Eastwood Collection Listing


	Author
	Title
	Date

	A Traveller Underground'
	Our Coal and our Coal-pits; the People in them, and the Scenes around Them
	1865

	Abel, Sir Frederick A.
	Accidents in Mines
	n.d. c. 1888

	Annan, Robert
	Special Exhibition of Historic Books on Mining and Kindred Subjects (Science Museum)
	1960

	Anon.
	A Practical Treatise on Chimneys, containing Full Directions for preventing or removing Smoke in Houses
	1776

	Anon.
	Annals of Yorkshire: vol. 1
	n.d., c. 1860

	Anon.
	Articles of the Drumpellier Coal-Hewers' Friendly Society
	1841

	Anon.
	Case of the Proprietors of Coal Mines on the Lower Level, near Wednesbury in Staffordshire
	1783

	Anon.
	Coal Mines' Inspection Act, 18 and 19 Vict., cap. 18: General and Special Rules (two copies)
	1858

	Anon.
	Coal Mines' Inspection Act, 1855. 18th and 19th Victoria, Chap. 108: Special Rules for the…Management of Collieries …in the South Staffordshire District
	1858

	Anon.
	Colliers and Collieries
	1842

	Anon.
	Letters addressed the the Right Hon. William Pitt…pointing out the Inequality, Oppression, and Impolicy of the Taxes on Coal: and a Substitute for these Taxes on all Coals consumed in England and Scotland
	1793

	Anon.
	Life Amongs the Colliers
	1862

	Armstrong, W. G., et al
	Three Reports on the Use of the Steam Coals of the 'Hartley District' of Northumberland in Steam Boilers, with Plans (two copies; second copy incomplete)
	1858

	Arnott, Neil
	On the Smokeless Fire-place, Chimney Valves, and other means, old and new, of obtaining Healthful Warmth and Ventilation
	1855

	Arnould, A. G. (trans. Mitchell, T., and Embleton, T. W.)
	On instantaneous outbursts of inflammable Gas in the Coal Mines of the Belgian Basin (translation of following title)
	1883

	Arnould, M. G. (sic)
	Étude sur les Dégagements Instantanés de Grisou dans les Mines de Houille du Bassin Belge
	1880

	Arundell, Whitton
	A Practical Treatise on the Law relating to Mines and Mining Companies
	1862

	Ashworth, Thomas
	Report on the Erection of the Poynton and Worth Alms Houses, with a List of the Subscriptions, 1854
	1854

	Askwith, J. S.
	Costing at Collieries and Coke Works
	1925

	Bagot, Alan
	The Principles and Practice of Colliery Ventilation
	1879

	Bald, Robert
	A general View of the Coal Trade of Scotland, chiefly that of the Rover Forth and Mid-Lothian
	1808

	Barbier, Marcel N.
	Les Mines et les Arts á travers les Ages
	1956

	Beckett, Henry
	The Geology of the South Staffordshire Coal Field (two papers)
	c. 1865

	Beckett, Henry
	The Geology of Wrexham and its Neighbourhood
	1865

	Bourne, John (ed.)
	A Treatise on the Steam Engine in its Application to Mines, Mills, Steam Navigation, and Railways
	1852

	Brand, John
	The History and Antiquities of the Town and County of the Town of Newcastle-upon-Tyne, including an Account of the Coal Trade of that place: vols 1-2
	1789

	Bristol Mining School
	Lectures delivered at the Bristol Mining School, 1857
	1859

	Brunton, William
	On the Ventilation of Coal Mines
	1849

	Buchanan, Robert
	Practical and descriptive Essays on the Economy of Fuel and Management of Heat
	1810

	Buddle, John
	Tracts on the Collieries
	n.d., c. 1840

	Budge, J.
	The Practical Miner's Guide
	1825

	Burat, Amédée
	Le Matériel des Houillères en France et en Belgique
	1861

	Burn, Robert Scott
	Practical Ventilation as applied to Public, Domestic and Agricultural Structures
	1850

	Capewell, L. P.
	Notes on the Metal 'Tungsten'
	c. 1865

	Chambers, W. H.
	Outbursts of Gas at Thorncliffe Collieries (and discussion)
	1871

	Chisholm, John C.
	Manual on the Coal Mines Regulation Act, 1887, containing Act, Notes, References, Forms, and Copious Index
	1888

	Clanny, W. R.
	On the Means of Procuring a Steady Light in Coal Mines without the Danger of Explosion
	1813

	Clegg, Samuel jun.
	A Practical Treatise on the Manufacture and Distribution of Coal-gas, its Introduction and Progressive Improvement
	1841

	Clegg, Samuel jun.
	A Practical Treatise on the Manufacture and Distribution of Coal-gas, its Introduction and Progressive Improvement
	1866

	Clough, Robert
	A Treatise on the Exploitation of Mines: Antoine Grimoald Monnet, 1734-1817: A forgotten French Chemist and Metallurgist (two copies)
	1974

	Coal Industry Society
	Year book, 1948-49
	1948

	Cochran-Patrick, R. W. (ed.)
	Early Records relating to Mining in Scotland
	1878

	Cossham, Handel
	Bristol Trade School Mining Dept; first Annual Report
	1857

	Curr, John
	The Coal Viewer and Engine Builder's Practical Companion (two copies)
	1797

	D'Aubuisson
	Expériences faites sur la Trompe du Ventilateur des Mines de Rancié, suivie de quelques Observations sur les Trompes en général
	1829

	de Calstelnau (trans. Embleton, H. C.)
	On the Accident at the Fontanes Shaft of the Rochebelle Colliery (Gard)
	1881

	Delesse (trans. Embleton, H. C.)
	On an Outburst of Carbonic Acid Gas in the Rochebelle Coal Mine, France
	1880

	Dickinson, Joseph
	Statistics of the Collieries of Lancashire, Cheshire and North Wales
	1854

	Dixon, Joshua
	The Literary Life of William Brownrigg MD, FRS, to which are added an Account of the Coal Mines near Whitehaven
	1801

	Drinker, Henry S.
	A Treatise on Explosive Compounds, Machine Rock Drills and Blasting
	1883

	Dodd, R
Dron, Robert E.
	A treatise on the Newcastle Coal-Pits 
A Text Book of Mining Formulae
	[bookmark: _GoBack]1797
1890

	Dudley, Dud
	Dud Dudley's Metallum Martis: or, Iron made with Pit-coale, Sea-coale etc (2 copies)
	1854 (repr. of 1665)

	Dunn, Matthias
	A History of the Steam-jet, as applicable to the Ventilation of Coal Mines
	1854

	Dunn, Matthias
	An Historical, Geographical and Descriptive View of the Coal Trade of the North of England; comprehending its Rise, Progress, Present State and Future Prospects
	1844

	Eckstein, G. F.
	A Preactical Treatise on Chimneys
	1852

	Edington, Robert
	An Essay on the Coal Trade, with Strictures on its Abuses, and Hints for Amelioration
	1813

	Edington, Robert
	An Essay on the Coal Trade, with Strictures on the Various Abuses now existing
	1803

	Edwards, Frederick jun.
	Our Domestic Fire-places: A Treatise on the Economical Use of Fuel and the Prevention of Smoke
	1865

	Embleton, T. W.
	On a Patent Self-acting Hydraulic Coal-cutting Machine, in Use at Kippax Colliery near Leeds
	1865

	Embleton, T. W.
	On Iron and Stone Tubbing
	1881

	Embleton, T. W.
	On the Atmospheric Pressure in relation to Colliery Explosions
	1882

	Embleton, T. W.
	Ona Displacement or Wash-out of the Barnsley Bed of Coal, at Thrybergh Hall Colliery
	1879

	Embleton, T. W.
	Outburst of Gas at Thrybergh Hall Colliery
	1879

	Everett, James
	The Wall's End Miner; or a Brief Memoir of the Life of William Christie; including the Catastrophe of June 18th, 1835
	1835

	Fenwick, Thomas
	A Treatise on Subterranean Surveying and the Variation of the Magnetic Needle
	1822

	Firth, J. F. B.
	The Coal and Wine Dues; the History of the London Coal Tax, and the Arguments for and against its Renewal
	1886

	Folkard, H. T.
	Wigan Free Public Library Reference Dept. Catalogue of Books: part 5, Mines and Mining
	1902

	Fyfe, Andrew
	On Resin and Water Gas
	1850

	Galloway, Elijah
	History of the Steam Engine, from its Earliest Invention to the Present Time
	1827

	Galloway, W.
	Great Colliery Explosions and their Means of Prevention
	1914

	Gardiner, Ralph
	England's Grievance Discovered, in relation to the Coal Trade
	1796

	Gauger (trans. Desaguliers, J. T.)
	Fires Improv'd: Being a New Method of building Chimneys, so as to Prevent their Smoaking
	1715

	Geological Society of London
	Coal-sections in the Basin of Bristol from Messrs Buckland's and Conybeare's Paper on the South-westen Coal-district of England
	1824

	George, Edward S.
	On the Yorkshire Coalfield
	1836

	Gibbons, Benjamin
	On the Ventilation of Mines; and especially of the Thick or Ten-yard Coal Mines of South Staffordshire
	1847

	Greenwell, G. C.
	A Practical Treatise on Mine Engineering
	1855

	Hair, T. H.
	A Series of Views of the Collieries in the Counties of Northumberland and Durham (three copies) 
	1844; second and third copies are modern reprints

	Hair, T. H. 
	Slipcase of engravings to accompany the above volume
	1844; second and third copies are modern reprints

	Hall, T. Y.
	On the Safety Lamp, for the Use of Coal Miners
	1854

	Hawkes, Arthur J.
	Haigh Colliery Orders 1535-1698: Line by Line Transcription of Lord Crawford's MS
	n.d., c. 1930

	Hawkes, Arthur J.
	Jubilee Exhibition of early Mining Literature (1 May to 29 September 1928; Wigan Public Libraries)
	1928

	Hedley, John
	A Practical Treatise on the Working and Ventilation of Coal Mines (two copies)
	1851

	Hedley, John
	Report to the Iron Masters and Colliery Proprietors in the South West of England, on the Prevention of Accidents in Mines, and on the Formation of a Mining Institute…
	1855

	Heuchler, Eduard
	Curriculum Vitae of a Miner
	1975

	Hewitt, Abram S.
	On the Statistics and Geography of the Production of Iron
	1856

	Hiort, John William
	A Practical Treatise on the Construction of Chimneys
	1826

	HM Foreign Office
	Reports received from Her Majesty's Secretaries of Embassy and Legation respecting Coal
	1866

	Holland, John
	The History and Description of Fossil Fuel, the Collieries, and Coal Trade of Great Britain
	1835

	Hooson, William
	The Miner's Dictionary
	1747

	Hughes, Richard Hugh
	Colliery Explosions, and a Means to prevent Them
	1861

	Hunt, Robert
	Researches on the Influence of Magnetism and Voltaic Electricty, on Crystallization , and other Conditions of Matter
	1846

	Hunt, Robert (ed.)
	Ure's Dictionary of Arts, Manufactures, and Mines, containing a clear Exposition of their Principles and Practice: vols 1-3
	1863

	Ince Hall Coal & Canal Company
	Rules to be observed at the Ince Hall Coal & Canal Company's Works near Wigan
	1847

	Ince Hall Coal & Canal Company
	Rules to be observed at the Ince Hall Coal & Canal Company's Works near Wigan
	1848

	Kern, Johann
	Bericht vom Bergbau
	1772

	Kettle, Rupert
	The Yield of the Ten Yard Coal and the Best Mode of increasing it, having Regard to the Safety and Economy of the Working
	1864

	Kűhn
	The Explosion in Shaft no. 2 of the Concordia Colliery Co., at Niederőlsnitz
	n.d., c. 1877

	Laird, William
	The Export Coal Trade of Liverpool; a Letter to Thomas Littledale Esq
	1850

	Landale, D.
	On the Fife Coal-field
	1834

	Lees, D. W.
	Oblique Lamination in the New Mine Coal Rock at Willenhall
	c. 1865

	Lones, T. E.
	A History of Mining in the Black Country
	1898

	Longridge, James A.
	On the Action of a Jet of Steam as a Motive Power for Purposes of Ventilation
	1852

	Lyell, Charles
	A Manual of Elementary Geology 
	1855

	MacCullough, Johnn Ramsay
	Observations on the Duty on Sea-borne Coal and on the Peculiar Duties and Charges on Coal in the Port of London
	1830

	Majendie, Vivian Dering
	Guide Book to the Explosives Act, 1875, with remarks upon the Explosive Substances Act, 1883
	1884

	Mammatt, Edward
	A Collection of Geological Facts and Practical Observations, intended to elucidate the Formation of Ashby Coal-field (two copies)
	1834

	Manchester Geological Society
	Transactions of the Manchester Geological Society, vol. IV no. 6 (1862-1863)
	1863

	Marlor, Joseph
	Coal Mining: investigated in its Principles and applied to an Improved System of Working and Ventilating Coal Mines
	1854

	Marten, E. B.
	The Drainage of the South Staffordshire Coal Field in relation to Mining Operations
	c. 1865

	Martin, John
	Plan for Ventilating Coal Mines
	1849

	Mawe, John
	The Mineralogy of Derbyshire, with a Description of the most interesting Mines in the North of England, in Scotland, and in Wales
	1802

	Midland Institute of Mining, Civil and Mechanical Engineers
	Agreement of Evidence to be given to the Royal Commission on Accidents in Mines
	1879

	Miller, Robert
	On particular Outbursts of Gas in Coal Mines (and discussion)
	1877

	Miller, Robert
	Outbursts of Gas at Strafford Main Colliery (and discussion)
	1870

	Miller, Robert, Higson, J., and Mitchell, J.
	Narratives of Outbursts of Gas
	1877-1878

	Milne, David
	Mid-Lothian and East-Lothian Coal Fields
	1883

	Mining Association of Great Britain
	Historical Review of Coal Mining
	1926

	Ministry of Fuel and Power
	Regional Survey of the Coalfields, 1944
	1946

	M'Killop, James
	Coal and American Coal Mining
	1876

	Moira Collieries
	Souvenir of the Moira Collieries, 1895-1945
	1945

	Monnet (trans.)
	Traité de l'Exploitation des Mines
	1773

	Moore, Ralph
	Papers on the Blackband Ironstones of Edinburgh and East-Lothian Coal Field
	1861

	Morand
	Mémoires sur la Nature, les Effets, Propriétés & Avantages du Feu de Charbon de Terre apprêté
	1770

	Morgans, William
	Atlas of Engavings to illustrate the Manual of Mining Tools
	1871

	Muck, F.
	Die Chemie der Steinkohle
	1891

	Murchison, Sir Roderick Impey
	The Silurian System founded on Geological Researches (case of three maps)
	1839

	Newbigging, Thomas, and Fewtrell, W. T. (eds)
	King's Treatise on the Science and Practice of the Manufacture and Distribution of Coal Gas: vol. 1
	1878

	Newbigging, Thomas, and Fewtrell, W. T. (eds)
	King's Treatise on the Science and Practice of the Manufacture and Distribution of Coal Gas: vol. 2
	1879

	Nicholson, Thomas and Isaiah Birt
	The Case of Nicholson v. the Great Western Railway Company, on the Subject of the Ruabon Coal Traffic
	n.d., c. 1859

	North of England Institute of Mining Engineers
	On the Haulage of Coal: Being the Report of the Committee appointed by the Mining Institute to investigate the Subject
	1869

	Paris, John Ayrton
	The Life of Sir Humphry Davy
	1831

	Pearsall, James
	Pearsall's Monthly and Annual Importation and Delivery of Coals, 1825 to 1831
	1832

	Pearsall, James
	Pearsall's Monthly and Annual Importation and Delivery of Coals, 1832-4 & 4
	1834

	Péclet, E.
	Traité de la Chaleur considérée dans ses Applications
	1860

	Péclet, E.
	Volume of engravings to accompany the above title (Traité de la Chaleur)
	1860

	Peithners, Johann T. A.
	Basic Fundamentals of Mining Science compiled from the Physico-metallurgical Lectures given by Johann Thaddeus Anton Peithners
	1770

	Pepper, John Henry
	The Playbook of Metals: including Personal Narratives of visits to Coal, Lead, Copper and Tin Mines
	1866

	Pettus, Sir John
	Fondinae Regales. Or the History, Laws and Places of the Chief Mines and Mineral Works in England, Wales and the English Pale in Ireland
	1670

	Playfair, Lyon
	On the Gases evolved in the Formation of Coal
	1846

	Poynton & Worth Colliery Accidents' Society
	Annual Report of the Receipts and Expenditure of the Poynton & Worth Colliery Accidents' Society for the Year ending April 26th, 1851
	1851

	Poynton & Worth Colliery Accidents' Society
	Third Annual Report of the Receipts and Expenditure of the Poynton & Worth Colliery Accidents' Society from April, 1851, to April, 1852
	1852

	Putnam, J. Pickering
	The Open Fireplace in all Ages
	1882

	Redmayne, R. A. S.
	Modern Practice in Mining vol. III: Methods of working the Coal
	1914

	Richardson, Joshua
	On the Prevention of Accidents in Mines
	1848

	Robinson, Thomas
	An Essay towards a Natural History of Westmorland and Cumberland
	1709

	Ruolz-Montchal, Henri de
	Mission de M. de Ruolz en France et en Angleterre: tome 1
	1872

	Ruolz-Montchal, Henri de
	Mission de M. de Ruolz en France et en Angleterre: tome 3
	1873

	Savery, Thomas
	The Miner's Friend; or, an Engine to raise Water by Fire
	1827

	Scott, Marcus W. T.
	On the 'Symon Fault' in the Coalbrook-Dale Coalfield
	1861

	Sharp, William
	A Treatise upon Coal-Mines
	1769

	Shedden, Charles T. (ed.)
	The Iron and Coal Trades Review Diamond Jubilee Issue 1867-1927: A Record of Sixty Years' Progress in the Coal, Iron and Steel Industries
	1927

	Simonin, L. (trans. Bristow, H. W.)
	Underground Life; or Mines and Miners
	1869

	Smith, R. Angus
	Report on Mr Holmes' Method of Consuming Smoke, with References to the Smoke and Air of Salford and Manchester
	1857

	Smith, Thomas
	The Miner's Guide, being a Description and Illustration of a Chart of Sections of the Principal Mines of Coal and Ironstone in the Counties of Stafford, Salop, Warwick and Durham
	1836

	Smyth, Warington A.
	Note on the Gogofau, or Ogofau, Mine, near Pumpsant, Carmarthenshire
	1846

	Sopwith, T.
	An Account of the Mining Districts of Alston Moor, Weardale and Teesdale
	1833

	South Wales Institute of Engineers
	Catalogue of Books in the Library
	1913

	Sowerby, James
	A short Catalogue of British Minerals, according to a new Arrangement
	1811

	Spence, Peter
	Coal, Smoke and Sewage, scientifically and practically considered; with Suggestions for the Sanitary Improvement of the Drainage of Towns, and the Beneficial Application of the Sewage
	1857

	Steuart, Henry
	Account of a Plan for the better supplying the City of Edinburgh with Coal
	1800

	Strang, John
	On the Progress, Extent and Value of the Coal and Iron Trade of the West of Scotland
	1855

	Symons, Jelinger
	The Industrial Capacities of South Wales
	1855

	Taylor, Isaac
	The Mine
	1834

	Taylor, Richard Cowling
	Statistics of Coal
	1848

	Technical Advisory Committee of the Ministry of Fuel and Power
	Coal Mining: Report of the Technical Advisory Committee
	1945

	Thomas, D. A.
	The Growth and Direction of our Foreign Trade in Coal during the last Half Century 1850-1900
	1903

	Thomas, J. W.
	A Treatise on Coal, Mine-gases, and Ventilation
	1878

	Twamley, Charles
	On the Faults of the South Staffordshire Coalfield, and their Relation to the Igneous Rocks of the District
	c. 1865

	Vivian, H. Hussey
	Speech on the Debate which arose in the House of Commons upon the Coal Clause in the Commercial Treaty with France, 1860. Together with a Lecture on Coal
	1861

	Walker, William
	Practrical Book on Coal Mining up to Date, 1892
	1892

	Watson, Robert Spence
	Joseph Skipsey: His Life and Work
	1909

	Williams, C. W.
	The Combustion of Coal and the Prevention of Smoke chemically and practically considered (two copies)
	1854

	Wilson, James, and Miller, Robert
	On a sudden and heavy Discharge of Fire-damp from the Floor at the New Oaks Colliery, Barnsley (and discussion)
	1876

	Winkelmann, Heinrich (ed.)
	Der Bergbau in der Kunst
	1971

	Wood, Nicholas
	Inaugural Address delivered to the Members of the North of England Institute of Mining Engineers…at Newcastle-on-Tyne, Sept. 3rd, 1852
	1852


