

THE TRANSIT OF VENUS, 1639
JEREMIAH HORROCKS AND WILLIAM CRABTREE

A Selected Bibliography

Primary Sources

Horrox, Jeremiah., *Venus in Sole Visa*, reproduced (in English) in *Memoir of the Life and Labours of the Reverend Jeremiah Horrox*, by Rev. Arundell Blount Whatton, pub. Wertheim, Macintosh and Hunt, 1859, pp.109-216

Secondary Sources

Papers and Articles

AMC, *Horrocks, Jeremiah (1617?-1641)*, National Dictionary of Biography, pp.1267-1269

Applebaum, W., and Hatch, R.A., *Boulliau, Mercator and Horrocks's "Venus in Sole Venus": Three unpublished letters*, Journal for the History of Astronomy, Vol.14, part 3, No. 41, pp.174-175 [...], October 1983

Applebaum, Wilbur, *Horrocks, Jeremiah*, Dictionary of Scientific Biography, Vol.6 (1972), pp.514-516

Bailey, John E., *Jeremiah Horrox*, The Observatory, 1883, No.79, pp.318-328

Barocas, V., *A Country Curate*, Quarterly Journal of the Royal Astronomical Society, Vol. 12, 1971, pp.179-182

Bulpit, W.T., *Misconceptions concerning Jeremiah Horrocks, the Astronomer*, The Observatory, Vol.27, September 1911, No.478, pp.335-337 (illustrations: plate facing p.335 showing Hoole Church, Carr House and stained glass memorial window at Hoole Church)

Chapman, Allan, *Jeremiah Horrocks, the Transit of Venus, and the 'New Astronomy' in early seventeenth-century England*, Quarterly Journal of the Royal Astronomical Society, Vol. 31, 1996, p.333-357

Clark, G.Napier, *Sketch of the Life and Works of Rev.Jeremiah Horrox*, Journal of the Royal Astronomical Society of Canada, Vol.10, No.10, December 1916, pp.523-536 (illustrations: Carr House and Hoole Church)

Dodgson, G.Stanley, *Jeremiah Horrocks and the Transit of Venus*, Journals and Transactions of the Leeds Astronomical Society, No.7, 1899, pp.25-31 (illustrations: Carr House and Memorial tablet in Hoole Church)

Gaythorpe, S.B., *Horrocks's Observations of the Transit of Venus, 1639 November 24 (OS)*, Journal of the British Astronomical Association, Volume 47, No.2, December 1936, pp.60-68 (illustrations: Horrocks' observations of positions of Venus on Sun's disk and computed positions)

Gaythorpe, S.B., *Horrocks's Observations of the Transit of Venus, 1639 November 24 (OS). II On the probable site from which the observations were made*, Journal of the British Astronomical

Association, Vol.64, No.7, July 1954, pp.309-315 (illustrations: plan of the box window in the observing room at Carr House)

Knobel, E.B., *Madox Brown' s Pictures of Crabtree* The Observatory, Vol.26, No.337, November 1903, p.424 (letter)

Kollerstrom, N., *Crabtree' s Venus-Transit Measurement* Quarterly Journal of the Royal Astronomical Society, Vol. 35, 1991, p.51

[Oxford Notes: *On three paintings of the 1639 transit of Venus*], The Observatory, Vol.26, No.336, October 1903, pp.402-403 (description of paintings by Eyre Crowe, Ford Madox Brown and W.R.Lavender)

Plummer, H.C., *Jeremiah Horrocks and his Opera Posthuma*, Notes and Records of the Royal Society, Volume 3, 1940-41, pp.39-52

Stratton, F.J.M., *Horrox and the Transit of Venus*, Occasional Notes of the Royal Astronomical Society, No.7, December 1639, pp.89-95 (illustrations: Horrocks' observations of positions of Venus on Sun' s disk and Horrocks' signature in the Admission Book of Emmanuel College, Cambridge)

[?], *An Account of Some Books*, Abridged Philosophical Transactions of the Royal Society, extracted from No.87, p.5076, 1672, pp.12-13

Watson, Albert D., *Horrox*, Journal of the Royal Astronomical Society of Canada, Vol.9, No.6., July-August 1915, pp.271-284 (illustrations: paintings by Eyre Crowe and Ford Madox Brown, St.Michael' s Church, Toxteth Park, Liverpool, Horrocks memorial tablet and Church interior at St.Michael' s)

Wilson, Curtis, *Predictive Astronomy in the century after Kepler*, The General History of Astronomy, Vol.2, Part A, pp.166-171

Books and Pamphlets

Bushell, Warin Foster, *North West Astronomers: Jeremiah Horrocks*, pub. Liverpool Astronomical Society, 1992

Chapman, Allan, *Jeremiah Horrocks and Much Hoole*, pub. Hoole Church (?), 1994

Chapman, Allan, *William Crabtree, 1610-1644: Manchester' s First Mathematician* pub. Manchester Statistical Society, 1995

Fernie, Donald, *Setting Sail for the Universe: Astronomers and their Discoveries*, Rutgers University Press, 2002, pp.108-114

Gould, R.T., *Jeremiah Horrox, Astronomer: A paper read before Ye Sette of Odd Volumes*, 1923 (illustrations include as frontpiece W.R.Lavender' s painting of Horrox observing the 1639 transit of Venus)

Helden, Albert Van, *Measuring the Universe: Cosmic Dimensions form Aristarchus to Halley*, pub. University of Chicago Press, pp.105-112

Maor, Eli, *June 8, 2004: Venus in Transit*, pub. Princeton University Press, 2000, pp.31-42

Maunder, Michael and Moore, Patrick, *Transit: When Planets Cross the Sun*, pub. Springer, 2000, pp.30-36

Sellers, David, *The Transit of Venus: the Quest to Find the True Distance of the Sun*, pub. Magavelda Press, 2001, pp.78-90

Whatton, Rev.Arundell Blount, *Memoir of the Life and Labours of the Reverend Jeremiah Horrox*, pub. Werthein, Macintosh and Hunt, 1859

Willmoth, Frances, *Flamsteed' Stars*, pub. Boydell Press/National Maritime Museum, pp.52-60

Wilson, Curtis, *Astronomy from Kepler to Newton*, pub. Vaporium Reprints, 1989, pp.248-259

David Sellers
Leeds (UK)
November 2002