

A.H.SWISS' and / or SWISS & C^o HUNTING MAP SERIES.

Undoubtedly of all the Hunt maps available at the turn of the 19th/20th century this was the most popular and attractive Large Scale Series, as testified by the number/coverage of England & Wales and availability of examples even today.

Standard Swiss Map Background and Description - Maps N^o 1 to 15

The maps were usually composites sheets made up from the original map sheets of G & J Cary's 'Improved Map of England and Wales and part of Scotland', first published as an Atlas in 1832, but in individual sheets c1820, this was later acquired by G.F.Cruchley and reissued c1850 onwards, later still after the death of Cruchley the plates were acquired by Gall & Inglis c1880 and had a continued publishing history until well into the 20th century in various forms/formats.

The Hunting Maps were initially issued uncoloured, then followed by background colour in a soft yellow for the land and where relevant aquamarine blue for the sea, later this became a mix of full colours in the pastel shades much favoured by Gall & Inglis, finally a overall salmon pink shade. The maps were normally printed with a grid of 2" squares, identified by a Alphanumeric system. Letters down each side A-T and numbers 1-20 [or variations of] across upper and lower borders. Almost all the maps carried a obbr imprint for 'Gall & Inglis, Edinburgh.' The Hunts were usually named in hollow UPPERCASE letters, with the individual meeting places for each Hunt given a symbol usually a circle which is coloured and numbered, these numbers referenced in the accompanying Index pages which preceded the folding map in hard cloth covered or heavy card boards. In some instances the main maps might also have one or more inset maps within a box 'Continuation...' if the shape and coverage required this. Each map has a dl title panel either a square or a rectangle with indented corners, e.g. 'A.H.SWISS or SWISS & CO'S/ N^o1/HUNTING MAP/ SCALE HALF AN INCH TO A MILE/ SCALE OF MILES 1.2.3.4.5 [=2"]/Each Side of a Square represents Four Miles/[3 lines of Symbols for] Main Roads/Cross Roads/Railways/ SWISS & CO., Publishers Fore Street DEVONPORT/AND MAY BE HAD OFF ALL PRINCIPAL BOOKSELLERS.

Any text in blue e.g. 'CAPT SPICER' informs the reader of some form of change or amendment to the previous copy and might be a addition, deletion, or even a change of font from lower to uppercase or visa versa.

Non Standard Description - Of The Early West Country Maps

Again a composite map from the Gall & Inglis Sheets, but minimally coloured, Railways in black, Roads in orange and County Boundaries in pink. No title panel enclosure simply 'A.H.SWISS'/ROAD & RAILWAY / **HUNTING MAP/OF/[e.g.]NORTH DEVON,/INCLUDING A PORTION OF/WEST SOMERSET./COPYRIGHT. /A. H. SWISS,/Printer and Publisher,/111 AND 112 FORE STREET, DEVONPORT/The Parallel Lines on the Map represent Two Mile Distances, and will be useful for/reckoning the number of miles across country. They also serve, in conjunction/with the Index, to indicates the position of each Meet.'**

The Hunts are unnamed, but the individual meeting places for each Hunt are given a circle symbol which is coloured and numbered. The border is a simple Tt line with obbr imprint for 'Gall & Inglis, Edinburgh.', obbc is a statement 'A CORRESPONDING MAP, UNIFORM WITH THIS, EXTENDING TO PLYMOUTH, DARTMOUTH &c., MAY BE HAD AT THE SAME PRICE.'. obac 'Scale of Miles [0]-35 Miles'= 18". 'THE NUMBER OF MILES BETWEEN ANY TWO PLACES CAN EASILY BE ASCERTAINED BY REFERENCE TO THE ABOVE SCALE OF DISTANCES.'

INDIVIDUAL MAP NAMES, NUMBERS, DESCRIPTIONS and STATES.

Map & Cover named, un-numbered

1/a) 1st Issue of Map Version 'A'

Area covered South Devon and East Cornwall comprising the Gall & Inglis Map sheet N° 2, county borders and body outlined by yellow and pink pastel shades, with a large grid on the map face. It has 1/2" concentric circles based on Plymouth, and hunts are marked by coloured/numbered circles Dartmoor in red, Lamerton in green, Mr W. Coryton's Hunt in brown all referenced back to an index for 3 Hunts inside the front covers.

Size- 23.1"x 24.2" [1"] Lower L title 'A.H.SWISS's HUNTING MAP/OF/PLYMOUTH & DEVONPORT/DISTRICT./ Including the Meets of the Dartmoor-Lamerton and Mr W.Coryton's Hounds./NOTE-The distance between each circle is One Mile, with Plymouth Railway Station as centre./ 'Scale of English Miles [0]-10.= [5",] Border - tT, obbc Pi - 'A.H.SWISS. PUBLISHERS, 111 and 112 FORE STREET, DEVONPORT.'

Rail-

- [1] Plymouth / Liskeard / Fowey with branches off to (a) East Looe and (b) projected/constructing line to Bodmin, two further branches (c) & (d) to Tywarden (c) is direct (d) is via Fowey.
- [2] Callington / Catstock.
- [3] Plymouth / Plymton / Totnes } onward East with a branch from Totnes / Ashburton,
 } with a diversion to Princetown
- [4] Plymton / Yelverton / Tavistock } Lydford Junction / Okehampton / Crediton
 } branch Yeoford Junction / North.
- [5] Lidford Junction / branch to Holsworthy
- [6] Lidford Junction / branch to Launceston
- [7] Launceston / branch to Beworthy.

NB. Off the coast are shown depth measurements and current arrows.

Pale pink paper covers with a patterned border

' HUNTING MAP /OF/ PLYMOUTH & DEVONPORT / DISTRICT. /..... '

Devonport A.H.Swiss [BL Acc date 12 FEB 1887] (**BL Maps 5.a.47**)

NB This the only map seen to date with this colour & letterpress cover

Map named & numbered on titlepage 'A.H.Swiss' N° 1 Hunting Map - The Plymouth District' N° 1 on Map Cover, but map title unnumbered.

1/b) 2nd Issue of Map Version 'A'

Area covered South Devon and East Cornwall comprising the Gall & Inglis Map sheet N° 2, county borders and body outlined by yellow and pink pastel shades, with a large grid on the map face. It has 1/2" concentric circles based on Plymouth, and hunts are marked by coloured/numbered circles Dartmoor in red, Lamerton in green, [East Cornwall in yellow \[renamed Mr Coryton's Hunt\]](#) all referenced back to an index for 3 Hunts in the front of the covers. [Note on the three Hunts' Meets deleted](#)

Size- 23.1"x 24.2" [1"] Lower L title 'A.H.SWISS's HUNTING MAP/OF/PLYMOUTH & DEVONPORT/DISTRICT./ NOTE-The distance between each circle is One Mile, with Plymouth Railway Station as centre./ 'Scale of English Miles [0]-10.= [5",]

Border - tT, obbc Pi - 'A.H.SWISS. PUBLISHERS, 111 and 112 FORE STREET, DEVONPORT.'

no ob Imprint for Gall & Inglis and map title is un numbered

NB. On this example there are many errors on the Meets marked on the map face, highlighted a) by crossings out and b) by Mss additions see Supplementary Information file for detail.

Cover

'A.H.SWISS'/ N° 1/ HUNTING MAP./The Plymouth District '

Devonport A.H.Swiss [1895] (KB coll) Red Boards Type 'F'

[Price 5/- / OR/ Wall Map, on Linen, Rollers, & Varnished, 10/-]

NB. Mss ownership note inside cover 'J.Walton [Lt.Col.RA?] 8.Nov.1895'

Map [N° 1 numbered internally]

1/a) 1st Issue of Map Version 'B'

A new composite map, enlarged version using Gall & Inglis sheets N° 2 & 9

Size- 37.8" x 29" [.4"] Alphanumeric A-T[and a part box] & 1-14[and a part box].

Upper L a dl tt title panel portrait rectangle with indented corners, 'SWISS & CO.'S / N°.1 HUNTING MAP/ SCALE HALF AN INCH TO A MILE/[0] 1.2.3.4.5 [=2.5"] /Each Side of a Square represents Four Miles/[3 lines with Symbols for] Main Roads/Cross Roads/Railways /SWISS & CO.,Publishers DEVONPORT /AND MAY BE HAD OFF ALL PRINCIPAL BOOKSELLERS.'. Hunts are named In hollow uppercase letters coloured to match the Meet circles. Lower R a continuation sl map panel 'CONTINUATION EAST OF WATCHET' with a similar note ob R side.

Border - tTt outer, sl inner. obbr imprint for 'Gall & Inglis ,Edinburgh.'

'EAST CORNWALL,DEVONSHIRE/& WEST SOMERSETSHIRE/DISTRICT..' Red Board Type 'I'
Devonport. Swiss & C° [1910-11] (**Bart i.**) dated by MFH information.

'S & Co's /No. 1/EAST CORNWALL,DEVONSHIRE/& WEST SOMERSETSHIRE/DISTRICT..' Red Board Type 'I'
Stuck on price label 7/6....
Devonport. Swiss & C° [16 MAY 1924] (**BL Maps.4.a.40**)

N° 2 on Map Cover, internal title unnumbered.

2/a)

Unnumbered on t.p. or Map, but numbered on the Yellow cover N° 2 a A.H. Swiss' non standard Map.

Size- 20.4" x 34.6" [.1" border] Numeric upper/lower borders 1-14 [and a 1.1" part box]

A composite map from the Gall & Inglis Map Sheets 2,3,9,&10, the body of the map is uncoloured, Railways are in black, Roads are in orange, County Boundaries coloured pink and the Hunt meets circles are variously coloured. Title is Upper L with no panel enclosure 'A.H.SWISS'/ROAD & RAILWAY /HUNTING MAP/OF/

SOUTH DEVON,/INCLUDING A PORTION OF/EAST CORNWALL./**COPYRIGHT/A. H. SWISS**,/ *Printer and*

Publisher,/111 AND 112 FORE STREET, DEVONPORT/The Parallel Lines on the Map represent Two Mile

Distances,and will be useful for/reckoning the number of miles across country. They also serve, in conjunction/with the Index, to indicate the position of each Meet.' The Hunts are unnamed, but the individual meeting places for each Hunt given a circle symbol which is coloured and numbered.

The border is a simple tT inner/outer line with obbr imprint for 'Gall & Inglis ,Edinburgh.', obbc is a statement

'A CORRESPONDING MAP,UNIFORM WITH THIS,EXTENDING TO ILFRACOMBE, TAUNTON &c., MAY BE HAD AT THE SAME PRICE.'. obac 'Scale of Miles [0]-35 Miles'= 18". 'THE NUMBER OF MILES BETWEEN ANY TWO PLACES CAN EASILY BE ASCERTAINED BY REFERENCE TO THE ABOVE SCALE OF DISTANCES.'

NB. The Ilfracombe,Taunton map referred to may also match this description, example not seen.

Cover title

'N° 2 /Hunting Map/ Copyright Showing the Meets of/..... Hounds Price 3/6'

A.H.Swiss Devonport [1894] (**Bart i.**) Yellow Boards Type 'B'.

Dating by M.F.H. information.

'South Devon including a portion of East Cornwall.'

A.H.Swiss Publisher Devonport [1894 or later] (**Bart i.**) Red Boards Type 'C'

2/b)

Border - tT inner/outer lines, trimmed at bottom so no ob notes, assumed still present as in state 2/a

Cover title

N° 2 /Hunting Map/ Copyright Showing the Meets of/..... Hounds Price 5/-

A.H.Swiss Devonport [post1895] (KB coll) Red Boards Type 'F'

Dating by M.F.H. information.

N° 3 on Map Cover, internal title unnumbered.

3/a)

Unnumbered on t.p. or Map, but numbered on the Yellow board N° 3 a A.H. Swiss' non standard Map.

Size- 20.4" x 34.6" [.1" border] Numeric upper/lower borders , 1-14 [and a 1.1" part box]

A composite map from the Gall & Inglis Map Sheets 9,&10,16 & 17 the body of the map is uncoloured, Railways are in black, Roads are in orange, County Boundaries coloured pink and the Hunt meets circles are variously coloured. The two Maps N° 2 & N°3 overlap each other on sheets 9 & 10. Title is Upper L with no panel enclosure 'A.H.SWISS'/ROAD & RAILWAY /HUNTING MAP/OF/ NORTH DEVON,/ INCLUDING A PORTION OF/WEST SOMERSET./COPYRIGHT./A. H. SWISS,/ Printer and Publisher,/111 AND 112 FORE STREET, DEVONPORT/The Parallel Lines on the Map represent Two Mile Distances, and will be useful for/reckoning the number of miles across country. They also serve, in conjunction/with the Index, to indicate the position of each Meet.' The Hunts are unnamed, but the individual meeting places for each Hunt given a circle symbol which is coloured and numbered.

The border is a simple Tt line with obbr imprint for 'Gall & Inglis ,Edinburgh.', obbc is a statement 'A CORRESPONDING MAP,UNIFORM WITH THIS,EXTENDING TO PLYMOUTH, DARTMOUTH &c., MAY BE HAD AT THE SAME PRICE.'. obac 'Scale of Miles [0]-35 Miles'= 18". 'THE NUMBER OF MILES BETWEEN ANY TWO PLACES CAN EASILY BE ASCERTAINED BY REFERENCE TO THE ABOVE SCALE OF DISTANCES.'

NB. The Plymouth map referred to may also match this description, example not seen.

Cover title

'N° 3 /Hunting Map/ Copyright Showing the Meets of/..... Hounds Price 3/6'

Yellow Boards Type 'A'

A.H.Swiss Devonport 189.. (**Bart i./** KB coll [formerly copy of, Mss T.Goulden)

NB. The reverse cover lists other Maps available, N° 2,3,4,5,6,7,8,9,**10,11**,12,**13,14**, priced at 3/6 for both Pocket editions and Wall Maps on Rollers and Varnished. Copies in **bold** have yet to be seen.

3/b.

The Exmoor Hunt red rectangles 1-28 marking their meets **are absent** from the this issue.

Cover title [un numbered]

'NORTH DEVON/INCLUDING A PORTION OF/West Somerset...' Red Boards Type 'C'

Devonport. A.H.Swiss [-1889] (**Bart ii.**) dated by MFH/Huntsman information.

NB. Dated by Master and The Earl of Portsmouth's Hunt which became The Eggesford Foxhounds in 1890-91 with Maj De Fruelle as Master. Index dating information West Somerset Huntsman Tom Jordan....

3/c

The Exmoor Hunt red rectangles 1-28 marking their meets **are again present** on this 'Revised and Enlarged' issue. In the text, change of name of the The Earl of Portsmouth's Foxhounds becomes **The Eggesford Foxhounds.**'

Cover title [un numbered]

'NORTH DEVON/INCLUDING A PORTION OF/West Somerset...' Red Boards Type 'C'

Devonport. A.H.Swiss [1890-91] (**Bart iii./** KB-AA coll) dated by MFH/Huntsman information.

NB. Railways are unchanged. Index dating information West Somerset Huntsman Tom Sanders....

Devonshire Map .Originally Map N° 4

.....) The Hunting Map of Devonshire. Copy unseen

Map 4.

State 4/a

Size- 36.3" x 29" [.4"] Alphanumeric A-T & 1-15. A composite map from the Gall & Inglis Map Sheets 24,25, 30,31,36 and 37.

Upper L a continuation sl map panel, below this, still upper L a dl title panel rectangle with indented corners, 'A.H.SWISS / N°4. HUNTING MAP/SCALE HALF AN INCH TO A MILE/[0] 1.2.3.4.5 [=2.5"] /Each Side of a Square represents Four Miles/[2 lines with pairs of Symbols for] Main Roads/Railways. and /Cross Roads/ Railways in progress/A.H. SWISS,PUBLISHERS DEVONPORT/AND MAY BE HAD OFF ALL PRINCIPAL BOOKSELLERS.'. Hunts are named In hollow uppercase letters.

Border tTt outer,sl inner.obbr imprint for 'Gall & Inglis ,Edinburgh.'

'N° 4 Hunting Map Copyright Showing the Meets of/.....'

A.H.Swiss Devonport 1892-3 (**Bart i./ii./iii./ FH coll**) Yellow Boards Type 'A'

'THE HEREFORDSHIRE, WORCESTERSHIRE, AND SHROPSHIRE DISTRICT.'

Swiss & Co Devonport [1896-] (**Bart iv.**) Red Covers Type 'D'

Map 5.

State 5/a

Size- 28.5" x 36.6" [.4"] Alphanumeric A-P & 1-19. A composite map from the Gall & Inglis Map Sheets 17,18,24 and 25. Title panel Upper R. a dl panel rectangle with indented corners, 'A.H.SWISS / N^o.5/ HUNTING MAP/SCALE HALF AN INCH TO A MILE/[0] 1.2.3.4.5 [=2.55"] /Each Side of a Square represents Four Miles/[3 lines of Symbols for] Main Roads/Cross Roads/ Railways /A.H.SWISS,PUBLISHER, DEVONPORT./ AND MAY BE HAD OFF ALL PRINCIPAL BOOKSELLERS.'

Border tTt outer,sl inner.obbr imprint for 'Gall & Inglis,Edinburgh.'

'N^o 5 Hunting Map Copyright Showing the Meets of.....'

A.H.Swiss Devonport 1892 (**BL Maps.4.a.56 / Bart i./ ii./ iii.**) Yellow Boards Type 'B'

[NB BL copy dissected and section A&B 15 is inserted in between A&B 12 & 13 in error.]

'The Gloucestershire, Monmouthshire. and Wiltshire District..'

Devonport. A.H.Swiss 2nd Ed [1894] (**Bart iv.**) Red Boards Type 'G'

5/b

Title box is re-sited Upper L, Pi is now [Swiss & Co., Publishers, FORE STREET, DEVONPORT.](#) with a [continuation box beneath containing a map of areas above squares 9.10. Hunt names are shown in Hollow uppercase across the face of the map.](#)

There is a complete revamp of the numbering and siting of the South Hereford Hunt meet points, for example 28 Michaelchurch is removed, N^o 51 Bacton becomes N^o 5, there are also odd additions/deletions on other hunts. Railway additions N5-06 [Congresbury/Blagdon constructing](#), N4- M5 [Clevedon/Weston Super Mare](#), L6-K7 [Avon/Pilning constructing](#), on the Bristol & Sth Wales line, L15-L8 [Bristol\[Filton Sta\]/Chipping Sodbury /Wootton Bassett](#), P13-015 [Edington/to below Hatfield Fa.](#) D13-A16 [Cheltenham/Church Honeybourne](#) joining the Oxford Worcester Wolverhampton Rly

'The Gloucestershire, Monmouthshire. and Wiltshire District..' Red Boards Type 'I' '2nd Edition', T.p 'New & Revised'

Devonport. A.H.Swiss [1910] (**Bart v.**)

5/b

Map unchanged but some Hunt information is updated in text. Red Cover '3rd & Revised Edition', T.p '3rd & Revised Edition. Railway- [1]

'The Gloucestershire, Monmouthshire. and Wiltshire District..' Price 7/6 Red Boards Type 'I'
Devonport. Swiss & Co [Sir Arthur Herbert GCVO (1908)] (**Bart vi ; BL Maps. 4. a. 41** acc 1924)

Map 6.

State 6/a [? Earlier state, as yet unknown]

Size- 29.2" x 37.9" [.4"] Alphanumeric A-P & 1-20. A composite map from the Gall & Inglis Map Sheets 10,11,17 and 18.

Title panel Upper R. a dl Tt panel rectangle with indented corners, 'A.H.SWISS / N^o.6/ HUNTING MAP./SCALE HALF AN INCH TO A MILE/ 0.1.2.3.4.5 [=2.5"]/Each Side of a Square represents Four Miles/[2 lines of Symbols for] Main Roads / Railways and /Cross Roads/A.H.SWISS,PUBLISHER, DEVONPORT./AND MAY BE HAD OFF ALL PRINCIPAL BOOKSELLERS.'. Hunts are named In hollow uppercase letters.

Border tTt outer,sl inner. obbr imprint for 'Gall & Inglis,Edinburgh.'

'N^o 6 Hunting Map The Dorset, Wilts., Somerset, and East Devon District..'

Red Boards Cover Types 'E', 'E', 'G', 'I'

Devonport. Swiss & Co. [1894-98] (**Bart. i, ii, iii, iv**)

Map 7.

Map State N° 7/i

Size- 29.2" x 38.2" [.4"] Alphanumeric A-P & 1-19. A composite map from the Gall & Inglis Map Sheets 31,32,37 and 38.

Upper L a continuation panel map 'MEYNELL MEETS WEST OF E.1. Title panel Upper R. a dl Tt panel rectangle with indented corners, 'SWISS & CO'S / N°7/ HUNTING MAP./ SCALE HALF AN INCH TO A MILE/ [0].1.2.3.4.5 [=2.5"]/Each Side of a Square represents Four Miles/3 lines of double Symbols for] Main Roads / Railways Open. Cross Roads/ Railways in progress. Meets '17' /Neutral Meets or Coverts.'N'/ SWISS & CO., PUBLISHERS, DEVONPORT./AND MAY BE HAD OFF ALL PRINCIPAL BOOKSELLERS.'. Lower R another continuation map 'PYTCHLEY:MEETS SOUTH OF P.9.' Middle L a further continuation map 'N.WARWICK:MEETS SOUTH OF P.2..' Hunts are named In hollow uppercase letters.

Border tTt outer,sl inner. obbr imprint for 'Gall & Inglis,Edinburgh.'

Hunt information t.p. is headed 'NEW & REVISED EDITION'

'N° 7 Hunting Map Copyright Showing the Meets of.....' Yellow Boards Type 'B'

A.H.Swiss Devonport 1893 (**Bart.i** / Deadmans Leicestershire)

The Leicestershire,North Warwickshire,& Northamptonshire District.'Revised Edition 5/- Devonport. Swiss & Co., 1891(93). (**Bart ii**) Red Boards Type 'E'

A simple 'LEICESTER' on a Red Stanford cloth covered slipcase dissected map no HUNT INFO [1903-05] (**Bart iii**)

Map State N° 7/b.

On the map-the Company name amended '[Swiss & C°](#)' in map title panel. Stanford 'label' inside cover. HUNT INFO- t.p.'THIRD EDITION,REVISED.'

Advert- Map N° 15.Notts....N°8.Oxon..., N°4 Hereford..., N° 12.Herts ... PRICE 5/- EACH. the reset address now gives a NAT. TELEPHONE N° 43 DEVONPORT and TELEGRAMS: SWISS COMPANY

'The Leicestershire,North Warwickshire,& Northamptonshire District.'3rd Edition PRICE 5/- Devonport. A.H.Swiss [1903-05] Dated by MFH information. (**Bart iv**) Red Boards Type 'I'

Devonport. Swiss & Co., [1903-05] Dated by MFH information. (**Bart v**) Red Boards Type 'I'

Devonport. Swiss & Co., [1905-]? (**Bart vi**) Red Covers Type 'I'

[[No Printed Price on Red cover but ' Price \[By Stamp 7/6 inked on\]](#) - Mounted on Linen.]

Devonport. Swiss & Co., [1905-]? (**MCMus**) Red Covers Type 'K'

Map 8.

Map State N° 8/a [earlier states as yet unseen]

Size- 29.2" x 37.8" [.4"] Alphanumeric A-P & 1-19. A composite map from the Gall & Inglis Map Sheets 18,19,25 and 26.

Title panel Upper centre. a dl Tt panel rectangle with indented corners, 'A.H.SWISS' / N°.8/ HUNTING MAP./ SCALE HALF AN INCH TO A MILE/ SCALE OF MILES 0.1.2.3.4.5 [=2.5"]/Each Side of a Square represents Four Miles/[3 lines with pairs of Symbols for] Main Roads/Railways open. Cross Roads/Railways in progress. Meets '17'. Neutral Meets 'N' /A.H.SWISS,PUBLISHER, DEVONPORT./AND MAY BE HAD OFF ALL PRINCIPAL BOOKSELLERS.'. Hunts are unnamed.

Border tTt outer,sl inner. obbl imprint for 'Gall & Inglis,Edinburgh.'

'N° 8 Hunting Map Copyright Showing the Meets of.....' Yellow Covers Type 'A'

A.H.Swiss Devonport 1893 (**Bart i.** / ii.)

' The Oxfordshire,Buckinghamshire,South Warwick,and Berkshire District.' Red Boards Type 'E' Devonport. A.H.Swiss 1896-7. (**Bart iii.** dated insert / **iv.**) / **v.**)

NB. The Rail line Warwick/Daentry dash line West to East is shown constructing [open 1895]

8/b.

Title panel amendments AH Swiss becomes 'Swiss & Co's',Railway symbol 'Sta' is deleted, 'AH Swiss. Publisher,Devonport... and may be had of all principal booksellers.' becomes 'SWISS & CO.PUBLISHER, DEVONPORT.' 'London Agent.EDWARD STANFORD 12,13,& 14 Long Acre LONDON W.C. AND ALL PRINCIPAL

BOOKSELLERS.'. obbl 'Gall & Ingles, Edinburgh. deleted and at obbr an abbreviated version 'Gall & Ingles, Edinb.r'

Rail-Sites identified by squares occupied. 'Henley in Arden Branch' in B3, Burweston/Moorfields G10 to J12, Radford Semele/Southam/Wolfhamcete in B 6,7,8,9. Willougby/Charwelton/Ulworth/Helmdon in A8,B8,C8 & 9,D9,E8,F9. [2nd line Thorpe Mandeville/Banbury E8 &9, F7/8.

Meet amendments [Number/Letter inside a circle]-Sites identified by squares occupied.

'N° 3' resited north near 'Bucks Hill' from N17 into M17. 'N° 41' deleted in D17. A 3rd 'N' added in D14, 'N° 58' deleted in C15 at Cold Harbour, 'N° 14' deleted in B15 Podington. 'N°11' deleted in N16.

' The Oxfordshire, Buckinghamshire, South Warwick, and Berkshire District.'

Devonport. Swiss & C° 1904 (**Bart vi./ BL Maps.4.a.42**, MR coll with red 7/6d label) 2nd edition Red Covers Type 'J'

Devonport. Swiss & C° 1904 (**Bart vii. / viii.)** 2nd edition Red Covers Type 'E'

Map 9.

States N° 9- ? earlier states as yet unknown

9/i Size- 29.2" x 38.1" [.4"] Alphanumeric A-P & 1-20. A composite map from the Gall & Inglis Map Sheets 11,12,18, and 19.

Title panel Upper L a dl Tt panel rectangle with indented corners, 'A.H.SWISS' / N°.9/ HUNTING MAP./ SCALE HALF AN INCH TO A MILE/ SCALE OF MILES 0.1.2.3.4.5 [=2.5"]/Each Side of a Square represents Four Miles/ [3 lines with pairs of Symbols for] Main Roads/Railways open. Cross Roads/Railways in progress. Meets '17'.

Neutral Meets 'N' /A.H.SWISS,PUBLISHER, DEVONPORT./AND MAY BE HAD OFF ALL PRINCIPAL

BOOKSELLERS.'. Hunts are named In hollow uppercase letters.

Border tTt outer, sl inner. ibbl imprint for 'Gall & Inglis, Edinburgh.'

'N° 9 Hunting Map Copyright Showing the Meets of.....' Yellow Boards Type 'B'

A.H.Swiss Devonport 1893 (**Bart i. / ii.**)

THE HAMPSHIRE, EAST WILTSHIRE, WEST SURREY, WEST SUSSEX DISTRICT.'

A.H.Swiss Devonport [1907-10] (**Bart iii. / iv.)** Red Boards Type 'F' & 'G'

NB. The Rail line Newbury/Lambourne dash line West to East is shown constructing [opened 1898]

9/b

Size- 29.5" x 38" Alphanumeric A-P & 1-19. A new transfer with a change in size/coverage and colouring to an overall pink shade.

Title panel Upper L is now set 1" in from the border where formerly it sat on the border, title states map is 'SWISS' & CO'S also on the amended Pi. On the Hunts 'Her Majesty's Buck Hounds' have been deleted, the Hambledon becomes West Hambledon & East Hambledon. The Goodwood has been deleted.

Rail- Lambourne/Newbury is open [1898]. Denham/Uxbridge line open [1907]. Railway naming on the eastern border is made neater by fine uppercase names, formerly heavy bold print.

Border tTt outer, sl inner. now obbl imprint for 'Gall & Inglis, Edinburgh.'

'THE HAMPSHIRE, EAST WILTSHIRE, WEST SURREY, WEST SUSSEX DISTRICT.'

A.H.Swiss Devonport [1907-] (**Bart v. / vi. / vii. / viii. & BL. Maps.a.43)** Red Covers Type 'F', 'F', 'D', 'H'.

Maps 10 & 11.

10) The East Yorkshire District. Copy unseen

11) The West Yorkshire District. Copy unseen

Map 12.

States N° 12- [? earlier states as yet unseen]

12/i Size- 29.2" x 38.1" Alphanumeric A-P & 1-20. A composite map from the Gall & Inglis Map Sheets 27,28,33, and 34.

Upper centre continuation map 'MEETS OF THE SUFFOLK HUNT NORTH OF A.16', Lower R Title panel a dl Tt panel rectangle with indented corners, 'A.H.SWISS' / N°.12/ HUNTING MAP./ SCALE HALF AN INCH TO A MILE/ SCALE OF MILES 0.1.2.3.4.5 [=2.5"]/Each Side of a Square represents Four Miles/[3 lines two with

pairs of Symbols for] Main Roads/Railways open. Cross Roads. Foxhound Meets '17'. Neutral Coverts 'N' 'The Boundaries of the Staghound Hunts are not indicated, but the names of Meets are underlined in Red, thus 'Moreton'/A.H.SWISS,PUBLISHER, DEVONPORT./AND MAY BE HAD OFF ALL PRINCIPAL BOOKSELLERS.'.Hunts are named in hollow uppercase letters. Beneath this title panel is a continuation map 'MEETS OF ESSEX UNION SOUTH OF P.11'

Border tTt outer, sl inner. ibbl imprint for 'Gall & Inglis, Edinburgh.'

'THE HERTFORDSHIRE, ESSEX, SUFFOLK, SOUTH CAMBRIDGESHIRE DISTRICT.'

A.H. Swiss Devonport [1893-1894] (**Bart i.**) Red Boards Type 'F'

'THE HERTFORDSHIRE, ESSEX, SUFFOLK, SOUTH CAMBRIDGESHIRE DISTRICT.' Red cover

Swiss & C^o Devonport [1894 or later (**Bart ii.**) Red Boards Type 'E'

Maps 13 & 14.

13) The Surrey, Sussex, and West Kent District. Copy unseen

14) The Cheshire, South Lancashire, and North Staffordshire District. Copy unseen

Map 15.

15/A

Size- 29.1" x 38.5" Alphanumeric A-P & 1-20. A composite map from the Gall & Inglis Map Sheets covering these counties

Upper R Title panel dl Tt rectangle with indented corners, 'A.H.SWISS' / N^o.15/ HUNTING MAP./ SCALE HALF AN INCH TO A MILE/ SCALE OF MILES 0.1.2.3.4.5 [=2.5"]/ Each Side of a Square represents Four Miles/[3 lines with pairs of Symbols for] Main Roads/Railways open. Cross Roads/Railways in progress. Meets '17'. Neutral Meets & Coverts 'N' /A.H.SWISS,PUBLISHER, DEVONPORT./AND MAY BE HAD OFF ALL PRINCIPAL BOOKSELLERS.'.Hunts are named in hollow uppercase letters.

Border tTt outer, sl inner. obbr imprint for 'Gall & Inglis, Edinburgh.'

'N^o 15 Hunting Map Copyright Showing the Meets of.....' Yellow Boards Type 'B'

A.H. Swiss Devonport 1893 dated copy inside list. (**Bart i.**)(Dealer copy dated 3/6 Mounted Priced 8/6)

'THE NOTTINGHAMSHIRE, LINCOLNSHIRE, AND SOUTH YORKSHIRE DISTRICT.'

A.H. Swiss' Devonport. [c1900] (/ **Bart ii.** / **iii.**) Red Boards Type 'E'

'THE NOTTINGHAMSHIRE, LINCOLNSHIRE, AND SOUTH YORKSHIRE DISTRICT.'

A.H. Swiss' Devonport. [c1900] (**Bart iv.** / **v.**) Red Covers Type 'G'

'THE NOTTINGHAMSHIRE, LINCOLNSHIRE, AND SOUTH YORKSHIRE DISTRICT.'

A.H. Swiss' Devonport. [1904 -] (**BL. Maps.4.a.44**) Red Covers Type 'I'

Note- There is one further Gall & Inglis / A.H. Swiss map which is not a part of this series, published in a book '*The History of The Belvior Hunt by T F Dale*. London T.F. Dale 1899 see the H02-Non series file under Dale/ Swiss.

NOTE- The cover variations used by A.H. Swiss & Swiss & C^o will be found in the Appendices file.