

Imago Mundi

Indice generale - Cumulative Index
1 (1935) – 64 (2012), part 1

Compilato da / Compiled by Piero Falchetta

N. 1 (1935)

Imago Mundi. Jahrbuch der alten Kartographie - Yearbook of Old Cartography

Leo Bagrow, Hans Wertheim Herausgeber - Editors

Berlin, Bibliographicon

- ◆ Richard **Uhden**, *Die antiken Grundlagen der mittelalterlichen Seekarten*, pp. 1-19
- ◆ Leo **Bagrow**, *P. Coppo's Karte von Britannien*, p. 20
- ◆ *Der gestohlene Gratius Benincasa*, p. 20
- ◆ Albert **Hermann**, *Die älteste türkische Weltkarte (1076 n. C.)*, pp. 21-28
- ◆ Gorge H. T. **Kimble**, *The Laurentian world map with special reference to its portrayal of Africa*, pp. 29-33
- ◆ Leo **Bagrow**, *Ein Plan vom alten Rom*, p. 33
- ◆ Karol **Bukzec**, *Ein Beitrag zur Entstehungsgeschichte der "Kosmographie" von Sebastian Münster*, pp. 35-40
- ◆ V. **F.**, *Kartographische Bestände der Napoleon-Bibliothek*, p. 40
- ◆ Hans **Wertheim**, *Der erste Europäische Strassenatlas*, pp. 41-43
- ◆ H. **Finke**, *Atlas aus dem Besitze Gustav Adolfs*, pp.43-44
- ◆ Franz **Taeschner**, *Das Hauptwerk der geographischen Literatur der Osmanen, Katib Celebi's Gihannuma*, pp. 44-47
- ◆ V. **F.**, *A. Bejton und seine Karte von Amur*, pp. 47-48
- ◆ W. **Voorbeijtel Cannenburg**, *An unknown "Pilot" by Hessel Gerritsz, dating from 1612*, pp. 49-51
- ◆ Fritz **Curschmen**, *Die schwedischen Matrikelkarten von Vorpommern und ihre wissenschaftliche Auswertung*, pp. 52-57
- ◆ Pater Josef **Fischer**, *Autobiographische Darstellung des Lebensganges und des wissenschaftlichen Lebenswerkes*, pp. 58-61
- ◆ Louis C. **Karpinski**, *Cartographical Collections in America*, pp. 62-64
- ◆ *Uebersicht der Tätigkeit Internationaler Geographenkongresse auf dem Gebiete der Geschichte der Kartographie*, pp. 65-68
- ◆ K. **Kuchar**, *Die Kongresse der slawischen Geographen und Ethnographen und die Geschichte der Kartographie*, p. 68
- ◆ *Chronik - Chronique*, pp. 68-73
- ◆ *Besprechungen - Reviews*, pp. 74-81
- ◆ *Literatur des Jahres 1933 - Literature of the Year 1933*, pp. 81-84

N. 2 (1937)

Imago Mundi. A Periodical Review of Early Cartography

Edited by Leo Bagrow and Edward Lynam

London, Henry Stevens, Son & Stiles

- ◆ *Editorial*, pp. [III-IV]
- ◆ Eckhard **Unger**, *From the Cosmos Picture to the World Map*, pp. 1-7
- ◆ Richard **Uhdén**, *An Equidistant and a Trapezoidal Projection of the early Fifteenth Century*, p. 8
- ◆ Erwin **Raisz**, *Time Charts of Historical Cartography*, pp. 9-16
- ◆ J. N. L. **Baker**, *The Earliest Maps of H. Moll*, p. 16
- ◆ M. **Ramming**, *The Evolution of Cartography in Japan*, pp. 17- 21
- ◆ W. **Fuchs**, *The Peking Map Collection*, pp. 21-22
- ◆ *The Humboldt Society for the History of Geography and Cartography*, p. 22
- ◆ E. G. R. **Taylor**, *The "De Ventis" of Mathew Paris*, pp. 23-26
- ◆ George E. **Nunn**, *Marinus of Tyre's Place in the Columbus Concepts*, pp. 27-36
- ◆ G. **Caraci**, *A Little Known Atlas by Vesconte Maggiolo, 1518*, pp. 37-54
- ◆ *The French Committee for Historical Geography and History of Geography*, p. 54
- ◆ E. **Stephens**, *"The Booke of the Sea Carte": A Seaman's Manual of the Sixteenth Century*, pp. 55-59
- ◆ *Competition*, p. 59
- ◆ *A Treasure Map*, p. 60
- ◆ Henrich **Winter**, *The Pseudo-Labrador and the Oblique Meridian*, pp. 61-73
- ◆ Leo **Bagrow**, *The First German Ortelius*, p. 74
- ◆ Karel **Kuchar**, *A Map of Bohemia of the Time of the Thirty Year's War*, pp. 75-77
- ◆ *Congrès des Sociétés Savantes*, p. 77
- ◆ Leo **Bagrow**, *Ivan Kirilov, Compiler of the First Russian Atlas, 1689-1737*, pp. 78-82
- ◆ *Monumenta Europae Cartographica*, p. 82
- ◆ Ernst von **Nischer-Falkenhof**, *The Survey by the Austrian General Staff under the Empress Maria Theresa and the Emperor Joseph II, and the Subsequent Initial Surveys of Neighbouring Territories during the Years 1749-1854*, pp. 83-88
- ◆ *Obituaries: Michael Corbet Andrews, Erik Wilhelm Dahlgren, Veniamin A. Korrdt, Fernand van Ortroy*, pp. 89-91
- ◆ *Chronicle*, pp. 91-97
- ◆ *Fourth International Congress for the History of Science*, p. 97
- ◆ *Reviews*, pp. 98-106
- ◆ *Bibliography for 1934-36*, pp. 106-111

N. 3 (1939)

Imago Mundi. A Periodical Review of Early Cartography

Edited by Leo Bagrow and Edward Lynam

London, Henry Stevens, Son & Stiles

- ◆ *Editorial*, p. II
- ◆ Eulalia **Guzman**, *The art of Map-making among the Ancient Mexicans*, pp. 1-6 [[map1](#)] [[map2](#)]
- ◆ Richard **Uhdén**, *The Oldest Portuguese Original Chart of the Indian Ocean, A.D. 1509*, pp. 7-11 [[map1](#)] [[map2](#)]
- ◆ R. V. **Tooley**, *Maps in Italian Atlases of the Sixteenth Century, being a comparative list of the Italian maps issued by Lafreri, Forlani, Duchetti, Bertelli and others, found in atlases*, pp. 12-47
- ◆ E. G. R. **Taylor**, *Hudson's Strait and the Oblique Meridian*, pp. 48-52 [[map1](#)]
- ◆ Herman **Richter**, *Willem Jansz. Blaeu with Tycho Brahe on Hven, and his Map of the Island: Some New Facts*, pp. 53-60 [[map1](#)] [[map2](#)]
- ◆ E. J. S. **Parson** - W. F. **Morris**, *Edward Wright and his Work*, pp. 61-71
- ◆ A. E. **Stephens**, *The Booke of the Sea Carte*, p. 71

- ◆ Harold **Whitaker**, *The Later Editions of Saxton's County Map*, pp. 72-86
- ◆ *Competition*, p. 86
- ◆ L. **Breitfuss**, *Early Maps of North-Eastern Asia and of the Lands around the North Pacific. Controversy between G. F. Müller and N. Delisle*, pp. 87-99 [[map1](#)] [[map2](#)] [[map3](#)] [[map4](#)] [[map5](#)] [[map6](#)]
- ◆ 16th International Geographical Congress, 1938, pp. 100-102
- ◆ *Obituaries*: Bernhard Brandt, C. P. Burger Jr., Carlo Errera, Wilhelm Kubitschek, Hans Wertheim, pp. 102-104
- ◆ *Chronicle*, pp. 105-107
- ◆ *Reviews*, p. 108-113
- ◆ *Bibliography*, pp. 114-117

N. 4 (1947)

Imago Mundi. A Review of Early Cartography

Edited by Leo Bagrow

Stockholm, Kartografiska Sällskapet

- ◆ *Editorial*, pp. 1-2
- ◆ Hiroshi **Nakamura**, *Old Chinese World Map Preserved by the Koreans*, pp. 3-22 [[map1](#)] [[map2](#)] [[map3](#)] [[map4](#)] [[map5](#)] [[map6](#)] [[map7](#)] [[map8](#)]
- ◆ George H. **Beans**, *Notes on the Cosmographia of Ptolemy, Bologna 1477*, pp. 23-24
- ◆ *The Tall Tree Library Collection of Maps*, p. 24
- ◆ Heinrich **Winter**, *On the Real and the Pseudo-Pilestrina Maps and other early Portuguese Maps in Munich*, pp. 25-27 [[map1](#)]
- ◆ Henry R. **Wagner**, *Additions to the Manuscript Atlases of Battista Agnese*, pp. 28-30
- ◆ *With Fire and Sword*, pp. 30-31
- ◆ Leo **Bagrow**, *The Maps of Regiomontanus*, p. 31-32
- ◆ *Imago Mundi Award*, p. 32
- ◆ *Award*, p. 32
- ◆ Antoine **De Smet**, *A Note on the Cartographic Work of Pierre Pourbus, Painter of Bruges*, pp. 33-36 [[map1](#)]
- ◆ J. **Keuning**, *The History of an Atlas. Mercator-Hondius*, pp. 37-62 [[map1](#)]
- ◆ W. **Voorbeijtel Cannenburg**, *A Dutch Chart that Survived the Ages*, p. 63 [[map1](#)]
- ◆ *Globe Museum in Vienna*, p. 64
- ◆ Leo **Bagrow**, *Sparwenfeld's Map of Siberia*, pp. 65-70
- ◆ *U. S. Army Map Service Appointments in Map Research*, pp. 70-71
- ◆ Leo **Bagrow**, *Supplementary Notices to "The Origin of Ptolemy's Geographia"*, pp. 71-72 [[map1](#)] [[map2](#)] [[map3](#)] [[map4](#)] [[map5](#)]
- ◆ T. J. **Arne**, *A plan of Qandahar*, p. 73 [[map1](#)]
- ◆ *The 17th International Geographical Congress 1948*, p. 74
- ◆ W. **B.**, *A Riddle in the Pizzigano Map of 1367*, p. 74
- ◆ Gorge **Kiss**, *The Correspondence of Continental Mapmakers of the 1770's and 80's with a London Firm*, pp. 75-77
- ◆ *Chronicle*, pp. 78-81
- ◆ *Reviews*, pp. 82-85
- ◆ *Bibliography for 1945*, pp. 86-99

N. 5 (1948)

Imago Mundi. A Review of Early Cartography

Edited by Leo Bagrow
Stockholm, Kartografiska Sällskapet

- ◆ *Editorial*, p. 2
- ◆ Leo **Bagrow**, *The Maps from the Home Archives of the Descendants of a friend of Marco Polo*, pp. 3-13
- ◆ G. R. **Crone**, *The Hereford World Map, c. 1290*, p. 14
- ◆ Roberto **Almagià**, *An Historical Map by Giacomo Gastaldi*, pp. 14-15
- ◆ Angela **Codazzi**, *Monumenta Cartographica Vaticana*, p. 15-17
- ◆ *Old Inventories of Maps*, pp. 18-20
- ◆ Heinrich **Winter**, *The True Position of Hermann Wagner in the Controversy of the Compass Chart*, pp. 21-26
- ◆ Roberto **Almagià**, *The First "Modern" Map of Spain*, pp. 27-31
- ◆ Richard **Hennig**, *The Representation on Maps of the Magalhaes Straits before the Discovery*, pp. 33-37
- ◆ Angela **Codazzi**, *With Fire and Sword*, pp. 37-38
- ◆ Arnolds **Spekke**, *A Brief Cartographic-Iconographic View of the Eastern Baltic Coast up to the 16th Century*, pp. 39-52
- ◆ *Scultetus' Map of the County of Glatz, 1626*, p. 52
- ◆ Leo **Bagrow**, *A Page from the History of the Distribution of Maps*, pp. 53-62
- ◆ J. **Keuning**, *Jodocus Hondius Jr.*, pp. 63-71
- ◆ G. H. **Beans**, *Some Notes from the Tall Tree Library*, pp. 72-73
- ◆ H. **Winter**, *Scotland on the Compass Charts*, pp. 74-77
- ◆ *Imago Mundi Award 1947*, p. 77
- ◆ *Imago Mundi Award 1948*, p. 77
- ◆ Harald **Köhlin**, *First Maps of Delaware, a Swedish Colony in North America*, pp. 78-80
- ◆ Leo **Bagrow**, *The Book of the Great Map*, pp. 81-82
- ◆ John **Varley**, *John Rocque. Engraver, Surveyor, Cartographer and Map-seller*, pp. 83-91
- ◆ Leo **Bagrow**, *Eskimo Maps*, p. 92
- ◆ *Obituaries: Johannes B. Denucé, Charles Roland du Bus, Joseph Fischer, Lucien Gallois, W. F. Ganong, Albert Hermann, Charles de la Roncière, Alberto Magnaghi, Attilo Mori, Eugen Oberhummer, Ettore Ricci, Edward Luther Stevenson, count Paul Teleki, Richard Uhden, F. C. Wieder*, pp. 93-99
- ◆ *Chronicle*, pp. 99-102
- ◆ *Reviews*, pp. 102-106
- ◆ *Bibliography*, pp. 107-109

N. 6 (1949)

Imago Mundi. A Review of Early Cartography

Edited by Leo Bagrow

Stockholm, Kartografiska Sällskapet

- ◆ Henry R. **Wagner**, *Marco Polo's Narrative becomes Propaganda to inspire Colon*, pp. 3-13
- ◆ M. **Destombes**, *An unknown Chart attributed to Hessel Gerritsz, about 1628*, p. 14
- ◆ William Herbert **Hobbs**, *Zeno and the Cartography of Greenland*, pp. 15-19
- ◆ Heinrich **Winter**, *Francisco Rodrigues' Atlas of c. a. 1513*, pp. 20-26
- ◆ W. **Voorbeijtel Cannenburg**, *Four Vingboons' Maps discovered!*, p. 26
- ◆ Werner **Siegrist**, *A Map of Allgäu, 1534*, pp. 27-30
- ◆ G. H. **Beans**, *Some Notes from the Tall Tree Library*, pp. 31-33

- ◆ F. **Grenacher**, *A manuscript plan by Johann Bernoulli*, p. 33
- ◆ Rodolfo **Gallo**, *Antonio Florian and his Mappemonde*, pp. 35-38
- ◆ *With Fire and Sword*, p. 38
- ◆ George **Kish**, *Some Aspects of the Missionary Cartography of Japan during the Sixteenth Century*, pp. 39-47
- ◆ Johannes **Keuning**, *Hessel Gerritsz*, pp. 49-66
- ◆ Harald **Köhlin**, *Georg von Schwengeln and his Work, 1620-1645*, pp. 67-72
- ◆ *Imago Mundi Award 1948*, p. 72
- ◆ *Imago Mundi Award 1949*, p. 72
- ◆ Ettore **Rossi**, *A Turkish Map of the Nile River, about 1685*, pp. 73-75
- ◆ *The Story of a Chinese Map*, pp. 76-78
- ◆ *From the Voltaire's Archives*, p. 78
- ◆ Eila M. T. **Campbell**, *An English Philosophico-Corographical Chart*, pp. 79-84
- ◆ G. R. **Crone**, *John Green. Notes on a neglected Eighteenth Century Geographer and Cartographer*, pp. 85-91
- ◆ *Turkish Maps in the Topkapi Saray Museum*, p. 92
- ◆ Angela **Codazzi**, *International Geographical Congress, Lisbon 1949*, pp. 93-95
- ◆ Leo **Bagrow**, *The Gottorp Globe in Russia*, pp. 95-96
- ◆ *Letters to the Editor*, pp. 97-98
- ◆ *Chronicle*, pp. 98-100
- ◆ *Reviews*, pp. 101-104
- ◆ *Bibliography*, pp. 105-107

N. 7 (1950)

Imago Mundi. A Review of Early Cartography

Edited by Leo Bagrow

Stockholm, Kartografiska Sällskapet

- ◆ *Imago Mundi Award 1949*, p. 4
- ◆ *Imago Mundi Award 1950*, p. 4
- ◆ Wilhelm **Bonacker**, *The Egyptian "Book of the Two Ways"*, pp. 5-17
- ◆ A. **Codazzi**, *Two Italian Copies of Ptolemy's Cosmography, Bologna 1477*, p. 17
- ◆ Giuseppe **Caraci**, *An Unknown Nautical Chart of Grazioso Benincasa, 1468*, pp. 18-31
- ◆ Leo **Bagrow**, *Rüst's and Sporer's World Maps*, pp. 32-36
- ◆ Henrich **Winter**, *A Late Portolan Chart at Madrid and Late Portolan Charts in General*, pp. 37-46
- ◆ Dietrich **Gurlitt**, *A Map Collection owned by Louis XIV*, pp. 46-47
- ◆ G. R. **Crone**, *Edward William O'Flaherty Lynam*, p. 47
- ◆ Roberto **Almagià**, *The Atlas of Pietro Coppo, 1520*, pp. 48-50
- ◆ Johannes **Keuning**, *Cornelis Anthonisz*, pp. 51-65
- ◆ Werner **Horn**, *Sebastian Münster's Map of Prussia and the Variants of it*, pp. 67-73
- ◆ R. H. **Phillimore**, *Early East Indian Maps*, pp. 73-74
- ◆ Gonzalo **de Reparaz Ruiz**, *The Topographical Maps of Portugal and Spain in the 16th Century*, pp. 75-82
- ◆ Frederick J. **Pohl**, *The Pesaro Map, 1505*, pp. 82-83
- ◆ Wilhelm **Lang**, *The Augsburg Travel Guide of 1563 and the Erlinger Road Map of 1524*, pp. 85-88
- ◆ G. H. **Beans**, *Some Notes from the Tall Tree Library*, pp. 89-92
- ◆ Rodolfo **Gallo**, *Gioan Francesco Camocio and his Large Map of Europe*, pp. 93-102
- ◆ R. A. **Skelton**, *Bishop Leslie's Maps of Scotland, 1578*, pp. 103-106
- ◆ Leo **Bagrow**, *Essays of a Catalogue of Map-Incunabula*, pp. 106-109

- ◆ Kay **Kitagawa**, *The Map of Hokkaido of G. de Angelis, ca. 1621*, p. 110-114

N. 8 (1950)

Imago Mundi. A Review of Early Cartography

Edited by Leo Bagrow

Stockholm - Leiden, E. J. Brill

- ◆ E. G. R. **Taylor**, *The South-Pointing Needle*, pp. 1-7
- ◆ Franz **Babinger**, *An Italian Map of the Balkans, presumably owned by Mehmed II, the Conqueror (1452-53)*, pp. 8-15
- ◆ G. H. **Beans**, *Some Notes from the Tall Tree Library*, pp. 15-16
- ◆ Herbert **Krüger**, *Erhard Etzlaub's Romweg Map and Its Dating in the Holy Year of 1500*, pp. 17-26
- ◆ William H. **Stahl**, *A Forthcoming Bibliography of Ptolemy's Geography*, p. 26
- ◆ Roberto **Almagià**, *On the Cartographic Work of Francesco Rosselli*, pp. 27-34
- ◆ Roberto **Almagià**, *A hitherto unknown map of Palestine*, p. 34
- ◆ John **Granlund**, *The Carta Marina of Olaus Magnus*, pp. 35-43
- ◆ Erwin **Raisz**, *The cartophile Society of New England*, pp. 44-45
- ◆ Roberto **Levillier**, *A Roger Barlow map in Florence?*, pp. 45-46
- ◆ *Imago Mundi Award 1950*, p. 46
- ◆ *Imago Mundi Award 1951*, p. 46
- ◆ Henry R. **Wagner**, *A Map of Sancho Gutiérrez of 1551*, pp. 47-49
- ◆ Mirco **Vedovato**, *The Nautical Chart of Mohammed Raus, 1590*, p. 49
- ◆ Harold **Köhlin**, *A map of Germany made after the Swedish Campaign of 1630-48*, pp. 50-51
- ◆ George **Kish**, *The Japan on the "Mural Atlas" of the Palazzo Vecchio, Florence*, pp. 52-54
- ◆ Carl **Enckell**, *The Representation of the North of Europe in the Worldmap of Petrus Plancius of 1592*, pp. 55-69
- ◆ G. R. **Cone**, *Further notes on Bradock Mead, alias John Green, an eighteenth century cartographer*, pp. 69-70
- ◆ Walter **Blumer**, *Aegidius Tschudi's second map of Switzerland*, p. 70
- ◆ Johannes **Keuning**, *The Novus Atlas of Johannes Janssonius*, pp. 71-98
- ◆ *Obituary: A. E. Nordenskiöld*, pp. 98-99
- ◆ Maria Luisa **Bonelli**, *The Armillary Sphere of Antonio Santucci delle Pomarance*, pp. 9-100
- ◆ Marina **Emiliani Salinari**, *An Atlas of the 15th Century preserved in the Library of the former Serail in Constantinople*, pp. 101-102
- ◆ Anthony **Florovsky**, *Maps of the Siberian Route of the Belgian Jesuit A. Thomas (1690)*, pp. 103-108
- ◆ *Chronicle*, pp. 108-111
- ◆ *Reviews*, pp. 111-119
- ◆ *Bibliography*, pp. 119-124

N. 9 (1952)

Imago Mundi. A Review of Early Cartography

Edited by Leo Bagrow

Stockholm - Leiden, E. J. Brill

- ◆ Heinrich **Winter**, *Petrus Roselli*, pp. 1-11
- ◆ *Imago Mundi Award 1951*, p. 11
- ◆ *Imago Mundi Award 1952*, p. 11

- ◆ George E. **Nunn**, *The Three Maplets Attributed to Bartholomew Columbus*, pp. 12-22
- ◆ Florio **Banfi**, *The Cosmographic Loggia of the Vatican Palace*, pp. 23-34
- ◆ Johannes **Keuning**, *XVIIth Century Cartography in the Netherlands*, pp. 35-63
- ◆ *The Congress and Exhibition in Genoa on the Occasion of the Fifth Centenary of the Birth of Christopher Columbus*, p. 64
- ◆ Bertil **Hedenstierna**, *Ambrosius Thoms' South-Sweden, 1564*, pp. 65-68
- ◆ David I. **Masson**, *A late Diegus-Homem-type atlas in the University of Liverpool*, pp. 69-71
- ◆ Walter **Fuchs**, *A Note on Father M. Bom's Atlas of China*, pp. 71-72
- ◆ Joseph F. **Schütte**, *Map of Japan by Father Girolamo de Angelis*, pp. 73-78
- ◆ Helen M. **Wallis**, *A Newly-Discovered Molyneux Globe*, p. 78
- ◆ Wilhelm **Lang**, *Martin Faber's Map of the Ems Mouth*, pp. 79-82
- ◆ *A Note on Olau Magnus' Map*, p. 82
- ◆ Leo **Bagrow**, *The first Russian Maps of Siberia and their Influence on the West-European Cartography of N. E. Asia*, pp. 83-95
- ◆ *A Newly found Worldmap of Macrobius*, p. 93
- ◆ Harald **Köhlin**, *Some 17th Century Swedish and Russian Maps of the Borderland between Russia and the Baltic Countries*, pp. 95-97
- ◆ *Lafreri-Atlas formerly in the J. Lelewel-Collection*, pp. 97-99
- ◆ Leo **Bagrow**, *A Russian Communications Map, ca. 1685*, pp. 99-101
- ◆ H. **Winter**, *Notes on the Worldmap in "Rudimentum Novitiorum"*, p. 102
- ◆ Martin **Ramming**, *A description of the Gottorp Globe in a Japanese manuscript book*, pp. 103-105
- ◆ Ruthardt **Oehme**, *Johannes Andreas Rauch and his plan of Rickenbach*, pp. 105-107
- ◆ G. H. **Beans**, *Some Notes from the Tall Tree Library*, p. 108
- ◆ Robert **Haardt**, *The Globe of Gemma Frisius*, pp. 109-110
- ◆ R. H. **Phillimore**, *Three Indian Maps*, pp. 111-114
- ◆ *Chronicle*, pp. 114-116
- ◆ *Reviews*, pp. 116-120
- ◆ *Bibliography*, pp. 120-123

N. 10 (1953)

Imago Mundi. A Review of Early Cartography

Edited by Leo Bagrow

Stockholm - Leiden, E. J. Brill

- ◆ Armando **Corteseo**, *The North Atlantic nautical chart of 1424*, pp. 1-13
- ◆ G. H. **Beans**, *A Note from the Tall Tree Library*, p. 14
- ◆ Einrich **Winter**, *A circular map in a Ptolemaic MS*, pp. 15-22
- ◆ *Imago Mundi Award 1952*, p. 22
- ◆ *Imago Mundi Award 1953*, p. 22
- ◆ Giuseppe **Caraci**, *The Italian cartographers of the Benincasa and Freducci families and the so-called Borgiana map of the Vatican Library*, pp. 23-49
- ◆ Walter **Fuchs**, *Was South Africa already known in the 13th Century?*, p. 50
- ◆ G. **Kish**, *The "Mural Atlas" of Caprarola*, pp. 51-56
- ◆ Norbert **Fischer**, *With Fire and Sword, III*, p. 56
- ◆ Walter **Bumer**, *The map drawings of Aegidius Tschudi (1505-1572)*, pp. 57-60
- ◆ Carl **Enckell**, *Aegidius Tschudi's hand-drawn map of Northern Europe*, pp. 61-64
- ◆ Johannes **Keuning**, *Isaac Massa, 1586-1643*, pp. 65-79
- ◆ F. **Bonasera**, *Terrestrial and celestial globes by Vincenzo Coronelli, 1688*, pp. 79-80
- ◆ Chohei **Kudo**, *A summary of my studies of Girolamo de Angelis' Yezo Map*, pp. 81-86

- ◆ Leo **Bagrow**, *The first maps of the Dnieper Cataracts*, pp. 87-97
- ◆ Leo **Bagrow**, *The Volga-Don Canal*, pp. 97-98
- ◆ W. E. D. **Allen**, *Two Georgian maps of the first half of the eighteenth century*, pp. 99-121
- ◆ Erwin **Raisz**, *Colonel Stefan Lutsch von Luchsenstein 1710-1792*, p. 122
- ◆ Shintaro **Ayusawa**, *The types of world map in Japan's Age of National Isolation*, pp. 123-127
- ◆ M. **Ramming**, *Remarks on the reproduced Japanese maps*, p. 128
- ◆ *Chronicle*, pp. 129-130
- ◆ *Reviews*, pp. 130-136
- ◆ *Bibliography*, pp. 137-140
- ◆ *Index of Volumes I-X*, pp. 141-152

N. 11 (1954)

Imago Mundi. A Review of Early Cartography

Edited by Leo Bagrow

Stockholm - Leiden, E. J. Brill

- ◆ Heinrich **Winter**, *Catalan Portolan maps and their place in the total view of cartographic development*, pp. 1-12
- ◆ Erich **Woldan**, *A circular, copper-engraved, medieval world map*, pp. 13-16
- ◆ *Imago Mundi Award 1953*, p. 16
- ◆ *Imago Mundi Award 1954*, p. 16
- ◆ Florio **Banfi**, *Two Italian maps of the Balkan Peninsula*, pp. 17-34
- ◆ Florio **Banfi**, *The cartographer Etienne Tabourot*, pp. 34-36
- ◆ Roberto **Levillier**, *New light on Vespucci's third voyage. Evidence of his route and landfalls*, pp. 37-46
- ◆ M. **Destombes**, *The world map of Schönsberger 1496*, p. 46
- ◆ Arthur **Davies**, *The Egerton Ms. 2803 map and the Padron Real of Spain in 1510*, pp. 47-52
- ◆ R. V. **Tooley**, *To the editor of Imago Mundi*, p. 52
- ◆ Armando **Corteseo**, *Note on the Castiglioni planisphere*, pp. 53-55
- ◆ Ruthardt **Oehme**, *A cartographical certificate by the Cologne painter Franz Kessler*, pp. 55-56
- ◆ Marcel **Destombes**, *Nautical charts attributed to Verrazano (1525-1528)*, pp. 57-66
- ◆ Paul **Wheatley**, *A curious feature on early maps of Malaya*, pp. 67-72
- ◆ David O. **True**, *Some early maps relating to Florida*, pp. 73-84
- ◆ Lawrence C. **Wroth**, *An unknown Champlain map of 1616*, pp. 85-94
- ◆ Johannes **Keuning**, *Nicolaas Witsen as a cartographer*, pp. 95-110
- ◆ Leo **Bagrow**, *Semyon Remezov, a Siberian Cartographer*, pp. 111-125
- ◆ G. R. **Crone**, *Two map exhibitions in London 1953*, p. 126
- ◆ Boleslaw **Szczesniak**, *Matteo Ricci's map of China*, pp. 127-136
- ◆ B. **van't Hoff**, *Jan van Hoirne's map of the Netherlands and the "Oosterscher Zee" printed in Antwerp in 1526*, p. 136
- ◆ Clara **Egli LeGear**, *The New England Coasting Pilot of Cyprian Southack*, pp. 137-144
- ◆ K. **Hewett**, *Construction and repair of a Blaeu globe*, p. 144
- ◆ G. H. **Beans**, *Some Notes from the Tall Tree Library*, p. 146
- ◆ Walter **Blumer**, *Glareanus's representation of the Universe*, pp. 148-149
- ◆ Leo **Bagrow**, *Carta Itineraria Europae Martini Ilacomili, 1511*, pp. 149-150
- ◆ J. V. **Mills**, *Chinese coastal maps*, pp. 151-168
- ◆ Leo **Bagrow**, *An old Russian world map*, pp. 169-174
- ◆ Johannes **Keuning**, *Nicolaas Geelkerken*, pp. 174-177
- ◆ *Chronicle*, pp. 178-179

- ◆ *Reviews*, pp. 179-182
- ◆ *Bibliography*, pp. 182-184

N. 12 (1955)

Imago Mundi. A Review of Early Cartography

Edited by Leo Bagrow

Stockholm - Leiden, E. J. Brill

- ◆ Johannes **Keuning**, *The history of geographical map projection until 1600*, pp. 1-24
- ◆ Leo **Bagrow**, *A tale from the Bosphorus. Some impressions from my work at the Topkapu Saray Library, Summer 1954*, pp. 25-29
- ◆ G. **Kish**, *A map exhibition "Sweet water"*, p. 29
- ◆ M. **Destombes**, *A Venetian nautical atlas of the late 15th century*, p. 30
- ◆ A. Wilhelm **Lang**, *Traces of lost North European sea charts of the 15th century*, pp. 31-44
- ◆ Heinrich **Winter**, *The changing face of Scandinavia and the Baltic in cartography up to 1532*, pp. 45-54
- ◆ Rodolfo **Gallo**, *A fifteenth century military map of the Venetian territory of Terraferma*, pp. 55-57
- ◆ G. H. **Beans**, *Some Notes from the Tall Tree Library*, pp. 57-58
- ◆ Czeslaw **Chowaniec**, *The first geographical map of Bernard Wapowski*, pp. 59-64
- ◆ Marcel **Destombes**, *The Chart of Magellan*, pp. 65-88
- ◆ Salvador **Garcia Franco**, *The "Portolan Mile" of Nordenskiöld*, pp. 89-91
- ◆ Florio **Banfi**, *The cartographer "Stephanus Florentinus"*, pp. 92-102
- ◆ E. G. R. **Taylor**, *John Dee and the map of North-East Asia*, pp. 103-106
- ◆ R. H. **Phillimore**, *To the editor of Imago Mundi*, p. 106
- ◆ Julio F. **Guillén y Tato**, *An unpublished atlas of J. Martinez (1591)*, pp. 107-126
- ◆ *Imago Mundi Award 1954*, p. 126
- ◆ *Imago Mundi Award 1955*, p. 126
- ◆ Leo **Bagrow**, *A few remarks on maps of the Amur, the Tartar Strait and Sakhalin*, pp. 127-136
- ◆ Johannes **Keuning**, *Cornelis Danckerts and his "Nieuw Aerdsch Pleyen"*, pp. 136-139
- ◆ *The celebrations of the 700th anniversary of Marco Polo's birth at Venice*, pp. 139-140
- ◆ Boleslaw **Szczesniak**, *The Antoine Gaubil maps of the Ryukyu Islands and Southern Japan*, pp. 141-149
- ◆ Marcel **Destombes**, *Fragments of two medieval world maps at the Topkapu Saray Library*, pp. 150-152
- ◆ Leo **Bagrow**, *The first map printed in Russian*, pp. 152-156
- ◆ Nicholas **Pope**, *Renat's Kalmuck Maps*, pp. 157-159
- ◆ *The origin of Medieval portolans*, p. 160
- ◆ Andrej **Rudinev**, *A Manchu Itinerary*, pp. 161-170
- ◆ Leo **Bagrow**, *The Wilczek-Brown Codex*, pp. 171-174
- ◆ Audrey **Diller**, *A new map of the Missouri River drawn in 1795*, pp. 175-180
- ◆ F. **Babinger**, *Seyyid Nuh and his Turkish sailing andbook*, pp. 180-182
- ◆ *Chronicle*, pp. 182-184
- ◆ *Reviews*, pp. 184-189
- ◆ *Bibliography*, pp. 189-192

N. 13 (1956)

Imago Mundi. A Review of Early Cartography

Edited by Leo Bagrow

Stockholm - 's-Gravenhage, Mouton & Co.

- ◆ *Dedication to His Majesty King Gustav VI Adolf*, p. 1
- ◆ Leo **Bagrow**, *Italians on the Caspian*, pp. 3-10
- ◆ David O. **True**, *Cabot Explorations in North America*, pp. 11-25
- ◆ Arthur **Davies**, *The "English" Coasts on the Map of Juan de la Cosa*, pp. 26-29
- ◆ E. **Roukema**, *A Discovery of Yucatan prior to 1503*, pp. 30-38
- ◆ Heinrich **Winter**, *The Origin of the Sea Chart*, pp. 39-44
- ◆ Kristian **Nissen**, *Jacob Ziegler's Palestine Schondia Manuscript University Library, Oslo, Ms. 917.4*, pp. 45-52
- ◆ Franz **Taeschner**, *The Itinerary of the first Persian Campaign of Sultan Suleyman, 1534-36 according to Nasuh al-Matraki*, pp. 53-55
- ◆ E. R. **Taylor**, *A Letter dated 1577 from Mercator to John Dee*, pp. 56-8
- ◆ W. G. L. **Randles**, *South-East Africa as Shown on Selected Printed Maps of the Sixteenth Century*, pp. 69-88
- ◆ Florio **Banfi**, *Sole Surviving Specimens of Early Hungarian Cartography*, pp. 89-100
- ◆ Johannes **Keuning**, *The van Langren Family*, pp. 101-109
- ◆ M. J. **Meijer**, *A Map of the Great wall of China*, pp. 110-115
- ◆ Boleslaw **Szczesniak**, *The Seventeenth Century Maps of China. An Inquiry into the Compilations of European cartographers*, pp. 116-136
- ◆ W. E. D. **Allen**, *The Sources for G. Delisle's "Carte des Pays Voisins de la Mer Caspienne" of 1723*, pp. 137-150
- ◆ Paul H. **Ezell**, *Fray Diego Bringas, a Forgotten Cartographer of Sonora*, pp. 151-158
- ◆ Leo **Bagrow**, *A Dutch Globe at Moscow, ca. 1650*, pp. 164-165
- ◆ G. H. **Beans**, *Some Notes from the Tall Tree Library*, pp. 163-164
- ◆ Walter **Blumer**, *Distortion of the Oldest Maps of Switzerland*, pp. 164-165
- ◆ F. **Grenacher**, *The Basle Proofs of Seven Printed Polemic Maps*, pp. 166-171
- ◆ Johannes **Keuning**, *Jenkinson's Map of Russia*, p. 172-173
- ◆ R. **Phillimore**, *An Early Map of the Malay Peninsula*, pp. 175-179
- ◆ Richard C. **Rudolph**, *An Undated Japanese Map Dated*, pp. 179-181
- ◆ R. A. **Skelton**, *The Royal Map Collections of England*, 181-183
- ◆ Ena L. **Yonge**, *An International Catalogue of Early Globes*, pp. 184-185
- ◆ *Imago Mundi Award 1955*, p. 185
- ◆ *Imago Mundi Award 1956*, p. 185
- ◆ *Chronicle*, p. 186
- ◆ *Reviews*, pp. 187-190
- ◆ *Bibliography*, pp. 191-193

N. 14 (1959)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

's-Gravenhage, Mouton & Co.

- ◆ *Obituary: Leo Bagrow*, pp. 5-12
- ◆ *Obituary: Johannes Keuning*, pp. 13-16
- ◆ Erich **Polaschek**, *Ptolemy's Geography in a New Light*, pp. 17-37
- ◆ E. **Roukema**, *Some Remarks on the la Cosa Map*, pp. 38-54
- ◆ F. **Grenacher**, *The Universae Germaniae Descriptio Map of Jérôme de Gourmont*, pp. 55-63
- ◆ M. **Destombes**, *A Panorama of the Sack of Rome by Pieter Breugel the Elder*, pp. 64-73

- ◆ Johannes **Keuning**, *Blaeu's Atlas*, pp. 74-89
- ◆ Lawrence C. **Wroth**, *Alonso de Ovalle's Large Map of Chile, 1646*, pp. 90-95
- ◆ Coolie **Verner**, *Mr. Jefferson Makes a Map*, pp. 96-108
- ◆ Leo **Bagrow**, *Fragments of the "Charta Marina" by Laurentius Fries, 1524*, pp. 111-112
- ◆ G. H. **Beans**, *Some Notes from the Tall Tree Library*, pp. 112-113
- ◆ Wilhelm **Bonacker**, *Georg Conrad Jung and His Manuscript Map of Franconia*, pp. 113-114
- ◆ T. J. **Arne**, *Swedish Cartographers in Java*, pp. 114-116
- ◆ Bogodar **Winid**, *Note on the Current Research in the Department of the History of Geography at the Institute of Geography of the Polish Academy of Sciences*, pp. 116-117
- ◆ Marian **Lodinski**, *With Fire and Sword, VI*, p. 117
- ◆ *Imago Mundi Award 1956*, p. 118
- ◆ *Chronicle*, pp. 118-119
- ◆ *Reviews*, pp. 119-123
- ◆ *Bibliography*, pp. 123-125

N. 15 (1960)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

's-Gravenhage, Mouton & Co.

- ◆ *Editorial Foreword*, pp. 7-8
- ◆ C. A. **Burland**, *The Map as a Vehicle of Mexican History*, pp. 11-18
- ◆ William **Davenport**, *Marshall Islands Navigational Charts*, pp. 19-26
- ◆ E. **Roukema**, *The Coasts of North-East Brazil and the Guianas in the Egerton Ms. 2803*, pp. 27-31
- ◆ Giuseppe **Caraci**, *The Reputed Inclusion of Florida in the Oldest Nautical Maps of the New World*, pp. 32-39
- ◆ Myriem **Foncin**, *Some Manuscript Maps recently acquired by the Département des Cartes et Plans of the Bibliothèque Nationale, Paris*, pp. 40-45
- ◆ Rodolfo **Gallo**, *Some Maps in the Correr Museum in Venice*, pp. 46-51
- ◆ Florio **Banfi**, *Maps of Wolfgang Lazius in the Tall Tree Library in Jenkintown*, pp. 52-65
- ◆ Johannes **Keuning**, *Pieter van den Keere (Petrus Kaerius), 1571-1646(?)*, pp. 66-72
- ◆ Nils **Friberg**, *A Province-map of Dalecarlia by Andreas Bureus(?)*, pp. 73-83
- ◆ H. **Köhlin**, *Some Remarks on Maps of the Crimea and the Sea of Azov*, pp. 84-88
- ◆ Boleslaw **Szczesniak**, *A Note on the Studies of Longitudes made by M. Martini, A. Kircher, and J. N. Delisle from the Observations of Travellers to the far East*, pp. 89-93
- ◆ André **Froehlich**, *The Manuscript Maps of the Pyrenees by Roussel and La Blottière*, pp. 94-104
- ◆ Melvin P. **McGovern**, *A List of Nagasaki Maps Printed During the Tokugawa Era*, pp. 105-110
- ◆ Giuseppe **Caraci**, *A Preliminary Reply to Herr Winter*, pp. 113-114
- ◆ *Maps of the Jesuit Mission in Spanish America, 18th Century (Archives of the Society of Jesus, Rome, Hist. Soc. 150. I)*, pp. 114-118
- ◆ *An International Catalogue of Early Globes*, pp. 118-119
- ◆ G. H. **Beans**, *Note from the Tall Tree Library*, pp. 119-120
- ◆ H. **Winter**, *Corrigenda*, p. 120
- ◆ F. **Grenacher**, *With Fire and Sword, VII*, p. 120
- ◆ *Imago Mundi Award*, p. 121
- ◆ *Chronicle*, pp. 121-123
- ◆ *Reviews*, pp. 123-125

N. 16 (1962)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

Amsterdam, Nico Israel

- ◆ *Foreword of the Management Committee*, p. XI
- ◆ *Obituary: Roberto Almagià*
- ◆ **J. Vernet-Ginés**, *The Maghreb Chart in the Biblioteca Ambrosiana*, pp. 1-16
- ◆ **Heinrich Winter**, *The Fra Mauro Portolan Chart in the Vatican*, pp. 17-28
- ◆ **B. B. van't Hoff**, *The oldest maps of the Netherlands; Dutch map fragments of about 1524*, pp. 29-32
- ◆ **Leo Bagrow**, *At the sources of the cartography of Russia*, pp. 33-48
- ◆ **Nobuo Muroga - Kazutaka Unno**, *The Buddhist world map in Japan and its contact with European maps*, pp. 49-69
- ◆ **E. Roukema**, *The Mythical "First Voyage" of the Soderini Letter*, pp. 70-75
- ◆ **L. A. Vigneras**, *The Cartographer Diogo Ribeiro*, pp. 76-83
- ◆ **Harold L. Ruland**, *A Survey of the Double-page Maps in Thirty-five Editions of the Cosmographia Universalis 1544-1628 of Sebastian Münster and in his Editions of Ptolemy's Geographia 1540-1552*, pp. 84-97
- ◆ **Howard F. Cline**, *The Ortelius Maps of New Spain, 1579, and Related Contemporary Materials, 1560-1610*, pp. 98-115
- ◆ **Jos. Fr. Schütte**, *Ignacio Moreira of Lisbon, Cartographer in Japan 1590-1592*, pp. 116-129
- ◆ **Jan O. M. Broek**, *Place Names in 16th and 17th Century Borneo*, pp. 129-148
- ◆ **Curtis A. Manchester**, *A Tokugawa Map of Japan on Porcelain*, pp. 149-151
- ◆ **Coolie Verner**, *The Aiken Map of Virginia*, pp. 152-156
- ◆ **Lynn Thorndike**, *Four British Manuscripts of Scientific Works by Pierre d'Ailly*, pp. 157-159
- ◆ **G. H. Beans**, *Note from the Tall Tree Library*, pp. 160
- ◆ *Imago Mundi Award*, p. 160
- ◆ *Unrecorded Maps in Danish Collections*, p. 161
- ◆ **Harold L. Ruland**, *The Rare and Enigmatic 1615 Second Title-Page accompanying Sebastian Münster's 1614 Cosmography*, pp. 161-163
- ◆ **G. R. Crone**, [review of] **C. Koeman**, *Collections of maps and Atlases in the Netherlands*, Leiden 1961, p. 164
- ◆ *Bibliography*, pp. 165-166

N. 17 (1963)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

Amsterdam, Nico Israel

- ◆ *Obituary: Edzer Roukema*, p. 6
- ◆ **Edzer Roukema**, *Brazil in the Cantino Map*, pp. 7-26
- ◆ **W. P. Cumming**, *The Parreus Map (1562) of French Florida*, pp. 27-40
- ◆ **Johannes Keuning**, *The "Civitates" of Braun and Hogenberg*, pp. 41-44
- ◆ **Coolie Verner**, *Maps of Virginia in Mercator's Lesser Atlases*, pp. 45-61
- ◆ **Cornelis Koeman**, *The Theatrum Universae Galliae, 1631. An Atlas of France by Joannes Janssonius*, pp. 62-72
- ◆ **R. Hervé**, *Levasseur de Beauplan's Maps of Normandy and Brittany*, pp. 73-75
- ◆ **Marcel Huguenin**, *The Naudin Family*, pp. 76-89
- ◆ **Philip Muntz**, *Union Mapping in the American Civil War*, pp. 90-94

- ◆ Alexander O. **Viotor**, *A Pre-Columbian map of the world, circa 1489*, pp. 95-96
- ◆ C. **Koeman**, *Mr. Blaeu makes maps with glue and scissors*, pp. 96-97
- ◆ *Imago Mundi Award*, p. 98
- ◆ *International Geographical Union*, p. 98
- ◆ *Conferred Honours*, p. 98
- ◆ *Who was Jehuda ben zara?*, p. 98
- ◆ *Chronicle*, pp. 99-114
- ◆ *Reviews*, pp. 114-118
- ◆ *Bibliography*, pp. 119-142

N. 18 (1964)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

Amsterdam, Nico Israel

- ◆ Walter **Blumer**, *The oldest known plan of an inhabited site dating from the Bronze Age, about the middle of the 2nd millennium B.C. Rock drawings in the Val Camonica*, pp. 9-11
- ◆ Giuseppe **Caraci**, *The Vespuccian problems: what point have they reached?*, pp. 12-23
- ◆ Hiroshi **Nakamura**, *The Japanese portolanos of Portuguese origin of the XVIth and XVIIth centuries*, pp. 24-44
- ◆ François **de Dainville**, *Jean Jolivet's "Description des Gaules"*, pp. 45-52
- ◆ Laszlo **Irmédi-Molnar**, *The earliest known map of Hungary, 1528*, pp. 53-59
- ◆ Franz **Grenacher**, *Current Knowledge of Alsatian Cartography*, pp. 60-77
- ◆ H. C. **Schulz**, *A note from the Henry T. Huntington Library, San Marino, California*, p. 78
- ◆ Angela **Codazzi**, *The contribution of Roberto Almagià to the history of cartography*, pp. 78-80
- ◆ Klaus **Stopp**, *The relation between the circular maps of Hans Rüst and Hans Sporer*, p. 81
- ◆ Ruthardt **Oehme**, *On the history of Papen's relief map of central Europe, 1:1.000.000*, p. 82
- ◆ W. **Bonacker**, *The first international symposium of the Coronelli Weltbund der Globusfreunde*, pp. 83-84
- ◆ W. **Bonacker**, *On forms for the planning and execution of research-work in the history of cartography*, pp. 84-86
- ◆ C. **Koeman**, *An increase in facsimile reprints*, pp. 87-88
- ◆ M. **Destombes**, *A Portuguese sea-atlas of the 16th century*, p. 89
- ◆ *Imago Mundi Award*, pp. 89-90
- ◆ *Corrigendum*, p. 90
- ◆ *Who knows about disease maps?*, p. 90
- ◆ *A note from the Tall Tree Library*, p. 90
- ◆ *Chronicle*, pp. 9-96
- ◆ *Reviews*, pp. 97-102
- ◆ *Bibliography*, pp. 103-113

N. 19 (1965)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

Amsterdam, Nico Israel

- ◆ *Symposium on the History of Cartography held at the XXth Congress of the International Geographical Union in London, 17-18 July 1964*, p. 9

- ◆ Marcel **Destombes**, *The mappamundi of the poem Alexandreidos by Gautier de Chatillon (ca. A.D. 1180)*, pp. 10-12
- ◆ George **Kish**, *The cosmographic heart: cordiform maps of the 16th century*, pp. 13-21
- ◆ J. H. **Andrews**, *The Irish surveys of Robert Lythe*, pp. 22-31
- ◆ G. A. **Hayes-McCoy**, *Contemporary maps as an aid to Irish history, 1593-1603*, pp. 32-37
- ◆ Helen **Wallis**, *The influence of Father Ricci on Far Eastern cartography*, pp. 38-45
- ◆ Monique **de la Roncière**, *Manuscript charts by John Thornton, hydrographer of the East India Company (1669-1701)*, pp. 46-50
- ◆ Myriem **Foncin**, *A manuscript economic map of France (end of the 18th century)*, pp. 51-55
- ◆ J. B. **Harley**, *The re-mapping of England, 1750-1800*, pp. 56-67
- ◆ Herman R. **Friis**, *A brief review of the development and status of geographical and cartographical activities of the United States Government, 1776-1818*, pp. 688
- ◆ A. B. **Taylor**, *Name studies in sixteenth century Scottish maps*, pp. 81-99
- ◆ Coolie **Verner**, *The identification and designation of variants in the study of early printed maps*, pp. 100-105
- ◆ John **Parker**, *A fragment of fifteenth-century planisphere in the James Ford Bell Collection*, pp. 106-107
- ◆ C. **Koeman**, *Jodocus Hondius wall-map of Europe, 1595*, pp. 108-110
- ◆ Armando **Corteseo**, *An early chorographic map of Portugal*, pp. 111-112
- ◆ Boleslaw **Szczesniak**, *The Mappa Imperii Sinarum of Michael Boym*, pp. 113-115
- ◆ Gustav **Jacoby**, *The mile used by Lucas Waghenaer in 1583 (abstract)*, p. 116
- ◆ H. **Winter**, *The mechanical effect of the medieval "Astrolabium Nauticum" (abstract)*, p. 116
- ◆ R. **Levillier**, *Mapping of the Portuguese voyage of 1501-1502, and Vespucci's account (abstract)*, p. 116
- ◆ *Gustav Jacoby*, p. 117
- ◆ *Imago Mundi Award*, p. 118
- ◆ *Corrigendum*, p. 118
- ◆ *Chronicle*, pp. 119-121
- ◆ *Bibliography*, pp. 122-131

N. 20 (1966)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

Amsterdam, Nico Israel

- ◆ *Heinrich Winter, a Modern Pioneer of Cartography (187-1967)*, pp. 9-10
- ◆ Fritz **Schnelbögl**, *Life and work of the Nuremberg cartographer Erhard Etzlaub (d. 1532)*, pp. 11-26
- ◆ J. B. **Harley**, *The bankruptcy of Thomas Jefferys: an episode in the economic history of 18th century map-making*, pp. 27-48
- ◆ Thomas R. **Smith**, *Cruz Cano's map of South America, Madrid 1775: its creation, adversities and rehabilitation*, pp. 49-78
- ◆ J. J. **Kodes**, *The map collection in the M. E. Saltykov-Shchedrin Public Library at Leningrad*, pp. 79-81
- ◆ H. F. **Kiaer**, *The "Juliane Marie Atlas" in Copenhagen*, pp. 82-84
- ◆ W. **Bonacker**, *The Second International Symposium of the Coronelli Weltbund der Globusfreunde*, p. 85
- ◆ *The world map by Petrus Barchorius (14th century)*, p. 86
- ◆ *Chronicle*, pp. 87-94

- ◆ *Reviews*, pp. 9-103
- ◆ *Bibliography*, pp. 104-114
- ◆ *Cumulative index to volumes XI-XX*, pp. 115-124

N. 21 (1967)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

Amsterdam, Nico Israel

- ◆ O. A. W. **Dilke**, *Illustrations from Roman surveyor's manuals*, pp. 9-29
- ◆ Norman J. W. **Thrower** - Young Il **Kim**, *Dong-Kook-Yu-Ji-Do: a recently discovered manuscript of a map of Korea*, pp. 31-49
- ◆ David **Woodward**, *The Foster woodcut map controversy: a further examination of the evidence*, pp. 52-61
- ◆ Fritz **Bönisch**, *The geometrical accuracy of 16th and 17th century topographical surveys*, pp. 62-69
- ◆ Coolie **Verner**, *The Fry and Jefferson map*, pp. 70-94
- ◆ Arthur R. **Robinson**, *The thematic maps of Charles Joseph Minard*, pp. 95-108
- ◆ *Historical notes on Imago Mundi*, pp. 109-110
- ◆ *The 3rd International Conference on the History of Cartography*, p. 110
- ◆ Wilhelm **Bonacker**, *On the track of the Tyrolean peasant cartographer Peter Anich*, p. 111-112
- ◆ C. **Koeman**, *A world-map in Armenian printed at Amsterdam in 1695*, p. 113
- ◆ *Obituary: Rodolfo Gallo*, p. 115
- ◆ *Chronicle*, pp. 116-122
- ◆ *Reviews*, pp. 123-126
- ◆ *Bibliography*, pp. 127-136

N. 22 (1968)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

Amsterdam, Nico Israel

PART I. Papers presented to the Conference on the History of Cartography, London, September 1967, p. 9

- ◆ P. D. A. **Harvey**, *A 13th century plan from Waltham Abbey, Essex*, pp. 10-12
- ◆ E. **Pognon**, *Les plus anciens plans de ville gravés et les événements militaires*, pp. 13-19
- ◆ Jeannette **Black**, *The Blathwayth Atlas: maps used by British colonial administrators in the time of Charles II*, pp. 20-29
- ◆ I. W. J. **Hopkins**, *Nineteenth-century maps of Palestine: dual-purpose historical evidence*, pp. 30-36
- ◆ J. T. **Coppock**, *Maps as sources for the study of land use in the past*, pp. 37-49
- ◆ M. D. **Lobel**, *The value of early maps as evidence for the topography of English towns*, pp. 50-61
- ◆ J. B. **Harley**, *The evaluation of early maps: towards a methodology*, pp. 62-74
- ◆ C. **Koeman**, *Levels of historical evidence in early maps (with examples)*, pp. 75-80
- ◆ *Abstracts of papers read at the Conference on the History of Cartography, London 1967, not published in Imago Mundi*, pp. 81-84
 - ◆ Ian H. **Adams**, *Scottish large-scale maps: their value for studying the evolution of the Scottish rural landscape*
 - ◆ J. H. **Andrews**, *Some episodes in the early history of the six-inch Ordnance map*

- ◆ George **de Boer**, *Historical variations of Spurn Point: the evidence of early maps*
- ◆ G. B. G. **Bull**, *Estate maps evidence for village morphology: the example of Shapwick, Somerset*
- ◆ A. P. **Carr**, *The growth of Orford Spit: cartographical and historical evidence from the 16th century*
- ◆ J. C. **Harvey**, *Early plans as a source for the study of field system with special reference to the West riding of Yorkshire*
- ◆ B. K. **Roberts**, *An early Tudor sketch map: its contents and implications*
- ◆ Keith **Sutton** - Hugh **Clout**, *The maps of the ancient cadastre as evidence for the study of France in the early 19th century*

PART II

- ◆ Franz **Grenacher**, *Guide to the cartographic history of the imperial city of Augsburg*, pp. 85-106
- ◆ R. A. **Skelton**, *A contract for world maps at Barcelona, 1399-1400*, pp. 107-113
- ◆ *Obituary: E. G. R. Taylor*, pp. 114-116
- ◆ *1st International meeting on Nautical History*, p. 117
- ◆ *Short Notices*, pp. 117-118
- ◆ *Reviews*, pp. 119-126
- ◆ *Bibliography*, pp. 127-132

N. 23 (1969)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

Amsterdam, Nico Israel

- ◆ G. **de Boer**, *The earliest English chart with soundings*, pp. 9-16
- ◆ Clinton R. **Edwards**, *Mapping by questionnaire: an early Spanish attempt to determine New World geographical positions*, pp. 17-28
- ◆ Father J. F. **Schütte**, *Japanese cartography at the court of Florence: Robert Dudley's maps of Japan, 1606-1636*, pp. 29-58
- ◆ Coolie **Verner**, *Surveying and mapping the new Federal City. The first printed maps of Washington, D.C.*, pp. 59-72
- ◆ K. H. **Burmeister**, *Georg Joachim Rheticus as a geographer and his contribution to the first map of Prussia*, pp. 73-76
- ◆ G. **Furlong**, *A map of Juan Sebastian del Cano*, pp. 77-80
- ◆ E. H. **van de Waal**, *Manuscript maps in the Topkapi saray Library, Istanbul*, pp. 81-95
- ◆ J. F. **Guillén** - R. **Barreiro-Meiro**, *A 16th century chart of the coasts of Chile and Peru*, pp. 96-98
- ◆ A. **Teixeira da Mota**, *First International Symposium on Nautical History*, pp. 99-101
- ◆ P. D. A. **Harvey**, *Medieval English maps and plans*, pp. 101-102
- ◆ *A note from the Newberry Library*, p. 102
- ◆ *Chronicle*, pp. 103-110
- ◆ *Reviews*, pp. 111-117
- ◆ *Bibliography*, p. 118-128

N. 24 (1970)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

Amsterdam, Nico Israel

PART I. Papers presented to the 3rd Conference on the History of Cartography, Brussels, September 1969

- ◆ E. Gilbert **de Cauwer**, *Philppe van der Maelen (1795-1869), Belgian map-maker*, pp. 11-20
- ◆ Kuei-Sheng **Chang**, *Africa and the Indian Ocean in Chinese maps of the 14th and 15th centuries*, pp. 21-30
- ◆ F. **Grenacher**, *The woodcut map. A form-cutter of maps wanders through Europe in the first quarter of the 16th century*, pp. 31-41
- ◆ David **Woodward**, *Some evidence for the use of stereotyping on Peter Apian's world map of 1530*, pp. 43-48
- ◆ F. **de Dainville**, *How id Oronce Fine draw his large map of France?*, pp. 49-55
- ◆ Karl Heinz **Burmeister**, *Achilles Pirmin Gasser (1505-1577) as a geographer and cartographer*, pp. 57-62
- ◆ A. S. **Osley**, *Calligraphy: an aid to cartography?*, pp. 63-75
- ◆ R. A. **Skelton**, *The military surveyor's contribution to British cartography in the 16th century*, pp. 77-83
- ◆ M. **Destombes**, *An Antwerp unicum: an unpublished terrestrial globe of the 16th century in the Bibliothèque Nationale, Paris*, pp. 85-94
- ◆ *Abstracts of papers read at the Conference on the History of Cartography, Brussels 1969, not published in Imago Mundi*, pp. 95-97
- ◆ T. R. **Smith**, *Nicholas Comberford, 17th century chart-maker and the "Signe of the Platt" in Ratcliff*
- ◆ H. D. **Talbot**, *The Chinese world map of 1593*
- ◆ D. W. **Waters**, *Pilot books and waggoners in English in the early 17th century*
- ◆ R. **Kirmse**, *Gerard Mercator and Christiaan Sgroten: their workshops and political engagement*
- ◆ E. **Bernleithner**, *Austria's role in world cartography*

PART II

- ◆ F. **de Dainville**, *Cartes et contestations au XVe siècle*, pp. 99-121
- ◆ M. **Huguenin**, *French cartography of Corsica*, pp. 123-137
- ◆ *Obituary: Wilhelm Bonacker*, pp. 139-144
- ◆ David **Woodward**, *A note from the Newberry Library, Chicago*, p. 145
- ◆ *Chronicle*, pp. 147-148
- ◆ *Reviews*, pp. 149-152
- ◆ *Bibliography*, pp. 153-163

N. 25 (1971)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

Amsterdam, Nico Israel

- ◆ C. **Koeman**, *Introduction to volume 25, being the R. A. Skelton memorial volume of Imago Mundi*, pp. 9-11
- ◆ D. B. **Quinn**, *Raleigh Ashlin Skelton: his contributions to the history of discovery*, pp. 13-15
- ◆ S. **Soucek**, *The "Ali Macar Reis Atlas" and the Deniz Kitabi: their place in the genre of portolan charts and atlases*, pp. 17-27
- ◆ D. J. **Warner**, *The first celestial globe of Willem Janszoon Blaeu*, pp. 29-38

- ◆ L. A. **Goldenberg**, *The atlases of Siberia by S. U. Remezov as a source for old Russian urban history*, pp. 39-46
- ◆ C. **Koeman**, *An inventory of Johannes van Keulen's globe-factory in Amsterdam, dated 1689*, pp. 47-53
- ◆ R. **Oehme**, *A French world atlas of the 18th century: the Atlas Général of G. L. Le Rouge*, pp. 55-64
- ◆ E. **Berneithner**, *Austria's share in world cartography*, pp. 65-73
- ◆ A. E. M. **Johnston**, *Maps on Greek coins of the 4th century B. C.*, pp. 75-76
- ◆ R. **Oehme**, *Manuscript maps in the University Library of Freiburg im Breisgau*, pp. 77-78
- ◆ P. L. **Madan**, *Cartographic records in the National Archives of India (1700-1900)*, pp. 79-80
- ◆ H. M. **Wallis**, *Charts by John Friend preserved at Chatsworth House, Derbyshire, England*, p. 81
- ◆ *Obituary: S. J. Fockema Andreae*, pp. 83-84
- ◆ *Obituary: Ena Laura Yonge*, pp. 85-86
- ◆ *Forthcoming conferences and symposia*, p. 87
- ◆ David **Woodward**, *The Society for the History of Discoveries*, p. 87
- ◆ H. M. **Wallis**, *International Nes*, p. 87
- ◆ David **Woodward**, *A note from the Newberry Library, Chicago*, p. 88
- ◆ Tony **Campbell**, *Auction review*, p. 89
- ◆ *Chronicle*, pp. 91-102
- ◆ *Reviews*, pp. 103-104
- ◆ *Bibliography*, pp. 105-118

N. 26 (1972)

Imago Mundi. A Review of Early Cartography

Founded by Leo Bagrow

Amsterdam, Nico Israel

PART I. Papers presented to the 4th International Conference on the History of Cartography, Edinburgh, September 1971

- ◆ C. **Koeman**, *Life and works of Willem Janszoon Blaeu. New contributions to the study of Blaeu, made during the last hundred years*, pp. 9-16
- ◆ J. C. **Stone**, *Origin and sources of the Blaeu Atlas of Scotland with particular reference to "Extima Scotia" (Atlas Novus, 1654)*, pp. 17-26
- ◆ R. **Wellens**, *L'interet des inventaires des joyaux, vaisselles et effets des souverains des Pays-Bas pour l'histoire de la cartographie sous le regne de Charles Quint*, pp. 27-30
- ◆ M. **Destombes**, *Un nouvel exemplaire de la carte des Isles Britanniques de Gerard Mercator, Duisburg, 1564*, pp. 31-40
- ◆ G. **Schilder**, *New cartographical contributions to the coastal exploration of Australia in the course of the 17th century*, pp. 41-44
- ◆ *Abstract of papers not published on Imago Mundi*, pp. 45-47

PART II

- ◆ J. **Enterline**, *The southern continent and the false Strait of Magellan*, pp. 48-58
- ◆ W. **Ravenhill**, *Joel Gascoyne, a pioneer of large-scale county mapping*, pp. 60-70
- ◆ *Obituary: R. P. de Dainville*, pp. 71-74
- ◆ *Obituary: Giuseppe Caraci*, p. 75
- ◆ E. **Schnayder**, *Bernhard Wapowski's lost maps of Poland, Sarmatias and Scandinavia*, pp. 76-77

- ◆ R. W. **Stephenson**, *The Society for the History of Discoveries*, p. 77
- ◆ D. W. **Marshall**, *A note from the William L. Clements Library, Ann Arbor*, pp. 77-78
- ◆ F. **Grenacher**, *Argentina*, p. 78
- ◆ *Auction Review* (T. Campbell and F. Grenacher), pp. 79-80
- ◆ *Chronicle*, pp. 81-92
- ◆ *Reviews*, pp. 93-100
- ◆ *Bibliography*, pp. 101-111

N. 27 (1975)

Imago Mundi. The Journal of the International Society for the History of Cartography

Seconde Series, Vol. 1

Lympne Castle (UK), Imago Mundi Ltd.

- ◆ Walter M. **Brod**, *Sebastian von Rotenhan, the Founder of Franconian Cartography; and a Contemporary of Nicholas Copernicus*, pp. 9-12
- ◆ *The Imago Mundi Symbol*, p. 12
- ◆ I. H. **Adams**, *Economic Process and The Scottish Land Surveyor*, pp. 13-18
- ◆ C. **Koeman**, *Dutch Atlases in Polish Libraries*, pp. 19-22
- ◆ F. **Depuydt**, *The Large Scale Mapping of Belgium, 1800-1850*, pp. 23-26
- ◆ A. L. **Mackay**, *Kim Su-Hong and the Korean Cartographic Tradition*, pp. 27-38
- ◆ Constanta **Petrea-Gatulescu**, *Romania in Nicholas Comberford's Portolano "Anno 1647"*, pp. 39-42
- ◆ Jeffrey C. **Stone**, *A Copy of Mercator's Scotia Regnum with manuscript annotation*, pp. 43-46
- ◆ W. R. **Streitberger**, *Five Rare Maps: Peter Overaltdt's "Italy", "France", "Germany", and "Spain" (1598); and Peter van den Keere's "England" (c. 1600)*, pp. 47-51
- ◆ *The Nebelzahl Lectures*, p. 51
- ◆ Harry **Margary**, *Notes on Map Illustration for Imago Mundi*, pp. 53-54
- ◆ I. H. **Adams**, *George Taylor, a Surveyor o' Pairts*, pp. 55-63
- ◆ R. H. **Fairclough**, *"Sketches of the Roads in Scotland, 1785"; the Manuscript Roadbook of George Taylor*, pp. 65-72
- ◆ R. C. **Boud**, *The Early Development of British Geological Maps*, pp. 73-96
- ◆ *Obituary: Hiroshi Nakamura*, pp. 97-98
- ◆ P. D. J. **Fletcher**, *Fifth International Conference on the History of Cartography, Poland 1973*, pp. 99-100
- ◆ Tony **Campbell**, *Auction Review*, p. 100-102
- ◆ *Chronicle*, p. 103
- ◆ *Reviews*, p. 104
- ◆ *"Imago Mundi" Bibliography*, pp. 105-118

N. 28 (1976)

Imago Mundi. The Journal of the International Society for the History of Cartography

Second Series, Vol. 2

Lympne Castle (UK), Imago Mundi Ltd.

- ◆ Günter **Schilder**, *Willem Janszoon Blaeu's Map of Europe (1606), a Recent Discovery in England*, pp. 9-20
- ◆ *Coronelli-Weltbund der Globusfreunde Fifth International Symposium 1977*, p. 20
- ◆ Tony **Campbell**, *A Descriptive Census of Willem Blaeu's Sixty-eight Centimetre Globes*, pp. 21-50

- ◆ **A. Teixeira da Mota**, *Some Notes on the Organisation of Hydrographical Services in Portugal Before the Beginning of the 19th Century*, pp. 51-60
- ◆ *United States of America: Historical County Boundary Data Files*, p. 60
- ◆ **Günter Schilder**, *Organisation and Evolution of the Dutch East India Company's Hydrographic Office in the 17th Century*, pp. 61-78
- ◆ *A Catalogue of Maps and Atlases of the Middle West Printed Before 1900*, p. 78
- ◆ **William Ravenhill**, "As to its Position in respect to the Heavens", pp. 79-93
- ◆ *International Directory of Current Research in the History of Cartography and in Carto-bibliography*, p. 93
- ◆ **Walter Satzinger**, *Grand Atlas d'Allemagne Edited by Johann Wilhelm Jaeger, Frankfurt am Main, 1789*, pp. 94-104
- ◆ *Obituary: Takejiro Akioka*, p. 104
- ◆ *Obituary: Martin Reuther*, p. 104
- ◆ **Louis de Vorsey**, *Pioneer Charting of the Gulf Stream: The Contributions of Benjamin Franklin and William Gerard de Brahm*, pp. 105-120
- ◆ *Seventh International Conference on the History of Cartography, 1977*, p. 120
- ◆ **Gwyn Walters**, *Thomas Pennant's Map of Scotland, 1777: a Study in Sources, and an Introduction to George Paton's Role in the History of Scottish Cartography*, pp. 121-128
- ◆ **George Kish**, *Earl Thematic Mapping: The Work of Philippe Buache*, pp. 129-136
- ◆ **Arthur H. Robinson**, *Nathaniel Blackmore's Plaine Chart of Nova Scotia: Isobaths in the Open Sea?*, pp. 137-141
- ◆ **Sarah Tyacke**, *Sixth International Conference on the History of Cartography, England 1975*, pp. 142-143
- ◆ **Tony Campbell**, *Auction Review*, pp. 144-145
- ◆ *Reviews*, p. 146
- ◆ *Imago Mundi Bibliography*, pp. 147-149

N. 29 (1977)

Imago Mundi. The Journal of the International Society for the History of Cartography

Second Series, Vol. 3

Lympne Castle (UK), Imago Mundi Ltd.

- ◆ **J. B. Harley** - **Gwyn Walters**, *William Roy's maps, mathematical instruments and library: the Christie's sale of 1790*, pp. 9-22
- ◆ **Ralph Hyde**, *Thomas Hornor: Pictural Land Surveyor*, pp. 23-34
- ◆ **Gordon L. Davies**, *Notes on various issues of Sir Richard Griffith's quarter-inch Geological Map of Ireland, 1839-1855*, pp. 35-44
- ◆ **E. H. Waterbolk**, *Viglius of Aytta, Sixteenth Century Map Collector*, p. 45-48
- ◆ **Peter J. Guthorn**, *Kosciuszko as Military Cartographer and Engineer in America*, pp. 49-53
- ◆ *International Directory of Current Research in the History of Cartography and in Carto-bibliography*, p. 53
- ◆ **Sidney Allen**, *Kaloyeros: an Atlantis in microcosm?*, pp. 55-71
- ◆ **T. R. Smith**, *An Early Chart of the Mediterranean by Nicholas Comberford, 1626*, pp. 73-74
- ◆ **Ulla Eherensvard**, *Peter Gedda's Maritime Atlas of the Baltic, 1695*, pp. 75-77
- ◆ **Harry Margary**, *A Proposed Photographic Method of Assessing the Accuracy of Old Maps*, p. 79
- ◆ *Chronicle*, edited by Tony Campbell, pp. 80-86
- ◆ *Reviews*, pp. 87-100
- ◆ *Imago Mundi Bibliography*, pp. 101-112
- ◆ *Index*, pp. 112-116

N. 30 (1978)

Imago Mundi. The Journal of the International Society for the History of Cartography

Second Series, Vol. 4

Lympne Castle (UK), Imago Mundi Ltd.

- ◆ James A. **Welu**, *The map in Vermeer's Art of Painting*, pp. 9-30
- ◆ J. B. **Harley** - Gwyn **Walters**, *English map collecting 1790-1840: a pilot survey of the evidence in Sotheby sale catalogues*, pp. 31-55
- ◆ Marcel **Destombes**, *Quelques rares cartes nautiques néerlandaises du XVIIe siècle*, pp. 56-70
- ◆ Louis **de Vorsey**, *Amerindian contributions to the mapping of North America: a preliminary view*, pp. 71-78
- ◆ Tony **Campbell**, *The woodcut maps considered as a physical object: a new look at Erhard Etzlaub's Rom Weg map of c. 1500*, pp. 79-91
- ◆ *Nebenzahl Prize*, p. 91
- ◆ *Obituary: Armando Cortesao*, pp. 92-95
- ◆ *Obituary: Myriem Foncin*, pp. 95-98
- ◆ *Obituary: Franz Grenacher*, pp. 98-99
- ◆ *Obituary: Karel Kuchar*, p. 100
- ◆ **G. Malcolm Lewis**, *Seventh International Conference on the History of Cartography, U. S. A. 1977*, pp. 101-102
- ◆ *Chronicle*, edited by Tony Campbell, pp. 103-108
- ◆ *Reviews*, pp. 109-112
- ◆ *Imago Mundi Bibliography*, pp. 113-127
- ◆ *Index*, pp. 127-132

N. 31 (1979)

Imago Mundi. The Journal of the International Society for the History of Cartography

Second Series, Vol. 4 [sic]

Lympne Castle (UK), Imago Mundi Ltd.

- ◆ Kuei-Sheng **Chang**, *The Han Maps: New Light on Cartography in classical China*, pp. 9-17
- ◆ J. E. **Kelley**, *Non-Mediterranean Influences that shaped the Atlantic in the early Portolan Charts*, pp. 18-35
- ◆ Günter **Schilder**, *Wilem Jansz. Blaeu's Wall Map of the World, on Mercators Projection, 1607-07 and its Influence*, pp. 36-54
- ◆ *VIth Nebenzahl Lectures, 1980*, p. 54
- ◆ *The Society for the History of Discovery*, p. 54
- ◆ W. P. **Cumming**, *The Montresor-Ratzer-Sauthier Sequence of Maps of New York City, 1766-76*, pp. 55-65
- ◆ Sarah **Tyacke**, *The Atlas of Europe attributed to Gerard Mercator*, p. 65
- ◆ Mary **Sponberg Pedley**, *The Subscription List of the 1757 Atlas Universel: a study in Cartographic Dissemination*, pp. 66-77
- ◆ Margaret S. **Dilke** - A. **Brancati**, *The New World in the Pesaro Map*, pp. 78-83
- ◆ J. C. **Stone**, *A newly discovered Map of Ettrick Forest, Scotland by Robert Gordon of Straloch: Implications for Sources consulted by Joan Blaeu*, pp. 85-87
- ◆ E. **Varep**, *The Maps of Estonia published by the Academy of Sciences, St. Petersburg, in the 18th Century*, pp. 88-93
- ◆ W. Sidney **Allen**, *An addendum to Kaloyeros*, pp. 94-96

- ◆ *Obituary: Ernst Bernleithner*, pp. 96-97
- ◆ *Chronicle for 1978-79*, edited by Tony Campbell, pp. 98-104
- ◆ *Reviews*, pp. 105-109
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 110-127
- ◆ *Index*, pp. 128-133

N. 32 (1980)

Imago Mundi. The Journal of the International Society for the History of Cartography
Lympne Castle (UK), Imago Mundi Ltd.

- ◆ Karen S. **Pearson**, *The Nineteenth-Century Colour Revolution: Maps in Geographical Journals*, pp. 920
- ◆ Douglas W. **Marshall**, *Military Maps of the 18th Century and the Tower of London Drawing Room*, pp. 21-44
- ◆ Mireille **Pastoureau**, *Les Atlas Imprimés en France avant 1700*, pp. 45-72
- ◆ Sarah **Tyacke**, *English Charting of the River Amazon, c. 1595-1630*, pp. 73-89
- ◆ *Chronicle for 1979-80*, edited by Tony Campbell, pp. 90-94
- ◆ David **Woodward**, *The Printing Press as an Agent of Change*, pp. 95-97
- ◆ *Reviews*, pp. 98-109
- ◆ *Corrigenda*, p. 109
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 110-127
- ◆ *Index*, pp. 127-133
- ◆ *Corrigenda*, p. 133

N. 33 (1981)

Imago Mundi. The Journal of the International Society for the History of Cartography
Lympne Castle (UK), Imago Mundi Ltd.

- ◆ A. D. **Baynes-Cope**, *The Investigation of a Group of Globes*, pp. 9-19
- ◆ Richard **Burleigh**, *Note on Radiocarbon of the Ambassador's Globe*, p. 20
- ◆ William **Ravenhill**, *Projections for the Large General Maps of Britain*, pp. 21-32
- ◆ Mary **Sponberg Pedley**, *The Map Trade in Paris, 1650-1825*, pp. 33-45
- ◆ *The Society for the History of Discoveries*, p. 45
- ◆ Andrew S. **Cook**, *Alexander Darlymple's A Collection of Plans of Ports in the East Indies (1774-1775): A Preliminary Examination*, pp. 46-64
- ◆ Johannes **Dörflinger**, *The First Austrian World Atlases: Schrämbl and Reilly*, pp. 65-71
- ◆ Tony **Campbell**, *Erhard Etzlaub's Rom Weg Map: a Postscript*, p. 71
- ◆ Boris G. **Galkovich**, *Russian Manuscript maps of the Dnieper area, 1730-1760*, pp. 72-81
- ◆ *New Project on the History of Cartography in Vienna*, p. 81
- ◆ Kazutaka **Unno**, *The Origin of the cartographical Symbol Representing Desert Area*, pp. 82-87
- ◆ *International Directory of Current Research in the History of Cartography and in Carto-bibliography*, p. 87
- ◆ Frank **George**, *The Latitude Scale on a late 16th Century Chart*, p. 88
- ◆ C. W. R. D. **Moseley**, *Behaim's Globe and "Mandeville's Travels"*, pp. 89-91
- ◆ Paul **Gallez**, *Walsperger and his Knowledge of the Patagonian Giants, 1448*, pp. 91-93
- ◆ David **Woodward**, *Eighth International Conference on the History of Cartography, West Berlin 1979*, pp. 93-95
- ◆ Douglas **Marshall**, *Third International Reunion for the History of Nautical Science and Hydrology, Greenwich, England, 1979*, p. 95

- ◆ Helen **Wallis**, *International Seminar on Historical Cartography and Maintenance of Cartographic Archives, Helsinki 1979*, p. 96
- ◆ Karen S. **Pearson**, *Sixth Nebenzahl Lectures in the History of Cartography, Chicago 1980: Art and Cartography*, p. 96
- ◆ E. M. J. **Campbell**, *Ninth International Conference on the History of Cartography, Italy (Pisa-Florence-Rome), 1981*, pp. 97-98
- ◆ *Obituary: Coolie Verner*, pp. 99-102
- ◆ *Obituary: Laszlo Benfedy*, pp. 102-103
- ◆ *Obituary: Ann-Mari Mickwitz*, p. 104
- ◆ *Obituary: Guillermo (William) Furlong Cardiff*, pp. 104-106
- ◆ *Obituary: Bert Van't Hoff*, pp. 106-107
- ◆ *Chronicle for 1980*, edited by Tony Campbell, pp. 108-114
- ◆ *Reviews*, pp. 115-124
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 125-132
- ◆ *Index*, pp. 132-135

N. 34 (1982)

Imago Mundi. The Journal of the International Society for the History of Cartography

Lympne Castle (UK), Imago Mundi Ltd.

- ◆ Catherine **Delano Smith**, *The emergence of "maps" in European rock art: a prehistoric preoccupation with place*, pp. 9-25
- ◆ Albert **Ganado**, *Description of an early Venetian sixteenth century collection of maps at the Casanatense Library in Rome*, pp. 26-47
- ◆ Elizabeth **Clutton**, *Some Seventeenth Century Images of Crete: a comparative analysis of the manuscript maps by Francesco Basilicata and the printed maps by Marco Boschini*, p. 48-65
- ◆ Elizabeth **Clutton**, *The Second International Congress of Cypriot Studies, Nicosia 1982*, p. 65
- ◆ Magarete **Lazar**, *The Manuscript Maps of Engelbert Kaempfer*, p. 66-71
- ◆ Monique **Pelletier**, *Les globes de Louis XIV. Les sources francaises de l'oeuvre de Coronelli*, pp. 72-89
- ◆ *Chronicle for 1981-82*, edited by Tony Campbell, pp. 90-98
- ◆ Rodney W. **Shirley**, *The International Map Collector's Society*, p. 98
- ◆ *Reviews*, pp. 99-113
- ◆ *History of Cartography Project, Chicago and Exeter*, p. 113
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 114-129
- ◆ *Index*, pp. 129-134
- ◆ Ann **Savours**, *Conference on the History of Discoveries of the Arctic Regions, Rome 1981*, p. 134
- ◆ *Note on an early Chinese Mausoleum Plan*, p. 135

N. 35 (1983)

Imago Mundi. The Journal of the International Society for the History of Cartography

Lympne Castle (UK), Imago Mundi Ltd.

- ◆ Saul **Jarcho**, *Some Early Italian Epidemiological Maps*, pp. 9-19
- ◆ Minako **Debergh**, *A Comparative Study of Two Dutch Maps, preserved in the Tokyo National Museum. Joan Blaeu's Wall Map of the World in two hemispheres, 1648 and its revision ca. 1678 by N. Visscher*, pp. 20-36
- ◆ Susan L. **Danforth**, *The First Official Maps of Maine and Massachusetts*, pp. 37-57

- ◆ Johannes **Dörflinger**, *Time and Cost of Copperplate Engraving-Illustrated by Early 19th Century Maps from the Viennese Firm Artaria & Co.*, pp. 58-66
- ◆ Francis **Herbert**, *The Royal Geographical Society's Membership, The Map Trade, and Geographical Publishing in Britain 1830 to ca. 1930: An Introductory Essay with Listing of some 250 Fellows in Related Professions*, pp. 67-95
- ◆ *Obituary: Nabuo Muroga*, pp. 96-97
- ◆ *Obituary: Arend W. Lang*, pp. 98-100
- ◆ *Obituary: Alexander Orr Vietor*, pp. 100-101
- ◆ P. L. **Barton**, *New Zealand Historical Map Collections*, p. 102
- ◆ Ivan **Kupcik**, *The State Map Collection in Prague*, pp. 103-104
- ◆ E. M. J. **Campbell**, *International Symposium on the History of Cartography, Ulm 1982*, p. 105
- ◆ *Chronicle for 1982-83*, edited by Tony Campbell, pp. 106-114
- ◆ *Reviews*, pp. 115-128
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 129-134
- ◆ *Index*, pp. 134-135

N. 36 (1984)

Imago Mundi. The Journal of the International Society for the History of Cartography

London, Imago Mundi Ltd. C/o King's College

- ◆ Michael P. **Conzen**, *The County Landownership Map in America. Its commercial development and social transformation 1814-1939*, pp. 9-31
- ◆ Numa **Broc**, *Visions Médiévales de la France*, pp. 32-47
- ◆ Mary **Sponberg Pedley**, *New Light on an Old Atlas: documents concerning the publication of the Atlas Universel (1757)*, pp. 48-63
- ◆ Peter H. **Meurer**, *Orbis Terraqueus: the map catalogue of the bookseller Simon Paulli (Strasbourg 1670)*, pp. 64-65
- ◆ Rodney W. **Shirley**, *The International Map Collectors' Society*, p. 65
- ◆ Harry **Margary**, *Map Illustrations: do's and don'ts*, pp. 66-71
- ◆ Barbara B. **McCorkle**, *Annual Meetings of the Society for the History of Discoveries*, p. 71
- ◆ David **Buisseret**, *The Cartographic Definition of France's Eastern Boundary in the Early 17th Century*, pp. 72-80
- ◆ Conrad E. **Heidenreich**, *Lake Erie Prize Decision*, p. 80
- ◆ *Obituary: Marcel Destombes*, pp. 81-85
- ◆ *Obituary: Jeannette D. Black*, p. 85
- ◆ *Chronicle for 1983*, edited by Tony Campbell, pp. 86-94
- ◆ *Reviews*, pp. 95-111
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 112-129
- ◆ *Index*, pp. 129-135
- ◆ *Appeal for Funds for the Jeannette D. Black Memorial Fellowship by the John Carter Brown Library*, p. 135

N. 37 (1985)

Imago Mundi. The Journal of the International Society for the History of Cartography

London, Imago Mundi Ltd. C/o King's College

- ◆ Catherine **Delano Smith**, *Cartographic Signs on European Maps and their Explanation before 1700*, pp. 9-29
- ◆ Elizabeth **Harris**, *The Waldseemüller World Map: a Typographic Appraisal*, pp. 30-53

- ◆ A. E. **Reitan**, *Expanding Horizons: Maps in the Gentleman's Magazine, 1731-1754*, pp. 54-62
- ◆ L. A. **Goldenberg** - A. V. **Postnikov**, *Development of Mapping Methods in Russia in the 18th Century*, pp. 63-80
- ◆ Rodney W. **Shirley**, *The International Map Collectors' Society*, p. 80
- ◆ *Obituary: Gerard Roe Crone*, pp. 81-83
- ◆ *Obituary: Karol Buczek*, pp. 83-86
- ◆ Eila M. J. **Campbell**, *Tenth International Conference on the History of Cartography, Dublin 1983*, pp. 87-88
- ◆ Eila M. J. **Campbell**, "*Images of the World: The Atlas through History*": a symposium at the Library of Congress, 1984, pp. 89-90
- ◆ Helen **Wallis**, *The International Cartography Association Conference at Perth, August 1984*, p. 90
- ◆ *Chronicle for 1984*, edited by Tony Campbell, pp. 91-100
- ◆ *Cartochronology Project*, p. 100
- ◆ Douglas A. **Bassett**, *Sheets of Many Colours or Maps of Geological Ideas: A Review*, pp. 101-105
- ◆ *Reviews*, pp. 106-120
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 121-129
- ◆ *Index*, pp. 129-133

N. 38 (1986)

Imago Mundi. The Journal of the International Society for the History of Cartography
London, Imago Mundi Ltd. C/o King's College

- ◆ G. Malcolm **Lewis**, *Indicators of Unacknowledged Assimilation from Amerindian Maps on Euro-american Maps of North America: some general principles arising from a study of La Vérendrye's composite map, 1728-29*, pp. 9-34
- ◆ Louis **de Vorsey**, *Maps in Colonial Promotion: James Edward Oglethorpe's Use of Maps in "Selling" the Georgia Scheme*, pp. 35-45
- ◆ Rodney W. **Shirley**, *International Map Collectors' Society*, p. 45
- ◆ Mark **Monmonier**, *The Rise of Map Use by Elite Newspapers in England, Canada, and the United States*, pp. 46-60
- ◆ Wolfgang **Scharfe**, *Max Eckert's Kartenwissenschaft: The Turning Point in German Cartography*, pp. 61-66
- ◆ Tony **Campbell**, *Census of Pre-Sixteenth-Century Portolan Charts*, pp. 67-94
- ◆ *The Eighth Series of Kenneth Nebenzahl Lectures*, p. 94
- ◆ *Chronicle for 1985*, edited by Tony Campbell, pp. 95-105
- ◆ *Report on Annual Meeting of the Society for the History of Discoveries, Washington D.C. 1985*, p. 105
- ◆ *Reviews*, pp. 106-121
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 122-134

N. 39 (1987)

Imago Mundi. The Journal of the International Society for the History of Cartography
London, Imago Mundi Ltd. C/o King's College

- ◆ Danielle **Lecoqc**, *La mappemonde du Liber Floridus ou la vision du monde de Lambert de Saint-Omer*, pp. 9-49
- ◆ John R. **Hébert**, *Vicente Sebastian Pintado, Surveyor General of Spanish West Florida, 1805-1817. The Man and his Maps*, pp. 50-61

- ◆ John R. **Hébert**, *List of Maps in the Vicente Sebastian Pintado Manuscript Collection in the Manuscript Division of the Library of Congress*, pp. 62-72
- ◆ Franz **Warwik**, *The Remodelled Globe Museum of the Austrian National Library*, p. 72
- ◆ J. N. **Moore**, "A Mapp of the Parioch of Tranent": *New Aspects of the Cartography of John Adair*, pp. 73-76
- ◆ Dennis E. **Rhodes**, *Some Notes on Vincenzo Coronelli and his Publishers*, pp. 77-79
- ◆ *The Cartographic Museum in Gotha*, p. 79
- ◆ *Obituary: Ronald Vere Tooley*, pp. 80-81
- ◆ *Eleventh International Conference on the History of Cartography, Ottawa 1985*, pp. 82-87
- ◆ Vladimiro **Valerio**, *Means and Aims in Historico-Cartographic Studies in Italy*, pp. 88-90
- ◆ *Report on Annual Meeting of the Society for the History of Discoveries, Providence, R.H., 1986*, p. 90
- ◆ *Correspondence*, pp. 91-93
- ◆ *Chronicle for 1986-87*, edited by Tony Campbell, pp. 94-104
- ◆ *Lost Worlds. A Display of Medieval Maps in The British Library Manuscript Saloon*, p. 104
- ◆ J. B. **Harley**, *Cartobibliography and the Collector: Review Article*, pp. 105-110
- ◆ Helen **Wallis**, *International Map Collectors' Society*, p. 110
- ◆ *Reviews*, pp. 111-121
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 122-129
- ◆ *Index*, pp. 130-135

N. 40 (1988)

Imago Mundi. The Journal of the International Society for the History of Cartography

London, Imago Mundi Ltd. C/o King's College

- ◆ Ingrid **Kretschmer**, *The First and Second Austrian School of Layered Relief Maps in the Nineteenth and Early Twentieth Centuries*, pp. 9-14
- ◆ *The International Cartographic Association's Standing Commission on the History of Cartography*, p. 14
- ◆ Mark **Monmonier**, *Telegraph, Iconography and the Weather Map: Cartographic Weather Reports by the United States Weather Bureau, 1870-1935*, pp. 15-31
- ◆ Karen **Severud Cook**, *Fourth Kartographiehistorisches Colloquium of the Deutsche Gesellschaft für Kartographie, Karlsruhe 1988*, p. 31
- ◆ William **Wyckoff**, *Mapping the "New" Eldorado: Pikes Peak Promotional Cartography, 1859-1861*, pp. 32-45
- ◆ Leslie R. **Marchant**, *The French Discovery and Survey of the Legendary North-West Cape and Willem River in Western New Holland*, pp. 46-56
- ◆ *The International Conference on the History of Cartography: a note on how they came into being in the 1960s*, p. 56
- ◆ J. B. **Harley**, *Silences and Secrecy: the Hidden Agenda of Cartography in Early Modern Europe*, p. 57-76
- ◆ *American Geographical Society Collection, University of Wisconsin-Milwaukee: Fellowships in the History of Cartography*, p. 76
- ◆ Antonio **Ratti**, *A Lost Map of Fra Mauro found in a 16th Century Copy*, pp. 77-85
- ◆ *Globe-conservation Seminar, Copenhagen 1987*, p. 85
- ◆ A. J. **Duken**, *Reconstruction of the Portolan Chart of G. Carignano (c. 1310)*, pp. 86-95
- ◆ *Symposium of the International Map Collectors' Society, Israel 1987*, p. 95
- ◆ Hsu **Mei-Ling**, *Chinese Marine Cartography: Sea Charts of pre-Modern China*, pp. 96-112
- ◆ Denis **Reinhartz**, *New Information on Herman Moll, Geographer*, pp. 113-114

- ◆ W. G. L. **Randles**, *From the Mediterranean Portolan Chart to the Marine World Chart of the Great Discoveries: the Crisis in Cartography in 16th Century*, pp. 115-118
- ◆ O. A. W. **Dilke** - Margaret S. **Dilke**, *The Wilczek-Brown Codex of Ptolemy Maps*, pp. 119-124
- ◆ Susan L. **Danforth**, *Notes on the Scientific Examination of the Wilczek-Brown Codex*, p. 125
- ◆ *Obituary: Ruthardt Oehme*, pp. 126-129
- ◆ *Obituary: Avelino Teixeira da Mota*, pp. 129-130
- ◆ *Twelfth International Conference on the History of Cartography, Paris 1987*, pp. 131-133
- ◆ *Seminar on Graeco-Roman Cartography, Paris 1987*, pp. 134-135
- ◆ *Sixth International Reunion for the History of Nautical Science and Hydrography, Sagres 1987*, p. 135
- ◆ *Chronicle for 1987*, edited by Tony Campbell, pp. 136-146
- ◆ *The John Carter Brown Library Fellowship Programme for the Year 1989-90*, p. 146
- ◆ *Reviews*, pp. 147-152
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 153-167
- ◆ *Index*, pp. 167-171

N. 41 (1989)

Imago Mundi. The Journal of the International Society for the History of Cartography

London, Imago Mundi Ltd. C/o King's College

- ◆ David **Bosse**, *Dartmouth on the Mississippi: Speculators and Surveyors in British North America in the 18th Century*, pp. 9-18
- ◆ *The International Cartographic Association's Standing Commission on the History of Cartography*, p. 18
- ◆ Lucie **Lagarde**, *Le passage du Nord-Ouest et la Mer de l'Ouest dans la cartographie française du 18e siècle, contribution à l'étude de l'oeuvre de Delisle et Buache*, pp. 19-43
- ◆ Daniel **Hopkins**, *An Extraordinary Eighteenth-Century Map of the Danish Sugar-plantation Island St. Croix*, pp. 44-58
- ◆ *The Society for the History of Discoveries*, p. 58
- ◆ *American Geographical Society Collection, University of Wisconsin-Milwaukee: Fellowships in the History of Cartography*, p. 58
- ◆ Gilles **Palski**, *La cartographie française des cotes cochinchinoises à la fin du 18e siècle: Jean-Marie Dayot et le Pilote de Cochinchine*, pp. 59-69
- ◆ Hirotada **Kawamura**, *Kuni-ezu (provincial maps) compiled by the Tokugawa Shogunate in Japan*, pp. 70-75
- ◆ Michael J. **Mikos**, *The Polish Kings and Cartography*, pp. 76-86
- ◆ Alfredo **Pinheiro Marques**, *The dating of the oldest Portuguese charts*, pp. 87-97
- ◆ *D6 International Directory of Current Research in the History of Cartography and in Carto-bibliography*, p. 97
- ◆ Francis **Herbert**, *The "London Atlas of Universal Geography" from John Arrowsmith to Edward Stanford: Origin, Development and Dissolution of a British World Atlas from the 1830s and the 1930s*, pp. 99-123
- ◆ Henry J. **Bruman**, *The Schaffhausen Carta Marina of 1531*, pp. 124-132
- ◆ Donald L. **McGuirk**, *Ruysch World Map: Census and Commentary*, pp. 133-141
- ◆ *Chronicle for 1988*, edited by Tony Campbell, pp. 142-152
- ◆ *The John Carter Brown Library Fellowship Programme for the Year 1990-91*, p. 152
- ◆ *Reviews*, pp. 153-161
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 162-168
- ◆ *Index*, pp. 169-171

- ◆ *The International Map Collectors' Society*, p. 171

N. 42 (1990)

Imago Mundi. The Journal of the International Society for the History of Cartography
London, Imago Mundi Ltd. C/o King's College

- ◆ Anna-Dorothee **von den Brincken**, *Monumental Legends on Medieval Manuscript Maps. Notes on designed capital letters on maps of large size (demonstrated from the problem of dating the Vercelli Map, 13th century)*, pp. 9-25
- ◆ James E. **Kelley Jr.**, *The Map of the Bahamas implied by Chave's Derrotero. What s its relevance to the first landfall question?*, p. 26-4
- ◆ *1992 Columbus Quincentennial: Forthcoming Exhibition*, p. 49
- ◆ W. G. L. **Randles**, *The Evaluation of Columbus "India" Project by Portuguese and Spanish Cosmographers in the Light of the Geographical Science of the Period*, pp. 51-64
- ◆ Catherine **Delano Smith**, *Maps as Art and Science: Maps in 16th Century Bibles*, pp. 65-83
- ◆ Tony **Campbell**, *The Wieder-oldan Incunable World Map*, p. 83
- ◆ David **Woodward**, *The Correlation of Watermark and Paper Chemistry in 16th Century Italian Printed Maps*, pp. 84-93
- ◆ *The International Map Collectors' Society*, p. 93
- ◆ Lisa **Davis-Allen** - Dennis **Reinhartz**, *A Sanson-Jaillet Copperplate of 1674 of Eastern Half of South America for the Atlas Nouveau: what might have been*, pp. 94-98
- ◆ Susan **Gole**, *Size as a Measure of Importance in Indian cartography*, pp. 99-105
- ◆ *The International Cartographic Association's Standing Commission on the History of Cartography*, p. 105
- ◆ Mary **Pedley**, *Land Company mapping in North America: Fiefdom in the New Republic*, pp. 106-113
- ◆ P. D. A. **Harvey**, *International Symposium on the history of Cartography*, Ulm 1989, p. 113
- ◆ *Obituary: William Patterson Cumming*, pp. 114-116
- ◆ Johannes **Dörflinger**, *Erich Woldan's Collection of Maps, Atlases and Globes*, pp. 117-118
- ◆ *D6 International Directory of Current Research in the History of Cartography and in Carto-bibliography*, p. 118
- ◆ Dennis **Reinhartz**, *Thirteenth International Conference on the History of Cartography, Amsterdam 1989*, p. 119
- ◆ *Chronicle for 1989*, edited by Tony Campbell, pp. 120-132
- ◆ O. A. W. **Dilke**, *Note on the Ruysch Palimpsest*, p. 132
- ◆ *Reviews*, pp. 133-151
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 152-166
- ◆ *Index*, pp. 167-172

N. 43 (1991)

Imago Mundi. The Journal of the International Society for the History of Cartography
London, Imago Mundi

- ◆ Ingrid **Kretschmer**, *The Mapping of Austria in the 20th Century*, p. 9-20
- ◆ *The International Map Collectors' Society*, p. 20
- ◆ Marcel **Watelet**, *Les levés topographiques russes du nord de la France entre 1816 et 1818. Contribution à l'étude de la cartographie des Alliés*, pp. 21-30
- ◆ Hartmut **Walravens**, *Father Verbiest's Chinese World Map (1674)*, pp. 31-47
- ◆ *Imago Mundi Cumulative Index Volumes 21 to 40*, p. 47

- ◆ David **Smith**, *The Early Issues of William Ebden's English County Maps*, pp. 48-58
- ◆ Günter **Schilder**, *A Dutch Manuscript Rutter: an Unique Portrait of the European Coasts in the Late 16th Century*, pp. 59-71
- ◆ *The International Cartographic Association's Standing Commission on the History of Cartography*, p. 71
- ◆ Peter J. **Guthorn**, *America's Last Independent Hydrographer*, pp. 72-80
- ◆ Edward **Schnayder**, *The Second Russian Map of Poland and Moldavia*, pp. 81-85
- ◆ Maria **Iacovou**, *The Bank of Cyprus Cultural Foundation. The Cartography of the Eastern Mediterranean Project*, p. 85
- ◆ Kazutaka **Unno**, *Government cartography in 16th Century Japan*, p. 86-91
- ◆ Douglas W. **Sims**, *Leo Bagrow's Forgotten Early Survey of the Development of Cartographic Historiography*, pp. 92-99
- ◆ *Obituary: George Kish*, pp. 100-101
- ◆ *Chronicle for 1990*, edited by Tony Campbell, pp. 102-111
- ◆ *D7 International Directory of Current Research in the History of Cartography and in Cartography*, p. 111
- ◆ O. A. W. **Dilke**, *Note on the Ruysch Palimpsest*, p. 132
- ◆ Alexander V. **Podossinov** - Leonid S. **Chekin**, review of *The History of Cartography*, Chicago 1987, vol. I, pp. 112-123
- ◆ *Reviews*, edited by Paul Ferguson, pp. 124-138
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 139-152
- ◆ *Index*, pp. 152-157

N. 44 (1992)

Imago Mundi. The Journal of the International Society for the History of Cartography
London, Imago Mundi

- ◆ Toni **Huber**, *A Tibetan Map of lHo-kha in the South-Eastern Himalayan Borderlands of Tibet*, pp. 9-23
- ◆ *The Cartoteca storica regionale delle Marche*, p. 23
- ◆ Peter M. **Barber** - Michelle P. **Brown**, *The Aslake World Map*, pp. 24-44
- ◆ *The International Cartographic Association's Standing Commission on the History of Cartography*, p. 44
- ◆ David **Woodward**, *Paolo Forlani: Compiler, Engraver, Printer or Publisher?*, pp. 45-64
- ◆ Denis **Cosgrove**, *Mapping New World: Culture and Cartography in 16th Century Venice*, p. 65-89
- ◆ Olivier **Chapuis**, *L'émergence des nouvelles cartes marines: l'oeuvre de Beautemps-Beaupré à la fin du XVIIIe et au début du XIXe siècle*, pp. 90-98
- ◆ E. **Wajntraub** - G. **Wajntraub**, *Medieval Hebrew Manuscript Maps*, pp. 99-105
- ◆ Sanford H. **Bederman**, *The Royal Geographical Society. E. G. Ravenstein and A map of Eastern Equatorial Africa, 1877-1883*, pp. 106-119
- ◆ *Obituary: J. B. Harley*, pp. 120-125
- ◆ Robert W. **Karrow** - James R. **Akerman**, *Fourteenth International Conference on the History of Cartography, Uppsala and Stockholm, June 1991*, pp. 126-129
- ◆ *The International Map Collectors' Society*, p. 129
- ◆ *The Harley Fellowship*, p. 130
- ◆ *for 1991*, edited by Tony Campbell, pp. 141-152
- ◆ *Reviews*, edited by Paul Ferguson, pp. 124-138
- ◆ *The Society for the History of Discoveries*, p. 152
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 153-167

- ◆ *Index*, pp. 167-171

N. 45 (1993)

Imago Mundi. The Journal of the International Society for the History of Cartography
London, Imago Mundi

- ◆ Liba **Taub**, *The Historical Function of the Forma Urbis Romae*, pp. 9-19
- ◆ *A Corpus of Maps of "Germania" (before c. 1700)*, p. 19
- ◆ W. G. L. **Randles**, *The Alleged Nautical School Founded in the 15th Century at Sagres by Prince Henry of Portugal, Called the "Navigator"*, pp. 20-28
- ◆ *"The History of Cartography": Progress report*, p. 28
- ◆ Elizabeth M. **Ingram**, *Maps as Readers' Aids: Maps and Plans in Geneva Bibles*, pp. 29-44
- ◆ Markus **Heinz**, *A research paper on the copper-plates of the maps of J. B. Homann's first world atlas (1707) and a method for identifying different copper-plates of identical-looking maps*, pp. 45-58
- ◆ Mary **Pedley**, *"I due valentuomini indefessi": Christopher Maire and Roger Boscovich and the Mapping of the Papal States (1750-1755)*, pp. 59-76
- ◆ *Notable Awards Received*, p. 76
- ◆ James R. **Akerman**, *Selling Maps, Selling Highways: Rand McNally's "Blazed Trails" Program*, pp. 77-90
- ◆ Hsu **Mei-Ling**, *The Qin Maps: A Clue to Later Chinese Cartographic Development*, pp. 90-100
- ◆ *J. B. Haley Fellowship in the History of Cartography*, p. 100
- ◆ Ananda **Abeydeera**, *Mapping as a Vital Element of Administration in the Dutch Colonial Government of Maritime Sri Lanka, 1658-1796*, pp. 101-111
- ◆ Ruth **Kark**, *The Contribution of 19th Century Protestant Missionary Societies to Historical Cartography*, pp. 112-119
- ◆ *IMCos Travel Grant*, p. 119
- ◆ Thomas D. **Goodrich**, *Old Maps in the Library of Topkapi Palace in Istanbul*, pp. 120-133
- ◆ *Award of the Washington Map Society*, p. 133
- ◆ *Obituary: Luis de Albuquerque*, pp. 134-136
- ◆ *Chronicle for 1992*, edited by Tony Campbell, pp. 137-148
- ◆ *Reviews*, edited by Paul Ferguson, pp. 149-156
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 157-171
- ◆ *Index*, pp. 171-176

N. 46 (1994)

Imago Mundi. The Journal of the International Society for the History of Cartography
London, Imago Mundi

- ◆ Stephen **Bann**, *The Maps as Index of the Real: Land Art and the Authentication of Travel*, pp. 9-18
- ◆ Piero **Falchetta**, *Manuscript No. 10057 in the Biblioteca Marciana, Venice. A possible source for the Catalan Atlas?*, pp. 19-28
- ◆ *Proceedings of the 15th International Conference on the History of Cartography, Chicago 1993*, p. 128
- ◆ David **Woodward**, *The Forlani Map of North America*, pp. 29-40
- ◆ Thomas **Frangenberg**, *Chorographies of Florence. The use of city views and city plans in the 16th century*, pp. 41-64
- ◆ *Announcing MAPHIST, a new electronic service for historians of cartography*, p. 64

- ◆ Kazutaka **Unno**, *Maps of Japan Used in Prayer Rites or as Charms*, pp. 65-83
- ◆ *Calling all Researches in the History of Cartography*, p. 83
- ◆ Jason C. **Hubbard**, *The Map of Japan Engraved by Christopher Blancus, Rome 1617*, pp. 84-99
- ◆ *International Map Collectors' Society*, p. 100
- ◆ *Forthcoming International Conferences and Public Lectures of Interest to Historians of Cartography*, p. 100
- ◆ Matthew **Edney**, *Mathematical Cosmography and the Social Ideology of British Cartography, 1780-1820*, pp. 101-116
- ◆ Joseph E. **Schwartzberg**, *A Nineteenth Century Burmese Map Relating to French Colonial Expansion in Southeast Asia*, pp. 117-127
- ◆ Richard J. A. **Talbert**, *Carl Müller (1813-1894), S. Jacobs and the Making of Classical Maps in Paris for John Murray*, pp. 128-150
- ◆ *Inventory of Surviving Copper Plates and Wood Blocks: a Call for Further Information*, p. 150
- ◆ Mead T. **Cain**, *The Maps of the Society for the Diffusion of Useful Knowledge: A Publishing History*, pp. 151-167
- ◆ *Obituary: O. A. W. Dilke*, pp. 168-171
- ◆ *Obituary: L. A. Goldenberg*, pp. 171-172
- ◆ *Obituary: K.-H. Meine*, pp. 173-174
- ◆ *Obituary: B. B. Petchenik*, pp. 174-175
- ◆ *Imaginary Geographies*, p. 175
- ◆ *Reviews*, edited by Paul Ferguson, pp. 176-190
- ◆ *Chronicle for 1993*, edited by Tony Campbell, pp. 191-204
- ◆ *Offprints of Imago Mundi Bibliographies*, p. 204
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 205-213
- ◆ *Index*, pp. 213-217

N. 47 (1995)

Imago Mundi. The International Journal for the History of Cartography
London, Imago Mundi

- ◆ Catherine **Delano Smith**, *Editorial*, p. 5
- ◆ *Obituary: Eila Muriel Joice Campbell*, pp. 6-12
- ◆ Peter **Barber**, *The Evesham World Map: A Late Medieval English View of God and the World*, pp. 13-33
- ◆ Sarah **Bendall**, *Enquire "When the Same Platte Was Made and by Whome and to What Intent": 16th Century Maps of Romney Marsh*, pp. 34-48
- ◆ Francesc **Relano**, *Against Ptolemy: The Significance of the Lopes-Pigafetta Map of Africa*, pp. 49-66
- ◆ *International Conferences on the History of Cartography*, p. 66
- ◆ Catherine **Delano Smith**, *Map Ownership in 16th Century Cambridge: The Evidence of Probate Inventories*, pp. 67-93
- ◆ *Forthcoming International Conferences and Public Lectures of Interest to Historians of Cartography*, p. 93
- ◆ John D. **Day**, *The Search for the Origins of the Chinese Manuscript of Matteo Ricci's Maps*, pp. 92-117
- ◆ *Who's Who in the History of Cartography: the international guide to the subject (D8)*, p. 117
- ◆ Alice **Stroup**, *Le Comté Venaissin (1696) of Jean Bonfa, S.J.: A Paradoxical Map by an Accidental Cartographer*, pp. 118-137
- ◆ *A New Research Fellowship*, p. 137

- ◆ James R. **Akerman**, *The Structurig of Political Territory in Early Printed Atlas*, pp. 138-154
- ◆ Karen **Severud Cook**, *From False Starts to Firm Beginning: Early Colour Printing of Geological Maps*, pp. 155-172
- ◆ *Offprints of Imago Mundi Bibliographies*, p. 172
- ◆ Matthew S. **Seligmann**, *Maps as the Progenitors of Territorial Disputes: Two Examples from 19th Century Southern Africa*, pp. 173-183
- ◆ *Obituary*: Clara Egli LeGear, pp. 184-185
- ◆ *Obituary*: O. I. Norwich, p. 185
- ◆ *Obituary*: Helen Margaret Wallis, pp. 185-192
- ◆ *The Hellen Wallis Fellowship*, p. 192
- ◆ *Reviews*, edited by Paul Ferguson, pp. 193-200
- ◆ *Chronicle for 1994-1995*, compiled by Tony Campbell, pp. 201-208
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 209-220
- ◆ *Indexes*, pp. 221-225

N. 48 (1996)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

- ◆ David **Turnbull**, *Cartography and Science in Early Modern Europe: Mapping the Construction of Knowledge Spaces*, pp. 5-24
- ◆ *A Carto-bibliography of New England*, p. 24
- ◆ Evelyn **Edson**, *World Maps and Easter Tables: Medieval Maps in Context*, pp. 25-42
- ◆ Marica **Milanesi**, *A Forgotten Ptolemy: Harley Codex 3686 in the British Library*, pp. 43-64
- ◆ *Forthcoming International Conferences and Public Lectures Series of Interest to Historians of Cartography*, p. 64
- ◆ Lilian **Armstrong**, *Benedetto Bordon, miniator, and Cartography in Early 16th Century Venice*, pp. 65-92
- ◆ Tony **Campbell**, *Egerton MS 1513: A Remarkable Display of Cartographical Invention*, pp. 93-102
- ◆ *American Friends of the J. B. Harley Research Fellowship*, p. 102
- ◆ Brigitte **Englisch**, *Erhard Etzlaub's Projection and Methods of Mapping*, pp. 103-123
- ◆ Francesca **Fiorani**, *Post-Tridentine "Geographia Sacra". The Galleria delle carte geografiche in the Vatican Palace*, pp. 124-148
- ◆ Peter **van der Krogt**, *Amsterdam Atlas Production in the 1630s: A Bibliographer's Nightmare*, pp. 149-160
- ◆ Mary **Pedley**, *Maps, War, and Commerce: Business Correspondence with the London Map Firm of Thomas Jefferys and William Faden*, pp. 161-173
- ◆ Dov **Gavish**, *Foreign Intelligence Maps: Offshoots of the 1:100,000 Topographic Map of Israel*, pp. 174-184
- ◆ *"The Map Collector": End of an Era*, p. 184
- ◆ *Theoretical Aspects of the history of Cartography. A discussion of Concepts, Approaches and New Directions*
- ◆ Ed **Dahl**, [introduction], p. 185
- ◆ Matthew H. **Edney**, *Theory and the History of Cartography*, pp. 185-191
- ◆ Christian **Jacob**, *Toward a Cultural History of Cartography*, pp. 191-198
- ◆ Catherine **Delano Smith**, *Why theory in the history of cartography?*, pp. 198-203
- ◆ *Discussion*, pp. 203-205

- ◆ Barbara **McCorkle**, *The 16th International Conference on the History of Cartography: Report*, pp. 206-208
- ◆ Catherine **Delano Smith**, *Imago Mundi's Logo. The Babylonian Map of the World*, pp. 209-211
- ◆ *Obituary: William L. D. Ravenhill*, pp. 212-215
- ◆ Paul **Wheatley**, [review of] *The History of Cartography*, vol. 2, books 1-2, pp. 216-219
- ◆ *Book Reviews*, edited by Paul Ferguson, pp. 220-227
- ◆ *The Van Keulen Cartography Research project*, p. 227
- ◆ *Chronicle for 1995-1996*, edited by Tony Campbell, pp. 228-235
- ◆ *The Imago Mundi Archive*, p. 235
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 236-254
- ◆ *Indexes*, pp. 254-261

N. 49 (1997)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

- ◆ John **Williams**, *Isidore, Orosius and the Beatus Map*, pp. 7-32
- ◆ P. D. A. **Harvey**, *The Sawley Map and Other World Maps in 12th Century England*, pp. 33-42
- ◆ Frank **Kitchen**, *John Norden (c. 1547-1625): Estate Surveyor, Topographer, County Mapmaker and Devotional Writer*, pp.43-61
- ◆ *The History of Cartography and the World Wide Web*, p. 61
- ◆ David A. **King**, *Two Iranian World Maps for Finding the direction and Distance to Mecca*, pp. 62-82
- ◆ Hirotada **Kawamura**, *A Papier-maché relief map: The "Bocho-Dozu" from the Edo Era in Japan*, pp. 83-89
- ◆ Jan **Mokre**, *The Environs Map: Vienna and Its Surroundings c. 1600-c. 1850*, pp. 90-103
- ◆ Markus **Heinz**, *A Programme for Map Publishing: The Homann Firm in the 18th Century*, pp. 104-115
- ◆ Daniel **Schlögl**, *Cartography in the Service of Reform Policy in Late Absolutist Bavaria, c. 1750-1777*, pp. 116-128
- ◆ Elri **Liebenberg**, *Mapping British South Africa: The Case of G. S. G. S. 2230*, pp. 129-142
- ◆ Arthur H. **Robinson**, *The President's Globe*, pp. 143-152
- ◆ John B. **Garver Jr.**, *The President's Map Cabinet*, pp. 153-157
- ◆ Christopher **Board** - Catherine **Delano Smith**, *The Prime Minister's Globe and Map Cabinet*, pp. 157-159
- ◆ *Book Reviews*, edited by Paul Ferguson, pp. 160-188
- ◆ *Chronicle for 1996-1997*, edited by Tony Campbell, pp. 189-198
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 199-220
- ◆ *Indexes*, pp. 221-227
- ◆ *Forthcoming International Conferences*, p. 229

N. 50 (1998)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

- ◆ *Editorial*, pp. 7-10
- ◆ Barbara E. **Mundy**, *Mapping the Aztec Capital: The 1524 Nuremberg Map of Tenochtitlan, Its Sources and Meanings*, pp. 11-33
- ◆ *Gateway Sites on the Web devoted to the History of Cartography*, p. 33

- ◆ Kirsten A. **Seaver**, *Norumbega and Harmonia Mundi in 16th Century Cartography*, pp. 34-58
- ◆ Giorgio **Mangani**, *Abraham Ortelius and the Hermetic Meaning of the Cordiform Projection*, pp. 59-83
- ◆ Marcel **Watelet**, *Production cartographique et enjeux diplomatiques. Le problème des routes et de la frontière entre les Pays-Bas autrichiens et la France (1769-1779)*, pp. 84-95
- ◆ Mary **Pedley**, *Map Wars: The Role of Maps in the Nova Scotia / Acadia Boundary Disputes of 1750*, pp. 96-104
- ◆ J. P. D. Dunbabin, *Red Lines on Maps: The Impact of cartographical Errors on the Border between the United States and British North America, 1782-1842*, pp. 105-125
- ◆ Prasad P. **Gogate** - B. **Arunachalam**, *Area Maps in Maratha Cartography: A study in Native Maps of Western India*, p. 126-140
- ◆ Luciana **de Lima Martins**, *Navigating in Tropical Waters: British Maritime Views of Rio de Janeiro*, pp. 141-155
- ◆ Richard R. **Oliver** - Roger J. P. **Kain**, *Maps and the Assessment of Parish Rates in 19th Century England and Wales*, pp. 156-173
- ◆ *Who's Who in the History of Cartography (D9). New Edition*, p. 173
- ◆ Susan **Schulzen**, *Richard Edes Harrison and the Challenge to American Cartography*, pp. 174-188
- ◆ Evelyn **Edson**, *The 17th International Conference on the History of Cartography: Report*, pp. 189-182
- ◆ *Obituary: Roger Hervé*, p. 193
- ◆ *Obituary: Antoine de Smet*, pp. 193-198
- ◆ Paul **Saenger**, review of *The Vinland Map and the Tartar Relation*, London 1995, p. 199-202
- ◆ *Book Reviews*, edited by Paul Ferguson, pp. 203-221
- ◆ *Chronicle for 1997-1998*, edited by Tony Campbell, pp. 222-231
- ◆ *Forthcoming International Conferences*, p. 231
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 232-259
- ◆ *Indexes*, pp. 260-269

N. 51 (1999)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

- ◆ *Obituary: Harry Margary*, pp. 7-12
- ◆ Leonid S. **Chekin**, *Easter Tables and the Pseudo-Isidorean Vatican Map*, pp. 13-23
- ◆ Thomas **o'Loughlin**, *An Early 13th Century Map in Dublin: A Window into the World of Giraldus Cambrensis*, pp. 24-39
- ◆ *Who's Who in the History of Cartography (D9, 1998)*, p. 39
- ◆ Rose **Mitchell**, *The Pinchbeck Fen Map: A 15th Century Map of the Lincolnshire Fenland*, pp. 40-50
- ◆ Molly **Bourne**, *Francesco II Gonzaga and Maps as Palace Decoration in Renaissance Mantua*, pp. 51-82
- ◆ *MapForum.Com*, p. 82
- ◆ Valerie A. **Kivelson**, *Cartography, Autocracy and State Powerlessness: The Use of Maps in Early Modern Russia*, pp. 83-105
- ◆ *Forthcoming International Conferences*, p. 105
- ◆ Franz **Reitinger**, *Mapping Relationships: Allegory, Gender and the Cartographical Image in 18th Century France and England*, p. 106-130
- ◆ David **Fletcher**, *The Ordnance Survey's 19th Century Boundary Survey: Context, Characteristics and Impact*, pp. 131-146

- ◆ Heather **Hyde Minor**, *Mapping Mussolini: Ritual and Cartography in Public Art during the Second Roman Empire*, pp. 147-162
- ◆ *Institut Cartografic de Catalunya, Barcelona. Eleventh lecture series in the History of Cartography, 21-25 February 2000*, p. 162
- ◆ *Book Reviews*, edited by Paul Ferguson, pp. 163-177
- ◆ *Gateway Sites on the Web devoted to the History of Cartography*, p. 177
- ◆ *Chronicle for 1998*, edited by Tony Campbell, pp. 178-190
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 191-219
- ◆ *Indexes*, pp. 220-229

N. 52 (2000)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

- ◆ Evelyn **Edson** – Emilie **Savage-Smith**, *An Astrologer's Map: A Relic of Late Antiquity*, pp. 7-29
- ◆ Noël **Golvers**, *Jesuit Cartographers in China: Francesco Brancati, S.J., and the Map (1661?) of Sungchiang Prefecture (Shanghai)*, pp. 30-42
- ◆ John N. **Moore**, *John Adair's Contribution to the Charting of the Scottish Coasts: A Re-assessment*, pp. 43-65
- ◆ Paul **van der Brink**, *River Landscapes: The Origin and Development of the Printed River Map in the Netherlands, 1725-1795*, pp. 66-78
- ◆ Aleksey V. **Postnikov**, *The Russian Navy as Chartmaker in the Eighteenth Century*, pp. 79-95
- ◆ Vladimir E. **Bulatov**, *Eighteenth-Century Russian Maps of the Straits (Bosphorus and Dardanelles)*, pp. 96-111
- ◆ Aleksey K. **Zaytsev**, *The Three Earliest Charts of Akhtiar (Sevastopol') Harbour*, pp. 112-123
- ◆ Ellen R. **Cohn**, *Benjamin Franklin, Georges-Louis Le Rouge and the Franklin/Folger Chart of the Gulf Stream*, pp. 124-142
- ◆ David **Bosse**, *'To Promote Useful Knowledge': An Accurate Map of the Four New England States by John Norman and John Coles*, pp. 143-157
- ◆ Gregory C. **Mcintosh**, *The Rediscovery of Two Lost Sixteenth-Century World Maps*, pp. 158-162
- ◆ Peter **Barber**, *The 18th International Conference on the History of Cartography, Athens, July 1999: Report*, pp. 163-167
- ◆ *Book Reviews*, edited by Paul Ferguson, pp. 168-172
- ◆ *Chronicle for 1999*, compiled by Tony Campbell, pp. 173-183
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 184-217
- ◆ *Indexes*, pp. 217-228

N. 53 (2001)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

- ◆ Georgina H. **Endfield**, *Pinturas, Land and Lawsuits: Maps in Colonial Mexican Legal Documents*, pp. 7-27
- ◆ Peter E. **Meurer**, *The Cologne Map Publisher Peter Overadt (fl. 1590-1652)*, pp. 28-45
- ◆ Jean-Luc **Arnaud**, *Corpus Cartographique pour l'histoire de Dams, Syrie, à la fin de la période ottomane (1760-1924)*, pp. 46-70
- ◆ Vladimir E. **Bulatov** – Catherine **Delano Smith** – Francis **Herbert**, *Andrew Dury's Map of the Present Seat of War, between the Russians, Poles, and Turks, (1769)*, pp. 71-82

- ◆ Aleksey V. **Postnikov**, *From Charting to Mapping: Russian Military Mapping of Corfu in the Early Nineteenth Century*, pp. 83-96
- ◆ Sumathi **Ramaswamy**, *Maps and Mother Goddesses in Modern India*, pp. 97-114
- ◆ Bärbel **Kramer**, *The Earliest Known Map of Spain (?) and the Geography of Artemidorus of Ephesus on Papyrus*, pp. 115-120
- ◆ [Editorial note] *A New President for the International Coronelli Society for the Study of Globes*, p. 120
- ◆ Eugenio **La Rocca**, *The Newly Discovered City Fresco from Trajan's Baths, Rome*, pp. 121-124
- ◆ [Editorial note] *Forthcoming International Conferences*, p. 124
- ◆ Wouter **Bracke**, *Une note sur l'Isolario de Bartolomeo da li Sonetti dans le manuscrit de Bruxelles, BR, CP, 17874 (7379)*, pp. 125-129
- ◆ Michael **Ritter**, *Seutter, Probst and Lotter: An Eighteenth-Century Map Publishing House in Germany*, pp. 130-135
- ◆ Peter **Schofield**, *Bertram Schofield and the Vinland Map*, pp. 136-139
- ◆ *Obituary: Arthur Dürst*, pp. 140-143
- ◆ *Book Reviews*, edited by Ronald E. Grim, pp. 144-167
- ◆ *Chronicle for 2000-2001*, compiled by Tony Campbell, pp. 168-179
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 180-218
- ◆ *Indexes*, pp. 219-230

N. 54 (2002)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

- ◆ Margriet **Hoogvliet**, *The Medieval Texts of the 1486 Ptolemy Edition by Johann Reger of Ulm*, pp. 7-18
- ◆ Benjamin **Arbel**, *Maps of the World for Ottoman Princes? Further Evidence and Questions Concerning 'The Mappamondo of Hajji Ahmed'*, pp. 19-29
- ◆ Sarah **Bendall**, *Draft Town Maps for John Speed's Theatre of the Empire of Great Britaine*, pp. 30-45
- ◆ [Editorial note] *From Project Pont to Scottish Map Forum*, p. 45
- ◆ Charles W. J. **Withers**, *The Social Nature of Map Making in the Scottish Enlightenment, c. 1682 – c. 1832*, pp. 46-66
- ◆ [Editorial note] *Charting the Nation. Maps of Scotland and Associated Archives, 1550-1740*, p. 66
- ◆ Marco **van Egmond**, *The Secrets of a Long Life: The Dutch Firm of Covens & Mortier (1685-1866) and Their Copper Plates*, pp. 67-86
- ◆ [Editorial note] *The Society for the History of Discoveries. New Web Site*, p. 86
- ◆ Hain **Goren**, *Sacred, But Not Surveyed: Nineteenth-Century Surveys*, pp. 87-110
- ◆ Gilles **Palsky**, *Emmanuel de Martonne and the Ethnographical Cartography of Central Europe (1917-1920)*, pp. 111-119
- ◆ [Editorial note] *'Comblent les blancs de la carte': regards sur l'histoire d'une recherche collective*, p. 119
- ◆ Erin C. **Blake**, *Topographical Prints through the Zograscopie*, pp. 120-124
- ◆ Mitia **Frumin** – Rehav **Rubin** – Dov **Gavish**, *A Russian Naval Officer's Chart of Haifa Bay (1772)*, pp. 125-128
- ◆ Richard L. **Saunders**, *W. W. de Lacy's 1865 Map of the Territory of Montana*, pp. 129-134
- ◆ [Editorial note] *The Virginia Garrett Lectures in the History of Cartography and the Texas Map Society*, p. 134
- ◆ Neil **Safier**, *The 19th International Conference on the History of Cartography: Report*, pp. 135-141

- ◆ *Obituary*: David Beers Quinn, pp. 142-143
- ◆ *Book Reviews*, edited by Ronald E. Grim, pp. 144-170
- ◆ *Chronicle for 2001-2002*, compiled by Tony Campbell, pp. 171-185
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 186-203
- ◆ *Indexes*, pp. 203-209

N. 55 (2003)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

- ◆ Jeremy **Johns** – Emilie **Savage-Smith**, *The Book of Curiosities: A Newly Discovered Series of Islamic Maps*, pp. 7-24
- ◆ William A. R. **Richardson**, *South America on Maps before Columbus? Martellus's 'Dragon's Tail' Peninsula*, pp. 25-37
- ◆ Lucia **Nuti**, *The World Map as an Emblem: Abraham Ortelius and the Stoic Contemplation*, pp. 38-55
- ◆ [Editorial note] *Imago Mundi Prize*, p. 55
- ◆ Zur **Shalev**, *Sacred Geography, Antiquarianism and Visual Erudition: Benito Arias Montano and the Maps in the Antwerp Polyglot Bible*, pp. 56-80
- ◆ [Editorial note] *Presenting the British Library's Maps on the Internet*, p. 80
- ◆ Ian Jeffrey **Barrow**, *Surveying in Ceylon during the Nineteenth Century*, pp. 81-96
- ◆ Angelo **Cattaneo**, *God in His World: The Earthly Paradise in Fra Mauro's Mappamundi Illuminated by Leonardo Bellini*, pp. 97-102
- ◆ Surekha **Davies**, *The Navigational Iconography of Diogo Ribeiro's 1529 Vatican Planisphere*, pp. 103-112
- ◆ André **Ferrand de Almeida**, *Samuel Fritz and the Mapping of the Amazon*, pp. 113-119
- ◆ Jouko **Keski-Säntti** – Ulla **Lehtonen** – Pauli **Sivonen** – Ville **Vuolanto**, *The Drum as Map: Western Knowledge Systems and Northern Indigenous Map Making*, pp. 120-125
- ◆ *Obituaris*: Nico Israel, Georges André Grosjean, pp. 126-128
- ◆ [Editorial note] *Forthcoming International Conferences etc. 2003-2006*, p. 128
- ◆ *Book Reviews*, edited by Ronald E. Grim, pp. 129-139
- ◆ *Chronicle for 2002-2003*, compiled by Tony Campbell, pp. 140-154
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 155-195
- ◆ *Indexes*, pp. 196-207

N. 56 (2004)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

PART I

- ◆ Alison **Sandman**, *An Apologia for the Pilots' Charts: Politics, Projections and Pilots' Reports in Early Modern Spain*, pp. 7-22
- ◆ [Editorial note] *Imago Mundi Prize*, p. 22
- ◆ Barbara Ann **Naddeo**, *Topographies of Differences: Cartography of the City of Naples, 1627-1775*, pp. 23-47
- ◆ Isabelle **Laboulais-Lesage**, *Reading a Vision of Space: The Geographical Map Collection of Charles-Etienne Coquebert de Montbret (1755-1831)*, pp. 48-66
- ◆ Norman **Etherington**, *A False Emptiness: How Historians May Have Been Misled by Early Nineteenth Century Maps of South-eastern Africa*, pp. 67-86

- ◆ Karen S. **Kook**, *The 20th International Conference on the History of Cartography*, pp. 87-93
- ◆ [Editorial note] *Forthcoming International Conferences etc. 2004*, p. 93
- ◆ *Book Reviews*, edited by Ronald E. Grim, pp. 94-106
- ◆ [Editorial note] *Forthcoming International Conferences etc. 2005-2007*, p. 106
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 107-119
- ◆ *Indexes*, pp. 119-123

PART II

- ◆ [Editorial note] *Forthcoming International Conferences*, p. 129
- ◆ Dan **Terkla**, *The Original Placement of the Hereford Mappa Mundi*, p. 131-151
- ◆ Suzanne **Boorsch**, *The Case for Francesco Rosselli as the Engraver of Berlinghieri's Geographia*, pp. 152-169
- ◆ Charles W. J. **Withers**, *Mapping the Niger, 1798-1832: Trust, Testimony and 'Ocular Demonstration' in the Late Enlightenment*, pp. 170-193
- ◆ [Editorial note] *Imago Mundi Prize*, p. 193
- ◆ George S. **Carhart**, *How Long Did It Take to Engrave an Early Modern Map? A Consideration of Craft Practices*, pp. 194-197
- ◆ *Obituary: Wolfgang Scharfe*, pp. 198-199
- ◆ Jeremy W. **Crampton**, *Exploring the History of Cartography in the Twentieth Century*, pp. 200-206
- ◆ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 207-222
- ◆ *Chronicle for 2003*, compiled by Tony Campbell, pp. 223-237
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 238-257
- ◆ *Indexes*, pp. 257-264

N. 57 (2005)

Imago Mundi. The International Journal for the History of Cartography
London, Imago Mundi

PART I

- ◆ Thomas **O'Loughlin**, *Map and Text: A Mid Ninth-Century Map for the Book of Joshua*, pp. 7-22
- ◆ Benjamin C. **Fortna**, *Change in the School Maps of the Late Ottoman Empire*, pp. 23-34
- ◆ [Editorial note] *Forthcoming International Conferences etc 2005-2007*, p. 34
- ◆ Denis **Cosgrove**, *Maps, Mapping, Modernity: Art and Cartography in the Twentieth Century*, pp. 35-54
- ◆ Peter **Barber**, *John Darby's Map of the Parish of Smallburgh in Norfolk, 1582*, pp. 55-58
- ◆ Catherine **Delano-Smith**, *Stamped Signs on Manuscript Maps in the Renaissance*, pp. 59-62
- ◆ Pippa **Biltcliffe**, *Walter Crane and the Imperial Federation Map Showing the Extent of the British Empire (1886)*, pp. 63-69
- ◆ Robert H. **Moser**, *The History of Cartography in Brazil in the 1940s: Jaime Cortesão's Lecture Courses*, pp. 70-74
- ◆ [Editorial note] *Imago Mundi Prize*, p. 74
- ◆ *Obituary: David Alfred Woodward*, pp. 75-83
- ◆ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 84-104
- ◆ *Imago Mundi Bibliography*, compiled by Francis Herbert, pp. 105-113
- ◆ *Indexes*, pp. 114-116
- ◆ Tony **Campbell**, *Imago Mundi Bibliography: Francis Herbert Retires*, p. 117

PART II

- ◆ Benet **Salway**, *The Nature and Genesis of the Peutinger Map*, pp. 119-135
- ◆ [Editorial note] First Imago Mundi Prize Awarded, p. 135
- ◆ Emily **Albu**, *Imperial Geography and the Medieval Peutinger Map*, pp. 136-148
- ◆ Anne **Godlewska** – Marcus R. **Létourneau** – Paul **Schauerte**, *Maps, Painting and Lies Portraying Napoleon's Battlefields in Northern Italy*, pp. 149-163
- ◆ Dorothea **Schäfer-Weiss** – Jens **Verseemann**, *The Influence of Goethe's Farbenlehre on Early Geological Map Colouring: Goethe's Contribution to Christian Keferstein's General Charte von Teutschland (1821)*, pp. 164-184
- ◆ Júlia **Papp**, *The Catalogue of Bernhard Paul Moll (1697-1780) and His Atlas Hungaricus*, pp. 185-194
- ◆ *Obituary*: Arthur H. Robinson, pp. 195-197
- ◆ Book Reviews, edited by Ronald E. Grim and Sarah Bendall, pp. 198-208
- ◆ Chronicle for 2004, compiled by Tony Campbell, pp. 209-221
- ◆ [Editorial note] Forthcoming International Conferences etc. 2005-2007, p. 221
- ◆ *Imago Mundi Bibliography*, compiled by Nick Millea, pp. 222-233
- ◆ *Indexes*, pp. 234-237

N. 58 (2006)

Imago Mundi. The International Journal for the History of Cartography
London, Imago Mundi

PART I

- ◆ Chet **van Duzer** – Ilya **Dines**, *The Only Mappamundi in a Bestiary Context: Cambridge, MS Fitzwilliam 254*, pp. 7-22
- ◆ Daniel **Birkholz**, *The Gough Map Revisited: Thomas Butler's The Mape off Ynglonnd, c. 1547-1554*, pp. 23-47
- ◆ Catherine **Bousquet-Bressolier**, *Matthäeus Merian's 1615 Map of Paris: Its Structure, Decoration and Message*, pp. 48-69
- ◆ Nick **Kanas**, *Alessandro Piccolomini and the First Printed Star Atlas (1540)*, pp. 70-76
- ◆ [Editorial note] Imago Mundi Prize, p. 76
- ◆ John **Andrews** – Sarah **Bendall**, *Draft Maps of Galway and Coventry for John Speed's Theatre of the Empire of Great Britaine*, pp. 77-79
- ◆ [Editorial note] Forthcoming International Conferences etc. 2006-2007, p. 79
- ◆ Gerald J. **Rizzo**, *The Pattern and Meaning of a Great Lake in West Africa*, pp. 80-89
- ◆ Marco **van Egmond**, *The 21st International Conference on the History of Cartography*, pp. 90-94
- ◆ P. D. A. **Harvey**, *The Vinland Map, R. A. Skelton and Josef Fischer*, pp. 95-99
- ◆ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 100-111
- ◆ *Doctoral Theses in Progress*, edited by Elizabeth Baigent: - *Maps in the 'Christian Topography'; - 'Imago Romae': The Bufalini Plan of 1551 and Renaissance Visions of the Eternal City*, pp. 112-114
- ◆ *Imago Mundi Bibliography*, compiled by Nick Millea, pp. 115-127
- ◆ *Indexes*, pp. 128-131

PART II

- ◆ [Editorial note] Forthcoming International Conferences etc. 2006-2007

- ◆ Camille **Serchuk**, *Picturing France in the Fifteenth Century: The Map in BNF MS Fr. 4991*, pp. 133-149
- ◆ George **Tolias**, *Nikolaos Sophianos's Totius Graeciae Descriptio: The Resources, Diffusion and Function of a Sixteenth-Century Antiquarian Map of Greece*, pp. 150-182
- ◆ [Editorial note] The International Coronelli Society Prize, p. 182
- ◆ Jean B. **Archer**, *Henry Pelham's Lost Grand Jury Map of Kerry (c. 1800): A Newly Found Derivative*, pp. 183-197
- ◆ K. Maria D. **Lane**, *Mapping the Mars Canal Mania: Cartographic Projection and the Creation of a Popular Icon*, pp. 198-211
- ◆ Rose **Mitchell**, *Maps in Sixteenth-Century English Law Courts*, pp. 212-218
- ◆ [Editorial note] Reopening of the Globe Museum, Vienna, p. 219
- ◆ John **Cloud**, *The Long Arc of the Pathfinder*, pp. 220-226
- ◆ [Editorial note] Imago Mundi Prize, p. 226
- ◆ Book Reviews, edited by Ronald E. Grim and Sarah Bendall, pp. 227-236
- ◆ Doctoral Theses in Progress, edited by Elizabeth Baigent: - *Berlinghieri's 'Geographia' between Cultures*; - *Medieval Imagery and Knowledge of the World in Spanish Geography*, pp. 237-239
- ◆ *Chronicle for 2005*, compiled by Tony Campbell, pp. 240-254
- ◆ *Imago Mundi Bibliography*, compiled by Nick Millea, pp. 255-272
- ◆ *Indexes*, pp. 272-277

N. 59 (2007)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

PART I

- ◆ [Editorial note] Forthcoming Conferences of Interest to Historians of Cartography, 2007
- ◆ Jessica **Maier**, *Mapping Past and Present: Leonardo Bufalini's Plan of Rome (1551)*, pp. 1-23
- ◆ [Editorial note] Imago Mundi Prize, p. 23
- ◆ William **Shannon** – Michael **Winstanley**, *Lord Burghley's Map of Lancashire Revisited, c. 1576-1590*, pp. 24-42
- ◆ Gyuri **Danku** – Zoltán **Sümeghy**, *The Danckert Atlas: The Production and Chronology of Its Maps*, pp. 43-77
- ◆ Bernardo A. **Michael**, *Making Territory Visible: The Revenue Surveys of Colonial South Asia*, pp. 78-95
- ◆ J. H. **Andrews**, *Unidentified Sources for Mercator's Regional Map of England*, pp. 96-99
- ◆ Christopher **Fleet**, *Digital Approaches to Cartographic Heritage: The Thessaloniki Workshop*, pp. 100-104
- ◆ *Obituaries*: Cornelis Koeman, Klaus Stopp, Kazutaka Unno, pp. 105-116
- ◆ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 117-124
- ◆ *Doctoral Theses in Progress*, edited by Elizabeth Baigent: *Edo Oezu: Mapping and the Formation of Spatial Sensitivity*; - *Cultural Perceptions of the Scottish Highlands in the Eighteenth-Century Maps*, pp. 125-128
- ◆ *Imago Mundi Bibliography*, compiled by Nick Millea, pp. 129-143
- ◆ *Indexes*, pp. 143-147

PART II

- ◆ [Editorial note] Forthcoming Conferences of Interest to Historians of Cartography, 2007-2009
- ◆ Alfred **Hiatt**, *The Map of Macrobius before 1100*, pp. 149-176
- ◆ Kenneth R. **Robinson**, *Choson Korea in the Ryukoku Kangnido: Dating the Oldest Extant Korean Map of the World (15th Century)*, pp. 177-192
- ◆ **Chet van Duzer**, *Cartographic Invention: The Southern Continent on Vatican MS Urb. Lat. 274, Folios 73v-74r (c. 1530)*, pp. 193-222
- ◆ Krisztina **Irás**, *Hungary on Two Portolan Charts by Angelino Dulcert (1325/30, 1339)*, pp. 223-231
- ◆ *Obituary: Walter W. Ristow*, pp. 232-233
- ◆ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 234-246
- ◆ [Editorial note] Second Imago Mundi Prize Awarded, p. 246
- ◆ *Doctoral Theses in Progress*, edited by Elizabeth Baigent: *Dutch Estate Atlases 1550-1832; - Mapmakers in the Low Countries in the Age of Discoveries*, pp. 247-249
- ◆ Jan W. H. **Werner**, *Symposium in Honour of Günther Schilder*, p. 250
- ◆ *Chronicle for 2006*, compiled by Tony Campbell, pp. 251-266
- ◆ *Imago Mundi Bibliography*, compiled by Nick Millea, pp. 267-282
- ◆ *Indexes*, pp. 282-287

N. 60 (2008)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

PART I

- ◆ [Editorial note] Imago Mundi Prize
- ◆ Kathryn A. **Ebel**, *Representations of the Frontier in Ottoman Town Views of the Sixteenth Century*, pp. 1-22
- ◆ James P. **Krokar**, *New Means to an Old End: Early Modern Maps in the Service of an Anti-Ottoman Crusade*, pp. 23-38
- ◆ Sarah **Tyacke**, *Gabriel Tatton's Maritime Atlas of the East Indies, 1620-1621: Portsmouth Royal Navy Museum, Admiralty Library Manuscript, MSS 352*, pp. 39-62
- ◆ Matthew H. **Edney**, *John Mitchell's Map of North America (1775): A Study of the Use and Publication of Official Maps in Eighteenth-Century Britain*, pp. 63-85
- ◆ Rouben **Galichian**, *A Medieval Armenian T-O Map*, pp. 86-92
- ◆ Joel **Kovarsky**, *Carto-bibliography on the Web: Links Combining Text and Image*, pp. 93-96
- ◆ Bert **Johnson**, *The 22nd International Conference on the History of Cartography*, pp. 97-103
- ◆ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 104-117
- ◆ *Doctoral Theses in Progress*, edited by Elizabeth Baigent: *Sixteenth Century Religious Cartographic Signs throughout the Land of Spain; - Cartographic Constructions of the 'Middle East'*, pp. 118-121
- ◆ *Imago Mundi Bibliography*, compiled by Nick Millea, pp. 122-133
- ◆ *Indexes*, pp. 134-137

PART II

- ◆ Veronica **Della Dora**, *Mapping a Holy Quasi-Island: Mount Athos in Early Renaissance Isolarii*, pp. 139-165

- ◆ Valerie A. **Kivelson**, *'Between All Parts of the Universe': Russian Cosmographies and Imperial Strategies in Early Modern Siberia and Ukraine*, pp. 166-181
- ◆ Ruth **Watson**, *Cordiform Maps since the Sixteenth Century: The Legacy of Nineteenth-Century Classificatory Systems*, pp. 182-194
- ◆ Chet **van Duzer**, *A Newly Discovered Fourth Exemplar of Francesco Rosselli's Oval Planisphere of c.1508*, pp. 195-201
- ◆ Marcel **van den Broecke**, *The Significance of Language: The Texts on the Verso of the Maps in Abraham Ortelius Theatrum orbis terrarum*, pp. 202-210
- ◆ [Editorial note] *Imago Mundi Prize*, p. 210
- ◆ Ruben B. **van Luijk**, *Maps of Battles, Battle of Maps: News Cartography of the Battle at Neerwinden, Flanders, 1693*, pp. 211-220
- ◆ *Conference Reports: - History of Cartography at the 23rd International Cartographic Conference, Moscow 2007; - Festival of Maps, Chicago*, pp. 221-226
- ◆ *Review article: David McKitterick, The History of Cartography at the Cross Road*, pp. 227-233
- ◆ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 234-246
- ◆ *Doctoral Theses in Progress*, edited by Elizabeth Baigent: - *Representations of Mediterranean Harbour Towns: Views and Maps from the Fifteenth to the Nineteenth Century; - 'Plus ultra equinoctialem': The "Discovery" of the Southern Hemisphere in Renaissance Maps and Science Books*, pp. 247-250
- ◆ *Chronicle for 2007*, compiled by Tony Campbell, pp. 251-269
- ◆ *Bibliography*, compiled by Nick Millea, pp. 270-287
- ◆ *Indexes*, pp. 287-292

N. 61 (2009)

Imago Mundi. The International Journal for the History of Cartography
London, Imago Mundi

PART I

- ◆ Keith D. **Lilley** - Christopher D. **Lloyd** - Bruce M. S. **Campbell**, *Mapping the Realm: A New Look at the Gough Map of Britain (c.1360)*, pp. 1-28
- ◆ Ann **Heirman** - Paolo **De Troia** - Jan **Parmentier**, *Francesco Sambiasi, a Missing Link in European Map Making in China?*, pp. 29-46
- ◆ Priscilla **Connolly** - Roberto **Mayer**, *Vingboons, Trasmonte and Boot: European Cartography of Mexican Cities in the Early Seventeenth Century*, pp. 47-66
- ◆ Samira **Sheikh**, *A Gujarati Map and Pilot Book of the Indian Ocean, c.1750*, pp. 67-83
- ◆ Rodney **Thomson**, *Medieval Maps at Merton College, Oxford*, pp. 84-90
- ◆ Peggy **Aldrich Kidwell**, *The Astrolabe for Latitude 41°N of Simeon de Witt: An Early American Celestial Planisphere*, pp. 91-96
- ◆ *Obituary: Denis Cosgrove*, pp. 97-100
- ◆ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 101-123
- ◆ *Doctoral Theses in Progress*, edited by Elizabeth Baigent: - *The Rediscovery of Ptolemy's Geography; - Representations of Amerindians on European Maps and the Construction of Ethnographic Knowledge, 1506-1624*, pp. 124-127
- ◆ *Bibliography*, compiled by Nick Millea, pp. 128-140
- ◆ *Indexes*, pp. 140-143

PART II

- ◆ Hilde **De Weerd**, *Maps and Memory: Readings of Cartography in Twelfth- and Thirteenth-Century Song China*, pp. 145-167
- ◆ Felicia M. **Else**, *Controlling the Waters of Granducal Florence: A New Look at Stefano Bonsignori's View of the City (1584)*, pp. 168-185
- ◆ David **Milbank Challis** - Andy **Rush**, *The Railways of Britain: An Unstudied Map Corpus*, pp. 186-214
- ◆ Alastair W. **Pearson** - Michael **Heffernan**, *The American Geographical Society's Map of Hispanic America: Million-Scale Mapping between the Wars*, pp. 215-243
- ◆ Hanna **Vorholt**, *Touching the Tomb of Christ: Notes on a Twelfth-Century Map of Jerusalem from Winchcombe, Gloucestershire*, pp. 244-255
- ◆ David **Buisseret**, *The Cartographic Technique of Samuel de Champlain*, pp. 256-259
- ◆ Conference Report: Tom **Harper**, *International Cartographic Association Commission on the History of Cartography Symposium*, pp. 260-262
- ◆ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 263-276
- ◆ *Doctoral Theses in Progress*, edited by Elizabeth Baigent: - *Cartographic Representation of the New World in Sixteenth-Century Spain, 1503–1598* - *Military Mapping of Scotland, c.1689–1760*, pp. 277-280
- ◆ *Chronicle for 2008*, compiled by Tony Campbell, pp. 281-298
- ◆ *Bibliography*, compiled by Nick Millea, pp. 299-321
- ◆ *Indexes*

N. 62 (2010)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

PART I

- ▲ T. M. **Smallwood**, *The Date of the Gough Map*, pp. 3-29
- ▲ Rehav **Rubin**, *A Sixteenth-Century Hebrew Map from Mantua*, pp. 30-45
- ▲ Richard J. **Scully**, 'North Sea or German Ocean'? *The Anglo-German Cartographic Freemasonry, 1842-1914*, pp. 46-62
- ▲ Joshua **Hagen**, *Mapping the Polish Corridor: Ethnicity, Economics and Geopolitics*, pp. 63-82
- ▲ Thomas **O'Loughlin**, *Map Awareness in the Mid-Seventh Century: Jonas' Vita Columbani*, pp. 83-85
- ▲ Renae **Satterley**, *The Rediscovery of Two Celestial Maps from 1537*, pp. 86-91
- ▲ Christopher **Fleet** – Charles W. J. **Withers**, *Maps and Map History Using the Bartholomew Archive, National Library of Scotland*, pp. 92-97
- ▲ Conference Report: *The 23rd International Conference on the History of Cartography*, pp. 98-104
- ▲ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 105-118
- ▲ *Doctoral Theses in Progress*, edited by Elizabeth Baigent: - *From the Portolan Chart of the Mediterranean to the Plane Chart of the Atlantic: Cartometric Analysis and Modelling (Joaquim Alves Gaspar) – Maps of Portugal in the Eighteenth Century: From National Perspectives to Foreign Contributions (Luis Miguel Moreira)*, pp. 119-122
- ▲ *Bibliography*, compiled by Nick Millea, pp. 123-139
- ▲ *Indexes*

PART II

- ♣ Sean **Roberts**, *Poet and 'World Painter': Francesco Berlinghieri's Geographia (1482)*, pp. 145-160
- ♣ Elly **Dekker**, *Caspar Vopel's Ventures in Sixteenth-Century Celestial cartography*, pp. 161-190
- ♣ David I. **Bower**, *Saxton Manuscript Maps and Surveys Not Described by Evans and Lawrence*, pp. 191-204
- ♣ Kory **Olson**, *Maps for a New Kind of Tourist: The First Guides Michelin France (1900-1913)*, pp. 205-220
- ♣ Chet **van Duzer**, *A Northern Refuge of the Monstrous Races: Asia on Waldseemüller's 1516 Carta Marina*, pp. 221-231
- ♣ Lucie **Olivová**, *A map of the Chinese Imperial Summer Resort Discovered in a Czech Museum*, pp. 232-238
- ♣ David **Buisseret**, *Charles Boucher of Jamaica and the Establishment of Greenwich Longitude*, pp. 239-247
- ♣ *Obituary: Tomasz Niewodniczański (1933-2010)*, pp. 248-249
- ♣ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 250-263
- ♣ *Doctoral Theses in Progress*, edited by Elizabeth Baigent: - *Imagining and Mapping Antarctica and the Southern Ocean* (Jorge Guzmán-Gutiérrez), pp. 264-266
- ♣ *Chronicle for 2009*, compiled by Tony Campbell, pp. 267-285
- ♣ *Bibliography*, compiled by Nick Millea, pp. 286-303
- ♣ *Indexes*

N. 63 (2011)

Imago Mundi. The International Journal for the History of Cartography

London, Imago Mundi

PART I

- ♣ Philipp **Billion**, *A Newly Discovered Chart Fragment from the Lucca Archives, Italy*, pp. 1-21
- ♣ David **Bosse**, *Matthew Clark and the Beginnings of Chart Publishing in the United States*, pp. 22-38
- ♣ John P. D. **Dunbabin**, *'Red Lines on Maps' Revisited: The Role of Maps in Negotiating and Defending the 1842 Webster-Ashburton Treaty*, pp. 39-61
- ♣ Vytautas **Petronis**, *Mapping Lithuanians: The Development of Russian Imperial Ethnic Cartography, 1840s-1870s*, pp. 62-75
- ♣ Veronika **Vernier**, *Maps for Intelligence Gathering? Rediscovered Seventeenth-Century Manuscript Maps from The Queen's College, Oxford*, pp. 76-87
- ♣ Lucile **Haguet**, *J.-B. d'Anville Armchair Mapmaker: The Impact of Production Contexts on His Work*, pp. 88-105
- ♣ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 106-122
- ♣ *Doctoral Theses in Progress*, edited by Elizabeth Baigent: - *Wordly Consumers: The Demand for Maps in Renaissance Italy* (Genevieve Carlton) – *Mapping the 'Sick Man of Europe': German Cartographers in Anatolia (1836-1890)* (Ségolène Débarre), pp. 123-126
- ♣ *Bibliography*, compiled by Wouter Bracke, pp. 127-148
- ♣ *Indexes*

PART II

- ♣ Karen **Pinto**, *The Maps Are the Message: Mehmet II's Patronage of an 'Ottoman Cluster'*, pp. 155-179

- ♣ David I. **Bower**, *Saxton's Maps of England and Wales: The Accuracy of Anglia and Britannia and Their Relationship to Each Other and to the County Maps*, pp. 180-200
- ♣ Robyn **Adams**, *Sixteenth-Century Intelligencers and Their Maps*, pp. 201-216
- ♣ Chet **van Duzer** – Benoît **Larger**, *Martin Waldseemüller's Death Date*, pp. 217-219
- ♣ J. H. **Andrews**, *The Chronology of Saxton's County Maps: A Neglected Suggestion*, pp. 220-225
- ♣ *Obituary: Oswald Dreyer-Eimbcke (1923–2010)*, p. 226
- ♣ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 227-237
- ♣ *Theses in Progress*, edited by Elizabeth Baigent: - *The Antwerp Polyglot Bible's New World 'Indian-Jew' Map as a Reflection of Empire* (Pamela Merrill Brekka – Berenika Byszewski), pp. 238-241
- ♣ *Chronicle for 2010*, compiled by Tony Campbell, pp. 242-258
- ♣ *Bibliography*, compiled by Wouter Bracke, pp. 259-276
- ♣ *Indexes*

N. 64 (2012)

Imago Mundi. The International Journal for the History of Cartography
London, Imago Mundi

PART I

- ♣ Armin **Wolf**, *The Ebstorf Mappamundi and Gervase of Tilbury: The Controversy Revisited*, pp. 1-27
- ♣ Genevieve **Carlton**, *Making an Impression: The Display of Maps in Sixteenth-Century Venetian Homes*, pp. 28-40
- ♣ Mariarosa **Cesari**, *New Evidence for the Date of Five Rare Dutch-Italian Wall Maps: F. de Wit's World Map and W. J. Baleu's Four*, pp. 41-59
- ♣ Rachel **Hewitt**, *A Family Affair: The Dundas Family of Arniston and the Military Survey of Scotland (1747-1755)*, pp. 60-77
- ♣ Carme **Montaner** – Luis **Urteaga**, *Italian Mapmakers in the Spanish Civil War (1937-1939)*, pp. 78-95
- ♣ Annaleigh **Margey** – J. H. **Andrews**, *A Hitherto Unknown Sketch Map by Lord Burghley*, pp. 96-100
- ♣ *Conference Report: The 24th International Conference on the History of Cartography, Moscow, Russia, 10-15 July 2011*, pp. 101-107
- ♣ *Obituary: Ingrid Kretschmer (1939-2011)*, pp. 108-111
- ♣ *Book Reviews*, edited by Ronald E. Grim and Sarah Bendall, pp. 112-128
- ♣ *Theses in Progress*, edited by Elizabeth Baigent: - *Maps, Managment and Mills in Colonial Lima (1532-1821)* (Martha G. Bell) – *The Publishing History and Development of School Atlases and British Geography, c. 1880 – c. 1930* (Julie McDougall), pp. 129-132
- ♣ *Bibliography*, compiled by Wouter Bracke, pp. 133-149
- ♣ *Indexes*