


Ken Spelman Rare Books


Whaling & Arctic Travel
items from a private collection

Catalogue 112 - August 2021

A modest collection of books relating to Whaling & Travel, which, in more normal times would have gone straight onto the shelves at the shop.

Items indicated with a # have the collector's bookplate on the inner board or front-end-paper.

Tony & Nicki Fothergill
Ken Spelman Books Ltd
70 Micklegate, York YO1 6LF

catalogues@kenspelman.com


tel: 07960 350909

Member of ABA, ILAB, PBFA & Ephemera Society

www.kenspelman.com

1. ALDRICH, Herbert L. Arctic Alaska and Siberia, or, Eight Months with the Arctic Whaleman. *x*, [3], 14-234, [4]pp adverts., half-title., 24 plates, but bound without the map. Printed on poor quality paper which as usual shows some toning. Slightly later pebble grain cloth, gilt lettered spine. Inscribed on the end-paper, "Roberta G., Whitelock with the love of Uncle Herbert", whether this is the author is unclear. #


8vo. Rand, McNally & Company. 1889. £40.00


2. AMUNDSEN, Roald, Lincoln Ellsworth, and others. The First Flight Across the Polar Sea. 274pp., 32 illustrations from photographs, 1 folding chart. A good copy in original dark blue gilt lettered cloth, with slight rubbing to the extremities, and some foxing. Inscription dated 1930 on the end-paper.

8vo. Hutchinson & Co. [1927].

£75.00


- First English edition, translated from the Norwegian edition of the previous year.

3. [ANDREE, S.A.] Edward Adam-Ray, translator. The Andrée Diaries, being the diaries and records of S.A. Andrée, Nils Strindberg and Knut Fraenkel written during their Balloon Expedition to the North Pole in 1897 and discovered on White Island in 1930, together with a complete record of the expedition and discovery. First edition. *xx*, 471pp., 3 folding maps one coloured, and numerous illustrations from photographs. A very good copy in original gilt lettered red cloth. Some foxing, and with a Book Society book-plate. 8vo. John Lane. 1931. £25.00


4. BAFFIN, William. *The Voyages of William Baffin, 1612-1622*. Edited, with notes and introduction, by Clements R. Markham. 192pp., *frontispiece and folding map*. A very good hardback copy. #
8vo. Burt Franklin. c1970. £12.50

5. BARRON, Captain William. *Old Whaling Days*. 211pp., *plates*. A very good hardback copy in slightly worn dust-wrapper.
8vo. The Conway Maritime Press. 1970. £6.00


6. BARROW, John. *A Chronological History of Voyages Into the Arctic Regions* (1818). Undertaken Chiefly for the Purpose of Discovering a North-East, North-West or Polar Passage Between the Atlantic and Pacific. *vvi, 379pp., appendices, folding map*. A very good hardback copy in dust-wrapper.
8vo. David and Charles. 1971. £15.00

7. BEALE, Thomas. *A Few Observations on the Natural History of the Sperm Whale, with an Account of the Rise and Progress of the Fishery, and of the Modes of Pursuing, Killing, and "Cutting In" that Animal, with a List of its Favorite Places of Resort*. 58, [2]pp. A very good copy in printed wrappers. An undated facsimile of the 1835 edition. Scarce. #
c1975. £20.00


8. BEALE, Thomas. *The Natural History of the Sperm Whale*. A facsimile of the 1839 edition. 393pp., *frontispiece*. A very good hardback copy. Scarce. #
8vo. The Holland Press. 1973. £30.00


9. BENNETT, A.G. *Whaling in the Antarctic*. 222pp., *plates*. A good hardback copy in original green cloth. Library stamp at head of the title-page but otherwise unmarked. #
8vo. New York. Henry Holt & Co. 1932. £20.00


10. BENNETT, Frederick Debell. *Narrative of a Whaling Voyage Round the Globe from the year 1833 to 1836*. Comprising sketches of Polynesia, California, the Indian Archipelago, etc. With an account of southern whales, the sperm whale fishery, and the natural history of the climates visited. Two volumes. A facsimile of the original 1840 edition. *xv*, 402pp; *vii*, 395pp., *illustrations and a folding map*. A very good hardback copy. #
8vo. Published by Da Capo Press, 1970. £40.00


11. BREWINGTON, M.V. & Dorothy. Kendall Whaling Museum. *Prints, and Paintings*. Two volumes. 209pp., colour frontispiece, over 580 black & white illustrations, *6 colour plates; xiii*, 137pp., *162 illustrations (12 in colour)*. Very good clean hardback copies. #
4to. Kendall Whaling Museum, Massachusetts. 1965 & 1969. £50.00

12. BREWSTER, Mary. *She Was a Sister Sailor*. Mary Brewster's Whaling Journals 1845-1851. Edited by Joan Druett. 449pp., *illustrations*. A very good hardback copy in dust-wrapper. Scarce. #
4to. Mystic Seaport Museum. 1992. £25.00


13. BROWN, R.N. Rudmose. Spitsbergen. An account of exploration, hunting, the mineral riches & future potentialities of an Arctic archipelago. 319, [1]p., half-title, frontispiece and 21 plates. Rebound in dark green cloth, paper spine label. Rather foxed. # 8vo Seeley, Service, & Co. 1920. £45.00

14. BROWNE, J. Ross. Etchings of a Whaling Cruise. Edited by John Seelye. 580, [2]pp., 13 illustrations. A very good hardback copy in dust-wrapper. # 8vo. The Belknap Press. 1968. £20.00


15. BULLEN, Frank T. The Cruise of the "Cachalot" Round the World after Sperm Whales. Third impression (second edition). xx, 379pp., half-title, frontispiece, 7 plates and a folding map. A very good hardback copy in original dark blue gilt cloth. # 8vo. Smith, Elder & Co. 1899. £40.00


16. CHRISTENSEN, Lars. *Such is the Antarctic*. First edition. *xiii, [1], 15-265pp., 44 tinted photographic plates, and end-paper maps*. A very good copy in original gilt lettered dark blue cloth. Slight rubbing to the spine. #

8vo. Hodder & Stoughton. 1935.

£75.00

~ This is the first work in English to detail Antarctic exploration by the Norwegian expeditions sponsored by the whaling firms.

17. CLARK, G.V. *The Last of the Whaling Captains*. [8], 197pp., 14 illustrations. A very good hardback copy in dust-wrapper. #

8vo. Glasgow. Brown, Son and Ferguson. 1986.

£17.50

18. COLNETT, James. *A Voyage to the South Atlantic and round Cape Horn into the Pacific Ocean, for the purpose of extending the spermaceti whale fisheries, and other objects of commerce, by ascertaining*

the ports, bays, harbours, and anchoring births [sic], in certain islands and coasts on those seas at which the ships of the British merchants might be refitted undertaken and performed by Captain James Colnett, of the Royal Navy, in the ship Rattler. A facsimile of the original 1798 edition. 206pp., with 2 plates & 7 maps, all folding. A near fine copy in original ivory colour paper covered boards with blue labels with gilt lettering. #


4to. N. Israel, Da Capo Press, Amsterdam, 1968.

£30.00

19. CREDLAND, Arthur G. *The Hull Whaling Trade. An Arctic Enterprise. 155pp., illustrated throughout*. A very good paperback copy.

small 4to. Hutton Press. 1995.

£7.50


20. CURIQUIAIN-GAIZTARRO, M. *Los Vascos en la Pesca de la Ballena*. 359, [3]pp., plates. A good hardback copy in slightly worn dust-wrapper. Some bubbling to the cloth on the covers. #

8vo. Biblioteca Vascongada de los Amigos de Pais. 1961.

£12.00

21. DE VEER, Gerrit. *The Three Voyages of William Barents to the Arctic Regions, (1594, 1595, and 1596)*. clxxiv, 289, [1]p. A very good hardback copy. #

8vo. Burt Franklin. c1970.

£15.00

22. DUFFERIN, Earl of. *Letters from High Latitudes; being some account of a voyage in 1856 in the schooner Yacht "Foam" to Iceland, Jan Meyen, and Spitzbergen*. Ninth edition. xxiii, [1], 248, 32pp adverts., half-title., frontispiece and text illustrations. Original blue gilt cloth, spine rubbed with some wear to the head and tail, and pencil lines or marks to the margins.


8vo. John Murray. 1891.

£25.00

23. EARLE, Walter K. *Scrimshaw. Folk Art of the Whalers*. 36pp., 8 drawn illustrations by Jane Davenport. A very good copy in original light blue cloth titled in black on spine & in black with illustration stamped in teal & black on front cover. #


8vo. Whaling Museum Society, N.Y. 1957.

£8.00


24. ELDER, William. Sufferings of the Ice-Bound Whalers: Containing Copious Extracts from a Journal Taken on the Spot by an Officer of Kirkaldy, and Embracing Full Details of the Jane of Hull and of the Wreck of the Middleton of Aberdeen. *36pp facsimile edition*. A very good hardback copy in dust-wrapper. Scarce. #
8vo. K. Book Editions. 1970.

£20.00


25. ELKING, Henry. A View of the Greenland Trade and Whale-Fishery: With the National and Private Advantages Thereof. A facsimile of the original *1722 edition*. *68pp*. A very good hardback copy in dust-wrapper. #
8vo. Caedmon. 1980.

£12.50

26. ELY, Ben-Ezra Stiles. "There She Blows". A Narrative of a Whaling Voyage, in the Indian and South Atlantic Oceans. A facsimile of the 1849 edition, with a new introduction *208pp., illustrations*. A very good hardback copy in dust-wrapper.
8vo. Wesleyan University Press. 1971.

£10.00

27. FERGUSON, Robert. Arctic Harpooner: A Voyage on the Schooner Abbie Bradford, 1878-1879. A facsimile of the original 1938 edition. *216pp., illustrations*. A very good hardback copy. Scarce.
8vo. Earl M. Coleman. 1979.

£20.00

28. FORBES, Allan. Whale Ships and Whaling Scenes. as portrayed by Benjamin Russell: Presenting reproductions in color of the paintings of the foremost artist in that field. 79pp., colour and black and white illustrations. A good copy in original wrappers. #


8vo. Boston, Massachusetts. 1955.

£5.00

29. FRANCIS, Daniel. Arctic Chase. A History of Whaling in Canada's North. 124pp., illustrations. A very good paperback copy. #

8vo. Tops'l Books. 1984.

£5.00


30. GAD, Finn. The History of Greenland. Two volumes. 350pp; 446pp., illustrations. Very good hardback copies in dust-wrappers. #

large 8vo. C. Hurst & Company. 1973.

£45.00

31. HARMER, Sidney F. Southern Whaling. Presidential Address delivered at the Anniversary Meeting of the Linnean Society of London on the 24th May, 1930. *pp[85]-163, [1]p., 9 graphs and 35 tables.* A very good copy in original green wrappers. #

8vo. Taylor and Francis. 1931.

£10.00

32. HEFFERNAN, Thomas Farel. Stove by a Whale. Owen Chase and the Essex. *273pp., illustrations.* A very good hardback copy in dust-wrapper.

8vo. Wesleyan University Press. 1981.

£15.00

33. JACKSON, Gordon. The British Whaling Trade. *310pp.* A very good hardback copy. #


8vo. Adam & Charles Black. 1978.

£16.00

34. JENKINS, J.T. A History of the Whale Fisheries from the Basque Fisheries of the Tenth Century to the Hunting of the Finner Whale of the Present Date. *336pp., illustrations.* A very good hardback copy. #

8vo. Kennikat Press. 1971.


£20.00


35. LAING, John. An Account of a Voyage to Spitzbergen; containing a full description of that country, of the zoology of the North, and of the Shetland Isles; with an account of the Whale Fishery. With an Appendix containing some important observations. A facsimile of the original 1815 edition. *171, [3]pp.* A very good hardback copy in dust-wrapper. #

8vo. K Book Editions. c1980.

£20.00


36. LAMONT, James. Seasons with Sea-Horses; or, Sporting Adventures in the Northern Seas. First edition. *xiii*, [4], 18-282, [6]pp adverts., 7 woodcut plates and a folding map. A good copy bound in later half calf, marbled boards. Some slight foxing. #
8vo. New York: Harper & Brothers. 1861. £95.00

37. LOWENSTEIN, Tom. Ancient Land: Sacred Whale. The Inuit Hunt & its Rituals. 189pp. A very good clean hardback copy in dust-wrapper.
8vo. Bloomsbury. 1993. £6.50


38. LUBBOCK, Basil. *The Arctic Whalers*. First edition. 483pp., including appendices & index., full page black and white plates throughout, from photographs taken on board ships, & from engraved portraits & engravings & paintings of ships. A very good copy in gilt lettered blue cloth. #

4to. Brown, Son & Ferguson. 1937.

£45.00

39. McCORKLE, Captain Samuel. *Incident on the Bark Columbia: Being Letters Received and Sent by Captain McCorkle and the Crew of his Whaler, 1860-1862*. 64pp. A very good hardback copy in original natural linen cloth. Number 122 of 300 copies printed by hand. # small 8vo. The Cummington Press, Massachusetts. 1941. £50.00


40. MALAURIE, Jean. *The Last Kings of Thule. A Year Among the Polar Eskimos of Greenland.* First English edition. 295, [1]p., 15 plates and text illustrations. A very good hardback copy in dust-wrapper. 8vo. George Allen & Unwin Ltd. 1956.

£25.00

41. MARKHAM, Albert Hastings. *A Whaling Cruise to Baffin's Bay and the Gulf of Boothia. And an Account of the Rescue of the Crew of the Polaris.* Second edition. xxxi, 307pp., 8 plates and a folding map. A good copy in original brown gilt decorated cloth, contents a little dusty and with some slight foxing. Inner joints worn. 8vo. Sampson Low. 1875.

£75.00


42. MARKHAM, Clements R. The Threshold of the Unknown Region. Fourth edition with supplementary chapters. *xxiv, 463, [1], 32pp adverts., half-title., coloured frontispiece map slightly torn, and four further folding maps.* Several gatherings loose and religious library stamp at head of the title-page.

8vo. Sampson Low, 1876.

£40.00

43. MARKHAM, Sir Clements. Life of Admiral Sir Leopold McClintock. First edition. *xviii, [2], 370, [2] pp., half-title., frontispiece portrait, 22 plates, and 7 maps.* A good copy in original dark blue gilt lettered cloth.


Slight bump to one corner, and some

light foxing. Blindstamped "with Mr Murray's compliments" at the head of the title-page. Scarce.


8vo. John Murray. 1909.

£60.00

~ McClintock (1819-1907) gained experience of Arctic voyages on the expeditions of James Clark Ross and Edward Belcher, during which he undertook several arduous sledge journeys over the ice. In 1854, he took leave from the navy to command the Fox, a ship paid for by Lady Franklin to investigate the fate of her husband's expedition. He found the memorandum, written by his second-in-command, which confirmed Franklin's death in June 1847. McClintock was knighted for his services on his return, and he stayed in the navy, serving on different stations around the world, until his retirement with the rank of admiral in 1884.


44. MORTON, Harry. *The Wind Commands. Sailors and Sailing Ships in the Pacific.* xxvi, 498pp, 64 plates, 59 figures. A very good hardback copy in slightly rubbed dust-wrapper. # large 8vo. Conway Maritime Press. 1975. £12.50


45. MOSSMAN, R.C. *The Voyage of The "Scotia". Being The Record of A Voyage of Exploration in The Antarctic Seas.* 375pp., plates and folding map. A very good hardback copy in dust-wrapper. A reprint of the 1906 Blackwood edition. 8vo. C. Hurst & Company. 1978. £25.00

46. NANSEN, Fridtjof. *The First Crossing of Greenland.* Translated from the Norwegian by Hubert Majendie Gepp. A new edition, abridged. xii, 452pp., frontispiece, folding coloured map (repaired on the verso), numerous text illustrations. A good copy in original pictorial cloth which has some slight darkening to the spine and board edges. Early signature of Robt. Taylor at the head of the title-page and end-paper. 8vo. Longmans, Green, and Co. 1892.


£65.00


47. NANSEN, Fridtjof. Farthest North. Being the record of a voyage of exploration of the ship Fram 1893-96. First edition. Two volumes. 510pp; 670pp., c120 full-page and numerous text illustrations, 16 coloured plates in facsimile from Dr Nansen's own sketches, etched portrait, photogravures and 4 folding coloured maps (2 bound into the rear of each volume). Original dark blue gilt cloth, rather rubbed, with some light wear to the corners and head and tail of the spines, but a sound copy. # large 8vo. Archibald Constable. 1897.

£100.00

48. PAULDING, Hiram. Journal of a Cruise of the United States Schooner Dolphin among the Islands of the Pacific Ocean and a Visit to the Mulgrave Islands, in Pursuit of the Mutineers of the Whale Ship Globe with a Map. 258pp., frontispiece. Facsimile of the 1831 edition. A good hardback copy in dust-wrapper, some foxing. # 8vo. C. Hurst and Co. 1970.

£10.00

49. PULLEN, W.J.S. The Pullen Expedition, in Search of Sir John Franklin, The Original Diaries, Log, and Letters of Commander W.J.S. Pullen. Copy number 443. 230pp. 7 plates (1 double-page), 4 large folding maps. Notes, appendices, bibliography and index. Blue padded leatherette, gilt. Housed in a matching slip-case. A fine copy.

large 8vo. The Arctic History Press, Toronto, 1979.

£60.00

50. PURRINGTON, Philip P. Whale Fishery of New England. 64pp., illustrations. A very good paperback copy. #


8vo. William S. Sullwold. 1968.

£5.00

51. RICKETSON, Annie Holmes. The Journal of Annie Holmes Ricketson on the Whaleship A.R. Tucker, 1871-1874. 79pp. A very good paperback copy with small mark to upper cover. #

8vo. The Old Dartmouth Historical Society. 1958.

£15.00


52. ROSS, John. Narrative of a Voyage By Captain Ross, in the Years 1829, 30, 31, 32, and 33, to Discover a North-West Passage from the Eastern to the Western Ocean; in which is given detailed Particulars of the Many Unparalleled Sufferings Experienced by Himself. 24pp., *folding facsimile engraving*. A very good hardback copy in dust-wrapper. Scarce.# 8vo. K Book Editions. c1975.

£20.00


53. ROYAL COLONIAL INSTITUTE. Proceedings. Volume XXVI, 1894-95. x, [2], 396pp., *frontispiece*. Pages 79-104 contain "Whales, and British and Colonial Whale Fisheries." A good copy in original dark blue gilt lettered cloth. Wear to the head of the spine, and bok-plate of the Caledonian Club Library. #

8vo. The Institute. 1895.

£30.00


54. SANDERSON, John. A Voyage from Hull to Greenland, in the ship Samuel, in the year 1789: Including A Brief, but Clear Account of the Methods used in taking Whales. 50pp. Facsimile edition. A very good hardback copy in dust-wrapper. Scarce. 8vo. K. Book Editions. [1975].

£20.00


55. SAWTELL, Clement Cleveland. *The Ship Ann Alexander of New Bedford, 1805-1851. 33pp., illustrations throughout.* A good paperback copy, with a rub mark to the upper cover perhaps erasing a price sticker. #
8vo. The Marine Historical Association. Connecticut. [1962]. £8.00

56. SCHMITT, Frederick P. *Thomas Welcome Roys. America's Pioneer of Modern Whaling. xiv, [2], 251pp., frontispiece and 34 illustrations.* A very good hardback copy in dust-wrapper.
8vo. The University Press of Virginia. 1980. £6.00


57. SCORESBY, William. *A Voyage to the Whale Fishery 1822.* A facsimile reprint of the 1823 edition. 472pp., [8] leaves of plates (4 of which are folding). A very good hardback copy in dust-wrapper. #
8vo. Caedmon. 1980. £25.00


58. SCORESBY, William. *An Account of the Arctic Regions with a History and Description of the Northern Whale-Fishery.* A reprint with a new introduction by Alister Hardy. Two volumes. Vol. 1, *The Arctic. 549pp, with 82 pp. Appendix;* Vol. 2, *The Whale Fishery: 574pp, with Index., folding maps, plates, and diagrams.* A good hardback copy in dust-wrappers, some spotting to the cloth, and slight foxing. #
8vo. David and Charles. 1969. £60.00

59. SCORESBY, William. *The Polar Ice* (1815) and *the North Pole* (1828). Facsimile editions, 77, 20pp., with a folding map. A very good hardback copy in dust-wrapper. Scarce.
8vo. Caedmon, 1980. £20.00


60. SCORESBY-JACKSON, R.E. *The Life of William Scoresby*. By his Nephew. First edition. ix, [1], 10-406pp., portrait frontispiece, engraved and printed title-pages, 5 tinted plates and a folding map. A very good copy bound in recent hlf calf, marbled boards, raised and gilt banded spine with red labels. #
8vo. T. Nelson & Sons. 1861. £75.00


61. SCOTT, J.M. *Icebound. Journeys to the Northwest Sea. 156pp., illustrations.* A very good hardback copy in dust-wrapper. 8vo. Gordon & Cremonesi. 1977.

£6.00


62. SCOTT, Robert F. *The Voyage of the 'Discovery'.* A new edition. Two volumes. *xii, 410pp; viii, 387, [1]p., with plates and map.* Original gilt lettered blue cloth. Some rubbing, and scattered foxing, and slight wear to the corner tips. Inscribed on the end-paper St Oswald's Library, July 1939. 8vo. John Murray. 1913.


£30.00

63. SHERMAN, Stuart C. *The Voice of the Whaleman. With an account of the Nicholson Whaling Collection. 219pp., 20 plates, including reproductions of whaling records and pages from logbooks.* A good hardback copy in slightly edge worn dust-wrapper. # 8vo. Providence Public Library. 1965.

£16.00


64. SMITH, D. Murray. *Arctic Expeditions from British and Foreign Shores from the Earliest Times to The Expedition of 1875-1876*. First edition. xvii, 824pp., 26 lithographed plates, (2 in colour) and 2 folding tinted maps (one torn but without any loss). A very good copy in original dark green gilt decorated cloth, all-edges-gilt. Expertly rebacked retaining the original gilt backstrip. Some foxing mainly to the tissue guards, but the plates generally clean. 4to. Edinburgh. Thomas C. Jack (with booksellers' small name stamp of A & W. Huke, Yarmouth]. 1877. £495.00


65. SPENCE, Sydney A. Antarctic Miscellany. Books, Periodicals & Maps relating to the discovery and exploration of Antarctica. *xii*, 220pp. The deluxe issue, specially interleaved, and bound in gilt lettered half morocco.


small 4to. Mitchan, Surrey. 1980.

£75.00

66. STAMP, Tom and Cordelia. Greenland Voyager. 189, [3]pp. A near fine hardback copy in dust-wrapper.

8vo. Caedmon of Whitby. 1983.


£10.00


67. STARBUCK, Alexander. History of the American Whale Fishery from its earliest inception to the year 1876. Two volumes. 767, [1]p., *frontispiece*, 6 plates and text charts. A very good hardback copy.

large 8vo. Argosy-Antiquarian Ltd. 1964.

£50.00


68. TONNESSEN, J.N. *The History of Modern Whaling*. 798pp. 112 plates, 7 maps and 71 tables in text. A very good hardback copy in dust-wrapper.


large 8vo. C. Hurst. 1982. £30.00

69. WILLIAMS, Harold, (ed.) *One Whaling Family*. First edition. x, 401, [1]p. A good hardback copy in slightly edge torn dust-wrapper. Some foxing to the edge of the book block.

8vo. Victor Gollancz Ltd. 1964. £8.00

70. VAMPLEW, Wray. *Salvesen of Leith*. First edition. 311pp., 49 illustrations and maps. A very good clean hardback copy in slightly edge rubbed dust-wrapper. #

8vo. Scottish Academic Press. 1975. £20.00


71. WEDDELL, James. *A Voyage Towards the South Pole*. Performed in the Years 1822-24. Containing an examination of the Antarctic Sea (1827). A Reprint with a new Introduction by Sir Vivian Fuchs. 324pp., frontispiece and several maps, some folding. A very good hardback copy in dust-wrapper.

8vo. David and Charles. 1970. £25.00

72. WHITE, Adam. A Collection of documents on Spitzbergen & Greenland: comprising a translation from F. Martens' Voyage to Spitzbergen, a translation from Isaac de La Peyrère's Histoire du Groenland, and God's power and providence in the preservation of eight men in Greenland nine moneths and twelve dayes. *288pp.* A very good hardback copy. #
8vo Burt Franklin. 1970. £15.00


73. ZORGDRAGER, Cornelis Gijsbertsz. *Alte und neue Grönländische Fischerei und Wallfischfang mit einer kurzen historischen Beschreibung von Grönland, Island, Spitzbergen, Nova Zembla, Jan Mayen Eiland, d. Stasse Davis u. a..* (1723). A facsimile of the original edition. *482pp plus index., 6 folding maps, and 7 plates.* A very good hardback copy in dust-wrapper. Scarce. #
large 8vo. Horst Hamecher Kassel. 1975. £45.00

~ This work is one of the most important sources on the northern Whale fisheries and the polar region in the 18th century. The engravings depict images of whaling scenes, whale species and maps of the North Pole, Greenland, Spitzbergen, Iceland, Jan Mayen and Nova Zembla.