

# The Old Map Gallery

Antique Maps and Prints

1746 Blake Street  
Denver, Colorado  
80202

303.296.7725


34. (Minnesota.—St. Paul) **St. Paul, Minn., January 1888**, J.H. Mahler Company—Orcutt Litho., 24.5 x 39.75, full color

# THE OLD MAP GALLERY

## CATALOG 51


11. (N. America) *Map of the Indian Tribes of North America about 1600 A.D. along the Atlantic; & about 1800 A.D. westwardly,*

Spring 2007

[www.oldmapgallery.com](http://www.oldmapgallery.com)


# The Old Map Gallery

Antique Maps and Prints

1746 Blake Street  
Denver, Colorado  
80202

303.296.7725

Greetings!

*Maybe you heard about our Winter, here in Denver (the "Piled High City"). Regardless of what you might have heard, it really wasn't that bad of a time, and it has sure helped the water table.*

*But, it sure is good to see Spring.*

*This catalog finds some real gems for the US, a few great birds eye views (#34, #41, #56, #67, #73), and the nicest pictorial map of China you'll ever see. (#70).*

*Please take time to check out our website ([www.oldmapgallery.com](http://www.oldmapgallery.com)) as we are adding lots of new material, and have posted Catalog 51 as a category for more detail and additional images.*

*As always, Enjoy,  
Alanna & Curtis Bird*

## THEMATIC MAPS

1. (Thematic) **Asia Secunda Pars Terre In Forma Pegasus**, Bunting, 1581  
Heinrick Bunting published a Biblically based travel book of the known world and included some interesting novelty maps. Here, he depicts Asia in the form of the mythical winged horse Pegasus. The mouth and head are Turkey, the front legs dangle as Arabia, and the torso becomes "Babylon" and "Persia". One of the more sought after cartographic novelties, and a stunning image. Condition is good with professional restoration to the margins, and some restored loss to the image in the upper left corner. Attractively hand colored. Image size is 11.25 x 14 (inches). \$1350.00

2. (Thematic) **An Historical Chart**, Walker, London, 1788, 7.25 x 19.25, hand colored  
Here's the entire tale, from the "Period of 1656 Years before the Flood" to the 13 colonies becoming Independent. This historical chart tracks the rise and fall of empires around the globe, and is accompanied by a small "Ancient Geography" map of a good portion of the Eastern Hemisphere. An interesting organizational approach to looking at the developments of the different continents. Condition is very good. \$95.00

## WORLD

3. (World) **Mappe-Monde Ou Carte Generale De La Terre**, De Fer, Paris, 1717, 9 x 13.5, uncolored as issued

With surrounding portraits of great explorers such as Columbus, Dampierre, and Magellan, this world map features the latest substance to the globe and features a prominent depiction of California as an Island. While basic in some senses, major rivers are distinguished, as well as colonial possessions throughout the continents. Some slight printers smudges near the title, but still subtle. The sheet is evenly toned with age. \$980.00

4. (World) **A General Chart on Mercator's Projection representing the World as diversified by different Natural Productions and as inhabited by Man and Brute under large and general Divisions**, Walker, 1788, 7 x 12, B & W as issued.

While the continents are outlined and named, with some nations, the interesting part is that mostly flora & fauna and some resources are identified. For instance in North America, it shows the "States" along the eastern coast, but also names "Rattlesnakes", "tobacco", "Horses", etc. Off the coast are "Whales". Including the final route of Capt Cook it notes

"Human Sacrifices" in some of the islands of the South Pacific. Likewise in Africa a mish-mash of different sized type states "Moors", "Elephants" and "Tropical Fruits". Funniest is the simple notation on "New Holland"(Australia) which aside from naming Botany Bay says nothing else but "English Convicts". Condition is good with a small repair not readily visible. \$180.00

5. (World – WWII) **The World At War**, US Army, 1943, 34 x 46, full color

From the Newsmap series published by the Army, this large wall map shows the division of alliance across the globe, "United Nations", "Axis and Axis Occupied", "Relations with Axis broken" and Neutral. Across the map is an icon for a GI on the march with a rifle on his shoulder, noting where US troops were stationed, and we were practically everywhere. From the Galapagos islands and South America to the Middle East and across many parts of Africa, US troops could be found. A handsome map in very good condition. \$165.00

6. (World) **World Communism Today**, American Map Co., 1969, 31 x 42, printed color

If you've forgotten the intensity of the Cold War, this flashback will might help you almost feel the chilly tension again, as you look at the massive footprint of the Red Menace as it stretched across Asia and a good portion of Europe. Especially as you notice the proximity of communist island of Cuba. This large wall map, published for Newsweek, gives a basic map of the world with the three types of communist countries identified ("Pro-Soviet", Pro-Chinese", and "Neutral Communism") each in their own specific hue of red. A short history, at the bottom charts the historical background of Communism from Marx and Engel (1848) to "Moscow crushing the Czechoslovak experiment" in 1968 and Brezhnev "admitting that the movement is splintered" in 1969. Condition is very good. \$110.00

## NORTH AMERICA & UNITED STATES

7. (United States) **Canada Louisiana et Terres Angloises**, Danville, 1755, 34.5 x 44.5, hand color

A stunning colonial era wall map reaching from Labrador to Florida and the Gulf Coast to beyond the Mississippi River. Considered by many to be the greatest French cartographer of the period, D'Anville based this map off of John Mitchell's famous map with additional updates. This is a probably one of the best French maps of North America during the French-Indian war. Dense with notations for Indian tribes, it also shows an interesting configuration of the colonies, as it is prior to Vermont, with just "Hampshire" neighboring "Massachusetts Bay". Maine, here is very truncated and simply "Mayn". New York likewise is much reduced from what we know and mostly inhabiting the Hudson River valley. A large inset shows the St. Lawrence. A fascinating map on many levels, and a fine engraving. \$3000.00

8. (United States) **Carte Nouvelle de l'Amerique Angloise**, Lotter, 1770, 23.5 x 19.5, hand color

A fine engraving of the Colonies of America on thick heavy paper. With bold original hand color we see the primitive configuration from "Main" as it reached from the Atlantic to the St. Lawrence, down to a distorted sliver of a Georgia. All the English colonies are bounded by the "Apalaches" mountains, with some towns and native tribes laying beyond them. A large decorative title block names each of the colonies, all topped with the British crest. \$1700.00

9. (North America) . **North America**, Cary, London, 1816, 9x11.5, beautiful full hand color.

This is a finely engraved map of North America with each nation individually colored. A large New Albion stretches across the California coast north of San Francisco and a few rivers are sketched heading inland. The detail in Canada, deriving from Hudson Bay sources, is excellent. A large Louisiana is seen west of the United States. There is no sign of Lewis and Clark and


5. (World – WWII) The


6. (World) World Comm.


7. (United States)


8. (United States) Carte


9. (North America) Cary


1. (Thematic) Asia


2. (Thematic) An Historical ...


3. (World) Mappe-Monde


4. (World) A General Chart


10. (United States) Carte

information about the upper Missouri River are the rivers reported by Indians and incorporated into better British maps. Very good. \$480.00

10. (United States) **Carte Generale Des Etats-Unis De L'Amerique**, Herisson, C. 1840, 20 x 30, printed color


A large engraved map of the nation catching the shifting territorial changes of the nation. There is a distinction that can be made about this map, while the map itself depicts the configuration of the nation around the 1820's or so, the hand color addresses borders that would come a decade or two later. For instance, while it notes the territorial districts such as "Howard", "Girardeau" and "Laurence" in present day Missouri and Arkansas, it also notes Missouri. Likewise, while most everything west of the Mississippi is referred to as "Haute Louisiane" the hand coloring seems to allude to the Indian districts that would come about later in the 1840's. Four large insets show the principal cities of Washington, Boston, Philadelphia and New York. Condition is very good. \$750.00


12. (North America) Hale

11. (North America) **Map of the Indian Tribes of North America about 1600 A.D. along the Atlantic; & about 1800 A.D. westwardly**, Published by the Amer; Antiq; Soc: From a drawing by Hon; A. Gallatin. Pendleton's Lithography, Cambridge Massachusetts, 1836, 15x16, substantial hand color.

This is the famous Gallatin map that Wheat speaks so favorably about. Gallatin had made a long study of the Indian tribes and published this map locating the tribes historically. The map has ten colors and these are used to locate the various tribes and was the earliest map to do so and thus he is called the father of American Ethnology. Gallatin was not content with this accomplishment and added new important information in the southwest based on Smith's explorations. Smith's routes of 1826 and 1827 are shown on the map. With them for the first time is shown the Great Basin and the general layout of the rivers in the region. The map only appears occasionally. Lightly foxed. \$1800.00 (Pictured on Cover)


12a Hale Pacific NW

12. (North America) **Map of the Sites of the Indian Tribes of North America When first known to the Europeans about 1600 A.D. Along the Atlantic and about 1800 A.D. On the Pacific.**, Hale, 1848, 16.5 x 14.5, full hand color

This is the very rare "Second Gallatin" which updates the landmark map by adding numerous tribes, including two tribes names added by stamp, not as printed additions (Pawnees, Arapahos). Geographical changes likewise are present as the Southwest has changed hands, and Mexico no longer holds Texas, and everything west of the Arkansas River drainage, including all of California. Now the "Great Sandy Desert" has changed to "the Great Interior Basin or California Desert", with an "Unexplored" region neighboring it, east of the Colorado River. With this map comes its complete text Transactions of the American Ethnological Society Vol. II, and some great additional maps inside that focus on the Southwest, the Pacific Northwest, as well as "aboriginal" monuments of Ohio. Condition of the North America map is very good with some light aging to the paper and a small opening tear. The additional four maps have some variable foxing, and the last page of the text is supplied in facsimilie. Great study of native distribution and culture. \$1550.00


12b Hale Southwest

13 (United States) **A New Map of the United States of America by J.H. Young**, Thomas, Cowperthwait, 1854, 16.5x26, full color, decorative border, insets of Gold Region of California and of District of Columbia. This has long been one of our favorite maps of the United States in the territorial period prior to the Gadsden Purchase.


California is a state and even is featured with a fine inset of the gold region. Otherwise the west is divided into the territories of Oregon, Washington, Utah, New Mexico, Minnesota, Missouri or Northwest, and Indian Territory. These latter territories became Kansas and Nebraska Territories. The whole region is in fine detail with the various trails all shown including the Spanish Trail and an unusual amount of material on the Indian tribes. The topography follows Fremont but many other sources have been used. \$800.00

14. (United States) **Stati Orientali Della Unione Americana**, Marmocchi, c. 1850, 11.5 x 13.5, hand color Perhaps the oddest configuration for the states we've seen from the mid-19<sup>th</sup> century. While many names have been "Italianized", such as "Luiciana" for Louisiana, the borders are the strangest seen. For instance Louisiana itself has no western border and just sprawls into what would be Texas. Mississippi is squeezed a couple of rivers short by an Alabama that has about triple the coast it actually has. And that's just the beginning. Condition is good with some marginal foxing. \$145.00

15. (United States) **Treasure Map of The United States**, Walter Drake & Sons, Colorado Springs, 1957, 26.25 x 42

There are plenty of legends of buried treasures in the West, but this map shows that in every state there are hidden stashes yet undiscovered. This large wall map addresses over 136 different sights of lost plunder from Maine to the Florida Keys, out to San Diego, up to Puget Sound, and everywhere in between. The more you read the different short listings, the more you are hooked. If the Lotto hasn't come through, this might be a plan "B" that finds treasure not far from your own backyard. Condition is very good with a few minor repairs on a corner fold or two and some marginal repairs. \$95.00

16. (United States) **The United States of America Including All Its Newly Acquired Territory**, The Scarborough Company, Boston, 1903, two sheets - each 33.5 x 39, full printed color


We've known the Scarborough Company for their maps for regions of New England, which are strongly detailed road maps. This is our first encounter with this large double folding map of the US at the turn of the century, showing a densely developed nation, and surrounded with its many territories. Issued on a thin but durable onion skin type paper, this colorful set of maps shows county divisions throughout the states and territories, and well notes the railroad network. Surrounded with many insets for our territories at the time, juxtaposed with a smaller inset for the historic development of the nation. Condition is very good with some minor separation at corner folds. Original folder cover in very good condition. \$215.00

### STATES & REGIONS

17. (Alaska) **Northwestern America Showing the Territory Ceded by Russia to the United States**, Mitchell, 1872, 11.75 x 14.75, full hand color

Published just a few years after it became an American territory, this map of "Northwestern America" shows what is present day Alaska. Original hand color helps distinguish the boundaries of what was our latest acquisition, and shows what little was known of the interior. Russian placenames abound near the southern coast and on the Yukon River, but not much more. Condition is very good. \$120.00

18. (Arizona) **Map of Arizona**, Wangersheim, 1890, 26 x 16.5 with decorative border, full hand color It's a name that you don't see that often, but Wangersheim made large double page maps, strong on the latest updates, and in this instance, beautifully hand colored. Here ten counties are


14. (United States) Stati


16. (U.S.) The United...


17. (Alaska) Northwester


18. (Arizona)Map of


19. (Arizona) Territory

individually hand colored and include all the major roads and railroads as well as towns and settlements. Does show the major topography of the area. In very good condition. \$275.00

19. (Arizona) **Territory of Arizona**, General Land Office, 1910, 20.25 x 16.5, substantial color. These Interior Department maps are among the best maps of Arizona. In this version of the well drawn map the land forms are emphasized and the forests and Indian Reservations are colored brightly. It was done by I.P. Berthrong who was an excellent cartographer. Very good. \$100.00


20. (California) Colton

20. (California) **California**, Colton, New York, 1857, 16x13.5. full bright color, lined border, inset of San Francisco. Very early Colton map of the recently formed state with most of the activity in the north. Many of the gold towns east of San Francisco are shown but to the south there are still relatively few towns. The inset of San Francisco is large and shows the part of the bay that has already begun to be filled in. The wards of the city separately colored. Very good. \$290.00

21. (California – San Francisco) **Thistleton's New Map of San Francisco**, Thistleton, c.1874, 18 x 23.5, uncolored as issued. Perhaps the most uncommon item we've offered for San Francisco, this folding pocket for the city shows the grid of the town with the single rail line, its "government reservations", cemeteries and many parks. Most notably the coast line of the town has only a handful of piers sketched in for the "P.M.S.S. Co." and "Oakland and Alameda Ferry", as the shore is labeled "The New Sea Wall And Piers Now Being Built By The Board Of State Harbor Commissioners". Condition is good with some separations at the folds, an old supportive fold repair, and some discoloration in the lower left. \$1800.00


21. (CA-San Fran)

22. (California – Southern California) **Southern California as seen from fabulous Long Beach**, Chamber of Commerce, 1957, 11.5 x 17.25, full printed color. A fun map of the Los Angeles area that depicts it as the island of fun and good weather, the "vacation wonderland", which is surrounded by "nothing", "smog", "terrible roads" and worse. Very generalized, this map shows two roads going to Long Beach with dozens of attractions all around. Inside the glorious zone that is LA are sandy beaches and the "most beautiful girls in the world", just don't ever leave. A great humorous view of the LA area, in very good condition. \$85.00

23. (Colorado) **Colorado**, Crams New American Railway Atlas, Chicago, 1892, 16.5 x 22.5, some color. This is a great Cram railroad map of the state. Each of the numerous steam railroads is shown and coded. The counties are in outline color. It is a remarkably complete map. \$190.00

24. (Colorado – Idaho Springs) **Map of Portions of Lower Clear Creek and Gilpin Counties Showing Mining Claims in the Vicinity of Idaho Springs Colorado** from Official Surveys and Records by James Underhill, Mining Engineer-U.S. Dep. Min. Surveyor, c.1906, Idaho Springs Colorado, 12.5 x 14.25. This is an extraordinarily detailed claim map of the region from Idaho Springs to Central City and west to Empire and Downieville. Prepared by James Underhill, this the map was drawn to promote the Tunnel Lines of the Big Five, but this is different than the larger and more common version of this map. This is our first encounter with the map is this size and it comes from an estate


22. (California – S. CA)

of a close friend of Mr. Underhill. \$100.00


25. (Connecticut) **Map of the Mouth of The Connecticut River and Saybrook Harbour**, US Govt., 1838, 34.75 x 29, uncolored as issued

A very large engraved chart of the mouth of the Connecticut River, with plenty of detail for soundings of the mouth as well as focus for development on the shore. On Saybrook point over two dozen buildings are shown, while up river fishing piers are shown in the edges of the channel, and likewise at Saybrook ferry we see about a dozen buildings, just across from Bacons Landing on the opposing shore. Condition is very good with some light spots of foxing in the river. \$200.00


25. (Connecticut)

26. (Connecticut) **Map of Farmington Connecticut Founded 1640**, Raymond W. Hale, 1935, 15.25 x 23.5. A handsome historical map for the city done in a simple black and white showing the primitive grid of the town. All of its early buildings are shown, all eighty are sketched, numbered and a key identifies each location. A surrounding border names the "Communities originally in the Farmington Settlement separated-" and lists seven ("Berlin 1785", "Bristol 1785", "Avon 1830"...). Condition is good with some marginal loss and a repaired lower corner. \$50.00


26. (Connecticut) Hale

27. (Florida) **Granville's Railroad and Township Map of Florida**, Granville, 1887, 30.75 x 22, uncolored as issued. A large promotional map of the state's Railroad development. As two lines reach beyond Tampa and the southern reaches of the state, they make it no further than Punta Rassa, on the west coast. Divided by county, it is full of towns, and major lakes and drainage. Does include the islands of the Keys all the way to the Tortugas. Condition is good with some minor loss on the corner folds, and soiling. \$200.00


27. (FL) Granville's

28. (Kansas) **Historic Kansas**, F.A. Cooper, 1941, 13.25 x 21. In our opinion, the best pictorial map of the state of Kansas. Naming each county and touching on the significance of each, it focuses on the history but does note some contemporary things as well. From historic people and trails to site where "Charlie Rath kills 107 Buffalo in one 'stand' 1873", or "Last Raid of Dalton Gang 1892". Notes a lot on the Santa Fe trail. Visually a very attractive map, telling dozens of stories about the state of Kansas. Condition good with some marginal corner tears. \$95.00


28. (Kansas) Historic

29. (New Orleans – Louisiana) **Le Vieux Carre de la Nouvelle Orleans**, Barnes., 1942, 14 x 19.75, full color. An interesting insiders take for New Orleans, done in a pictorial style with lots of notations for local history. Notes the home of "Marie Laveau – Voodoo Queen", "where John James Audubon lived and worked while painting...", or where to get "Mme. Begue's Long famous eight course breakfasts". Surrounded with a decorative border with other local points of interest. Condition is good though one fold has some discoloration. \$90.00


30. (Long Island Sound)

30. (Long Island Sound) **Long Island Sound**, Hassler - U.S. Coast Survey, 1855, 25 x 35.25, uncolored as issued

A thorough map for the Sound with considerable attention to the inland shores on both sides. A fine example of the attentive detail of the U.S.C.S. Including everything from roads and buildings to land quality, naming all the towns along the way. Coastal profiles flank the top and bottom, while a large inset of "Throg's Neck to the City of New York" does a spectacular job of detailing the grid of Manhattan, as well as Brooklyn and other towns up to Westchester. Condition is good, as the map has been professionally cleaned, restored and backed with tissue. \$490.00


31. (Long Island)

31. (Long Island) **A Map of Western Long Island Sound...**, Klep – Fortune, 1939, 13.5 x 21.75, full color


A colorful map of the Sound which shows “Yacht Clubs, Aids to Navigation and Principal Larchmont Race Courses”. All along the shores are the flags for the many different Yacht Clubs, reaching from Beachwood at Throg’s Neck out to Stamford and East Neck. Condition is very good. \$90.00


32. (Maryland, DE, VA)

32. (Maryland, Delaware, Virginia) **Carte De La Baye De Chesapeack et Pays Voisins...**, Bellin, Paris, 1757, 7.75 x 11.5, full hand color

Substantially a map of Virginia, Maryland and Delaware and even including Philadelphia and Southern New Jersey. In Virginia, Frederic Town or Winchester has appeared, and to the north, Ft. Cumberland. On the James Rivere (here called the Fluvanna) a few towns are west of “Richemond” including “Bukingham” and with it, “Moulin Hoggats” on the far Appomattox. Williamsbourg is the capitol of Virginia. On the bay itself and in the more settled regions, each town is named and the connecting roads are shown. Condition is very good. \$510.00


33. (Minnesota)

33. (Minnesota) **Map of Minnesota Territory**, Cowperthwait, Philadelphia, 1851, 13.5 x 16.25, full hand color

A real rarity for early Minnesota and the first map of the series which kept current to the many changes that would occur in the next few years. Here, everything in between the Mississippi River and the Missouri River are divided into five horizontal counties, which are full of identification for rivers, lakes, and even a few native villages, as well as the position of the tribes, but hardly anything for US settlements. It does not a few Indian Agencies and forts with an interesting notation for Ft. Mandan which also mentions “Lewis & Clarkes Wintering place 1804-5”. A great rarity. Condition is good with a typically close margin, and a slight tear into the image at the bottom that is very finely repaired and hard to spot. \$435.00


35. (Minn – Boundary)

34. (Minnesota – St. Paul) **St. Paul, Minn., January 1888**, J.H.Mahler Company – Orcutt Litho., 24.5 x 39.75, full color Boasting a population of “175,000” and noting over three hundred businesses, institutions and key residences, this promotional view would stop you in your tracks and draw you to consider this metropolis at the head of the Mississippi. It is an ideal city, full of business, industry and plenty of rail lines, not to mention the many paddle wheel boats steaming around the Mississippi. Uniquely this edition of this view includes the handsome portraits of the heads of the Mahler Company, “the most extensive carriage and harness house in the world”, and lists some of their offerings, all noted in the sky just above the vanishing horizon. While it is titled “January of 1888”, it sure looks snow free and green, but in actuality, a famous freak winter storm hit on the twelfth and thirteenth of that month and actually claimed two hundred lives. Professionally restored and lined, there is some light soiling in the right edge of the image, and some old tears well mended and not obtrusive. \$5800.00 (pictured on back cover)


36. (Midwest) The Middle

35. (Minnesota – Boundary Waters) **The Quetico – Superior Country of Minnesota and Ontario...**, Fisher, 1949, 18.25 x 23, full printed color

A fine pictorial map surrounded with vignettes of its history and character. Notes much of its Fur trapping history, and shows the many lakes and islands, including where to find Indian hieroglyphs. Condition is good with some old repaired tears on the right edge. \$75.00

36. (Midwest) **The Middle States and Western Territories of the United States including the Seat of the Western War.**, Carey, 1812, 8 x 10, full hand color A charming rare map of the region, from New Jersey to Illinois, including St. Louis, here in “Louisiana” territory, and the other nearby towns on the frontier. Most interesting for the western territories of Illinois, Indiana, Ohio and Kentucky and adjacent regions, with the many towns and places that had gained recent fame. Capitols of Illinois, Indiana and Ohio are Kaskaskia, Vincennes and Chillicothe respectively. Condition is very good with a close top margin. \$350.00


37. (Mississippi Valley)

37. (Mississippi Valley) **Map Illustrating the plan of the defences of the Western & North Western Frontier as proposed by Charles Gratiot in his report of Oct. 31, 1837**, Washington, 1861, 21.25 x 15.25, attractive highlight color. At this time it was planned to limit western settlement to the states along the west bank of the Mississippi and to reserve for the Indians all the lands to the west. A string of forts was to preserve this division. This is one of two plans of how to accomplish the objective. It shows the states along the rivers and the lands allocated to the Indians to the west and the proposed forts along the western boundary of the states. It was drawn by Washington Hood. A very good copy. \$250.00


38. (Montana) Map of ..

38. (Montana) **Map of Montana**, Wangersheim, 26 x 16.5 with surrounding decorative border, full hand color As large Indian reservations still span a good portion of its northern and southern borders, Montana is still pretty sparsely settled, with most activity densely packed in the mountains. From a relatively uncommon mapmaker, Wangersheim, this large double page map shows the substance of the roads, railroads and towns as well as terrain and hydrography. Condition is very good. \$245.00


39. (Montana)Clason

39. (Montana) **Map of Montana**, The Clason Map Co., 1908, 12.25 x 19.75, printed color The miners reference for the state, indeed this promotional map advertises the C.E. Mitchell Co. in the lower left hand corner. The map is amazing for its fine detail of towns and streams, and outlines all the national parks and Indian reservations as they were at the time. Condition is very good. \$95.00

40. (Nebraska) **Johnson's Nebraska, Dakota, Colorado, & Kansas**, by Johnson and Browning, New York, 1862, 13x16, full color, decorative border. This famous map was published only in 1862 before the creation of Montana. "Greater Nebraska" has been reduced by the creation of a huge Dakota that extends from Minnesota to the Continental Divide-across most of today's Montana and much of Wyoming. Nebraska now has a long panhandle that extends to the divide and is squared off with part of Utah giving it an elongated appearance. A brightly colored map with some marginal dampstaining. \$240.00


40. (NE) Johnson's

41. (New Hampshire) **Lake Winnepesaukee New Hampshire**, Walker Lith., 1925, 17 x 27, full color Another fine bird's eye view from the prolific Boston publisher, the Walker Co. This was issued as a promotion for the Boston and Main Railroad, and shows from Lakeport and Alton Bay, out to Lake Ossipee and Moultonboro. While towns and specific points are noted, those islands and mountains unnamed are keyed and listed at the bottom. Condition is good with some minimal corner loss. \$160.00


41. (New Hampshire) Lake

42. (New Mexico) **Sectional Map of Colfax and Mora Counties, New Mexico, Compiled from the Original Plats in the Surveyor Generals Office at Santa Fe, New Mexico and from Private Surveys by the Maxwell Land Grant Company**, Rollandet, Denver, 1889, 27x37, substantial


42. (New Mexico)

color. This large and beautiful map is the finest map available of Northeastern New Mexico. It is a map of the Maxwell Grant which was one of the largest of the land grants including the area from the mountains to Texas and from Colorado to Watrous. This map shows the area in exceptional detail noting each town, road, hill and stream and every other detail. There was once an extensive trail network in the region including the Santa Fe Trail and this is shown very well. Old folds but a very good bright copy. ILLUSTRATED \$480.00

43. (New Mexico) **Map of New Mexico, 1890.**, Wangersheim, 26 x 16.5 with decorative border, full hand color A beautiful large map of the territory, from a relatively uncommon mapmaker. Hand colored by county, it shows everything of towns and terrain, as well as roads and railroads. Very clean and stunning. \$270.00

44. (New York – New York) **Bartlett's Illustrated Map of New York City.**, Bartlett, 1870, 21.5 x 34.5, full printed color

A early and scarce map of the heart of Manhattan with architectural vignettes for key buildings and businesses. Notes the early parks in the city, and is surrounded with the steamers and sailing hips that frequented the docks, here each are numbered. In its original hard covers with an additional eight pages dense with advertising. In searching for additional editions of this rarity we find two other copies in institutions, but no evidence of it being offered through the antique map price guide. Condition is good with separation at the folds but entirely complete. A fine NYC rarity. \$2200.00

45. (New York – New York) **Hammond's Bird's Eye View Map of New York City and Vicinity**, C.S. Hammond, c.1920, 16 x 22.25, uncolored as issued

We often take it for granted, living in the modern air age, but there was a great novelty to birds eye views that captured the imagination. This image is a fine instance, as if hovering somewhere above Jersey, this image shows us Manhattan and the sprawling growth of the metropolis, in a style that while not photographic, certainly is trying to convey natural quality of the land. From the Highlands of Navesink to Greenwich CT., up to Haverstraw this view shows the major towns and roads, along with bridges and tunnels. In its original cover. \$95.00

46. (New York – Manhasset) **The Village of Manhasset Long Island showing each house and the owner thereof in the year 1870...**, Catherine & E. Theodore Nelson, NY, c. 1930, 12.5 x 10.5, hand color

Here, the elite town on the northern coast of Long Island done in a simple pictorial style that alludes to late 19<sup>th</sup> century life. Done in the early 20<sup>th</sup> century it shows the history of the area, but with a pictorial flair that hints of the late 1920's. A small border surrounding the image is a geometrical design of fish and birds. Canvas backed and hangable with sturdy dowels at the top and bottom, it was varnished, it seems evident, to look a bit antiqued. Condition is very good. \$225.00

47. (North Carolina) **Map of Pamlico and Albermarle Sounds**, Frank Leslie, 1862, 21 x 14.25

A real rarity for this part of the coasts of NC and VA. Made during the Civil War, this large double page map shows the forts, towns, railroads, and roads of the time, as well as some of the land quality along the coast. Condition is very good with a few minor centerfold repairs. \$145.00


43. (New Mexico)

44. (N. York – New York)


46. (N. Y. – Manhasset)


47. (N. Carolina)

48. (North Dakota) **Map of North Dakota**, Dept of Public Instruction., 1902, 19.25 x 12, full color

A great promotional map of the state, showing all the railroads and towns of the turn of the century state. The verso is full of statistics proving its potential. In the western portion of the state "Coal" is noted throughout as a resource. And while rail lines span everywhere, huge counties in the northwest still remain mostly unpopulated. Condition is good. \$95.00

49. (Ohio – Cincinnati) **Historic & Pictorial Map Cincinnati The Queen City**, Stuart F. Ball, 1938, 17.5 x 23.25, full printed color

A bold plan of the Queen City noting major thoroughfares and key buildings with a definite 1930's feel. Insets show a view of Cincinnati as it was in 1800, while two other insets below show the Suspension Bridge to Covington and Central Bridge to Newport. Condition is very good. \$95.00

50. (Oklahoma) **Map of the Cherokee Strip**, US Govt., 1893 20.25 x 32.5, uncolored as issued A large map showing the situation of the great land rush in this part of present day northern Oklahoma. This rare map shows the roads and railroads, the Cherokee allotted lands and the "US Booths" where you could register in preparation for the gun shot that would send everyone scampering for their stake. Condition is very good and is complete with its dis-bound text. \$380.00

51. (Oklahoma) **Historical Map of Oklahoma**, Oklahoma Natural Gas Co., 1956, 13.5 x 24

A historical map full of trails, points of interest and modern notations as well. Shows many explorer and army routes through the region, along with cattle trails (Abilene and Chisholm), and many key historical points. Condition is very good. \$45.00

52. (Pacific Northwest) **Johnson's Washington and Oregon**, Johnson and Ward, 1862 13x17, full color, decorative border. Oregon has just assumed its current boundaries leaving an enormous L shaped Washington extending from the Puget Sound to the South Pass and including today's Idaho and part of Montana. Excellent map of the Oregon Trail as it passed through this region. An excellent clean and bright example. \$175.00

53. (Pennsylvania – Pittsburgh) **Pittsburgh in 1889 & Pittsburgh in 1939**, Ezra Styles – Fortune, 1939, each image 10.5 x 13.5, full color A great pair of pictorial views of the city of Pittsburgh, showing the development of the city in the last fifty years, and done with attention to aesthetics. Both show the key businesses and sights, and are surrounded by decorative vignettes and borders. Condition is very good for both. For the pair. \$140.00


54. (Southwest) **Mexico & Guatamala.**, Kelly, 1845, 7.75 x 9.75, full hand color

Here, the fullest expanse of the Mexican Empire, reached to the Arkansas River and over to the southern border of present day Oregon. Texas is shown as a Republic and is in its "heart shaped" configuration. The map addresses the major rivers and missions of the time. A large notation of the "Great Desert" is shown spanning from almost the Rio Grande River to the Platte River. Condition is good though margins are close. \$210.00


55. (Texas) **Map of the State of Texas...**, G., H. & S.A., c.1880, 15.25 x 22, uncolored as issued Showing the "Only Railroad to San Antonio" this promotional map by the Galveston, Harrisburg & San Antonio Railroad shows the "true Southern Pacific Route" and speaks to all the reasons one would want to settle in the area. While the map shows all of Texas and most of its neighbors, the surrounding text discusses individual towns as well as "Why A New England Farmer Should go to Western Texas". Condition is good. \$200.00


49. (Ohio – Cincinnati)


50. (Oklahoma) Map ..


51 (Okla) Historical


52. (Pacific Northwest)


53 (PA– Pittsburgh)


56. (Virginia) Panorama


57. (West) (Middle West-)


58. (West) Indian Terr.


59. (West) Das Ore..


61. (S. & C. America)

56. (Virginia) **Panorama of the Seat of War ... Birds Eye View of Virginia, Maryland Delaware and the District of Columbia**, Bachman, 20 x 28.5

One of the most interesting of the regions from Bachmann's Civil War set of birds eye views. This fine lithograph reaches from Baltimore and Harper's Ferry, with many towns in the distance, down to Petersburg and Suffolk. An imaginative and stylized view, the scope reaches for hundreds of miles, but focuses well on the roads, towns and forts of the time. A stunning image, it has been professionally restored, and cleaned with some loss at the top title facsimiled in, some very faint marginal dampstaining, and reintroduction of color. \$2500.00

57. (West) (Middle West-Explorations) **Map of the Route Pursued by the Late Expedition under the Command of Col. S. W. Kearny, U.S. 1st Dragoons By W. B. Franklin, Lieut. Corps Topl. Engrs. attached to the Expedition, 1845, Washington, 1846, 8.5x13.5, uncolored as issued.**

Kearney led an obscure expedition from Fort Leavenworth to South Pass and then south through today's Colorado to return to Fort Leavenworth via the Arkansas. This map details the route with each night's camp dated. It is a precise and well-executed map. Rarely seen. Cleaned and rebacked. \$380.00

58. (West) **Indian Territory**, Morse, 1848, 10.5 x 9.5, uncolored as issued  
From the Cerographic Missionary Atlas this map for the West does a great job for showing the latest configuration for territories, and specifically the situation of the many tribal lands throughout what is present-day Kansas and Oklahoma. While a string of towns exist along the western borders of Missouri and Arkansas in the Indian Territory, a few towns and forts exist through eastern Kansas and Nebraska. A missionary station is shown about due west of Council Bluffs along the Platte. An uncommon map with some soiling and old folds. \$380.00

59. (West) **Das Oregon-Gebiet**, Flemming, Germany, c1848, 17x13, some color. This is a very rarely seen map of the old Oregon Territory as claimed by the United States extending from California to Russian America and east to the mountains. It is an very detailed map with colonies of Americans and French Canadians noted in Oregon. Many mountains and rivers are shown. There is an inset of the Columbia River from the Ocean to Ft. Vancouver and a second inset of San Francisco Bay. Very good. \$520.00

60. (West) **Map of the Indian Colonies West of Missouri and Arkansas...**, Eastman, 1853, 11.5 x 8, outline hand color  
From the Red River to just beyond the Platte River in the north, this map covers from Oklahoma to Nebraska and shows tract by tract the position of the tribes as they allotted. Notes the rough acreage for each reservation. An interesting focus on this rapidly changing issue. Shows the "Santa Fe" trail as it leaves from Leavenworth. Condition is very good. \$185.00

**SOUTH AMERICA & CENTRAL AMERICA**

61. (South America & Central America) **A New & Exact Map of the Coast, Countries and Islands within ye Limits of ye South Sea Company, from ye River Aranoca....**, Moll, London, c.1715, 26 x 19.5, outline hand color  
This map was part of a huge scandal, and the mapmaker had a significant role in the dilemma.

The South Sea Company began in London as an idea to reap the riches of eastern Pacific and heart of South America, after ten years of invest and hype, it collapsed in what is remembered as the "South Se Bubble". A lot of folks lost money, including the great Sir Isaac Newton. Moll's map served the endeavor of the Company, showing mountain passes in the Andes that didn't exist, which hinted at tapping into the continent's interior. Even at the bottom is a note map decrying a "very erroneous French map" which he corrects for its positioning of Cape Horn, bolstering the perception of the map's accuracy. As the riches never were realized the company's stock crashed, and the bubble burst in October of 1720. A map dense with placenames for the Pacific Coast of the Americas, including many along the island of California. Three large insets show "Baldivia", "Guiaquil", and "Chiloe", with nine other insets flanking the map showing everything from a small chart of the Atlantic, to the Straits of Magellan and the Gallapagos. Condition is good with close and browned margins. \$800.00

**EUROPE**

62. (Balkans – Monastir) **(Environs of Monastir)**, General Printing House – Erkan-i Harbiye Umumi Matbaasi, 1884, 17.5 x 20, printed color  
A fine map of this portion of southern Macedonia in the Turkish. Pretty well centered on Monastir ("Bitolj"- today known as "Bitola"), it is an amazingly well executed map for this once Turkish possession, which brings to mind the excellent cartography of German cartographer, Petermann. Roads, topography, and hundreds of towns are noted for this region roughly in between Thessaloniki and Tirana. An uncommon map several decades before the eviction of the Ottomans. Bisected and laid on canvas, some canvas weakening on the corner folds. \$240.00

63. (Czechoslovakia - Prague) **Illustrated Plan and Guide Fastr Praha The Capital of Czechoslovakia**, Wenig & Tomsa, Prague, 1935, 23 x 27.5, full printed color  
This is an interesting plan for the city with a twist. While it initially looks like just a map sectioned and laid on paper with small architectural vignettes for key buildings or points, each panel of the map folds up to list significant points in that section of the city. Condition is good with some separation at the folds. \$130.00

64. (Euope) **Tabula Geographica Occidentalem Orbis Partem...Orientalem sere Orbis**, Vander Aa, Amsterdam, 15.25 x 34.5, uncolored as issued  
From a Dutch master this large map of two joined sheets well details the ancient world from the Canary islands to the wilds beyond the Caspian Sea. Noting regional boundaries, rivers and many towns, it stretches well into northern Africa and in through central Europe, as well as the Holy Land and Middle East. Complimented by two large cartouches touching on the ancient cultures of the regions covered. Professionally restored and lined with tissue. \$690.00

65. (France) **Galliae Amplissimi Regni tabula**, De Jode, Antwerp, 1593, 12.25 x 17.75, hand colored  
A fine work for France by DeJode, showing all the towns, rivers and general terrain. Working in the shadow of Ortelius' growing popularity and success, the maps published by De Jode were of excellent quality and were similarly refined engravings, but never attained the sales of Ortelius. They are uncommon, and weren't reissued. Condition is very good with marginal soiling and light dampstaining. \$1500.00

66. (France Wine Region) **Carte Vinicole Du Beaujolais et Du Maconnais**, Maurice Ponsot, c.1940, 8.75 x 24, full printed color


62.(Balkans–Monastir)


63.(Czechoslovakia - P)


64. (Euope)


65. (France) De Jode


67. (Italy-Naples)

This promotional map focuses on the this small wine producing region along the Saone river, noting where each is made, Complimented by a few decorative winemaking sketches and the crests of the towns, it has a visual appeal. In its original stiff paper covers and in very good condition. \$85.00


67. (Italy-Naples) **Naples Italy**, Stab. Richter & Co., c. 1910, 19.5 x 39.25, full printed color Almost as beautiful as the land itself, this aerial birds eye view shows one of the most picturesque areas of southern Italy, reaching from Ischia through Napoli and down to Capri, Amalfi, and Salerno. From its imaginary vantage point, we see the roads, many small towns, and all the nearby coastal islands, as well as a dramatic Mt. Vesuvius. Notes the name of many small towns, as well as "Bertolini's Palace Hotel" in Napoli, for which this advertising piece was made. Condition is good with some very small supportive repairs to a few corner folds. \$300.00

68. (Italy) Carta Postale


68. (Italy) **Carta Postale D' Italia**, Italian Govt., 1877, 32.5 x 26, full printed color The ideal reference for Italy which was meant as a definitive reference for towns, roads and rail lines throughout the recently unified nation. Attractively produced with lithographic color for the mountains and oceans, it well conveys the sense of the terrain, including the many nearby islands. Throughout the seas are shipping routes, all labeled to show distances. A folding pocket map, the original canvas still remains. Condition is good with some soiling and wear, and a few small manuscript notations, but still very charming. \$350.00


69. (Italy) Italia


69. (Italy) **Italia**, Nicouline - De Agostini, Milan, c. 1940, 33.5 x 25.25, full color He was the best pictorial cartographer that Italy produced, and this is an uncommon map for all of Italy that sums the many regional maps he did for his homeland. While we have handled many of his regional maps for Tuscany or Lazio over time, we haven't encountered this large gem which was an advertising poster produced in Milan. From the Alps to the islands off of Sicily, this map doesn't miss a bit of the very unique cultures and history that occur across the Italian landscapes. \$650.00

**ASIA& PACIFIC**

70. (China) Map of China


70. (China) **Map of China**, Northern Trading Co. Ltd. & Mr. V.F. Yao-hsiun, c.1920, Harbin, 56 x 75, full color An unparalleled visual summary of China compiled by John A. Diakoff the "scientific collaborator of the former Russian Orientalist Society". Colorful, richly detailed and labeled both in Chinese and English, this canvas backed wall map of China, is perhaps the nicest pictorial map we've encountered. Delving into the costume, culture, architecture, resources and industries of each region, it stresses the incredible diversity of the nation and points out its infrastructure and cultural institutions. From where to find fruit and minerals, to where mosques and seminaries are located, it doesn't miss much. Dozens of simple icons note where everything from silk to naptha oil is made. Two large insets shows the temperature ranges throughout the year. Surrounded by a colorful decorative border which includes fourteen different scenic photos across China. Condition is very good with some paper misfolded on the corners, but with no loss. Photos can't adequately convey this one. A masterpiece. \$1100.00

70. (China) Title Detail

71. (China – Shanghai) **Know your way in Shanghai**, US Govt., Nov. 1945, 20.5 x 28, full color While we've seen plenty of WWII News Maps, this just post war map is labeled

"Vol.1, No.1" and is noted as the "China Edition" of the Newsmap for "U.S. Forces in China". With three maps on one sheet, it well covers Shanghai, its downtown, and environs, with a key noting many points in the city. Condition is very good with some small problems at one or two corner folds. \$95.00

72. (Asia) (Far East), **The American Baptist Missionary Union**. Tremont Temple, Boston, c.1885, 52 x 66 Printed on two joined pieces of cloth, this large missionary map outlines the nations and some provinces from the far reaches of northern China to India and Sri Lanka to Korea, and a large inset of Japan. With printed color it is easy to distinguish each nation and see what towns were outposts for this Mission group which here seems to focus on eastern India, Burma, Thailand (here "Siam") and parts of what would be modern Laos. Notably throughout parts of Burma there are numerous towns added by hand. While we've encountered maps of China from different missions groups, this is the first we've seen for all of Asia with a focus on more remote regions. Condition is very good. \$450.00


72. (Asia) (Far East)

73. (Korea) **Korea**, Anon.(Japanese), c.1930, 5.5 x 19.5, full printed color This very attractive folding birds eye map of the peninsula folds into a handsome cover that can serve as a mailer. All in Japanese, this is occupied Korea, its cities, roads and terrain beautifully illustrated with Japan looming on the horizon to the right. Trimmed in a gold metallic ink, it is very decorative, but includes the practical information of shipping routes and railroad lines as well. Condition is very good with some wear to the colorful mailing folder. \$135.00


73. (Korea)

74. (Philippines) **A Cartograph of the Major Philippine Islands. "The Riviera of the Orient"**. Ruth Taylor White., c.1930, 17.5 x 15.5, full color An uncommon advertising map illustrating a bit of the costume and culture of the Philippines as well as the neighboring Pacific nations. A very art deco design shows ladies from the different islands, with the unique dress of each. Condition is very good with some light wear to the old folds. \$95.00


74. (Philippines) Ruth

75. (Turkish Empire) **Natoliam modern...Turcia Turcive Imperii...**, De Jode, c. 1590, 15 x 20.25, hand color

An uncommon copperplate engraving for the Turkish empire spanning from the Balkans and Armenia and down to Egypt. Notes many cities and towns and includes a lot for key rivers and generalities for the mountains. There are two title blocks, and is complimented by three masted ships float in the midst of the Mediterranean. Condition is good with some mild soiling and a bit of tattering to the lower margin, with some small loss. \$2000.00


75. (Turkish Empire)

When ordering please remember that we accept **VISA, MASTERCARD, AM EX and DISCOVER**, as well as **checks**. Institutions are billed. There is a charge for shipping of about \$7.50 per package or actual cost. Shipping on framed items will be extra. All items are returnable for any reason within five days of receipt. We appreciate notification first. Frequently, we get several orders for many of the items in the catalog, but we usually have only a single example of each item. It is best to call and reserve items as they often go quickly. Our telephone is (303) 296-7725 and we have a FAX at (303) 296-7936. The phone line can be busy, when the catalog first comes out. If we are gone or the line is busy, the service will take a message. If you get the recording, we urge you to leave us a message with your telephone number and the item number. If the item is available we will reserve it until we get in touch with you and we make every attempt to get back to you as quickly as we can.


## ADDENDUM


**The Situation. View of Chicago showing the Two Union Railway stations of the Great Rock Island Route**, Poole Brothers, 1899, 25.5 x 38.5, full bright color  
An articulate and beautiful birds eye view illustrating “the situation” of the city of Chicago at the turn of the century. The Poole Brothers were active doing many different birds eyes of the city at the turn of the century and studied their subject well. Landmark buildings are easily identifiable (Auditorium, Art Institute, as well as what are presently the Cultural Center and the Museum of Science and Industry), at a key time in the city's architectural development. As the smoke (ever a symbol of progress and industry) wafts up from all over the town, the Elevated trains loop the downtown, and communities sprawl beyond to the horizon. Almost reaching to river, and spanning down to Hyde Park and the “Union Station Englewood”, we still see regions beyond quite clearly, with the park system encircling the city in the distance with a light green. Professionally restored and lined a center crack has been repaired, along with a few other miscellaneous tears. \$4800.00


**Carte Nouvelle De L'Amerique Agloise Contentant La Virginie, Mary – Land, Caroline, Pensylvania Nouvelle Iorck, N:Jarsey, N:France, et Les Terres Nouvellement Decouerte Dresse sur les Relations les Plus Nouvelles...**, Mortier,

Amsterdam, 1700, 23.5 x 35.75, outline hand color

A dramatic large map of the colonies from the Atlantic coast to the Mississippi River and up beyond Hudsons Bay. As original hand color outlines the many different possessions, it notes the major towns and Indian tribes, as well as place names. Some notations appear in English such as the “Copper Mines” mentioned along Lake Michigan (here “Lac des Illinois”), or “Carrying Place” as a place to portage in Wisconsin. Interesting as well for it's depiction of the banks off the coasts, from Newfoundland to the Gulf of Mexico. Wistfully, it shows Greenland as having two large channels cutting through its southern portion, which had they existed would have given you quick access to Hudsons Strait and the Bay. A long mountain chain runs from the tip of present day Michigan, south through Ohio and down to Florida. A single inset shows Boston harbor and its islands. Condition is good with some old was stains in the Atlantic, otherwise very good. \$3200.00


**(Pennsylvania) To the Legislature and the Governor of Pennsylvania This Map is respectfully Inscribed by Reading Howell** 1792, 18.5 x 26.5, uncolored as issued

This reduced version of Reading Howell's large map of Pennsylvania shows some additions of roads, canals and now counties are shown and named. Notable in the evolution of the state and interesting for the period in general. A fine engraving on good paper, this instance has the typical centerfold discoloration, and one or two marginal repairs \$1800.00

**Atlas to Marshall's Life of Washington**, J. Chrissy edition engraved by Yeager, 1832, 8vo, 10 maps

A great set of maps that you've probably encountered many times on an individual basis, from many different editions that began as early as 1806 and as late as 1850. This complete set in original binding contains all the maps, and some have original hand color. There is some miscellaneous discoloration on the centerfolds and splitting, but are good engravings. Expected wear to the original binding. \$650.00

**A Map of Mackenzie's Track from Fort Chipewyan to the Pacific Ocean in 1793**, MacKenzie, 1801, 22.25 x 23.75, uncolored as issued

Prior to Lewis & Clark, a Scotsman was the first to traverse the continent of North America (above Mexico), in pursuit of the Northwest Passage. The fur trader and explorer made the incredible trek from central Canada, north, up to the Arctic Ocean, then after his return set out across the mountains west, and made it to the “Western Sea”,


the Pacific. It's an amazing adventure that found he and his wife, French-Canadian explorers and many Indian guides across some of the most rugged country imaginable. This large map shows the second leg of the journey from the Slave River to the islands of the west Canadian Coast. An uncommon map, with some minor corner fold loss, and light foxing. \$1250.0

