). 4 vols.
- 684. (4) Confirmation registers (1934 - 54). 1 vol.
- 685. (5) Marriage registers (1850 - 1954). 9 vols.
- 686. (6) Minutes of proceedings of church council (1899 - 1954). 2 vols.

DIOCESE OF PORT LOUIS

SAINT FRANÇOIS D'ASSISE (Pamplemousses)

687. (1) Baptism & marriage registers (1828 - 1941). 9 vols.
688. (2) Baptism & marriage registers for St. Julien, Triolet (1846 - 1938). 3 vols.
689. (3) Baptism & marriage registers for St. Coeur de Marie, Trou-aux Biches (1873 - 1949). 3 vols.
690. (4) Burial registers (1839 - 90).
691. (5) Minutes of proceedings of church council (1827 - 61 & 1882 - 1933). 2 vols.

SAINT FRANÇOIS XAVIER (Port Louis)

692. (1) Account-books (1909 - 54). 5 vols.
693. (2) Baptism registers (1875 - 1954). 11 vols.
694. (3) Burial registers (1919 - 54). 3 vols.
695. (4) Confirmation registers (1933 - 54). 1 vol.
696. (5) Marriage registers (1862 - 1954). 11 vols.
697. (6) Minutes of proceedings of church council (1891 - 1954). 2 vols.
698. (7) Miscellaneous. 9 files.

SAINT JACQUES (Souillac, Savanne)

699. (1) Baptism registers (1855 - 1954). 6 vols.
700. (2) Burial registers (1932 - 54). 1 vol.
701. (3) Community diaries (1951 - 54). 1 vol.
702. (4) Confirmation registers (1932 - 54). 1 vol.
703. (5) Minutes of proceedings of church council (1873 - 1954). 1 vol.

SAINT JEAN (Quatre-Bornes, Plaines Wilhems)

704. (1) Baptism registers (1846 - 1954). 12 vols.
705. (2) Burial registers (1932 - 54). 2 vols.
706. (3) Cemetery registers (1927 - 54). 5 vols.
707. (4) Confirmation registers (1931 - 54). 1 vol.
708. (5) Marriage registers (1846 - 1954). 7 vols.
709. (B) Minutes of proceedings of church council (1847 - 1954). 2 vols.

SAINT JULIEN (Saint Julien, Flacq)

710. (1) Baptism & marriage registers (1802 - 46). 9 vols.

DIOCESE OF PORT LOUIS**SAINT JULIEN**

711. (2) Baptism registers (1846 - 1954). 9 vols.
712. (3) Marriage registers (1846 - 1954). 10 vols.
713. (4) Minutes of proceedings of church council (1827 - 73 & 1891-1954). 4 vols.

SAINT LEON (Quartier Militaire, Moka)

714. (1) Baptism & marriage registers (1898 - 1933). 3 vols.

SAINT LOUIS (Church Square, Port Louis)

715. (1) Baptism registers (1822 - 1954). 37 vols.
716. (2) Marriage registers (1830 - 1954). 40 vols.
717. (3) Minutes of proceedings of church council (1878 - 1954). 1 vol.

SAINT MICHEL (Grand Gaube, Rivière du Rempart)

718. (1) Baptism registers (1865 - 1954). 8 vols.
719. (2) Confirmation registers (1934 - 54). 1 vol.
720. (3) Minutes of proceedings of church council (1931 - 54). 2 vols.

SAINT PAUL (Phoenix, Plaines Wilhems)

721. (1) Baptism registers (1896 - 1954). 7 vols.
722. (2) Marriage registers (1896 - 1954). 4 vols.
723. (3) Minutes of proceedings of Church council (1909 - 26). 1 vol.

SAINT PIERRE-ES-LIENS (St. Pierre, Moka)

724. (1) Baptism & marriage registers (1835 - 72). 3 vols.
725. (2) Baptism registers (1873 - 1954). 10 vols.
726. (3) Burial & confirmation registers (1866 - 72) 1 vol.
727. (4) Confirmation registers (1920 - 54). 2 vols.
728. (5) Marriage registers (1872 - 1954). 6 vols.
729. (6) Minutes of proceedings of church council (1824 - 1954). 3 vols.

SAINT SAUVEUR, (Bambous, Black River)

730. (1) Account-books (1857 - 1954). 14 vols.
731. (2) Baptism registers (1849 - 1954). 8 vols.
732. (3) Burial registers (1932 - 54). 1 vol.
733. (4) Cemetery registers (1906 - 54). 3 vols.

DIOCESE OF PORT LOUIS

SAINT SAUVEUR

- 734. (5) Confirmation registers (1929 - 54). 1 vol.
- 735. (6) Marriage registers (1850 - 1954). 12 vols.
- 736. (7) Minutes of proceedings of church council (1859 - 92). 1 vol.

SAINT VINCENT DE PAUL (Pailles, Port Louis)

- 737. (1) Baptism registers (1872 - 1929). 2 vols.
- 738. (2) Marriage registers (1872 - 1931). 1 vol.

SAINTE ANNE (Chamarel, Black River)

- 739. (1) Baptism registers (1912 - 54). 4 vols.
- 740. (2) Confirmation registers (1946 - 54). 1 vol.
- 741. (3) Marriage registers (1932 - 54). 1 vol.

SAINTE CROIX (Vallée des Prêtres, Port Louis)

- 742. (1) Baptism registers (1851 - 1954). 9 vols.
- 743. (2) Burial registers (1890 - 1954). 4 vols.
- 744. (3) Community diaries (1888 - 90 & 1926 - 36). 2 vols.
- 745. (4) Confirmation registers (1932 - 54). 1 vol.
- 746. (5) Marriage registers (1872 - 1954). 9 vols.

SAINTE HÉLÈNE (Curepipe Road, Plaines Wilhems)

- 747. (1) Baptism registers (1927 - 54). 11 vols.
- 748. (2) Confirmation registers (1932 - 54). 1 vol.
- 749. (3) Marriage registers (1927 - 54). 5 vols.
- 750. (4) Minutes of proceedings of church council (1927 - 54). 2 vols.

SAINTE PHILOMÈNE (Poudre d'Or, Rivière du Rempart)

- 751. (1) Account-books (1927 - 54). 8 vols.
- 752. (2) Baptism registers (1831 - 1954). 8 vols.
- 753. (3) Burial registers (1932 - 54). 1 vol.
- 754. (4) Cemetery registers (1869 - 1954). 2 vols.
- 755. (5) Confirmation registers (1934 - 54). 1 vol.
- 756. (6) Marriage registers (1842 - 1954). 8 vols.

SAINTE THÉRÈSE (Curepipe, Plaines Wilhems)

- 757. (1) Baptism registers (1867 - 1954). 21 vols.

DIOCESE OF PORT LOUIS**SAINTE THÉRÈSE**

- 758. (2) Burial registers (1932 - 54). 2 vols.
- 759. (3) Confirmation registers (1911 - 54). 3 vols.
- 760. (4) Marriage registers (1881 - 1951). 10 vols.
- 761. (5) Minutes of proceedings of church council (1915 - 54). 1 vol.
- SAINTE URSULE (Centre de Flacq, Flacq)**
- 762. (1) Baptism registers for Sainte Ursule, Saint Dominique & Saint Maurice (1850 - 1954). 15 vols.
- 763. (2) Burial registers (1932 - 54). 1 vol.
- 764. (3) Confirmation registers (1934 - 54). 1 vol.
- 765. (4) Marriage registers for Sainte Ursule, Saint Dominique & Saint Maurice (1887 - 1954). 10 vols.
- 766. (5) Minutes of proceedings of church council (1898 - 1954). 1 vol.
- TRÈS SAINT SACREMENT (Cassis, Port Louis)**
- 767. (1) Baptism registers (1872 - 91 & 1903 - 54). 6 vols.
- 768. (2) Burial registers (1927 - 31). 1 vol.
- 769. (3) Marriage registers (1915 - 54). 3 vols.

EDUCATION DEPARTMENT (Moka Road, Rose-Hill, Plaines Wilhems)

- 770. (1) Head Office : General correspondence (1889 - 1924), 193 bundles, and (1923 - 54) 2118 files.
- 771. (2) Royal College : General correspondence (1859 - 1950). 126 vols.
- 772. (3) Royal College Committee : Correspondence (1860 -). 1 vol.
- 773. (4) Royal College Committee : Minutes of proceedings (1891 - 1941). 3 vols.

HARBOUR & QUAYS DEPARTMENT (Quay Square, Port Louis)

- 774. (1) General correspondence.
In and out letters (1876 - 1911). 15 vols.
- 775. (2) Flat Island correspondence.
In and out letters (1896 - 1924). 1 vol.
- 776. (3) Mercantile Marine correspondence,
In and out letters (1896 - 1914).
- 777. (4) Passenger lists.
Lists of incoming passengers (1826 - 1954). 230 vols.

JUDICIAL DEPARTMENT (Supreme Court Buildings, Pope Hennessy St., Port Louis)**SUPREME COURT**

- 778. (1) Minutes of proceedings of the Supreme Court (1852 - 1953). 164 vols.
- 779. (2) Minutes of proceedings of the Colonial Court of Admiralty (1912 - 53). 1 vol.
- 780. (3) Actions entered before the Colonial Court of Admiralty (1891 - 1953). 1 vol.
- 781. (4) Cases arising from the transfer to the Supreme Court of the jurisdiction of the Executive Council sitting as a Land Court (1885 - 1907). 1 vol.
- 782. (5) Divorces (1888 - 1953). 2 vols.
- 783. (6) Oath books (1874 - 1953) 10 vols.
- 784. (7) Legal enactments (1721 - 1953). 198 vols.
Includes a set of 48 registers for the years 1721- 1850 inventoried in 1853 by T. Bonnefoy in *Table générale alphabétique et analytique pour servir aux recherches à faire au Greffe de la Cour Supreme* (see C 1332).
- 785. (8) Civil actions (1852 - 1952). 42364 files.
- 786. (9) Civil appeals (1852 - 1952). 1702 files.
- 787. (10) Stipendiary appeals (1852 - 1930). 134 files.
- 788. (11) Criminal appeals (1852 - 1952). 1743 files.

MASTER'S COURT

- 789. (1) Minutes of proceedings of the Master's Court (1888 - 1953). 21 vols.
- 790. (2) Minutes of proceedings of the Bankruptcy Court (1902 - 53). 46 vols.
- 791. (3) Family Councils. (1917 -). 70 boxes.

CURATELLE BRANCH

- 792. (1) General correspondence (1889 - 1943). 11 vols.
- 793. (2) Reports of the Curator-Accountant in Bankruptcy cases. 22 vols.

LEGAL DEPARTMENT (Supreme Court Buildings, Pope Hennessy St., Port Louis)

- 794. (1) Minutes in reply to requests for legal advice from the Colonial Secretary (1843 - 1945). 70 vols.

MAURITIUS CHAMBER OF AGRICULTURE (Queen Street, Port Louis)

- 795. (1) Minutes of proceedings.
- 796. (2) Correspondence.
- 797. (3) Statistical records.

MAURITIUS CHAMBER OF COMMERCE (Place d'Armes, Port Louis)

- 798. (1) Minutes of proceedings.
- 799. (2) Correspondence.
- 800. (3) Statistical records.

MAURITIUS INSTITUTE (Chaussée St., Port Louis)**ADMINISTRATION**

- 801. Minutes of proceedings of the Board of Directors of the Mauritius Institute.
 - Vol. 1. (1900 - 07).
 - 2. (1907 - 24).
 - 3. (1924 - 28).
 - 4. (1925 - 41).
 - 5. (1942 - 54).
- COLLECTION OF THE ROYAL SOCIETY OF ARTS AND SCIENCES OF MAURITIUS.
- 802. Miscellaneous papers.
 - 20 B2, cartons 1 - 3. Miscellaneous papers of foreign correspondents (1789 - 1897).
 - 20 B2, cartons 4 & 6. Letters and diplomas of the botanists Wenceslas Boier (1800-56) and Charles Telfair (1778 - 1833).
 - 20 B2, carton 7. Miscellaneous papérs Of the *Société d'Histoire Naturelle de l'I le Maurice* (1829-45).
 - 20 B2, carton 8. Minutes and miscellaneous papers of the *Société d'Acclimation* and *Société d'Emulation Intellectuelle* (1880 - 91).
 - 20 B2, carton 29. Papers relative to exhibitions organised by the Society (1859- 62).
 - 20 B2, carton 30. Specimens of a Mauritius One dollar note (1842) and of two Isle de France assignats (1793).
 - 20 B2, carton 31. Notes on electricity by Ferdinand Magon de St., Elier (1833).
 - 20 B2, carton 32. Notes of James Morris on the history of Mauritius (1505 -1834).
- 803. Letters & memoirs from local members and foreign correspondents (arranged by subjects).
 - 20 B2, carton 9. Natural History (1832 - 89).
 - 20 B2, cartons 10 - 1.0 bis. Zooloogy (1799 - 1892).
 - 20 B2, carton 11. Botany (1829 - 93), including many references to Bernardin de Saint Pierre.
 - 20 B2, carton 12. Agriculture (1840- 1911).
 - 20 B2, carton 13. Sugar cane culture (1847 - 91).
 - 20 B2, carton 14. Various industries (1845 - 83).
 - 20 B2, carton 15. Geology and mineralogy (1835 - 82).
 - 20 B2, carton 16. Meteorology (1835 - 93).
 - 20 B2, carton 17. Oceanography (1825 - 85).
 - 20 B2, carton 18. Travels and cartography (1519 - 1800), including several copies of Portuguese and Dutch charts of the South West Indian Ocean.
 - 20 B2, carton 19. Madagascar (1816 - 93).
 - 20 B2, carton 20. Réunion (1809 - 53).
 - 20 B2, carton 21. Dependencies of Mauritius (1823 - 1916), including an account of a voyage to Agalega in 1833 - 34, and letters of E. Thirioux on the flora, fauna and geology of Rodrigues (1915- 16).

MAURITIUS INSTITUTE

COLLECTION OF THE ROYAL SOCIETY OF ARTS AND SCIENCES OF MAURITIUS

**803. Letters & memoirs received from local members and foreign correspondents
(arranged by subjects).**

20 B2, carton 22. History of Mauritius (1585 -1836), of which the most important items are :

- (1) ms copies of the letters of the Dutch Stadhouder Mauritus van Nassau (1585 - 1617) ;
- (2) original letters of Robert Surcouf (1773 -1827), Magon de la Villebague (1772 - 78), Sir Robert Townsend Farquhar (1776 - 1830) ;

(3) documents relative to the battle of Grand Port (1810).

20 B2, carton 23. Optics & optical signals (1876 - 90).

20 B2, carton 24. Medicine & public health (1856 - 1908).

20 B2, carton 25. Veterinary surgery, including a copy of Beauvais : *Mémoire sur les maladies des bêtes à cornes des Isles de France et de Bourbon* (1783).

20 B2, carton 26. Biography, including notes on Aubert Dupetit-Thouars (1756 - 1830), Léon Doyen (1816 - 76), François Leguat (1637 - 1735), Wenceslas Bojer (1800 - 56), Joseph François Charpentier de Cossigny (1736 - 1809), Sir John Banks (1790 -1820), Charles Edouard Brown-Sequard (1817 - 94), Marquis de Labillardière (1755 -1834), Sir Gabriel Tropier (1808 - 70), Pierre Bouvet (1775 -1860), Jean Nicolas de Céré (1737 -1810), Remi Willemet (1762 - 90), Dr. Stadtmann (1762 -1807), Jacques Gérard Milbert (1766-1840) and Ferdinand Magon de St. Elier (1810 - 41).

20 B2, carton 27. Bibliography of Mauritius.

20 B2, carton 28. Fine Arts & Iconography (1836 - 94).

804. Copies of letters sent.

Vol. 1. Letter-book for 24 Dec. 1828 — 28 Oct. 1834.

Vol. 2. Letter-book for 24 Aug. 1846 — 26 July 1856.

Vol. 3. Letter-book for 11 Dec. 1858 — 21 Apr. 1865.

Vol. 4. Letter-book for 26 May 1865 — 8 Aug. 1899.

805. Minutes of proceedings & transactions.

20 B2, carton 5. Draft minutes of proceedings (1853 -1907).

20 B2, carton 33. Annual reports (1830 - 34) and transactions (1842 - 46) ; also includes some correspondence for 1841 - 46.

20 B2, carton 34. Transactions for 1846-49 & minutes of proceedings of the Administrative Committee for 1846 - 73 ; also includes some correspondence for 1856 - 57.

Vol. 1. Proceedings of the Administrative Committee for 10 Dec. 1846 - 2 June 1873.

Vol. 2. Proceedings of the Society for 3 Sept. 1846 - 2 Aug. 1849.

Vol. 3. Same for 27 Sept. 1859 - 12 Sept. 1874.

.Vol. 4. Same for 25 Feb. 1908 - 24 Aug. 1921.

Unclassed Manuscripts

806. (1) " Lettres du Jardin de l'Isle de Frane ".

Original copy-books of in and out letters of the botanist Jean Nicolas de Céré during his administration of the Botanical Garden of Pamplemousses. The first volume is missing and the coverage of the four remaining volumes is as follows :

Vol. 2. 6 July - 29 May 1778.

Vol. 3. 28 May 1779 - July 1781.

Vol. 4. 15 Sept. 1781 - 14 Apr. 1735.

Vol. 5. 19 Feb. 1786 - 18 Mar. 1789.

MAURITIUS INSTITUTE

COLLECTION OF THE ROYAL SOCIETY OF ARTS AND SCIENCES OF MAURITIUS

Unclassed Manuscripts

807. (2) " Notes et extraits d'histoire naturelle, d'hygiène et d'économie animale ".
Notes and observations by an anonymous botanist (possibly Louis Bouton) in Mauritius in about 1824-31.

808. (3) " Journal du voyage des Indes sur le v^{an} le *Courier de Bourbon* commandé par M. Gillet, armé de 10 pièces de canons, du port de 150 tonnaux et de 38 hommes d'équipage. Le dit vaisseau désarmé Lorient le 6 octobre 1722 ".

Photocopies of a ms preserved in the Archives Nationales, Marine 4JJ 75, presented by Mr. Noël Régnard: Extracts of this journal were published in the *Revue Rétrospective de l'Ile Maurice*, III, 3, (May 1952), 149 -166.

809. (4) Léon Doyen papers presented by the Leclézio family on 15 October 1952, being the original mss and notes of Léon Doyen (1816 - 76) on the history of Mauritius.

The following is only a provisional grouping of these papers which are still in process of classification :

- (1) Copies, extracts and abstracts of documents relative to Mauritius, preserved in the Mauritius Archives ;
- (2) Copies, extracts and abstracts of documents relative to Mauritius, preserved in various archive centres in the Netherlands and France mainly ;
- (3) Abstracts and analyses of various local and foreign publications relative to Mauritius;
- (4) Notes for a chronology of Mauritian history for the years 1505 -1788 ;
- (5) Original ins of an unfinished history of Mauritius (in French) covering the years 1507 -1767. This ms was used by A. Pitot for his works on Mauritian history, *T'Eylandt Mauritius* especially (see A 1275).

810. (5) Notes on the flora of Mauritius by P. B. Ayres used in the preparation of Baker's *Flora of Mauritius*, 1877.

Presented to Mauritius by the Director of Kew Gardens and to the Society by Sir John Pope Hennessy on 25 Feb. 1889.

811. (6) Three letters of George Cuvier to Julien Desjardins, dated 13th Sept. 1829, March 1830, and 30th June 1830.

HISTORICAL MUSEUM

812. (1) Two letters of Matthew Flinders " to the captain or commander of any of His Majesty's ships " (31 July 1804) and to Mr. Quinot (23 October 1809). Presented by Mr. H. C. M. Austen.

813. (2) Letter of Thomas Robert Pye to Charles Telfair (18 Aug. 1810). Presented by Mr. H. C. M. Austen.

814. (3) Letter of Princess Elizabeth (now Her Majesty the Queen) to Sir Henry Donald Cleveland Mackenzie - Kennedy, Governor of Mauritius, *re* wedding gift presented to her by Mauritius (16 April 1948).

Presented by Governor Mackenzie-Kennedy.

MAURITIUS INSTITUTE**HISTORICAL MUSEUM**

815. (4) Log book of the indiaman *Kent*, cap. Rivington (1800), captured by Robert Surcouf on 7 October 1800.
 Loaned by Mr. André de Chapuiset Le Merle. The pages relating to the capture of the ship by Surcouf are missing.
816. (5) Return relative to the wreck of *S. S. Trevessa*, 1923.
See also D 569.
817. (6) " Journal de bord de la frégate *L'Amphitrite*, du commandant Philibert " (13 Aug. - 3 Nov. 1816). 2 vols.

LIBRARY : MAURITIANA COLLECTION

818. (1) " Extraits du manuscrit du Père Alexandre Pingré (1711 - 1796) relatifs à son séjour à Rodrigue et à Maurice de mai à septembre 1761 ".
 Copies of the original ms preserved in the Bibliothèque Ste. Geneviève, Paris. Presented by Mr. René Guérin in 1951.
819. (2) " Poésies de Numa et Armand Morel ".
 3 ms. vols. presented by Mr. René Guérin in 1954.
820. (3) Copy of genealogical notes on Mauritian families compiled by Mr. Gaston Sarré (1866 - 1944) and arranged in alphabetical order of names. 9 vols.
 Presented by the Mauritius Archives Department in 1946.
821. (4) Copies of letters sent by Sir Virgile Naz (1825 - 1901) from 29th March to 24th December 1845.

NATURAL HISTORY MUSEUM

822. (1) Miscellaneous notes and correspondence on botany of Mauritius for 1872 - 1891 by Albert Daruty de Grandpré (1853 - 1928),
823. (2) Botanical notes by Mr. de Tarnovsky, Forest Inspector (1884 - 85).
824. (3) Botanical notes by Wenceslas Bojer (1826 - 29).
825. (4) Botanical notes by Louis Bouton (1827 - 30).
826. (5) Extracts from the correspondence of Louis Armand Chapelier (1778 - 1806), French naturalist in Madagascar (1822).
 Published in 1940 by Dr. H. Poisson (see D 1273).

MUNICIPALITY OF PORT LOUIS (Town Hall, Pope Hennessy St., Port Louis)

827. (1) Minutes of proceedings of the Municipal Council.
 Handwritten (1850- 1920). 55 vols.
 Printed (1883 -1954). 26 vols.

MUNICIPALITY OF PORT LOUIS

828. (2) Minutes of proceedings of the Municipal Committee.
 Handwritten (1858 - 1905). 68 vols.
 Typewritten (1906 - 21). 16 vols.
829. (3) Debates of the Municipal Committee.
 Typewritten (1915 - 54). 15 vols. & 21 bundles.
- 830, (4) General correspondence.
 Minute papers (in and out letters) (1897 1953). 102 boxes.
 Out-letters. (1850 - 1954). 79 vols.
 In-letters from Central Government (1850 -1901). 49 vols.

MUNICIPAL LIBRARY OF PORT LOUIS

MAURITIANA COLLECTION

831. Ms. A ga 28. " Procès-verbaux du Comité Léoville L'Homme " (1 June 1928 - 13 November 1942).
832. Ms. A ga 28. " Procès-verbaux du Comité Paul-Jean Toulet " (4 April 1923 - 9 January 1924).
833. Ms. E gl 37. " Mélanges poétiques ", ms poems by Lucien Clair (1889).
834. Ms. F ga 7. " Romances et mélodies ", ms poems by Edouard Berger (1837 - 88).

NOTARIAL OFFICES

Original deeds which have not yet been transferred to the Mauritius Archives are available in the notarial offices listed hereunder. Under Ord. 11 of 1955 all deeds of earlier date than 1896 are to be deposited in the Mauritius Archives before the 15th of October 1957.

835. Me F. AUDIBERT, 41, Sir William Newton Street, Port Louis, (1947 -) has his own records and those of
 W. L. A. Manuel (1944 - 46).
836. Me Robert BAISSAC, Pope Hennessy St., Port Louis, (1948 -) has his own records and those of
 Adolphe Jollivet (1885 - 92).
 F. A. Poupinel de Valencé (1869 - 99).
 M. Poupinel de Valencé (1899 - 1912).
 E. Rousset (1912 - 15).
 C. Vallet (1916 - 26).
 R. Lacoste (1927 - 47).
 Arthur Jollivet (1871 - 85).
837. Me Elie CHAILLET, Flacq, (1916 -) has his own records and those of
 J. B. A. Brousse de Gersigny (1875 - 1916).
838. Me Richard de CHAZAL, Sir William Newton St., Port Louis, (1943 -) has his own records and those of
 J. Levieux (1912 - 15).
 L. P. Lahausse de Lalouvière (1915 - 42).

NOTARIAL OFFICES

839. Me Jules Henri CONSTANTIN, 3, Desforges St., Port Louis, (1943 -) has his own records from 1943.
840. Me V. DASSYNE, Sir William Newton St., Port Louis, (1954 -) has his own records and those of
- | | |
|--------------|--------------|
| D. Moutou | (1916 - 18). |
| R. Bontemps | (1918). |
| B. Seesurrun | (1919 - 37). |
| B. Dassyne | (1937 - 53). |
841. Me Maurice DOGER DE SPÉVILLE, Pope Hennessy St., Port Louis, (1932 -) has his own records and those of
- | | |
|-----------------------------|----------------|
| C. L. A. Durand Deslongrais | (1894 - 1905). |
| J. A. Piat | (1894 - 1909). |
| E. Doger de Spéville | (1905-19). |
| E. Lesur | (1909 - 16). |
| H. Koenig | (1919 - 31). |
842. Me Edouard HART DE KEATING, 43, Sir William Newton St., Port Louis, (1943 -) has his own records from 1943.
843. Me Antoine KOENIG, Royal Road, Rose-Hill, (1920 -) has his own records and those of
- | | |
|----------------|----------------|
| L. A. Geffroy | (1892 - 99). |
| A. Pitot | (1900 - 07). |
| R. Koenig | (1888 - 1919). |
| Antoine Koenig | (1907 - 08). |
| H. Koenig | (1908 - 20). |
844. Me L. Marc KOENIG, 4, Desforges St., Port Louis, (1935 -) has his own records and those of
- | | |
|-------------------|----------------|
| P. F. Douaud | (1771 - 93). |
| J. B. Auffray | (1773 - 1802). |
| P. F. de Kérivel | (1785 - 99). |
| J. B. Bombard | (1793 - 1808). |
| P. M. B. D. Eon | (1823 - 25). |
| E. C. Dérouillède | (1816 - 23). |
| T. Bonsergent | (1825 - 28). |
| N. Geffroy | (1837 - 48). |
| J. Ledo | (1821 - 25). |
| N. Petit | (1800 - 25). |
| V. Geffroy | (1864 - 74). |
| G. Guimbeau | (1884 - 88). |
| L. A. Geffroy | (1874 - 99). |
| R. Koenig | (1888 - 1919). |
| André Koenig | (1920 - 34). |

NOTARIAL OFFICES

845. Me Henri LATHAM-KOENIG, Desforges St., Port Louis, (1945 --) has his own records and those of
- | | |
|----------------------|----------------|
| I. Lefébure de Marcy | (1836 - 39). |
| E. Gimel | (1860 - 74). |
| Alfred Gimel | (1874 - 1909). |
| André Girnel | (1909 - 11). |
| Gaston Sarré | (1911 - 31). |
| H. Koenig | (1932 - 43). |
846. Me René MAIGROT, Pope Hennessy St., Port Louis, (1922 --) has his own records and those of
- | | |
|-----------------|----------------|
| G. M. F. Sévène | (1834 - 68). |
| T. Sauzier | (1868 - 73). |
| L. E. Baissac | (1873 - 85). |
| G. Baissac | (1886 - 1904). |
| P. Baisgtac | (1904 - 22). |
847. Me Alfred MONTOCCHIO, Pope Hennessy St., Port Louis, (1921 -) has his own records and those of
- | | |
|------------------------|----------------|
| C. N. Lamusse | (1845 - 52). |
| A. Meistre | (1852 - 63). |
| V. Barry | (1863 - 84). |
| A. Boulanger | (1884 - 92). |
| W. E. Hart | (1892 - 98). |
| C. Poupinel de Valence | (1898 - 1921). |
848. Me Léon Alfred MONTOCCHIO, Mahebourg, (1946 -) has his own records and those of
- | | |
|---------------------------|----------------|
| A. N. Macquet | (1842 - 72). |
| P. Halais | (L872 - 89). |
| W. A. Blancard | (1890 - 96). |
| D. L. Bellier de Beaumont | (1896 - 1900). |
| L. G. A. de Robillard | (1901 - 07). |
| F. C. Gébert | (1901 - 20). |
| J. A. de Gersigny | (1921 - 22). |
| L. H. Lazare | (1923 - 44). |
849. Me Michel RAFFRAY, 35, Sir William Newton St., Port Louis, (1934 -) has his own records and those of
- | | |
|--------------|----------------|
| F. A. Méyépa | (1889 - 1901). |
| G. Pitot | (1901 - 07). |
| L. Koenig | (1907 - 34). |
850. Me Ignace RAYEROUX, 8, Desforges St., Port Louis, (1921 -) has his own records and those of
- | | |
|----------------|----------------|
| G. L. Gillette | (1897 - 1906). |
| L. D. Vèle | (1894 - 1920). |
| G. Vèle | (1920 - 21). |

NOTARIAL OFFICES

851. Me Raoul de ROBILLARD, 6, Desforges St., Port Louis, (1950 —) has his own records and those of
 E. de Babillard (1897-1921).
 L. A. R. de Robillard (1921 - 50).
852. Me Philippe ROUSSET, 10, Desforges St., Port Louis, (1930 —) has his own records and those of
 L. Crétin (1889 - 91).
 A. E. Thibaud (1891 - 1900).
 E. Rousset (1900 - 29).

OBSERVATORY DEPARTMENT (Vacoas)

The records are preserved at the Royal Alfred Observatory, Pamplemousses.

RECORDS OF THE METEOROLOGICAL SOCIETY OF MAURITIUS

853. (1) Minutes and proceedings (1851 - 1916).
 854. (2) Minutes of Council of the Society (1859 - 89).
 855. (3) Transactions (1851 - 1902).
 856. (4) General correspondence (1875 - 1903).

RECORDS OF THE ROYAL ALFRED OBSERVATORY

857. (1) Registers of magnetic observations (1870 - 1954).
 858. (2) Registers of meteorological observations (1874 - 1953).
 859. (3) Meteorological abstracts from logs of ships calling at Mauritius (1853 - 1953).
 860. (4) General correspondence (1874 - 1953).

PRIVATE COLLECTIONS

Collections in the hands of the persons listed hereunder :

ADAM & CO. (Queen St., Port Louis)

861. (1) Correspondence of Jean-Baptiste Pipon, trader at Mauritius, with relatives and commercial agents in France.
 Includes about 100 letters for the period 1790 - 1810.

Mr. André de CHAPUISET LE MERLE (Le Vallon, Vieux Grand Port). Has a large collection of *mauritiana* including the following manuscripts :

862. (1) Account of an expedition under Captain Corneille Nicolas Morphy (1724 - 1774) sent from Mauritius in 1756 to take possession of the Seychelles.
 863. (2.) Notes and papers of Charles Telfair (1778 - 1833), physician and naturalist, on Mauritius and Madagascar.
 864. (3) Letters and papers of Louis Armand Chapelier (1778 - 1806), French botanist and traveller in Mauritius and Madagascar.
 865. (4) Private diary of John Vaughan Thompson (1779 - 1847), British zoologist and traveller in Mauritius and Madagascar.

PRIVATE COLLECTIONS

Mr. André de CHAPUISET LE MERLE

866. (5) " Mémoire ou Essay tendant à démontrer la nécessité du rétablissement de la Compagnie des Indes, avec tous les droits de souveraineté autant pour la conservation du commerce au-delà du Cap de Bonne Espérance que pour les avantages des finances de l'Etat et ceux des armateurs particuliers du royaume. Dédicé à la mémoire du célèbre La Bourdonnais. Par Louis François Lerot, ancien officier de l'Inde " (1784).
867. (6) Letters and papers of Joseph François Charpentier de Cossigny (30 Aug. 1790 - 20 Jan. 1793).
868. (7) " Journal de navigation par Bonamy, lieutenant à bord du corsaire *Le Modeste* " (1794).
869. (8) Letters and papers of Evenor Dupont (1803 - 69), Mauritian lawyer and politician, including a number of letters by his friend Adrien d'Epinay (1794 - 1839).
870. (9) " Recueil contenant huit copies de manuscrits inédits sur l'Ile de Madagascar " (c. 1809 - c. 1820).
Includes the following papers :
 (1) Extrait du Journal d'un voyage fait it Madagascar en 1809 sur la goëlette *l'Uranie* par M. Mellar.
 (2) Sur une coutume de Madagascar dont parle Flacourt, par M. E. G., membre de la Société d'Emulation de l'Isle de France (c. 1809).
 (3) Aperçu de mon voyage à Ancove en avril et mai 1808 (by N. Mayeur?).
 (4) Extrait des considérations sur l'île de Madagascar.
 (5) Lettre de Thompson (?) à Telfair, datée de Tamatave, 12 mai 1814.
 (6) Notes sur des graines diverses provenant de Madagascar.
 (7) Introduction of the alphabet (into Madagascar).
871. (10) " La Ruspaïade, poème burlesque sur Mgr. E. Slater " and other unpublished poems by Barthèlemy Huet de Froberville (c. 1820).
872. (11) " Journal d'un voyage sur le navire britannique le *Leven*, commandé par le commodore W. F. Owen " (1824).
873. (12) Register of tombs, white and coloured populations, Cemetery of Port Louis (1825 - 41).
874. (13) " Procuration à Sir Robert Farquhar par Wiehé, Labauve d'Arifat, Maure, etc. " (15 December 1829).
875. (14) Letters and papers of Charles James Meller (1835 - 69), botanist and traveller in Mauritius and Madagascar.
876. (15) " Table alphabétique et analytique des lois de l'Ile Maurice, par Bonnefoy " (1853).
877. (16) " Vérification des objets trouvés sur l'ale aux Sables provenant d'un naufrage, par Dumat père, adressée à Bridet, capitaine de port à St. Denis, Bourbon " (4 April 1863).

PRIVATE COLLECTIONS

Mr. André de CHAPUISET LE MERLE

878. (17) " Mémoire stir la situation des intérêts religieux de l'ile Maurice, présenté S. E. le Cardinal Préfet de la Propagande, par l'Union Catholique de cette Ile ". (1 March 1885).

879. (18) Notes and newspaper cuttings concerning Sir John Pope Hennessy (1887 - 1910).

Major Pierre COLIN (Sir Virgile Naz St., Curepipe-Road)

880. (1) Letters and private diary of Barthèlemey Jean Colin (1794 - 1877), President of the Tribunal de Première Instance.

See his biography in B. H. Colin : *Souvenirs et impressions avec généalogie des familles Colin et Perrot*. Mauritius, General Printing & Stationery Cy. Ltd., 1919, p. 11-39.

Mr. Léon DARUTY DE GRANPRÉ (Béstel St., Forest Side)

881. (1) Collection of autographs and letters of outstanding Mauritians and persons identified with Mauritius.

Mrs. Auguste ESNOUF (Botanical Garden St., Curepipe)

882. (1) Letters and private diary of Auguste Esnouf (1880 - 1939), scientist and novelist.

Mr. Léon de FROBERVILLE (Thomi d'Arifat St., Curepipe-Road)

883. (1) Letters and private diary of Barthèlemey Huet de Froberville (1761 - 1885), French officer and writer, who settled in Mauritius in 1778 and played a prominent part in its history.

The diary was partly published in 1906 (see A 1280).

Mr. Philippe GIRAUD (Dupin St., Curepipe)

884. (1) Lettre circulaire signée de Louis XV, contresignée par Phéliqueaux (29 août 1744).

885. (2) Relevé des comptes de Mahé de La Bourdonnais avec la Compagnie des Indes, arrêté au 31 décembre 1748.

886. (3) Requête au Roi à l'effet que des poursuites soient intentées à Mahé de La Bourdonnais. Extrait du registre général des délibérations en date du 22 août 1750.

887. (4) Dossier concernant les rapports entre la Compagnie des Indes et M. de Cossigny, ingénieur en chef à l'île de France (12 et 14 mars 1754).

888. (5) Instructions signées du Comte d'Aché au Chevalier- de Marteil relatives à une expédition à Madagascar (21 août 1760).

889. (6) Correspondance échangée entre les chevaliers des Roches, de Marteil et Pierre Poivre relative à l'arrivée au Port-Louis de Sir John Lindsay (octobre-novembre 1771).

890. (7) Lettre de Sir John Lindsay au Chevalier de Marteil (1771).

PRIVATE COLLECTIONS

MR. Philippe GIRAUD

- 891. (8) Lettres signées du Chevalier des Roches (17 février, 13, 18 mars et 6 avril 1772).
- 892. (9) Lettres signées de Pierre Poivre (17 et 23 février 1772).
- 893. (10) Lettre signée du Marquis de Castries, ministre de la Marine, relative à une avance de 28,000 livres destinée aux compagnies placées à la plaine Malherbe et à la Grande Rivière Nord Ouest, par le Vte de Souillac (6 octobre 1781).
- 894. (11) Dénombrement de l'Isle de France de 1782 à 1788, divisé par quartiers. Tableau général et comparatif..
- 895. (12) Extrait de l'ordonnance du Roi en date du 15 août 1784 et lettre datée de Pondichéry le 26 mars 1785. Documents signés par le Vicomte de Souillac.
- 896. (13) Décompte du Régiment de Walsh au moment de son embarquement pour l'île de France (juillet 1788).
- 897. (14) Mémoire sur l'Inde par le Général de Brigade Houdetot (1801).
- 898. (15) Trois lettres signées de Napoléon au duc de Feltre : (1) relative à un envoi de troupes à l'Île de France (18 sept. 1810) ; (2) concernant la désignation d'un successeur au Colonel Sainte Suzanne, à l'Île de France (22 oct. 1810) ; (3) convoquant à Bayonne le général Vandermaësen rentré de l'Île de France (26 juin 1811).
- 899. (16) Lettre de Robert Surcouf à M. Julianne (5 avril 1818).
- 900. (17) Projet de formation d'une légion destinée à la défense des Iles de France et de Bourbon.
- Mr. Edouard HART DE KEATING (Sir William Newton St., Port Louis).
- 901. (1) Letters and papers of Robert Edward Hart (1891 - 1954), poet and essayist.
- Mrs. Emile LABAT (Botanical Garden St., Curepipe).
- 902. (1) Letters and papers of Baron Antoine Marrier d'Unienville (1766 - 1831).
- Mr. Loïs LEVIEUX (Rennards St., Beau-Bassin).
- 903. (1) Correspondence of Jacques Levieux, trader at Mauritius, with his father and brother in France for the years 1795 - 1816.
Includes about 100 letters.
- Mr. René L'HOMME (Père Laval St., Curepipe-Road).
- 904. (1) Letters and papers of Léoville l'Homme (1857 - 1928), poet and essayist.
- Mr. René LINCOLN (Royal Road, Curepipe-Road).
- 905. (1) Notes and papers of Mr. Gaston Sarré (1866 - 1944), notary public and genealogist.
See also E 477.

PRIVATE COLLECTIONS

Mr. René MAIGROT (Lees St, Curepipe).

906. (1) Letters and papers of Jean Marie Dayot (1786 - 1809).

Mr. William Charles RAE (Brown Sequare Avenue, Quatre-Bornes).

907. (1) Letters and papers of Albert Rae (1857 - 1919), collector of *mauritiana* and philatelist.

Mr. Edouard ROUILLARD (Malherbes St., Curepipe).

908. (1) Letters and private diary of Francis Channell (1812 - 1872).

British journalist and politician who settled in Mauritius in 1838 and played a prominent part in its history.

PUBLIC ASSISTANCE DEPARTMENT (Immigration Square, Port Louis)

This Department houses the following records of the former Office of the Protector of Immigrants:

909. (1) Registers of arrival of Indian immigrants (1835 - 1924). 92 vols.

910. (2) Registers of emigration certificates issued in India to indentured labourers going to Mauritius by the Emigration Agencies (1850 - 1907). 917 vols.

911. (3) Registers of marriage certificates issued in India to indentured labourers going to Mauritius. 392 vols.

912. (4) Engagement & discharge records : contracts between the Protector of Immigrants and Sugar Estates relative to Indian immigrants (1850 - 1924). 275 vols.

913. (5) Registers of photographs of Indian immigrants (1860 - 93). 61 vols

914. (6) Identification cards of Indian immigrants (1843 - 1922), About 25000 cards.

RAILWAY DEPARTMENT (Victoria Square, Port Louis)

915. (1) General correspondence.

In and out letters (1871-1907). 30 vols.

916. (2) Graphic material,

A large number of plans and drawings in the Engineer's office relative to station layouts, railway camps and buildings, bridges, sidings, deviation lines, engines, etc.

REGISTRAR GENERAL'S DEPARTMENT (Sir William Newton St., Port Louis)**ADMINISTRATION**

917. (1) In-letters (1828 - 1935). 54 vols.

918. (2) Out-letters (1828 - 1936). 17 vols.

919. (3) " Proecipes, " i. e. applications for copies, etc. (1869 - 1947). 65 vols.

920. (4) Report books (1856 - 1921). 13 vols.

REGISTRAR GENERAL'S DEPARTMENT**MORTGAGE**

- 921. (1) Registers of inscriptions of mortgages (1806 - 1953). 1285 vols.
- 922. (2) Registers of seizures of mortgaged property (1808 - 1953). 249 vols.
- 923. (3) Registers of transcriptions of mortgages (1806 - 1953). 1451 vols.
- 924. (4) " Répertoire des formalités hypothécaires " (1806 - 1953). 435 vols.
- 925. (5) Registers of " dépouillement ", i. e. abstracts of information concerning mortgaged property (1862 - 1953). 92 vols.
- 926. (6) " Bordereaux ", i. e. memoranda of notaries concerning mortgaged property (1901 - 52). 291 vols.
- 927. (7) Registers of " radiations " or erasures of mortgages (1901 - 50). 318 vols.
- 928. (8) Notarial deeds of erasure of mortgage inscriptions (1868 - 1953). 16 vols.

REGISTRATION : GENERAL

- 929. (1) A series : Sundry acts of solicitors and of the general public (1806 - 1953). 328 vols.
- 930. (2) C series : Sales of immovable property, obligations and other deeds (1806 - 1953). 221 vols.
- 931. (3) G series : Copies of obligatory writings and of deeds too complicated for mere registration (1855 - 1953). 178 vols.
- 932. (4) LS series : Registration of memoranda of survey drawn up by sworn land-surveyors (1868 - 1953). 11 vols.
- 933. (5) CDD series : Registration of duties on declarations of successions (1898 - 1953). 3 vols.
- 934. (6) DC series : Sales of motor vehicles and movable property. Bail bonds. 28 vols.
- 935. (7) E series : Conservator's fees (seizures, certificates, search duties). (1829 - 1953). 118 vols.

REGISTRATION : COMPANIES

- 936. (1) Liquidation of societies (1883 - 1910). 2 vols.
- 937. (2) Register of companies (1913 - 53). 6 vols.

REGISTRATION : BIRTHS, DEATHS & MARRIAGES

Records kept at the Central Civil-Status Office, Port-Louis.

- 938. (1) General correspondence (1843 - 1938). 23 vols.
- 939. (2) Registers of slaves for Mauritius & Seychelles (1826 - 36). 144 vols.

REGISTRAR GENERAL'S DEPARTMENT**REGISTRATION : BIRTHS, DEATHS & MARRIAGES**

- 940. (3) Records of Indian marriages celebrated by Hindu priests under Ord. 28 of 1912 (1914 - 52). 875 vols.
- 941. (4) Port Louis records (1729 - 1952). 2110 vols.
- 942. (5) Pamplemousses records (1743 1952). 1160 vols.
- 943. (6) Rivière du Rempart records (1793 - 1952). 1002 vols.
- 944. (7) Flacq records (1777 - 1952). 1550 vols.
- 945. (8) Grand Port records (1730 - 1952). 1624 vols.
- 946. (9) Savanne records (1793 - 1952). 1221 vols.
- 947. (10) Plaines Wilhems records (1788 - 1952). 1759 vols.
- 948. (11) Moka records (1774 - 1952). 990 vols.
- 949. (12) Black River records (1793 - 1952). 962 vols.
- 950. (13) Rodrigues records (1843 - 1952). 332 vols.
- 951. (14) Records of the Minor dependencies (Agalega, Chagos & Cargados Carajos) (1882 - 1950). 1265 vols.
- 952. (15) Seychelles records (1794 - 1891). 197 vols.

TOWN COUNCIL FOR BEAU-BASSIN Sr ROSE-HILL (Town Hall, Royal Road, Rose-Hill)

Records of the former Board of Commissioners and of the present Town Council.

- 953. (1) Minutes of proceedings of Board of Commissioners.
Handwritten (21 Apr. 1896 - 31 Dec. 1950). 9 vols.
- 954. (2) Minutes of proceedings of Town Council.
Handwritten (1 Jan. 1931 -). 2 vols.
- 955. (3) Minutes of proceedings of General Committee of Council.
Handwritten (1 Jan. 1951 -). 6 vols.
- 956. (4) General correspondence.
Minute papers (1936 - 54). 2080 files.
Personal files (1926 - 54). 96 files.

TOWN COUNCIL FOR CUREPIPE (Town Hall, Queen Elizabeth Avenue,' Curepipe)

Records of the former Board of Commissioners and of the present Town Council.

- 957. (1) Minutes of proceedings of Board of Commissioners.
57 printed and 2 handwritten vols. (1890-1950).

TOWN COUNCIL FOR CUREPIPE

958. (2) Minutes of proceedings of Town Council.
6 printed vols. (1951- 54).
959. (3) Minutes of proceedings of Finance & General Purposes Committee.
183 typescript minutes (1951- 54).
960. (4) General correspondence.
Correspondence of the Board of Commissioners. (1890-1950). 172 files.
Correspondence of Town Council. (1951- 54) . 210 files.

**TOWN COUNCIL FOR QUATRE-BORNES (Town Hall, St. Jean Road,
Quatre-Bornes)**

.Records of the former Board of Commissioners and of the present Town Council.

961. (1) Minutes of proceedings of Board of Commissioners.
Handwritten (18 Apr. 1896 — 2 Dec. 1950). 7 vols.
962. (2) Minutes of proceedings of Town Council.
Handwritten (22 Dec. 1950 —). 1 vol.
963. (3) Minutes of proceedings of Finance and General Purposes Committee.
Handwritten (18 Jan. 1951 —). 1 vol.
964. General corrrespondece.
Minute papers (1928 - 54). 622 files, including Personal files.

NETHERLANDS

ALGEMEEN RIJKSARCHIEF, nos. 965 - 976

**ALGEMEEN RIJKSARCHIEF TE S'GRAVENHAGE (The Hague,
Bleyenburg 7)**

ARCHIEVEN VAN DE COMPAGNIEEN OP OOST-INDIE : COMPAGNIEEN TE AMSTERDAM : DE OUDSTE OOST-INDISCHE COMPAGNIE. [ARCHIVES OF THE EAST INDIA COMPANIES : COMPANIES AT AMSTERDAM : THE OLDEST EAST INDIA COMPANY] (1594 - 1603).

Printed inventory by R. Bijlsma published at the Hague in 1927.

965. B 2. Stukken betreffende de tweede voyage. [Records concerning the second voyage] (1598).
Nr. 36. Letter of Albert ten Haeghe, of the *Zeelandia*, concerning strange inscriptions found in Mauritius (1599).
Nr. 46. Log of the *Amsterdam* (1598 - 99) including an account of Mauritius.
Nrs. 51- 54. Logs of the *Gelderland*, *Friesland* & *Zeeland*, including accounts of Mauritius (1598 -1600).
Nrs. 60 - 62. Logs of the *Friesland*, *Zeeland* and *Utrecht*, including accounts of Mauritius (1598 - 99).

ALGEMEEN RIJKSARCHIEF**ARCHIEVEN VAN DE COMPAGNIEEN OP OOST-INDIE.**

966. **B 5.** Stukken betreffende de Voyage van 5 schepen uitgereed naar de Molukken door de Oude Oost-Indische Compagnie in 1601. [Records concerning the voyage of 5 ships sent to the Moluccas by the Old East-India Company in 1601].

Nr. 135. Log of the *Gelderland*, including an account of Mauritius (1601 - 03).

Nr. 144. Instructions for the exploration of Mauritius.

**ARCHIEVEN VAN DE VEREENIGDE OOST-INDISCHE COMPAGNIE,
TER KAMER AMSTERDAM [ARCHIVES OF THE UNITED EAST-
INDIA COMPANY, CHAMBER AMSTERDAM].**

Ms inventory available. The order of the archives in the repository is the same as the order in the inventory, *i.e.* numerical. Letters are not used to designate record groups.

967. Nrs. 108 - 294. Min utresolutien genomen op de ordinairis en extraordinaris vergaderingen van de XVII en bijlagen daarop betrekkelijk. [Minute-resolutions decided at the ordinary and extraordinary assemblies of XVII and their annexures] (1654 - 1796).

Nr. 249, f. 658, 662, 692. Minutes of XVII concerning private trade in Mauritius (1623).

Nr. 250, f. 153 & 215. Concerning applications from Andries Ham and Jonathan de Necker to go to Mauritius (1635 & 1637).

Nrs. 253 - 264. Include many references to the sale of Mauritius ambergris and ebony, the goods to be sent to Mauritius and the policy to be followed there (1656 - 1710).

968. Nrs. 300 - 351. Verbalen der Haagsch Besoignes en van eenige generale commissien uit de Oost - Indische Compagnie. [Proceedings of the Hague Committee and other committees of the East - India Company] (1653 - 1796).

Nr. 300. Includes references to runaway slaves and deforestation in Mauritius (1654).

Nr. 301. Includes references to purchase of slaves, viniculture, population (1668 - 72).

Nrs. 302.- 304. Include many papers relative to the administration of Lamotius (1676 - 93).

Nrs. 305 - 308. Include papers relative mainly to the evacuation of Mauritius (1695 . 1706).

969. Nrs. 359 - 433. Resolutien genomen op de ordinairis en extraordinaris vergaderingen van bewindhebberen ter Kamer Amsterdam. [Resolutions decided at the ordinary and extraordinary assemblies of directors of chamber Amsterdam] (1623 - 1796).

Nr. 361. Contains instructions to *opperhoofd* Gooyer proceeding to Mauritius (1637).

Nr. 366. Includes papers relative to a payment to the son of Adriaan van der Stel (1662), to goods saved from *Henry Bonadventure* in 1643 (1662), and to projects of Hubert Hugo (1663).

Nrs. 368 - 369. Include papers relative to the administration of *opperhoofd* Hubert Hugo (1671 - 77).

Nr. 370. Includes papers relative to the condemnation of Pieter Philipse Col (1679), and to the engagement of Hans Bruchner to cultivate the " Farinha-root " in Mauritius.

970. Nrs. 450 - 482. Copieboek van brieven, instructien en andere papieren van de XVII en de Kamer Amsterdam aan de regeeringen van Indie en de Kaap. [Copybook of letters, instructions and other papers of XVII and chamber Amsterdam to the governments of India and the Cape] (1614 - 1795).

Nr. 454. Includes instructions for the staff of the following ships going to Mauritius : *Petten* (1634), *De Maen* (1637), *Meernaan* (1638), *Arent* (1642), and letters to the *opperhoofds* of Mauritius (1638-41).

ALGEMEEN RIJKSARCHIEF

ARCHIEVEN VAN DE VEREENIGDE OOST-INDISCHE COMPAGNIE.

970. Nrs. 450 - 482. Copieboek van brieven, instructien en andere papieren van de XVII en de Kamer Amsterdam aan de regeeringen van Indic en de Kaap [Copybook of letters, instructions and other papers of XVII and chamber Amsterdam to the governments of India and the Cape] (1614 - 1795).
 Nr. 455. Includes correspondence between the XVII and the Dutch Governor General relative to Mauritius, and between the Governor General and the *opperhoofds* of Mauritius (1644 - 57).
 Nr. 456. Includes letters to the Governor and Council of the Cape relative to Mauritius and to the *opperhoofds* of Mauritius (1663 - 66).
- | | | |
|----------|------|----------------|
| Nr. 457. | Same | (1666 - 72). |
| Nr. 458. | Same | (1673 - 81). |
| Nr. 459. | Same | (1682 - 84). |
| Nr. 460. | Same | (1687 - 91). |
| Nr. 461. | Same | (1692 - 1700). |
| Nr. 462. | Same | (1703 - 06). |
971. Nrs. 558 - 727. Resolutien van Gouverneur-Generaal en Raden. [Resolutions of Governor-General and Councils of India] (1608 - 1791).
 Nr. 561. Includes papers relative to appointment of Adriaan van der Stel at Mauritius (1624).
 Nr. 564. Includes papers relative to voyage of *Capelle* to Mauritius (1639).
 Nrs. 566 - 570. Voyages of *Eendracht*, *Cleyen Mauritius*, *Heemskerk*, *Zeehaen*, *Berckhout*, *Dolphin* and *Welsinyh* to Mauritius (1641- 45).
 Nrs. 572 - 575. Voyages of *Salin*, *Uityeest*, *Wolf*, *Hasewindt* and *Goa* to Mauritius (1647 - 52).
 Nr. 577. Voyages of *Haes* and *Schelvisch* to Mauritius (1654-57).
 Nr. 579, p. 118. Petition of some burghers to go to Mauritius (1664).
 Nrs. 587 - 589. Voyages of *Grundel* and *Helena* to Mauritius (1672 - 74).
 Nrs. 591 - 592. Voyages of *Goutrink* and *Hasenbergh* to Mauritius (1676 - 77).
 Nrs. 597 - 598. Include papers relative to voyages of *Adrichem* and *Stavenisse* to Mauritius, and to the botanist Hendricq Claudio (1681- 83).
 Nrs. 608 - 611. Voyages of *Eernland*, *Stantvastigheyt* and *Swaey* to Mauritius (1694- 96).
 Nr. 613. Voyage of *Wesel* to Mauritius (1698).
 Nr. 619. Voyage of *Oestgeest* to Mauritius (1704).
 Nrs. 623 - 626. Include papers relative to the evacuation of Mauritius (1707 - 10).
 Nr. 627. Includes papers relative to the voyages of *Leydsman* and *Meervliet* to Mauritius, and to "digged-up goods" there (1710 - 11).
972. Nrs. 753 955. Batavia's uitgaende briefboeck [Out letter-book of Batavia] (1621 - 1792).
 Nr. 765, f. 608. Commission of Adriaan van der Stel as commander of Mauritius (1639).
 Nrs. 768 - 771. Include instructions from Batavia to Adriaan van der Stel and to captains of various ships going to Mauritius (1641-44).
 Nrs. 772-775. Include instructions from Batavia to Jacob van der Meersche and to ship-captains 1645-491.
 Nrs. 776-779. Include instructions from Batavia to Reinier Por and to ship-captains (1649-52).
 Nrs. 781-784. Include instructions from Batavia to Maximiliaan de Jongh and Joost van der Woutbecq and to ship-captains (1654 - 57).
 Nr. 791. Includes letters of Batavia to the Cape relative to Mauritius (1664).

Nr. 796.	Same	(1669).
Nrs. 799 - 806.	Same	(1672 - 79).
Nrs. 808 - 809.	Same	(1680 - 81).

ALGEMEEN RIJKSARCHIEF**ARCHIEVEN VAN DE VEREENIGDE OOST-INDISCHE COMPAGNIE.**

972. **Nrs. 753 - 955.** Batavia's uitgaende briefboeck [Out letter-book of Batavia] (1621 - 1792).
 Nr. 812. Includes letters of Batavia to the Cape relative to Mauritius (1683).
 Nrs. 814 - 816. Same (1683 - 86).
 Nr. 818. Same (1688).
 Nrs. 820 - 822. Same (1690 - 92).
 Nrs. 824 - 828. Same (1693 - 95).
 Nr. 830. Same (1696).
 Nrs. 832 - 833. Same (1697).
 Nrs. 835 - 839. Same (1698 - 1701).
 Nr. 841. Same (1702).
 Nrs. 843 - 847. Same (1704 - 06).
 Nrs. 849 - 851. Same (1706 - 07).
 Nrs. 853 - 857. Same (1708 - 11).
973. **Nr. 960.** Stukken betreffende den scheepstocht onder Paulus van Caerden [Records concerning the voyage under Paulus van Caerden] (1606 - 10).
 Include log of the *Gelderland*. containing an account of Mauritius (1607 - 10).
974. **Nr. 961.** Stukken betreffende den scheepstocht onder Pieter Willemsz Verhoeff [Records concerning the voyage under Pieter Willemsz Verhoeff] (1607 - 12).
 Include several letters of Dutch ship-captains found at Mauritius by the expedition.
975. **Nrs. 968 - 3877.** Brieven en Papieren overgekomen uit Indic [Letters and Papers received from the Indies] (1614 - 1794).
 Nrs. 969, 971, 973, 976 & 978. Include reports sent from Batavia concerning visits of Dutch ships to Mauritius (1615 - 18), comprising an account of Pieter Both's wreck there in 1615 (Nr. 971).
 Nrs 1023, 1028 & 1031. Include reports relative to the voyage of the *Pettey* to Mauritius (1634 - 37).
 Nrs. 1036 - 1041. Include letters and reports of Goyer concerning the occupation of Mauritius (1638 - 40).
 Nrs. 1043 - 1048. Include reports of Batavia on Mauritius (1641 - 43).
 Nrs. 1051- 1051 bis. Include reports of Adriaan van der Stel from Mauritius (1644).
 Nrs. 1054 - 1055. Include reports of Batavia on Mauritius and Madagascar (1645).
 Nrs. 1057 - 1058 bis. Include papers relative to replacement of Van der Stel by Van der Meersche (1645 - 46).
 Nrs. 1061, 1063 - 1066. Include reports of Van der Meersche (1647 - 49).
 Nrs. 1068, 1071 bis, 1078 - 1080, 1086 - 1087. Include reports from Reynier Por (1649 - 54) .
 Nrs. 1093 - 1094, 1099 - 1100, 1102. Include reports from Maximiliaan de Jongh (1655 - 56).
 Nrs 1104, 1107, 1111, 1114, 1116. Include reports from Abraham Everts and papers relative to the end of the first Dutch occupation of Mauritius (1657 - 59).
 Nr. 1136. Includes papers relative to the reoccupation of Mauritius (1664).
 Nr. 1159. Voyage of *De Voerman* to Mauritius (1669).
 Nr. 1169. Includes reports from Hubert Hugo and Johan Nijhoff (1672).
 Nrs. 1175, 1181, 1185, 1187, 1192 - 1193. Voyages of various ships to Mauritius (1672 - 74).
 Nrs. 1196, 1202 - 1204. Include papers relative to the administration of Hubert Hugo (1675 - 76).
 Nrs. 1210 & 1212. Include papers relative to replacement of Hugo by Lamotius (1677 - 78).
 Nrs. 1218 - 1219. Include papers relative mainly to voyage of *Hasenbergh* to Mauritius and Madagascar (1676 - 77).

ALGEMEEN RIJKSARCHIEF**ARCHIEVEN VAN DE VEREENIGDE OOST-INDISCHE COMPAGNIE.**

975. Nrs. 968 - 3877. Brieven en Papieren overgekomen uit Indie [Letters and Papers received from the Indies] (1614 - 1794).

Nrs. 1229 - 1230. Include correspondence between the Cape and Batavia relative to the administration of Mauritius under Lamothus (1677 - 79).

Nrs. 1240 - 1242.	Same	(1679 - 81).
Nrs. 1249 - 1250.	Same	(1680).
Nrs. 1259 - 1261.	Same	(1681- 83).
Nr. 1268.	Same	(1681- 83).
Nr. 1271.	Same	(1683 - 84).
Nr. 1277.	Same	(1683).
Nrs. 1282 - 1283.	Same	(1684).
Nrs. 1293 - 1294.	Same	(1683 - 84).
Nrs. 1297 - 1298.	Same	(1685 - 86).
Nr. 1306.	Same	(1684 - 85).
Nr. 1308.	Same	(1687).
Nrs. 1319 -1321.	Same	(1686 - 88).
Nr. 1328.	Same	(1687).
Nrs. 1330 & 1344.	Same	(1688).
Nr. 1356.	Same	(1691).
Nrs. 1378 - 1379.	Same	(1690 - 92).
Nr. 1381.	Same	(1692).
Nrs. 1390 - 1391.	Same	(1690 - 93).

Nrs. 1393 -1394. Include correspondence between the Cape and Batavia relative to the administration of Mauritius under Deodati (1693).

Nrs. 1410 -1411.	Same	(1692 - 93).
Nrs. 1429 - 1430.	Same	(1693 - 94).
Nr. 1432.	Same	(1695).
Nr. 1450.	Same	(1694).
Nr. 1452.	Same	(1696).
Nrs. 1454 & 1461.	Same	(1695).
Nr. 1463.	Same	(1697).
Nr. 1473.	Same	(1695).
Nrs. 1475 & 1486.	Same	(1696 - 97).
Nrs. 1488 & 1491.	Same	(1698 - 99).
Nrs. 1502 - 1504.	Same	(1697 -1700).
Nr. 1518.	Same	(1698 - 1699).
Nr. 1520.	Same	(1700).
Nrs. 1531-1532.	Same	(1699 -1700).
Nrs. 1542 -1543.	Same	(1701 - 02).
Nr. 1545.	Same	(1703).
Nrs. 1559 -1560.	Same	(1702 -03).
Nrs. 1562 -1563.	Same	(1704).

Nrs. 1572 -1576. Include correspondence between the Cape and Batavia relative to the administration of Mauritius under Momber van de Velde (1702 - 05).

Nr. 1586.	Same	(1704).
Nr. 1588.	Same	(1705).
Nrs. 1590 - 1591.	Same	(1706).

ALGEMEEN RIJKSARCHIEF

ARCHIEVEN VAN DE VEREENIGDE OOST-INDISCHE COMPAGNIE.

975. Nrs. 968 - 3877. Brieven en Papieren overgekomen uit Indie [Letters and Papers received from the Indies] (1614 - 1794).

Nr. 1606. Include correspondence between the Cape and Batavia relative to the administration of Mauritius under Momber van de Velde (1705).

Nrs. 1608 - 1609. Same (1706).

Nr. 1624. Same (1706).

Nr. 1627. Includes correspondence between the Cape and Batavia relative to the final evacuation of Mauritius (1707).

Nr. 1639. Same (1706 - 07).

Nr. 1641. Same (1708).

Nr. 1644. Same (1709).

Nr. 1655. Same (1708 - 09).

Nrs. 1657 - 59. Same (1709 - 10).

Nr. 1671. Same (1709).

Nrs. 1673 - 1674. Same (1710).

Nrs. 1676. Same (1711).

Nrs. 1690 - 1691. Same (1709 - 11).

Nr. 1705. Same (1711).

976. Nrs. 3966 - 4352. Oveegekomen brieven en papieren van Kaap de Goede Hoop [Letters and papers received from the Cape of Good Hope]. (1653 - 1794).

Nrs. 3968 - 3970. Include correspondence of the Cape with Maximiliaan de Jongh and Joost van der Woutbecq.

Nrs. 3973 - 3978. Include papers relative to the reoccupation of Mauritius from the Cape by Jacobus van Nieuwulant (1661 - 66).

Nrs. 3979 - 3981. Include correspondence of the Cape with Dirk Jansz Smient and Jan van Laar (1666 - 69).

Nrs. 3982 - 3984. Include correspondence of Cape with Georg Frederick Wreeden and Swen Felleson (1669 - 72).

Nrs. 3985 - 3990. Include correspondence of Cape with Philip Col and Hubert Hugo (1673 - 78).

Nrs. 3991- 4006. Include correspondence of Cape with Isaac Lamotius (1678 - 92).

Nrs. 4007 - 4027. Include correspondence of Cape with Roelof Deodati (1693 - 1703).

Nrs. 4028 - 4045. Include correspondence of Cape with Abraham Momber van de Velde and papers relative to the final evacuation of Mauritius (1703 - 12).

REUNION

ARCHIVES ADMINISTRATIVES, nos. 977 - 979

ARCHIVES COMMUNALES, nos. 980 - 1002

ARCHIVES DÉPARTEMENTALES, nos. 1003 - 1056

ARCHIVES NOTARIALES, nos. 1057 - 1072

ARCHIVES ADMINISTRATIVES

Most of the records of the various *services administratifs* or departments are still located in departmental repositories pending their transfer to the *Archives Départementales*. Those that are likely to contain material of Mauritian interest are :

977. (1) Service de l'Enregistrement et des Hypothèques.

ARCHIVES ADMINISTRATIVES

978. (2) Service des Douanes.

979. (3) Greffes des Tribunaux Civils.

These include not only judicial records but also registers of births, deaths and marriages (Etat-Civil).

ARCHIVES COMMUNALES

Among the archives preserved in the *communes* of Réunion, those likely to contain material of Mauritian interest are mainly the registers of births, deaths and marriages of which more or less complete sets are available in the following *communes* for the periods stated :

980. (1) Aivrons	from 1894
981. (2) Bras Panon	from 1882
982. (3) Entre Deux	from 1815
983. (4) Etang Salé	from 1885
984. (5) Le Port	from 1895
985. (6) Petite Ile	from 1893
986. (7) Plaine des Palmistes	from 1859
987. (8) Possession	from 1849
988. (9) Saint-André	from 1815
989. (10) Saint-Benoît	from 1810
990. (11) Saint-Denis	from 1815
991. (12) Saint-Joseph	from 1870
992. (13) Saint-Leu	from 1848
993. (14) Saint-Louis	from 1815
994. (15) Saint-Paul	from 1807
995. (16) Saint-Philippe	from 1903
996. (17) Saint-Pierre	from 1850
997. (18) Sainte-Marie	from 1815
998. (19) Sainte-Rose	from 1904
999. (20) Sainte Suzanne	from 1815
1000. (21) Salazie	from 1850
1001. (22) Tampón	from 1853
1002. (23) Trois Bassins	from 1889

ARCHIVES DEPARTEMENTALES (Rue Roland Garros, Saint-Denis)

The main guides to this repository, which is in process of reorganisation, are E. F. Théhault *Les archives de la Réunion (Recueil Trimestriel, IV, (1942), 120 - 39)* and Y. Pérotin : *The Archives of Reunion : a workshop opened for historical research (American Archivist, no. 3, July 1954)*.

C°. COMPAGNIE DES INDES (1665 - 1768).

Records of the French East India Company relative to the joint administration of the Mascarene Islands. Inventory by A. Lougnon and Y. Pérotin in course of publication, distinguishing the following classes :

1003. Actes du pouvoir souverain, du suzerain et des autorités locales. Correspondance générale.

- I. Généralités.
- II. Lettres reçues de l'extérieur par les autorités locales :
 - A — Lettres des autorités métropolitaines.
 - B — Lettres des administrateurs de l'île de France.
 - C — Lettres des administrateurs des comptoirs de l'Inde.
 - D — Lettres d'administrateurs de comptoirs d'autres lieux et de correspondants de la Compagnie des Indes.
 - E — Lettres de particuliers.
- III. Lettres écrites à des tiers par les autorités locales ou échangées entre elles.
 - A. — Registres copie de lettres.
 - B — Expéditions.

1004. Administration générale.

- I. Police générale.
 - A — Ordres du Roi et de la Compagnie des Indes.
 - 13 — Ordres des autorités locales.
- II. Personnel.
 - A — Tableaux du personnel.
 - B — Demandes d'emploi, nominations, congés, réclamations.
- III. Passages.
 - A. — Généralités.
 - B — Passagers de la métropole ou de l'Île de France pour Bourbon. Etats.
 - C — Passagers de Bourbon pour l'Île de France, la métropole ou les autres lieux.
 - D — Divers.
- IV. Recensements.
 - A — Recensements généraux.
 - B — Recensements des divers " quartiers ".
- V. Etat-Civil.
 - Registres curiaux.
 - B — Actes de Baptême. Expéditions.
 - C — Actes de Mariage. Expéditions.
 - D — Actes de Sépulture. Expéditions. Déclarations et certificats de décès.
- VI. Levées de cadavres.
- VII. Hôpitaux.
 - A. — Personnel.
 - B. — Maladies contagieuses (lèpre, variole).

ARCHIVES DEPARTEMENTALES

Co. COMPAGNIE DES INDES (1665 - 1768).

1004. Administration générale.

VIII. Esclavage.

- A — Généralités.
- B — Déclarations de marronnage.
- C — Rapports de " descentes " de marrons.
- D — Détachements contre les marrons.
- E — Procès de marronnage et frais d'exécution.
- F — Affranchissements.
- G — Divers.

1005. Egli se.

I. Généralités.

II. Personnel.

III. Paroisses.

- A -- Paroisse Saint-Paul.
- B — Paroisses Saint-Louis et Saint-Pierre.
- C — Paroisses Saint-Denis, Sainte-Marie, Sainte-Suzanne, Saint-André.
- D — Paroisse Saint-Benoit.

IV. Divers.

1006. Travaux civils et militaires.

I. Généralités.

II. Personnel.

A — Européens et Malabars libres.

B — Esclaves fournis par les habitants sur les chantiers de la Compagnie des Indes.

III. Devis et marchés.

A — Constructions et fournitures diverses.

B — Port de la rivière d'Abord et jetée du Burgos à Saint-Benoit.

IV. Divers.

1007. Troupes et Milice.

I. Troupes réglées.

A — Généralités.

B — Tableaux.

C — Enrôlements. Congés.

D — Rôles à l'embarquement.

E — Conseil de guerre.

F — Divers.

II. Milice.

III. Esclaves dans l'armée de Lally-Tollendal.

1008. Marine.

I. Généralités.

II. Personnel.

A. — Enrôlements. Nominations. Congés. Réclamations.

B — Rôles d'équipage.

III. Esclaves à bord des escadres de La Bourdonnais, Bouvet, Kersaint, d'Aché.

IV. Prises et prisonniers de guerre.

ARCHIVES DEPARTEMENTALES

Co. COMPAGNIE DES INDES (1665 - 1768).

1009. Commerce.

I. Titres de la Compagnie des Indes.

II. Régime du commerce.

A — Généralités.

B — Pacotille prohibée. Port permis. Gratifications de traite.

C — Commerce interlope.

D — Liberté du commerce.

III. Opérations maritimes.

A — Généralités.

B — Ordres et instructions aux capitaines de navires et aux chefs de traite.

C — Journaux de bord.

D — Incidents de la navigation et du commerce.

IV. Importations de la Compagnie des Indes Bourbon.

A — Etats de demandes des autorités locales.

B — Factures.

V. Manutention intérieure.

A — Entrées dans les magasins.

B — Fournitures aux divers services. Etats.

C — Ventes au public.

D — Déchets et avaries.

VI. Exportations de Bourbon. Factures.

1010. Finances.

I. Budget général. Recettes.

A — Redevances en café et cens en argent. Rôles.

B — Lods et ventes. Rôles.

C — Prestations en nature. Corvée. Etats des journées fournies.

D — Droits de fret et d'entrée. Ordres de recette.

II. Budget général. Dépenses.

A — Tableaux des dépenses annuelles du comptoir.

B — Dépenses des divers services. Etats.

C — Dépenses diverses.

III. Budget de la Commune.

IV. Recouvrement des créances de la Compagnie des Indes.

A — Etats des créances.

B — Modalités de recouvrement et payement.

V. Caisse générale.

A — Livres de caisse et livres journaux.

B — Billets de caisse.

C — Lettres de change.

D — Dépôts et consignations.

E — Virements de parties.

VI. Inventaires des biens de la Compagnie des Indes.

VII. Divers.

ARCHIVES DEPARTEMENTALES

Co. COMPAGNIE DES INDES (1665 - 1768).

1011. Régime foncier.

I. Demandes de concession de terre.

II. Contrats de concession de terre.

A — Registres généraux. Originaux.

B — Registres généraux. Copies.

C — Expéditions.

 1 — Canton de Saint-Paul.

 2 — Canton de Saint-Leu.

 3 — Canton de Saint-Louis

 4 — Canton de Saint-Pierre.

 5 — Canton de Saint-Joseph.

 6 — Canton de Saint-Denis.

 7 — Canton de Sainte-Suzanne.

 — Canton de Saint-André.

 9 — Canton de Saint-Benoit.

D — Etats et extraits.

 1 — Canton de Saint-Paul.

 2 — Canton de Saint-Pierre.

 3 — Canton de Saint-Denis.

 4 — Canton de Sainte-Suzanne.

 5 — Canton de Saint-André.

E — Actes de ratification par la Compagnie des Indes de contrats accordés par les autorités locales.

III. Réunions au domaine de la Compagnie des Indes.

IV. Mesurages et abornements.

A — Canton de Saint-Paul.

B — Canton de Saint-Leu.

C — Canton de Saint-Louis.

D — Canton de Saint-Pierre.

E — Canton de Saint-Denis.

F — Canton de Sainte-Suzanne.

G — Canton de Saint-André.

H — Canton de Saint-Benoit.

V. Plans parcellaires.

1012. Greffe.

I. Actes de dépôt.

II. Procès-verbaux divers.

III. Déclarations, plaintes, requêtes.

IV. Procès. Pièces de procédure.

V. Arrêts et jugements.

 A — Arrêts du Conseil provincial et du Conseil Supérieur.

 B — Arrêts du Conseil d'Etat.

VI. Avis de parents.

VII. Registres de notaires.

VIII. Inventaires de titres et papiers.

ARCHIVES DEPARTEMENTALES

Co. COMPAGNIE DES INDES (1665 - 1768).

1013. Mémoires et documents.

1014. Ile de France.

- I. Correspondance générale.
 - A — Lettres reçues de la métropole.
 - B — Lettres reçues de l'Inde.
 - C — Correspondance intérieure des administrateurs.
- II. Administration générale.
- III. Eglise.
- IV. Travaux.
- V. Troupes.
- VI. Marine.
- VII. Commerce.
- VIII. Finances.
- IX. Greffe.
- X. Mémoires et documents.

1015. Madagascar.

1016. Inde.

1017. Iles françaises d'Amérique.

A-H. ADMINISTRATION ROYALE (1768 - 89).

Records in process of classification according to the following provisional schedule by Y. Pérotin :

1018. I-A. Législation.

1019. II-B. Cours et juridictions.

- 1. Conseil Supérieur.
- 2. Juridiction royale.

1020. III- C. Administration.

- 1. Administration générale.
- 2. Constructions civiles.
- 3. Constructions militaires.
- 4. Magasins.
- 5. Entreprises.
- 6. Hôpitaux.
- 7. Archives.

1021. IV- C. Recensements.

1022. V- C. Esclavage.

1023. VI - C. Finances.

- 1. Budgets et comptes.
- 2. Trésorerie et affaires monétaires.
- 3. Impositions.
- 4. Douanes.

ARCHIVES DEPARTEMENTALES

A-H. ADMINISTRATION ROYALE (1768 - 89).

1024. VII - C. Domaine

1. Concessions.
2. Tribunal Terrier.
3. Irrigation.
4. Bois et forêts.
5. Ponts et chaussées.
6. Contrôle des actes.

1025. VIII - C. Marine.

1. Amiraute.
2. Equipages.
3. Journaux de bord.
4. Prisonniers de guerre.

1026. IX - C. Troupes.

1027. X - D. Instruction.

1028. XI - E. Notariat.

To be included in series III-E in process of classification.

1029. XII - E. Etat Civil

To be included in series IV-E in process of classification.

1030. XIII - F. Compagnie des Indes : Liquidation.

1031. XIV- G-H. Clergé et cultes.

J. DOCUMENTS ENTRÉS PAR VOIE EXTRAORDINAIRE.

Miscellaneous records from private and official sources relative to various subjects, from the origins to the present day. These records are in process of classification and have not been properly inventoried yet. A brief examination shewed that they include some papers of Mauritian interest, *viz* :

1032. (1) Papers of the botanist Joseph Hubert.

1033. (2) Papers and sketches of several French and British agents in Madagascar in the early 19th cent.

1034. (3) Ms of E. Trouette : *L'Ile Bourbon pendant la période révolutionnaire*.

Part of this Ms. was published in *Bull. Soc. des Sciences & Arts de la Réunion*, 1924, 2e sem, p 247 - 348, and 1925, 1er sem. p. 59 seq. (See also I) 1536).

L. RÉVOLUTION — EMPIRE — RÉGIME ANGLAIS (1789 - 1815).

Records of the Republican and Imperial Governments with those of the British occupation from 1810 to 1815. Printed inventory by E. F. Thébault and Y. Pérotin (*Répertoire numérique de la série L. Archives de la Réunion*. Nérac, Imp. G. Couderc, 1954).

1035. I. Législation et Réglementation.

1 - 4. Lois, décrets et ordonnances (1767 - 93).

ARCHIVES DEPARTEMENTALES**L. REVOLUTION - EMPIRE - RÉGIME ANGLAIS (1789 - 1815).****1036. II. Assemblées Coloniales.**

- 5. Assemblée générale (25 mai - 5 octobre 1790).
- 6 - 9. Première législature (28 oct. 1790 - 11 août 1791).
- 10 - 14. Deuxième législature (12 août 1791 - 11 août 1793).
- 15 - 19. Troisième législature (13 août 1793 - 3 juin 1794).
- 20 - 26. Quatrième législature (3 juin 1794 - 30 juin 1795).
- 27 - 31. Cinquième législature (1er juillet 1795 - 30 juin 1796).
- 32 - 35. Sixième législature (1er juillet 1796 - 30 juin 1797).
- 36 - 39. Septième législature (1er juillet 1797 - 30 juin 1798).
- 40 - 43.. Huitième législature (1er juillet 1798 - 20 avril 1799).
- 44 - 45. Neuvième législature (21 avril 1799 - 20 avril 1800).
- 46 - 48. Dixième législature (21 avril 1800 - 1er oct. 1803).
- 49 - 62. Registres de l'Assemblée Coloniale et de la Commission Intermédiaire.

1037. III. Comités Révolutionnaires.

- 63 - 67. Comité de sûreté publique (1794 - 98).
- 67 - 78. Comité administratif (1798 - 1803).
- 79. Comités divers (1792 - 98).

1038. IV. Administration générale.

- 80 - 124 Administrateurs généraux (1790 - 1806).
- 125 - 137. Assemblées de districts, directoire, agent général (1791 - 1801).
- 138 - 294. Recensements (1789 - 1815).
- 295 - 296. Hôpitaux, Santé publique (1789 - 1808).
- 297 - 298. Magasins, Entreprises (1787 - 1809).
- 299. Constructions (1791 - 1806).
- 300 - 304. Instruction publique et cultes (1789 - 1815).
- 305. Archives (1793 - 1819).

1039. V. Relations extérieures.

- 306 - 307. Correspondance avec la métropole (1789 - 1810).
- 308. Correspondance avec l'Ile de France (1789 - 1810).
- 309. Correspondance avec Pondichéry (1792 - 94).
- 310. Correspondance avec Madagascar (1789 - 1810).
- 311 - 317. Correspondance avec divers autres pays (1789 - 1810).

1040. VI. Police.

- 318 - 325. Affaires politiques diverses (1791 - 1808).

1041. VII. Esclavage.

- 326 - 331. Dossiers divers (1789 - 1806).

1042. VIII. Paroisses et Municipalités.

- 332 - 343. Assemblées diverses (1790 - 1801).
- 344 - 346. Commissaires civils (1806 - 10)

1043. IX. Affaires financières et économiques,

- 347 - 371. Comptabilité (1790 - 1810).
- 372 - 373. Finances (1790 - 1802).
- 374. Contributions (1790 - 1810).

ARCHIVES DEPARTEMENTALES**L. RÉVOLUTION - EMPIRE - RÉGIME ANGLAIS (1789 - 1815).****1044. X. Domaine.**

- 375 - 379. Concessions et arpentages (1783 - 1810).
380 - 381. Tribunal Terrier (1786 - 1822).
382 - 383. Bois et forêts, irrigation (1789 - 1810).
384 - 386. Ponts et chaussées (1789 - 1809).
387 - 388. Biens curiaux (1789 - 1803).
389. Biens domaniaux non-curiaux (1791 - 1809).

1045. XI. Marine.

- 390 - 399. Rôles d'équipages et documents d'armement (1791 - 1810).
400 - 406. Documents d'amirauté (1789 - 1810)
407 - 412. Prises et affaires de courses (1793 - 1810).

1046. XII. Troupes.

- 413 - 426. Documents relatifs aux troupes métropolitaines et locales (1790 - 1810).

1047. XIII. Justice.

- 427 - 451. Dossiers par nature (1767 - 1810).
452 - 473. Registres par juridictions (1786 - 1801).

1048. XIV. Etat-civil.

To be included in series IV-E in process of classification.

1049. XV. Notariat.

To be included in series III-E in process of classification.

1050. XVI. Sociétés populaires.

474. Dossiers divers (1793 - 95).

1051. XVII. Compagnie des Indes.

475. Pièces diverses relatives à la liquidation de la Compagnie des Indes (1789 - 1802).

1052. XVIII. Régime anglais à Bourbon.

- 476 - 496. Documents relatifs à l'occupation anglaise (1810 - 15).

K & M-Z. PÉRIODE CONTEMPORAINE (1815 -).

Records of the various *services administratifs* or departments which have been transferred to the main repository. In process of classification. Numerous references to Mauritius especially in the following series :

1053. M. Travail ; Immigration ; Santé ; Correspondance du Gouverneur. Dépêches ministérielles.**1054. N. Marine marchande ; Agriculture ; Commerce extérieur.****1055. S. Ports et rades.****1056. W. Calamités, Cyclones, etc.**

ARCHIVES NOTARIALES

Most of the notarial records of Reunion are still located in the offices of the notaries listed here under. Those that are more than 130 years old are to be transferred to series III-E in the *Archives Départementales* which already house the notarial records of Saint-Paul and Saint-Pierre for the period of the East India Company.

1057. Me Montrose d'ACHERY, Saint-Leu, (1872 - 1904) has his own records and those of
 Murat (1852 - 72).
1058. Me René BEREAUD, Saint-Paul, (1935 --) has his own records and those of
 P. E. Champdemerle (1783 - 1816).
 J. B. Magnan (1799 - 1829)
 J. B. Julienne (1814 - 26).
 J. B. Laffon (1814 - 18).
 L. de Lanux - 51).
 Béreau (1856 - 61).
 G. Chrestien (1862 - 94).
 Montrose d'Achery (1904 - 33).
 Paris-Leclerc (1904 - 34).
 Lassays (1934).
1059. M^e BOULANGIER, Saint-Paul, (1894 - 1904) has his own records and those of
 Morel (1728 - 33).
 J. B. de Lanux (1730 - 31).
 M. Tanguy (1730 - 31).
 G. Gauchet (1730 - 32).
 F. Dussart de la Salle (1732 - 39).
 Bernier (1733 - 37).
 J. M. du Trévoux (1737 - 39).
 J. B. du Trévoux (1739 - 50).
 Dejean (1740 - 63).
 D. P. Larabit (1770 - 76).
 J. B. Larabit (1771 - 81).
 Chauvet père (1781 - 1811).
 De Lanux (1787 - 1823).
 P. L. Lebœuf (1789 - 94).
1060. Me Marcel CAZANOYE, Saint-Denis, (1952 -) has his own records and those of
 Josset de la Parenterie (1760 - 71 & 1777).
 Leclerc de St-Lubin (1777 - 82).
 Le Villan des Babines (1777 - 97).
 Demars (1780 - 1809).
 Josset de la Parenterie (1785 - 91 & 1793 - 99).
 Du Trévoux père (1799 - 1817).
 Colhn (1806 - 25).
 Barrabé (1825 - 28).
 Azéma (1828 - 32).
 Narmont (1852 - 55).
 O. Brunet (1855 - 71).

ARCHIVES NOTARIALES**1060. Me Marcel CAZANOVE**

E. Maureau	(1871-1902).
A. Gamin	(1902 - 09).
H. Fouque	(1919-51).

1061. Me Narcisse DAMBREVILLE, Saint-Louis, (1953 -) has his own records and those of

Vendriès	(1832 - 34).
Lartigues	(1835 - 36).
E. Coulon	(1836 - 38).
P. H. Baret	(1838 - 55).
Vimal	(1845 - 46).
C. Lebrun	(1855 - 71).
J. Lebel	(1871- 1916).
B. Rivière	(1917 - 43).
H. Técher	(1943 - 48).

1062. Me Jean DUCASTAING, Saint-Benoit, (1912 --) has his own records and those of

Lépine	(1798 - 99).
L. Hubert Delisle	(1801 - 18).
Deguigné	(1817 - 57).
A. Bédier	(1819 - 25).
Pitois	(1826 - 27).
Florance	(1827 - 37).
Nellier	(1828 - 46).
Manès	(1839 - 61).
Bousquet	(1846 - 48).
P. Lemarié	(1853 - 61).
Hoareau Desruisseaux	(1856 - 65).
E. Lemarié	(1863 - 73).
C. Brunet	(1865 - 72).
L. Brunet	(1872 - 84).
A. Arnault	(1876
Manès	(1877 - 82).
F. Loupy	(1884 - 1912).

1063. Me Paul GAILLOT, Saint-Pierre, (1923 -) has his own records and those of

J. B. Hoareau Rochecourt	(1785 - 97).
Y. L. Lebidan	(1788 - 1820).
P. E. Bardinon	(1796 - 1809).
E. Hoareau	(1811 - 35).
L. Vendriès	(1835 - 49).
J. B. Lecoq	(1840 - 46).
K/Aulant de Villeneuve	(1857 - 69).
J. H. Hoareau	(1869 - 71).
P. Motaïs	(1897 -1916).
X. Motaïs	(1916 -22).

ARCHIVES NOTARIALES

1064. Me Gabriel GERARD, Saint-Denis, (1916 -) has his own records and those of

Lebihan	(1783 - 96).
Marcand	(1796 - 1804).
Le Villan des Rabines	(1804 - 11).
M. d'Emery	(1814 - 20).
Farjon	(1820- 44).
Julienne	(1829 - 30).
Derieux	(1830 - 55).
G. des Molières	(1855 - 71).
E. de Mazérieux <i>père</i>	(1871 - 84).
E. de Mazérieux.fils	(1886- 1915).

1065. Me Hervé GRONDEIN, Saint-André, (1923 - 54) has his own records and those of

A. Maurel	(1781 - 1819).
Maurel	(1800 - 08).
Josset de la Parenterie	(1800-03).
Loupy <i>fils</i>	(1819 - 48).
E. Loupy	(1848 - 57).
A. Loupy	(1857 - 94).
O. Loupy	(1894 -1923).

1066. Me Maxime GRUCHET, Saint-Pierre, (1951 -) has his own records and those of

P. L. Corties	(1834 - 41).
P. Hoareau Desruisseaux	(1841 - 85).
C. Hoareau Desruisseaux	(1885 - 1905).

1067. Me Raymond HOAREAU, Saint-Pierre, (1941 -) has his own records and those of :

G. Lesport	(1726 - 37).
C. J. Merlo	(1757 - 62).
M. G. Beauregard	(1.756 - 71).
J. B. Larabit	(1773 - 74).
D. P. Larabit	(1775 - 78).
M. F Déchaud de la Borderie	(1771 - 73).
F. Adeline	(1780 -1806).
Leclerc de Saint-Aubin	(1781 - 1818).
Potier	(1829 - 41).
J. A. Deltel	(1845 - 48).
Burel	(1865 - 82).
Coulon	(1865 - 72.)
J. Hermann	(1872 - 1912).
M. Boucher	(1.912 - 27).
F. Hoareau	(1927 - 30).
G. de Sery	(1931- 41).

ARCHIVES NOTARIALES

1068.	<i>M^e Gabriel MACE, Saint-Denis, (1935 -) has his own records and those of</i>
	De Lanux (1725 - 36).
	Duraussin (1730 - 31).
	Tanguy Moy (1730 - 37).
	Bernard (1732 - 35).
	Bernier (1733 - 37).
	Vétry (1734).
	De Mauvin (1734 - 52).
	Duplant (1735).
	K/Guiffinan (1735 - 38).
	Robin (1735 - 38).
	F. Dussart de la Salle (1738 - 39).
	J. B. du Trévoux (1739 - 40).
	Dejean (1740 - 64).
	Saint-Jorre (1741 - 45).
	Jarosson (1741 - 50).
	De Candos (1745 - 51).
	Amat Laplaine (1752 - 61).
	Leblanc (1755 - 61).
	Curand (1760 - 69).
	Bellier (1764 - 67).
	Duval (1764 - 73).
	Viroux (1770 - 74).
	Grinna (1770 - 93).
	Piveteau (1774 - 1802).
	Duranger <i>père</i> (1779 - 82).
	Duranger fils (1782 - 94).
	P. F. Chandemerle (1783 - 94).
	J. F. Carré (1785 - 1805).
	Le Bouc Sentussan (1788 - 99).
	Faciole (1790 - 1812).
	Douyère (1793 - 1804).
	Lefèvre Marcy (1796 - 1806).
	De Montfort (1796 - 1807).
	Dureau (1796 - 1809).
	Hyrne (1796 - 1808).
	J. B. P. Carré (1796 - 1810).
	Cunier (1799 - 1804).
	Perraud (1799 - 1819).
	Marcand <i>fils</i> (1812 - 14).
	Du Trévoux <i>fils</i> (1818 - 46).
	Petit d'Hésincourt (1818 - 19).
	Senneville (1819 - 27).
	Manès (1827 - 43).

ARCHIVES NOTARIALES1068. M^e Gabriel MAC]

Mottet	(1844 - 87).
L. Vinson	(1897 - 1910).
L. Ozoux	(1910 - 18).
J. Dupont	(1920 - 30).
R. Béreau	(1930 - 35).

1069. M. Louis MICHEL, Saint-Joseph (1897 - 1916) has his own records and those of

R. Potier	(1828 - 43).
A. Richard	(1844 - 51).
Reilhac	(1854 - 67).
E. Hoareau	(1867 - 74).

1070. W VALLON HOAREAU, Saint-Denis (1936 -) has his own records and those of

A. Bédier	(1826 - 30).
A. Houpiart	(1831 - 33).
Dubois	(1833 - 63).
H. Potier	(1863 - 72).
A. Vollard	(1872 - 84).
A. Crosnier	(1889 - 95).
P. Champdemerle	(1901 - 24).
V. Robin	(1924 - 30).
Lemerle	(1930 - 34).

1071. Me Roger VIDOT, Saint-Denis, (1945 -) has his own records and those of

Pitots	(1827 - 30).
E. Vinson	(1864 - 97).
J. Motaïs	(1897 - 1924).
R. Ozoux	(1924 - 31).
M. Bellanger	(1931 - 44).

1072. Me WELMENT, Sainte-Suzanne, (1942 -) has his own records and those of

Barbé	(1788 - 1816).
Mailhet	(1799 - 1832).
Houpiart	(1832 - 33).
Conturier	(1833 - 42).
De Sigoyer de Bernardy	(1812 - 47).
C. Bernardy de Sigoyer	(1847 - 55).
Laperrière de Launay	(1855 - 69).
A. de Floris	(1869 - 82).
L. Ducasteing	(1882 - 1901).
E. Vally	(1902 - 19).
R. Béraud	(1919 - 30).
M. Boucher	(1933 - 42).

RODRIGUES

DEPARTMENTAL RECORDS, nos. 1073 - 1077.
 PARISH CHURCH OF ST. GABRIEL, nos. 1078 - 1080.
 RESIDENCY, nos. 1081 - 1096.

DEPARTMENTAL RECORDS

Some records are to be found in the following offices :

- 1073. (1) Agriculture.
- 1074. (2) Education.
- 1075. (3) Forests.
- 1076. (4) Medical and Health.
- 1077. (5) Public Works.

PARISH CHURCH OF ST. GABRIEL (Saint Gabriel)

- 1078. (1) Notes of Father Pivault on the history of Rodrigues.
- 1079. (2) Diaries of Roman Catholic missionaries stationed in Rodrigues.
- 1080. (3) Baptism registers.
 Registers for the three parishes of :
 Saint Gabriel (1851 - 1953).
 Port Mathurin (1889 - 1953).
 La Ferme (1916 - 53).

RESIDENCY (Port Mathurin)

Most of the Rodrigues records are housed here.

CORRESPONDENCE

- 1081. (1) Copies of out-letters (1905 - 15). 2 vols.
- 1082. (2) Correspondence files : general (1916 - 53) 37 vols.
- 1083. (3) Correspondence files : confidential & secret (1921 - 53). 22 vols.

COURT-CASES

- 1084. (1) Civil matters (1937 - 53). 3 vols.
- 1085. (2) Criminal matters (1918 - 53.) 13 vols.

REGISTRATION : GENERAL

- 1086. (1) Leases of agricultural lands. 1600 files.
- 1087. (2) Registers of Crown Land leases. 21 vols.
- 1088. (3) Registers of taxes due on boats and animals. 15 vols.
- 1089. (4) Books of registration of documents kept under art. 8 of Ord. 20 of 1913. 6 vols.

RESIDENCY

REGISTRATION : BIRTHS, DEATHS & MARRIAGES

1090. (1) General registers (1860 - 1953). 62 vols.
1091. (2) Causes of deaths (1872 - 1953). 280 vols.
1092. (3) Publications of marriages (1860 - 1953). 114 vols,
1093. (4) Still-births (1872 - 1953). 86 vols.
1094. (5) Marriages *in articulo mortis* (1872-96). 25 vols.

MISCELLANEOUS

1095. (1) Magistrates' diaries. 50 vols.
1096. (2) Registers of public notices. 5 vols.

SOUTH AFRICA

CAPE ARCHIVES, nos. 1097 - 1105.

NATAL GOVERNMENT ARCHIVES, nos. 1106 - 1111.

CAPE ARCHIVES (Cape Town, Cape Province)

This repository contains the records (in Dutch) of the Dutch administration at the Cape (1652 - | 795), which controlled Mauritius from 1652 to 1710. Most of these records have been published by H. C. V. Leibbrandt in *Precis of the Archives of the Cape of Good Hope*. Cape Town, 1896 - 1906. 17 vols.

1097. C1 - 112. Resolutions of the Council of Policy at the Cape of Good Hope (1652 - 1795).
- Vol. 4, p. 235. Arrival of the ship *Quartel* from Mauritius (1680).
 - Vol. 5, p. 311, 317 - 318. Repairs to ship *Mauritius Eylant* from Mauritius (1684).
 - Vol. 5, p. 567 - 572 & 574. Ships endangered at Mauritius in cyclone season (1684).
 - Vol. 5, p. 649 - 650. Abuses committed at Mauritius by Hubert Hugo (1685).
 - Vol. 36, p. 61 - 65. Supply of wine to Mauritius (1744).
 - Vols. 36, p. 140 - 144 & 54, p. 89. Purchase of ebony from Mauritius (1744 & 1762).
 - Vol. 69, p. 370 - 374. Request of Louis Lacombe to be discharged from Company's service and allowed to sail with French ship *Elisabeth* to Bourbon via Mauritius (1777).
 - Vol. 73, p. 683 - 687. Letter from Governor of Mascarene Islands with copy of letter from Dutch authorities in Batavia *re* co-operation with France in war with England (1781).
 - Vol. 74, p. 776 - 777. Ship *Elisabeth* to call at Mauritius on her way back from Ceylon (1782).
 - Vol. 76, p. 157. Captain of French slaver *Charlotte* permitted to sell 25 slaves at the Cape, the rest to be taken to Mauritius (1784).
 - Vol. 84 (II), p. 606 - 608. Request of Michel Simon for permission to stay at the Cape to collect debts and remit same in cash to Mauritius (1788).
 - Vol. 89, p. 933 - 947. Application from captain of ship *De Snelheid* to retain services of 5 sailors recruited at Mauritius (1790).
 - Vol. 92, p. 685 - 690. Request of surgeon Jean Martin for corn from the Company's warehouse for exportation to Mauritius (1791).
 - Vol. 93, p. 7 - 21. Instructions to captain of *De Meermuin* sent with a cargo of corn to Mauritius for exchange for Bourbon coffee or Mauritius ebony (1791).
 - Vol. 101, p. 9, 149 - 154 & 523 - 531. Exportation of corn to Mauritius on the French ships *L'Aime e Joséphine* and *la Beauté* (1793).

CAPE ARCHIVES

1098. C409 - 491. Letters received by the Council of Policy at the Cape of Good Hope (1649 - 1789).

The following volumes include occasional references to Mauritius

Vol. 409	for 1652 - 60.
Vol. 411	for 1673.
Vol. 412	for 1674 - 76.
Vol. 413	for 1677 - 78.
Vol. 414	for 1679 - 80.
Vol. 415	for 1680 - 84.
Vol. 416	for 1685 - 90.
Vol. 418	for 1690.
Vol. 419	for 1691.
Vol. 420	for 1692.
Vol. 422	for 1694 - 96.
Vol. 423	for 1697 - 98.
Vol. 424	for 1699.
Vol. 425	for 1701.
Vol. 426	for 1702 - 03.
Vol. 427	for 1704 - 05.
Vol. 428	for 1706.
Vol. 429	for 1707 - 08.
Vol. 430	for 1708 - 09.
Vol. 478	for 1685 - 88.

1099. C493 - 582. Letters despatched by the Council of Policy at the Cape of Good Hope (1652 - 1791).

Vol. 493, nos. 61, 108, 112, 116, 121, 172, 174, 175. Letters to Batavia and the authorities in the Netherlands regarding the provisioning of Mauritius and the first evacuation of that station (1652 - 61), including a letter from Van Riebeeck to Geerard Hulst, Councillor General of India, suggesting connecting Mauritius and Madagascar trade with the Cape instead of Batavia (No. 61).

Vol. 494 (II). Includes letters to authorities in the Netherlands and to Batavia regarding the second settlement of Mauritius by the Dutch, from the Cape, and instructions to Jacobus Nieuwlan and to officers of ships proceeding to Mauritius (1664 - 67).

Vol. 505, p. 873 - 896. Letters to *opperhoofd* Roelof Deodati at Mauritius (1697).

Vol. 506, nos. 44 - 45 (p. 404 - 438). Letters to Roelof Deodati at Mauritius and to Batavia *re* goods received for the Cape and Mauritius (1699).

Vol. 509 A, p. 66 - 134. Letters to Lords Majores in Netherlands *re* their decision to abandon Mauritius (1707 - 08).

Vol. 509 A, p. 315 - 322 & 431 - 437. Letters to *opperhoofd* Abraham Momber in Mauritius and to Batavia *re* abandonment of Mauritius.

1100. C583 - 669. Journals (1652 - 1794).

Vol. 586, p. 435 - 437. Departure of Jacobus Nieuwlan and Jochum Blank on the *Waterhoen* for Mauritius (1664).

Vol. 586, p. 659 - 661 & 840 - 857. Reports on death of Nieuwlan and the situation in Mauritius by captains of the ships *Pimpel* (1665) and *Hooghecaspel* (1666).

Vol. 598, p. 122 - 126 & 360 - 365. Relative to despatch of *Noordgouw* to Mauritius with supplies (1702).

Vol. 598, p. 209 - 210. Report of cyclone damage at Mauritius by captain of the English ship *China Merchant* (1702).

Vol. 599, p. 397 - 398. Relative to sending of *De Hamer* to Mauritius with supplies (1705).

Vol. 600, p. 39 - 45. Report on difficult situation at Mauritius by captain of *Ter Au* (1707).

CAPE ARCHIVES

1101. C700 - 707. Memorials and Instructions (1657 - 1795).

- Vol. 701, p. 208. Sailing orders for ships going between Mauritius and Ceylon (1681).
- Vol. 701, p. 159 - 167. Instructions of the Seventeen to *opperhoofd* Lamotius proceeding to Mauritius to relieve Hubert Hugo (1677).
- Vol. 701, p. 192 & 196 - 198. Instructions to officers of *De Bode* going to Mauritius (1680).
- Vol. 702, p. 83 - 90. Appointment of Roelof Deodati as *opperhoofd* of Mauritius & his instructions (1692).
- Vol. 702, p. 17 - 28, 278 - 305, 322 - 348 & 354 - 355. Instructions to officers of the ships *Baren* and *Noordgouw* going to Mauritius and Madagascar (1686 - 1702).
- Vol. 702, p. 358 - 360. Appointment of Abraham Momber as *opperhoofd* of Mauritius to relieve Deodati (1704).
- Vol. 702, p. 438 - 469. Instructions to officers of *Ter Aa* going to Mauritius and Madagascar (1706 - 07).
- Vol. 702, p. 480 - 482 & no. 571. Instructions to officers of *Carthago*, *Mercurius*, *Leydsman* and *Mervliet* sent to carry out final evacuation of Mauritius (1708).

1102. C. J. Records of the Court of Justice.

- Vol. 283, p. 1 - 82. Case of Pieter Philip Col (1674).
- Vol. 642. Cases of Laurens Van Swaanswyk, Jacob Molyn and Jan Geel (1686).
- Vol. 643. Papers relative to the administration of Isaac Johannes Lamotius (1691 - 92).

1103. V. C. Verbatim copies of records in the Hague Archives.

- Copies made by Dr. Theal in the *Algemeen Rijksarchief* of records which were missing in the Cape Archives.
- Vol. 5, Journal : 1667 - 70, p. 333 - 340. Arrival of *Poelsnip* from Mauritius with report on situation there by Jan van Laar (1668).
- Vol. 5, Journal : 1667 - 70, p. 540 - 606. Relative to projected expedition of *De Lapelaerto* Mauritius and to her capture by bandits and some members of the crew while she was anchored in Table Bay (1669).
- Vol. 6, Journal : 1671- 73, p. 25 - 27. Arrival of *d'Grundel* from Mauritius with report of *opperhoofd* on agriculture there (1671).
- Vol. 9, Journal : 1680 - 83, p. 818 - 878. Arrival of *Baren* from Mauritius with a long report from Lamotius (1683).
- Vol. 12, Journal : 1689 - 90 & 1692. Arrival of *1/erg China* from Mauritius with good tidings re condition of the island (1690).
- Vol. 16, Journal : 1702 - 04, p. 557 - 561. Reporting decision of Council of Policy re abscondment of slaves at Mauritius. Permission granted to divers persons to leave or return to Mauritius.
- Vol. 17, Journal : 1705 - 06, p. 383 - 385. Arrival of English ship *Mary* with unfavourable reports on condition of Mauritius.
- Vol. 17, Journal : 1705 - 06, p. 528 - 534. Decision to send *Ter Aa* to Mauritius with 'provisions and to Madagascar for slaves. Appointment of Gerbrand Wybrandz as secunde at Mauritius vice Philip de La Fontaine who had died (1706).
- Vol. 17, Journal : 1705 - 06, p. 554 - 557 & 564 - 565. Reporting on decision of Council of Policy re shortage in supply of rice shipped to Mauritius and interrogation of commander of vessel. Case of 3 slaves sent to Cape from Mauritius in connection with intended murder and arson (1706).
- Vol. 19, Journal : 1709 -10, p. 453 - 454. Arrival of *Mercurius* from Mauritius reporting visit of four French warships to North West Harbour (1709).

1104. G. H. Government House Records (1806 —)

- Vol. 1/1, no. 133. Secretary of State to Governor Earl of Caledon re capture of Isle de France by British (1811).
- Vol. 1/4, no. 166. Secretary of State to Governor Lord Charles Somerset transmitting letter from Mr. Rose enclosing documents relative to prize money on account of capture of Mascarene Islands (1817).
- Vol. 1/9, no. 630. Secretary of State to Somerset relative to regulation of trade with the Cape and Mauritius (1825).

CAPE ARCHIVES**1104. G. H. Government House Records (1806 —)**

- Vol. 1/9, no. 643. Secretary of State to Somerset relative to payment of allowances to military officers through the Commissariat Department stationed at the Cape (1825).
- Vol. 1/43, no. 98. Secretary of State to Governor Sir Harry Smith authorising him if necessary to send to Mauritius for reinforcements in the Kaffir War (1853).
- Vol. 1/48, nos. 171 & 176. Secretary of State to Governor Cathcart *re* sending to Mauritius the company of Sappers and Miners used at the Cape (1853).
- Vol. 1/52, no. 49. Secretary of State to Governor Sir George Grey *re* postal communication by steam between Great Britain, the Cape, Mauritius and India (1856).
- Vol. 30/11, p. 203 - 206. Governor to naval C. in C. requesting that *Penelope* be sent to Mauritius with letter to Governor asking for loan of one regiment (1856).
- Vol. 1/53, no. 2. Secretary of State to Governor Grey *re* sending back of 85th Regiment to Mauritius (1857).
- Vol. 1/59, no. 84. Secretary of State to Governor Woodhouse *re* establishment of a second postal communication with Cape, Natal, Mauritius via the Red Sea and the overland route (1863).
- Vols. 1/69, nos. 329, 341, 364 & 23/32, nos. 18, 64, 109. Correspondence between Secretary of State and Governor Barkly relative to establishment of submarine telegraphic communication from Aden *via* Mauritius to Cape (1873).

1105. C. O. Colonial Office Records (1806 --)

- Vol. 506, no. 5. Letter from Governor of Mauritius relative to release of Mauritian convicts banished to Robben Island (1842).
- Vol. 506, no. 29. Same relative to natives of Johanna for whom a passage was provided from Cape to Mauritius (1842).
- Vol. 506, no. 56. Same *re* trial of English sailor Dawson for murder of an Arab (1842).
- Vol. 506, no. 58. Same applying for specimens of mechanism used in Cape Town to prevent water at fountain from going to waste (1842).
- Vol. 1265, no. 46. Letter from Exhibition Committee, Port Louis, inviting Cape Colony to take part in Intercolonial Exhibition for sugars at Port Louis (1884).
- Vol. 1516, nos. 268, 274 - 275, 277, 283 & 302. Letters from Standard Bank crediting C.O. with moneys on behalf of Mauritius Relief Fund (1892).
- Vols. 4408, nos. 19, 82, 83 & 4411, nos. 72, 73. Correspondence relative to establishment of a steam line of communication between the Cape, Natal and Mauritius (1860 - 61).

NATAL GOVERNMENT ARCHIVES (Pietermaritzburg, Natal)

No printed guide available. Apart from a small quantity of documents from the Voortrekker period (1838 - 45), the records deal with the period 1845 - 1910, when Natal was a British colony. The two main record groups are the Government House Records and the Papers of the Colonial Secretary's Office. Only the volume numbers are noted here for each group, which means not that each volume mentioned contains exclusively Mauritius material, but only that it includes papers of Mauritian interest on the topics listed below.

1106. G. H. Government House Records : In-letters.

- Vol. 360. Reinforcements from Mauritius in Kaffir War (1879).
- Vols. 377, 379, 383, 387, 389, 394. Cypher telegrams for transmission to Secretary of State (1883 - 86).
- Vol. 412. Postal convention between Mauritius and Natal (1889 - 90).
- Vols. 421-423, 425. Contribution of Natal to Mauritius Relief Fund after 1892 cyclone (1892 - 93).
- Vol. 426. Natal delegation to India (1894).
- Vol. 428. Alleged posting of placards in Natal with a view to enticing people to enlist in the service of the Queen of Madagascar (1895).
- Vol. 435. Application for information on dredgers used in Durban Harbour (1898).
- Vols. 439 - 440, 443, 446 - 507. Include mainly reports on bubonic plague in Mauritius (1899 - 1905).
- Vol. 509. Outbreak of small-pox in Mauritius (1905).
- Vol. 512. Storm in Natal. Financial aid from Mauritius (1905).
- Vol. 558. Taking of evidence in Mauritius in the case of Johnson & Irving *versus* Mayston (1909).

NATAL GOVERNMENT ARCHIVES

1107. G. H. Government House Records : Out-letters.
- Vol. 637. Laying down of submarine cable (1876).
 - Vol. 638. Appointment of Natal Emigration Agent at Calcutta (1878), and assistance from Mauritius in the Zulu War (1879).
 - Vol. 639. Transmission of Mauritius telegrams to Secretary of State ; postal convention between Mauritius and Natal ; Mauritius Relief Fund (1883 - 92).
 - Vol. 640. Mauritius Relief Fund (1893) ; enlisting of British subjects in service of Queen of Madagascar (1895) ; Mauritius & Natal emigration agencies in India (1898).
 - Vol. 641. Aid from Mauritius for sick or wounded soldiers (1899).
 - Vol. 642. Assumption of H. Mc Callum as Natal administrator (1901).
 - Vol. 644. Bills of health for ships from Durban (1903) ; cattle disease in Natal (1904).
 - Vol. 645. Storm in Natal ; Mauritius offer of assistance (1905).
 - Vol. 646. Mr. O'Connor's offer to raise a force of Creoles for service in Zululand (1906).
 - Vol. 647. Duties on Mauritius sugars (1907) ; papers recovered from S. S. *Newark Castle* (1908) ; sending back of an Indian to Mauritius (1909).
 - Vol. 648. Request from Supreme Court, Natal (1909).
1108. G. H. Government House Records : Inland Despatches.
- Vol. 495. Petition from J. Latour, Durban, for return passage to Mauritius (1904).
 - Vol. 522. Preference given to Mauritius sugar imported into South Africa (1906).
 - Vol. 549. Harbour Lights in Mauritius (1908).
 - Vol. 260. Bubonic plague in Mauritius (1909 - 10).
1109. C. S. O. Colonial Secretary's Office : Letters received
- | | |
|---|-----------|
| Vol. 103 | for 1858. |
| Vol. 134 | for 1861. |
| Vols. 153 & 168 | for 1862. |
| Vols. 175, 178, 184, 190, 192 | for 1863. |
| Vols. 196, 201, 206 - 207 | for 1864. |
| Vols. 218, 222, 228, 232, 234, 236 | for 1865. |
| Vols. 241, 254, 259, 263, 265 | for 1866. |
| Vols. 267, 275, 286, 287, 291 | for 1867. |
| Vols. 299, 313, 315 | for 1868. |
| Vols. 329, 336, 342, 344, 345, 349, 351 | for 1869. |
| Vols. 363, 364, 371 | for 1870. |
| Vols. 380, 393 | for 1871. |
| Vols. 410, 413, 420, 423 | for 1872. |
| Vols. 439, 441, 454 | for 1873. |
| Vol. 923 | for 1883. |
| Vol. 954 | for 1884. |
| Vol. 1033 | for 1885. |
| Vol. 1581 | for 1898. |
| Vol. 1603 | for 1899. |
| Vol. 1789 | for 1909. |
1110. C. S. O. Colonial Secretary's Office : Inland correspondence.
- Vol. 923. Resumption of mail service with Mauritius (1883).
 - Vol. 1016. Hydrophobia in Mauritius (1885).
 - Vol. 1335. Mauritius Relief Fund (1892).
 - Vol. 1558. Visit of Mrs. C. Hales from Mauritius (1898).
 - Vol. 1579. Introduction of 3 Indians from Mauritius (1898).
 - Vol. 1606. Disembarkation of troops from Mauritius (1899).

NATAL GOVERNMENT ARCHIVES

1111. E. I. European Immigration Department.

Vols. 73 - 75. Shipping books.

Lists of ship arrivals and departures, including in most cases the names and port of embarkation of inward passengers (1845 - 76). These lists would contain material on Mauritian emigration to Natal.

UNITED STATES

BOSTON ATHENIUM, no. 1112.

BOSTON PUBLIC LIBRARY, no. 1113.

ESSEX INSTITUTE, nos. 1114 - 1116.

GIRARD COLLEGE, nos. 1117 - 1118.

LIBRARY OF CONGRESS, no. 1119.

MASSACHUSETTS HISTORICAL SOCIETY, nos. 1120 - 1121.

NATIONAL ARCHIVES AND RECORDS SERVICE, nos. 1122 - 1137.

NEW YORK PUBLIC LIBRARY, nos. 1138 - 1144.

PEABODY MUSEUM, no. 1145.

PRIVATE COLLECTIONS, nos. 1146 - 1150.

RHODE ISLAND HISTORICAL SOCIETY, no. 1151.

UNIVERSITY OF CHICAGO, no. 1152.

(BOSTON ATHENAEUM (10½, Beacon St., Boston 8, Massachusetts))

1112. Ms journal of François Le Forestier (1749 - 1819), a refugee from Isle de France, who lived in Salem, Andover, Beverley and Portland from 1805 to 1812.

This was published at Boston in 1904 by Hasket Derby under the title of *Autobiography and voyages of François Le Forestier (1749-1819)*. See D 901).

(BOSTON PUBLIC LIBRARY (Copley Square, Boston 7, Massachusetts))

1113. Papers of Nathaniel Bowditch.

(1) Journal of a voyage from Salem to the East Indies in the ship *Henry*, Henry Prince master (1795 - 96).

(2) Journal of a voyage from Salem to Manila in the ship *Astrea* in the years 1796 and 1797.

(3) Journal of a voyage from Salem to Europe and India in the ship *Astrea* in the years 1798, 1799 and 1804.

(4) Journal in the ship *Putnam* from Beverley to Sumatra (1802 - 03).

It should also be noted that H. M. Forbes (*New England Diaries, 1602 - 1800*) records the following Bowditch papers which could not be traced, however, either in the Boston Public Library or in the Essex Institute, Salem :

(1) Abridgement of Capt. Gibaut's journals of voyages in the *Grand Turk*, E. H. Derby master, from Salem to the East Indies and Isle de France and from Isle de France to Bombay in the ship *Peggy*, John Williamson master, and return to Isle de France (9 Dec. 1787 - 20 Mar. 1788 & 15 Aug. - 25 Dec. 1788).

(2) Voyage from Isle de France to Island of Ceylon and Coromandel in the brig *Grand Sultan*, G. G. Smith master (25 Apr. - 30 May 1789).

Voyage Aug 179e de France to Salem in the brig *Henry*, Benjamin Crowninshield master (3)

(4) Capt. Gibaut's journals in the *Astrea* and *Henry* from Salem to Isle de France and Cape of Good Hope and return to Salem (17 May - 5 Sept. 1791 & 18 Dec. - 30 Apr. 1794).

ESSEX INSTITUTE (Essex St., 132 - 134, Salem, Massachusetts)**1114. Collection on commercial marine.**

Comprises over 3,000 vols. many of which contain references to American trade with Mauritius.

1115. Collection of log-books.

Comprises over 1,800 logs of American ships engaged in the Eastern trade, including many of those that called at Isle de France. For a list of these see J. D. Phillips : *East India voyages of Salem vessels before 1800*. Salem, 1943, and A. Toussaint : *Early American trade with Mauritius*. Port Louis, 1954, p. 69 - 86.

1116. Collection on the China trade.

Comprises over 4,500 vols. relating to China and the China trade, some of which contain references to Mauritius.

GIRARD COLLEGE (Philadelphia 21, Pennsylvania)

Stephen Girard papers, including his correspondence with Martin Bickham, his agent at Isle de France, divided into :

1117. (1) Letters from Martin Bickham (1798 - 1821).

Nos. 287 - 288, 336 - 338, 356 - 357, 361, 393 - 394, 440 for 1798.

Nos. 39, 53 - 54, 211, 242, 247, 274, 284, 297, 314 - 315, 334 for 1799.

Nos. 54 - 56, 76, 78 - 79, 109, 111- 112, 114, 144, 300 for 1800.

Nos. 39, 96, 269, 284, 292, 300, 303, 328, 356 - 358, 402, 414, 417 for 1801.

Nos. 8, 19, 25 - 26, 34, 38 - 39, 73, 83, 145 - 146, 161, 176 - 177, 204, 227, 240 - 241, 264, 267, 289, 293 - 295, 310, 320 - 321, 327 - 328, 341, 374 - 375, 389, 550, 555 - 558, 575 - 576, 585 for 1802.

Nos. 17, 24, 50, 74, 127 - 129, 159, 179 - 182, 228, 264, 276, 339 - 340, 342 - 343, 369 - 370, 411- 413, 427 - 428, 445, 474 - 477, 487, 517, 541, 563, 587, 602 - 603 for 1803.

Nos. 70, 75, 120, 132, 142, 155, 198 - 199, 205, 216, 241- 242, 268, 318, 327, 344 - 345, 367, 375, 490, 497, 508, 532, 551, 604, 618, 634 - 635 for 1804.

Nos. 316, 331, 374, 384, 448, 453, 472, 510, 515 for 1805.

Nos. 4, 25, 73, 150, 181, 259, 295, 301, 342, 380, 392, 395, 474, 577, 588 for 1806.

Nos. 45, 148, 269, 284, 306, 344, 369, 379, 468, 509, 543, 560, 588 - 589, 633, 654 for 1807.

Nos. 11, 68, 331, 335, 337, 339, 343, 377 - 378, 382, 385, 390, 401, 423, 437 - 438, 442 for 1808.

Nos. 482, 500, 547 for 1809.

Nos. 146; 172, 177, 271 - 274, 421, 427, 496, 546, 620 - 621, 623, 629 - 630, 651- 652, 671- 673, 682, 703, 709, 712, 721 for 1810.

Nos. 41, 115, 182, 201, 214, 253, 280, 284, 293, 303, 310, 337, 405, 460, 622 - 624 for 1811.

Nos. 42 - 46, 54, 92, 104, 142, 152 - 153, 157, 170, 209, 235, 347, 460, 519, 553 for 1812.

Nos. 46, 102, 187 - 189, 235, 340, 372 for 1813.

Nos. 164, 299, 448 for 1814.

Nos. 37, 71, 218, 234, 292, 423, 431, 450- 453, 549, 685, 744, 824, 838 for 1815.

Nos. 12, 63 - 64, 69, 150, 211, 260 - 262, 269, 327, 330, 333, 335, 341, 390, 394, 407, 438, 470, 480, 539, 547, 550, 560-561, 563, 570, 603, 610, 621, 647, 746, 748, 762, 787, 883, 897, 920, 925, 947, 950, 962, 993, 996, 1010, 1115, 1150 for 1816.

Nos. 8, 55 - 58, 87, 154 & 154 A-C, 155, 193, 225, 242, 288, 320, 381, 465, 473 - 475, 522, 572, 643, 656 - 657, 799, 1029 - 1030, 1071- 1072, 1216, 1227, 1231 for 1817.

Nos. 93, 250, 290, 299, 322, 357, 397, 408, 410, 415, 529 - 530, 541, 633 - 634, 645, 654, 659 - 660, 682, 687, 695, 697, 710, 713, 733, 761, 782 - 783, 788, 888, 923, 1007, 1060, 1086, 1147 for 1818.

Nos. 8, 48, 50, 137, 139, 147, 282, 437, 613, 622 - 623, 656, 662, 664, 729 - 730, 756, 793, 879, 882 A, 895, 946 - 947 for 1819.

I^T03. 94, 242, 272, 311, 382 - 383, 397 - 398, 409, 542 - 543, 564 - 567, 610, 641, 699, 702, 706, 920 for 1820.

Nos. 40, 379, 400- 401, 823, 888 for 1821.

GIRARD COLLEGE

1118. (2) Letters from Stephen Girard to Martin Bickham (1798-1820).

Vol. 7, nos. 235 - 236 for 1798.

Vol. 7, nos. 257 - 258, 260, 277, 282, 288, 290 - 291, 296, 304, 312, 339, 342 - 345, 350, 362, 370, 385, 388, 390, 395 for 1799.

Vols. 7, nos. 492, 527, 583, 588, 590, 648 - 650 & 8, nos. 10, 37, 42 for 1800.

Vol. 8, nos. 71, 73, 75, 80-82, 122, 126 - 127, 154, 160 - 162, 192, 201, 204, 206 - 207, 221 for 1801.

Vol. 8, nos. 252 - 253, 259, 323, 345, 420 - 421, 455, 460 for 1802.

Vols. 8, nos. 471, 529 - 530, 569, 576 - 577, 592, 669 & 9, nos. 16 - 17 for 1803.

Vol. 9, nos. 49 - 51, 65 - 66, 108, 163, 165, 200, 232, 291 for 1804.

Vol. 9, nos. 351, 385 - 386 for 1805.

Vol. 10, nos. 315, 339, 362 for 1807.

Vol. 11, nos. 230, 234, 244, 246, 252, 258 for 1808.

Vol. 12, nos. 108, 154, 157, 175 for 1810.

Vol. 12, nos. 192, 324 for 1811.

Vol. 12, nos. 412, 414, 453, 552, 559, 563 for 1812.

Vol. 13, nos. 83, 110 for 1813.

Vol. 13, nos. 235 for 1814.

Vol. 13, nos. 354 - 355 for 1815.

Vol. 14, nos. 64, 69, 72, 96, 120, 165, 168, 182, 184 - 185, 202, 205, 207, 228, 235, 239 - 240, 250, 286, 294, 306 - 307, 314, 421 for 1816.

Vol. 15, nos. 82, 88, 91, 127, 132, 144 for 1817.

Vol. 16, nos. 20, 122, 124, 128, 175, 178 - 179, 181-182, 184, 196, 202, 210, 257, 260 for 1818.

Vols. 16, nos. 462-463, & 17, no. 96 for 1819.

Vol. 17, nos. 422, 450, 546, 593 for 1820.

For further information on the connection of Stephen Girard with Isle de France see J.B. McMaster : *The life and times of Stephen Girard, mariner and merchant*. Philadelphia, 1918.

LIBRARY OF CONGRESS (Washington 25, D.C.)

1119. Papers of Russell & Co., merchants, Middletown, Connecticut.

Comprising 14 portfolios of correspondence and 5 account-books for the years 1812 - 47, received by the Library of Congress in 1931.

MASSACHUSETTS HISTORICAL SOCIETY (154 Boylston St., Boston 15, Massachusetts)

1120. Papers of John Boit.

(1) Remarks on the ship *Columbia's* voyage (of circumnavigation) from Boston (20 Sept. 1790).

Put in at Rodrigues 4 April 1793 and sighted Isle de France on the 7th.

(2) Remarks on voyage (of circumnavigation) of ship *Union* from Newport, Rhode Island (29 Aug. 1794).

Stopped at Isle de France 14 - 20 March 1796.

(3) Snow *George's* voyage from Boston to Isle de France (1 Aug. 1796).

Note that there is also a journal of the voyage of the *George* in 1797 by Boit which is not exactly a duplicate of the one quoted above.

(4) Ship *Canton's* voyage from Isle de France to Charleston (S.C.) (27 June 1797).

Boit had paid off the *George's* crew at Isle de France and sold the cargo for produce, because of the fluctuating value of *assignats*, and then took an opportunity of returning home in command of the *Canton*.

(5) Ship *Mount Hope's* log from Newport, Rhode Island, towards the East Indies (1805 - 06).

Lay at Isle de France from the 106th to the 197th day out from Newport.

MASSACHUSETTS HISTORICAL SOCIETY**1121. Papers of John Box Hoskins.**

Hoskins was super-cargo in the second voyage of the *Columbia* (1793) to Isle de France, where he settled and died on 26 February 1823. His papers include :

Journal from the original log-books of the *Columbia* (1 Oct. 1788 - 29 March 1792).

Note also that an inventory of Hoskins' belongings drawn up at Mauritius by Notary Belin on 15 March 1823 records a number of papers relative to Hoskins' transactions with Stephen Girard and other correspondents in U.S.A. These papers have not been traced in Mauritius and they are not available either at the Girard College or at the Massachusetts Historical Society.

NATIONAL ARCHIVES AND RECORDS SERVICE (Washington 25, D.C.)

The main guide to this repository is : *Guide to the records in the National Archives*. Washington, 1948.

STATE DEPARTMENT RECORDS**RECORD GROUP 59. GENERAL RECORDS OF THE DEPARTMENT OF STATE.****1122. Consular Despatches, Port Louis, Mauritius (1794 - 1906).**

Consist of letters received by the Department from U. S. Consuls in Port Louis. 19 vols.

1123. Diplomatic and Consular Instructions of the Department of State (1791 - 1801).

Vols. 1- 6 include copies of instructions from the Department to U. S. Consuls in Port Louis.

1124. Consular Instructions (1801 - 1906).

Include copies of instructions from the Department to U. S. Consuls in Port Louis. Note that copies of instructions to and despatches from this consulate (which was closed in 1911) are continued and interspersed in the Department's Numerical File, 1906 - 10, and the Decimal File, 1910- 11.

1125. Domestic letters.

This series includes correspondence relating to the commercial and diplomatic mission of Special Agent Samuel Cooper to Isle de France in 1799. Other papers relating to Mauritius may be in the Numerical File, 1906 - 10, and the Decimal File, 1910 - 29.

1126. Miscellaneous Letters.

This series includes some references to Mauritius. Other papers relating to Mauritius may be in the Numerical File, 1906 -10, and in the Decimal File, 1910- 29.

RECORD GROUP 84. RECORDS OF THE FOREIGN SERVICE POSTS OF THE DEPARTMENT OF STATE.**1127. Records of the U. S. consulate at Port Louis (1855 - 1911).****NAVY DEPARTMENT RECORDS****RECORD GROUP 45. NAVAL RECORDS COLLECTION OF THE OFFICE OF NAVAL RECORDS AND LIBRARY.****1128. Letters received by the Secretary of the Navy from officers commanding the East India Squadron (1841 - 61) and the African Squadron (1843 - 61) contain references to Mauritius.****RECORD GROUP 24. RECORDS OF THE BUREAU OF NAVAL PERSONNEL.****1129. Logs of ships attached to the East India and the African Squadrons contain references to Mauritius.**

NATIONAL ARCHIVES AND RECORDS SERVICE**TREASURY DEPARTMENT RECORDS**

Although no body of records for this Department is concerned solely with Mauritius, an examination of the series listed may reveal significant references to this island.

RECORD GROUP 36. RECORDS OF THE BUREAU OF CUSTOMS.

1130. Records from various customhouses and districts, chiefly in New England.

Records sent to the Department of the Treasury for use in the settlement of French spoliations claims, mainly for the period 1789 -1801, but with some records dated as early as 1767 and as late as 1845.

1131. Records of collectors of customs at various ports (1789 - 1899).

Consisting of crew lists and crew bonds (for ports other than New York), passenger lists, vessel entrances and clearances, cargo manifests (to 1918), fiscal documents (to 1865), and correspondence.

1132. Crew lists (1803 - 19) and shipping articles (1840 - 1914).

For American vessels entering and clearing the Port of New York.

1133. Customhouse records (1773 - 1900).

Formerly in the Library of Congress, consisting mainly of slave and other manifests, crew lists, shipping articles and ships' passports.

1134. Customs case files (1880 - 1930).

RECORD GROUP 56. GENERAL RECORDS OF THE DEPARTMENT OF THE TREASURY.

1135. Letters received by the Secretary of the Treasury.

Relating to the administration and operation of the Customs Service (1789 -1869).

1136. Letters sent by the Secretary of the Treasury.

Relating to the administration and operation of the Customs Service (1789 -1878).

COMMERCE DEPARTMENT RECORDS

Although no body of records for this Department is concerned solely with Mauritius, an examination of the series listed may reveal significant references to this island.

RECORD GROUP 41. RECORDS OF THE BUREAU OF MARINE, INSPECTION AND NAVIGATION.

1137. Records relating to the documentation of ships by the Bureau of Navigation and its predecessors (1789 - 1899).

NEW YORK PUBLIC LIBRARY (Fifth Avenue & 42nd St., New York 18, N.Y.)

1138. Reminiscences of Lieut. Gordon G. Macdonald, of the British Navy, whose ship visited Mauritius in October 1831.

1139. Japanese tit-bits and scraps, by Edouard Hoffmann known as Remenyi (1830 - 88), a Hungarian artist who visited Mauritius in 1886 - 87.

The ms contains *inter alia* a chapter entitled : Fantasia : the garden of Pamplemousses, island of Mauritius.

NEW YORK PUBLIC LIBRARY

1140. Records of the ship *Orthézien* of Bordeaux recording some of her voyages in 1794 - 1824, on one of which she made a trip to Mauritius.
1141. Log - books of *New York* ships engaged in the Mauritius trade (1801 - 05).
1142. Copies of records in the *Archives du Ministère de la France d'Outre-Mer*. Paris, relating to the Mascarene Islands, Reunion especially (1681 - 1710), and to the French East India Company.
1143. Collection of British Navy log-books recording about 50 cruises prior to 1850.
1144. Draper collection including the following original records relating to Bourbon (Reunion) during the governorship of Jean Baptiste de Villers, presented by Mrs. Henry Draper :
- (1) Ordre et Instruction que Messieurs les Directeurs généraux de la Compagnie des Indes Orientales désirent être exécutéz en l'Isle de Bourbon par le Sieur de Villers nommé par la Compagnie au gouvernement de lad. Isle".
 - (2) "Extraits des registres des jugemens randus par moy deuillers gouuerneur pour le Roy et de la Royalle Compagnie des Indes orientales de france en l'isle de bourbon, etc."
 - (3) "Journal de l'Isle de Bourbon".
 - (4) "Ordonnances et Concessions faites à l'Isle de Bourbon".
 - (5) "Recensement de l'Isle de Bourbon, en général, fait en Mars 1709".
 - (6) "Mémoire circonstancière De l'Isle de Bourbon En Général".
 - (7) Eight miscellaneous documents (1700 - 10).

Of the documents noted above the "Ordre et Instruction" and the "Journal" were published in the *Bulletin of the New York Public Library*, XIII, 1, (1909), p. 7 - 63.

PEABODY MUSEUM (Essex St., Salem, Massachusetts)

1145. Union list of about 1,400 log-books of American ships engaged in the Eastern trade, many of which called at Mauritius.

PRIVATE COLLECTIONS

Collections in the hands of the persons listed hereunder :

Mr. Edward ALLEN (1308 - 18, Northern Life Tower, Seattle 1).

1146. (1) Large collection of ms material on- the French navigator, Jean François de Galaup de Lapérouse (1741 - 88), who was identified with Mauritius.

Mr. Gale R. BLOSSER (501. Gonzalez Dr., San Francisco 27, California).

1147. (1) Several logs and journals of American ships engaged in whaling expeditions to the Indian Ocean, including those of the following :

Bark *Hero*, capt. Samuel Tobey, of Westport, Massachusetts (1806 - 07).

Ship *Harrison*, capt. Abner D. Shearman, of New Bedford, Massachusetts (1845 - 50).

Bark *George Washington*, capt. Amos C. Baker, of New Bedford, Massachusetts (1848 - 51).

Ship *South Carolina*, rapt. Edward G. Corey, of New Bedford, Massachusetts (1848 - 51).

Bark *George Washington*, capt. William O. Harps, of New Bedford, Massachusetts (1851- 53).

PRIVATE COLLECTIONS

Mr. Gale R. BLOSSER.

1148. (2) Log kept by Midshipman James Hamilton, of H. M. S. *Undaunted*, capt. Edward Harvey, on an African cruise from 13 November 1830 to 10 February 1834, during which she made three stops at Mauritius : (1) 8 June - 26 Nov. 1831 ; (2) 2 June - 16 Nov. 1832 ; (3) 2 - 13 Nov. 1833.

Mr. E. Lee DORSETT (120, Orchard Ave., Webster Groves 19, Missouri).

1149. (1) Collection of some 20 whaling ship-logs, including that of the following : Bark *Joint Dawson*, capt. Abraham Gifford, of New Bedford, (Mass.) on a whaling expedition to the Indian Ocean (1867 - 70) during which she remained ten days at Mauritius (21 June - 14 July 1868).

Mr. Paul C. NICHOLSON (Nicholson File Company, Providence, 1, Rhode Island).

1150. (1) Several journals and logs of whaling ships which went to the Indian Ocean, including some that called at Mauritius.

RHODE ISLAND HISTORICAL SOCIETY (Providence, Rhode Island)

1151. The Providence Custom House Papers, 1790 - 1870, include a large amount of commercial correspondence and the logs of a number of ships engaged in the Eastern trade, containing several references to Mauritius.

UNIVERSITY OF CHICAGO (Chicago 37, Illinois)

1152. De Curt papers.

Papers of Louis de Curt, " Commissaire du roi " in the years 1784 - 90, including many notes, letters and memoranda relative to the Mascarene Islands and to Eastern trade during the last years of the Old Regime.

GROUP F

PLANS, MAPS & CHARTS

1 502 — 1954

INTRODUCTION

This group includes 1295 recordings of plans, maps and charts relative to Mauritius and its dependencies from 1502 to 1954 arranged in the following categories or classes :

(1) General maps of Mauritius, Rodrigues and the Oil Islands (Agalega, the Chagos Archipelago and the Cargados Carojois group), comprising altogether 168 entries for the years 1598 - 1954.

(2) Regional maps and plans of the nine districts of Mauritius arranged in alphabetical order of districts, and comprising altogether 749 entries for the years 1680 - 1954.

(3) South West Indian Ocean portolani and nautical charts shewing the Mascarene group, comprising 177 entries for the years 1508 - 1952.

(4) World maps shewing the Mascarene group chosen amongst the most significant for the history of geographical discovery in the Indian Ocean in the 16th and 17th centuries, and comprising 83 entries for the years 1502 - 1696.

(5) Addenda, including a number of general and regional maps and plans of Mauritius preserved in the Public Record Office (series 78 of the War Office Records), lists of which were received too late to be incorporated in the appropriate classes. These addenda comprise 118 entries covering the years 1780 - 1912.

Of the above classes only the first aims at recording all the material available. The three others had to be selective owing to the large amount of material of little or no significance, with regard especially to regional maps and plans, the listing of which in its entirety would have swollen this work to no good purpose.

Under each heading the material is arranged in chronological order. The entries are as full as possible, only very long titles being abridged. Location is indicated throughout and annotations are included wherever necessary.

This is the first attempt to produce a cartography of Mauritius, no previous catalogue of Mauritius maps and plans being available.

It is believed that the section dealing with the South West Indian Ocean is also the first attempt to produce a fairly comprehensive cartography of that part of the world. No claim, however, is made to definiteness, and that section should rather be regarded as the *prolegomena* to a proper cartography of the South West Indian Ocean, which has yet to be compiled in greater detail and on more critical lines.

Likewise, the section on world maps does not aim at anything like thoroughness, and it is fully realised that its deficiencies are numerous. It is limited to the 16th and 17th centuries because of the variety of names under which Mauritius was known down to the end of the 17th century. Thereafter the name of the island became fixed and there is nothing to learn in that respect from world maps of later date.

The material for the general and regional maps is available mainly in the Archives Department and Public Works Department in Mauritius, in the Public Record Office in Great Britain, and in the *Ministère de la France d'Outre-Mer* in France.

Mr. M. Cantin, Government Surveyor, kindly supplied a card-catalogue of the maps in his study in the Public Works Department; Mr. C. Laroche, Chief Archivist of the *Ministère de la France d'Outre-Mer*, kindly supplied photocopies of the catalogue of maps and plans concerning Isle de France in the *Dépôt des fortifications*; and Captain E. Crosse, Harbour Master, supplied some information on Admiralty surveys.

The information concerning the War Office maps in the Public Record Office was obtained from Miss H. Wallis, of the Map Department of the British Museum, and photostats of the entries concerning these maps were procured through the courtesy of Mr. Evans, Deputy-Keeper of the Public Record Office. It is regretted that they had to be listed in an addendum at the end of Group F, but, as the printing of this work was already in progress when they were traced, it was impossible to make any alteration to the typescript.

Useful information concerning the cartography of Port Louis was also found in the following books :

A. Toussaint: *Port-Louis, deux siècles d'histoire*. Port-Louis, 1936.

Prof. Thornton-White : *A master plan for Port Louis*. Cape Town, 1952.

For the nautical charts and world maps the material is scattered in many European and American repositories, the chief of which are the *Algemeen Rijksarchief* in the Hague, the *Bibliothèque Nationale* in Paris, the British Museum in London, and the Library of Congress in Washington.

Photocopies of many early nautical charts and portolani preserved in archive centres abroad were procured while the present work was in preparation ; and, shortly before it went to the printer, the Mauritius Archives Department was presented by Mr. Georges de Visdelou-Guimbeau, a well-known Mauritian student of early cartography, with his private collection of photocopies 16th cent. Indian Ocean charts. which proved a most valuable addition to the Map Division of the Mauritius Archives.

In addition to the map catalogues of the various repositories mentioned above. the following sources were utilized for the preparation of the last two sections of group F :

- (1) A. Grandidier : *Histoire de la géographie de Madagascar*. Paris, 1885. 2 vols.
- (2) A. Fauvel : *Unpublished documents on the history of Seychelles ... together with a cartography enumerating 94 ancient maps and plans ...* Seychelles, 1909.
- (3) P. L. Phillips : *A list of geographical atlases in the Library of Congress*. Washington, 1909 =1920. 4 vols.
- (4) A. Kammerer : *La Mer Rouge, l'Abyssinie et l'Arabie depuis l'antiquité ...* Cairo, 1929 - 52. 3 vols. (which includes much information on the early cartography of the Indian Ocean).
- (5) H. R. Wagner : *The Manuscript atlases of Battista Agnese*. New York, 1931.
- (6) A. Cortesao: *Cartographia e cartographos portugueses dos séculos XV e XVI*. Lisbon, 1935. 2 vols.
- (7) M. Destombes : *Cartes Hollandaises : la cartographie de la Compagnie des Indes Orientales, 1593 - 1743*. Saigon, 1941.
- (8) L. Wroth : *The early cartography of the Pacific*. New York, 1944 (which includes much material on the Indian Ocean, too).
- (9) G. de Visdelou-Guimbeau : *La découverte des îles Mascareignes*. Port-Louis, 1948.

Standard reference-atlases, including those of Jomard, Santarem, Wieder, Muller, Nordenskiold and a few more were also consulted as well as a number of treatises on cartography, all of which are listed in group D of the present work.

Valuable assistance was obtained from Mr. E. Skelton and Miss H. Wallis. of the Map Department of the British Museum, and from Melle G. Foncin, of the Map Department of the *Bibliothèque Nationale*, in Paris. Miss Wallis, especially, took great pains in revising the final drafts.

It is impossible to give here an account of the development of Mauritian cartography, but a few notes appear to be necessary.

Mauritius was known to the Arabs at a very early date, but no Arab charts shewing this island are extant, and the earliest European chart (itself probably copied from Arab charts) on which it appears is Cantino's map of 1502 (see F 1097).

For a long time it was believed that the first Portuguese navigator who sighted Mauritius was Pedro Mascarenhas, but Visdelou-Guimbeau, supporting his contention on Homem's chart of 1519 (see F 921), claims that Mascarenhas sighted only Réunion and that Mauritius was discovered by another Portuguese navigator named Domingos Fernandez in about 1511.

The Portuguese, however, did not settle the island, which appears under various names — the most common of which is *Cime* or *Sirne* — on subsequent Portuguese charts down to 1598, when it was annexed by the Dutch and given its present name (from the Dutch *stadhouder* Mauritius van Nassau).

The Dutch, who held Mauritius until 1710, were good cartographers, but, with the exception of the 1670 map from the Secret Atlas of the Dutch East India Company preserved in Vienna and published in 1933 by Wieder (see F 12), most of their maps of Mauritius are inaccurate and, indeed, poor specimens of the cartographer's art.

The French annexed the island in 1715, naming it Isle de France. Their first mapping effort is De Nyon's map of 1722 (see F 15 & F 16), but this, too, was not very accurate, and it was not until 1754 that the first really satisfactory map was produced from the triangulation of Abbé de la Caille (see F 29).

Subsequently, several good maps were produced — by Lislet Geoffroy especially (see F 58) —, but the next triangulation was carried out in 1870 - 80 only by Connal, Surveyor General. More recent surveys were made by Harrison in 1903 - 04 and by Sanceau in 1933 - 34. The Connal triangulation served as a basis for the Descubes map of 1881 (see F 79) — which is a remarkable specimen of the local cartographer's art — and those of Harrison and Sanceau for the G. S. G. S. map of Mauritius, first issued in 1905 (see F 83) and subsequently corrected to 1948.

The first aerial survey of Mauritius was commenced by a Royal Air Force party in 1947 and completed by another party detailed from Madagascar by the *Institut Géographique National de France* in 1949. This survey served as a basis for a preliminary plot of the whole island compiled by the Directorate of Colonial Surveys, London, in 1952 (see F 109). The preparation of the final plot is now in progress but it is not yet possible to say when it will be completed.

In 1951 another set of *aerial surveys*, limited to certain regions, was carried out by members of the Aircraft Operating Company of Africa (see F 112, F 539 and F 638), who also covered Rodriguez (see F167).

Rodriguez — more commonly known as Rodrigues — , the chief dependency of Mauritius, was first sighted in 1536 by the Portuguese pilot Diogo Rodriguez from whom it took its name. It was first settled permanently by the French in 1752, some thirty years after they had annexed Mauritius. The earliest map of that island is the 1751 map of d'Après de Manneville (see F 146). This does not seem to have been much improved upon until the survey carried out by Commander W. J. L. Wharton in 1874, which served as a basis for a map issued in 1876 (see F 156). Another survey was made by Hobbs in 1894 (see F 160), and finally in 1952 an aerial map in 14 sheets was produced by the Aircraft Operating Company of Africa from a survey made in 1951 (ses F 167).

The Oil Islands were settled from Mauritius roughly between 1780 and 1825. The earliest — and not very accurate — maps of these islands date from the early 19th cent. The most satisfactory maps are those made for the Admiralty by Moresby and Powell (Chagos Archipelago) in 1837 (see F 129), Belcher (Cargados Carajos) in 1846 (see F 130), and Vereker (Chagos) in 1885 (see F 132), which have not been much improved upon so far.

Agalega seems to have been left out by the Admiralty, but a survey of that island formation made by Mr. R. Parcou in 1903 appears as an inset in the 1906 edition and subsequent editions of Belcher's map of Cargados Carajos.

With regard to regional maps of Mauritius there is nothing for the period of Dutch rule, and for that of French rule there is little for the years before 1766, when the *domaine* was properly organized and the *Tribunal Terrier* or Land Court was set up.

Most of the material recorded for these early years consists of maps and plans drawn up by military surveyors and relative to fortifications and defence, now preserved in the *Ministère de la France d'Outremer* in Paris.

A certain amount of surveying was done by surveyors attached to the *Conseil Supérieur* in the first half of the 18th cent., but land-surveying was not properly regulated until 1774.

The first proper Survey Office seems to have been set up in 1803. When the British annexed Mauritius that office became known as the Surveyor General's Department. In 1904 this was replaced by the Department of Public Works and Surveys, of which the Survey Office became a branch.

There is no Land Department in Mauritius nor anything similar to the *Service de la Carte* in French colonies. The nearest approach to such an organisation is the Land Registry of the Archives Department which inherited, at the beginning of British rule, all the papers and plans of the former Land Court and is also the official repository of all memoranda of survey drawn up by sworn land-surveyors, the Survey Office in the Public Works Department being concerned only with Crown Lands.

This collection of memoranda of survey — which is briefly described in the present work at E 434 - 439 - includes some 50,000 plans from about 1753 to date, the listing of which in this group was, of course, impossible. They do, however, include interesting material for the student of land-tenure in Mauritius, a subject on which few studies are available apart from A. Macquet's *Précis-terrier de file Maurice Port-Louis*, 1887, now very much out of date.

CONTENTS

GENERAL

MAURITIUS	...	(1598 - 1954)	...	nos.	1 - 113
OIL ISLANDS	...	(1820 - 1951)			114 - 145
RODRIGUES		(1751 - 1951)	146 - 168

REGIONAL

BLACK RIVER :	DISTRICT ...	(1768 - 1953)	169 - 229
" "	ISLETS	(1792 - 1926)	230 - 236
FLACQ :	DISTRICT ...	(1769 - 1952)	237 - 282
" "	ISLETS	(1782 - 1912)	283 - 287
GRAND PORT :	DISTRICT ...	(1723 - 1954)	288 - 346
" "	ISLETS	(1782 - 1948)	347 - 359
" "	TOWNSHIPS ...	(1804 - 1952)	360 - 370
MOKA :	DISTRICT ...	(1773 - 1953)	371 - 405
PAMPLEMOUSSES :	DISTRICT ...	(1760 - 1954)	406 - 511
PLAINES WILHEMS :	DISTRICT ...	(1740 - 1953)	512 - 541
" "	TOWNSHIPS ...	(1860 - 1954)	542 - 580
PORT LOUIS :	DISTRICT ...	(1730 - 1954)	581 - 644
" "	ISLETS	(1725 - 1935)	645 - 655
" "	TOWN & HARBOUR	(1680 - 1953)			656 - 831
RIVIÈRE DU REMPART :	DISTRICT ...	(1787 - 1951)			832 - 873
" "	ISLETS	(1900)	874 - 875
SAVANNE :	DISTRICT ...	(1780 - 1953)	876 - 917
SOUTH WEST INDIAN OCEAN		(1508 - 1952)	918 - 1094
WORLD MAPS		(1502 - 1696)	1095 - 1177

ADDENDA

GENERAL :	MAURITIUS ...	(1820 - 1912)	1178 - 1181
REGIONAL :	BLACK RIVER	(1835 - 75)	1182 - 1185
"	FLACQ	(1838 - 77)	1186 - 1191
GRAND PORT	(1808 - 81)		1192 - 1206
St MOKA	(1840 - 97)		1207 - 1213
PAMPLEMOUSSES	(1789 - 1890)		1214 - 1223
PLAINES WILHEMS	(1876 - 95)	..	.		1224 - 1230
PORT LOUIS	(1780 - 1900)		1231 - 1292
RIVIÈRE DU REMPART	(1838 - 71)		1293 - 1294
SAVANNE	(1860)		1295

GENERAL : MAURITIUS (1598 - 1954)

1598

1. [ANONYMOUS] — Vera deliniatio insula Mauritius de Nassou Illustr. Princeps Orangia ; in altitudine 20 graduum et 8 farup. ad austrum Aequinoct. Long. 108½. Ms. [c. 1598].

AR. Maps, no. 331 ; Copy in MA. Maps 1/A6.3.

Shews only the S. E. coast of the island. Rep. A. Pitot: *T'Eylandt Mauritius*. 1905, p. 28.

16...

2. [ANONYMOUS] — A draught of island Mauritius as we rid att an anchor in N. W. Harbour, Ms. [16...1].

BN. Portefeuilles de la Marine, Port. 221. div. 1, no. 3.

3. ____ -- Isle Maurice ou de Sirne. Ms. [16...].

BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 2.

4. _____ Mauritios Iland. Ms. [16...].

BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 1.

5. T'Eylandt Mauritius. Ms. [16...].

AR. Maps, no. 333.

Rep. A. Pitot: *T'Eylandt Mauritius*. 1905, p. 189 and *Atlas Souvenir de l'Abbé de La Caille*. 1953, no. 1.

6. _____ T'Eylandt Mauritius. Ms. [16...].

AR. Maps, no. 384.

Rep. A. Pitot: *T'Eylandt Mauritius*. 1905, p. 241 and *Atlas Souvenir de l'Abbé de La Caille*. 1953, no. 2.

More accurate than F5 but less accurate than the 1670 map rep. in Wieder: *Monumenta Cartographica* (see F12). Inset ou the left is a map of "Ooster Haven van Mauritius".

1601

7. [ANONYMOUS] -- Insula cygnaea sive Ins. Mauritij... Eng. Amsterdam, 1601.

BM. Maps, 69325 (2); BN. Coll. d'Anville, 8434.

In *Le Second Livre, Journal ou Comptoir, contenant le vray discours et narration historique du voiaq, fait par les huict navires d'Amsterdam, au mois de Mars, l'An 1598*. Amsterdam, Corneille Nicolase 1601. Fig. 1. Shews only the S. E. coast in the form of a perspective view.

1642

8. TASMAN, A. J. — Aldus Verhoont het Eijlandt Mauritius Als ghij iodē Zuijd Ooster hauen. Voor het Fredericq Henriex of de Reede Leght. Ms. 1642.

A ms. map (drawn in the form of a perspective view) in Tasman's Journal, preserved in the *Rijksarchief* at the Hague. Another copy of the view and journal is in B. M., Add. Ms. 8946. Appears to be a plate of a book, as it has n. 2 in the bottom right-hand corner. It carries an additional legend about the discovery of Mauritius in the bottom left-hand corner.

MAURITIUS

1650

9. [ANONYMOUS] — Isle de Maurice sittuée par 20 degrés 05 minutes sud. Ms. [c. 1650].
 BN. Portefeuilles de la Marine, Port. 219, div. 2, nos. 4, 4/1 & 4/2 (3 copies).
 With inset of Port de harbour en ille de Maurice " (Port Louis harbour).
10. Isle Maurice. Ms. [c. 1650].
 BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 3.
 From the collection of the Marechal de Coëtlogon. With inset of Havre du N. O. " (Port Louis harbour).

1666.

11. [ANONYMOUS] — Mauritius. Ms. 1666.
 AR. Maps, No. 332. Copy in MA. Maps A1/A6.3.
 Rep. A. Pitot : T'Eylandt Mauritius. 1905, p. 119.
 Much less accurate than the map preserved in the *Algemeen Rijksarchief*, no. 334. (See F 6).

1670

12. [ANONYMOUS] — T'Eylandt Mauritius. [Ms. c. 1670].
 Original in Atlas of Prince Eugene of Savoy, XXXVIII, 20 (The Secret
 Atlas of the East India Company), National Bibliothek, Vienna. Copies in
 MA. Maps A1/A6.3 and MIL. Maps 52/8.
 This is the most accurate Dutch map of Mauritius. Displays the coasts in detail. The interior
 is filled up with pictures of the ebony forests and of the capture of a wild cow. Rep. in F.
 C. Wieder : *Monumenta Cartographica*. 1933, V, 163, [pl. 104].

1700

13. KEULEN, Joannes van — Paskaart van t'eyland Mauritius gelegen in de
 ostindische Zee besoten het Eyland Madagascar. Eng. [c. 1700].
 In J. van Keulen's *Atlas*. Copies in MA. Visdelou-Guimbeau Coll. and in
 MIL. Maps 52/9.
 Very much like the map preserved in the *Algemeen Rijksarchief*, no. 334 (see F6). Inset on bottom
 left a plan of " Noord Wester Haven " (Port Louis harbour).

1703

14. THORNTON, John — A chart of the Island of Mauritius. [With insets of
 " N° Wt Harbour " and " The Dangerous Shoals of St Brandon where the
 Falcon Capt Edwd Ledger Commander was aground and in great Danger of
 being lost ... " I Eng. 1703.
 LC. *List of atlases*. IV, 4278.
 In *The English Pilot*, Bk. 3 (1703), between p. 28 and 29.
 Second state, (with imprint of Saml Thornton substituted).
 In *The English Pilot*, BK. 3 (1711).
 Third state, with imprints deleted.
 In *The English Pilot*, Bk. 3 (1734 and later editions).
 Several other editions. Copies of 1745 and 1760 editions in MIL. Maps 49/38 and 53/16. A 1790
 edition with a few ms additions from the Howe Collection is preserved in BM. Maps 69360 (1).

MAURITIUS

1722

15. NYON, M. de — Isle de France [avec les plans particuliers des Ports Louis et Bourbon]. Ms. 1722.

BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 7.

Signed by de Nyon and dated Isle de France, 15 July 1722.

16. Plan de l'Isle de France, envoyé à la Compagnie des Indes par Mr. de Nyon, Gouverneur. Ms. 1722.

BN. Coll. d'Anville, 8425.

Apparently based on the Dutch map preserved in the *Algemeen Rijksarchief*, no. 334 (see F6), and less accurate than the 1670 map reproduced by Wieder (see F12).

1723

17. NYON, M. de -- Isle de France [avec les plans particuliers des Ports Louis et Bourbon]. Ms. 1723.

BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 7/1.

Signed by de Nyon and dated Isle de France, 15 September 1723.

1724

18. BRAAM, J. van — Kaart van het Eyland Mauritius. Amsterdam, 1724 - 26.

In F. Valentyn : *Oud en Nieuw Oost Indien...* 1724 - 26 ; Copy in MA. Visdelou-Guimbeau Coll.

Apparently based on the map preserved in the *Algemeen. Rijksarchief*, no. 333 (see F5) and not very accurate.

1725

19. NYON, M. de — Plan rectifié de l'Isle de France suivant les dernières observations de M. de Nyon [avec les plans particuliers des Ports Louis et de Bourbon]. Ms. 1725.

BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 8.

Signed by de Nyon and dated Isle de France, 25 November 1725.

1727

20. AA, Pieter van der — L'Ile Maurice suivant les nouvelles observations des meilleurs géographes. Leiden, [1727].

In P. van der Aa : *Atlas nouveau et curieux des plus célèbres itinéraires...* Leiden, [1727] , II, 626. Copy in B.N. Coll. d'Anville, 8424.

Very much like the 1670 map reproduced by Wieder (see F12).

1729

21. AA, Pieter van der — L'Ile Maurice. Leiden, [1729] .

In P. van der Aft : *La galerie agréable du monde...* Leiden, [1729], LVII, no. 7.

Probably the same as F20.

MAURITIUS

1750

22. [ANONYMOUS] - [Plan de l'ile de France]. Ms. [c. 1750].
 BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 6.
23. VIGNOL, M. de - Plan de l'isle de France par Mr. de Vignol, Chr de St. Louis, capitaine d'infanterie. Ms. [c. 1750].
 MFO. Dépôt des Fortif., I. de F., 1/8.
 Shews concessions or grants of land in the various districts.

1753

24. [ANONYMOUS] - [Carte de l'isle de France levée en 1753]. Ms. 1753.
 BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 11/1.
25. _____ [Carte manuscrite de l'Ile de France en 1753]. Ms. 1753.
 BN. Coll. d'Anville, 8427.
26. APRÈS DE MANNEVILLETTTE, J. B. N. d' -- Plan de l'Isle de France. Eng. [c. 1753].
 MA. Maps A2/A6.4 ; MIL. Maps 51/8 & 53/13.
 Bears the following note : " Le Port-Louis de cette Isle suivant les observations de Mr. d'Après de Mannevillette en 1751, est situé par 20 Deg. 9 min. 40 sec. de Latitude Méridionale et par 55 Deg. 7 min. 30 sec. de Longitude Orientale Méridien de Paris. Le Cap Malheureux qui est le plus Nord, est par 19 Deg. 58 minutes de Latitude et la partie la plus Sud par 20 Deg. 31 minutes. Ces déterminations ont été confirmées par Mr. l'Abbé de la Caille, à qui on est redévable en particulier des principes sur lesquels ce plan a été formé ".
 Another edition in 1775.
27. BELLIN, Jacques Nicolas - Carte de l'Ile de France avec plan de Port-Louis et une vue de l'Ile à 6 lieues au large. Ms. 1753.
 AN. NN, art. 171 - 54, dossier 36.
28. DESNY - - Carte géographique de la plus grande partie de l'Isle de France commencée en Juin 1752 et finie en Janvier 1753. Depuis le port jusques aux îles des Cocos est calculé géométriquement par le Sr. Desny. Le Sr. Barrillet de la Montagne a fait à la planchette depuis les îles des Cocos jusqu'aux Quatre Cocos. Ms. 1753.
 BN. Portefeuilles de la Marine, Port. 219, div- 2, no. 30.

1754

29. LA CAILLE, Abbé N. L. de - Carte de l'Isle de France levée géométriquement par l'Abbé de la Caille. A Paris, chez Lattré, [e. 1754].
 BM. Maps 69325 (19) ; BN. Coll d'Anville, 8426 & Portefeuilles de la Marine, Port. 219, div. 2, no. 13 (3 copies).
 Rep. *Atlas Souvenir de l'Abbé de la Caille*, 1953, no. 4.

1760

30. HAAN, G. D. — Mauritius. Ms. 1760.
 AR. Maps, no. 156 (Sup. invent.) ; Copy in MA. Visdelou-Guimbeau Coll. In a ms atlas signed G. D. Haan, 1760, in 2 vols. (Vol. II, no. 20). Apparently copied on the anonymous 17th cent. map preserved in AR. Maps, no. 333. (See F 5).

MAURITIUS

1763

I

Cartes et Plans de la Marine. Pour le service des vaisseaux français. Par ordre de Monsieur Choiseul Colonel Général des Suisses & Grisons, Ministre de la Guerre et de la Marine. Par le Sr. Bellin Ingénieur de la Marine. Eng. 1763.

BN. Coll. d'Anville, 8431 & Portefeuilles de la Marine, Port. 219, div. 2, nos. 19 & 19/1. Copy in MA. Maps A2/A6.4.

Another copy in BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 19/2 with insets of "Vue de l'Isle de France quand son milieu reste au S.S.E. à 5 à 6 lieues de distance vis-à-vis le Port-Louis" and "I. Rodrigue".

1764

32. [ANONYMOUS] — Contour de l'Isle de France où sont marquées les 4 bases qui ont servi à former 47 triangles pour la carte de la dte île, par 119 observatons tant géométrique qu'astronomiqs de feu M. l'abbé de la Caille de L'Académie Rie des Sciences. Ms. [c. 1764.]

BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 16.

33. BELLIN, Jacques Nicolas -- Le petit atlas maritime ; recueil des cartes et plans des quatre parties du monde ... (Paris, l'auteur). 1764. 5 vols.

LC. *List of Atlases, III*, 3508.

Vol. 3, no. 119. Carte de l'île de France.

"no. 120. Plan du port Bourbon, dans l'Isle de France. Croisey s(ulp).

"no. 121. Plan du port Louis dans l'Isle de France.

The map of Isle de France is the same as the Bellin map of 1763 (see F 31), but on a smaller scale.

1765

34. [ANONYMOUS] — L'Isle de France située sur la côte d'Afrique par les 20 degrés 9 minutes 42 secondes latitude sud et par les 55 degrés 24 minutes longitude orientale d'après le méridien de Paris. Ms. 1765.

MFO. Dépôt de Fortif., I de F., 1/4.

Shews concessions or grants of land in the various districts.

35. _____ Plan de l'Isle de France située sur la côte d'Afrique par les 20 degrés 9 minutes 42 secondes latitude sud, et les 55 degrés 24 secondes de longitude, levé d'après les observations astronomiques et les opérations géométriques de M. l'abbé de la Caille. Ms. 1765 - 76.

BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 15.

Probably copied on F 34.

36. _____ Plan de l'Isle de Frauce, tracé sur les observations géométriques et astronomiques faites en 1753 par Mr. l'abbé de La Caille de l'Académie Rie des Sciences. Ms. [c. 1765.]

BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 20.

MAURITIUS

1770

37. VUILLEMAIN, F. — Plan de l'Isle de France dressé sur les triangles de Mr. l'abbé de La Caille. Ms. [c. 1770.]
MA. Maps A2/A6.4.

1772

38. [ANONYMOUS] — Coste de l'Isle de France, depuis la Grande Baye jusqu'à la Petite Rivière. Ms. 1772 - 76.
MFO. Dépôt des Fortif., I. de F., 9/670.
39. Plan du Centre de l'Isle de France, entre le Port Louis et le Port Bourbon. Ms. 1772 - 76.
MFO. Dépôt des Fortif., I. de F., 1/10.
40. _____ Plan général de l'Isle de France. [indiquant la division des propriétés et les noms de habitans]. Ms. 1772 - 76.
AN. N3, Ile de France, art. 2 ; BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 24 ; MFO. Dépôt des Fortif., I. de F., 1/7.
Rep. R. Le Juge de Segrais : *Histoire généalogique de la famille Chazal*. 1927, p. 173.
41. LEVEUX — [Carte de l'Ile de France par le capitaine du génie Leveux.] Ms. 1772.
BN. Dépôt des cartes & plans. Nouveau fonds. Géographie. D. 4034 ; Copy in MA. Visdelou-Guimbeau Coll.

1773

42. [ANONYMOUS] — Carte de l'Isle de France dressée au Dépôt de la Marine sur les observations du Chevr Desroches. Ms. 1773.
BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 23. (2 copies).
43. DESROCHES, F. J. du Dresnay — Carte de l'Ile de France dressée au Dépôt de la Marine sous la direction de Chevalier Desroches qui a l'honneur de la présenter à Monseigneur de Boynes. Ms. 1773.
BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 22 (2 copies.)
44. QUÉRÉNET, M. de — Carte itinéraire de l'Isle de France. Ms. [c. 1773.1
BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 18.

1781

45. RAMBAUD — Plan topographique de la partie de la côte de l'Isle de France comprise depuis la batterie de la Reine du Grand Port jusques à l'embouchure de la Rivière du Poste. Ms. 1781.
MA. Maps A2/A6.4.
46. THOREAU DE LA MARTIVIÈRE, René — Carte de l'Isle de France pour faire connoître la position des batteries & ponts de communication auxquelles on a travaillé depuis le 15 Octobre 1778 jusqu'au ter Juillet 1781. Ms. 1781.
BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 25.

MAURITIUS

1782

47. [ANONYMOUS] — Plan Terrier de l'Isle de France. Ms. 1782. 8 sheets.
Modern copy in PWD. Box H. Original not traced.
48. GRANCOURT, M. de — Suite de la carte topographique de l'Isle de France envoyé au Ministre en datte du 8^{7^{bre}} 1780, contenant depuis la Grande Baie jusqu'à la Poudre d'or, inclusivement. Levée par le Sr. de Grancourt, Ingénieur des Colonies, en 1780 et 81. Ms. 1782.
BN. Portefeuilles de la Marine, Port. 219, div. 3, no. 1.
Copy certified by Thoreau de la Martinière and dated Port-Louis, Isle de France, 4 April 1782.

1791

49. THOREAU DE LA MARTINIÈRE, René — Carte topographique de la partie de l'Isle de France levée par ordre du Gouvernement dans les années 1780, 81, 87, 88, 89, 90 & 91. Ms. 1791.
BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 26.

1794

50. DALRYMPLE, Alexander — Map of l'Isle de France or Mauritius. Laid down geometrically 1753 by l'Abbé de La Caille ... Soundings ... added from Capt. Blake. [London], 1794.

1801

51. GRANT, Charles — Map of the Isle of France or Mauritius ... 1801.
In C. Grant : *History of Mauritius or the Isle of France*. London, 1801.
Copy of a German edition (1802) in BN. Dépôt des cartes & plans. Reg C. 2768 g.
52. LUUFFMAN, J. — Mauritius. London, J. Luffman. 1801.
MA. Maps A2/A6.4.

1810

53. SMITH, Lieut. — Plan of attack on the Isle of France. Dec. 1810. By lieut. Smith, Engineers Bengal. Ms. [1810].
Copy in MA. Maps D5/A5.6.
Original purchased from Francis Edwards by Mauritius Commercial Bank in 1953.

1811

54. HEATHER, W. — A new chart of the Island of France or Mauritius. [London] . 1811..
Copy in MIL. Maps 54/27.
55. SWANSTON, C. — Surveys of the roads of the Isle of Mauritius, by C. Swanson, Lieutenant 1st Batte 12th Regt Madras Native Infantry. Ms. [c. 1811].
BM. Maps 33. c. 17.
Field book and maps.

MAURITIUS

1812

56. BRUÉ, Hubert — Carte de l'Ile de France. Dressée sous la Direction de Mr. L. F. ... par Mr. Hubert Brué d'après les travaux de l'abbé de la Caille, de Mrs. d'Après de Manneville, Bellin, Tromelin, Charles Grant, Lislet Geoffroy. Lith. P. A. F. Tardieu Dumortier. 1812.
Copy in MA. Maps A2/A6.4.

1813

57. HURD, *Capt.* — The Isle of France or Mauritius from a French Ms. J. Walker sculpt. Hydrographical Office. Pub. according to Act of Parliament of 1st May 1813 by Capt. Hurd, R. N., Hydrographer to the Admiralty. Eng. 1813.
MA. Maps A2/A6.4.
Another edition in 1826.

1814

58. LISLET-GEOFFROY, J. B. — Map of the Isle of France with the adjacent islands drawn in 1807 by Lislet Geoffroy, captain of the French corps of Military Draughtsmen, published with the permission of the Quarter-Master General by W. Faden, Geographer to His Majesty and to His Royal Highness the Prince Regent. Charing Cross, April 12th, 1814.
MA. Maps A2/A6.4.
Rep. in *Atlas Souvenir de l'Abbé de la Caille*. 1953, no. 6. Inset on the left : " Plan of Port Louis and its environs".

1818

59. [ANONYMOUS] A map of the coast of Mauritius. Ms. [1818]. 9 sheets.
PRO. M. P. H. 102 ; Copy in MA. Maps A3/A6.5.

1825

60. ILLAC, V. — Carte de l'Isle Maurice. Ms. 1825.
MA. Maps A3/A6.5.

1827

61. MONTEMBERT, C. — Map of the island of Mauritius compiled from the latest authorities by C. Montembert. Ms. 1827.
PRO. C. O. 700. Mauritius, no. 3 ; Copy in MIL. Maps 53/182.

1830

62. HEBERT, L. — Mauritius or Isle of France. Drawn by L. Hebert. Printed at the Lithographic Establishment, Quarter Master General's Office, London 1830.
Copy in MIL. Maps 54/30.

MAURITIUS**1832**

63. GUTHRIE — A chart of the Isle of France or Mauritius by Guthrie, Hydrographer & C ... [London], 1832.
 MA. Maps A3/A6.5.
 Very badly damaged. Caption partly illegible.

1833

64. [ANONYMOUS] — Map of the Island of Mauritius and surrounding islands. Ms. 1833.
 MA. Maps A3/A6.5
 Apparently a copy of Lislet Geoffroy's map published in 1814. (See F 58).
 65. HEBERT, L. — Map of the Island of Mauritius. By L. Hebert, February, 1833. Ms. 1833.
 PRO. C.O. 700.
 Showing plans of fortifications. Probably a revision of F 62.

1835

66. MACKENZIE FRASER, F. A. — Map of Mauritius. To Lieut. Genl the Honble Sir Charles Colville ... late Governor and commander in chief of Mauritius and its dependencies, this map is by permission most respectfully dedicated by his much obliged and very obedient servant F. A. Mackenzie Fraser, Major H. P. unattached, sometimes Mily Secy afterwards Dy Adjt Genl in that Island. Engraved by W. H. Lizars , Edinburgh:1835.
 BM. P. 26777 Maps 69325 (8) ; Copy in MIL. Maps 54/28.
 Another edition in 1847.

1848

67. DEVAUX, V., ed. — Carte de Maurice (ci-devant Ile-de-France) contenant la situation des principales sucreries, les routes, & les limites des divers quartiers de l'Ile, publiée par V. Devaux. Juin 1848. 2e edition.
 MA. Maps A3/A6.5.
 Several other editions by J. Maisonneuve between 1849 and 1859. The first edition was not traced.
 1854 ed. by Maisonneuve rep. in *Atlas Souvenir de l'Abbé de la Caille*. 1953, no. 7.

1852

68. WYLD, James — Map of the Isle of France, compiled from actual surveys. London, Jas Wyld. [1852] .
 With a plan of Port-Louis and environs.

1856

69. ANDERSON, J. — School Map of Mauritius. Eng. (Mauritius), 1856.
 Ment. in *Commercial Gazette* of 10 Oct. 1856. Apparently the first school map of Mauritius. No copy traced.
 70. WILSON, Charles, ed. — Isle of France, or Mauritius. A new edition. London, Chas Wilson (late Norie & Co.). 1856.
 Additions 1877. With plans of Port Louis and Grand Port, and charts of Rodrigues and Bourbon Islands. The first edition of this map was not traced.

MAURITIUS**1862**

71. DARDENNE, A., *ed.* - Carte de l'Ile Maurice. 1862. Dédiée à son Excellence Sir William Stevenson, K. C. B., Gouverneur. Lith. A. Dardenne. Port-Louis. 1862.
Several other editions between 1863 and 1866.

1863

72. IMRAY, James & Son, *ed.* - Mauritius. London, James Imray & Son, 1863. With plans of Port Louis, surveyed 1819, and Grand Port, surveyed 1836. Another edition in 1872.

1877

73. DESCUBES, A. - Map of Mauritius shewing the principal lines of communication prepared in Mauritius for the intelligence branch of the Quarter Master General's Department. Compiled from the Government Triangulation by A. Descubes, Surveyor General's Department. Port-Louis, William Crook, 1877.
MA. Maps D7/A6.6.

74. Map of Mauritius shewing the Mountain Ranges and the Rivers, the Boundaries of the Districts according to Ordinance No. 27 of 1875 and and their Chief Places, the Main Roads under Ordinance No. 33 of 1858 and subsequent proclamations, as at present maintained and the Railways. Compiled from the Government Triangulation and other sources by A Descubes, Surveyor General's Department. Mauritius, William Crook, 1877.

MA. Maps A3/A6.5.

Distinct from the Descubes map recorded at F 73. 2nd. ed. 1881.

75. MANEN, L. - Ile Maurice ou Ile de France, d'après les travaux exécutés en 1753 par l'Abbé de La Caille, ceux de M. Thoreau de 1780 à 1791, et ceux de l'Amirauté anglaise, publiée au Dépôt des Cartes et Plans de la Marine en 1877. Gravé par Cornélis. Ecrit par Vialard. Eng. 1877.

BN. Ge. BB3, no. 3522.

Another edition in June 1936. Small corrections to 1953.

1879

76. COGHLAN, Lieut. J. E. & *ors.* - Mauritius or the Isle de France surveyed by Navig. Lieut. J. E. Coghlan, R. N. 1876 - 77. Partly resurveyed by Lieut. & Commr. H. J. Gedge, R. N., and the officers of H. M. Surveying ship *Stork* 1879. London, Pub. at the Admiralty 5th July 1879 under the superintendence of Captain F. J. Evans ..., Hydrographer.

MIL. Maps 4984.

Another edition 28 April 1914.

1880

77. [ANONYMOUS] —Plan of the Island of Mauritius, shewing police stations, principal roads, and the two railway lines. London, Standish & Co. Lith. [1880].
78. DESCUBES, A. - Mauritius Boundaries & Division of Districts. Ms. [c. 1880].
MA. Maps E1 /A5.1.

MAURITIUS**1881**

79. DESCUBES, A. — A map of Mauritius showing the District boundaries, according to Ordinance no 27 of 1875, the mountain ranges, rivers, streams &c., &c. the main roads under Ordinance no. 33 of 1858 and by subsequent proclamations as at present maintained by the Government and other roads, the railways, the concessions of land both by the French & British Governments. Compiled from the Government Triangulation, estate plans, title deeds & from many other sources by A. Descubes, Public Works Department, Mauritius, 1880. Engraved by Davies & Co., London, under the superintendence of Edward J. Powell, Chief Draughtsman, Hydrographie Department to the Admiralty, 1881.

MA. Maps A 3. Map-Room.Rep. *Atlas Souvenir de l'Abbé de la Caille*. 1953, no. 8.

The soundings are in fathoms and taken from the English Admiralty Charts. Magnetic variation in 1880 stationary or 1 inch to a statute mile. This map obtained a gold medal at the Intercolonial Exhibition held in Mauritius on the 26th October 1881 and is regarded as one of the best maps of Mauritius.

1888

80. SURVEYOR GENERAL -- Map of Mauritius. Prepared in the Surveyor General's Department in 1888 for use in the public schools of the island. London, 1888.

PWD. Box H.**1902**

81. COIGNET FRÈRES, *ed.* — Carte de l'Ile Maurice, compilée d'après les documents les plus récents, indiquant le tracé complet du chemin de fer, les propriétés sucrières, les nouvelles démarcations des districts, grandes routes et chemins publics, etc. Mauritius, The Central Printing Est., 1902.

MA. Maps E4/A5. 5.

1903

82. CROOK, E. — Map of the island of Mauritius, showing the District boundaries, the Main roads, Railways, Mountains, Rivers, Villages, etc. By E. Crook, Draughtsman, Public Works Department. Lith. by L. Pombart. Mauritius, The Central Printing Establishment. [1903].

In *Mauritius Quarterly Military Directory*. Edited by F. Pope, No. 17, January - March 1903. [Port-Louis], The Central Printing Establishment, 1903.

1905

83. GEOGRAPHICAL SECTION, GENERAL STAFF — Map of the Island of Mauritius, 1 inch to 1 mile. G. S. G. S. No. 1874. London, Edward Stanford, [1905]. Surveyed by the Colonial Survey Section R. E. (1902 - 03) and based on Harrison's triangulation (1903). Drawn and heliographed at Ordnance Survey 1903. Published by War Office 1905. Minor corrections 1938. Adjusted to the Sanceau triangulation (1934) and heliographed at Ordnance Survey 1939. Reprinted from E.A.F. 1100, 2nd edition 1942. 3rd edition 1948. The 3rd edition is reproduced in *Atlas Souvenir de l'Abbé de la Caille*. 1953, no. 9.

MAURITIUS

1906

84. DECOTTER, Nemours — Map of Mauritius, compiled for the pupils of the primary schools by N. Decotter. Lithographed by L. Pombart. Beaubassin, Gabriel Gillette, [1906].

1907

85. ORDNANCE SURVEY — Map of the Island of Mauritius to accompany the *Report on the Blue Book* for 1907. Southampton, Ordnance Survey, [c. 1907].
MA. Maps A4/A6. 6.

1912

86. WALTER, A. — Census chart of Mauritius compiled under the superintendence of A. Walter, F. R. A. S., Census Commissioner. Drawn by M. Desbleds, of Public Works Department. Lithographed by L. de Réland. 1912. 7 sheets.
In A. Walter : *Report on the census enumeration made in the colony of Mauritius and its dependencies on the night of 31st March, 1911.* Govt. Printer, 1912.

1913

87. [ANONYMOUS] — Map of Mauritius showing districts, railways, road and contour lines, compiled for the *Mauritius Almanac*. Lith. par L. de Réland, Lithographie R. de Spéville & Cie., Port-Louis. [1913].
In *Mauritius Almanac* for 1913, p. x.

1915

88. PELTE, Stanislas — Map of Mauritius showing roads available for motoring, drawn especially for the *Mauritius Almanac* by Mr. S. Pelte, of the Department of Public Works. Lith. by L. de Réland. R. de Spéville & Co. Printers, Port-Louis, [1915].
In *Mauritius Almanac* for 1915, p. A30.

1917

89. DESBLEDS, Marc — Map of Mauritius showing main, branch and other roads by Marc Desbleds ... with additions specially drawn for the *Mauritius Almanac*. Lith. by L. de Réland. Mauritius Stationery & Printing Cy. Ltd., 1917.
In *Mauritius Almanac* for 1917, p. A16.

1921

90. WALTER, A. — Census chart of Mauritius compiled under the superintendence of A. Walter ... Drawn by M. Desbleds. Lith. by L. de Réland. 1921.
PWD. Drawing Office.

1922

91. MANSERGH, J. — Mauritius water supply. General plan. Ms. 16 June 1922.
PWD. Drawing Office.

MAURITIUS

1925

92. DESBLEDS, Marc — Map of Mauritius spewing the main, branches, principal roads and leading features. [1925].
In M. Desbleds : *Itinerary of Roads in IL auritius.* Bombay, 1925.

1927

93. VACUUM OIL COMPANY, ed. — Road map of Mauritius showing main, branch, and other roads. Presented by Vacuum Oil Company of South Africa Limited. Agents : Ireland Fraser & Co ; Scott & Company. Cape Town, [c. 1927]. Based on Desbleds' maps of 1917 and 1925. (See F89 and F92)

1930

94. FOREST DEPARTMENT — Map of Mauritius showing Forest Topography delineated by the Forest Department for general reference only. Eng. [c. 1930] .
MA. Maps A4/A6. 6.

1931

95. WALTER, A. — [Census] map of Mauritius... Ms. 1931.
PWD. Drawing Office.

1937

96. ARÉKION, Jérôme — Maps of Mauritius. Port-Louis, The General Printing & Stationery Cy. Ltd., 1937.
An atlas of 15 maps for schools.

1941

97. CENTRAL BOARD — Map of the island of Mauritius showing the area assigned to each factory by the Central Board under article 11 of Ordinance No. 47 of 1941. Ms. [c. 1941] .
Copy in MA. Maps A4/A6. 6.

1943

98. WIEHÉ, P. O. & THIBOUDOIS, J. V. — Sucreries de l'Ile Maurice. Carte établie par P. O. Wiehé, dessinée par J. V. Thiboudois. Juin 1943.
In *Revue Agricole de l'Ile Maurice*, Nov. - Dec. 1943, between p. 284 and p. 285.
Shows sugar factories existing in 1943 and sites of old factories.

1945

99. COLLINS - LONGMANS, ed. — The Mauritius atlas. London, Wm Collins Sons, etc. 1945.
An atlas of 25 maps for schools.
100. PITOT, G. P. — Census map of Mauritius by districts. Ms. 1945. 7 sheets.
Copy in MA. Maps D7/A6.6.

MAURITIUS

1945

101. PITOT, G. P. — Map of Mauritius compiled in connection with Census Enumeration made on 11th June 1944. Ms. 1945.
Copy in MA. Maps D7/A6. 6 ; PWD. Drawing Office.

1946

102. PITOT, G. P. & THIBOUDOIS, J. V. — Map of Mauritius showing proposed improvements and extensions of water supplies. Ms. 1946.
PWD. Drawing Office.

1948

103. MEDICAL & HEALTH DEPARTMENT — Map of Mauritius. D. D. T. Spraying. Malaria Eradication Scheme. Ms. 1948.
Copy in MA. Maps E1/A5. 1.
104. THIBOUDOIS, J. V. — Map of Mauritius showing irrigation and Crown Lands. Port-Louis, The General Printing and Stationery Cy. Ltd., 1948.
105. Mauritius Land Utilization Map. Port-Louis, The General Printing and Stationery Cy. Ltd., 1948.
MA. Maps E4/A5. 5 ; PWD. Drawing Office.

1949

106. PHILIP & SON LTD., George — Relief map of Mauritius [shewing main roads, rivers, cane lands, other cultivable lands, *pas géométriques* & islets, sugar factories, old sugar mills, railways, reefs, reservoirs, crown lands and mountain reserves]. London, 1949.
Made for the Mauritius Chamber of Agriculture and preserved in its office, 2, Queen Street, Port-Louis.
The scales are : horizontal 1 in. = 1 mile ; vertical 1 in. = 1,200 ft.

1950

107. MEDICAL & HEALTH DEPARTMENT Map or Mauritius in sections. Malaria Eradication Scheme Survey. Ms. May 1950. 36 sheets.
Copy in MA. Maps A4/A6. 6.

1951

108. SIMPSON, E. S. W. & *ors.* -- Simplified geological map of Mauritius. Geologically surveyed in 1949 by J. R. Tregiaga, E. S. W. Simpson & L. O. Nicollaysen. [1951].
In E. S. W. Simpson : *The geology and mineral resources of Mauritius*. London, 1951.

1952

109. DIRECTORATE OF COLONIAL SURVEYS — Mauritius 1 : 2500. Preliminary plot. Compiled and drawn by Directorate of Colonial Surveys. Control positions observed by R. E. Survey party 1934 and P. W. D. Mauritius 1951, Air photography by Institut Géographique National, France, May 1949.

MAURITIUS**1952**

R. A. F. Nov. 1947. Photolithographed and printed by G. S. G. S. 1952. 14 sheets.

PWD. Drawing Office.

Sh. 1. Pamplemousses

2. Rivière du Rempart

3. Médine

- 4. Port-Louis

5. Quartier Militaire

6. Centre de Flacq

7. Tamarin

8. Curepipe

9. Rose Belle

10. Mahebourg

- 11. Bel Ombre

12. Souillac

- 13. Union Vale

14. Gunners Quoin, Flat Island, Gabriel Island, Round Island & Serpent Island.

110. MEDICAL & HEALTH DEPARTMENT. - Map of Mauritius showing hospitals, dispensaries, etc. Ms. 1952.

Copy in MA. Maps A4/A6.6.

111. SOFCAR, *ed.* - Carte routière de l'Ile Maurice. Paris, Imp. Sofcar, 1952.

1953

112. AIRCRAFT OPERATING COMPANY OF AFRICA Mauritius : northern irrigation area [Pamplemousses & Rivière du Rempart area]. Phot. Nov. 1951. Mapping July 1953. 9 sheets.

PWD. Drawing Office.

1954

113. LOUIS - AUGUSTE, P. - Mauritius census map. Population census carried out on 28th June 1952. Ms. 11 June 1954.

Copy in MA. Maps D7/B27 ; PWD. Drawing Office.

GENERAL : OIL ISLANDS (1820 - 1951)**18...**

114. [ANONYMOUS] - Cargados Carajos. Ms, [18... 1
MA. Maps C5.

115. _____ Chagos Archipelago. Ms. [18 ...]
MA. Maps C3B.

116. Les Six Iles. [Chagos Archipelago] Ms. [18 ...].
MA. Maps C3B.

OIL ISLANDS

18..

117. [ANONYMOUS] — Plan de l'écueil de Cargados ou St. Brandon. Ms. [18...]

MA. Maps C5.

Bears the following note : " L'établissement des marées les jours de nouvelle et pleine lune est à 2 h. 30'. La mer y marne de 4 pieds ; le flot porte ouest et dure 7 hrs. à cause des vents généraux qui le favorisent. Le jusant porte à l'Est, et ne dure que 5 hrs. La vitesse des courants est de 1 à 4 milles par heure. Variation N. O. 90° 30' ".

1820

118. [ANONYMOUS] -- Plan des Iles Legour situées par la latitude de 5° 39' Sud, et par la longitude de 70° 13' à l'Est du Méridien de Paris. Découvertes le 26 Juin 1820 et visitées le 12 de Novembre de la même année par la capitaine A. Legour commandant la Galette la *Vertue*. Ms. [c. 1820].

MA. Maps C3H/B16.

These islands are now known as Nelson Islands (Chagos Archipelago).

119. _____ Plan of St. Brandon, or Cargados Shoal annexed to Mr. Stone's petition of the 20th September 1820. Ms. 1820.

MA. Maps C5/B18.

1824

120. DRAPER, E. A. — Plan de l'Ile Diego Garcia [Chagos Archipelago]. Ms. 25 May 1824.

MA. Maps C3A/A6.7.

Bears the following note : " La partie Ouest appartenant à Mr. Lapotaire a été levée avec assez de détails et de soins pour être topographique. L'autre partie n'est tracée que sur des mesures prises par estime en la parcourant, il n'y a que les principaux points, ceux ombrés qui soient déterminés géométriquement. Latitude 70° 20'. Longitude Est 700° 10' Est de Paris ".

121. WERNER & HOART, C. T. — Plan of Agalega Islands from Astronomic and Topographic observations made by Messrs. Werner & C. T. Hoart. Ms. [c. 1824].

MA. Maps C4A/B17.

122. _____ Plan of Diego Garcia [Chagos Archipelago] from Astronomic and Topographic Observations, made by Messrs. Werner & C. T. Hoart. Ms. [c. 1824].

MA. Maps C3A/A6.7.

123. _____ Plan of Six Islands [Chagos Archipelago] from Astronomic and Topographic observations made by Messrs. Werner & C. T. Hoart. Ms. [c. 1824].

MA. Maps C3B/B 16.

124. Plan of the Eagle Islands [Chagos Archipelago] from Astronomic & Topographic observations made by Messrs. Werner & C. T. Hoart. Ms. [c. 1824].

MA. Maps C3D/B16.

OIL ISLANDS**1824**

125. WERNER & HOART, C. T. - Plan of the Entrance of the Islands of Perros-Banhos [Chagos Archipelago] from Astronomic & Topographic observations made oy Messrs. Werner & C. T. Hoart. Ms. [c. 1824.]
MA. Maps C3F/B 16.

1825

126. [HOART, C. T. ?] Isle de Diego Garcia [Chagos Archipelago]. Ms. [c. 1825].
MA. Maps C3A/B16.

1827

127. HOART, C. T. — Plan de l'Ile Agaléga appartenant à M. L. Barbé. Ms. 1827.
MA. Maps C4A/A6. 7.

1839

128. MORESBY, R. & POWELL, F. T. - Chagos Archipelago surveyed by Commdr. R. Moresby & Lieut. F. T. Powell, Indian Navy. 1837. Pub. by John Walker, Geographer to the Honble. East India Company, Dec. 2nd, 1839.
PWD. G5/14.
Large corrections June 1871.
129. _____ Principal groups of the Chagos Archipelago by Commander R. Moresby and Lieut. F. T. Powell, Indian Navy, 1837. Pub. by John Walker, Geographer to the Honble East India Company, July 10th 1839.
PWD. G5/13.
Corrections at the Admiralty to Sept. 1881. Large corrections July 1886.
Includes : Six Islands, Peros Banhos, by R. Moresby, and Salomon Islands by F. T. Powell.

1848

130. BELCHER, Capt. Sir Edward - Cargados Carajos Shoals, surveyed by Captn Sir Edwd Belcher, C.B., H. M. S. *Samarang*. 1846. Pub. at the Hydrographic Office of the Admiralty, Aug. 4th 1848.
PWD. G5/10.
Large corrections, April 1875.
1875 edit. has inset of Tromelin Island by Comr. W. J. L. Wharton, H.M.S. *Shearwater*. 1875.
Islets shown on 1875 edition without names.
Named by Ch. Auluzel Albert on 8 March 1895.
1906 edit. has inset of Agalega by Mr. R. Parcou, 1903.
Corrections to 1925.

1853

131. [ANONYMOUS] - Plan de St. Brandon. Ms. 12 March 1853.
PWD. G5/12.

OIL ISLANDS

1886

132. VEREKER, Hon. F. C. P. — Diego Garcia from Entrance to East Point surveyed by Commander the Hon. F. C. P. Vereker, R. N., assisted by Lieutenants G. Pirie, A. Balfour, H. Purey-Cust, C. Simpson, J. Parry & sub-Lieutt C. Gleig, R. N. H. M. S *Rambler*. 1885. London. Published at the Admiralty 25th May 1886 under the Superintendence of Captain W. J. L. Wharton, R.N., F.R.S., Hydrographer, Augt 1886.

Copies in MA. Maps C3A/A6.7 & PWD. G5/4.

Small corrections to 1943.

Inset " Southern portion of Diego Garcia ", by R. Moresby, 1837.

19..

133. [ANONYMOUS] Mini - Mini Establishment at Diego Garcia. Ms. [19...].
PWD. G5/3
134. St. Brandon Group. Ms. [19....]
PWD. G5/11.

1912

135. WALTER, A. — Census chart of Agalega showing the geographical distribution of the population.
136. Census chart of Diego Garcia showing the geographical distribution of the population.
137. _____ Census chart of Eagle Island showing the geographical distribution of the population.
138. _____ Census chart of Farquhar Group showing the geographical distribution of the population.
139. Census chart of Peros Banhos showing the geographical distribution of the population.
140. _____ Census chart of Salomon Isles showing the geographical distribution of the population.
141. Census chart of St. Brandon showing the geographical distribution of the population.
142. _____ Census chart of Six Islands showing the geographical distribution of the population.

All these charts (F135 - 142) are drawn by S. Pelte and lithographed by L. de Réland and appear in A. Walter : *Report on the census enumeration made in the colony of Mauritius and its dependencies on the night of 31st March 1911*. Govt. Printer, 1912.

1929

143. CAPSTICKDALE, Capt. — Cargados Carajos. Ms. 1929.
PWD. G/5.

OIL ISLANDS

1934

144. KATHIAWAR & RAM — Nelson Island [Chagos Archipelago]. Ms. 2 March 1934.
 PWD. G5/14a.

1951

145. [RÉLAND, L. de] — Chagos Archipelago. Ms. 1951.
 Copy in MA. Maps C3/B16.

GENERAL: RODRIGUES (1751-1951)

1751

146. APRÈS DE MANNEVILLETTTE, J. B. N. d' — Plan de l'isle Rodrigues. Ms. [c. 1751].
 BM. Add. Ms. 15, 319. 29.

1761

147. MALLAM, W. — Chart of Inner Road on North Side of Diego Rays or Rodriguez by W. Mallam. Ms. 1761.
 BM. Add. Ms. 38,076. C. 33.
148. RENNELL, J. — Account of the island of Diego Rais or Rodriguez with plan of the road by J: Rennell. H. M. S *Grafton*. 28 November 1761.
 BM. Add. Ms. 33,765 (f. 24).
 In *Geographical Collections* of Alexander Dalrymple.

1790

149. CHEVALIER, C. — Plan de l'Isle Rodrigues. Ms. [c. 1790].
 MA. Maps C2A/A6.7.

1825

150. HOART, C. T. — Plan de l'Ile Rodrigue située 19° 40' 4" Lat. Sud et 63° 11' 45" Longit. Méridien de Greenwich. Ms. 8 Dec. 1825.
 MA. Maps C2.A/A6.7.
151. _____ Plan Terrier & Topographique de l'Ile Rodrigues. Ms. 8 Dec. 1825.
 MA Maps C2A/A6. 7 ; PWD. G5/28.

1864

152. DUNCAN, J. W. — Plan shewing the village of Port Mathurin. Rodriguez. Ms. Oct. Nov. 1864.
 PWD. G5/29.

1867

153. EDWARDS, William — Rodrigues : Property of Mr. Barraut. Ms. 25 Oct. 1867.
 PWD. G5/23.

RODRIGUES

1867

154. EDWARDS, William - Rodrigues : Grande Fouace-Pavillon. Ms. Nov. 1867.
PWD. G5/25.

1874

155. WHARTON, *Commdr. W.J.L.* - Rodriguez triangulation. Ms. 1874.
PWD. Rodrigues Branch.

1876

156. WHARTON, *Commdr. W. J. L.* - Rodriguez Island surveyed by the officers
of H. M. S. *Shearwater* under the direction of Commander W. J. L. Wharton,
R. N., 1874. Engraved by Davies & Co., London. Published by the Admi-
ralty, 15th Feb. 1876.
PWD. G5.
With inset plans of Mathurin Bay and Port South-East.

1880

157. HOBBS. S. B. - Plan of Rodrigues. Ms. [c. 1880].
PWD. E14.

1888

158. HOBBS, S. B. - Rodrigues Index Plan. Port Mathurin & Environs. Ms. 1888.
PWD. E14.
159. _____ Rodrigues Index Plan chewing all concessions registered in the
P.W.D. Ms. 1888. 4 sheets.
PWD. E14.

1894

160. HOBBS, S. B. - Diagram showing the several points which were triangulated
by Inc and laid down by calculation in 1894. [Rodrigues]. Ms. 1894.
PWD. E14.
161. _____ Rodrigues Island. Ms. 1894.
PWD. E14.

1895

162. DUFF, J. - Rodrigues. Mountain Reserve Lines. Ms. [c. 1895].
PWD. G5/27.

1912

163. WALTER, A. - Census chart of Rodrigues showing the geographical distri-
bution of the population. Drawn by S. Pelte. Lith. by L. de Réland. 1912.
In A. Walter : *Report on the census enumeration made in the colony of
Mauritius and its dependencies on the night of 31st March, 1911.* Govt.
Printer, 1912.

RODRIGUES**1914**

164. BELCOURT, Edwin - Rodrigues. Ms. 4 Aug. 1914.
MA. Maps C2A/A6. 7 ; PWD. Tube no. 3.

1915

165. PARSONS, F. J. -- Baie Malgache [Rodrigues]. Ms. 1915.
PWD. Rodrigues Branch.

1950

166. FIJAC, R. - Inner bay. Port Mathurin. Ms. 1950.
PWD. Rodrigues Branch.

1951

167. AIRCRAFT OPERATING COMPANY OF AFRICA - Rodriguez Island. Phot. Dec. 1951. [Mapping 1952]. 14 sheets.
PWD. Drawing Office.
168. FIJAC, R. La Ferme [Rodrigues]. Ms. 1951.
PWD. Rodrigues Branch.

REGIONAL : BLACK RIVER : DISTRICT (1768 - 1953)**1768**

169. [ANONYMOUS] - Quartier de la Rivière Noire. Ordonnance du 1er Août 1768... Ms. 1768.
MA. Maps B9/A4. 1.

1782

170. THOREAU DE LA MARTINIÈRE, René - Batterie d'Argenson de 4 pièces de 12 & 2 mortiers de fonte de 6 pences. Ms. 26 March 1782.
MFO. Dépôt des Fortif., I. de F., 10/715.
171. _____ Batterie de Paulmy de 5 canons de 8 & 2 mortiers de fonte de 6 pouces. Ms. 26 March 1782.
MFO. Dépôt des Fortif., I. de F., 10/714.
172. _____ Batterie d'Anjou avec les changements qu'on y a fait en 1779 & 1780. Ms. 15 July 1782.
MFO. Dépôt des Fortif., I. de F., 10/727 - 728.

1783

173. [BATAILLE, T.] — Plan figuratif des Habitations appartenant à Mr. Darifat au Quartier de la Rivière Noire, suivant différentes acquisitions qu'il a faites. Ms. 1783.
MA. Maps B9/A4. 1.

BLACK RIVER : DISTRICT

1788

174. THOREAU DE LA MARTINIÈRE, René - Carte des environs de la Batterie Paulmy. Ms. 10 July 1788.
MFO. Dépôt des Fortif., I. de F., 4/351.
175. _____ Carte des environs de la petite Rivière. Ms. 26 July 1788.
MFO. Dépôt des Fortif., I. de F., 4/350.

1791

176. CHEVALIER, C. - Les gorges de la Rivière Noire. Ms. 28 March 1791.
PWD. C7/14.

1794

177. LISLET - GEOFFROY, J. B. - Baye de la Grande Rivière Noire. Ms. 1794.
MA. Maps B9/B13.

1799

178. CHEVALIER, C - [Albion, Pointe aux Caves & environs] . Ms. 2 - 13 Vendémiaire an VIII (24 Sept. - 5 Oct. 1799).
PWD. C5/32.

1802

179. CHEVALIER, C. - [Concessions près de Case Noyale & Coteau Raffin] . Ms. 29 Vendémiaire an X (21 Oct. 1802).
PWD. C5/12.

1803

180. BALISSON, C. - [Gorges de la Rivière Noire]. Ms. [c. 1803].
MA. Maps B9/A4. 1.
181. BATAILLE, T. d CHEVALIER, C. - [Gorges de la Rivière Noire & environs] . Ms. 10 pluviose An XI (30 Jan. 1803).
PWD. C5/38.
182. CHEVALIER, C. & BALISSON, C. - [Petite & Grande Rivière Noire]. Ms. 2 germinal an XI (23 March 1803).
PWD. C5/15.
183. ULLIAC, V. - [Terrains L'Embrasure, Maudave et autres au Morne]. Ms. Messidor An XI (1803).
MA. Maps B9/A4.1.

1806

184. [CHEVALIER, C.] - [Plan du canal tracé à la Rivière Belle-Eau A, la réquisition de Mr. Duplessy, capitaine du Port]. Ms. 22 pluviose XIV (11 Feb. 1806).
MA. Maps D3/A4.4.

BLACK RIVER : DISTRICT**1806**

185. SAUCET, P. H. — Plan d'une partie du Tamarin. Ms. [c. 1806].
MA. Maps B9/A4.1.

1825

186. PUGIN, N. — Ile Maurice, Quartier de la Rivière noire, à la Petite Rivière. Etablissement, sucrerie, etc. de Monsieur Perrier. Ms. 1825.
MA. Maps B9/B13.

1840

187. DESCUBES, A. — Plan of the Bay & Port of Black River. Ms. 1840.
MA. Maps D5/A5.6.
Copy by A. Descubes of an older plan.

1859

188. [CORBY, T.] — The lower part of the Petite Rivière or Rivière Belle Eau, shewing the canal of the Albion Estate and other canals in its neighbourhood. Ms. 1859.
MA. Maps D3/A4. 4.

1860

189. [TARGET, J. L. F.] Terrains Trichet, Normand, Féderbe, D'Emrez et autres situés près de la rivière du Cap et le Morne Brabant. Ms. [c. 1860].
MA. Maps B9/A4.1.

1862

190. TARGET, J. L. F. — Plan de la propriété dite Albion située à la Petite Rivière. Ms. 10 Jan. 1862.
PWD. C6/36.

1863

191. MORRISON, W. L. — Tamarind Village. Ms. 5 May 1863.
PWD. C5/19.

1864

192. DUNCAN, J. W. — Plan of the Government Reserves between Grand River North West and Pointe aux Sables. Ms. 14 April 1864.
PWD. C5/35.
193. _____ [Government Reserves & War Department Property at Black River]. Ms. July 1864.
PWD. C5/36.

1866

194. REID, G. G. — Plan of the River des Galets from its source to the lowest dam. Ms. 8 Aug. 1866.
PWD. C6/1A.

BLACK RIVER : DISTRICT

1875

195. HOBBS, S. B. - Morne Brabant Village. Ms. Oct. 1875.
PWD. C5/5 & C5/6.
196. REID, G. G. - Plan of River Belle Eau shewing concessions and properties for the division of its water. Ms. 1875.
MA. Maps E6/A4.3.
Copy signed A. Descubes. Annex. to L. C. meeting of 3rd. August 1875 (LJ 10/9).

1878

197. MAILLARD, A. - Plan de la Rivière Coco et de ses sources et de Partie de la Rivière Belle Eau et Plans-détail des diverses sources comme ci-dessous avec leurs environs. Ms. 1878.
MA. Maps E3/A5.4.

1879

198. DELORT, A. -- Tamarind Village. Ms. 14 Jan. 1879.
PWD. C5/20.

1880

199. DUFF, J. - Plan of Camp Malgaches, Black River Gorges. Ms. 4 Nov. 1880.
PWD. C6/8.
200. [HOBBS, S. B.] [Black River Gorges] . Ms. [c. 1880].
PWD. C5/41 & C5/42.
201. REID, G. G. - Plan of War Department land and Black River Bay surrounding the "Preneuse" & "Harmonie" Batteries. Ms. 30 Nov. 1880.
PWD. C7/9 bis.

1881

202. HOBBS, S. B. - Flic-en-Flac Village. Ms. 1881.
PWD. C5/28.

1882

203. REID, G. G. - Plan of War Department property surrounding the Martello Tower "Harmonie". Ms. 5 July 1882.
PWD. C7/2.

1886

204. REID, G. G. - Woods & Forests Map No. 7. Crown Lands in the Districts of Black River and Savanne. Ms. Aug. 1886.
PWD. E18.

1891

205. [ANONYMOUS] - Plan of War Department land surrounding Martello Tower at La Preneuse, Black River. Ms. June 1891.
PWD. C7/12.

BLACK RIVER : DISTRICT

1891

206. [HOBBS, S. B.] -- [Pointe aux Sables] . Ms. 2 April 1891.
PWD. C5/34.

1894

207. CORIOLIS, G. de - Plan showing the *tracé* of the proposed Black River Railway Line. Lith. 1894.
MA. Maps D8/A5.2.

1896

208. SAPET, A. A. - Tamarind Bay Village. Ms. 3 March 1896.
PWD. E7/13.
209. _____ Plan of Morne Brabant Village. Ms. 30 Sept. 1896.
PWD. E7/12.

1899

210. GEDGE, H. J. - Black River Bay surveyed by Lieut.-Commdr. H. J. Gedge, B.. N., assisted by Lieuts. A. E. H. Marescaux, E. A. Constable, R. A. Norris and Sub-Lieut. H. P. Douglas, R. N. H. M. Surveying Ship *Stork*. 1897. Published at the Admiralty, 4th August 1899 under the superintendence of Rear-Admiral Sir W. J. L. Wharton, K.C.B., F. R. S., Hydrographer.
MA. Maps B9/A4.1 ; PWD. C5/18.

19...

211. [ANONYMOUS] - Morne Brabant Village. Ms. [19...].
PWD. C5/9.
212. _____ Plan of Tamarin Village. Ms. [19...].
PWD. C7/21.

1900

213. PARSONS, F. J. - [Mountain Reserves at Morne Brabant]. Ms. Dec. 1900.
PWD. C5/4.

1902

214. PARSONS, F. J. Black River Gorges. Ms. June 1902.
PWD. C6/3.

1904

215. PARSONS, F. J. - Plan shewing pipe track and canal on Crown Land of the Electric establishment at Tamarin Falls. Ms. 7 Jan. 1904.
PWD. C6/22.

1905

216. LA ROCHE, A. de - [Black River Cemetery & environs] . Ms. 26 Aug. 1905.
PWD. C5/18.

BLACK RIVER : DISTRICT**1910**

217. PELTE, S. — Map of the District of Black River as compiled from various plans and shewing approximately all Rivers. Rivulets and feeders. Ms. Feb. 1910.
MA. Maps B9/A4. 1 ; PWD. F4.

1912

218. PELTE, S. — Plan of Le Morne. Ms. 5 Jan. 1912.
PWD. C5/8.

1916

219. PELTE, S. -- La Ferme Scheme distributaries. Ms. 4 Oct. 1916.
PWD. E22.

1919

220. LASSERRE, J. D. -- Plan of Tamarind Falls proposed reservoir. Ms. 3 March 1919.
PWD. Drawing Office.

1934

221. BELCOURT, Emile — Plan of Tamarind Fall belonging to General Electric Supply Cy. Ltd. Ms. 25 May 1934.
PWD. C6/52A.

1937

222. BELCOURT, Emile — Plan of Petit-Verger Village and *pas géométriques*, Pointe aux Sables. Ms. 19 March 1937.
PWD. C5/34 bis.

1938

223. CANTIN, M. — Black River Cemetery. Ms. 31 Aug. 1938.
PWD. E10/9 bis.

1945

224. SAVRIMOUTOU, P. — Plan of La Preneuse Village. Ms. 1945.
PWD. C7/20C.

1946

225. SAKIR, Sidney — Tamarin Village. Ms. 1946.
PWD. E7/12 bis.

1948

226. MALLIATÉ, Ph. — Plan of St. George Cemetery. Ms. 15 Jan. 1948.
PWD. C7/31.

BLACK RIVER : DISTRICT

1948

227. MALLIATÉ, Ph. — Plan of the Lower Plaines Wilhems Cemetery. Ms. 26 Jan. 1948.
PWD. 07/32.

1952

228. SABIR, Sidney — Chamarel - Choisy and surroundings, shewing track of proposed road [Savanne & Black River]. Ms. 15 Mar. 1952.
PWD. C4/5 ter.

1953

229. D'HOTMAN DE VILLIERS, Serge — Plan of Petit Verger Village and *pas géométriques*, Pointe aux Sables. Ms. 5 Feb. 1953.
PWD. C5/34 ter.
Based on F 222.

REGIONAL : BLACK RIVER . ISLETS (1792 - 1926)

1792

230. RIBET — Ile aux Bénitiers. Ms. 22 May 1792.
PWD. C7/11.
231. _____ Plan de l'Ilot du Morne Brabant. Ms. 22 May 1792.
PWD. C7/11.

1875

232. HOBBS, S. B. — Ilot du Morne. Ms. 27 Dec. 1875.
PWD. M.P.B. 1/307.
233. HOBBS, S. B. & MAILLARD, A. — Ilot du Morne: Ms. 24 Sept. 1875.
PWD. C5/2.

1877

234. HOBBS, S. B. — Ile aux Bénitiers. Ms. 27 Feb. 1877.
PWD. 06/45 & P. B. 5/383.

1897

235. PARSONS, F. J. — Rot Malais. Ms. 28 Feb. 1897.
PWD. C5/14 & P. B. 6/468.

1926

236. SAPET, A. A. — Plan of Bénitiers Island. Ms. April 1926.
PWD. E10/5 bis.

REGIONAL : FLACQ : DISTRICT (1769 - 1952)

1769

237. MERLE, J. L. -- Terrain Lapierre, Rivière Sèche, Flacq. Ms. 1769.
MA. Maps B4/A3.5.

1782

238. THOREAU DE LA MARTINIÈRE, René — Batterie du Trou d'Eau Douce construite en 1780. Ms. 15 July 1782.
MFO. Dépôt des Fortif., I. de F., 10/721.

1785

239. BATAILLE, T. — Plan figuratif des habitations appartenans à Mr. de Forancy à l'Isle de France sur les grandes rivières et rivière profonde. Ms. 8 June 1785.
PWD. B7/31.

1787

240. CHEVALIER, C. — Plan du terrain d'emplacement destiné pour les noirs de Commune .du quartier de Flacq. Ms. 1787.
MA. Maps B4/A3.5.

1789

241. TRAIN, J. P. — [Plan de la propriété appelée Constance] Ms. 13 June 1789.
PWD. B7/9.
242. _____ Quartier de Flacq. Ms. 13 June 1789.
PWD. B7/15.

1795

243. [ANONYMOUS] — [Terrains Tencrel, Gréry et Saunois sur la Rivière Françoise. Flacq]. Ms. [c. 1795].
MA. Maps B4/A3.5.
244. BALISSON, C. -- Plan particulier du quartier de Flacq. Ms. [c. 1795].
PWD. B7/41.
245. PUGIN, N. — Plan d'une partie du district de Flacq. Ms. ter pluviose Sème Année (20 Jan. 1795).
PWD. B7/43.

1800

246. GARNIER, P. — Canton des trois Ilots, Flacq. Ms. [c. 1800].
MA. Maps B4/B7.
247. [SAUCET, P. H.] — [Plan Général des Quatre Cocos] . Ms. [c. 1800] .
MA. Maps B4/A3.5.

FLACQ : DISTRICT

1803

248. BALISSON, C. — [Nouvelle Découverte, Flacq]. Ms. 6 thermidor an XI (25 July 1803).
MA. Maps B4/B7.
249. VUILLEMAIN, F. — Plan particulier du Quartier de Flacq, Isle de France. Ms. [c. 1803].
MA. Maps B4/B7.

1804

250. [MAGON ?] --- Plan de la Pointe des Quatre Cocos, de sa batterie et de la Passe du Trou d'Eau douce. Ms. An XIII (1804 - 1805).
MFO. Dépôt des Fortif., I. de F., 9/673.
251. SAUCET, P. H. — [Canal pour la manufacture de Mr. Hugon]. Ms. 22 pluviose An XII. (1804).
MA. Maps D3/A4.4.

1805

252. ULLIAC, V. Plan figuré pour servir au Rapport de l'arpenteur de l'Ile de France à Monsieur Le Grand Voyer sur les chemins de Communication Praticables pour les charois des hauts des quartiers de la Rivière du Rempart & de Flacq avec le port de ce D^{er} Canton. Ms. 29 messidor an XIII (18 July 1805).
MA. Maps B4/A3.5.

1807

253. VUILLEMAIN, F. -- Plan de l'habitation ci-devant Curiale du Canton de Flacq. Ms. 1807.
MA. Maps B4/A3.5.

1834

254. ULLIAC, E. — Plan of part of the Coast of Flacq, part called Grand River S. E., showing the Military Post, the Coast and *Pas Géométriques*. Ms. 1834.
MA. Maps B4/A3.5.

1835

255. ULLIAC, E. -- Plan du Poste de Flacq et des terrains environnants. Ms. 1835.
MA. Maps B4/A3.5.
256. _____ Plan d'une partie de la côte de Flacq, lieu dit le Trou d'Eau Douce et Trou Maho. Ms. 1835.
MA. Maps B4/A3.5.

1837

257. ULLIAC, E. — Plan de la Pointe de Flacq. Ms. 18 Aug. 1837.
PWD. B7/17.

FLAC : DISTRICT

1857

258. HALLOT, E. -- Plan of Choisy [Flacq]. Ms. January 1857.
PWD. B6/7.

1862

259. DUNCAN, J. W. — Plan shewing the Government Reserves at the Post of Flacq. Ms. May 1862.
PWD. B5/3.

1863

260. DUNCAN, J. W. — Plan of the Government property at the village of Flacq.
Ms. 14 July 1863.
PWD. B6/10.
261. _____ Plan of the village of the Poste de Flacq. Ms. Dec. 1863.
PWD. B5/5.

1868

262. CONNAL, M. — River Coignard, Flacq. Ms. 1868.
MA. Maps D2/A1.6.

1870

263. CONNAL, M. — River Céré, Flacq. Ms. 1870.
MA. Maps D2/A1.5.

1875

264. CONNAL, M. — Plan of Post of Flacq. Ms. [c. 18751.
PWD. B7/37.
265. DE JOUX, C. — River du Poste [Flacq]. Ms. 1875.
MA. Maps D2/A 1.5 ; PWD. G3/35.

1878

266. HOBBS, S. B. — Grand River South East [Flacq] . Ms. 1878.
PWD. B5/24.

1879

267. DELORT, A. — Plan of the Post of Flacq village showing all the Government lands between Duncan Street and the River du Poste. Ms. 17 Jan. 1879.
PWD. B5/7.

1888

268. CONNAL, M. — Map shewing the Proposed Extension of Moka Branch Railway from Mountain Blanche Station to Rivière Sèche Station on North Line. Central Printing Lithog. Establishment, 1888.
MA. Maps D8/A5.2.

FLACQ : DISTRICT

1888

269. REID, G. G. - Plan of the village of Trou d'Eau Douce. Ms. 4 March 1888.
PWD. B5/15.

1890

270. LEPERVANCHE, P. -- Plan de la Rivière Françoise. Ms. [c. 18901.
PWD. G3/60.

1896

271. BELCOURT, Edwin - Plan of the extended village of Trou d'Eau Douce. Ms.
21 Sept. 1896.
PWD. E6/18.
272. SAPET, A.A. - [Downs Cemetery, Flacq] . Ms. 8 May 1896.
PWD. B5/18.

1913

273. LEBRET, W. - Map of the district of Flacq as compiled from various plans
& shewing approximately all rivers, rivulets and feeders. Ms. May 1913.
PWD. F9.

1917

274. DUMAZEL, D. - Plan of War Department Land at Grand River South East.
Ms. 6 Jan. 1917.
PWD. E6/20v.
275. PARSONS, F. J. - Plan of Poste Lafayette Village. Ms. 15 Nov. 1917.
PWD. E6/11 ter.

1921

276. PARSONS, F. J. - Plan of Poste Lafayette village. Ms. 20 June 1921.
PWD. E6/11 bis.

1929

277. BELCOURT, Emile --- Plan of War Department Land at Grand River S. E.
Ms. 30 Oct. 1929.
PWD. E6/21.

1943

278. THIBOUDOIS, J. V. - Central Flacq, general Plan. Ms. 15 Nov. 1943.
PWD. E12/10a.

1948

279. MALLIATÉ, P. - Map of the District of Flacq. Ms. Nov. 1948.
PWD. F4.
Copy of map of Flacq by W. Lebret, 1913. (See F 273).

FLACQ : DISTRICT

1949

280. PELTE, S. — Carte du Canton des Trois Ilots et d'une partie de ceux de Moka et Flacq montrant les concessions formant partie des propriétés de *Deep River - Beau Champ Ltd.* Flacq. Ms. 1949. 2 sheets.
MA. Maps B4/A3.5.

1950

281. MEDICAL & HEALTH DEPARTMENT — Malaria Eradication Scheme. Flacq. Ms. [c. 1950].
Copy in MA. Maps B4/A3.5.

1952

282. SABIR, Serge — Plan of Quatre-Sœurs Village. Ms. 23 Jan. 1952.
PWD. B7/A20c².

REGIONAL : FLACQ : ISLETS (1782 -1912)

1782

283. THOREAU DE LA MARTINIÈRE, René — Batterie du Gros Ilot de Flacq construite en 1780. Ms. 15 July 1782.
MFO. Dépôt des Fortif., I. de F., 10/722.

1850

284. CORBY, T. — Plan of the Isles aux Cerfs situate in district of Flacq. Ms. Sept. 1850.
PWD. B7/1.

1863

285. DUNCAN, J. W. & CUMMINS, R. J. — Islet Sérique [near Gros Ilot]. Ms. Dec. 1863.
PWD. B5/5
286. PASTOUREL, J. — Islet Sérique [near Gros Ilot]. Ms. 30 Sept. 1863.
PWD. B5/10.

1912

287. PELTE, S. — Ilot Vacoas in front of lots 73 & 74 of Quatre Cocos Village [Flacq] . Ms. 4 Apr. 1912.
PWD. E6/17.

REGIONAL : GRAND PORT : DISTRICT (1723 - 1954)

1723

288. NYON, M. de — Plan de l'ancienne Loge Hollandoise du Port Bourbon, au S. E. de l'Isle de France. Ms. 15 Sept. 1723.
MFO. Dépôt des Fortif., I. de F., 9/602.

GRAND PORT : DISTRICT

1724

289. NYON, M. de -- Plan particulier du Fort commencé au Port Bourbon ... Ms. 20 Sept. 1724.
 MFO. Dépôt des Fortif., I. de F., 9/603.

1725

290. NYON, M. de - Plan de la Poudrière du Port Bourbon ... Ms. 30 Oct. 1725.
 MFO. Dépôt des Fortif., I. de F., 9/604.
291. Plan du Fort Royal du Port Bourbon ... Ms. 25 Nov. 1725.
 MFO. Dépôt des Fortif., I. de F., 9/605.
292. _____ Développement des ouvrages du Fort Royal du Port Bourbon de l'Isle de France dans l'estat qu'ils estoient à la fin de novembre 1725. Ms. 28 Nov. 1725.
 MFO. Dépôt des Fortif., I. de F., 9/606.

1727

293. [ANONYMOUS] Plan du Fort du Port Bourbon ... Ms. 1727.
 MFO. Dépôt des Fortif., I. de F., 9/607.

1735

294. CHARPENTIER DE COSSIGNY, Jean François - Plan de la Batterie de Bourbon située à la pointe dite du Diable, au Grand Port du Sud-Est. Ms. [c. 1735].
 MFO. Dépôt des Fortif., I. de F., 9/645.

1752

295. LE BARILLET, Jean Pierre - Plan du Port Bourbon de l'Isle de France, scitué par la Latitude de 20d. Sud, variation N. O. 16d. 30m. Levée et dessinée par Jean Pierre Le Barillet, dessinateur au service de la Compie et chargé de la conduite des traveaux du dt Port Bourbon en Lanné 1752. Ms. 1752.
 MFO. Dépôt des Fortif., I. de F., 9/608.

1757

296. [MERLE, J. L.] - Plan de la Rade du Port Sud-Est. Ms. 1757.
 MA. Maps B5B/A2.5.

1759

297. [DUBREUIL ?] - Plan de la Batterie de Bourbon pour être scituée à la Pointe dte du Diable au Grand Port ... Ms. 1759.

1764

298. [CROISEY ?] - Plan du Port Bourbon, dans l'Isle de France. Eng. [c. 1764].
 MA. Maps B5B/A2.4.
 See also F33.

GRAND PORT : DISTRICT

1775

299. [ANONYMOUS] — [Port Bourbon, Grand Port]. Ms. 1775.
Copy in MA. Maps B5B/A2. 5.

1777

300. [ANONYMOUS] — Plan de la Pointe de la Colonie. Ms. [June] 1777.
MFO. Dépôt des Fortif., I. de F., 9/621.

1782

801. THOREAU DE LA MARTINIÈRE, René — Redoute de la Grande Rivière du Port Sud-Est en terre et facines ayant deux mortiers de fonte de 12 pouces dans son intérieur. Ms. 26 March 1782.
MFO. Dépôt des Fortif., I. de F., 10/680 - 680a.
302. _____ Batterie de la Pointe du Diable avec les changements qu'on y a fait en 1779. Ms. 15 July 1782.
MFO. Dépôt des Fortif., 10/719.
303. —— Batterie de la Reine avec les changements qu'on y a fait en 1778 & 1779. Ms. 15 July 1782.
MFO. Dépôt des Fortif., I. de F., 10/717 - 718.

1795

304. LE BRUN, L. T. — [Environs du Bras de Mer du Bouchon, Grand Port] . Ms. [c. 1795].
MA. Maps B5A/A2.4.
305. _____ Partie du Canton de la Fraternité, depuis la Rivière du Poste jusqu'à celle de la Chaux et la Mer. Grand Port. Ms. [c. 1795].
MA. Maps B5A/A2.4.

1799

306. LE BRUN, L. T. Plan de la Rivière, et de la Montagne des Créoles. Grand Port. Ms. 2 floréal An VII (21 April 1799).
MA. Maps D2/A1.5.

1800

307. [ANONYMOUS] — [Terrains Rochecouste, Durup, Cottry, etc. Grand Port]. Ms. [c. 1800].
MA. Maps B5A/A2.4.
308. GARNIER, P. — Plan Relatif à ce]uy fait par les Citoyens Chevalier et le Brun pour la Cn^e Veuve La Hausse concernant la vérification des Balisages... Grand Port. Ms. [c. 1800].
MA. Maps B5A/A2.4.

GRAND PORT : DISTRICT

1800

309. GARNIER, P. — Plan calqué sur celuy des Citoyens le Brun et Chevalier arpenteurs Juré, au sujet de la Contestation qui existe entre la Citoyenne Veuve La Hausse et Moreau son voisin ... Ms. [c. 1800].
MA. Maps B5A/A2.4.

1804

310. [VUILLEMAIN, F.] — Plan particulier du Port de la Fraternité Cy Devant Grand-Port ou Port Bourbon. Pour servir à former le Terrier de l'Ille de France. Ms. [c. 1804].
MA. Maps B5A/B8.

1806

311. [ANONYMOUS] — [Plan Terrier du Grand Port] . Ms. [c. 1806].
MA. Maps B5A/A2.4.

1807

312. CHEVALIER, C. — [Terrains Durup, Robillard, Chapotin et Desmarais sur les rivières du Tabac et du Poste. Grand Port] . Ms. 1807.
MA. Maps B5A/A2.4.

1817

313. LISLET-GEOFFROY, J. B. — Plan de la prise d'eau & de la digue du Canal de Mahébourg. Ms. 3 July 1817.
PWD. G3/38.

1843

314. LLOYD, J. A. — Grand Port, surveyed by Lt. Col. Lloyd, 1836, engraved by J. and C. Walker. Pub. September 16th, 1843 by the Admiralty.
Mentioned in Francis Edwards Ltd: *Map list 3* (1953), no. 241. No copy traced.

1853

315. CORBY, T. — Plan of the Mahébourg Canal. Ms. 19 April 1853.
PWD. G3/36.

1860

316. TARGET, J. L. F. — [Environs de l'Anse Jonchée. Grand Port] . Ms. [c.1860].
MA. Maps B5A/A2.4.
317. _____ Treize Cantons. Vieux Grand Port. Ms. [c. 1860].
MA. Maps B5A/A2.4.

1861

318. [NIXON, R. & ors] — Domaines de Beau Vallon et Riche-en-Eau [Grand Port]. Ms. 29 Oct. 1861.
PWD. C1/12.

GRAND PORT : DISTRICT

1863

319. DUNCAN, W. — Mauritius Railways, Midland Line. [Grand Port]. Ms. 22. May 1863.
PWD. B8/22.

1865

320. MORRISON, W. L. — Rivière des Creoles, Eau Bleue & Ruisseau Jossette Canals [Grand Port]. Ms. 1865.
MA. Maps D3/A4.4.
321. PASTOUREL, J. — Plan du canal Keating et des concessions qu'il parcourt, levé et dressé à la requête de Mr. Alfred de Rochecouste [Grand Port]. Ms. 5 Aug. 1865.
PWD. G3/37.

1870

322. HOBBS, S. B. — Plan of the principal ruins of the Dutch settlement at Old Grand Port. Ms. 23 Nov. 1870.
PWD. B8/3.

1876

323. CONNAL, M. & DESCUBES, A. — Plan of district of Grand Port. 17 April 1876. Lith. by W. Crook. [1876i].
PWD. B8/43.

1877

324. COGHLAN, *Lieut. J. E.* -- Plan of Grand Port. Printed for the Admiralty 1877.
PWD. Box H.

1878

325. TILLY, G. S. & HOBBS, S. B. — War Department land, Pointe du Diable. Ms. 19 Nov. 1878.
PWD. C2/1.

885

326. GÉBERT, G. — Plan of Plaine Magnien village in the district of Grand Port. Ms. 31 Jan. 1885.
PWD. B8/36.

1892

827. MASSON, Léon, *Jr.* — Plan du village de Rose Belle d'après les limites du *General Board of Health.* Ms. 26 March 1892.
PWD. B8/38.

GRAND PORT : DISTRICT

1897

328. LEDGE, *Lieut.-Commdr. H. J.* — Grand Port. Surveyed by Lieut. and Commander H. J. Gedge, R. N., assisted by Lieuts. A.E.H. Marescaux, E. A. Constable, R. A. Norris and Sub-Lieut. H. P. Douglas, R. N., H. M. Surveying ship *Stork*, 1897. London, The Admiralty, 1897.,
 MA. Maps B5A/2.4 ; PWD. C2/19.
329. _____ Grand Port Southern Entrance and Central Anchorages. Surveyed by Lieut. and Commander H. J. Gedge, R. N., assisted by Lieuts. A. E. H. Marescaux, E. A. Constable, R. A. Norris. and Sub-Lieut. H. P. Douglas, R. N., H. M. Surveying ship *stork*, 1897. London, The Admiralty, 1897..
 MA. Maps R5A/A2.4.

1900

330. POMBART, L. — Plan shewing a rough *trace* of the proposed Mare d'Albert - Cent Gaulettes Railway. Lith. by L. Pombart. Printed by Lith. Noël Couve. [c. 1900].

1921

331. PARSONS, F. J. — Pointe aux Feuilles [Grand Port]. Ms. 14 June 1921.
 PWD. B8/1a.

1933

332. CANTIN, M. — Plan of Blue Bay [Grand Port]. Ms. 25 March 1933.
 PWD. E7/4.

1941

333. [ANONYMOUS] — Plan of the district of Grand Port showing all Rivers, Rivulets and Feeders. Ms. 1941.
 PWD. F4 ; Copy in MA. Maps B5A/A2.4.

1943

334. SAVRIMOUTOU, P. — Le Chaland Naval Camp [Grand Port]. Ms. 15 March 1943.
 PWD. E9/6bis

1944

335. SAVRIMOUTOU, P. — Plan of the R.N.A.S. Plaisance [Grand Port]. Ms. 28 July 1944.
 PWD. F/4.

1945

336. SAVRIMOUTOU, P. — Bois des Amourettes. Oil Site [Grand Port]. Ms. 22 Oct. 1945.
 PWD. C1/7ter

GRAND PORT : DISTRICT

1949

337. BELLOUARD, M. D. J. — Bois des Amourettes Village [Grand Port] Ms.
March 1949.
PWD. C2/27B.
338. _____ Parts of Old Grand Port Village. Ms. May 1949.
PWD. C2/27A.

1950

339. ROBLET, A. — Riche-en-Eau Experimental housing scheme [Grand Port].
Ms. :1950.
PWD. C1/25b.
340. SAVRIMOUTOU, P. & D'HOTMAN DE VILLIERS, S. — [Pointe du Diable,
Grand Port] . Ms. 1950 - 53.
PWD. C1/38.

1951

341. D'HOTMAN DE VILLIERS, S. — Plan of part of Grand Port Village & C. L.
13 Cantons. Ms. 25 Aug. 1951.
PWD. B8/6 bis.
342. NICOLAS, H. — Petit Sable Cemetery [Grand Port] . Ms. Dec. 1951.
PWD. E9/2n•

1952

343. D'HOTMAN DE VILLIERS, S. — Pointe d'Esny Village [Grand Port] . Ms.
25 July 1952.
PWD. E7/4a⁵
344. _____ Plan of Pointe d'Esny Village [Grand Port] . Ms. 30 Aug. 1952.
PWD. E7/4a⁶

1954

345. D'HOTMAN DE VILLIERS, S. — Plan of part of Pointe d'Esny Village [Grand
Port]. Ms. 10 March 1954.
PWD. E7/4a⁸

REGIONAL : GRAND PORT : ISLETS (1782 - 1948)

1782

346. THOREAU DE LA MARTINIÈRE, René — Plan de la Batterie de Belle-11e sur
l'Islet de la passe du Port du Sud-Est. Ms. 26 March 1782.
MFO. Dépôt des Fortif., I. de F., 9/622.

GRAND PORT : ISLETS

1805

847. [ANONYMOUS] - Plan de l'Ile de la Passe. Ms. An XIII (1804 - 05).
MFO. Dépôt des Fortif., I. de F., 9/626.

1860

348. FIERS, Capt. A. B. - Ile aux Singes. Ms. [c. 1860].
PWD. C2/11.
849. Isle of Passe. Ms. [c. 1860].
PWD. C2/24.

1861

350. DESCUBES, A. Plan of Ile aux Fouquets. 1861.
MA. Maps D6/A6.8.
351. DUNCAN, J. W. - Ile aux Fouquiers. Ms. [c. 1861].
PWD. C2/10.

1874

352. HOBBS, S. B. Ile aux Aigrettes. Ms. 8 Sept. 1874.
PWD. P.B. 5/128.

1878

353. TILLY, G.S. - Isle de la Passe. War Department Land. Ms. 12 Nov. 1878.
PWD. C2/7.
354. _____ Ile aux Singes. Ms. 18 Nov. 1878.
PWD. M.P.B. 1/439.

1884

355. CONNAL, M. - Buildings on Ile de la Passe. Ms. 11 March 1884.
PWD. C2/25.

1889

356. HOBBS, S. B. Ile des Deux Cocos. 20 Feb. 1889.
PWD. M.P.B. 2/85.

1900

357. COURAU, G. - Ile aux Aigrettes. Ms. [c. 1900].
PWD. C2/23.
358. VAUDIN, M. - Ile des Deux Cocos. Ms. 4 June 1900.
PWD. B8/28.

1948

359. SAKIR, Sidney - Ile aux Aigrettes. Ms. May 1948.
PWD. C2/25a.

REGIONAL : GRAND PORT : TOWNSHIPS (1804 - 1952)**1804**

360. RICHEMONT — Plan de l'Etablissement, projeté à la Pointe de la Colonie, dit Bourg Mahé. Ms. An XIII. (1804 - 05).
MFO. Dépôt des Fortif., I. de F., 9/627.

1806

361. [CHEVALIER, C.] Plan du Bourg Mahé. Fait d'après les Arpentages et Placement des Bornes, à moi ordonné par Mr. Malavois, Grand Voyer de l'Ile de France. Ms. 1806.
MA. Maps B5B/B9.
Copy signed by Gamtambide, 1811.

1820

362. BALISSON, C. — Plan figuratif de la ville noire du Grand Port. Ms. [c. 1820].
Copy in MA. Maps B5A/A2.4.

1853

363. MAISONNEUVE, J., ed. — *Figuratif* de l'établissement du Port Bourbon, Vieux Grand Port. Communiqué par Autard de Bragard (Port-Louis). 1853.
PWD. B8/6.
Copy of an early 18th cent. plan by an anonymous author. Two early 19th cent. copies by V. Ulliac of the original plan are also available in MA. Maps B5B.

1860

364. FYERS. Capt. A. B. — Plan of the barracks at Mahebourg. Ms. e. 1860.
PWD. C2/8.
365. HILY, L. -- [Part of the town of Mahebourg]. Ms. 13 Dec. 1860.
PWD. B8/20.

1861

366. [HILY, L.] -- Plan of Mahebourg and of part of the Harbour of Grand Port, sheaving the proposed Docks, Quays, and jetty to be built by Mr. de Courson near the Town of Mahebourg and on the Mâtcassé Shoal. Grand Port. Ms. 1861.
MA. Maps B5B/A2:5 ; PWD. 138/18.
Plan accompanying a deed of concession made by the Mauritius Government to G. de Courson on 14 Nov. 1861.

1862

367. MORRISON, W. — [Proposed Docks, Quays & jetty at Mahebourg harbour]. Grand Port. Ms. Aug. 1862.
PWD. C2/18.

1865

368. PASTOUREL, J. — Plan de la rue de la Place de la Ville de Mahébourg. Ms. 31 March 1865.
PWD. B8/21.

GRAND PORT : TOWNSHIPS

1940

369. GOPAUL, M. -- Former War Department land at Mahebourg and vicinity.
Ms. 7 Aug. 1940.
PWD. C2/27.

1952

370. LOUIS-AUGUSTE, P. — Proposed new limits of Mahebourg Township. Ms.
28 July 1952.
PWD. Drawing Office ; Copy in MA. Maps B5B/B9.

REGIONAL : MOKA : DISTRICT (1773 - 1953)

1773

371. [ANONYMOUS] — Quartier de Moka y compris la Terre Rouge réuni au dit
Quartier par l'Ordonnance du 30 Juillet 1773. Ms. [c. 1773].
MA. Maps B8/A4. 1.

1782

372. [ANONYMOUS] — Plan particulier du Quartier de Moka pour servir à former
le Terrier de l'Isle de France. Ms. [1782 ?].
MA. Maps B8/A4. 1.

1791

373. PUGIN, N. — Partie du Quartier Militaire dépendant de Moka. Ms. Nov.
1791.
MA. Maps B8/B12.

1795

374. [ANONYMOUS] — Plan du canal du Réduit projeté depuis l'habitation du Cn
Desvaux suivant une nouvelle direction jusqu'à sa jonction A l'ancien Tracé
au balisage du Cn Gentil avec le terrain du Réduit. Ms. [c. 1795].
MA. Maps D3/A4.4.

1797

375. CHEVALIER, C. — [Terrains Curac & Berthelot à l'enfoncement de l'Anse
Courtois. Moka]. Ms. 12 frimaire an VI (2 Dec. 1797).
MA. Maps B8/A4.1

1803

376. CARNIER, P. — Plan du Réduit. Ms. 19 brumaire an XII (11 Nov. 1803).
MA. Maps G8/A1.1.

1808

377. ULLIAC, V. — Plan des environs de Piton du Milieu. Ms. 7 Sept. 1808.
PWD. D1/53.

MOKA : DISTRICT

1816

378. PUGIN, N. -- Tracé d'un canal et d'un chemin de Charois, venants du centre du Quartier de Moka à la ville du Port-Louis. Ms. 1816.
MA. Maps D3/A4.4.

1823

379. [ULLIAC, V.] - Nouveau Plan du Canal de Moka. Ms. 1823.
MA. Maps E6/A4.3.
Removed from annexures to L. C. Meeting of the 25th Nov. 1867. (LJ. 7/10).

1871

380. DUNCA.N, J. W. - Plan of Crown Land, Piton du Milieu. Ms. 5 Oct. 1871.
PWD. D1¹24.

1872

881. DUNCAN, J. W. - Plan showing district court of Moka. Ms. 29 Feb. 1872.
PWD. D1/8.

1876

382. DE Joux, C. - Plan of River Françoise. Ms. 26 Dec. 1876.
PWD. D1/19A.

1879

383. REID, G. G. - Plan of portion of Réduit showing the land allotted to the Acclimatization Society. Ms. 28 Nov. 1879.
PWD. D1/4.

1884

384. REID, G. G. - Woods & Forests Map No. 5 showing Crown and Private lands at Nouvelle Découverte and adjacent thereto. Crook Lith. August 1884.
PWD. E/30.

1904

385. RÉGNARD, E. G. - Plan of Piton du Milieu and environs. Ms. 1 July 1904.
PWD. D1/22.

1908

386. BELCOURT, Edwin - Plan of the Réduit main Road near Martindale Bridge. Ms. 10 March 1908.
PWD. D2/24.
387. LA ROCHE, A. de - Le Réduit growing stock. Ms. 15 Jan. 1908.
PWD. D2/10.

1915

388. MATHIEU, F. - Plan of Le Réduit. Ms. October 1915.
PWD. D1/55.

MOKA : DISTRICT

1927

389. BELCOURT, Emile — Camp Malgache. Moka. Ms. 22 Aug. 1927.
PWD. D2/9e.
390. _____ Camp Malgache. Moka. Ms. 22 Aug. 1927.
PWD. D2/91.

1929

391. BELCOURT, Emile — Plan of Le Réduit. Ms. Oct. 1929.
PWD. D1/55A.

1935

392. BELCOURT, Emile — Plan of Réduit Road showing proposed reconstruction of Cascade bridge. Ms. 10 Jan. 1935.
PWD. D1/56.

1939

893. CANTIN, P. — Chlorination plant at Pailles [Moka]. Ms. 14 Nov. 1939.
PWD. D1/2A.

1940

394. ITHIER, J. R. F. — Map of district of Moka. Ms. [c. 1940].
PWD. F4.
Apparently copied on an older plan.

1946

395. FIJAC, R. --- Proposed site of Training College, Helvetia [Moka]. Ms. 21 Aug. 1946.
PWD. D1/49c.
396. _____ Site of proposed agricultural experimental station [Moka]. Ms. 13 March 1946.
PWD. D1/49bis.

1950

97. CATHERINE, M. — Plan of proposed extension of Moka-St. Pierre Village.
Ms. 20 March 1950.
PWD. D2/24bis
398. _____ Plan of the new road from Curepipe Road to Quartier Militaire.
Ms. 2 Aug. 1950.
PWD. D2/24 .

1951

399. CATHERINE, M. — Plan of proposed site of New Cemetery at Quartier Militaire. Ms. 9 Feb. 1951.
PWD. D2/25ter.

MOKA : DISTRICT

400. CATHERINE, M. — Plan of road to Piton du Milieu. Ms. 23 Apr. 1951.
PWD. D1/22bis.
401. GLOVER, C. -- Plan of site of proposed Market, St. Pierre. Ms. 9 Feb. 1951.
PWD. D2/25bis
402. SAKIR, Sidney & D'HOTMAN DE VILLIERS, Serge — Plan of new road from Curepipe Road to Quartier Militaire. Ms. 22 April 1951.
PWD. D2/24ter.

1953

403. DUBOIS, O. — Plan of Le Réduit. Ms. Sept. 1953.
PWD. D1/5b.
404. Plan of Le Réduit. Part occupied by the Department of Agriculture.
Ms. Oct. 1953.
PWD. D1/5c.
405. RAMSAWMY, N. Plan of Agricultural Department : Bacteriological laboratories [Moka]. Ms. 15 Oct. 1953.
PWD. D1/5a.

REGIONAL : PAMPLEMOUSSES : DISTRICT (1760 - 1954)

17

406. [ANONYMOUS] Plan du cours de la Rivière des Lattaniers, depuis le Pont jusqu'à son embouchure, accompagné de plusieurs profils compris entre le même Pont et le chemin de la canonerie. Ms. [17...1].
MFO. Dépôt des Fortif., I. de F., 1/13.
407. _____ Plan du quartier de la Montagne Longue, avec une liste des habitans.
[Ms. 17...].
MFO. Dépôt des Fortif., I. de F., 1/12.

1760

408. MAGON -- Plan de la côte entre la Rivière du Tombeau et l'Île des Tonneliers. Ms. [1760].
MFO. Dépôt des Fortif., I. de F., 9/672.

1775

409. [SAUCET, P. II.] — Plan Général des Propriétés des Forges ensemble de quelques terrains de leur réserve donnés par l'administration à différents particuliers. Pamplemousses. Ms. 1775.
MA. Maps B2/A2.2 ; PWD. B2/62.

PAMPLEMOUSSES : DISTRICT

1780

410. [ANONYMOUS] - [Bourg des Pamplemousses]. Ms. [c.1780].
Copy in MA. Maps B2/A2. 2.
411. [Forges de Mon Désir, Pamplemousses] . Ms. [c. 1780].
Copy in MA. Maps B2/A2. 2.
412. -__ [Habitation des Prêtres, Pamplemousses] . Ms. [c. 1780].
Copy in MA. Maps B2/A2.2.

1782

413. THOREAU DE LA MARTINIÈRE, René - Batterie d'Artois avec les changements qu'on y a fait en 1779. Ms. 26 March 1782.
MFO. Dépôt des Fortif., I. de F., 10/700 - 701.
414. ____-__ Batterie Dauphine avec les changements qu'on y a fait en 1779.
Ms. 26 March 1782.
MFO. Dépôt des Fortif., I. de F., 10/709 - 710.
415. _____ Batterie de la Pointe aux Piments avec les changements qu'on y a fait en 1779. Ms. 26 March 1782.
MFO. Dépôt des Fortif., I. de F., 10/695 - 696.
416. _____ Batterie de la Pointe des Mortiers avec les changements qu'on y a fait en 1779. Ms. 26 March 1782.
MFO. Dépôt des Fortif., I. de F., 10/697 - 698.
417. Batterie du bras de mer d'Aché de 4 pièces de 12 et deux de 8. Ms.
26 March 1782.
MFO. Dépôt des Fortif., 10/694.
418. Batterie du centre du Tombeau avec les changements qu'on y a fait en 1779. Ms. 26 March 1782.
MFO. Dépôt des Fortif.. I. de F., 10/707 - 708.
419. ____- Batteries du Tombeau avec les changements qu'on y a fait en 1779.
Ms. 26 March 1782.
MFO. Dépôt des Fortif., I. de F., 10/705 - 706.
420. ____ - Carte topographique qui comprend la redoute et baie du trou aux biches, toute la partie de la pointe aux Canoniers, celle de la Grande Baye jusqués & compris la P^{te} la plus reculée ; avec les positions du Coin de Mire, & de l'Isle Platte, & la direction de Routes des Vaissaux. Ms. 26 March 1782.
MFO. Dépôt des Fortif., I. de F., 9/667.
421. _____ Fort de la Pointe aux Canoniers avec les changements qu'on y a fait en 1779 & 1780. Ms. 26 March 1782.
MFO. Dépôt des Fortif., I. de F., 10/678.

PAMPLEMOUSSES : DISTRICT

1782

422. THOREAU DE LA MARTINIÉRE, René — Carte des Bayes du Tombeau et des Tortues. Ms. 15 July 1782.
MFO. Dépot des Fortif., I. de F., 9/671.

1785

423. [ANONYMOUS] — Figuratif des terrains qui avoisinent la Baye aux Tortues. Ms. [c. 1785].
MA. Maps B2/A2.2.
424. _____ Le bourg de Pamplemousses suivant la division arrêtée par l'Ordonnance du dix décembre 1785. Ms. 1785.
MA. Maps B2/B5.
425. _____ Plan de la Manufacture Royale des poudres de guerre, établie à l'Isle de France. Pamplemousses. Ms. [c. 1785].
MA. Maps B2/A2.2.

1786

426. CHEVALIER, C. — Plan géométrique et topographique de la plaine près de l'Eglise des Pamplemousses. Ms. 1786.
MA. Maps B2/B5.

1789

427. BATAILLE, T. — [Plan figuratif des terrains appartenant à la succession de feu Mr. le Baron de St. Mart. Pamplemousses]. Ms. 15 Jan. 1789.
PWD.

1790

428. [ANONYMOUS] — Quartier des Calbasses. Ms. [c. 1790].
PWD. B2/24.
429. CHEVALIER, C. — Plan des observations sur le Chemin du Moulin à Poudre la Baie aux Tortues. Ms. [c. 1790].
PWD. B3/32.
430. _____ Plan du canal des Pamplemousses. Ouvert par feu Sr Gourlier, et levé par les Sieurs Rolland architecte, et Chevalier, arpenteur, tous deux jurés et nommés d'office, à l'effet de procéder à la vérification du toisé et façon du dit canal. Ms. 1790.
MA Maps D3/A4.4.

1791

431. CHEVALIER, C. & BATAILLE, T. -- Plan levé à l'occasion de la discussion qui s'est élevée entre Made Veuve Magon et Mr. Chauvin. Pamplemousses. Ms. 1791.
MA. Maps B2/A2.2.

PAMPLEMOUSSES : DISTRICT**1791**

432. [TRAIN, J. P.] — Plan figuratif d'un canal fait par Mr. Dayot pris sur la Rivière de la Terre Rouge. Ms. 1791.
MA. Maps D3/A4.4.
Copy by Saucet.

1795

433. [ANONYMOUS] — [Quartier des Pamplemousses]. Ms. [c. 1795].
MA. Maps B2/A2.2.
434. _____ [Village des Pamplemousses]. Ms. [c. 1795].
MA. Maps B2/A2.2.
435. ULLIAC, V. — Les Réserves, Poudre d'or. Plan de division. Ms. [c. 1795].
Copy in MA. Maps B2/B5.

18...

436. [ANONYMOUS] — Plan de la plaine des Pamplemousses, conforme aux distributions des Terrains. Ms. [18...].
MA. Maps B2/A2.2.
437. _____ Plan of Powder Mill. Ms. [18...].
PWD. E12/6.
438. _____ Plan of Powder Mill & environs. Compiled from various plans. Ms. [18...].
PWD. E12/5.
439. _____ Plan of Ruisseau Rose. Pamplemousses. Ms. [18...].
Copy in MA. Maps B2/B5.
440. _____ [Plan sheaving the site of the proposed cemetery to be opened adjoining the North Line of Railway, Pamplemousses]. Ms. [18...].
PWD. B1/36.

1801

441. LE BRUN, L. T. — Concessions Le Moël, Lefèbre & Durove. Pamplemousses. Ms. 29 ventôse an IX (20 March 1801).
MA. Maps B2/A2.2.

1802

442. ULLIAC, V. -- Plan du Cours du Canal de la Rivière du Tombeau au Port Nord-Ouest Suivant le Tracé de Mr. La Martinière en l'abréviation proposé par le Brun et Ulliac Architectes. Ms. 1802.
MA. Maps D3/A4.4.

PAMPLEMOUSSES : DISTRICT**1803**

443. [GARNIER, P.] — Plan relatif aux Concessions accordées depuis l'Administration de la Compagnie des Indes jusqu'au 1er vendémiaire an douzième de la République. Pamplemousses. Ms. 6 frimaire an XII (28 Nov. 1803).
MA. Maps B2/A2.2 (2 copies).

1806

444. [VUILLEMAIN, F.] — Carte du Canal de la Villebague depuis sa Naissance jusqu'à sa jonction à la Rivière des Pamplemousses. Ms. [c. 1806].
MA. Maps D3/A4.4.

1816

445. [CHEVALIER, C.] — Plan des terrains situés à Triolet, au Bois Rouge et au Mapou, faisant partie de ceux vendus par défunt Jacques Le Roux K/Morseven, lesquels tous étaient dans la Société entre Maillard, Froppier et Dumont. Ms. 1816.
MA. Maps B2/A2.2.

1817

446. LACOMBE GRANDON, J. B. — Plan Géométrique d'un terrain appartenant à l'Etat, sis à la Baie aux Tortues. Ms. 1817.
MA. Maps B2/A2.2.

1819

447. ULLIAC, V. — Plan du Bourg de Pamplemousses suivant les dispositions pour son Etablissement par arrêté des Administrateurs Généraux du 10 Décembre 1785 et situation des établissements existant aujourd'hui ... Ms. 8 Nov. 1819.
MA. Maps B2/A2.2.

1824

448. PUGIN, N. -- Enfoncement des Prêtres parties Est et Ouest. Réserves de l'Etat du côté des montagnes de Pieter-Booth et du Pouce. Ms. 1824.
MA. Maps B2/A2.2.

1829

449. ULLIAC, V. — [Plan des terrains non-concédés dépendant de l'établissement de l'Arsenal et de la Baie-aux-Tortues] . Ms. 4 Sep. 1829.
MA. Maps B2/B5 ; P.W.D. B1/12.
450. ULLIAC, V. — Plan figuré de l'établissement du Moulin à Poudre et de ses Dépendances. Ms. 4 Sep. 1829.
PWD. B2/9.

1831

451. ULLIAC, V. — Plan de l'Arsenal. Ms. 1831.
MA. Maps B2/B5.
Copy by G. Courau.

PAMPLEMOUSSES : DISTRICT

1832

452. [ANONYMOUS] -- Plan of the Botanical Gardens, Pamplemousses. Ms. [c. 1832].
MA. Maps B2/A2.2.

1837

453. HALLOT, M. - Plan de division au quartier des Pamplemousses. Ms. 15 May 1837.
PWD. B3/22.

1845

454. BROOMFIELD, P. - Villebague and Bois Rouge Canals. Ms. 1845.
MA. Maps D3/A4.4 ; PWD. G3/16.

1852

455. MULVAIZ, P. - Plan of the ground attached to the establishment called the Powder Mills. Ms. 26 April 1852.
PWD. B2/6.

1853

456. [TARGET, J. L. F.] - Plan of the Extra-Mural Cemetery situated at the place called Bois-Marchand in the district of Pamplemousses. Ms. [c. 1853].
MA. Maps G3/A1.1.

1855

457. [ANONYMOUS] - [Plan du terrain dit Roche Bois] . Ms. 14 March 1855.
PWD. B1/3.
458. CORBY, T. - Plan of the *Pas Géométriques* extending from Trou aux Biches to Grenadier Point, Pamplemousses. Ms. 1855.
MA. Maps B2/A2.2.
459. TARGET, J. L. F. - [Plan de Mont Choisy, Pamplemousses] . Ms. Jan. 1855.
PWD. B1/24.

1856

460. CORBY, T. - Plan of Grand Bay & Cannoniers Point. Ms. 5 Sep. 1856.
PWD. B3/40.
461. _____ [Plan of Grand Bay shewing the village as laid out in conformity to the Govt. Notice of the 28th Jan. 1856] . Ms. 5 Sep. 1856.
PWD. B1/31.
462. _____ [Plan of Grand Bay Village] . Ms. 25 Feb. 1856.
PWD. T31/30.

PAMPLEMOUSSES : DISTRICT

1856

163. FROME, E. — [Sketch of the general arrangement proposed for the Quarantine establishment at Cannoniers Point]. Ms. 3 Nov. 1856.
PWD. B1/27.

1859

464. DUNCAN, J. W. — Plan of Pamplemousses village. Ms. Oct. 1859.
PWD. B2/33.

1860

465. DUNCAN, J. W. — Plan of a part of Pamplemousses. Ms. April 1860.
PWD. B2/46.

1861

466. CORBY, T. — Plan of the entrance for the Botanical Gardens at Pamplemousses. Ms. 9 Sep. 1861.
PWD. B2/42.
467. DUNCAN J. W. — Plan of a part of the Powder Mills Domaine shewing the six acres to be leased to the Misses Barry and the three lots of land to be sold by Public Auction. Ms. 2 Nov. 1861.
PWD. B2/10.
468. [HALLOT], E. — Plan de la Nicolière. Ms. 1861.
MA. Maps B2/A2.2.

1862

469. DUNCAN J. W. — Plan shewing the proposed alterations to the village of Pamplemousses. Ms. 1862.
MA. Maps B2/A2.2.

1863

70. MORRISON, W. L. — [Plan of the Government property situated between Turtle Bay and the Grenadiers Battery, Pamplemousses]. Ms. 19 June 1863.
MA. Maps B2/A2.2 ; PWD. B1/19.
471. TARGET, J. L. F. — Plan shewing the proposed subdivision of Mrs. Ww Hollier Griffiths' Property situate at Pamplemousses. Ms. 10 Sep. 1863.
PWD. B2/55.

1865

472. [HILY, L.] — L'Asyle. [Pamplemousses].. Ms. 1865.
MA. Maps B2/A2.2.

PAMPLEMOUSSES : DISTRICT

1867

473. TARGET, J. L. F. - [Plan of Bois Marchand Cemetery. Pamplemousses]. Ms. 2 Sep. 1867.
PWD. B3/41.
474. _____ [Plan of the extramural cemetery. Pamplemousses]. Ms. 2 Sep. 1867.
PWD. B1/38.

1868

475. DUNCAN, J. W. - General plan of the Villebague and Powder Mills Canal shewing all its Branches and Tributaries from the Dike of the Villebague Estate to the Powder Mills. Ms. 1868. 2 sheets.
MA. Maps D2/A1.6.
476. _____ Plan of Powder Mills Cemetery. Ms. 6 March 1868.
PWD. B2/8.
477. _____ [Plan of Road to Bois Marchand Cemetery]. Ms. May 1868.
PWD. B1/32.
478. REID, G. G. — Plan of the village of Pamplemousses & Environs. Ms. 19 June 1868.
PWD. B2/37.

1869

479. VANDERMEERSCH, A. - Plan of the Pamplemousses village. Ms. Sept. 1869.
PWD. B2/40.

1870

180. DUNCAN, J. W. - [Plan of the lands at Powder Mills]. Ms. Feb 1870.
PWD, B2/2.

1871

481. RIBET, E. — [Plan de l'établissement de l'Arsenal]. Ms. 22. Dec. 1871.
PWD. B1/14.

1875

482. PARSONS, F. C. - Plan of part of Belmont Estate shewing Lord Lindsay's Observatory erected for the transit of Venus on 9th December 1874. Ms. 1875.
MA. Maps G7/B38 ; PWD. B4/43.

1877

183. [ANONYMOUS] -- [Plan of Cannoniers Point]. Ms. 10 Aug. 1877.
PWD. B1/26.

PAMPLEMOUSSES : DISTRICT

1877

484. CONNAL, M. — [Plan prepared for Quarantine Committee of Council. Pamplemousses] . Ms. 9 Feb. 1877.
PWD. B1/25.
485. _____ Plan of Quarantine Station Ground at Cannoniers Point. Lith. 9 Feb. 1877.
PWD. B3/39.
486. CORIOLIS, G. de --- Plan of the lower part of Roche Bois. Ms. Dec. 1877.
PWD. A8/24.
487. DE Joux, C. — Pamplemousses River, sometimes called Ruisseau des Citrons. Ms. 1877.
MA. Maps D2/A1.6.

1879

488. DESCUBES, A. - [Plan of Crève - Coeur and Calebasses valleys shewing the mountain reserves lines, Pamplemousses] . Ms. January 1879.
PWD. B2/25.

1884

489. DE Joux, C. - Ruisseau Piram, Pamplemousses. Ms. 1884.
MA. Maps D2/A1. 5.

1887

490. FLORENT, F. E. - Roche Bois and part of its environs. Ms. 1887.
PWD. A8/23.

1890

491. LAURENT, E. - [Plan of the village of Trou - aux - Biches] .
Ms. [c. 1890] .
PWD. B1/21.

1891

492. HOBBS, S. B. - [Plan of Cannoniers Point War Department land. Buildings handed over to the Colonial Government by authority of War Office] . Ms. 24 June 1891.
PWD. B1/28.
493. VANDERMEERSCH, A. - Plan of Government establishment, Powder Mills. Ms. 21 Feb. 1891.
PWD. B2/5.

1893

494. HOBBS, S. B. -- [Plan of the Bois Marchand cemetery] . Ms. 4 Oct. 1893.
PWD. B1/34,

PAMPLEMOUSSES : DISTRICT

1896

495. HALL, N. — Index plan of the Bois Marchand cemetery. Ms. 17 Apr. 1896.
PWD. E27.
496. SAPET, A. A. — Plan of Trou aux Biches. Ms. 6 March 1896.
PWD. E8/4.

1899

497. LEDGE, H. J. — Tombeau and Arsenal Bays, surveyed by Lieut. - Commander H. J. Gedge, R. N., assisted by Lieuts. A. E. H. Marescaux, E. A. Constable, R. Norris and Sub-Lieut. H. P. Douglas, R. N., H. M. Surveying Ship *Stork*, 1897. Published at the Admiralty, 4th Aug. 1899 under the superintendence of Rear-Admiral Sir W. J. Wharton, K. C. B., F. R. S., Hydrographer.
MA. Maps B2/A2. 2; PWD. B3/2.
2nd edit. 1942.

1900

498. [ANONYMOUS] — Plan of the Royal Botanical Garden of Pamplemousses. Ms. 1900.
PWD. E12/5bis.

1903

499. BELCOURT, Edwin — Plan of " Bassin Loulou " at Long Mountain, Ms. 1903.
PWD. B2/18.

1909

500. LOUIS - AUGUSTE, T. — Crown Land, Powder Mills. Ms. 1909.
PWD. B2/1.

1910

501. PARSONS, F. J. — [Plan of Crown Land, Fort Albert, Pamplemousses] Ms. [c. 1910].
PWD. B1/64.

1920

502. CAMAL BOUDOU, J. — Map of Pamplemousses compiled from various plans. Ms. [c. 1920]
MA. Maps B2/A2.2 ; PWD. F4.

1929

503. LOUIS-AUGUSTE, T. — [Cannoniers Point Quarantine Station] . Ms. 11 Feb. 1929.
PWD. B 1 /26bis

PAMPLEMOUSSES : DISTRICT

1938

504. ALIPHON, A. — [Plan of part of Grand Bay Village]. Ms. 23 May 1938.
PWD. B1/31A.

1942

505. SAVRIMOUTOU, P. — [Plan of Le Tombeau Flying Boat Base]. Ms. 8 Dec. 1942.
PWD. B1/7^b
506. TYACK, E. — [Plan she wing Montagne Longue main road]. Ms. 12 April 1942.
PWD. B1/8A.

1945

507. SAVRIMOUTOU, P. — Plan of Mont Choisy emergency landing ground. Ms. 18 Sep. 1945.
PWD. B1 /24A

1947

508. FIJAC, R. — Plan of proposed site of Crève-Coeur Government school. Ms. Nov. 1947.
PWD. B2/24A
509. _____ Sketch plan of Robinson Village. Ms. 5 Nov. 1947.
PWD. B3/1A.

1951

510. FIJAC, R. — [Plan of part of former War Department Land Batterie Dauphine at Baie du Tombeau]. Ms. 7 Dec. 1951.
PWD. B1/7c.

1954

511. NICOLAS, H. — Former W. D. Land Batterie d'Artois. Ms. 7 Jan. 1954.
PWD. E8/1.b.

REGIONAL : PLAINES WILHEMS : DISTRICT (1740 - 1953)

1740

512. GUYOMAR, P. — Topographique des concessions accordées à différends particuliers aux quartiers des Plaines Wilhems fait et dressé par ordre du Conseil supérieur de l'Isle de France. Ms. 1.740.
MA. Maps B7A/A4.2.

PLAINES WILHEMS : DISTRICT

1768

513. [ANONYMOUS] — Quartier des Plaines Wilhems, [d'après l'Ordonnance du 1er Août 1768]. Ms. [c. 1768].

MA. Maps B7A/A4.2.

Bears the following note : " Ce quartier embrassera les terrains qui sont sur la rive gauche de la Grande Rivière, ceux qui sont bornés par la Rivière de la Terre Rouge, jusqu'au balisage mitoyen des habitations des Srs Deribes et de Laune Lonchamp ; ceux qui sont sur la gauche de la Rivière du Menil depuis la jonction avec celle de Wilhems en la remontant vers la Mare-aux-Joncs par la ligne Barin qui se termine aux [lignes] de réserves y compris les terrains qui se trouvent à la droite de la ditte ligne, ceux de Vacoas, et ceux des deux rives de la Rivière du Rempart ditte Rivière du Bassin des Forges jusqu'aux chaînes de montagne du Tamarin et des Trois Mamelles ".

1773

514. [SAUCET, P. H.] — Concession Forval, Quartier des Plaines St. Pierre ou Wilhems. Ms. 1773.

MA. Maps B7A/B11.

1795

515. [BALISSON, C. & GARNIER, P.] — Quartier des Plaines Wilhems d'après Balisson et Garnier. Nivôse an IV (1795 - 96).

MA. Maps B7A/B11.

1800

516. VUILLEMAIN, F. — Plan du Quartier des Plaines de Wilhems. Ms. [c. 1800].

MA. Maps B7A/A4.2.

1806

517. ULLIAC, V. & GASTAMBIDE, J. — Colonie Française ; Isle de France. Canton des Plaines de Wilhems et partie de celui de la Petite Rivière. Plan général du canal de la Rivière de la Terre-Rouge, levé par arrêt du Tribunal Terrier, en date du 26 floréal année 12ème de la République Française. La prise d'eau de ce canal est sur l'habitation de Mr. Martin-Moncamp et le canal se termine au quartier de la Petite Rivière, chez Mrs. Léchelle et Dodin par deux branches dont la bifurcation est en balisage de Mrs. Grandcourt et Giblot. Ms. 1806.

MA. Maps D3/A4.4.

1807

518. CHEVALIER, C. — Quartier des Plaines de Wilhems. Plan qui doit servir à l'intelligence de mon rapport à l'occasion du procès existant entre Mde. de Courcy, Dabzy, Euphrasie Brémont, etc. Ne m'étant pas accordé avec mon collègue M. Saucet, le dit rapport cy annexé et arrêté le 7eme Mars 1807, Ms. 1807.

MA. Maps B7A/A4.2.

519. DODIN, D. M. — [Cours du canal des Plaines de Wilhems]. Ms. 14 Jan. 1807.

MA. Maps D3/A4.4.

PLAINES WILHEMS : DISTRICT**1807**

520. SAUCET, P. H. — Plan des habitations de Mme. de Courcy aux Plaines Wilhems, certifié le présent véritable, pour accompagner le procès-verbal d'arpentage de Saucet et Chevalier et mon rapport particulier sur le procès entre la dite Dame et ses voisins. Ms. 1807.

MA. Maps B7A/A4.2.

1834

521. ULLIAC, E. — Plan of Grand River North West surveyed according to instructions from John Augustus Lloyd, Esqre, Surveyor General & Civil Engineer. Ms. 13 Sept. 1834.

MA. Maps D2/A1.6.

1867

522. [ANONYMOUS] — Plan shewing the site of the proposed cemetery to be opened adjoining the Midland line of Railway, Plaines Wilhems. Ms. 20 May 1867.

MA. Maps G3/A1.1.

1871

523. DE JOUX, C. — Plan de la propriété dite " La Marie ", Plaines Wilbems. Ms. 15 June 1871.

PWD. C8/58.

1875

524. DE JOUX, C. — Plan of the Plaines Wilhems River to accompany Report dated 24 December 1875. Ms. 1875.

MA. Maps D2/A1.5.

525. REID, G. G. & CONNAL, M. — Plan of Crown Land in the neighbourhood of Grand Bassin. Eng. 4 Feb. 1875.

PWD. C9/27.

1876

526. DUNCAN, J. W. — [Plan of islet in Plaines Wilhems River]. Ms. 22 March 1876.

PWD. C8/44.

1878

527. DESCUBES, A. — Plan of the district of Plaines Wilhems. T. Dardenne, Lith. 1878.

PWD. C9/4.

1886

528. DESCUBES, A. — Mare aux Vacoas water supply. Lith. 1886.

MA. Maps D3/A4.4.

PLAINES WILHEMS : DISTRICT

1886

529. DESCUBES, A. — Plan of the land adjacent to the Railway from Vacoa to Rose-Hill drawn & lithographed by A. Descubes, of the Public Works Dept. 1886.

MA. Maps B7A/A4.2.

1892

530. DUFF, J. — Plan of Ruisseau le Chartier at Camp Fouquereaux. Ms. 21 March 1892.

PWD. C8/45 & 09/21.

1911

531. PELTE, S. — Plan of the ligne Barin at Terrains Maurel & Pépin. Ms. 22 July 1911.

PWD. 08/55.

1915

532. MASSON, Léon, Jr.. — La Ferme Irrigation Works. River du Mesnil diversion channel. Ms. 4 March 1915.

PWD. C9/33g .

1917

533. DINA, N. F. — Map of the district of Plaines Wilhems compiled from various plans. Ms. 12 March 1917.

PWD. C9/1 & F4.

1923

534. [PELTE, S.] — Plan of Midlands Reservoir. As surveyed by Mr. M. Létimier, S. L. S., in 1921 - 22 - 23. Ms. 1923.

Copy in MA. Maps E1/A5.1.

1934

535. SAVRIMOUTOU, P. — [Irrigation Canal at Quatre-Bornes]. Ms. 14 May 1934.
PWD. C9/31a

1941

536. ITHIER, J. R. F. — District of Plaines Williems. Ms. 1941.
MA. Maps B7A/A4.2 ; PWD. F4.

1943

537. SAVRIMOUTOU, P. — Site of former Coromandel Railway Station. Ms. 22 Oct. 1943.

PWD. C9/12ter.

PLAINES WILHEMS : DISTRICT

1948

538. MALLIATE, P. — Plan of proposed tea plantation at Parc aux Cerfs. Ms. 16 Aug. 1948.
PWD. C9/ 19A.

1952

539. AIRCRAFT OPERATING COMPANY OF AFRICA — [Plaines Wilhems area without contours] . Phot. Nov. 1951. Mapping Oct. 1952. 99 sheets.
PWD. Drawing Office.

1953

540. AIRCRAFT OPERATING COMPANY OF AFRICA — [Plaines Wilhems area with contours]. Phot. Nov. 1951. Mapping Feb. 1953. 99 sheets.
PWD. Drawing Office.
541. D'HOTMAN DE VILLIERS, S. — Plan of Government Tea Experimental Stn. C. L. Wotton, Plaines Wilhems. Ms. 4 Nov. 1953.
PWD. C9/19D.

REGIONAL : PLAINES WILHEMS : TOWNSHIPS (1860 - 1954)

1860

542. DUNCAN, J. W. — Plan of Rose Hill. Ms. /e. 18601.
PWD. C8/10.

1864

543. HILY, L. — Plan of the property of Loreto Convent, Curepipe-Road. Ms. 13 June 1864.
PWD. C8/31.

1868

544. TARGET, J. L. F. — Plan of Mare - aux-Joncs [shewing scheme for selling certain Crown Lands at Curepipe]. Ms. 16 March 1868.
PWD. C8/38.

1872

545. DUNCAN, J. W. — Plan of part of Mare-aux-Joncs property at Curepipe, transferred to the War Department. Ms. 19 Nov. 1872.
PWD. C8/24.

1876

546. DESCUBES, A. — [Environs de la Brasserie à Forest Side, d'après un plan de A. Maillard]. Ms. 1876.
MA. Maps B7A/A4.2.
547. HOBBS, S. B. — Plan of the Ligne Barin at Curepipe. Ms. Jan. 1876.
PWD. C8/56.

PLAINES WILHEMS : TOWNSHIPS

1878

548. VANDERMEERSCH, A. [Plan of Curepipe Village [made for the Government of Mauritius by A. Vandermeersch, A. Descubes and A. Langlois]. Port-Louis, William Crook, Lithographer. 1878.

MA. Maps B7B/A4.2.

1885

549. MAILLARD, A. — [Plan of the Royal College yard]. Ms. 28 Sep. 1885.
PWD. C8/20.

1887

550. CROOK, E. — Plan of Beau-Bassin Village and part of Rose-Hill. Ms. 7 Jan. 1887.
PWD. C8/2.

1895

551. RAFFRAY, Raoul — Plan du Village de Quatre Bornes. Ms. 4 Nov. 1895.
PWD. C8/13A.

1900

552. POMBART, L. — Plan of the town of Curepipe for the Board of Commissioners. Mauritius, Central Printing Establishment [1900].
MA. Maps B7B/A4.2.

1902

553. BELCOURT, Edwin — Plan of John Rouillard Road at Vacoas. Ms. 11 Nov. 1902.
PWD. C8/17.

1909

554. PELTE, S. — Plan of the Botanical Gardens at Curepipe. Section of proposed drain diversion. Ms. 1 Feb. 1909.
PWD. C8/36.
555. _____ Plan of the Marshes & the streams situated to the South East of Curepipe Barracks. Ms. Sept. 1909.
PWD. C9/39a.

1911

556. DAYOT, L. — Plan of Curepipe Station and adjoining Grounds. Ms. June 1911.
PWD. C8/289 ter.

PLAINES WILHEMS : TOWNSHIPS

1913

- 55T POMBART, L. — Plan de la ville de Beau-Bassin — Rose-Hill située dans le District de Plaines Wilhems. R. de Spéville & Cie. 1913.
 MA. Maps B7B/A4.2.

1914

558. MARION DE PROCÉ, Paul — Plan de la Ville de Curepipe dessiné par L. Pombart. Ms. 1914.
 P.W.D. Unclassed.
 Apparently copied on Pombart's plan of 1900. (See F 552).

1917

559. [ANONYMOUS] — Plan of the town of Curepipe shewing private properties. Ms. [c. 1917].
 PWD. Drawing Office.

1918

560. RÉLAND, L. de — Plan of the town of Curepipe. Lith. by L. de Réland. 1918.
 In *Mauritius Almanac for 1918*.
 Apparently copied on Pombart's plan of 1900. (See F 552).

1920

561. [ANONYMOUS] — Plan of Foréal, shewing the limits of Floréal Village according to Proclamation 8 of 1920. Ms. [c. 1920].
 PWD. C9/25E.

1922

562. MANSERGH, J. — Mauritius sewerage plan : Curepipe, Vacoas, Phoenix. Ms. 16 June 1922.
 PWD. Drawing Office.
563. _____ Mauritius sewerage plan : Quatre-Bornes, Rose-Hill & Beau-Bassin. Ms. 16 June 1922.
 PWD. Drawing Office.

1925

564. [BÉNIER, E.] — Contour line of Beau-Bassin Village. Ms. [c. 1925].
 PWD. C9/31 & C9/32.

1930

565. [ANONYMOUS] — Plan de la ville de Beau-Bassin — Rose Hill. 1930.
 In *Mauritius Almanac for 1929 - 30*.
 Apparently copied on Pombart's plan of 1913. (See F 557).
566. _____ Plan de la ville de Quatre - Bornes. 1930.
 In *Mauritius Almanac for 1929 - 30*.

PLAINES WILHEMS : TOWNSHIPS

1933

567. CANTIN, M. — Colonial Secretary's quarters, Vacoas. Ms. 26 March 1933.
PWD. C8/14A.

1935

568. CANTIN, M. — [La Brasserie & environs, Forest Side]. Ms. 1935.
PWD. C9/28bis

1936

569. DAVIS, H. — Plan of Phoenix Cemetery. Ms. 9 Dec. 1936.
PWD. C9/35bis

1938

570. AHTUAM, A. — Plan de la ville de Quatre-Bornes. Eng. 1 Aug. 1938.
PWD. C9/32a.
571. CANTIN, M. — [Plan of Church of England's property at Vacoas]. Ms. 23 March 1938.
PWD. C9/36ter.

1940

572. CANTIN, M. — Vacoas Wireless Station. Ms. 23 Feb. 1940.
PWD. C8/14b.
573. THIBOUDOIS, J. V. — Plan of Phoenix & Vacoas Villages. Ms. 14 Dec. 1940.
PWD. C9/35ter.

1947

574. AHTUAM, A. — Plan of the town of Beau Bassin - Rose Hill. Ms. 3 Jan. 1947.
Copy in MA. Maps B7B/A4.2.

1948

575. MALLIATÉ, P. — Plan of Beau-Bassin Market and surroundings. Ms. 20 Apr. 1948.
PWD. E21.

1950

576. CATHERINE, M. — Plan of C.P's residence and adjoining grounds, Beau-Bassin. Ms. 1.6 June 1950.
PWD. C9/19B.

1952

577. LOUIS-AUGUSTE, P. — Proposed Limits of Vacoas-Phoenix Township. Ms. 25 March 1952.
MA. Maps B7A/A4.2.

PLAINES WILHEMS : TOWNSHIPS

1952

578. LOUIS-AUGUSTE, P. — La Brasserie, compiled from various sources. Ms. 26 Aug. 1952.
PWD. C9/28^b.

1953

579. NICOLAS, H. — Plan of Vacoas Observatory. Ms. 18 May 1953.
PWD. C9/36ter.

1954

580. D'HOTMAN DE VILLIERS, S. — Plan of Rose-Hill old cemetery. Ms. 24 Feb. 1954.
PWD. 08/79^{ter}

REGIONAL : PORT LOUIS : DISTRICT (1730 - 1954)

1730

581. | et la manière de mouiller ses ancrés ... Ms. [c. 1730].
AN. N III. Ile de France. 1 ; Copy in MA. Maps B1D/A3.4.

1739

582. [MAHÉ DE L'ABOURDONNAIS, B. F.] — Port du N. O. 1739. 1er plan. La ligne noire qui passe par les points BRDHMS est la conduite de l'eau de la grande rivière à la loge. Ms. 1739.
MA. Maps B 1 D/A3.4.
Rep. in *Mahé de Labourdonnais. Documents réunis par le Comité du bi-centenaire ... Port-Louis, 1899 & in A. Toussaint : Port-Louis, deux siècles d'histoire.* 1936, p. 36.

1772

583. LARTIGUE, J. — Carte des environs du Port Louis, depuis la Grande Rivière jusqu'à la Grande Baye, avec les concessions qui avoisinent la coste ainsi que celles établies nouvellement sur les rivages réservés du temps de l'ancienne administration. Ms. Aug. 1772.
MFO. Dépôt des Fortif., I. de F., 6/476.

1781

- 584 [THOREAU DE LA MARTINIÈRE, René ?] — Carte du Port Louis, de l'Ile de France et de ses environs [signé le chev. de la Martinière, pour copie conforme]. 1 July 1781.
MFO. Dépôt des Fortif., I. de F., 7/508.

1782

585. THOREAU DE LA MARTINIÈRE, René — Batterie de Condé avec les changements qu'on y a fait en 1779, 1780 et 1781. Ms. 25 July 1782.
MFO. Dépôt des Fortif., I. de F., 10/723 - 724.

PORT LOUIS : DISTRICT**1782**

586. THOREAU DE LA MARTINIÈRE, René — Batterie de Conty avec les changements qu'on y a fait en 1780 et 1781. Ms. 15 July 1782.
MFO. Dépôt des Fortif., I. de F., 10/725 - 726.

1783

587. [ANONYMOUS] — Plan particulier du quartier du Port-Louis pour servir à former le terrier de l'Isle de France. Ms. [1783].
MA. Maps B] A/A3.1.
588. THOREAU DE LA MARTINIÈRE, René — Plan de l'établissement de la ménagerie du Roi. Ms. 1783.
MA. Maps G7/B38.

1789

589. THOREAU DE LA MARTINIÈRE, René — Carte du cours du canal projeté depuis la Rivière du Tombeau jusqu'au Port Louis. Ms. 1789.
MA. Maps D3/A4.4.

1793

590. CHEVALIER, C. -- [Plan d'une partie de la Grande Rivière, Port-Louis]. Ms. 1793.
MA. Maps B1B/A3.2.

1795

591. CHEVALIER, C. — [Batterie de la Grande Rivière]. Ms. [c. 1795].
MA. Maps B1B/B2.
592. GARNIER, P. — [Concessions Dayot, environs du Cimetière. Port Louis]. Ms. [c. 1795].
MA. Maps B1B/A3.2.

1797

593. CHEVALIER, C. — [Emplacement de la briquerie, Port Louis]. Ms. 25 frimaire an VI (15 Dec. 1797).
MA. Maps B1B/B2.
594. [La Ménagerie, Port Louis] . Ms. 17 frimaire an VI (7 Dec. 1797).
MA. Maps B1B/A3.2.

1798

595. [CHEVALIER C.] — [Vallée du Pouce, Port Louis] . Ms. 21 prairial an *I (9 June 1798).
MA. Maps B 1 B/A3.2.

PORT LOUIS : DISTRICT

1800

596. CHEVALIER, C. — [Grande Rivière, Port Louis] . Ms. 1800.
MA. Maps B 1B/A3.2.

1802

597. GARNIER, P. — Plan des Salines et des environs pour servir à fixer les indemnités réclamées par le Cit. Dayot. Ms. 1802.
MA. Maps B1B/A3.2.

1807

598. GARNIER, P. — Enfoncement du Pouce. Ms. 26 Jan. 1807.
MA. Maps E2/B30.

1810

599. SMITH, Lieut. — Sketch of Port-Louis and the position of the British army before it on the 3rd Dec. 1810. Ms. 1810.
Copy in MA. Maps D5/A5.6.
Original purchased from Francis Edwards Ltd. by the Mauritius Commercial Bank.

1815

600. PUGIN, N. — Plan du Camp de Lauzun, situé sous le vent de la ville de Port-Louis, Isle Maurice. Ms. 1815.
MA. Maps B 1 B/A3.2 ; PWD. A3/23.

1816

601. PUGIN, N. — Croquis du plan général du Canal et du chemin projettés, qui traverseraient ensemble, la Grand-Montagne : Pour servir à l'intelligence des Profils, etc [Port Louis]. Ms. Sept. 1816.
MA. Maps D3/A4.4.
602. ULLIAC, V. — Plan figuré d'une portion des terres du Domaine située au Port Louis, Enfoncement du Pouce. Ms. 8 July 1816.
MA. Maps B1B/A3.2.

1817

603. CHEVALIER C. — [Vallée des Prêtres, Port Louis]. Ms. 1817.
MA. Maps B1B/A3.2.
604. LACOMBE GRANDON, J. B. — Nouveau projet de division du Camp de Lauzun en îlots ... Ms. [c. 1817].
MA. Maps B1B/B2.
605. ULLIAC, V. — Plan du quartier des Salines et de Caudan. Ms. 1817.
MA. Maps B1B/A3.2 ; PWD. A3/30.

POR^T LOUIS : DISTRICT**1818**

606. FYERS, T. — Plan of Government Mills at Grand River North-West. Ms. 2 Jan. 1818.
PWD. A3/42.

1820

607. ULLIAC, V. — Plan figuré d'une partie du Canal de la Grande Rivière en le Remontant depuis le Moulin, Rue du Rempart, jusqu'à son Entrée dans le faubourg du Port Louis. Ms. 20 Dec. 18'20.
MA. Maps B3/A4.4.

1821

608. [ANONYMOUS] — Plan figuré du cours des eaux destinées à soutenir le volume accordé au canal Bathurst. Ms. 4 June 1821.
PWD. G3/9.

1823

609. PUGIN, N. — [Vallée des Prêtres, Port Louis] . Ms. 1823.
MA. Maps B1B/B2.

1834

610. ULLIAC, E. — Plan of Grand River North West [Port Louis]. Ms. 13 Sept. 1834.
PWD. G3/2.

1840

611. CORBY, T. — [Triangulation of Port Louis] . Ms. rc.1840].
PWD. A1/19.
612. FYERS, R. M. — Plan of Port Louis, Grand River North-West & Environs. Ms. 1840.
PWD. A4/20.

1850

613. [ANONYMOUS] — Village Champ-ville, Port Louis. Ms. [c. 1850] .
MA. Maps B1B/A3.2.
614. NIXON, R. -- Plan du Port Louis et de ses environs contenant les nouvelles limites d'après la loi sur la Municipalité & le chemin projeté à travers le Pouce. Port Louis. V. Desvaux, 1850.
MA. Maps B1B/A3.2 ; PWD. A1/20.
615. RAWSTORNE, W. H. — Terrier Plan of the District of Port Louis shewing its boundaries according to Ordinance No. 26 of 1841 and the Arrêté of the 4th Brumaire Year 12 of the French Republic and the Boundary of Port Louis

PORT LOUIS : DISTRICT**1850**

for the Elective Municipal Institution, according to Ordinance No. 16 of 1849. Ms. 1850.

MA. Maps B1A/A3.1.

Rep. in L. W. Thornton-White : *A master plan for Port-Louis*. 1952, p. 15.

1851

616. HOUNSLOW, T. — Village Belles Roches à Mr. N. Bruniquel & Co, Port Louis. Ms. [c.1858] .
MA. Maps B1B/A3.2.

617. TARGET, J.L.F. — Plan of Port Louis and its Environs. Berlin, J. Monecke, 1858.

MA. Maps B1A/A3.1 ; PWD. A1/15

Rep. in A. Toussaint : *Port-Louis, deux siècles d'histoire*. 1936, p. 320 & L. W. Thornton-White : *A master plan for Port-Louis*. 1952, p. 16.

1860

618. DUNCAN, J. W. — Plan of the land leased to Mr. Garbert for an inodore establishment at G.R.N.W. Ms. 29 Nov. 1860.
PWD. A3/14.
619. HILY, D. — Plan of part of Grand River North-West. Ms. 11 Nov. 1860.
PWD. A3/325.

1861

620. HILY, L. — Vallée du Pouce. Projet de Morcellement. Ms. 22 Nov. 1861.
MA. Maps B1B/B2.
621. TARGET, J. L. F. — [Terrains Chauvin près de la Grande Rivière Nord-Ouest]• Ms. 1861.
MA. Maps B1B/A3.2.

1864

622. DUNCAN, J. W. — Plan shewing the Government land, Vallée des Prêtres. Port Louis. Ms. 1864.
MA. Maps B 1 B/A3.2.

1866

623. DUNCAN, J. W. — [Environs of the Pleasure Ground, Port Louis]. Ms. 26 July 1866,
MA. Maps B1D/A3.4.
624. MAILLARD, A. — Plan du relevé trigonométrique [Port Louis]. Ms. 8 Dec. 1866.
PWD. A3/45.

POR T LOUIS : DISTRICT

1869

625. BAZALGETTE, W. — Plan of Port-Louis. Ms. 18 Dec. 1869.
PWD. Drawing Office.

1870

626. [ANONYMOUS] — Plan of War Department land, Signal Hill [Port Louis] .
Ms. 7 May 1870.
PWD. A4/24.
627. REID, G. G. — Woods & Forests Map No. 6 shewing Crown Lands in the
district of Port Louis and its neighbourhood. Crook Lith. [c. 1870].
PWD. E30.

1877

628. MULLOY, W. H. — Colonial Defence Organization : Port Louis & Environs.
T. Dardenne Lith. 12 Jan. 1877.
PWD. A4/17.

1878

629. HOBBS, S. B. — Plan of Grand River North-West. Ms. 30 Aug. 1878.
PWD. E1/28.

1884

630. [DAVIES, P. ? — Château d'Eau and Crown Lands. Ms. 10 April 1884.
PWD. A2/1.

1920

631. DUMAZEL, S. — Plan of part of Plaine Lauzun Crown Land [Port Louis].
Ms. 5 Aug. 1920.
PWD. A3/30c.

1922

632. MANSERGH, J. — Mauritius sewerage plan. Port Louis. Ms. 16 June 1922.
PWD. Drawing Office.

1930

633. LOUIS-AUGUSTE, T. — Port Louis District. Ms. 1930. 4 sheets.
PWD. A1.

1934

634. SAVRIMOUTOU, P. — Pipe track from the M.A.V. Main along Mahebourg Road
thro' C.L. Plaine Lauzun & the Midland line of Railway, to the General
Electric Company's [Port Louis] . Ms. 1 March 1934.
PWD. A3/30b.

PORT LOUIS : DISTRICT

1936

635. CANTIN, M. — [Plan of Crown Land " La Cure St. Louis ". Port Louis]. Ms. 8 June 1936.
PWD. A4/6bis

1947

636. LEBRET, S. — Plan of access road to R.D.F. Signal Mountain [Port Louis]. Ms. 14 Nov. 1947.
PWD. A3/37a.

1950

637. BELLOUARD, M. D. J. -- Plan of Crown Land " Les grandes salines ". [Port Louis]. Ms. 21 Nov. 1950
PWD. A3/16bis

1952

638. AIRCRAFT OPERATING COMPANY OF AFRICA — Port-Louis. Control mosaic compiled and reproduced from air photographs taken by the Aircraft Operating Company of Africa Ltd., Johannesburg, South Africa. Phot. Nov. 1951. Reprod. 1952. 19 sheets.

PWD. Drawing Office.

639. THORNTON-WHITE, L. W. — Plan of Port Louis showing boundaries & services, contours & heights. Thornton White, Pryce Lewis & Sturrock, Architects & Town Planning Consultants. Cape Town, 1952.

In L. W. Thornton-White : *A Master Plan for Port Louis*, 1952, p. 74.

640. _____ Plan of Port Louis, showing density of population per arpenter.
In L. W. Thornton-White : *A Master Plan for Port Louis*. 1952, p. 70.

641. _____ Plan of Port Louis showing land ownership. Thornton-White, Pryce Lewis & Sturrock, Architects & Town Planning Consultants. Cape Town, 1952.

In L. W. Thornton-White : *A Master Plan for Port Louis*. 1952, p. 72.

642. _____ Port-Louis Master Plan. 1948. Thornton-White, Pryce Lewis & Sturrock, Architects, Town Planning Consultants. Cape Town, 1952.
In L. W. Thornton-White : *A Master Plan for Port-Louis*. 1952, front.

1953

643. LOUIS-AUGUSTE, P. — Port-Louis District [based on aerial survey]. Ms. 11 April 1953.
PWD. H8.

PORTE LOUIS : DISTRICT

1954

644. NICOLAS, H. — Grand River North-West. Ms. 3 Feb. 1954.
PWD. E7/18A.

REGIONAL : PORT LOUIS : ISLETS (1725 - 1935)

1725

645. NYON, M. de — Plan de la Batterie à faire sur l'Ile aux Tonneliers dans le N.O. de l'Isle de France, à l'endroit où est planté la croix. Ms. 24 Nov. 1725.
MFO. Dépôt des Fortif., I. de F., 5/391a.

1742

646. BELVAL, M. de — Plan de "la Batterie retranchée construite à l'entrée du Port N. O. Ms. 10 Jan. 1742.
MFO. Dépôt des Fortif., I. de F., 5/427.

1775

647. QUÉRÉNET, M. de — Plan et Profil de la Batterie du centre de l'Ile des Tonneliers appuyant la droite des retranchements exécutées. Ms. 1775.
MFO. Dépôt des Fortif., I. de F., 6/494.

1804

648. RICHEMONT — Plan du Fort projeté sur l'Ile aux Tonneliers. Ms. 15 fri-
maire an XIII (6 Dec. 1804).
MFO. Dépôt des Fortif., I. de F., 8/580.

1823

649. [ANONYMOUS] — Plan of the batteries & lines on Isle aux Tonneliers. Ms.
1823.
PWD. A4/25.

1854

650. SHIRE, Capt. W. H. — A plan of the Anchorage on the West side of Flat
Island surveyed by Capt. Shire and the officers of the ship " Sultany "
(April 1854) Port Louis Area. Port-Louis, J. Maisonneuve [1854].
MA. Maps D6/A6.8 ; PWD. A2/3.

1856

651. CORBY, T. — Flat & Gabriel Islands. Ms. Dec. 1856 - Jan. 1857.
PWD. G5.

1857

652. CORBY, T. — Flat Island according to the surveys in 1857, by Corby, Govt.
Surveyor. Langlois del. E. Crook lith. [1857 ? j.
MA. Maps D6/A6.8.

PORT LOUIS : ISLETS

1865

653. [ANONYMOUS] — A sketch shewing the occupation of the land at Tonneliers Island with harbour frontage. Port Louis. Ms. 1865.
MA. Maps B1D/B4.

1934

654. SAVRIMOUTOU, P. — Plan of Barkly Island. Ms. 28 Nov. 1934.
^{bis}
PWD. A2/4 .

1935

655. BOTTOMLEY, A. — Tonneliers Island. Ms. 28 Oct. 1935.
PWD. A4/10 ^{bis}

REGIONAL : PORT LOUIS : TOWN & HARBOUR (1680 - 1953)

1680

656. [ANONYMOUS] — [Two charts of the " north-east and the south-east harbour of Mauritius ", drawn about 1680].
BM. Add. Ms. 15,737, f. 16.

1688

657. KEMPTHORNE, John — The draught of the N. W. harbour in the Island Marutious, with the depths and bearings at each place as we lay at anchor [drawn by Capt. John Kempthorne about 1688].
BM. Add. Ms. 3663, C. 46.

17...

658. [ANONYMOUS] — Environs de l'ancien jardin de la Compagnie et de l'ancien Cimetière. Port Louis. Ms. [17...].
MA. Maps B 1D/A3.4.

659. _____ Plan du Port du Nord Ouest. Ms. [17...].
PWD. A1/30.

660. Plan du Port N. O. Ms. [17...].
MFO. Dépôt des Fortif., I. de F., 5/418.

661. DELAMARE, T. H. — Poudrière Royale. Ms. [17...].
MFO. Dépôt des Fortif., I. de F., 10/808.

1723 -

662. [ANONYMOUS] -- Plan et projet du Fort du Port-Louis, au N. O. de l'Ile de France. Ms. 8 Dec. 1723.
MFO. Dépôt des Fortif., 5/389.

PORTE LOUIS : TOWN & HARBOUR

1725

663. NYON, M. de — Plan de la Batterie Royale du Port Louis au N. O. de l'isle de France et de l'enceinte du camp faite de palissades sur partie désaxée de la ligne magistrale du fort proposée. Ms. 20 Nov. 1725.
 MFO. Dépôt des Fortif., I. de F., 5/390.

1731

664. [MAUPIN, N. de] -- Plan et Profil du magasin à poudre au N.O. Ms. 4 Dee. 1731.
 MFO. Dépôt des Fortif., I. de F., 10/787.
665. SORNAY — Plan du camp du Port Louis et de ses environs tel qu'il est aujourd'hui et son petit projet. Ms. 2 Oct. 1731.
 MFO. Dépôt des Fortif., I. de F., 5/400.

1732

666. CHARPENTIER DE COSSIGNY, Jean François — Forteresse au Port du Nord-Ouest avec ses contreforts et toutes ses dimensions relativement au plan général et détaillé. Ms. 1732.
 MFO. Dépôt des Fortif., I. de F., 5/401.
667. —— Forteresse du Port du N. O. et Fort projeté. Ms. 1732.
 MFO. Dépôt des Fortif., I. de F., 5/402
668. —— Plan projeté pour servir à fortifier l'enfoncement du Port du N. O. suivant les intentions de la Compagnie des Indes. Ms. 1732.
 MFO. Dépôt des Fortif., I. de F., 5/403.
669. SORNAY Plan du Grand Projet du Port Louis. Ms. 7 Feb. 1732.
 MFO. Dépôt des Fortif., I. de F., 5/405.
670. Plan du Petit Projet du Port Louis au N. O. de l'Ile de France.
 Ms. 7 Feb. 1732.
 MFO. Dépôt des Fortif., I. de F., 5/404.

1735

671. SORNAY — Plan et projet de la loge fortifiée avec la distribution des bâtimens, pour le Port Louis ... Ms. 25 Nov. 1735.
 MFO. Dépôt des Fortif., I. de F., 5/406.

1736

672. [MARÉ DE LABOURDONNAIS, B. F.] — Plan des bâtimens faits à l'Ile de France, et Projet de ville. Ms. [c.1736].
 MFO. Dépôt des Fortif., I. de F., 5/409.
 Rep. in L.W. Thornton-White : *A Master Plan for Port Louis*. 1952, p. 7.

F 673--681 738 REGIONAL

PORT LOUIS : TOWN & HARBOUR

1736

673. SORNAY — Plan et projet de la loge fortifiée pour le Port Louis de L'isle de France comme aussy les Magazins et Logements destinés pour la marine qui se doivent faire sur la Pointe au Pavillon avec tous les environs de la Bitte Loge où l'on voit les bâtiments faits et ceux qui se font actuellement. Ms. 12 March 1736.

MFO. Dépôt des Fortif., I. de F., 5/414.
This plan is countersigned Mahé de Labourdonnais.

1738

674. BLAKE, J. — A plan of the N. W. Harbour in the Island of Mauritius with a, view of the town. Anno 1738. J, Blake fecit. Ms. 1738.
BM. Maps 69350 (3).

1739

675. [ANONYMOUS]— [Parc aux Tortues]. Ms. [c. 1739].
MA. Maps B 1 D/A3.4.

1742

676. BELVAL, M. de -- Projet de la loge de Mr. de Labourdonnais. Ms. 22 March 1742.
MFO. Dépôt des Fortif., I. de F., 5/434.

1751

677. [ANONYMOUS] — Plan du projet de la nouvelle ville. Ms. 1751.
MFO. Dépôt des Fortif., I. de F., 5/436.

1755

678. [ANONYMOUS] --- Fort Blanc ou Batterie Royale. Ms. 1755.
MFO. Dépôt des Fortif., I. de F., 6/458.
679. _____ Nouveau projet pour le Port du N.O. Ms. [c. 1755].
MFO. Dépôt des Fortif., I. de F., 6/463.

1759

680. [MAGON ?] -- Extrait du Plan du Port Louis, Ile de France, corrigé par Magon et homologué au Conseil le 19 7bre 1759. Ms. 1759.
MA. Maps B1C/A3.3.
681. _____ Plan du Port Louis de l'Ile de France et distribution des terrains sur lesquels la compagnie a des Etablissements, de ceux concédés à divers particuliers et de ceux sur lesquels d'autres se sont établis sans concession. Ms. 1759.
MA. Maps B1A/A3.1.

Rep. in A. Toussaint : *Port-Louis, deux siècles d'histoire*. 1936, p. 60 & L. W. Thornton-White: *A Master Ploy for Port-Louis*. 1952, p. 9.

PORT LOUIS : TOWN & HARBOUR

1764

682. BELLIN, Jacques Nicolas — Plan du Port Louis dans l'Isle de France. [Paris, 1764].
MA. Maps A2/A6.4 ; MIL. 51/6.

1769

683. TROMELIN, J. M. B. de — Plan du port du N.O. de l'Île de France. Ms. 24 Jan. 1769.
MFO. Dépôt des Fortif., I de F., 6/475.

1772

684. TROMELIN, J.M.B. de — Plan du Trou Fanfaron près le Port Louis. Ms. 16 Oct. 1772.
MFO. Dépôt des Fortif., I. de F., 6/481.

1774

685. [ESTAING, M. d'] — Autre projet de camp retranché [Projet de Mr. d'Arcon]. Ms. [c. 1774].
MFO. Dépôt des Fortif., I. de F., 6/488.

686. Plan du Projet d'un camp retranché au Port du N.O. chef-lieu de l'Île de France [Projet de M. de Cossigny]. Ms. [c. 1774].
MFO. Dépôt des Fortif., I. de F., 6/487.

687. SAUCET, P. H. — Plan du Basard [avec les noms des concessionnaires]. Ms. 1774.
MA. Maps G5B/A1.1.

1775

688. BOISQUENAY, M. de — Plan du Port Louis de l'Isle de France levé en 1771, et revu en 1775, de basse mer, par M. de Boisquenay, capitaine de brûlot. [Paris, 1775].
MA. Maps B 1 D/B4.

1778

689. SAUCET, P. H. — Le Port. Ms. [c. 1778].
MA. Maps B1D/B4.

1780

690. [ANONYMOUS] -- [Environs du Bastion Labourdonnais, Port Louis]. Ms. [c. 1780].
MA. Maps B1C/A3.3.

691. THOREAU DE LA MARTINIERE, René — Plan du Port Louis de l'Isle de France. Ms. [c. 1780].
MA. Maps B1A/A3.1.

Rep. in L. W. Thornton-White : *A Master Plan for Port-Louis*, 1952, p. 10. Possibly the same as the La Martinière *Carte du Port-Louis* of 1781 preserved in MFO (see F584).

PORT LOUIS : TOWN & HARBOUR

1781

692. BOISQUENAY, M. de — Plan particulier du Port de sûreté du Port Louis. Ms. 22 May 1781.
 MA. Maps B1D/B4 ; MFO. Dépôt des Fortif., I. de F., 7/503.

1782

693. THOREAU DE LA MARTINIÈRE, René — Plan du Fort Blanc projeté. Ms. 15 July 1782.
 MFO. Dépôt des Fortif., I. de F., 7/514.
694. _____ Plan du Retranchement de la Rivière des Lataniers. Ms. 15 July 1782.
 MFO. Dépôt des Fortif., I. de F., 7/516.
695. _____ Plans, profils et élévation d'un hôpital pour les noirs du Roi dans l'emplacement de l'ancien. Ms. 30 Aug. 1782.
 MFO. Dépôt des Fortif., I. de F., 10/798.

1786

696. SOLMINIHAC DE LA MOTHE, M. de — Plan du Port Fanfaron. Ms. 22 Feb. 1786.
 MFO. Dépôt des Fortif., I. de F., 7/522.
 See also F 897.

1789

697. THOREAU DE LA MARTINIÈRE, René — Plan du Port de Sûreté appelé vulgairement Trou Fanfaron pour servir de comparaison à ceux de Mr de Solminiac, sur lequel on a placé les sondes portées sur le procès-verbal du 9 Février 1789. Ms. 12 Feb. 1789.
 MFO. Dépôt des Fortif., I. de F., 8/555.

1790

698. SAUCET, P. H. — Plan du Nouveau Bazar projeté sur une partie du jardin de la Compagnie. Ms. 1790.
 MA. Maps G5B/A1.1.

1794

699. CHATERNET, M. de — [A plan of the harbour of Port Louis shewing the defences thrown up by the French ; being the original sketch by M. de Chaternet, sent to Major Beatson in 1794 ; drawn on a scale of 1066 verges to an inch]. Ms. 1794.
 BM. Add. Ms. 13,868, f.30.

PORTE LOUIS : TOWN & HARBOUR

1795

700. [ANONYMOUS] — Plan de la ville et Banlieue du Port du Nord-Ouest. Ms. [c. 1795].
MA. Maps B1A/A3.1.
701. SAUCET, P. H. — [Islet du Port]. Ms. [c. 1795].
MA. Maps B1D/B4.
702. [VUILLEMAIN, F. ?] — Le Port Nord-Ouest. Ms. [c. 1795].
MA. Maps B1A/A3.1.
Rep. in L. W. Thornton-White : A *Master Plan for Port-Louis*. 1952, p.12.

1796

703. BALISSON, C. — Plan Figuratif de la ville du Port Louis à l'Isle de France. Ms. thermidor an IV (1796).
MA. Maps B IA/A3.1.

1802

704. LISLET-GEOFFROY, J. B. — Plan du terrain situé à Caudan demandé par Mme Lançon Monneron dans sa requête du 19 prairial an 10e [Boulangerie de Caudan, Port Louis]. Ms. 6 vendémiaire an XI (28 Sept. 1802).
MA. Maps B1D/A3.4.
705. RIBET — Plan relatif à l'ouverture de la rue de l'ancienne Pompe qui doit traverser le terrain du citoyen Zamudio. Port Louis. Ms. 16 thermidor an X (4 Aug. 1802).
MA. Maps B 1 C/A3.3.

1803

706. GARNIER, P. — Plan des terrains qui avoisinent la Grande poudrière construite sur la concession accordée au Baron de St. Mart par Ord. du 1er septembre 1770, contenant la quantité de 5800 toises en superficie ... Ms. 2 frimaire XII (24 Nov. 1803).
MA. Maps B1C/A3.3.

1804

707. [ANONYMOUS] — Plan ~~é~~
Ms. 1er semestre an XIII (1804).
MFO. Dépôt des Fortif., I de F., 8/579.
708. [GARNIER, P.] — Copie du projet d'alignement de Garnier fait à la demande du Grand Voyer pour la rue de la côte d'Or. Port Louis. Ms. 28 messidor an XII (17 July 1804).
MA. Maps B1C/A3.3.
709. [Jardin de la Compagnie, Port Louis]. Ms. 1804.
MA. Maps B1C/A3.3.

PORT LOUIS : TOWN & HARBOUR

1804

710. RICHEMONT — Plan du Fort tel qu'il a été projeté en 1779 et tel qu'il est aujourd'hui. Ms. 21 brumaire an XIII (4 Nov. 1804).
 MFO. Dépôt des Fortif., I. de F., 8/579a .

1805

711. [ANONYMOUS] -- Plan de la Rade et des environs du Port du Nord-Ouest de l'Île de France. Ms. Lc. 1805].
 MFO. Dépôt des Fortif., I. de F., 8/586.
712. ____ -- Port Napoléon. Ms. [c. 1805].
 MA. Maps B1A/A3.1.
713. GARNIER, P. — Plan de la 1ère, 2me, 3me divisions formans les 163 sections donné par la Police suivant les Recensements de l'année 1805. Ms. [c. 1805].
 MA. Maps E2/B29.
714. _____ Plan de la ville du Port Napoléon. 1ère division. Ms. [c. 1805].
 MA. Maps E2/B29.
715. _____ [Port Louis 1ère, 2e, 3e, 4e, 5e, 6e divisions]. Ms. [c. 1805] .
 MA. Maps E2/B31.

1806

716. RICHEMONT — Plan du Lycée Colonial ainsi que des propriétés particulières adjacentes avec le projet d'un nouveau Bâtiment. Ms. Sept. 1806.
 MA. Maps G7/B38.
717. ULLIAC, V. -- [Emplacement du Lycée Colonial et propriétés adjacentes Port Louis] . Ms. 10 June 1806.
 MA. Maps B1C/A3.3.

1807

718. [CHANDELLIER, F.] — Plan de l'Enceinte de la Prison Civile, des Tribunaux, du Greffe, de la Maison de Police. Ms. 1807.
 MA. Maps G5F/A1.1.
719. GARNIER, P. — Plan de la 1ère, 2e, 3e, 4e, 5e et 6e division. Port Louis. Ms. [c. 1807] .
 MA. Maps E2/B30.
720. _____ Plan des 163 sections donnée par la Police suivant les Recensement de l'année 1805. Formans la 1ère, 2e, 3e Division de la ville du Port Napoléon cy devant Port du Nord-Ouest. Ms. 1807.
 MA. Maps E2/B30.

PORt LOUIS : TOWN & HARBOUR

1807

721. MARCON, P. — Plan d'une partie du Port Napoléon levé à la planchette en Septembre 1807. Ms. 1807.
MA. Maps B1C/B3.
722. ULLIAC, V. — Plan des terrains emplacements situés sur les canaux du Pouce et de la Butte à Tonnier, au-dessous de la Chaussée. Ms. 1807.
MA. Maps B1C/A3.3.

1810

723. [ANONYMOUS] — [A military plan of the townand harbour of Port Louis, drawn up with a view to the attack to be made by the English : on a scale of 200 yards to an inch] . Ms. [c. 1810] .
BM. Add. Ms. 13,868, f. 135.
724. ULLIAC, V. — Le Port-Louis. Ms. [
MA. Maps B1A/A3.1.

1814

725. ULLIAC, V. — Part of Camp Malabar. Ms. 25 Oct. 1814.
PWD. A6/5.

1815

726. DELABARRE — Plan de la partie du terrain de la poudrière en avant & sur les deux parties lattérales du Temple destinés à établir le Bazard que le Gouvernement se propose y faire construire. Dressé par moi soussigné d'après le plan général de la ville du Port-Louis, et ce d'après l'ordre de Mr. l'Ingénieur civil en chef du Gouvernement. Ms. 14 Aug. 1815.
MA. Maps G5B/B36.
727. ULLIAC, V. — Plan figuré de la partie Est de la ville du Port Louis, pour servir à l'Indication des tuyaux de Conduite destinés à la distribution Générale et particulière de l'Eau du Canal Bathurst. Ms. [c. 1815].
MA. Maps B1C/A3.3.

1816

728. ULLIAC, V. — Plan de division projettée en établissemens pour être aliénés, excepté l'espace de cinquante deux toises devant rester libre près l'établissement de Son Excellence le Gouverneur Général, en exécution de son ordre du 13 Mars 1816. Port Louis. Ms. 1816.
MA. Maps B1C/B3.
Plan of a proposed residence for the Governor near the Champ de Mars.
729. ____ Plan de la division du quartier Wellington en douze îlots, Ms. 14 March 1816.
PWD. A7/16.

PORT LOUIS : TOWN & HARBOUR

1817

730. ULLIAC, V. — Plan de la partie de la ville du Port Louis, Ile Maurice, incendiée dans la nuit du 25 au 26 Septembre 1816, & de sa restauration arrêtée par Proclamation de Son Excellence le Gouverneur Farquhar du vingt six février mil huit cent dix sept. Ms. 1817.

MA. Maps B1C/B3.

731. _____ Plan de la partie de la ville du Port Louis incendiée dans la nuit du 25 au 26 Septembre 1816 tracé d'après l'ordre de Son Excellence le Gouverneur du 26 février 1817 par l'arpenteur du Gouvernement en présence de l'ingénieur civil et des propriétaires qui y ont droit conformément aux procès-verbaux d'arpentage et d'abornement. Ms. 7 Jan. 1817.

MA. Maps B1C/A3.3.

1818

732. LISLET-GEOFFROY, J. B. — Plan de l'entrée du Bras de Mer de Caudan et des Environs pour servir au rapport sur les demandes de Mr. Monneron et de Mr. Piston. Port Louis. Ms. 26 Aug. 1818.

MA. Maps B1D/A3.4.

1821

733. [ANONYMOUS] — Plan d'une partie du Camp Malabard, ou Faubourg de l'Est, faisant la 6ème Division de la ville du Port Louis pour servir au Tracé des Emplacements et Rues adjacentes, vers le Sud et l'Est du dit camp, depuis le bas de la Montagne des Prêtres ou Dumas, jusqu'aux Retranchements des Lataniers. Ms. 1821.

MA. Maps B1C/A3.3.

1823

734. LISLET-GEOFFROY, J. B. — Détails pour la distribution des eaux dans la ville du Port-Louis. Ms. 1823.

MA. Maps G4/B35.

1824

735. PUGIN, N. — Plan of lands at Fort William. Ms. Jan. 1824.

PWD. A3/29.

1827

736. [ANONYMOUS] — Plan of part of the Town of Pm t Louis chewing the proposed distribution of the Iron Pipes for supplying the streets with water. Ms. 1827.

MA. Maps B1C/A3.3.

1828

737. ULLIAC, E. — Plan to accompany the Resolutions of the Town Committee at its meetings bearing dates December the 29th 1827 and 4th of January 1828,

PORt LOUIS : TOWN & HARBOUR

1828

having for object to name the streets of the Town and suburbs, according to their present distribution. Port Louis. Ms. 19 Jan. 1828.

MA. Maps B1A/A3.1.

1830

738. [ANONYMOUS] — Plan de la ville de Port Louis avec le tracé de la distribution du Canal Bathurst. Ms. [c.1830].
 PWD. A1/18.
739. [ANONYMOUS] — Trou Fanfaron. Ms. [c. 1830].
 MA. Maps B1D/A3.4.

1831

740. EVANS, *Commrdr. G.* — Port Louis, Mauritius, by Commander G. Evans, R. N., 1819. London, Published... at the Hydrographical Office of the Admiralty, 2 May 1831.
 MA. Maps B1D/B4 ; MIL. Maps 53/12.
 Inset : " Le Trou Fanfaron, 1819 ".

1832

741. ULLIAC, E. Plan de la, 2me division du Faubourg de l'Ouest. Ms. 3 Apr. 1832.
 PWD. A7/15.

1834

742. [ANONYMOUS] — Plan of ground and Buildings on and near the Place d'Armes, Port-Louis, as far as regards the Commissariat Premises. Ms. March 1834.
 MA. Maps D5/A5.6.

1837

743. Mc KERLIE, *Lieut.* — Sketch of the race course, Champ de Mars, showing the proposed alteration. Ms. June 1837.
 MA. Maps B1C/B3.

1838

744. ULLIAC, E. — Plan du prolongement de la Rue Royale et des terrains adjacents non encore concédés que le Gouvernement doit faire vendre en vente publique à tant la toise de superficie à la charge par les acquéreurs d'en faire faire le mesurage et arpantage à leurs frais. Port Louis. Ms. 1838.
 MA. Maps B1C/A3.3.

1839

745. ULLIAC, E. — Plan et détails des établissemens qui devront être tronqués pour opérer le nouvel élargissement de la rue Royale depuis celle de la Rampe jusqu'à la Rue Magon, fait en exécution d'ordre du Gouvernement du 28 Sep-

POR^T LOUIS : TOWN & HARBOUR

1839

- tembre 1839. Port Louis. Ms. 1839.
MA. Maps B1C/B3.

1840

746. [ANONYMOUS] — [Faubourg de l'Est, Port Louis] . Ms. [c. 1840] .
MA. Maps B1B/A3.2.
747. COURAU, A. — Plan de l'Observatoire et du terrain demandé par Mr. E. Piston.
Ms. 1840.
MA. Maps G7/A1.1.
748. _____ Plan of Port Louis drawn by Alphonse Courau. Lith. 1840.
PWD. A1/22.
749. FYERS, R. M. — Plan of the military hospital at Port Louis. Ms. [c. 1840].
PWD. A4/31.
750. MERLE, E. — Plan de la ville de Port Louis avec la distribution des eaux du
canal municipal. Ms. 1840.
PWD. A1/23.

1846

751. CORBY, T. — [Observatory and Environs, Port Louis] . Ms. 24 Dec.
1846.
MA. Maps B1D/A3.4.

1848

752. LLOYD, J. A. — Plan of proposed site of burial ground, Eastern suburb
[Port Louis] . Ms. 30 Oct. 1848.
PWD. A6/27.

1851

753. NIXON, R. — Plan of Port Louis. Ms. 23 Oct. 1851.
PWD. A1/29.

1854

754. FROME, E. — Plan of the Harbour of Port Louis with reference to an applica-
tion from the Mauritius Dock Cy for permission to fill up a portion of the
harbour and to construct wet and dry docks. Ms. 1854.
MA. Maps B1D/A3.4 ; PWD. A5/3.
755. RUSSELL, J. T. — A rough plan of the Trou Fanfaron shewing the positions
of the careening hulks as at present moored marked in black and the proposed
positions marked in red. [Port Louis] . Ms. 1854.
MA. Maps B1D/A3.4.

PORT LOUIS : TOWN & HARBOUR

1855

756. LANGLOIS, A. — [Plan of Trou Fanfaron & Environs]. Ms. 1855.
PWD. A5/13.

1856

757. FROME, E. — Proposed arrangement for the new harbour lights to be formed out of the spare reflectors from Cannoniers' Point Lighthouse. Ms. 8 Nov. 1856.
PWD. A5/2.
758. DUNCAN, J. W. — [Trou Fanfaron, Port Louis]. Ms. 1856.
MA. Maps B1D/A3.4.

1857

759. FIERS, *Capt.* A. B. — Mauritius Plan shewing the works at the Fanfaron already executed and proposed. 7 Apr. 1857.
MA. Maps D5/A5.6.

1858

760. [ANONYMOUS] — Plan of the town of Port Louis to accompany the report of the Sanitary Committee. Ms. 1858.
PWD. A1/14.
761. HOUNSLOW, T. — Mauritius Dock Cy. Plan showing the site on which it is proposed to construct a dry dock partly on the premises occupied by the Company's Marine yard establishment, partly on Marine Street and partly on ground on the opposite side of the street. Ms. 21 May 1858.
PWD. A5/20.
762. LANGLOIS, A. — [Plan of the Immigration Depot & environs]. Ms. 1 Sept. 1858.
PWD. A1/10.
763. MANN, J. R. — Plan of the harbour shewing the arrangement proposed for carrying off the water of the streams which flow into the Caudan Basin. Ms. 5 Nov. 1858.
PWD. A5/6.

1859

764. DUNCAN, J. W. — Part of the Eastern Suburb. Ms. Feb. 1859.
PWD. A6/41.
765. STANLEY, N. — Harbour of Port Louis : plan proposed for diverting the Pouce and Creole rivulets and creating a wet dock on the site of the Caudan basin. Lith. Maisonneuve, 1859.
MA. Maps B1D/B4 ; PWD. A5/11.

PORT LOUIS : TOWN & HARBOUR

1860

766. CORBY, T. - [Plan showing various encroachments on War Department Land in the vicinity of Fanfaron Basin]. Ms. 27 Jan. 1860.
PWD. A5/17.
767. _____ Proposed New Hospital, Ground Plan, Port Louis. Ms. 5 May 1860.
MA. Maps G5E/B36.
768. [DUNCAN, J. W.] - [Plan showing all official buildings in the vicinity of Civil Hospital & Immigration Depot]. Ms. May 1860.
PWD. A5/26 - 27.
769. HILY. D. - [Plan of several plots of Ground situated in the Eastern Suburb].
Ms. 26 Dec. 1860.
PWD. A7/33.

1861

770. TARGET, J. L. F. - Plan des quatre portions de terre formant aujourd'hui la propriété dite " Le Hochet ", Port Louis. Ms. April 1861.
PWD. A6/57.

1862

771. HILY, L. - Part of Eastern Suburb. [Lot between Pont Rouge Stream, Pamplemousses Road and Hyderabad Street]. Ms. 12 Dec. 1862.
PWD. A6/8.

1863

772. DUNCAN, J. W. - [Plan of Caudan, Port Louis]. Ms. 1863.
MA. Maps B1D/A3.4.
773. Plan of the Mauritius Dock. Ms. 9 Jan. 1863.
PWD. A5/35.
774. _____ [Plan of Trou Fanfaron and Environs]. Ms. 1863.
PWD. A5/19.

1864

775. [ANONYMOUS] - Plan of Immigration Depot. Ms. 1864.
MA. Maps G5C/A1.1.
776. DUNCAN, J. W. - Royal Engineer Establishment, Port Louis. Ms. [c. 1864].
MA. Maps D5/A5. 6.

1865

777. [HEWETSON, W. ?] - Plan of the Albion Dock accompanying a letter dated the 13th Sept. 1865 applying for the legalisation of the Quays of the Albion Dock. Ms. [c. 1865].
MA. Maps B1D/A3.4.

PORt LOUIS : TOWN & HARBOUR

1865

778. [HEWETSON, W. ?] — Plan of the Albion Dock shewing the actually existing stores and buildings and proposed new arrangements. Lith. Amelot & Cie. [c. 1865].
MA. Maps B1D/A3.4 ; PWD. A4/35.
779. REID, G. G. — Longitudinal & Cross Sections of the Creole Stream [Port Louis]. Ms. 12 June 1865.
PWD. A2/18.
780. — Longitudinal & Cross sections of the Pucelles Stream [Port Louis]. Ms. 1 Aug. 1865.
PWD. A2/24.

1866

781. MAILLARD, A. — Plan Cadastral [Port Louis]. Ms. 8 Dec. 1866.
PWD. A3/44.
782. MORRISON, W. L. Plan shewing the Ground occupied by the Albion Dock Company. Ms. 10 Sept. 1866.
PWD. A5/30.
783. TARGET, J. L. F. — Plan accompanying certain notes and observations made on the settlement that took place between the Mauritius Dock Company and the Government on the 29 Sept. 1864. Port Louis. Ms. 27 March 1.866.
MA. Maps B1D/A3.4.
784. _____ Plan indiquant le projet de morcellement de la concession Rivalz au Champ de Lort, Port Louis. Ms. [c. 1866].
MA. Maps B1C/A3.3.

1867

785. DUNCAN, J. W. — Plan of the Albion Dock property sold to Mr. Hewetson, Port Louis. Ms. 1867. .
PWD. A5/23.
786. TARGET, J. L. F. — Plan of the two plots of land actually occupied by the temporary Passenger House and that the Government proposes selling. Ms. 18 Jan. 1867.
MA. Maps B1C/A3.3.

1868

787. DUNCAN, J. W. — Plan of entrance to Port Louis Harbour. Ms. 31 March 1868.
PWD. A2/4.
788. MERLE, E. [Plan of proposed deviation of La Paix Stream at Fanfaron]. Ms. 1868.
PWD. A5/14.

PORT LOUIS : TOWN & HARBOUR

1868

789. REID, G. G. - Plan of several Blocks of Ground, Western Suburb [Port-Louis] . Ms. 11 May 1868.
PWD. A3/34.
790. _____ Several blocks of Ground situated in the Eastern suburb [Port-Louis] . Ms. 6 July 1868.
PWD. A6/6.

1869

791. VANDERMEERSCH, A. - Mer Rouge Works. E. Crook Lith. 26 Aug. 1869.
PWD. A5/7.

1871

792. JONES, W. P. - Citadel Hill. Ms. Aug. 1871.
PWD. A5/50.

1872

793. DESCUBES, A. Plan of Mauritius Dock Co Wet Dock & Stores surveyed in April 1872. Ms. 1872.
MA. Maps B1D/A3.4.

1873

794. DESCUBES, A. - Plan of Mer Rouge, Port Louis. Ms. Dec. 1873.
MA. Maps B1D/A3.4.
795. REID, G. G. - Drainage canal at New Cut Street. Ms. 13 Sept. 1873.
PWD. A7/34.

1874

796. [ANONYMOUS] - Plan of the Eastern Suburb. Ms. [c. 1874] . 14 sheets.
PWD E5.

1875

797. MANN, J. R. - Scheme for the canalization of Butte à Tonniere Stream. Ms. 1875.
PWD. A2/23.
798. VANDERMEERSCH, A. - Sketch shewing works executed at harbour fore-shores from river Terre Rouge Bridge to St. Nicholas Church. Ms. 8 Oct., 1875.
PWD. A5/8.

1878

799. COGHLAN, J. E. - Port Louis surveyed by Navigating Lieutenant J. E. Coghlane, R. N., 1877. London, The Admiralty, 1878.
MA. Maps B1A/A3.1 ; PWD. A2/8.
New editions 1901, 1912. Corrections 1947 & 1952.

PORT LOUIS : TOWN & HARBOUR**1878**

800. TILLY, G. S. - Commissariat Buildings. Ms. 26 Nov. 1878.
PWD. A5/47.

1879

801. CASSIDY, J - Plan of premises occupied by the Storekeeper-General [Port Louis] . Ms. 12 Dec. 1879.
PWD. A1/2.
802. GILBERT - [Ground Plan of Government House, Port Louis].
Ms. 13 June 1879.
PWD. A1/1.

1881

803. CONNAL, M. - Plan of the Caudan Basin & Environs. Ms. 16 Sept. 1881.
PWD. A4/34.
804. REID, G. G. Royal Artillery Barracks. Ms. 31 March 1881.
PWD. A5/46.

1883

805. CONNAL, M. - Port Louis Harbour. Plan prepared for the Harbour Improvements Committee, to accompany its report. E. Crook Lith. 27 Oct. 1883.
P.W.D. A2/4b & A5/48.

1887

806. [MAILLARD, A. ?] - Plan of Port Louis. Ms. Oct. 1887. 7 sheets.
PWD. E3/1.
807. WILSON, J. --- Plan shewing part of the harbour near the forts proposed by me to be surrounded by a cable and guarded by boats for the purpose of coaling vessels in quarantine. Ms. 1887.
PWD. A5/4.

1891

808. MAILLARD, A. - Plan of the city of Port Louis. E. Crook Lith. May 1889.
9 sheets.
PWD. E2.

1892

809. MARION, P. - Plan of part of the Eastern suburb [Port Louis]. Ms. 1892.
PWD. A6/34 & A6/62.

1893

810. [ANONYMOUS] - [Burnt area, Chaussée, Port Louis]. Ms. [c. 1893].
PWD. A5/49.

POR~~T~~ LOUIS : TOWN & HARBOUR

1894

811. POUNGET, D. E. — Plan of the burnt area of Port Louis described in Ord. 15 of 1893. Blocks A to E. Ms. 20 March 1894.
PWD. E1.

1899

812. FROME, E. — Plan showing proposed harbour improvements to accompany report by Messrs. Coode Son & Matthews. Ms. 29 Dec. 1899.
PWD. A5/1.

1902

813. POMBART, L. — Plan of Port Louis reduced by L. Pombart. The Central Printing Estabt. [c. 1902].
MA. Maps B1A/A3.1.
Revised editions in 1913 and 1924. Also published in *Mauritius Almanac* for 1913, p.A88 and for 1924, p.A8.

1912

814. DINA, N. F. — [Plan of Trou Fanfaron & environs]. Ms. 20 June 1912.
PWD. A2/4c .

1913

815. KOENIG, X.— Government House, Port Louis. Ms. June 1913.
PWD. A1/3b .
816. MATHIEU, F. — Plan of Supreme Court, Prisons & Police [Port Louis]. Ms. 18 Dec. 1913.
PWD. A1/3c
817. ORDNANCE SURVEY Port Louis [North & South]. Printed at the Ordnance Survey Office, Southampton, 1913. 2 sheets.
PWD. Drawing Office.

1925

818. [BELCOURT, Edwin ?] — [Trou Fanfaron and environs] . Ms. 28 Jan. 1925.
PWD. A6/63.

1926

819. SAPET, A. A. — Plan showing quays, Port Louis Harbour. Ms. 1 Feb. 1926.
PWD. A2/5a.

1928

820. LALLAH, B. __ Champ de Mars. Ms. 27 Aug. 1928.
PWD. A5/43b.

PORt LOUIS : TOWN & HARBOUR

1932

821. SAVRIMOUTOU, P. [Plan of the Granary, Port Louis]. Ms. July 1932.
PWD. A1/10a.

1934

822. CANTIN, M. — [Fort William, Port Louis] . Ms. 17 Aug. 1934.
PWD. A3/15bis

1936

823. [BOULLÉ, Max] — Plan du Port Louis indiquant les trois canaux : Canal de Rectification, Canal Dayot, Canal Municipal. Lith. 1936.
In A. Toussaint : *Port Louis, deux siècles d'histoire*. 1936, p. 304.

1940

824. [SAVRIMOUTOU, P.] — Plan showing Albion Dock Railway station and adjoining land. Ms. 19 March 1940.
PWD. A4/35e.

1941

825. CANTIN, M. — [Plan of Site of " Marie Reine de la Paix ", Port Louis] . Ms. 22 Jan. 1941.
PWD. A3/6^b.

1942

- 826. FIJAC, R. — Plan of Immigration and Poor Relief Department [Port Louis]. Ms. 15 May 1942.
PWD. A1/10b.

1950

827. CROSSE, E. A. — Port Louis Harbour. Preliminary plan compiled from various plans, records and a resurvey carried out by E. A. Crosse, Harbour Master, in 1949. Ms. 11 Oct. 1950.
PWD. A1.

1951

828. CATHERINE, M. — Plan of Quay " D " and environs. Ms. 9 Aug. 1951.
PWD. E5/1d.

1952

829. THORNTON-WHITE, L. W. — Plan of Port Louis compiled from information supplied by the Municipality. Thornton-White, Pryce Lewis & Sturrock, Architects & Town Planning Consultants. Cape Town, 1952.
In L. W. Thornton-White : *A Master Plan for Port Louis*. 1952, p. 61.
830. _____ Port Louis, Mauritius. Layout of Western neighbourhood. Thornton-White & Partners, Architects & Town Planners. U. C. P. School of

PORT LOUIS : TOWN & HARBOUR

1952

Architecture, Rondebosch. Cape Town, 1952.

In L. W. Thornton-White : *A Master Plan for Port Louis.* 1952, p. 68.

1953

831. LEBRET, S. -- Plan of buildings on Fort William. Ms. Sept. 1953.
PWD. A3/15ter

REGIONAL : RIVIERE DU REMPART : DISTRICT (1787 - 1951)

1787

832. [ANONYMOUS] — Carte qui représente par une couleur jaune les bois mis en réserve depuis la Baye aux Tortues jusqu'à la Grande Baye, comme aussi ceux pareillement réservés entre la Poudre d'Or et le quartier des Pamplemousses. Ms. [c.1787].
MA. Maps B3/A2.1.

1788

833. BATAILLE, T. — Plan figuratif des principaux chemins du quartier de la rivière du Rempars particulièrement de celuy de charois que jay tracé en 1781, sur l'ordre de Messieurs Les chefs obtenu par Mrs. Les habitans. Ms. 20 March 1788.
MA. Maps B3/B6.

1790

834. SAUCET, P. H. & BATAILLE, T. — Plan d'une partie du Quartier de la Rivière Basse du Rempart. Ms. 1790.
MA. Maps B3/A2.1.
835. TRAIN, J. P. — Plan des terrains vacants qui se sont trouvés depuis Mapou jusqu'à l'embouchure du ruisseau de la Poudre d'or. Ms. [c.1790].
PWD. B4/17.
836. _____ Plan du bord de mer en face des habitations du Mapou. Ms. [c.1790].
PWD. B4/18.

1795

837. BALISSON, C. — Plan particulier du Quartier de la Rivière du Rempart. Ms. frimaire an IV (1795).
MA. Maps B3/A2.1.
Apparently copied on an older plan by Garnier.
838. [VUILLEMAIN, F.] — Plan du Canal du Bois Rouge depuis la digue établie sur la Rivière du Rempart jusqu'à celle construite sur le ruisseau des Chevrettes. Ms. [c.1795].
PWD. G3/21.

RIVIERE DU REMPART : DISTRICT

1798

839. TRAIN, J. P. — Plan des bords de mer en face des habitations du Mapou depuis les propriétés du Cit. Jacques Leroux à la Grande Baye jusqu'au balisage du Cit. Le Juge, point d'où commencent les habitations des cantons de la Poudre d'or et Rivière du Rempart... Ms. 7 pluviôse an VI (26 Jan. 1798).

MA. Maps B3/A2.1.

1799

840. TRAIN, J. P. — Plan des terrains vacant qui se sont trouvées depuis le Mapou jusqu'à l'Embouchure du Ruisseau de la Poudre d'Or. Ms. 15 pluviôse an VII (3 Feb. 1799).

MA. Maps B3/A2.1.

1801

841. [GARNIER, P.] Quartier de la Rivière du Rempart. Ms. [c. 1801].

MA. Maps B3/B6.

1804

842. [CHANDELLIER, F.] Plan du Nouveau Poste à Etablir à l'Embouchure de la Rivière du Rempart. Ms. Thermidor an XII (1804).

MA. Maps D5/A5.6.

1806

843. [BALISSON, C. ?] — Plan des Grandes Réserves du Bois Rouge et de la Poudre d'Or, et des habitations environnantes avec le projet du démembrément d'une partie de ce domaine divisée en 83 carreaux composants en totalité 2925 Arpens qui seront vendus aux Habitans, et le projet d'une nouvelle réserve de 2000 Arpens. Ms. 1806.

MA. Maps B3/A2.1.

844. _____ Plan des grandes Réserves du Bois Rouge et de la Poudre d'or : démembrément des dites réserves exécutés par ordre de M. Malavois, Grand Voyer de l'Isle de France. Ms. [c. 1806].

MA. Maps B3/A2.1.

845. Plan figuratif du démembrément des grandes Réserves du Bois Rouge en conséquence de l'arrêté du 15 Avril 1806 à la requisition de M. Ma lavoir, Grand Voyer. Ms. [c. 1806].

MA. Maps B3/A2.1.

846. _____ Plan général des Grandes Réserves de l'Ile de France [Rivière du Rempart]. Ms. 1806.

PWD. B4/56.

RIVIERE DU REMPART : DISTRICT

1808

dites du Bois Rouge et de la Poudre d'or comprenant le démembrément des dites réserves et leurs divisions en terreins et carraux dont l'aliénation a été ordonnée par l'arrêté du 16 Avril 1806, et par celui du [5] mars 1808 qui prescrit une nouvelle réserve. Ms. 1808.

MA. Maps B3/B6.

848. MAROON, P. — Plan général des Grandes Réserves de l'île de France, dites du Bois Rouge et de la Poudre d'or [Rivière du Rempart]. Ms. 1808.
MA. Maps B3/A2.1.

1816

849. [CHEVALIER, C.] — Quartier de la Rivière du Rempart. Ms. 1816.
MA. Maps B3/B6.

1845

850. BROOMFIELD, P. — Bois Rouge Canal. Ms. 1845. 7 sheets.
PWD. G3/24 - 30.
851. —____ Rivière du Rempart and its canals below the dike of the Bois Rouge Canal. Ms. November 1845.
PWD. G3/31.
852. [CORBY, T. — River du Rempart Sea Coast & Mill Chimneys Triangulation. Ms. 1845.
MA. Maps B3/B6.
Copy by A. Descubes.

1850

853. RAWSTORNE, W. H. — Plan of part of the Coast at Poudre d'Or shewing the Government reserves opposite the Estates of Mr. E. de Chazal, Rivière du Rempart. Ms. 1850.
MA. Maps B3/B6.

1861

854. TARGET, J. L. F. — Plan of the Government property facing the concession Lisis Damain at the place called Mapou [Rivière du Rempart]. Ms. [1861].
MA. Maps B3/A2.1.

1863

855. DUNCAN, J. W. — Plan of the Government Reserves between Rivière du Rempart and Poudre d'Or. Ms. July & August 1863.
PWD B4/37.
856. ____— Plan shewing the War Department land at Poudre d'or. Ms. 31 Jan. 1863.
PWD. B4/24.

RIVIERE DU REMPART : DISTRICT

1864

857. DUNCAN, J. W. - Project of a village at Pointe des Lascars, Rivière du Rempart. Ms. 6 Jan. 1864.
PWD. B4/39.
858. MORRISON, W. L. - Project of a village on the Government land at Poudre d'or. Ms. 1864.
PWD. B4/33.

866

859. REID, G. G. - Plan of part of Rivière du Rempart River. Ms. 17 Jan. 1866.
PWD. B4/48.

1868

860. CONNAL, M. - Rempart River. Ms. 1868.
MA. Maps D2/A1.6.
861. MAILLARD, A. - Plan de la Pointe des Lascars. Ms. April 1868.
PWD. B4/40.
862. REID, G. G. — Copy of the plan made by Mr. Connal Esqre, Civil Engineer, in 1868 for the division of water of Rempart River showing the different Estates & Concessions comprised therein. Ms. 1868.
MA. Maps E6/A4.3.
Removed from annexures to L. C. Meeting of 3rd August 1868. (LJ 8/2).

1878

863. REID, G. G. - Plan of the village of Grand Gaube. Ms. September 1878.
PWD. B4/11bis.

1879

864. DESCUBES, A. - Plan of the district of Rivière du Rempart. W. Crook, Lith. Sept. 1879.
PWD. B4/2.

1881

865. HOBBS, S. B. Crown Land known as Belle Vue, Mapou. Ms. Nov. 1881.
PWD. B4/16.

1886

866. HOBBS, S. B. - Grand Gaube to Poudre d'or. Ms. 1886. 8 sheets.
PWD. E11/7.

1895

867. MATHEWS, V. - Plan of the village of River du Rempart. Ms. 12 Feb. 1895.
PWD. B4/46.

RIVIERE DU REMPART : DISTRICT

1896

868. SAPET, A. A. — Plan of part of Pointe Lascars village. Ms. 5 June 1896.
PWD. B4/38.

1918

869. DINA, N. F. — Map of River du Rempart District compiled from various plans. Ms. Feb. 1918.
MA. Maps B3/A2.1 ; PWD. F4.

1936

870. SAVRIMOUTOU, P. [Cap Malheureux Cemetery] . Ms. 20 June 1936.
PWD. E6/7a.

1937

871. RÉLAND, L. de — Map of district of Rivière du Rempart & Pamplemousses.
Ms. [c. 1937].
PWD. Drawing Office.

1950

872. CATHERINE, M. — Plan of proposed site of Goodlands Reservoir. Ms. 10 May 1950.
PWD. B4/21A.

1951

873. NICOLAS, H. — Plan of part of Cap Malheureux Village [Rivière du Rempart].
Ms. 21 Dec. 1951.
PWD. E6/8^b

REGIONAL : RIVIERE DU REMPART : ISLETS (1900)

1900

874. [ANONYMOUS] — Plan of Ild
[c. 1900].
PWD. B4/52 ; Copy in MA. Maps D6/A6.8.
875. _____ Plan of Poudre d'Or Coast & Islets. Ms. [c. 1900].
PWD. B4/23 & B4/36B.

REGIONAL : SAVANNE : DISTRICT (1780 - 1953)

1780

876. [ANONYMOUS] — Carte qui représente la Grande et Petite Savanne depuis la Rivière du Poste jusqu'au Bras de Mer du Cap Braban et de là jusqu'à la Petite Rivière Noire. Ms. [c. 1780], .
MA. Maps B6/A2.3.

SAVANNE : DISTRICT

1782

877. THOREAU DE LA MARTINIÈRE, René — Batterie de la Pointe des Roches.
Ms. 26 March 1782.
MFO. Dépôt des Fortif., I. de F., 10/691.

1789

878. SAUCET, P. H. Plan d'une portion de la Savanne. Pour accompagner mon rapport sur la demande en prise d'eau de Mrs. Gondreville et Gallet. Ms. [c. 1789].
MA. Maps B6/A2.3.

1790

879. [BRUNEAU DE LA SOUCHAIS ?] — Plan du Port de Souillac. Levée en Février 1784. Sur l'échelle de trois pouces pour cent toises. Avec les sondes prises le 14 Oct. 1790 au Coup de la Basse mer entre 10h½ et 11h½ le 6me jour de la lune. Ms. 1790.

MA. Maps B6/B10.

Signed: Bruneau de la Souchais, Roussel & Champeaux de Vaudon.

1792

880. RIBET, C. E. — Carte topographique de la partie de la Côte de l'Isle de France, comprise depuis le Cap Brabant jusqu'au Bras de mer St. Martin. Ms. 30 Jan. 1792.
MA. Maps B6/B10.

1797

881. ULLIAC, V. -- Plans et profils du nivellation de diverses portions de terre sur lesquelles seraient faites et conduites les prises d'eau demandées par le cita Wantzloëben. [Savanne]. Ms. 1797.
MA. Maps B6/A2.3.

1800

882. ULLIAC, V. — Plan du Port de la Savanne, Ile de France. Pour servir au rapport de l'arpenteur Ulliac en datte du 20 thermidor an 8me (8 August 1800). Ms. 1800.
MA. Maps B6/B10.

883. _____ Savanne : Souillac. Thermidor an VIII (1800). Ms. 1800.
MA. Maps B6/A2.3 & B6/B10.

1805

Ms. 19 pluviôse an XIII (8 Feb. 1805).

MA. Maps B6/A2.3.

SAVANNE : DISTRICT

1828

885. BALISSON, C. — [Terrain de Mr. Pas de Beaulieu. Savanne]. Ms. 1828.
MA. Maps B6/A2.3.

1834

886. ULLIAC, E. Plan of Port Souillac. In the Savanne district, surveyed in
compliance with order dated 80th July 1834. Ms. 1884.
MA. Maps B6/B10.

1840

887. FYERS, R. M. — Plan of Port Souillac. Ms. 11 Jan. 1840.
PWD. C4/5.
888. PASTOUREL, J. — [Terrains entre la Rivière de la Savanne et la Rivière
Bain des Négresses]. Ms. 1840.
MA. Maps B6/A2.3.
889. - Plan des propriétés formant aujourd'hui le domaine Terracine à Mr.
J. Chaline. Ms. 1840.
PWD. C3/34.

1844

890. LLOYD, J. A. — Sketch of Port Souillac. Ms. 14 Dec. 1844.
PWD. 03/3.

1848

891. COURAU, G. — Plan of Maisonnette in the Savanne district purchased by
order of H. E. the Governor for a special police station. Ms. 1848.
PWD. C3/31.

1853

892. [TARGET J.L.F.] — Plan of the village and Port of Souillac, Savanne. Ms.
1853.
MA. Maps B6/A2.3.

1855

893. TARGET, J. L. F. — Plan d'une portion de Surinam, Savanne. Ms. [c.1855].
MA. Maps B6/A2.3.

1861

894. DUNCAN, J. W. -- Government land in the village of Souillac. Ms. May 1861.
PWD. C3/10.
895. _____ Plan of a part of the village of Souillac skewing the War Depart-
ment Land. Ms. 1861.
MA. Maps D5/A5.6.

SAVANNE : DISTRICT**1861**

896. DUNCAN, J. W. -- Plan of Souillac Village. Ms. May 1861.
PWD. C3/6.
897. TARGET, J. L. F. - [Terrain Toussaint, Souillac. Ms. 3 March 1861.
PWD. C3/4.
898. _____ Catchment area of Rivulets Ackloo and Minguel. Ms. 29 April
1861.
PWD. C4/8bis.
Copy of a plan of N. Pugin dated 26 Sept. 1813.

1876

899. MAILLARD, A. Plan du Camp Diable. Ms. 1876.
PWD. C4/6 bis.

1877

900. DUFF, J. - Public Cemetery, Savanne. Ms. 31 Dec. 1877.
PWD. C3/8.

1878

901. DELORT, A. -- [Crown Land near Souillac harbour]. Ms. 26 March 1878.
PWD. C3/9.

1882

902. DE JOUX, C. - Bain des Négresses and Combo Streams, Savanne. Ms. 1882.
MA. Maps D2/A1.5.
903. Ruisseau Patate, Savanne. Ms. 1882.
MA. Maps D2/A1.5.
904. Savanne River. Ms. 1882.
MA. Maps D2/A1.6.

1886

905. DUFF, J. - Coast line. Beau Champ Estate. Ms. 1886.
PWD. C3/13.
906. REID, G. G. - Woods & Forest Map No. 7 shewing Crown Lands in the
districts of Black River and Savanne. W. Crook, Lith. August 1886.
PWD. E30.

1887

907. TARGET, J. L. F. - Chemin Grenier. Ms. 18 Nov. 1887.
PWD. GA/36.

SAVANNE : DISTRICT**1896**

908. VAUDIN, M. -- Plan of the *Pas Géométriques* at Surinam and Riambel. Ms. 22 June 1896.
PWD. C8/12.

1904

909. PELTE, S. — Plan of Grand Bassin - Savanne River. Forests & environs as surveyed and compiled by me in 1903 and 1904. Ms. 1904.
PWD. Drawing Office.

1908

910. [PELTE, S.] — Map of the district of Savanne shewing all Rivers, Rivulets and Feeders. Ms. 1908.
MA. Maps B6/A2.3 ; PWD. F4.

1931

911. TYACK, E. — [Plan of River du Cap, Savanne]. Ms. June 1931.
PWD. E9/20bis .

1933

912. CANTIN, M. — Telfair Monument. Ms. 6 Nov. 1933.
PWD. E7/5b.

1938

913. CANTIN, M. — Souillac Village. Ms. 4 March 1938.
PWD. E7/6.

1950

914. ROBLET, A. — Plan of Ruisseau des Créoles village, lots 2 to 21 [Savanne]. Ms. 25 May 1950.
PWD. C4/25.

1952

915. SAKIR, Sidney — Chamarel. Choisy & Surroundings, shewing track of proposed road [Savanne & Black River] . Ms. 15 March 1952.
PWD. C4/5ter
916. _____ Les Mares Training area for Troops, Savanne. Ms. 1952.
MA. Maps B6/A2.3.

1953

917. D'HOTMAN DE VILLIERS, S. — Nouvelle France housing scheme [Savanne] 29 Sept. 1953.
PWD. C4/2 ter.

SOUTH WEST INDIAN OCEAN (1508 - 1952)

1508

918. [ANONYMOUS] — [Part of Indian Ocean : east coast of Africa and Arabia, with Madagascar and adjacent islands]. Ms. (Portuguese). [c. 1508].

BM. Ms. Eg. 2803, f.10.9615.

In a portolano atlas of 13 charts. The astronomical tables on fol. 11b. are arranged for the year 1508, hence E. L. Stevenson's suggestion that it should be assigned to that year (E. L. Stevenson : *Atlas of portolan charts, facsimile or manuscript in the British Museum.* 1911).

1509

919. [ANONYMOUS] -- [Map of Indian Ocean : east coast of Madagascar with adjacent islands, India and East Indies] . Ms. (Portuguese). 1509 - 10.

Wolfenbuttel Library, (Brunswick, Germany), Aug. fol. 98 ; Copy in MA. Visdelou-Guimbeau Coll.

The caption near Mauritius reads : *Nesta ilha dizen os de Mozambique q na Riqueza asy de prata asy dourras causas o quel ayuda myn a saberro.* (In this island those of Mozambique say there are riches as well as silver and other things unknown to us). This map is regarded by Kammerer as *la plus ancienne carte connue de l'Océan Indien faite d'après des données réelles.* (*L'art d'identifier et dater les portulans anonymes du XVIe siècle.* Paris, 1943, p. 23).

1518

920. [REINEL, Pedro ?] — [Map of the coasts extending from the south-east of Africa to the Bay of Bengal, with the Mascarene Islands]. Ms. (Portuguese). [c. 1518].

BM. Add. Ms. 9812 ; Copy in MA. Visdelou-Guimbeau Coll.

1519

921. HOMEM, Lope --- [Map of South West Indian Ocean]. Ms. (Portuguese). 1519.

BN. Res. Ge. DD. 683, 2 vo. ; Copy in MA. Visdelou-Guimbeau Coll.

Ascribes the discovery of Mauritius to Domingos Fernandez.

1520

922. [REINEL, Jorge] — [Map of South West Indian Ocean]. Ms. (Portuguese). 1520.

Haupt-Konservatorium der Armee, (Munich) ; Fac-simile by Otto Pregel (1836) in BN. ; Copy in. MA. Visdelou-Guimbeau Coll.

1536

923. [AGNESE, Battista ?] — [Africa and Indian Ocean] . Ms. (Italian). 1536.

Preussische Staatsbibliothek (Berlin), map no. 3 ; Copy in MA. Visdelou-Guimbeau Coll.

924. AGNESE, Battista — [A Portolano : containing eleven coloured charts, on the fifth of which is the inscription " Baptista Agnesius fecit Venetijs,

SOUTH WEST INDIAN OCEAN

1536

1536, die 13 October "] . Ms. (Italian). [c. 1536] .

BM. Add. Ms. 19927.

Map 3, fol. 4v - 5r : The Indian Ocean with Madagascar & the Mascarene Islands.

Map 4, fol. 5v - 6r : The world, including the Indian Ocean with the Mascarene Islands, etc. (smaller scale than map 3).

Map 11, fol. 12v - 13r : The world. (Madagascar and some adjacent islands shown).

1538

925. [ANONYMOUS] — [Map of Indian Ocean shewing Mascarene Islands, India, Malaya and East Indies]. Ms. (Portuguese). 1538.

Wolfenbüttel Library, (Brunswick, Germany), Aug. fol. 102 ; Copy in MA. Visdelou-Guimbeau Coll.

Gives the names of the discoverers of the Mascarene Islands : Domingos Fernandez (Mauritius). M ascarenhas (Reunion) and Diogo Rodriguez (Rodrigues).

1541

926. SANTA CRUZ, Alonso de — Islario General. Ms. (Spanish). 1541.

Royal Library, Stockholm.

Includes two maps of Madagascar & Mascarene Islands. Copies in MA. Visdelou-Guimbeau Coll.

1543

927. AGNESE, Battista — [Africa and Indian Ocean]. Ms. (Italian.). 1543.

BN. Res. Ge. FF. 14410(4) ; Copy in MA. Visdelou-Guimbeau Coll.

928. ——— [Africa and Indian Ocean]. Ms. (Italian). 1543.

BN. Res. Ge. FF. 14410(5) ; Copy in MA. Visdelou-Guimbeau Coll.

1550

929. [AGNESE Battista?] — [America, Africa and Madagascar with adjacent islands]. Ms. (Italian). [c. 1550].

BN. Res. Ge. FF. 14411(5) ; Copy in MA. Visdelou-Guimbeau Coll.

930. ——— [Africa and Indian Ocean]. Ms. (Italian). [c. 1550].

BN. Res. Ge. FF. 14411(6) ; Copy in MA. Visdelou-Guimbeau Coll.

931. AGNESE, Battista — [Africa and Indian Ocean]. Ms. (Italian). [c. 1550].

Bib. de Chantilly, Musée Condé ; Copy in MA. Visdelou-Guimbeau Coll.

932. [ANONYMOUS] — [Portolano in 21 maps, of countries in both hemispheres] Ms. (Italian). [c. 1550 - 60] .

BM. Add. Ms. 21592.

Fol. 1v - 2r : Map of the world in hemispheres showing Madagascar and the Mascarene Islands. Fol. 8v - 9r : A map of the S. E. Atlantic, South Africa and S. W. Indian Ocean, showing Madagascar and adjacent islands.

933. [ANONYMOUS] — [Part of east coast of Africa, with Madagascar & Mascarene Islands.] Ms. (Portuguese). [c. 1550].

National Maritime Museum, Greenwich ; Copy in MA. Visdelou-Guimbeau Coll.

SOUTH WEST INDIAN OCEAN

1550

934. [LEMOS, Pedro de] — [Madagascar and Mascarene Islands]. Ms. (Portuguese). [c. 1550] .
 BN. Dépôt Service Hydrographique de la Marine 1.0.38 ; Copy in MA. Visdelou-Guimbeau Coll.

1553

935. AGNESE, Battista [Africa and Indian Ocean]. Ms. (Italian). [c. 1553] .
 Royal Geog. Soc. (London). Agnese atlas presented by Mr. H. Yates Thompson ; Copy in MA. Visdelou-Guimbeau Coll.

1558

936. HOMEM, Diego — [A chart of the western part of the Indian Ocean, showing South Africa on the West and extending to Ceylon on the east ; from 42° N to 43° S. In a portolano containing 9 large charts] . Ms. (Portuguese). 1558.

BM. Add. Ms. 5415 A.

1560

937. [ANONYMOUS] [Atlas of the Duke of Cassano - Serra, consisting of 10 maps on vellum]. Ms. (Spanish). [c. 1560].
 BM. Add. Ms. 9814.
 Map (3). Western part of the Indian Ocean extending from the east coast of Africa to Illa de Diego Garcia ... Mágadscar & Mascarene Islands.

1562

938. [ANONYMOUS] — ! Portolano, with names in Spanish. South Africa from Tierra Negada (Gold Coast) to Stretcho de Meca (Straits of Perim) with many islands of the Indian Ocean] . Ms. (Spanish ?) [c. 1562].
 BM. Ms. Eg. 2860.
 ff.8b.9. West Indian Ocean with Madagascar and the Mascarene Islands.

1563

939. LUTZ, Lazaro— [South West Indian Ocean, in a portolano atlas. Map no. 5. Ms. (Portuguese). 1563].
 Library of the Academy of Sciences, (Lisbon) ; Copy in MA. Visdelou-Guimbeau Coll.
 Earliest Portuguese map on which Mauritius appears under the name of *Sirne*.

1564

940. GASTALDI, Giacomo [Madagascar & Mascarene Islands] . Eng. (Italian). 1564.
 BM. Maps C.7.e.1 ; Copy in MA. Visdelou-Guimbeau Coll.

SOUTH WEST INDIAN OCEAN

1568

941. BERTELLI — [Map of Indian Ocean] . Eng. (Italian). 1568.
In *Designi di Citta e Fortize*. Venice, 1568 ; Copy in MA. Visdelou-Guimbeau Coll.
942. HOMEM, Diego — [Map of South West Indian Ocean in a portolano atlas] . Ms. (Portuguese). 1568.
Dresden Library (Auseuropischen Erdteile) ; Copy in MA. Visdelou-Guimbeau Coll.

1571

943. VAZ DOURADO, Fernao — [Map of South West Indian Ocean in a portolano atlas. Map no. 51. Ms. (Portuguese). 1571.
Torre do Tombo, Lisbon ; Copy in MA. Visdelou-Guimbeau Coll.

1573

944. VAZ DOURADO, Fernao — Universalis et integra totius orbis Hidrografia ad verissimam Luzitanorum traditionem descriptio Ferdinando A. Este livro fes Fernao Vaz Dourado. Ms. (Portuguese). [1573].
BM. Add. Ms. 31,317.
Map 10. S. W. Indian Ocean with Madagascar and Mascarene Islands.
945. TEIXERA, Domingo — [Madagascar & Mascarene Islands] . Ms. (Portuguese) 1573.
BN. Dépôt Service Hydrographique de la Marine 1.0.3 ; Copy in MA. Visdelou-Guimbeau Coll.

1574

946. [ANONYMOUS j — [Part of east coast of Africa with Madagascar and Mascarene Islands in a portolano atlas, Map 14A]. Ms. (Portuguese). 1574.
Collection of Duke of Palmella, Portuguese Embassy in London ; Copy in MA. Visdelou-Guimbeau Coll.

1575

947. MESQUITA PERESTRELO, Manuel — [A chart of the S. W. Indian Ocean, shoeing the southern part of Madagascar, with the islands to the east of it, extending from 20° S. to 29° S] . Ms. (Portuguese). 1575.
BM. Add. Ms. 16932 ; Copy in MA. Visdelou-Guimbeau Coll.

1587

948. MARTINEZ, Joao [Johannes Martines ?1 — [Africa, Madagascar & Mascarene Islands] . Ms. [Spanish] . 1587.
Biblioteca Nacional, Madrid ; Copy in MA. Visdelou-Guimbeau Coll.
949. [PASTORET ?] -- Livre de la marine de Pilote Pastoret (?) l'an 1587. [A Portolano, of 78 charts of the coasts of both hemispheres, with pen and ink

SOUTH WEST INDIAN OCEAN

1587

- drawings of cities, fortifications, native inhabitants, animals and vegetation].
 Ms. (French). 1587.
 BM. Ms. Eg. 1513: Copy in MA. Visdelou-Guimbeau Coll.
 Maps 66 & 67. East coast of Africa and Madagascar with adjacent islands.

1588

950. SANUTO, Livio — [Part of east coast of Africa with Madagascar & Mascarene Islands]. Eng. (Italian). 1588.
 Copy in MA. Visdelou-Guimbeau Coll.
 Rep. Grandidier, pl. XIV.

1590

951. LASSO, Bartolomeo [Map of Indian Ocean, no. V of an atlas belonging to M.W.E. Engelbrecht of Rotterdam]. Ms. (Portuguese). 1590.
 Copy in MA. Visdelou-Guimbeau Coll.
 Rep. Kammerer, III, pi. XCIV.

1592

952. PLANCIUS, Petrus — [East coast of Africa with Madagascar & Mascarene Islands]. Eng. (Flemish). 1592.
 BM. Map 184. K.I. Vol. 2 ; Copy in MA. Visdelou-Guimbeau Coll.

1595

958. VAN LANGREN, Jac. Florenz — [East coast of Africa, Madagascar & Mascarene Islands]. Eng. (Flemish). 1595.
 In *Linothereum: Delineatio orarum maritimiarum ...* 1595 ; BM. 66420(8) ;
 Copy in MA. Visdelou-Guimbeau Coll.

1599

954. GIJSBERTSZ, Ewert — [Africa and Indian Ocean]. Ms. (Dutch). 1599.
 BN. Res. Ge. AA. 569.
 Ment. by Destombes, no. 8.

16.

955. AGNESE, Battista — [Map of the Indian Ocean showing Madagascar and adjoining islands in a portolano atlas]. Ms. (Italian). [16 ...].
 BM. Add. Ms. 18154.
956. [ANONYMOUS] -- [Map of Indian Ocean]. Ms. (Dutch). [16 ... 1].
 AR. Maps. Inv. 312 ; Copy in MA. Maps F2.
957. _____ [Map of Indian Ocean]. Ms. (Dutch). [16 ...].
 AR. Maps. Inv. 317 ; Copy in MA. Maps F2.
958. _____ [Indian Ocean shewing Madagascar and Mascarene Islands. Ms. (Dutch ?). [16 ...].
 BN. Res. Ge. DD. '2987 (9667).

SOUTH WEST INDIAN OCEAN

16..

959. COLOM, Arnold — Oost Indien van Cabo de Bona Esperanca tot Ceilon. Uijt gegeven door Arnold Colom tot Amsterdam op het water in de Lichtende Colom. Eng. (Dutch). [16 ...].

AR. Maps. Inv. 309 ; Copy in MA. Maps F2.

960. KEULEN, Joannes van — Paskaart van een Gedeelte van de Aethiopische Zee strekkende van R. Sta Lucia tot C. del Gado langs de Kusten van Suffalo en Mocambique bevattende insgelyks 't Eiland Madagascar met desselfs onderhorige Eilanden. Te Amsterdam by Ioannes van Keulen. Eng. (Dutch). [16...1].

AR. Maps. Inv. 215 ; Copy in MA. Maps F2.

1600

961. DOEDTSZ, Cornelis — [Map of Indian Ocean]. Ms. (Dutch). [c.1600].
Bibl. Naz. Centr. (Florence), Port. no. 29.
Ment. by Destombes, no. 6.

962. WRIGHT, Benjamin — Tabula itineraria octo navium ductore Iacobo Cornelio van Neck ... Eng. (English). Amsterdam, 1600.

Copy in MA. Visdelou-Guimbeau Coll.

Map issued to commemorate the second voyage of the Dutch to the East during which they annexed Mauritius (*Do Cirre*) to the Netherlands in 1598.

1613

963. OLIVA, Joannes — [Portolano containing ten coloured charts or maps drawn on a plane scale]. Ms. (Italian). 1613.

BM. Ms. Eg. 819.

Map 7, fol. 7v - 8r : Map of south-west Indian Ocean, showing South Africa, Madagascar and the adjacent islands, including the Mascarenes.

Map 9, fol. 10v - 11r : World map with islands of South Indian Ocean. Entitled " Tipus Orbis Terrarum ".

1615

964. [ANONYMOUs]. — [Indian Ocean map from " Atlas de la Duchesse de Berry "]. Ms. (French). [c.1615 - 231].

BN. Res. Ge. FF. 14409(10).

Rep. Cortesao, pl. LVI.

1622

965. GERRITSZ, Hessel — [Map of Indian Ocean] . Ms. (Dutch). 1622.

Preussische Staatsbibliothek (Berlin).

Ment. by Destombes, no. 27.

1638

966. BLAEU, Willem Janszoon — Nova Africæ Geographica et hydrographica descriptio. Eng. (Dutch). [c. 1638].

MIL. Maps 52/12.

SOUTH WEST INDIAN OCEAN

1638

967. OLIVA, Joannes [A portolano containing 20 coloured charts or maps drawn on a plane scale on vellum]. Ms. (Italian). 1638.
 Map (10). Map of the Western part of the Indian Ocean shewing South Africa, Madagascar and adjacent islands. Extending eastwards to the island of *Bozos de Pedro*.
 Map (13). Map of the world showing islands in the Indian Ocean entitled "Tipus Orbis Terrarum".
 BM. Maps 9 TAB. 36.

1640

968. BERTIUS, Petrus [Pierre de Bertius] — Africa. Eng. (Flemish). 1640.
 BN. Dépôt des Cartes et Plans de la Marine. Ge. D. 11372.
 Ment. by Fauvel.
969. BLAEU, Willem Janszoon — India quae orientalis dicitur, et insulae adjacentes. Eng. (Dutch). 1640.
 In W. J. and J. Blaeu : *Le Théâtre du Monde*, Amsterdam, 1638 - 40.
 Rep. Muller, II - III, Part II, No. 10. Ment. by Wroth.

1645

970. BLAEU, Johan Wz — [Map of Indian Ocean] . Ms. (Dutch). 1645.
 BN. Portefeuilles de la Marine, Port. 213, div. 3, no. 1.
 Ment. by Destombes, no. 39.

1646

971. DUDLEY, Robert [styled duke of Northumberland and earl of Warwick] — Dell' arcano del mare ... libri sei ... In Firenze, nella stamperia di Francesco Onofri, 1646 - 47. 3v.
 LC. *List of atlases*. I, 457.
 The charts showing the Indian Ocean are :
 lib. 2, p. 34. Carta seconda d'Africa.
 — p. 38. Carta prima Generale de Asia.
 lib. 6, pt. 2. Carta particolare dell mare de Lindie con la parte Tramontana de l'Isola S : Lorenzo.
 La longitudine comincia da l'Isola di Pico d'Acores di Africa Carta XIII.
 Copy of last chart in MIL. Maps 51/10.

1650

972. GOOS, Pieter Oost Indien Wassende - Graade Paskaart, vertoonende nevens het Oostelyckste van Africa, meede de zeekusten van Asia, van C. de Bona Esperanca tot Eso boven Japan. T'Amsterdam Bij Pieter Goos op het water inde Vergulde Zee Spiegel seyn nuto Bekomen by Johannes van Kuelen. Ms. (Dutch). [c. 1650].
 BN. Res. Ge. AA. 1318.
973. SANSON, Nicolas, *d'Abbeville* — Carte d'Afrique par M. Sanson d'Abbeville. Eng. (French). Paris, 1650.
 BN. Dépôt des Cartes et Plans de la Marine. Ge. DD. 2653 (4).
 Ment. by Fauve].

SOUTH WEST INDIAN OCEAN**1651**

974. BAUDRAND, M. A. — Carte marine représentant la mer des Indes avec toutes ses Isles et rochers mise en sa vraye largeur de la ligne aequinoctiale et en tous ses vrays ryns de vents selon l'équille ou compas marin rectifié au port et su du soleil. Ms. (French). 1651.
 BN. Res. Ge. AA. 1652.
975. CAUCHE, Franois — Isle de Madagascar ou de S. Laurent. Eng. (French). 1651.
 In F. Cauche : *Relations vritables et curieuses de l'isle de Madagascar*. 1651.
 Rep. Grandidier, pl. XIVA.
 Also shews Mascarene Islands.

1652

976. ALLARDT, Hugo — India quae orientalis dicitur ... T'Amsterdam, Gedruckt... Huych Allardt. Eng. (Flemish). [c. 1652].
 AR. & BM.
 Ment. by Wroth.
977. JANSONIUS, J. Jan Jansson ?] — Mar di India. Eng. (Dutch). [c. 16521.
 In *Cinquime partie du Grand Atlas*, fol. 81 (uncoloured). Amstelodami, 1652.
 Rep. Muller : *Remarkable maps*, 1894 - 99, I, no. 12.
 Another copy, coloured, BM. K MAR I, 35.
 Another copy, coloured, BM. K MAR VI, 7.
 Another edition, uncoloured, with additions, Amsterdam, 1666 ? BM. 52600(5).

1655

978. BLAEU, Johan Wz — [Map of Indian Ocean]. Ms. (Dutch). 1655.
 BN. Portefeuilles de la Marine, Port. 213, div. 3, no. 3.
 Ment. by Destombes, no. 43.
979. [BLAEU, Johan Wz ?] — [Three fragments of a chart of the Indian Ocean] . Ms. (Dutch). [1655 ?] .
 BM. Add. Ms. 5027 A. f. 108, 110, 111.
 Fol. 108: the Cape of Good Hope.
 Fol. 110: Madagascar (southern portion drawn in) and the islands as far east as St. Brandon (00 -2805).
 Fol. 111: C. Comoryn to Cape Dorfuy. Copied by Dyonis Pauli from an original chart.
 See also Destombes, no. 52.
980. SANSON, Nicolas, *d'Abbeville* — Isle de Madagascar ou de St. Laurens, tire de Sanuto Ge. par N. Sanson d'Abbeville Gogr. ordre du Roy. Eng. (French). 1655.
 In N. Sanson : *Atlas*, 1655.
 Rep. Grandidier, pl. XV.

SOUTH WEST INDIAN OCEAN**1660**

981. [ANONYMOUS] — [Small portolano containing 49 coloured maps and views].
Ms. (Dutch). [1660 ?].
BM. Add. Ms. 34181.
Map 17, fol. 16v -17r: Madagascar and Mozambique.
Ment. by Destombes, no. 121.
982. DONCKER, Hendrick— De zee-atlas ofte water-waereld vertoonende aile de zee-kusten van het bekende deel des aerd-bodems met een generale beschryvinge van dien ... t'Amsterdam, H. Doncker, 1660 - [1661].
LC. *List of Atlases*, I, 468.
No. 19 : 'twester deel van Oost Indien ... 1660.
No. 20: 't Ooster deel van Oost Indien ...

1663

983. [ANONYMOUS] [Two small fragments. Mercator projection. Ms. (Dutch). [c. 1663].
BM. Add. 5027 A. fol. 112, 116.
Fol. 112: Cape Corrientes, Mozambique and Madagascar (southern part only drawn in) lat. 140° -270° S.
Fol. 116: Sumatra and Cocos Island.
Ment. by Destombes, no. 63.]
984. [BLAEU, Johan Wz ?] — [Four fragments forming part of a chart of the Indian Ocean from the coast of Africa to the west coast of Australia, latitudes 31° N - 37° S] . Ms. (Dutch). 1663.
BM. Add. Ms. 5027 A. f. 97 - 100.
Ment. by Destombes, no. 67.

1664

985. COMBERFORD, Nicholas — [A chart of the Indian Ocean, the Persian Gulf, the Red Sea, with the eastern coast of Africa] . Ms. (English). 1664.
BM. Add. Ms. 5414.11.
Only the western part of the Indian Ocean is shown, including Madagascar and the Mascarenes.

1665

986. BLAEU, Johan Wz — [Map of Indian Ocean] . Ms. (Dutch). 1665.
BN. Portefeuilles de la Marine, Port. 213, div. 3, no. 1/2.
Ment. by Destombes, no. 74.

1666

987. Du VAL, Pierre, *d'Abbeville* — Carte de l'Isle Madagascar dite autrement Madécase et de S. Laurens et aujourd'hui l'Isle Dauphine avecque les costes de Cofala et du Mozambique en Afrique, par P. Du Val Géographe Ordre du Roy avecque privilège pour 20 ans. A Paris, chez l'auteur, en l'Isle du Palais, au coin de la rue du Harlay. Eng. (French). 1666.
MA. Maps F2.
Also shews Mascarene Islands.

SOUTH WEST INDIAN OCEAN

1667

988. BLAEU, Johan Wz - [Map of Indian Ocean] . Ms. (Dutch). 1667.
 BN. Portefeuilles de la Marine, Port. 213, div. 3. no. 3/1.
 Ment. by Destombes, no. 79.
989. TEIXEIRA ALBERNA.S, Joao - [America, Africa and Indian Ocean] . Ms. (Portuguese). 1667.
 BN. S.H. Archives, no. 18.

1670

990. [BLAEU, Johan Wz ?] - [Map of Indian Ocean] . Ms. (Dutch). [c. 1670 - 90].
 Collection of W.A. Engelbrecht, Rotterdam.
 Ment. by Destombes, no. 129.
991. Goos, Pieter -- L'Atlas de la mer, ou monde aquatique, représentant toutes les costes maritimes de l'Univers descouvertes & cogneues... Amsterdam, P. Goos, 1670.
 LC. *List of Atlases*, III, 3435.
 No. 25 : Pascaerte van't westelycke deel \an Oost Indien, van cabo de Bona Esperanca tot c. Comorin.
992. MEURS, Jacob von -- Africæ tabula. Eng. (German ?). 1670.
 In O. Dapper : *Beschreibung von Afrika*. 1670.
 Also shews Madagascar & Mascarene Islands.

1674

993. BLAEU, Joan - [Map of Indian Ocean, signed : " 1674, by Joan Jansz Blaeu "] . Ms. (Dutch). 1674.
 AR. Maps. Supp. Inv. 147 ; Copy in MA. Maps F3.

1677

994. TEIXEIRA ALBERNAS, Joao - Carta do Cabo de Boasperanca ate Monbasa Corn a demonstraçao do Rio Zanbeze aondefoy a Frota quemando o Princepe de Portugal este Anno de 1677. Ms. (Portuguese). 1677.
 BN. Société de Géographie, Og 21.

1687

995. BLAEU, Joan - [Map of Indian Ocean]. Ms. (Dutch). 1687.
 BN. Res. Ge. B. 1136.
 Ment. by Destombes, no. 96.
996. _____ [Map of Indian Ocean]. Ms. (Dutch). 1687.
 BN. Portefeuilles de la Marine, Port. 213, div. 3, no. 3/2.
 Ment. by Destombes, no. 97.

SOUTH WEST INDIAN OCEAN**1688**

997. BLAEU, Joan — [Map of Indian Ocean]. Ms. (Dutch). 1688.
 AN. Mar. ⁶JJ, Port. 39, no. 103.
 Ment. by Destombes, no. 99.

1689

- (Dutch). Amsterdam, 1689.
 BN. Dépôt des Cartes et Plans de la Marine.
 Ment. by Fauvel.

1690

999. [ANONYMOUS] — [Map of Indian Ocean]. Ms. (Dutch). 1690 - 1700.
 AN. Mar. ⁶JJ, Port. 39, no. 103.
 Ment. by Destombes, no. 138.
1000. SELLER, John — Hydrographies universalis, or a book of maritime charts, describing the sea coasts, islands and principal harbours, in all the known parts of the world. Eng. (English). London, [1690 ?]
 LC. *List of Atlases*, I, 505.
 No. 38: A chart of the western part of the East Indies ...

1691

1001. BLAEU, Joan — [Map of Indian Ocean]. Ms. (Dutch). 1691.
 BN. Portefeuilles de la Marine, Port. 213, div. 3, no. 1/4.
 Ment. by Destombes, no. 108.
1002. _____ [Map of Indian Ocean]. Ms. (Dutch). 1691.
 BN. Portefeuilles de la Marine, Port. 213, div. 3, no. 3/3.
 Ment. by Destombes, no. 109.

1692

1003. SANSON, Nicolas, *d'Abbeville* — Atlas nouveau, contenant toutes les parties du monde, où sont exactement remarqués les empires, monarchies, royaumes, estats, républiques & peuples qui sy trouvent à présent... Paris, H. Iaillet, 1692 - 96.
 LC. *List of Atlases*. III, 3452.
 Vol. 2, no. 179: Mar di Aethopia, vulgo oceanus Aethiopicus. (Inserted).

1695

1004. [ANONYMOUS] — [Map of Indian Ocean]. Ms. (Dutch). [c. 1695].
 BN. Portefeuilles de la Marine, Port. 213, div. 3, no. 7.
 Ment. by Destombes, no. 167.

SOUTH WEST INDIAN OCEAN

1698

1005. BLAEU, Joan — [Map of Indian Ocean]. Ms. (Dutch). 1698.
 BN. Res. Ge. B. 1137 (Reg. C 21.495).
 Ment. by Destombes, no. 118.
1006. CORONELLI, Marco-Vincenzio — Isolario del P. Coronelli. Eng. (Italian). [1698 ?].
 Includes a map of Mauritius.,

17..

1007. [ANONYMOUS] — Algemeene Kaart der Eilanden van Welke iode bovensstaande Ontwerpen, een Naaukeuriger verslag gedaan wordt. Eng. (Dutch). [17...].
 AR. Maps Inv. 1130 ; Copy in MA. Maps F3.
 With separate inset maps of Bourbon, Isle de France and Rodrigue.
1008. _____ Carte réduite qui contient les Isles de France et de Bourbon, avec les isles, bancs et écueils que les anciennes cartes supposent entre elles et la ligne équinoxiale dont il est important de prendre une connoissance plus certaine, tant pour abréger le trajet des isles de France et de Bourbon aux Indes que pour la sûreté et le progrès de la navigation en général. Ms. (French). [17...]
 BN. Portefeuilles de la Marine, Port. 222, div. 1, no. 1.
1009. KEULEN, Joannes van — Aan zyne Allerdoorlugtigste Hoogheid den Heere Willem Karel Hendrik Friso Prince van Oranje en Nassau... werd deze caart van d'Indische Zee van Cabo de Goede Hoop tot Canton eerbiedig opgedragen door zyne Allerlugtigste Hoogheids onderdanige Dienaar Joannes van Keulen. Ms. (Dutch). [17...].
 AR. Maps Supp. inv. 151 ; Copy in MA. Maps F3.

1700

1010. [ANONYMOUS] — [Map of Indian Ocean]. Ms. (Dutch). [c. 1700].
 AN. Mar. ⁶JJ, Port. 39, no. 104.
 Ment. by Destombes, no. 187.
1011. [THELOTT, Philip Jacob ?] — [Portions of a large outline atlas of the world, drawn on a spherical projection, about 1700 in pen and ink, on 13 sheets]. Ms. (Swedish). [c. 1700].
 BM. Add. Ms. 5415 B.
 Map 6. East Coast of Africa from the Line to the Tropic of Capricorn with Madagascar & adjacent isles, including the Mascarene Islands.

1704

1012. BLAEU, Joan — [Map of Indian Ocean]. Ms. (Dutch). 1704.
 AR. Maps Inv. 1908, no. LXVII.
 Ment. by Destombes, no. 119.

SOUTH WEST INDIAN OCEAN

1704

1013. TILLEMONT — Carte d'Afrique dressée par Tillemont, publiée par J. B. Nolin engravée par Van Loon. Eng. (French). Paris, 1704.
 BN. Dépôt des Cartes et Plans de la Marine.
 Ment. by Fauvel.

1705

1014. [ANONYMOUS] — [Map of Indian Ocean]. Ms. (Dutch). c. 1705.
 Universiteits Bibl., (Leiden), Coll. Bodel Nyenh. 204 - 8.
 Ment. by Destombes, no. 204.
 1015. FER, Nicolas de — Carte d'Afrique par N. de Fer. Eng. (French). 1705 & 1706.
 BN. Dépôt des Cartes et Plans de la Marine.
 Ment. by Fauvel.

1708

1016. DELISLE, Guillaume — Carte du Congo et du Pays des Cafres. Eng. (French). Paris, G. de l'Isle, 1708.
 MA. Maps F3/A6.1
 Shews Madagascar and Mascarene Islands..

1715

1017. GRAAF, Isaak de — [Map of Indian Ocean]. Ms. (Dutch). 1715.
 Koninglijke Bibl., (The Hague). 78 B 30.
 Ment. by Destombes, no. 216. Another state bearing the same call-mark is recorded by Destombes, no. 217:

1719

1018. SANSON, Nicolas, *fils* — L'Afrique divisée suivant l'estendue de ses principales parties, où sont distingués les uns des autres les empires, monarchies, royaumes, estats, et peuples qui partagent aujourd'hui l'Afrique sur les relations les plus nouvelles. Par le Sr. Sanson Géographe Ordinaire du Roy. 1719. Dédicé au Roy par son très humble, très obéissant, très fidèle sujet et serviteur, Hubert Iaillet, Géographe du Roy. Eng. (French). 1719.
 AN. NN, art. 170/1 & art. 1.71/2.
 Another edition 1741. Also shews Mascarene Islands.

1722

1019. DELISLE, Guillaume — Carte de Madagascar. Eng. (French). 1722.
 In G. Delisle : *Atlas*, 1722.
 Rep. Grandidier, pl. XXIV(1). Also shews Mascarene Islands.

SOUTH WEST INDIAN OCEAN

1728

1020. GRAAF, Isaak de -- [Map of Indian Ocean]. Ms. (Dutch). 172s.
 Ned. Scheepvaart Museum (Amsterdam).
 Ment. by Destombes, no. 222.
1021. _____ [Map of Indian Ocean, signed : " 1728, t'Amsterdam, bij Isaak de Graaf "1. Ms. (Dutch). 1728.
 AR. Maps. Inv. 313 ; Copy in MA. Maps F3.

1730

1022. [MOUNT, W. & PAGE, T.; — A plot of the Indian Sea from Cabo Bonet, Esperanca to Japan. Eng. (English). London, [1730 ?].
 BM. K. MAR. VI, 9.
 Shews Madagascar and the Mascarene Islands.

1735

1023. MOUNT, W. & PAGE, T. — A new and correct chart of the Indian Ocean from Cabo Bonea Esperanca to Japan, according to Mr. E. Wright's Projection vulgarly called Mercator's Chart. Eng. (English). London, W. Mount and T. Page [1735 ?1.
 BM. K. MAR. VI, 10.

1736

1024. GRAAF, Isaak de — [Map of Indian Ocean, signed : " 1736, t'Amsterdam bij Isaak de Graaf"]. Ms. (Dutch). 1736.
 AR. Maps. Supp. inv. 148 ; Copy in MA. Maps F3.
1025. MOLL, Hermann — The south part of Africa and the island Madagascar. Eng. (English). [c. 1736].
 In H. Moll : *Atlas Minor*. London [1736 ?]; Copy in MIL.

1737

1026. BELLIN, Jacques Nicolas — Carte de l'Océan Oriental, ou Mer des Indes. Ms. (French). [1737 ?].
 AN. NN, art. 171/22, dossier 20.

1739

1027. GRAAF, Isaak de — [Map of Indian Ocean, signed : " 1739, t'Amsterdam, bij Isaak de Graaf"]. Ms. (Dutch). 1739.
 AR. Maps. Inv. 315 ; Copy in MA. Maps F3.
 Ment. by Destombes, no. 235.

1740

1028. [ANONYMOUS] — Carte réduite de l'Océan Oriental ou Mer des Indes. Dressée au Dépost des Cartes, Plans et Journaux de la Marine... Eng. (French). 1740.
 BM. K. MAR. VI, 11.

SOUTH WEST INDIAN OCEAN

1741

1029. [ANONYMOUS] — [Map of Indian Ocean]. Ms. (Dutch). [1741 ?].
 AR. Maps Supp. inv. 149 ; Copy in MA. Maps F3.
 Dated by Destombes c. 1705 (*Cartes hollandaises*, no 205).

1745

1030. APRÈS DE MANNEVILLETTTE, J.B. N. d' — [A chart of the Indian Ocean west of the Maldives, with the N.E. coast of Madagascar]. Ms. (French). [c.1745].
 BM. Add. Ms. 15319 (fol. 31).
 Corresponds to "Carte réduite de l'Archipel du Nord-est de l'Isle Madagascar" in the *Neptune Oriental*. 1775 (eh. 22).
1031. _____ Carte réduite de l'Océan Oriental depuis le Cap de Bonne Espérance jusqu'à l'isle Formose. Dédiée au Roy. Ms. (French). [c.1745].
 BM. Add. Ms. 15319 (fol. 47).
 This appears to correspond to the "Carte réduite de l'Océan Oriental" in the *Neptune Oriental*. 1775, pl. 9.
1032. _____ Le Neptune Oriental. Paris, 1745.
 2nd edit. Paris & Brest, 1775.

1747

1033. BELLIN, Jacques Nicolas — Carte de l'Océan Oriental, ou Mer des Indes ...
 Dressée par M. Bellin, J.V. Schley direr. Eng. (French). 1747.
 In A.F. Prévost : *Histoire Générale des Voyages*. 1747, Vol. I.

1748

1034. JEFFREYS, Thomas [Thomas Jefferys ?] — Africa drawn from the best maps by T. Jeffreys, geographer to His Royal Highness the Prince of Wales. Eng. (English). 1748.
 MIL.
 Also shews Mascarene Islands.

1749

1035. ANVILLE, J.B.B. d' — Carte générale de l'Afrique de d'Anville gravée par G. Delahaye. Eng. (French). Paris, 1749.
 BN. Dépôt des Cartes et Plans de la Marine.
 Ment. by Fauvel.
1036. ROBERT DE VAUGONDY, Gilles — L'Afrique par le Sieur Robert. Eng. (French) . 1749.
 BN. Dépôt des Cartes et Plans de la Marine. Ge. C. 3826.

1753

1087. APRÈS DE MANNEVILLETTTE, J.B.N. d' — Carte réduite de l'Océan Oriental

SOUTH WEST INDIAN OCEAN

1753

depuis le Cap de Bonne Espérance jusqu'au Japon ... Eng. (French). Paris, 1753.

BM. K. MAR. VI, 12.

1038. HAASE, Johann Mathias — Africa secundum legitimas projectiones... a Joh. Matthia Hasio. Eng. (German). 1753.

LC. *List of atlases*, III, 3499.

In *Atlas compendiarius quinquaginta tabularum geographicarum Hommanianarum* ... Norimbergae, Hommanianos heredes, 1752 - [1765], map 49.

1754

1039. GENDRON, Pedro — El Africa. Eng. (Spanish). 1754.

BN. Dépôt des Cartes et Plans de la Marine.

Ment. by Fauvel.

1756

1040. ROBERT DE VAUGONDY, Gilles — Carte Générale qui représente les Mers des Indes, Pacifique, et Atlantique, et principalement le Monde Austral, divisé en Australasie, Polynésie et Magellante ... Par le Sr. Robert de Vaugondy, etc. G. de la Haye, sc. Eng. (French). 1756.

In C. de Brosses : *Histoire des Navigations aux Terres Australes*. Paris, Durand, 1756, II, 514.

1767

- 1041.. BELLIN, Jacques Nicolas — Carte réduite du Canal de Mozambique et des Isles de Madagascar, de France, de Bourbon, de Rodrigues et autres. Dressée au Dépôt des Cartes et Plans de la Marine, pour le service des vaisseaux du Roy. Par ordre de M. le Duc de Praslin, Ministre de la Marine. Eng. (French). Paris, 1767.

MA. Maps F3/A6.1.

1770

1042. DESNOS, L. C. — Carte d'Afrique par Desnos. Eng. (French). 1770.

BN. Dépôt des Cartes et Plans de la Marine.

Ment. by Fauvel.

1043. SAYER, Robert — A new and correct chart of the Indian Ocean, from the Cape of Good Hope to Canton ... Eng. (English). London. Robert Sayer, 1770.

BM. 52600 (21).

Another edition 1787 BM. 52600 (6).

1775

1044. [ANONYMOUS] — [Map of Indian Ocean]. Ms. (Dutch). [1775 ?].

AR. Maps. Supp. inv. 150 ; Copy in MA. Maps F3.

Dated by Destombes c. 1705 (*Cartes hollandaises*, no. 206).

SOUTH WEST INDIAN OCEAN

1775

1045. APRÈS DE MANNEVILLETTTE, J. B. N. d' -- Carte réduite de l'archipel du nord-est de l'Isle Madagascar, depuis la ligne équinoctiale jusqu'au 21° 30m de latitude méridionale. Eng. (French). 1775.

In *Le Neptune Oriental*, 1775. 2nd ed.

1776

1046. GRENIER, J. R. de — Carte de l'archipel du N. E. de l'Isle de France, dressée en 1776 par le Chev. de Grenier, Lieutenant des Vaisseaux du Roy. Eng. (French). 1776.

BM. P 2677 Maps 69335(2) ; Copy in MA. Maps F3/A6.1.

Copies by A. Dalrymple in 1776 and 1787.

1781

1047. BEW, J. ed. — A correct map of the African islands of Bourbon and Mauritius or the Isle de France. London. Published ... 30th Sept. 1781 by J. Bew. Eng. (English). 1781.

BN. Portefeuilles de la Marine, Port. 218, div. 2, no. 27 ; Copy in MIL.

1782

1048. BONNE, Rigobert — Cartes générale et particulières des Isles de France, de Bourbon, et de Rodrigue par M. Bonne, Ingénieur-Hydrographe de la Marine. Eng. (French). 1782.

In *Atlas de toutes les parties connues du globe terrestre*, 1782.

1783

1049. STACKHOUSE, T, ed. — Present Africa. Engraved by S. I. Neede. Published by T. Stackhouse. June 1st 1783. Eng. (English). 1783.

MIL.

Shows Madagascar & Mascarene Islands.

1789

1050. FERNANDES PORTUGAL, José — Carta reduzida que contem os dous Oceannos Atlantico e Oriental por José Fernandes Portugal na Bahia do Todos os Santos, no anno de 1789. Ms. (Portuguese). Bahia, 1789.

BN. Res. Ge. A. 32.

1797

1051. LISLET-GEOFFROY, J. B. — Carte réduite des isles de France et de la Réunion dressée sur les observations de M. l'abbé de la Caille, déposées au cabinet du Génie. Ms. (French). An V (1797).

BN. Portefeuilles de la Marine, Port. 219, div. 2, no. 27.

Signed by Lislet-Geoffroy and dated Port Nord-Ouest, 21 germinal An V (10 April 1797), counter-signed by Malartic and Phélines.

SOUTH WEST INDIAN OCEAN

1798

1052. LAURIE & WHITTLE, *ed.* — [Nautical chart of Indian Ocean]. Eng. (English). 1798.
Based on the chart of d'Après de Mannevillette. (See F 1045). Ment. by Grandidier.
1053. WISLET-GEOFFROY, J. Bi — Carte réduite des îles de France et de Bourbon. Dressée d'après les Observations Astronomiques, les Opérations Géométriques de la Caille et les Plans particuliers qui en ont été levés jusqu'à présent. Eng. (French). 1798.
AN. NN, art. 171/50 ; BN. Portefeuilles de la Marine, Port. 218, div. 2, no. 20 ; Cop in MA. Maps F4/A6.1.

1799

1054. HEATHER, W. A new chart of the Indian Ocean, improved by W. Heather Eng. (English). London, Heather and Williams, 1799.
BM. 52600(7).

1800

1055. BARBIÉ DU BOCAGE, J. D. — Carte réduite de la Mer des Indes et d'une partie de celle du Sud, dressée par J. D. Barbié du Bocage ; pour la Relation du Voyage à la Recherche de la Pérouse, du Cen Labillardière. Eng. (French). Paris [1800].
BM. 52600 (8).

1803

1056. FADE, W. — A chart of the Indian Ocean improved from the chart of M. d'Après de Mannevillette ; with the addition of a part of the Pacific Ocean... Eng. (English). London, W. Faden, 1803.
BM. 52600 (9).

1804

1057. ANTILLON Y MARZO, I. de — Atlas of the world. Madrid, 1804.
LC. *List of atlases*, IV, 4305.
No. 3 : El oceano reunido 7 el gran golfo de la India ... 1802.
1058. BORY DE SAINT VINCENT, J. B. G. M. — Carte des îles de France et de la Réunion, par Bory de St. Vincent, officier d'Etat Major, pour servir à son voyage dans quatre îles des mers d'Afrique. Gravée par B. Tardieu. Eng. (French). Paris, [1804 ?]
MIL.

1805

1059. CARY, John, *ed.* — A new map of Africa from the latest authorities. London, Published by J. Cary, Engraver & Mapseller. 1805.
MIL.
Shews Madagascar & Mascarene Islands.

SOUTH WEST INDIAN OCEAN**1809**

1060. [ANONYMOUS] — [A chart of the coasts of Madagascar with Mascarene Islands]. Ms. (English ?). [1809 ?].

BM. Maps 147.2.18.

1061. STEEL, P. — Steel's New Chart of the Indian and Pacific Oceans, from the Cape of Good Hope to Canton and New Zealand ; including all the Passages to India and China. Drawn from the most recent observations and surveys. Eng. (English). London. P. Mason, 1809.

BM. 52600 (10).

18.12

1062. ARROWSMITH, A. — Chart of the Indian Ocean ; drawn from a variety of charts, plans, journals, &c. both MSS, and printed by A. Arrowsmith ... 1802. Additions to 1812. Eng. (English). London, A. Arrowsmith, 1812. 4 sheets. BM. 52600 (11).

1063. Chart from the Cape of Good Hope to the Isle of France by A. Arrowsmith. Eng. (English). London, A. Arrowsmith. 1812. •

BM. 981 (7).

Inset : Sketch of Port-Louis.

1817

1064. STEEL & HORSBURGH — Steel and Horsburgh's new and complete East-India pilot, being a collection of charts, general and particular, from England to the Cape of Good Hope, Bombay, Madras, Bengal and China ... Eng. (English). London, Steel & Goddard. 1817.

LC. *List of Atlases*, IV, 4312.

No. 14 : Chart of Mauritius, or the isle of France, and of the isle of Bourbon. 1811.

1818

1065. LISLET-GEOFFROY, J. B. — Chart of the Archipelago of Islands north east of the Island of Madagascar, corrected according to the latest observations. Eng. (English). London, A. Arrowsmith. 1818.

Copy in MA. Maps F4/A6.1.

1828

1066. BRUÉ, Hubert Carte de Madagascar. Eng. (French). 1828.

In. H. Brué : *Atlas*, 1828.

Rep. Grandidier, pl. XXIV (2).

1067. KEULEN. Ww Gerard Hulst van — Algemeene Kaart der Indische Zee of overzeiler van de Kaap der goede Hoop tot de Nederlandsche Oost-Indische Bezittingen ; volgens de laatste en beste hydrographische waarnemingen te zamengesteld. Uit-gegeven onder Opzigt der Commissie voor bet verbeteren

SOUTH WEST INDIAN OCEAN

1828

der Zeekaarten, &c. te Amsterdam bij de Wed. Ger. Hu1st van Keulen.
Eng. (Dutch). 1828.

AR. Maps Supp. inv. 152 ; Copy in MA. Maps. F4.

1831

1068. LAPIE, A. E. — Carte de Madagascar. Eng. (French). 1831.

In Lapie : *Atlas universel*, 1831.

Rep. Grandidier, pl. XXIV (3).

1835

1069. HAMMOND, J. T. — Africa. Engraved by J. T. Hammond, U. S. A. Eng. (American). 1835.

MIL.

Shows Madagascar & Mascarene Islands.

1842

1070. WALKER, John — Chart of the Indian Ocean ; from the Cape of Good Hope, to Calcutta, including the Red Sea & Persian Gulf ; compiled ... by John Walker ... 1842. Eng. (English). London, W. H. Allen & Co., 1842.

BM. 52600 (3).

1846

1071. FROBERVILLE, E. de — [A collection of maps of the islands in the Indian Ocean lying near Madagascar, extracted from various maps of the 16th, 17th and early part of the 18th centuries]. Paris. [1846 ?].

BM. Maps 4.d.38.

Another copy BM. Maps 4.d.39.

1847

1072. PURDY, J. — A chart of the Indian and Pacific Oceans ; with particular plans of the Harbours ... Constructed by J. Purdy. Eng. (English). London, Richd Holmes Laurie, 1847.

BM. Maps 148.e.21.

Another edition 1849, BM. 52595 (1).

1849

1073. [ANONYMOUS] — Carte des îles de France et de la Réunion publiée par ordre du Président de la République Française sous le Ministère de Mr. Romain-Desfossés ... au Dépôt général de la Marine en 1849. Eng. (French). 1849.

BN. Service hydrographique de la Marine. Ge. BB.3 no. 1234.

2nd. ed. April 1917; 3rd ed. December 1934.

1851

1074. RAPKIN, J. -- Islands in the Indian Ocean. Eng. J. Rapkin, London &

F 1075--1081

783

S. W. INDIAN OCEAN

SOUTH WEST INDIAN OCEAN

1851

New York. Eng. (English). John Tallis & Company. 1851.

MA. Maps F4/A6.1; MIL. No. 49/35.

Illustrated with vignettes, by H. Winkles. Inset: Map of Mauritius.

1853

1075. MAURY, M. F. — Wind Current Charts. Series C. Pilot chart of the South Indian Ocean. Eng. (American). Washington, 1853.
BM. Maps 150.e.9 (52 - 4).

1854

1076. FINDLAY, A. G. — A chart of the Atlantic, Indian and Pacific Oceans. By A. G. Findlay. Eng. (English). London, R. H. Laurie, 18M.
BM. 977 (19).

1077. HOBBS, J. S. — A General Chart of the Indian and part of the Pacific Oceans, chewing the various passages to & from China, Australia, New Zealand, &c. ... by J. S. Hobbs: 1850. Additions 1854. Eng. (English). London, C. Wilson, 1854. 6 sheets.
BM, 52600 (12).
Inset : Port-Louis, Mauritius.

1078. IMRAY, James & Son — Chart of Southern Africa and of the Islands of Madagascar, Bourbon and Mauritius, compiled principally from the late surveys made by order of the British Government. Eng. (English). London, James Imray & Son, 1854.
BM. Maps 67035 (3).

1855

1079. IMRAY, James — Chart of the Indian Ocean showing the whole Navigation between the Cape of Good Hope and China, Australia, New Zealand. Eng. (English). London, J. Imray, 1855. 6 sheets.
BM. 52600 (13).

1859

1080. SWART, Jacob — De Indische Zee ende Kusten van O. Africa, z. Azie, Z. O. Chino, de Nederlandsche O. I. Bezittingen, Nieuw-Holland, Nieuwe-Zeeland enz, enz. Naar de laatste Waarnemingen te Zamen gesteld door Jacob Swart. Eng. (Dutch). Amsterdam, 1859.
BM. 52600 (14).

1863

1081. IMRAY, James — Indian Ocean. Eng. (English). London, J. Imray & Son, 1863. 6 sheets.
BM. 52600 (15).
Another edition London, Imray, Laurie, Norie & Wilson, 1928. 3 sheets. 52600 (24).

SOUTH WEST INDIAN OCEAN**1863**

1082. HOBBS, J. S. Indian Ocean. Drawn by J. S. Hobbs. Eng. (English). London, C. Wilson, 1863. 3 sheets.
 BM. 52600 (16).
 Another edition 1927 - 28. 52600 (25).

1864

1083. BLUNT, F. & G. W.— Indian and part of the N. & S. Pacific Oceans from the Japan and China Sea. U. S. Expeditions, Admiralty and. Dépôt de la Marine. 1855. Additions to 1864. Eng. (American). New York, F. & G. W. Blunt, 1864.
 BM. Maps 151. d. 4 (50).

1882

1084. ROBIQUET, *ed.* — Atlas hydrographique comprenant les côtes d'Europe, d'Asie et d'Afrique sur l'océan Atlantique, la mer des Indes et l'Océan Pacifique, les côtes des Etats-Unis, le golfe du Mexique et les Antilles, les côtes du Brazil et de la Patagonie, les côtes du Chili, du Pérou, de l'Amérique centrale, de la Californie, &c. ... Eng. (French). Paris, Robiquet, 1882.
 LC. *List of atlases*, I, 909.
 No. 63. Carte générale de l'Océan Indien.

1886

1085. [ANONYMOUS] -- Atlantic and Indian Oceans with the western portion of Pacific Ocean. Compiled from the latest Government Surveys. Eng. (English). 1886.
 BM. Sec. 12 (2483).
 Another edition 1908 *ibid.* Other editions 1913, 1919, 1923, 1928, 1933, 1937. N.S. Sec. 1 (2483).

1891

1086. FRIEDERICHSEN, S., *ed.* — Deutsche Seewarte Indischer Ozean. Ein Atlas von 35 Karten, die physikalischen Verhaltnisse und die Verkehrs - Strassen darstelland ; mit einer erlautemden Einleitung. Eng. (German). S. Friederichsen & Co., Hamburg, 1891.
 BM. Maps 19. b. 19.
 Plates 1, 3 - 18, 20 - 35 of the Indian Ocean include Madagascar and the Mascarene Islands. Plate 19 includes part of Africa, Madagascar and the Mascarene Islands.

1087. MELDRUM, Dr. C. — Cyclone tracks in the South Indian Ocean from information compiled by Dr. Meldrum. Eng. (English). London, Meteorological Office, 1891.
 BM. Maps 145. d. 33 ; MA. Maps F3.
 An atlas of 45 charts covering the years 1848- 85.

1897

1088. WHARTON, *Rear-Admiral* W. J. L. — Indian Ocean : Chagos Archipelago to

SOUTH WEST INDIAN OCEAN

1897

Madagascar from the latest surveys. Engraved by Davies & Co. for the Admiralty. Eng. (English). 1897.

BM. Sec. 11, no. 2899.

Another edition 1906 *ibid.* Other editions 1913, 1918, 1922, 1928, 1933, 1937, 1943, 1948. N.S. Sec. 7. 2899.

1909

1089. JOHNSTON, W. & A. K. — The Indian Ocean. Constructed ... by W. & A. K. Johnston. Eng. (English). 1909. 2 sheets.

BM. 52600 (20).

1926

1090. GAILLAC-MONROCQ, *ed.* — Réunion-Maurice. Eng. (French). Paris, 1926.

BN. Dépôt des Cartes & Plans. Nouveau fonds. Géographie Ge. D. 8330.

1930

1091. GROSVENOR, Gilbert, *ed.* — Indian Ocean, including Australia, New Zealand and Malaysia. Compiled and drawn in the Cartographic Section of the National Geographic Society for the National Geographic Magazine, Gilbert Grosvenor editor. Printed by A. Hven & Co., Lithographers. Eng. (American). Baltimore, Maryland, U.S.A.

Copy in MA. Maps F3.

1944

1092. [ANONYMOUS] — Pilot chart of the Indian Ocean ... 1944 etc. Hydrographic Office, Washington, D. C. Eng. (American). 1944 -

1093. EAST AFRICA COMMAND — Indian Ocean, including Australia, New Zealand and Malaysia. E. A. F. No. 778. Rep. by 157 (E. A. & S. R.). Base Svy Coy. E. A. F. Jan 1944. Eng. (English). 1944.

Copy in MA. Maps. F3.

1952

1094. FAIRBRIDGE, R. W. — Surface and Bathymetric limits and divisions of the Indian Ocean according to various authorities, collated by R. W. Fairbridge, University of Western Australia. Eng. (English). Perth, 1952.

In Pan-Indian Ocean Science Association : *Preliminary Review of the limits of the Indian Ocean.* Perth, 1952.

WORLD MAPS (1502 - 1696)

1502

1095. [ANONYMOUS] — [King-Hamy-Huntington chart, an anonymous world map in manuscript]. Ms. (Portuguese). [c.1502].

Huntington Library, San Marino, California (U.S.A.).

Rep. Nordenskiold : *Periplus*, pl. XLV. Meut. by Wroth.

WORLD MAPS

1502

1096. CANERIO JANUENSIS, Nicolo de — [World map : portion shewing S. Africa, Madagascar & Mascarene Islands]. Ms. (Italian). 1502.

Archives du Service Hydrographique de la Marine, (Paris) ; Copy in MA. Visdelou-Guimbeau Coll.

Shews Mascarene Islands under Arabic names. Rep. facsimile in full size accompanying Stevenson : *Canerio*. Also rep. in Kammerer, II, 387 (no. 151) & 388 (no. 152) and Grandidier, pl. VB.

1097. [CANTING, Alberto I — Carta da Nauigar per le Isole Nouamte tr in le parte de l'Indice. Ms. (Italian). 1502.

Biblioteca Estense, Modena (Italy) ; Copy in MA. Visdelou-Guimbeau Coll.

This anonymous map was the gift of Alberto Cantino to the Duke of Ferrara. Shews Mascarene Islands under Arabic names. Rep. Stevenson, *Maps*, No. 1; Grandidier, pl. VA ; and Cortesao, No. 2.

1506

1098. CONTARINI, Giovanni Matteo — [World map, engraved by Francesco Roselli, Florence (?)]. Eng. (Italian). 1506.

BM.

Rep. Kammerer, II, 373 (no. 146). Ment. by Wroth.

1507

1099. WALDSEEMULLER, Martin — Universalis cosmographia secundum Ptholomaei traditionem et Americi Vespuclii aliorumque lustrationes. St Dié or Strasbourg ? Eng. (German). 1507.

Wolfegg Castle, Wurtemberg (Germany) ; Copy in MA.. Visdelou-Guimbeau Coll.

Based on Marco Polo's descriptions for representation of Madagascar and on Cantino's map of 1502 (see F 1097) for representation of Mascarene Islands.

Rep. Fischer & Wieser ; also their *Die Weltkarten Waldseemullers*, Innsbruck, 1903, facsimile in 12 sheets, and in Kammerer, II, 376 (no. 147).

1508

1100. RUY SCH, Joannes — Universalior cogniti Orbis tabula ... [Engraved world map on a conical projection]. Eng. (German). 1508.

Copy in MA. Visdelou-Guimbeau Coll.

Commonly found in Ptolemaeus : *Geographia*, Rome, 1508.

1st state, Estate of Granville Kane ; 2nd state, Library of Congress and George H. Beans Library, Jenkintown, Pennsylvania ; 3rd state, found in many libraries.

Rep. 2nd state in Stevenson : *Ptolemy* ; 3rd state in Nordenskiold : *Facsimile-Atlas*, pl. XXXII.

1510

1101. GLAREANUS, Henricus — [World map and northern and southern hemispheres]. Ms. (German). [c. 1510] .

University Library, Bonn (Germany).

Rep. Nordenskiold: *Periplus*, p. 173. Ment. by Wroth.

WORLD MAPS

1511

Italiān MAGGIOLO, Vesconte — [World map, dated Naples, 20 January 1511. Ms. The John Carter Brown Library, Providence, Rhode Island (U.S.A.). In a manuscript atlas of Vesconte Maggiolo, 1511. Ment. by Wroth.

1103. SYLVANUS, Bernardus [World map on a cordiform projection]. Eng. (German). 1511.
In *Claudii Ptolemaei ... liber geographiae*. Venice, 1511.
Rep. Nordenskiold : *Faesi mile-Atlas*, pl. XXXIII. Ment. by Wroth.

1514

1104. SEVERSZ, Joan — [World map]. Eng. (Dutch). [c. 1514].
Rep. Kammerer, II, 381 (no. 148).

1515

- 1105.- SCHONER, Johannes --- [Printed globe]. Eng. (German). 1515.
Grand Ducal Library, Weimar (Germany) ; Copy in MA. Visdelou-Guimbeau Coll.
Based on Waldseemuller's map of 1507 (see F 109W) for representation of Madagascar and Mascarene Islands.

1516

1106. WALDSEEMULLER, Martin — *Carta marina navigatoria Portlugalle navigationes. St. Dié ?*. Eng. (German). 1516.
Wolfegg Castle, Wurtemberg (Germany) ; Copy in MA. Visdelou-Guimbeau Coll.
App. Fischer R Wieser; also their *Lie Weltkarten Waldseemullers*, Innsbruck, 1903, facsimile in 12 sheets.

1520

1107. APIAN, Peter — *Tipus orbis universalis iuxta Ptolomei cosmographi traditionem et Americi Vespuclii aliorumque lustrationes ... An. Do. MDXX.* Eng. (German). 1520.
In Gaius Julius Solinus : *bannis Camertis... Solini Polyhistoria*, Vienna, 1520.
Rep. Nordenskiold : *Facsimile-Atlas*, pl. XXXVIII. Ment. by Wroth.

1522

1108. TORENO, Nuno Garcia - - [World map]. Ms. (Spanish). 1522.
Biblioteca del Re, Milan (Italy).
The earliest surviving map drawn on the return of Magellan's expedition. Only the portions covering the Indian Ocean west of Madagascar and the western Pacific survive. The islands of the S.W. Indian Ocean are drawn in.
Rep. in *Relazione del primo intorno al mondo di Antonio Pigafetta a cura di Camilla Mla.nfroni*. Milan, 1928 and in *Atti del X Congresso Geografico Italiano*, Milan, I (1927); tab. XX, XXI.

WORLD MAPS

1523

1109. VESPUCCI, Juan — [Planisphere of Turin]. Ms. (Italian). 1523.
 Biblioteca del Re, Turin (Italy).
 Rep. in Kammerer, II, 447 (nos. 165 & 166) and in Alberto Magnaghi : *Il Planisfero del 1523 della Biblioteca del Re in Torino.* 1929.

1527

1110. MAGGIOLO, Vesconte — [Fragment of a world map]. Ms. (Italian). 1527.
 Biblioteca Ambrosiana (Milan) ; Copy in MA. Visdelou-Guimbeau Coll.
 Rep. Grandidier, pl. VII D.
1111. [RIBERO, Diego ?] — [Anonymous Weimar world map] . Ms. (Portuguese). 1527.
 Grand Ducal Library, Weimar (Germany) ; Copy in MA. Visdelou-Guimbeau Coll.

1529

1112. FRANCISCUS MONACHUS — [World map in eastern and western hemispheres]. Eng. (Flemish). [c. 1529] .
 In his *De Orbis Situ* [Antwerp, 1529].
 Rep. Nordenskiold : *Periplus*, p. 98, Ment. by Wroth.
1113. RIBERO, Diego — Carta universal en que se contiene todo lo que del mundo se ha descubierto fasta agora, hizola Diego Ribero cosmographo de su magestad : Ano de 1529, e Sevilla ... Ms. (Portuguese). 1529.
 Archives of the Propaganda, (Rome) ; Copy in MA. Visdèlou-Guimbeau Coll.
 Rep. from the original in the Archives of the Propaganda in Rome, by W. Griggs, London.
1114. _____ Carta universal en que se contiene todo lo que del mundo se ha descubierto fasta agora, hizola Diego Ribero cosmographo de su magestad : Ano de 1529 Ms. (Portuguese). 1529.
 Grand Ducal Library, Weimar (Germany).
 Distinct from the previous one (F1113) and from the Weimar map of 1527 (F1111).

1530

1115. [ANONYMOUS] — Libri geographici fragmentum, cum mappa mundi. Ms. [c. 1530] .
 BM. Sloane MS. 117. art. 1.
 This *mappa mundi* consists of the two hemispheres, and includes the South Indian Ocean. It is inserted in a Latin geographical treatise, written in the form of a dialogue between a Magister and his Discipulus.
1116. FRIES, Laurent [Lorenz Fries ?] — Carta marina universalis emendata et veritati restituta a Laurentio Frisio anno 1530. Eng. (German). 1580,
 Bavarian State Library, Munich (Germany).
 A redrawing of the Waldseemüller *Carta marina* of 1516 (see F 1106), with legends translated into German. Published by Johann Gruner of Strasburg. Ment. by Wroth.

WORLD MAPS

1530

1117. ZWICKAN — [World map]. Ms. (German). [c. 1530 - 40].
Rep. Kammerer, II, 385 (no. 149).

1531

1118. FINÉ, Oronce [Orontius Finaeus] — Nova, et integra universi orbis descrip-
tio. Eng. (French). 1531.
Followed in many details by Mercator for his world map of 1538.
Rep. Nordenskiold: *Facsimile-Atlas*, pl. XLI. Ment. by Wroth.

1535

1119. AGNESE, Battista — [A portolano containing seven charts drawn on vellum].
Ms. (Italian). [c. 1535].
BM. Old Royal Library Ms. 14, c. V, fol. 7v - 8r.
No. 7 is a map of the world showing Magellan's discoveries. It shows the Indian Ocean with
Madagascar and the Seychelles but not the Mascarene Islands.

1538

1120. MERCATOR, Gerhard [Gerhard de Cremer] — [World map on the double
cordiform projection]. Eng. (Flemish). 1538.
American Geographical Society, New York City ; The New York Public
Library.
Based on Oronce Finé's map of 1531 (see F 1118) for many details and general style.
Rep. Nordenskiold : *Facsimile-Atlas*, pl. XLIII. Ment. by Wroth.

1540

1121. MUNSTER, Sebastian — Novae Insulae Nova tabula. Eng. (German).
1540.
In Ptolemy : *Geographia*. Basle, 1540.
Rep. A. L. Humphreys : *Old decorative maps and charts*. London & New York, 1926, pi. 5. Ment.
by Wroth.

1541

- (French) SILEAS, Nicolas — [World map : portion shewing Indian Ocean]. Ms.
Royal Library, Dresden (Germany) ; Copy in MA. Visdelou-Guimbeau Coll.

1542

1123. ROTZ, John — [World map in two hemispheres]. Ms. (English). 1542.
BM. Old Royal Library, 20 E. IX fol. 29.
In a Ms beginning : " This boke of Idography is made be me Johne Rotz sarvant to the Kingis
moost excellent Majeste ". Presented to King Henry VIII in 1542.
The Ms also includes a chart of the Indian Ocean at fol. 11 and a map of Madagascar and adjacent
islands at fol. 12.
Copy of map at fol. 12 in MA. Visdelou-Guimbeau Coll.

WORLD MAPS

1543

1124. AGNESE, Battista — [World map]. Ms. (Italian). 1543.
 BN. Res. Ge. FF. 14410 (12).
 Rep. Kammerer, II, 886 (no. 150).

1544

1125. CABOT, Sebastian — [World map]. Eng. Possibly in the Low Countries. (English). 1544.
 BM. Maps 149.e.20 ; BN. Paris. GE. AA. 582.
 Rep. E. F. Jomard : *Les Monuments de la Géographie*, Paris, (1842 -1862), map 20, cited in *Lowery Collection* No. 44. Ment. by Wroth.

1126. [DESCELIERS, Pierre ?] — [The Harleian mappemonde (or Dauphin Map) probably by Desceliers, but unsigned]. Ms. (French). [c. 1544].
 BM. Add. Ms. 5413 ; Copy in MA. Visdelou-Guimbeau Coll.

A large chart of the world, on a plane scale highly ornamented, with the names in French. Probably executed in the time of Francis I of France for his son the Dauphin, afterwards Henry II. Shews the S. Indian Ocean with Madagascar & the Mascarene Islands. This map is dated c. 1536 in the B. M. Catalogue of Ms Maps and similarly by Coote in 1898, but Coote's arguments were challenged by Mr. Harrisson in 1899 who showed that it could not be earlier than 1542. A. Anthiaume (*Cartes marines ...* 1916) sets out the evidence for dating it between 1542 and 1546. Hence the suggested date c. 1544.

1127. MUNSTER, Sebastian — Cosmographia. Beschreibung aller Lander in welcher begriffen aller Voelcker Sitten Gebrauch und Hantierung durch die gantze West und Teutscher Nation. Mit vielen Karten und Holzchnitten. Eng. (German). Basel, Henr. Petri, 1544.
 Other editionE in 1550, 1553, 1557, 1568 and many later.

1546

1128. DESCELIERS, Pierre — [World map]. Ms. (French). 1546.
 Library of the Earl of Crawford and Balcarres, Haigh Hall, Wigam ; Copy in MA. Visdelon-Guimbeau Coll.

1129. GASTALDI, Giacomo — Universale. Eng. (Italian). Venice, 1546.
 BN. Cartes. Inventaire No. 599.

Rep. Muller : *Remarkable Maps*, VI. Ment. by Wroth. Copy in the John Carter Brown Library is in an earlier state than that reproduced by Muller and generally seen.

1547

1130. VALLARD, Nicolas — [World map : portion chewing S. Africa, Madagascar & Mascarene Islands]. Ms. (French). 1547.
 Huntington Library, San Marino, California (U.S.A.) ; Copy in MA. Visdelou-Guimbeau Coll.

1550

1131. DESCELIERS, Pierre — [World map] . Ms. (French). 1550.
 BM. Add. Ms. 24065 ; Copy in MA. Visdelou-Guimbeau Coll.

WORLD MAPS

1551

1132. GUTIERREZ, Sancho — [World map] . Ms. (Spanish). 1551.
 Nationalbibliothek, (Vienna).
 Rep. by Leo Bagrow in *Imago Mundi*, VIII, (1951), facing p. 48.

1553

1133. [ANONYMOUS] — [Anonymous planisphere]. Ms. (Portuguese). [*c.* 1553] .
 BN. Dépôt Hydrographique de la Marine, Paris.
 Ment. by Wroth.
1134. HOMEM, Lopo, *Jr.* — [World map : portion shewing Madagascar and Mascarene Islands]. Ms. (Portuguese). [*c.* 1553].
 Museum of Antiquities, (Florence) ; Copy in MA. Visdelou-Guimbeau Coll.
1135. VIEGAS, Gaspar — [World map in a portolano atlas. Map no. 10] . Ms. (Italian ?). [*c.* 1553].
 R. Archivio di Stato, ecc. n. 11, (Florence) ; Copy in MA. Visdelou-Guimbeau Coll.

1558

1136. HOMEM, Diego — [A chart of the world, on a plane scale. In a portolano consisting of 9 large charts on vellum] . Ms. (Portuguese). 1558.
 BM. Add. Ms. 5415 A.

1559

1137. HOMEM, Andreas — [World map in a portolano atlas. Map no. 10.1 Ms. (Portuguese). 1559].
 BN. Res. Ge. AA. 626 (9) ; Copy in MA. Visdelou-Guimbeau Coll.

1560

1138. [ANONYMOUS] — [World map : portion shewing S. W. Indian Ocean]. Ms. (Portuguese). [*c.* 1560].
 Vallicellina Library (Italy) ; Copy in MA. Visdelou-Guimbeau Coll.
1139. OLIVA, Jaimes — [World map] . Ms. (Italian). 1560.
 Bodleian Library, Oxford, Donce Coll. Ms. 391 ; Copy in MA. Visdelou-Guimbeau Coll.
1140. SALAMANCA, Antonio de -- [Double cordiform map of the world in northern and southern halves, copied from the Mercator cordiform world map of 1538] . Eng. (Italian). Rome, [*c.* 1560].
 The George H. Beans Library, Jenkintown, Pennsylvania ; The John Carter Brown Library, Providence, Rhode Island.
 Rep. Nordenskiöld : *Facsimile-Atlas*, Fig. 54. Ment. by Wroth.

WORLD MAPS

1561

1141. [ANONYMOUS] — [World map]. Ms. (Italian). 1561.
 Biblioteca Angelica, (Rome) ; Copy in MA. Visdelou-Guimbeau Coll.

1562

1142. FORLANI, Paulo — [World map : portion shewing Madagascar & Mascarene Islands] Eng. (Italian). Venice, 1562.
 BM. Maps 20. D. 31, vol. I, p. 11 ; Copy in MA. Visdelou-Guimbeau Coll.
1143. SIDERI, Georgio — [Portolano including world & Indian Ocean maps] . Ms. (Italian). 1562.
 BM. Eg. Ms. 2856.
 ff. 2b. 3. " Universale " map of the world, small scale, with Madagascar and some islands of the South Indian Ocean.
 f. 5. Indian Ocean with Madagascar and islands of South Indian Ocean.

1564

1144. AGNESE, Battista — [Portolano of seven maps of the coastlines of Europe and North America with one of the world] . Ms. (Italian). 1564.
 BM. Add. Ms. 25442..
 The world map shews Madagascar, but not the Mascarene Islands.
1145. GIROLFO — [Portolano atlas including a map of Indian Ocean]. Ms. (Italian). 1564.
 Huntington Library, San Marino, California (II. S. A.), H. M. 32 ; Copy in MA. Visdelou-Guimbeau Coll.
1146. VELHO, Bartolomeo — Planisferio. Ms. (Italian). 1564. 4 sheets.
 Base Logistica, La Spezia (Italy) ; Copy in MA. Visdelou-Guimbeau Coll.
 Sh. 2. " Oceano Indiano ", shewing Madagascar and Mascarene Islands.

1566

1147. DESLIENS, Nicolas — [World map]. Ms. (French). 1566.
 BN. No. 15879.
 This is the Desceliers type of world map and there may be a connection between Desliens and Desceliers. Rep. in *Récueil de Portulans publié par Gabriel Marcel*. 1866. No. 1.
1148. LETESTU, Guillaume .— Mappemonde sur parchemin par Guillaume Letestu pilote royal natif de la ville Française de Grâce. Le 23 Mai 1566. Ms. (French). 1566.
 Archives du Ministère des Affaires Etrangères (Paris).
 Ment. by Fauvel.

WORLD MAPS

1568

1149. VAZ DOURADO, Fernao — *Univercales. Et integra totius orbis ... Goa*, 1568.
Ms. (Portuguese). 1568.

One of several known manuscript atlases in the Portuguese tradition by the celebrated cartographer, Vaz Dourado.

Plates XXV - LI in *Cortesao : Cartografia* reproduce maps from Vaz Dourado atlases of various dates from about 1568; but chiefly from the atlas of 1571 in the Torre do Tombo, Lisbon. Ment. by Wroth.

The atlas of 1568 is in the possession of the Duke of Alba, Madrid. One undated atlas is in the Henry E. Huntington Library, California. For the location of others see *Cortesao : Cartografia*, II, 26, and Wagner : *Cartography*, I, 60.

Copy of the Indian Ocean map from the Torre do Tombo atlas in MA. Visdelou-Guimbeau .Coll. A copy of this Map made for E. de Frobergue by M. de Castelbranco in 1843 was reproduced in A. Pitot.: *TEylandt Mauritius*. 1905, p. 4, but was wrongly dated 1546.

1569

1150. GASTALDI, Giacomo— *Cosmographia universalis et exactissima iuxta post-tremam neoterieorum traditionem*. Venice, Giovanni Francesco Camozio. Eng. (Italian). 1569.

Biblioteca Nacional (Madrid) ; and the George H. Beans Library, Jenkintown, Pennsylvania, formerly in possession of Lloyds, Trieste.

Ment. by Wroth.

1151. MERCATOR, Gerhard [Gerhard de Cremer] — *Nova et aucta orbis terrae descriptio. Ad usum navigantium emendate accomodata*. Eng. (Flemish). Duisburg. 1569.

Bibliothèque Nationale, Paris; State Library, Breslau ; University Library, Basle ; and one copy in private hands recorded by Bagrow.

Ment. by Wroth. Rep. E. F. Jomard : *Lés Monuments de Za Géographie*, Paris (1842 -1862), XXI.

1570

1152. COSSIN, Jehan, *de Dieppe — Mappemonde sur projection sinusoïdale par Jehan Cossin de Dieppe*. Ms. (French). 1570.

BN. Cartes No.17784. Res. Ge. D. 7896.

1153. ORTELIUS, Abraham — *Typus Orbis terrarum*. Eng. (Flemish). 1570.

In Ortelius : *Theatrum Orbis*. Antwerp, 1570 ; Copy in MA. Visdelou-Guimbeau Coll.

Rep. Nordenskiold : *Facsimile-Atlas*, pl. XLVI.

1574

1154. CESANIS, Aloysius — [World map]. Ms. (Italian). 1574.

Biblioteca Palatina, Parma (Italy), Codex No. 1616.

Ment. by Fauvel.

WORLD MAPS

1575

1155. LOPEZ DE VELASCO, Juan — Demarcacion y navegaciones de Yndias. Ms. (Spanish). [c. 1575].

Biblioteca Nacional (Madrid) ; Provincial Library, Toledo ; Archives of the Indies, Seville ; The John Carter Brown Library ; and another reported in private ownership in Spain in 1894.

This general map of the East and West Indies is one of fourteen found in copies of the Lopez de Velasco manuscript, *Demarcacion y Diuisión de las Yndias* (first printed, but without maps, in *Colección de Documentos Inéditos ... de América y Oceanía*, vol. XV, Madrid, 1871, p. 409-572). Ment. by Wroth.

1578

1156. MARTINEZ, Joao ["Eighteen very curious geographical charts elegantly drawn on vellum, in colors and gilding, by John Martines, of Messina, in the year 1578 ? ". Harleian Catalogue, vol. III, p. 27]. Ms. (Spanish). [c.1578.]

BM. Harleian Ms 3450 ; Another set drawn on a larger scale in BM. Harleian Ms 3489.

Map 1. The World on a planisphere. Includes the S. Indian Ocean and its islands.

Map 2. The two hemispheres. Inscribed, "Joan Martines en Messina any 1618 ". The two middle figures have been altered, probably from 1578. Shows the Indian Ocean.

Map 8. Africa, South of the Equator, with the South-West Indian Ocean & its islands. Copy in MA. Visdelou-Guimbeau Coll.

1582

1157. MARTINEZ Joao [A portolano, or collection of sea charts, on vellum, drawn on a plane scale, with names in Spanish]. Ms. (Spanish). 1582.

BM. Add. (Sloane) Ms. 5019.

Including a world map in two hemispheres, showing the Indian Ocean with Madagascar, but not Mauritius. Inscribed : "Joan Martines en Messina, any 1582".

1158. MILLO, Antonio — [World map]. Ms. (Italian). 1582.

BM. Add. Ms. 27470 ; Copy in MA. Visdelou-Guimbeau Coll.

1589

1159. JODE, Cornelis de — Totius orbis cogniti, universalis descriptio. Eng. by Gerardus de Jode. Antwerp. (Flemish). 1589.

BM. 920 (2) ; Copy in MA. Visdelou-Guimbeau Coll.

1590

1160. JODE, Cornelis de — Hemispherium ab aequinoctiali linen, ad circulum Poli Arctici, and Hemispherium ... ad circulum Poli Antarcticci. Eng. (Flemish). 1590.

Probably published separately in 1590. Reissued in 1593 with Cornelis de Jode's *Speculum*, of Antwerp, of that year, where it appears with printed text on the back of the northern hemisphere. Rep. Nordenkiold : *Facsimile-Atlas*, pl. XLVIII. Ment. by Wroth.

1599

1161. OLIVA, Giovanni — [Portolano including a map of the world on a small scale showing only the western part of the Indian Ocean with Madagascar and

WORLD MAPS

1599

adjacent islands]. Ms. (Italian). 1599.

BM. Add. Ms. 24943.

1162. WRIGHT, Edward — A true hydrographical description of so much of the world as bath beene hetherto discovered ... Eng. (English). 1599.

In Hakluyt's *Principal Navigations*, 3 vols. London, 1598 - 1600.

Commonly referred to as the Wright-Molyneux or the Molyneux map. Rep. Nordenskiold : *Facsimile-Atlas*, pl. L. Ment. by Wroth.

1608

1163. HONDIUS, Jodocus [Dosse Hondius] — Nova et exacta totius orbis terrarum descriptio geographica et hydrographica. Eng. (Flemish). Amsterdam, 1608. 20 sheets.

Royal Geog. Soc., London.

Sh. 19. South Africa, Madagascar & Mascarene Islands.

Rep. by E. Heawood in 1927. Copy of that reproduction in MA. Visdelou-Guimbeau Coll.

1610

1164. JANSZOOON, Harmen & Marten — Nova orbis terrarum Geographia ac Hydrographia Tabula, ex optimis in hoc opere auctoribus descriptor. By Harmen Jans ende Marten Jans Caert Schryvers in de Pascaerte Tot Edam Amsterdam. Ms. (Dutch). 1610.

BN. Cartes No. 144 B. 884 & Res. Ge. A 1048.

Ment. by Fauvel.

1620

1165. [ANONYMOUS]— [A spherical projection of the Southern Hemisphere, including the Southern part of the Indian Ocean only with Madagascar and adjacent islands]. Ms. (Spanish ?). [1620 ?]

BM. Add. Ms. 5414. art. 1.

1623

1166. SANCES, António [World map]. Ms.. (Portuguese). 1623..

BM. Add. Ms. 22874.

1625

1167. GUERARD, Jean, *de Dieppe* [World map] . Ms. (French). 1625.

BN. S. H. Archives, no. 10.

Rep. Kammerer, III, (2e partie), 516 (pl. CXXIX).

1633

1168. HONDIUS, Henricus [Hendrik Hondius] — Nova totius terrarum orbis geographica ac hydrographica tabula auct. .Hear. Hondio ... Eng. (Flemish). 1630.

In Gerhard Mercator & Jodocus Hondius : *Atlas ou Représentation du Monde Universel*, Amsterdam, 1633.

Rep. Muller, II - III, Part II, no. 6. Ment. by Wroth.

WORLD MAPS

1634

1169. GUERARD, Jean, *de Dieppe* — World map]. Ms. (French). 1634.
 BN. S.H. Archives, no. 15.
 Rep. Kammerer, III Gére partie) front. (pl. I).

1642

1170. CAVALLINI, Giovanni Battista — [A portolano containing six charts]. Ms. (Italian). 1642.
 BM. Add. Ms. 22,618.

No. 1. "Typus Orbis Terrarum ". This world map shows Madagascar and adjacent islands.

1644

1171. CAVALLINI. Giovanni Battista — [A portolano or collection of charts, drawn on a plane scale, by Giovanni Battista Cavallini, of Leghorn, in 1644]. Ms. (Italian). 1644.
 BM. Add. Ms. 11765.

No. 1. "Typus Orbis Terrarum ". World map showing Madagascar and other islands of the South Indian Ocean, but without any detail.

1648

1172. MAYERNE TURQUET, Louis de — La nouvelle manière de représenter le Globe terrestre. Eng. (French). Paris, [1648].
 John Carter Brown Library, Providence, Rhode Island (U.S.A.).
 A copy of the map is in the John Carter Brown Library ; a copy of the *Discours* is in the Library of Congress. Ment. by Wroth.

1658

1173. ECKEBRECHT, Philip -- Nova orbis terrarum delineatio ... accommodata meridian() tabb. Rudolphi astronomicaram ... Sumptus faciente Jo. Keppler oculpsit norimberagae J.P. Walch Ao. 1630. Eng. (German). 1658.
 In Kepler : *Tabula Rudolphinae*. Ulm, 1658.
 Rep. Muller, II - III, Part II, no. 8. Ment. by Wroth.

1669

1174. CAVALLINI, Pietro — [A portolano containing five maps executed by Pietro Cavallini of Leghorn, in 1669]. Ms. (Italian). 1669.

BM. Add. Ms. 10133.

No. 1. "Typus Orbis Terrarum ". World map showing Madagascar and a number of islands in the South Indian Ocean, including some of the Mascarene Islands.

1674

1175. DU VAL, Pierre, *d' Abbeville* — Carte universelle du Commerce. Eng. (French). Paris, 1674.

BN. Dépôt des Cartes et Plans de la Marine.
 Ment. by Fauvel.

WORLD MAPS**1687**

1176. HACK, William — Description of all the navigable parts of the world that is yet discovered. Drawn by William Hack, at the sign of Great Britain and Ireland, near New Staires, at Wapping. Anno Domini 1687. Ms. (English). 1687.

BM. Add. Ms. 5414. art. 6.

1696

1177. SANSON, Nicolas — Mappe-monde Hydrographique ... Par le Sr. Sanson ... Dressée sur les observations de Mrss. de l'Academie R. des Sciences, et Principalement sur la Carte que Monsieur N. Witzen ... a donnée au Public ... A. Amsterdam ... Eng. (French). 1696.

In Jaillot : *Atlas nouveau*, Amsterdam, 1696.**ADDENDA : GENERAL : MAURITIUS (1820 - 1912)**

1820

1178. [ANONYMOUS] — Plan of the Isle of Mauritius [showing roads, mountain ranges and soundings]. Ms. [c.1820].

PRO. W.O. 78/55.

1846

1179. [ANONYMOUS] — Plan of the Isle of Mauritius [showing roads and giving figures for population and sugar exports]. Ms. 1846.

PRO. W.O. 78/54.

To accompany letter to the Inspector General of Fortifications of 30 May 1846.

1876

1180. WILLIAMSON, G. J. — Plan showing War Department property in Mauritius. Ms. 1876.

PRO. W.O. 78/59.

Original drawn by G. J. Williamson, Sergt. Major, R. E., 9th Oct. 1876, and signed : W. J. Chamberlayne, Col. Commanding Troops, 7th Nov. 1876.

1912

1181. [ANONYMOUS] — Survey of North West of Mauritius. Lith. 1912.

PRO. W.O. 78/96.

With Ms. additions chewing Electrical Communications.

REGIONAL : BLACK RIVER (1835 - 75)

1835

1182. [ANONYMOUS] — Survey of Coast, Black River [showing soundings] . Ms. [c. 1885].

PRO. W. O. 78/11.

REGIONAL : BLACK RIVER**1838**

1183. [ANONYMOUS] — Plan of the Bay and Post of Black River, shewing Ordnance Ground and Buildings. Ms. [1838 ?].

PRO. W. O. 78/10.

1184. [FYERS, Col. Thos.] — Plan of the Bay and Post of Black River, Mauritius, from a survey in 1835. Ms. 1838.

PRO. W. O. 78/9.

Signed: Thos. Fyers, Col. Comm. R.E., 2 Jan. 1838.

1875

1185. [ANONYMOUS] -- Plans and sections of La Preneuse Battery and l'Harmonie Battery, Black River. Ms. [c. 1875].

PRO. W. O. 78/127.

Undated, but prior to June 1875.

REGIONAL : FLACQ (1838 - 77)**1838**

1186. [ANONYMOUS] — Plan of the Post of Flacq shewing Ordnance Ground and Buildings. Ms. [1838 ? I].

PRO. W. O. 78/14.

1187. FYERS, Thos. — Plan of the Post of Flacq and the Government Ground in its vicinity. Ms. [e. 1838].

PRO. W.O.78/15.

1870

1188. [ANONYMOUS] — Plan of the Post of Flacq, Mauritius, shewing War Department property. Ms. [c.1870].

PRO. W.O.78/16,
Copy by Corporal Robson, R. E.

1871

1189. TEMPLE, J. — Plan of Post of Flacq, Eastern Mauritius. Traced by Sapper Temple, R. E. Ms, 14 April 1871.

PRO. W.O. 78/13.

1875

1190. [ANONYMOUS] — Plan [chart] of Flacq. Ms. [c. 1875].

PRO. W. O. 78/33.

Undated, but prior to June 1875.

1877

1191. CONNAL, M. — Plan of Flacq District, Mauritius, and its environs. Compiled from the Government Triangulation, Estate Plans, etc. M. Connal, Surveyor General, 29th September 1877. T. Dardenne Lithographer. [1877] .

PRO. W. O. 78/42.

REGIONAL : GRAND PORT (1808 - 81)**1808**

1192. [ANONYMOUS] — [Survey of coast of Mauritius from Pte des Vaquois to Mahé-Bourg]. Ms. (French). [c. 1808].
PRO. W. O. 78/76.

1810

1193. [ANONYMOUS] — [Chart of Coast and Harbour of Mahebourg. Ms. (French). [c. 1810].
PRO. W. O. 78/67.
1194. _____ Plan of Grand Port and Ile of Passe ... Ms. [c. 1810].
PRO. W. O. 78/71.
1195. _____ [Plan, Section and Elevation of Barracks at Mahebourg] . Ms. (French). [c. 1810] .
PRO. W. O. 78/73.

1830

1196. STOCKER, *Capt.* Ives — Plan of Mahebourg, Mauritius. Copied from a sketch by Captain Ives Stocker. Ms. [c. 1830] .
PRO. W. O. 78/68.
 Copy by Lt. Benjamin S. Stehelin, R. E.

1836

1197. MC KERLIE, *Lieut.* J. G. — Plan of Mahebourg and the ground in its vicinity. Surveyed and sketched in compliance with the order of His Excellency Major General Sir William Nicolay, C.R., K.C.H., Ms. August 1836.
PRO. W. O. 78/421.
 Signed : Thos. Fyers, Lieut. Colonel, C.R.E., 17 Sept. 1836. Received with Colonel Fyers' letter to the Inspector General dated 10 Oct. 1837.

1837

1198. MC KERLIE, *Lieut.* J. G. — Plan, Elevation and Sections [4 drawings] of proposed Barrack Establishment at Mahebourg, Mauritius. Ms. [1837].
PRO. W. O. 78/422.
 Signed: Thos. Fyers, Colonel, C.R.E., 30 June 1837. Received with Colonel Fyers' letter to the Inspector General dated 10 Oct. 1837.

1856

1199. [CORBY, T. ?] — Chart of coast and harbour of Grand Port. Ms. [c. 1856].
PRO. W. O. 78/72.

1860

1200. [ANONYMOUS] — Chart of coast and harbour of Mahebourg. Ms. 18 Oct. 1860.
PRO. W. O. 78/70.
 Copy by A. C. Hamilton, Lt., R. E.

REGIONAL : GRAND PORT**1860**

- .201 [ANONYMOUS] — Plan of the Ile aux Singes and of the coast round Mahebourg shewing position of the Ile aux Singes. Ms. [c. 1860].
PRO. W. O. 78/74.

1871

1202. BROOKE, *Major*. E. Survey of ground in vicinity of Rifle Range, Point d'Esny. By Edward Brooke, Major, R. E. Drawn by Sapper Temple, R. E. Ms. June 1871.
PRO W.O. 78/75.
1203. TEMPLE, J. — Plan of War Department Land, Grand River S. E., Mauritius. Traced by Sapper J. Temple, R. E. Ms. 28 March 1871.
PRO. W. O. 78/34.
Signed : W. P. Jones, Lt., R. E

1872

1204. MORRIS, *Lieut.* W. G. Perambulation plan of War Department Property, Mahebourg, Mauritius. Surveyed by W. G. Morris, Lt., R. E. Drawn by Sapper J. Temple. Ms. 19 Dec. 1872.
PRO. W. O. 78/77.

1875

1205. EMMERSON PECK, *Lieut.* W. — Rough plan of War Department Land at Grand River S. E., with a memorandum of survey. Ms. [c. 1875] .
PRO. W. O. 78/35.
Undated, but prior to June 1875.

1881

1206. REID, G. G. — Plan of War Department Land at Mahebourg, Mauritius. Ms. 1881.
PRO. W. O. 78/78.

REGIONAL : MOKA (1840 - 97)**1840**

1207. [ANONYMOUS] — Plan shewing the proposed lines of road and canal thro' the Pouce Mountain to Moka, with section. Ms. [c. 1840] .
PRO. W. O. 78/56.

1863

1208. BAKER, W. — Plan of the Villa Estate in the District of Moka, Mauritius. Ms. 27 Aug. 1863.
PRO. W. O. 78/51.
Signed : W. Baker, Clerk of Works; Geo. W. Burgmann, Colonel, R.B.

REGIONAL : MOKA

1863

1209. BAKER, W. - Plans, Elevation and Section of the " Villa " at Moka, Mauritius. Ms. 21 Sept. 1863.
PRO. W. O. 78/52.

1865

1210. JOHNSON. *Lieut.* G. W. - Plans, Elevation and Section of the " Villa " at Moka, Mauritius. Ms. Aug. 1865.
PRO. W. O. 78/53.

1867

1211. [ANONYMOUS] - Plan of part of Stanley Estate shewing site offered for Barrack purposes. Ms. [1867].
PRO. W.O. 78/131.
1212. BEGBIE, *Lieut.* A. G. - Sketch .chewing relative levels on Reduit Canal, and sites proposed for New Barracks on Beau Séjour and Stanley Estates. Ms. 23 Feb. 1867.
PRO. W. O. 78/130.

1897

1213. WATSON, C. M. — Plans, Sections and Elevations of G. O. C.'s Residence, Moka, Mauritius. Ms. 16 Oct. 1897.
PRO. W. O. 78/61.

REGIONAL : PAMPLEMOUSSES (1789 - 1890)

1789

1214. [ANONYMOUS] —[Survey of the Road from Pamplemousses to Port-Louis]. Ms. (French). 1789.
PRO. W. O. 78/4.

1838

1215. STOKES, *Lieut. O. H.* —Plan shewing War Department Property at Tombeau Bay, Mauritius. Ms. .23 Aug. 1838.
PRO. W. O. 78/37.

1863

1216. MICKLEM, *Lieut. E.* — Plan of War Department Property at Cannonnier Point and Tombeau Bay, Mauritius. Ms. 19 Nov. 1863.
PRO. W. O. 78/39.
Superseded by new survey by Major Brooke, R. E., in Feb. 1871.

1875

1217. [ANONYMOUS] - Chart of the Coast of Mauritius [from Pointe des Grenadiers to Cap Malheureux]. Ms. [c. 1875].
PRO. W. O. 78/38.
Undated, but prior to June 1875.

REGIONAL : PAMPLEMOUSSES

1875

1218. [ANONYMOUS] — Plan [chart] of Tombeau and Tortues Bays. Ms. [c. 1875].
 PRO. W. O. 78/36.
 Undated, but prior to June 1875.
1219. LLOYD, Col. Plan of Tombeau Bay and adjoining district. Ms. [c. 1875].
 PRO. W. O. 78/128.
 Tracing of a plan by Col. Lloyd. Includes Port Louis and Arsenal Bay. Undated, but prior to June 1875.

1886

1220. [ANONYMOUS] Plan, Sections and Elevation of Tombeau Battery, Mauritius, shewing proposed armament. Ms. 1886.
 PRO. W. O. 78/45.
1221. _____ Plan, Sections and Gun Emplacements at Tombeau Battery, Mauritius. Ms. 1886.
 PRO. W. O. 78/46.

1887

- 1222.. [ANONYMOUS] Plan and Sections of Revised Design of Tombeau Battery, Mauritius. Ms. 1887.
 PRO. W. O. 78/43 - 44.

1890

1223. HART, E. J. General Plan of Albert Battery [Roche Bois], Mauritius. Ms. 1890.
 PRO. W. O. 78/141.

REGIONAL : PLAINES WILHEMS (1876 - 95)

1876

1224. LADSON, H. G. - Plan shewing condition of ground in the vicinity of the Huts at Curepipe, Mauritius. Ms. 24 June 1876.
 PRO. W. O. 78/98.

1878

1225. WILLIAMSON, Sergt-Major G. J. - Plan of the Sanitarium at Curepipe. Ms. 26 March 1878.
 PRO. W. O. 78/97.

1879

1226. WILLIAMSON, Sergt-Major & FINNIS MOON, J. — Plans, Sections and Elevations of new Barracks at Curepipe, Mauritius. Ms. 28 Nov. 1879.
 PRO. W. O. 78/139.
 Signed : G. S. Tilly, Colonel, C. R. E.

REGIONAL : PLAINES WILHEMS**1880**

1227. LAKE, *Sergt. J. R.* — Plan of Curepipe Camp, Mauritius, shewing Water and Drainage. Ms. [c. 1880].
 PRO. W. O. 78/100.

1882

1228. WILLIAMSON, *Sergt-Major G. J.* Plan of new Barracks at Curepipe, Mauritius. Ms. 20 Feb. 1882.
 PRO. W. O. 78/99.
 Signed : C. G. Gordon, Lt. Col., R. E.
1229. Plan, Sections and Elevations of Barrack, Commissariat and Ordnance Stores, and Fire Engine House and Cell at Curepipe, Mauritius. Ms. 30 May 1882.
 PRO. W. O. 78/140.
 Signed : Edward Brooke, Colonel, C. R. E.

1895

1230. GORDON, *Lee-Cpl. A. S.* - Plan of Curepipe Camp, Mauritius. **Ms.** 4 Dec. 1895 & 16 Oct. 1896.
 PRO. W. O. 78/101 - 102.

REGIONAL : PORT LOUIS (1780 - 1901)**1780**

1231. [ANONYMOUS] Plan de l'isle Platte et des islots adjacents. Ms. (French). 1780.
 PRO. W. O. 78/57.
 Flat and Gabriel islands.

1785

1232. ANONYMOUS [Plan of Port Louis, Isle de France]. Ms. (French). 1785.
 PRO. W. O. 78/17.

1800

1233. [ANONYMOUS] Plan du chef-lieu de l'Isle de France nommé Port du Nord-Ouest. Ms. [c. 1800].
 PRO. W. O. 78/18.

1831

1234. [ANONYMOUS] Plan of Arsenal [ab Grand River North West], Mauritius. Ms. 1831.
 PRO. W. O. 78/142.

1832

1235. ANONYMOUS Plan of Citadel Hill. Ms. [1832 ?].
 PRO. W. O. '78/103.

REGIONAL : PORT LOUIS**1832**

1230. [ANONYMOUS]— Plan of Fort Adelaïde, Port Louis, Mauritius. Ms. [1832?].
PRO. W. O. 78/110.
1237. _____ Sections and Elevations of Fort Adelaide, Mauritius. Ms. [1832 ?].
PRO. W. O. 78/109.
1238. Sketch of a Redoubt or Citadel proposed to be erected on the
Petite Montagne adjoining the Town of Port Louis, Mauritius. Ms. [1832?]
PRO. W.O. 78/104.

1835

- Plan of Royal Engineer Establishment at Port Louis, Mau-
ritius. Ms. 1835.
PRO. W. O. 78/143.

1838

1240. FYERS, T. Plan of Port Louis, Mauritius, shewing Ordnance Ground in
the vicinity of the Redoubts. 1, 2, 3 and 4, and of the Batteries Condé and
Conti. Ms. 2 Jan. 1838.
PRO. W. O. 78/21, •

1840

1241. SORELL, G. — Plan of Grand River, N. W., shewing Ordnance Ground. Ms.
[c. 1840].
PRO. W. O. 78/5.

1848

1242. [ANONYMOUS] — Plan of Fort William, Mauritius. Ms. 1848.
PRO. W. O. 78/62.
To accompany C. R. E.'s letter of 27th May 1848.

1851

1243. HOUNSLOW, T. Plans and Sections of Fort George, Mauritius, shewing
progress of work. Ms. 3 Apr. 1851.
PRO. W. O. 78/84.
1244. [ANONYMOUS] — Plan of Grand River, N. W., with its environs, shewing
Ordnance Property. Ms. [1851 ?].
PRO. W. O. 78/7.
1245. Plan shewing Ordnance Ground in Port Louis. Ms. [1851 ?].
PRO. W. O. 78/31.

1853

1246. [ANONYMOUS] — General Plan of Fort George, Mauritius. Ms. [c. 1853].
PRO. W. O. 78/92.

REGIONAL : PORT LOUIS

1853

1247. WATERS, A. H. - Section shewing work proposed at Fort George, Mauritius.
Ms. 29 Oct. 1853.
PRO. W. O. 78/85.

1854

1248. STACE, W. S. - Plan shewing Ordnance Ground in Port Louis. Ms. 1854.
PRO. W. O. 78/30.

1855

1249. HOUNSLOW, T. - Sketch of South West Front, Fort George, Mauritius,
shewing proposed ditch and breakwater. Ms. 19 July 1855.
PRO. W. O. 78/82.
To accompany C. R. E.'s letter dated 17 July 1855.

1856

1250. [ANONYMOUS] - Plan and Sections shewing progress of work at Fort George,
Mauritius. Ms. 1856.
PRO. W. O. 78/88.

1857

1251. HOUNSLOW, C. - Plan and Sections of Fort George, Mauritius, shewing pro-
gress of work. Ms. 4 May 1857.
PRO. W. O. 78/83.

1858

1252. [ANONYMOUS] - Plan of Infantry Barracks, Port Louis, Mauritius. With
data regarding position of Water Pipes, etc. Ms. 1858.
PRO. W. O. 78/111.
1253. [ANONYMOUS] - Plan, Sections and Elevations of [Infantry] Barracks, Port
Louis. Ms. [1858 ?].
PRO. W. O. 78/112.

1859

1254. [ANONYMOUS] - Plan and sections shewing progress of work at Fort George,
Mauritius. Ms. 1859.
PRO. W. O. 78/89.
1255. CORBY, T. - Plan of the harbour of Port Louis, Mauritius, and of the Isle
des Tonneliers. Ms. 20 July 1859.
PRO. W. O. 78/20.
Copy by M. Madden.

REGIONAL : OF PORT LOUIS

1860

1256. [ANONYMOUS] - Plan of Military Hospital at Port Louis, [with key to individual buildings]. Ms [c. 1860] .
PRO. W. O. 78/27.
1257. _____ Plan of Royal Artillery Barracks and Officers' Quarters, Port Louis, Mauritius. Ms. 1860.
PRO. W. O. 78/113.
1258. _____ Plan of War Department ground at the Cassis, [adjoining nos. 2, 3 and 4 Redoubts]. Ms. 1860.
PRO. W. O. 78/123.
1259. MADDEN, J. W. - Plan of Foundations, East angle, of Fort George. Ms. 23 Jan. 1860.
PRO. W. O. 78/86.

1861

1260. ANONYMOUS - Plan of Doctor Powell's Property at Sable Noir, Grand River N.W., Mauritius. Ms. 1861.
PRO. W. O. 78/6.
Reduced from original plan by J. L. F. Target, Surveyor.
1261. BAKER, W. - Plan shewing proposed structural alterations to the Military Hospital, Port Louis, Mauritius. Ms. 16 July 1861.
PRO. W. O. 78/28.
To accompany a report and estimate dated 19th July, 1861.
1262. DUNCAN, *jr.* W. -- Plan of War Department Land, Grand River North-West. Ms. 1861.
PRO. W. O. 78/8.

1862

1263. BURGMANN, G. W. - Section shewing proposed Escarp and Counter scarp. S. E. Range, Fort George, Mauritius. Ms. 8 Apr. 1862.
PRO. W.O. 78/87.
1264. LLOYD, E. F. - Plan of Fort William, Mauritius. Ms. 24 Dec. 1862.
PRO. W. O. 78/63.
1265. MICKLEM, E. - Plan of Fort George, Mauritius, shewing position of the Guns. Ms. 22 Oct. 1862.
PRO. W. O. 78/90.
Signed by C. J. Fowler and drawn by E. Micklem.

1863

1266. STANLEY, W. - Plan of Central Station, Port Louis, Mauritius, as altered by the diversion of Pouce and Creoles Rivulets. Ms. [1863 ?] .
PRO. W. O. 78/1.

REGIONAL : PORT LOUIS

1863

1267. STANLEY, W. — Plan of Land of Mauritius Railways Town Line, Port Louis, Mauritius. Ms. 1863.
PRO. W. O. 78/2.

1864

1268. JOHNSON, G. W. - Plan of East Cavalier Battery at Fort George, Mauritius. Ms. Feb. 1864.
PRO. W. O. 78/91.
1269. _____ Plan shewing proposed structional alterations to the Military Hospital, Port Louis, Mauritius. Ms. July 1864.
PRO. W. O. 78/29.
New lavatory and roof over hospital orderlies' quarters and verandah.

1865

1270. OLDHAM, F. — Contoured Survey of the top of the Signal-Hill, Port Louis. Ms. [1865?].
PRO. W. O. 78/122.
1271. Survey of the Signal-Hill, Mauritius. [Ms. 1865?].
PRO. W. O. 78/121.

1868

1272. SMITH, S. V. — Sketch [plan] of an island 'Barkly' thrown up at the entrance of the harbour of Port Louis, Mauritius, by the gale of 6th January, 1868. Ms. 10 June 1868.
PRO. W.O. 78/64.

1875

127. [ANONYMOUS] - Plan of Port Louis and North environs as far as Tombeau Bay] . Ms. [c. 1875] .
PRO. W.O. 78/32.
Undated, but prior to June 1875.
1274. _____ Plan of Port Louis, Mauritius, shewing Water Supply. Ms. [c. 1875] .
PRO. W.O. 78/25.
Undated, but prior to June 1875.
1275. _____ Plan of Royal Engineer Establishment, Caudan, Port Louis. shewing Ordnance ground and buildings. Ms. [c. 1875] .
PRO. W.O. 78/26.
Undated, but prior to June 1875.
1276. _____ Survey of ground from the Bazaar to Fort George, Mauritius. Ms. [c. 1875] .
PRO. W.O. 76/81.
Undated, but prior to June 1875.

REGIONAL : PORT LOUIS

1878

1277. WILLIAMSON, G. J. - Plan of Port Louis, Mauritius, shewing Defence of Harbour. Ms. 10 Sept. 1878.
PRO. W.O. 78/146.
Signed by G. S. Tilly and drawn by G. J. Williamson.

1879

1278. HAIG, H. de Haga - Plan, Sections and Elevations of proposed Submarine Mining Establishment, Tonneliers Island, Mauritius. Ms. 11 Oct. 1879.
PRO. W.O. 78/119.
Signed by G. S. Tilly and drawn by H. de Haga Haig.

1880

1279. REID, G. G.- Plan of the Military Hospital and grounds at Port Louis, Mauritius. Ms. 1880.
PRO. W.O. 78/126.

1882

1280. BOYCE, E. J. G. - Plan of Mine-field, Tonneliers Island, Mauritius, [showing electrical wiring, etc.] . Ms. 1882.
PRO. W.O. 78/120.

1886

1281. [ANONYMOUS; — Plan of Condé Battery, Mauritius. Ms. 1886.
PRO. W.O. 78/48.
1282. _____ Plan of Condé Battery, Mauritius, shewing Armament. Ms. 1886.
PRO. W.O. 78/47.
1283. _____ Sections of Condé Battery, Mauritius. Ms. 1886.
PRO. W.O. 78/49.

1887

1284. [ANONYMOUS] -- Plans and Sections of Condé Battery, Mauritius. Ms. 1887.
14 sheets.
PRO. W.O. 78/129.
1285. NOEL, W. F. N. - Plan of Fort William, Mauritius. Ms. 1887.
PRO. W.U. 78/65.

1889

1286. HART, E. J. - Plan of Victoria Battery, Mauritius. Ms. 21 June 1889.
PRO. W.O. 78/105.

1894

127. [ANONYMOUS] - [Plan of Fort George, Mauritius] . Ms. [c. 1894] .
PRO. W.O. 78/135.

REGIONAL : PORT LOUIS**1895**

1288. GORDON, A. S. — Plans and sections shewing proposals for filling Inner Moat of Fort George, Mauritius. Ms. 19 Sept. 1895.
PRO. W.O. 78/94.
1289. _____ Plan and Section shewing proposals for filling portion of outer moat of Fort George, Mauritius. Ms. 28 Dec. 1895.
PRO. W.O. 78/93.

1897

1290. GORDON, A. S. — Plan of Fort William, Mauritius, shewing War Department Land. Ms. 2 Sept. 1897.
PRO. W.O. 78/66.

1898

1291. MC CARTNEY, T. — Plan of Fort Adelaïde Camp, Mauritius, [with later ms notes]. Ms. 1898.
PRO. W.O. 78/108.

1900

1292. DUFF, F. M. — Plan of Submarine Mining Establishment, Fort George, Mauritius. Ms. 17 Jan. 1900.
PRO. W.O. 78/95.

REGIONAL : RIVIERE DU REMPART (1838 - 71)**1838**

1293. HUTCHINSON, G. R. — Plan of Post and Ground at Poudre d'Or. Ms. 2 Jan. 1838.
PRO. W. O. 78/41.
Signed by T. Fyers and drawn by G. R. Hutchinson. Note on plan regarding transfer of land to Colonial Government signed by W. P. Jones on 7 July 1871.

1871

1294. [ANONYMOUS] — Plan of Post of Poudre d'Or shewing Ordnance ground and buildings. Ms. [1871 ?i].
PRO. W. O. 78/40.
Note on Plan regarding transfer of land to Colonial Government signed by W. P. Jones on 7 July 1871.

REGIONAL : SAVANNE (1860)**1860**

1295. [ANONYMOUS] — Plan of Souillac shewing Ordnance ground and buildings. Ms. 1860.
PRO. W.O. 78/50.

