

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
-----	---------	--------------	-------

All drawings are signed "R. Carswell" unless otherwise stated.

Heart and blood vessels – A

A 1	Pericarditis. Inflammation of the pericardium.	Hôpital de la Charité, Paris, 12 th Nov 1826	
A 2	Ossification of the valves of heart	Hôpital de la Charité, Paris, Novr. 1828	
A 3	Ulceration & aneurism of aorta	Hôpital de la Charité, Paris, Novr. 1828	
A 4	Coagula in right ventricle, containing pus	Hôpital de la Charité, Paris, Augt. 1828	
A 5	Polypus of the heart	Hôtel Dieu de Paris, 14 th Feby. 1827	
A 6	Fibrinous polypi filling the greater part of the right ventricle and auricle	Hôpital de la Charité, Paris, Oct 1828	
A 7	Hypertrophy & dilatation	Hôpital de la Charité, Paris, Sep 1828	Uncoloured
A 8	Heart: hypertrophy & dilatation	Hôpital de la Charité, Paris, Jany. 1828	
A 9	Cyst in walls of left ventricle	Hôpital de la Charité, Paris, Decr. 1828	
A 10	Pericarditis	Hôpital de St. Louis, Paris, Jany 1829	
A 11	Pericarditis in an infant of 8 or 10 days old	Hôpital des Enfans Trouvés, Paris, 11 th May 1828	
A 12	Abscess at the apex of the heart	Hôpital de la Pitié, Paris, March 1829	
A 13	Hypertrophy of left ventricle. Enlarged coronary artery	Hôpital de la Charité, Paris, Feby 1829	
A 14	Vena porta obstructed by coagulated blood and fibrine, a, and also the splenic vein, b.	Hôpital de la Charité, Paris, 1827	Partly uncol.
A 15	Aneurysm of ascending aorta	Hôpital de la Charité, Paris, [n.d.]	
A 17	Vena saphena major, femoral & iliac vein distended with coagulated lymph	Hôpital de la Charité, Paris, Augt 1827	Outsize
A 18	Gangrene of the ankle joint. Inflammation of the veins.	Hôpital de la Charité, Paris, Feby 1828	
A 19	Aneurysm of arch of aorta. Perforation of oesophagus	Hôtel Dieu, Paris [n.d.]	
A 20	Contraction of aorta	Hôpital de la Charité, Paris, 1827	
A 22	Obliteration of left iliac vein – cancer of surrounding parts	Hôpital de la Charité, Paris, August 1828	
A 23	Ulceration & perforation of vena saphena interna followed by fatal haemorrhage	Paris 1829	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
A 285	Contraction of both auriculo-ventricular orifices. Hypertrophy of both auricles	Hôpital de la Charité, Paris, Sepr 1829	
A 286	Atrophy of heart & hypertrophy of left ventricle. Right ventricle covered with fat, and a fale membrane	Hôpital de la Charité, Paris, June 1829	
A 287	Pericarditis: hypertrophy of left ventricle	Hôpital de la Charité, Paris, May 1829	Partly uncol.
A 288	Bone in pericardial adhesions	Hôpital de la Charité, Paris, May 1829	
A 289	Hypertrophy of right ventricle; contraction of pulmonary semi lunar valves	Paris 1829	numbered 789 on verso
A 290	Perforation of semi lunar valves	Hôpital de la Charité, Paris, Augt 1829	
A 291	Scirrhous or cancer – thickening of internal membrane of left ventricle. Adhesion of pericardium to the heart.	Hôpital de la Charité, Paris, Juin 1829	numbered 221 on verso
A 292	Pus & coagula in femoral vein and branches after amputation	Hôpital de la Charité, Paris, April 1829	
A 293	Compression of vena cava abd[ominalis] by enlarged glands [from a case of phthisis]	Hôpital de la Charité, Paris, Sept 1829	
A 319	Gangrene of the toes of a woman 70 years of age	Hôpital de la Charité, Paris, Augt 1829	
A 377	Pericarditis. Dilatation of ventricles, with slight hypertrophy	Hôpital de la Pitié, Paris, Octr 1829	numbered 227 on verso
A 378	Obliteration of vena cava interior & of a portion of vena portae	Hôpital de la Charité, Paris, Octr. 1829	
A 379 a, b	Symptoms of obliteration of inferior vena cava & part of vena portae	Hôpital de la Charité, Paris, Oct 1829	in 2 parts
A 380	Mitral constriction. Fibro-cartilaginous transformation. Adhesion of the mitral valve, a great contraction of the auriculo-ventricular opening of the same side	Hôpital de la Salpêtrière, Paris, Jany 1830	
A 381	Mitral constriction. Fibro-cartilaginous and osseous transformation of the mitral valves. Contraction of the auriculo-ventricular opening – Hypertrophy of both the ventricles and auricles	Hôpital de la Charité, Paris, Jany 1830	uncoloured
A 382	Aneurysm of arch of aorta	Hôpital de la Charité, Paris, 1829	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
A 383	Excrescences to tricuspid valve	Hôpital de la Pitié, Paris, April 1830	
A 384	Obliteration of femoral popliteal etc. veins	Hospice de la Vieillesse (Femmes), Paris, April 1830	
A 385	Calcification of arteries: gangrene	Hospice de la Vieillesse (Femmes), Paris, April 1830	
A 446	Malformation of pericardium, the serous coat only of this membrane covering the heart	Hôpital de la Salpêtrière, Paris, 1830	
A 447	Gangrena senilis	Salpêtrière, Paris [n.d.]	
A 448	Gangrene [from disease of the heart]	Hôpital de la Pitié, Paris, May 1830	
A 449	Obliteration of part of vena cava abdominalis	Hôpital de la Pitié, Paris, 1830	
A 530	Ossification of pulmonary artery and hypertrophy of the right ventricle	Hôpital de la Pitié, Paris, Jany 1831	
A 531	Atrophy of the heart	Hôpital de la Salpêtrière, Paris, Novr 1830	
A 532	Ossification of aortic semi lunar valves	Hôpital de la Charité, Paris, Jany 1831	
A 533	Tubercular pericarditis	Hôpital de la Charité, Paris, March 1831	
A 534	Aneurysm of arch of aorta	Hôpital de la Salpêtrière, Paris, April 1831	uncoloured
A 535	Rupture of the aorta from the horse (a cab horse)	Montfaucon, Paris, 1831	
A 536	Aneurysm of one of the mesenteric arteries of the horse containing numerous entozoa	Montfaucon, Paris, 1831	
A 537	Warty excrescences on the valves of the left side of heart	"Dr. Elliotson's case Mary Ann Woods, Aet. 54 Vid. Case p. 223, admitted September 5 th 1837, died January 4 th 1838"	
A 538	Results of experiments on obliteration of arteries in dog & horse	Paris, May 1831	
A 539	Results of experiments on obliteration of arteries in horse	Paris, May 1831	
A 540	Cyanosis	St. Valery-sur-Somme, 1839	"Robert Carswell"
A 541	Coagulum within vessel	[blank on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
A 544	Dilatation of the jugular veins of the horse	Montfaucon, Paris, 1831	
A 684	Adhesion of the pericardium with dilatation of the arch of the aorta	[further description, no date or signature]	
A 685	Effusion of fibrine in pericarditis	[Blank on verso]	
A 686	Chronic pericardial adhesions	[Blank on verso] Drawn by W.P. Coeks	
A 687	Adhesions of pericardium	[Blank on verso]	
A 688	Effusion of lymph within the pericardium	[Blank on verso] Drawn by Johnson Savage	
A 689	Coagulable lymph covering heart	[Blank on verso]	
A 690	Coagulable lymph on surface of heart	[Blank on verso]	
A 691	Dropsy of the pericardium	[Blank on verso]	
A 692	Dropsy of the pericardium	[Blank on verso]	
A 693	Dilatation of arch of aorta with calcareous deposition on semi-lunar valves	[Caption on verso]	
A 694	Atheroma of the aorta	[Blank on verso] Drawn by J[Johnson] Savage	
A 695	Ossification of the aortal valves	[Blank on verso] Drawn by Johnson Savage	
A 696	Chronic vegetations with dilatation	[Blank on verso] Drawn by Johnson Savage	
A 697	Narrowing of the ventriculo-ventricular orifice	[Blank on verso] Drawn by Johnson Savage	
A 698	An oblique section through both ventricles where a part of one ventricle was dilated	[Caption on verso]	
A 699	Calcareous deposition on tricuspid valves with hypertrophy of right ventricle	[Caption on verso]	
A 700	Chronic inflammation of inner surface of heart with cartilaginous state of semi lunar valves	[Caption on verso]	
A 701	Excrescences on inner surface of heart	[Caption on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
A 702	Endo-carditis – pericarditis	[Blank on verso] Drawn by Johnson Savage	
A 703	Peri-endo-carditis	[Blank on verso] Drawn by Johnson Savage	
A 704	Atheroma of the coronary artery	[Blank on verso] Drawn by Johnson Savage	
A 705	Aneurysm of aorta compressing the oesophagus	[Caption on verso]	
A 706	Aneurysm of arch of aorta	[Blank on verso] Drawn by Johnson Savage	
A 707	Large aneurysm of arch of aorta containing laminated coagula	[Blank on verso] Drawn by Johnson Savage	
A 708	Aneurysm of arch of aorta	[Blank on verso] Drawn by Johnson Savage	
A 709	Aneurysm of the abdominal aorta	[Blank on verso]	
A 710	Inflammation of iliac veins with coagula of fibrine and blood	[Blank on verso]	
A 711	Blue disease	[Blank on verso]	
A 914	Heart: dilatation of right ventricle	[unfinished drawing on verso]	
A 915	Pulmonary haemorrhage – perforation of an aneurism of the arch of the aorta	R.D. Fergus Esq., March 1835, Mount Street Infirmary	
A 916	Heart: circumscribed dilatation of left ventricle	[Unfinished drawing on verso]	Signed "RC"
A 917	Heart: rupture of left ventricle	[Verso] From Jas. Wardrop Esq. 1835	
A 918	A cyst in the parietes of the left ventricle and in one of the columnae carneae, containing an hydatid? (Sudden death) [signed "RC Nov 1834"]	[verso] From Richd Quain Esq. London Nov 1834. Sudden death. RC.	
A 919	Heart: true aneurysm	Hôpital de la Charité, 1827	
A 920	Heart: hydatid in parietes	RC April 1837	
A 921	Partial obliteration of orifice of pulmonary artery	[Blank on verso]	
A 922	Iliac vein: inflammation & obliteration	From Mr. Fergus – Mount St. Infirmary, 6 June 1834	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
-----	---------	--------------	-------

A 923	Circumscribed dilatation of jugular vein after phlebotomy. R.C.	[blank on verso]	
A 989	Arteritis: peritonitis, etc.	[blank on verso]	"R. C."
A 990	Membranes on free surface of aorta	Hôpital de la Pitié, Paris, 29 th Apr 1831	
A 1032	Aneurismal varix: varicose dilatation of arteries	[blank on verso]	"R. C."

Breast and glandular system – B

B 24	Tumour removed from the female breast	Hôpital de la Charité, Paris, July 1828	
B 25	Tumour taken from the neighbourhood of the breast, from a young woman	Hôpital de la Charité, Paris, Jany 1828	
B 26	Tumour of the female breast	Hôpital de la Charité, Paris, Sept 1828	
B 27	Tumour from the female breast	Paris, Mons. Roux – Dieu 1828	
B 28	Tumour from the female breast	From Mons. Roux, Paris May 4 th 1828	
B 29	Tumour taken from the female breast - Pancreatic sarcoma	Hôpital de la Charité, Paris, Jany 1828	
B 31	Breast: tumour (sarcoma?)		
B 32	Tumour from the female breast	Hôpital de la Charité, Paris, Sept 1828	
B 34	Enlargement and inflammation of the glands of the neck – inflammation of the conjunctiva	Hôpital de St. Louis, Paris, June 1828	
B 36	Scirrhous & ulceration of the female breast	Hôpital de la Charité, Paris, Jany 1828	
B 37	Cancer of the female breast	Hôpital de la Charité, Paris, Jany 1829	
B 38	Carcinoma mamma	From Mons. Roux, Paris, May 4 th 1828	
B 39	Carcinoma	From Mons. Roux, Paris, May 4 th 1828	
B 41	Cancer of the breast	Hôpital de la Charité, Paris, March 1829	
B 42	Carcinoma of breast (frosted turnip)	[blank on verso]	
B 43	Cancer of the breast with gangrene	Hôpital de la Charité, Paris, Decr 1828	
B 46	Fungus haematodes of the amygdalae, etc.	[blank on verso]	
B 47	Cancer of the bronchial & mesenteric glands	Hôpital de la Charité, Paris, April 1828	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
B 48	Fungus haematodes of the glands of the groin	Hôpital de St. Louis, Paris, April 1828	
B 50	Fungus haematodes of glands of neck ratilla [Hodgkins' Disease]	Hôpital de St. Louis, Paris, April 1828	
B 51	Fungoid cancerous tumour of the left breast	Hôpital de la Charité, Paris, April 1828	
B 52	Fungus haematodes of mesenteric glands	Hôpital de St. Louis, Paris, April 1828	
B 53	Cancer of mesenteric glands	Hôpital de la Charité, Paris, 13 May 1828	
B 54	Cancer of mesenteric glands	Hôpital de la Charité, Paris, 13 May 1828	
B 294	Diseased state of the lymphatics of the abdomen	Paris 1829	Outsize
B 297	Scrofulous enlargement of parotid glands	Hôpital de St. Louis, Paris, June 1829	
B 298	Scrofulous disease of parotid & cervical glands	Hôpital de St. Louis, Paris, 1829	
B 299	Scrofulous disease of parotid glands	Hôpital de St. Louis, Paris, 1829	
B 300	Scrofula	Hôpital de Incurables, Paris 1829	
B 425	Breast: cystic sarcoma	Hôpital de la Charité, Paris, Oct 1829	
B 426	Scirrhous tumour of the breast	Hôpital de la Charité, Paris, Oct 1829	
B 429	Cancer of the breast	From Mons. Magendie, Paris, 1829	
B 542	Inflammation and suppuration of the parotid gland	Hôpital de la Pitié, Paris, March 1831	
B 629	Lymphatic of scrotum dilated and filled with melicerous matter	Hôpital de la Pitié, Paris, April 1831	
B 630	Cerebriform cancer of the mesenteric glands, pancreas, and suprarenal capsula [etc.]	Hôpital de la Charité, Paris, April 1831	
B 712	Tubercle in mesenteric glands	[Blank on verso] Drawn by Johnson Savage, M.D.	
B 713	Encephaloid tumours in the breast of a female aged 16 years	[Caption on verso]	Unsigned
B 787	Colloid cancer of breast	[Blank on verso]	
B 788	Natural sloughing away of a cancerous mamma	April 1852, Calcutta. Presented by Dr. [?]	
B 983	Mesenteric glands: cancer	Hôpital de la Salpêtrière, Paris, 23 rd April 1831	
B 1026	Thyroid gland: enlargement of	[blank on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
-----	---------	--------------	-------

Larynx, tongue, thyroid – C.a.

C.a. 30	Thyroid gland. Enlargement	Hôpital de la Charité, Paris, June 18[??]	Numbered "B30" on verso
C.a. 33	Disease of the thyroid gland	Hôtel Dieu, Paris, 1827	
C.a. 40	Cancer of the tongue	Hôpital de la Charité, Paris, April 182[8]	Numbered "B40" on verso
C.a. 64	Ulceration of the larynx, trachea and bronchi	Hôpital de la Charité, Paris, April 1828	
C.a. 65	Perforation of the pleura; pneumothorax – ulceration of the larynx and trachea	Hôpital de la Charité, Paris, June 1828	
C.a. 66	Ulceration of the larynx and trachea	Hôpital de la Charité, Pa[ris], April 182[?]	
C.a. 67	Ulceration of the larynx, trachea and bronchi in a case of phthisis	Hôpital de la Charité, Pa[ris], 1 st May 18[??]	
C.a. 68	Pneumothorax, pleuritis; follicular ulceration of the trachea. Perforation of the pleura	Hôpital de la Charité, Paris, April 1828	
C.a. 69	Ulceration of the larynx. Thickening & oedema of the glottis	Hôtel Dieu de Paris, June 1828	Not numbered
C.a. 70	Ulceration & abscess of larynx. Ulceration & perforation of trachea. Abscess in the cellular tissue on the forepart of the larynx	Hôpital de la Charité, Paris, Oct	Not numbered
C.a. 71	Perforation of the trachea	Hôpital de la Charité, Paris, August 1828	
C.a. 72	Ossification of the trachea, etc.	Hôpital de la Charité, Paris, Octr 1828	
C.a. 73	Oedema and purulent infiltration of the glottis, larynx and pharynx	Hôpital de la Pitié, Paris, April 1829	
C.a. 74	Croup	Hôpital de la Charité, Paris, April 1828	
C.a. 301	Fibrous tumour of the thyroid gland	Hôpital de la Charité, Paris, May 1829	
C.a. 302	Oedema of glottis. Ulceration etc. of larynx	Hôpital de la Charité, Paris, June 1829	
C.a. 303	Phthisis. Tuberculous excavations, extensive ulceration of larynx, trachea and bronchi	Hôpital de la Charité, Paris, June 1829	
C.a. 322	Hypertrophy and ulceration of the tongue	Hôpital de la Charité, Paris, Augt [1829]	Not numbered

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
C.a. 459	Gangrene of the tongue	Hôpital de la Pitié, Paris, 1829	
C.a. 470	Serum, coagulable lymph and pus, effused into the submucous tissue of the glottis and larynx	Hôpital de la Pitié, Paris, Oct 18[??]	Not numbered
C.a. 471	Inflammation and ulceration of the posterior edges of the glottis	Hôpital de la Pitié, Paris, Oct 1830	Not numbered
C.a. 482	Serous cyst contained in the thyroid gland	Hôpital de la Pitié, P[aris], Sep	
C.a. 483	Enlargement of the thyroid gland compressing the trachea	Hôpital de la Pitié, Paris, Sep 1830	
C.a. 543	Cancer of the tongue	Hôpital de la Pitié, Paris, Jany 1831	
C.a. 556	Oedema of the glottis		
C.a. 557	Caries and necrosis of cartilages and larynx. Gangrene of larynx and trachea. Perforation of pleura – emphysema	Hôpital de Hotel Dieu, Paris, 1831 [La Charité scored out]	
[C.a. 558]	Gelatiform transformation of the thyroid gland	Hôpital de la Charité, Paris, March 1831	
C.a. 559	Inflammation of the trachea and larynx, ulceration of the latter	Hôpital de la Pitié, Paris, April 1831	Not numbered
C.a. 560	Larynx. Oedema glottidis	Hôpital de la Pitié, Paris, Jany 1831	Not numbered
C.a. 561	Carcinoma of the larynx	Hôpital de la Charité, Paris, May 1827	Not numbered
C.a. 714	Tongue in the last stage of typhus fever, when the black blood circulates through the arteries	W.C. March 22 - / 26 -	
C.a. 715	The tongue in a case of hepatitis with jaundice	Another drawing of a tongue on verso	
C.a. 716	Sero-enteritis with disorder of the liver	[blank on verso]	
C.a. 717	Specific bronchitis	[blank on verso]	
C.a. 718	Muco-enteritis with disorder of the liver	[blank on verso]	
C.a. 719	The tongue of muco-gastritis or muco-enteritis of the small intestines	John Sams aetatis 39 Lumbago – six months standing	
C.a. 720	The tongue in a case of muco- and sero-gastritis with muco- and sero- enteritis of the small intestines	[blank on verso]	
C.a. 721	Tongue in an intense case of muco-gastritis	[blank on verso]	
C.a. 722	Muco-gastritis with specific bronchitis	[blank on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
C.a. 723	Sero-gastritis or sero-enteritis	[blank on verso]	
C.a. 724	Muco-gastritis and muco-enteritis of the small intestines	[blank on verso]	
C.a. 725	Muco-gastritis with specific bronchitis	[another drawing on verso]	
C.a. 726	From a case of sero-gastritis. Tongue is often similar in sero-enteritis	[blank on verso]	
C.a. 727	Muco-gastritis combined with cynanche tonsillitis and disorder of the liver	[blank on verso]	
C.a. 728	Tongue common in children who labour under irritation of the mucous membrane of the small intestines	[blank on verso]	
C.a. 729	Scrofulous bronchial glands. Enlargement of the jugular glands	[same in pencil]	
C.a. 730	Effusion of lymph in larynx and trachea	A layer of coagulable lymph which is formed in croup by the inflammation of the inner membrane of the larynx and the trachea	
C.a. 731	Inflammation of larynx, trachea and bronchia	[blank on verso] Drawn by Johnson Savage	
C.a. 732	Ulcers in the larynx	[blank on verso] Drawn by Johnson Savage	
C.a. 733	Cancer of glottis and larynx	[pencil notes recto and verso]	
C.a. 734	Enlarged thyroid gland	An enlargement of the thyroid gland	
C.a. 735	Posterior view illustrative of tracheal and bronchial inflammation	[blank on verso]	
C.a. 927	False membrane of croup	Private case from Mons. Roux, Paris [Signed R. Carswell Sept 1827 or 1829]	
C.a. 928a	Croup	Uncol. Lithograph – signed R.H. Nimmo's Lithog. Edinr. “Showing the morbid appearance in croup”. On verso: Effusion of lymph in the trachea in croup. UCH	
C.a. 928b	Croup.	[As 928a]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
Lungs, pleura, bronchi – C.b.			
C.b. 75	Dilatation of the bronchi	Hôpital de la Charité, Paris, Jany 1828	
C.b. 76	Right lung with four lobes	Hôpital de la Charité, Paris, 1828	
C.b. 77	Left lung with three lobes	Enfans Trouvès, Paris, 1829	
C.b. 78	Pulmonary apoplexy	Hôtel Dieu, Paris, 30 th Nov 1826	
C.b. 79	Pulmonary apoplexy, partially absorbed	Hôtel Dieu, Paris, Augt 1828	
C.b. 81	Interlobular emphysema of the lungs	Hôtel Dieu, Paris, July 182[?]	
C.b. 82	Vesicular emphysema. Oedema glottides. Ulceration of larynx	Hôpital de la Charité, Paris, July 1828	
C.b. 83	Emphysema of the lungs of a child	Hôpital des Enfants Trouvés, Paris, June 1828	
C.b. 84	Partial atrophy of lungs	Hôpital de la Charité, Paris, March 182[?]	
C.b. 85	Perforation of pleura followed by pleuritis and pneumothorax	Hôpital de la Charité, Paris, Oct 1828	
C.b. 86	Tubercles in the lungs	Hôpital des Enfants Trouvés, Paris, June 1828	
C.b. 87	Pleuritis, tubercles in the bronchial galnds, spleen, liver and in the false membrane of the pleura	Hôpital des Enfants Malades, Paris, April 1828	
C.b. 88	Phthisis pulmonalis in various stages of advancement	Hôpital de la Charité, Paris, April 1828	
C.b. 89	Tubercles in the lungs, liver and spleen of a child one year old	Hôpital des Enfants Trouvés, Paris	
C.b. 90	Perforation of the pleura	Hôpital de la Charité, Paris, June 1828	
C.b. 91	Tubercles of the lung, liver, spleen, and kidney and a portion of the heart near the apex	Hôpital de la Charité, Paris, Augt 182[?]	
C.b. 92	Hepatization of a single lobule of the lung.	Hôpital de la Charité, Paris, July 1828	
C.b. 94	Pulmonary abscess	Hôpital de la Pitiè, Paris, March 1829	
C.b. 95	Pus in the tissue and veins of the lung	Hôpital de la Charité, Paris, July 1828	
C.b. 96	Lobular peripneumonia – abscess – pus in veins	Hôpital de la Pitiè, Paris, March 1829	
C.b. 97	Purulent infiltration of the lungs	Hôpital de la Charité, Paris, June 182[?]	
C.b. 99	Gangrene of the lungs	Hôpital de la Charité, Paris, Oct 1828	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
C.b. 100	Fibro-cartilaginous cyst in the lungs containing cretaceous matter	Hôpital de la Charité, Paris, Novr 1828	
C.b. 101	Cancer of the lung	Hôpital de la Charité, Paris, June 1828	
C.b. 102	Cerebriform cancer of the lungs	Hôpital de la Charité, Paris, Feby 1828	
C.b. 103	Cancerous tumours in the lung	Hôpital de la Pitiè, Paris, March 1829	
C.b. 104	Cerebriform and fibriniform tumour of the lungs with pulmonary apoplexy	Hôtel Dieu de Paris, 1827	
C.b. 304	Cretaceous matter in the summits of the lungs with obliteration of bronchi	Hôpital de la Charité, Paris, Septr 1829	
C.b. 305	Phthisis – a large tuberculous excavation. Ileum ulcerated in the same subject	Hôpital de la Charité, Paris, June 182[?]	
C.b. 307	Pneumonia, with hepatization and purulent infiltration	Hôpital de la Charité, Paris, April 1829	
C.b. 308	Pulmonary abscesses	Hôpital de la Charité, Paris, 1829	
C.b. 309	Dilatation of the extremities of the bronchial tubes, chronic hepatization and gangrene	Hôpital de la Charité, Paris, 1829	
C.b. 310	Pleurisy, effusion and compression of the lung. Perforation of diaphragm and pleura. Lumbar abscess.	Hôpital de la Charité, Paris, Sept 1829	
C.b. 386	Calculous concretion and dilatation of the air cells	Hôpital de la Charité, Paris, Oct 1829	
C.b. 388	Dilatation of the bronchi	Hôpital de la Pitiè, Paris, April 1830	
C.b. 389	Perforation of the pulmonary artery and of one of the bronchial tubes in phthisis	Hôpital des Enfants Malades, Paris, 18[-- ?]	
C.b. 390	Perforation of the left branch of the pulmonary artery and of the left branch of the trachea	Hôpital des Enfants Malades, Paris, 1830	
C.b. 391	Emphysema. Perforation of the pleura. [later caption has chronic pleurisy]	Hôpital de la Pitiè, Paris, April 1830	
C.b. 467	Bronchi: perforation of, by concretions & melanotic tumours	Hôpital de la Salpêtrière, June	
C.b. 468	Tubercular consolidation and gangrene of the upper lobe of the lung	Hôpital de la Pitiè, Paris, April 1829	
C.b. 469	Congestion and putrefaction of the lung in a case of smallpox	Hôpital de la Pitiè, Paris, Septr 1830	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
C.b. 472	False membrane of the lung in the bronchi and air cells	Hôpital de la Pitiè, Paris, Septr 1830	
C.b. 484	Inflammation of the pleura costalis	Hôpital de la Pitiè, Paris, Septr 1830	
C.b. 485	Vascular false membrane of pleura peritonites	Hôpital de la Pitiè, P[aris], Septr 18[30?]	
C.b. 546	Cancer of the lung	Hôpital de la Pitiè, Paris, 183[0?]	
C.b. 547	Dilatation and obliteration of the bronchi	Hôpital de la Pitiè, Paris, 1830	
C.b. 548	Dilatation and obliteration of minute bronchi	Hôpital de la Pitiè, Paris, 1830	
C.b. 549	Dilatation and obliteration of the bronchi	Hôpital de la Pitiè, Paris, 1830	
C.b. 550	Coagulable lymph on the surface of the diaphragm	Hôpital de la Pitiè, Paris, April 1831	
C.b. 551	Fig. I. Perforation of the diaphragm, communicating with the bronchi, Figs. II & III	Hôpital de la Charité, Paris, March 1831	
C.b. 552	a. Fibrine in the pulmonary veins – b. tuberculous matter in the lung	Hôpital de la Pitiè, Paris, March 1829	
C.b. 553	Lung: compressed & covered with coagulable lymph	Hôpital de la Pitiè, Paris, April 1831	
C.b. 554	Globular dilatation of bronchi	Hôtel Dieu	
C.b. 555	Tuberculous matter in the bronchi of an ox	Paris 1830	
[C.b. 562]	Tuberculous matter in the bronchi & air cells	Hôpital de la Charité, Paris, April 1829	
C.b. 563	Tuberculous matter in the bronchi and air cells	Hôpital de la Charité, Paris, June 18[--?]	
C.b. 564	Tuberculous matter in the bronchi	Hôpital de la Charité, Paris, June 1829	
C.b. 565	Tuberculous matter in the minute bronchi and in the air cells	Hôpital de la Pitiè, Paris, July 1831	
C.b. 566	Tuberculous matter on the surface of the pleura, in the spleen b; in the lungs c; in the bronchila glands d	Hôpital de la Charité, Paris, March 1828	
C.b. 567	Fig. I. interlobular emphysema. Fig. II. A section of a portion of dried lung	Hôpital de l'Hôtel Dieu, Paris, Jany 1828	
C.b. 568	Crude tubercles, bronchial haemorrhage	Hôtel Dieu de Paris, Feby 1831	
C.b. 569	Lungs: tubercle and pneumonia (red hepatisation). Pneumonia and tubercles	Hôpital de la Charité, Paris, Jany 1828	
C.b. 570	A large pulmonary excavation and perforation of the pleura	Hôtel Dieu de Paris, 1831	Partial painting on verso

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
C.b. 571	Gangrene of the lung: obliteration of pulmonary artery by fibrine	Hôpital de la Pitiè, Paris, Jany 1831	
C.b. 572	Cerebriform tumours in the lungs; one of them a, has perforated a bronchial tube	Hôpital de la Charité, Paris, Feby	
C.b. 574	Cancer of oesophagus: abscess of lung: perforation of trachea, pleura, etc.	Hôpital de la Charité, Paris, Feby 1831	
C.b. 575	Tubercle in the lung of the lion	[blank on verso]	
C.b. 576	Tubercles in lungs, bronchial glands, pericardium, kidneys and pancreas of monkey	Jardin des Plantes, Paris, June 1828	
[C.b. 577]	Phthisis pulmonalis, from a monkey: atrophy of the left lung a, produced by a group of tuberculated glands	Jardin des Plantes, Paris, 183[?]	
C.b. 578a	Tubercles in bronchial glands compression and obliteration of bronchi (Monkey)	Jardin des Plantes, Paris, 1830	
C.b. 578b	Earthy concretion in the bronchial glands and inflammation of the trachea and bronchi in a monkey	Hôpital de la Charité, Paris, March 1828	
C.b. 579	Entozoa in bronchi	Jardin des Plantes, Paris, 1830	
C.b. 580	Congested lung (?)	Hôpital de la Charité, Paris, March 1828	
C.b. 581	Purulent infiltration of the lower lobe of the left lung following a severe burn	Mr. Saml. Cooper's case. Elizabeth Grantham Aet. 3, admitted Oct 12 th 1836, died Nov 13 th 1836	
C.b. 582	Incipient tubercles on the surface of the lungs	[number only on verso]	
C.b. 584	Inflammation of air passages in the sheep [a frequent disease]	[blank on verso]	
C.b. 681	Encysted tubercle in a sheep's lung	Encysted tubercle in a sheep's lung. B. Clarke	
C.b. 736	Bronchitis. [on verso:] Inflammation of the bronchia – with a deposition of a sticky varnish		
C.b. 737	Bronchial polypi	[No caption, blank on verso]	Black & white
C.b. 738	Inflammation of the pleura with effused lymph	[No caption, blank on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
C.b. 739	Inflamed pleura – effused lymph in two conditions [pleuritis]	[number only on verso]	
C.b. 740	Inflammation of pleura with effused lymph [in pencil on drawing:] Wm. Hindmarsh. Dr. Tweedie.	[No caption, blank on verso]	
C.b. 741	Cellular adhesions between the pleura costalis and pleura pulmonalis	[number only on verso]	
C.b. 742	Inflammation of lung with adhesions to pleura costalis posteriorly	[No caption, blank on verso]	
C.b. 743	Chronic inflammation of the pleura pulmonalis , with hepatisation of two thirds of the right lobe of the lung	[caption on verso]	
C.b. 744	Exudation of blood in a case of pneumonia	[No caption, blank on verso]	
C.b. 745	Section of a gangrenous lung	[on verso:] Gangrene of the lung	
C.b. 747	Miliary tubercles in lungs	[on verso:] Miliary tuberkes laying under the pleura pulmonalis]	
C.b. 748	Magnified vesicular tubercles	[No caption, blank on verso]	
C.b. 749	Vesicles surrounded by dark matter which end in opaque tubercles of lung	[No caption, blank on verso]	
C.b. 750	Vesicular miliary progressive and mature tubercles	[No caption, blank on verso]	
C.b. 751	Tubercles in lungs of various sizes	[No caption, blank on verso]	
C.b. 752	A section of lung with large tubercles	[on verso:] a section of the posterior surface of the right lung studded with tubercles	
C.b. 753	Large tubercles on external surface of lung	[No caption, blank on verso]	
C.b. 754	Tubercles in lungs	[No caption, blank on verso]	
C.b. 755	Tubercles in lung	[number only on verso]	
C.b. 756	Cavities from tubercular vomicae in lungs	[No caption, blank on verso]	
C.b. 757	An extensive tubercular vomica	[on verso:] An extensive abscess in the substance of the lung	
C.b. 758	Phthisis. Drawn by Johnson Savage M.D. [in pencil:] Ann fisher	[case history on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
C.b. 759	Brown tubercles in lungs	[long caption on verso]	
C.b. 760	Disease of lung, drawn by Johnson Savage	[No caption, blank on verso]	
C.b. 761	Lungs and heart: tumours (cancer), drawn by Johnson Savage	[number only on verso]	
C.b. 880	Tubercles and tuberculous excavations	Hôpital de la Charité, Paris, Jany 1828	
C.b. 881	Tubercles and tuberculous excavations of lungs – tubercular ulceration of intestines	Hôpital de la Charité, Paris, Jany 1828	
C.b. 882	Tubercles and tuberculous excavations, ulceration of larynx	Hôpital de la Charité, Paris, March 1828	
C.b. 883	Gangrene and pneumonia – vessels obliterated with fibrine R.C.	North London Hospital, Dec 1836 R.C.	
C.b. 884	[Lung] pneumonia. R.C.	Hôtel Dieu de Paris, Feby 1828	
C.b. 885	Tubercles – a large tubercular excavation lined by a thick fibrinous membrane	Hôtel Dieu de Paris, Jany 1828	
C.b. 886	Tubercles: inflammation and ulceration of bronchi. A cicatrix formed by a vascular false membrane	Hôpital de la Charité, Paris, March 1828	
C.b. 887	Bony transformation of air-cells	Jardin des Plantes, Paris, Jany 1829	
C.b. 888	Various forms of dilatations of bronchi R.C.	[blank on verso]	
C.b. 889	[upper] A compound melanotic tumour composed of fibrous tissue and melanotic matter. [lower] Spurious melanoma, from the inhalation of carbonaceous matter	[blank on verso]	
C.b. 890	Tubercles and modes of cure of tubercular phthisis	Salpêtrière – Hôpital de la Vieillesse (Femmes), 1830	
C.b. 891	Tubercular emphysema. Atrophy of left lung, monkey R.C.	Jardin des Plantes, Paris, August 1828	
C.b. 892	[Lungs] interlobular emphysema R.C.	[blank on verso]	
C.b. 893	Bronchitis	Bronchitis R.C. 1837 N.L. Hospital	
C.b. 894	Medullary sarcoma of lungs. Pulmonary vein containing medullary matter	Hôpital de la Garde, Paris, 1827	
C.b. 895	Absorption and removal of tuberculous matter – Rabbit	[blank on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
C.b. 896	Tubercles in bronchial glands. Compression, obliteration and perforation of bronchi in monkey	Jardin des Plantes, Paris	
C.b. 897	Lungs, heart, kidney, etc. (monkey). Tubercle	Jardin des Plantes, Paris, 1830	
C.b. 898	Tubercles in the lungs of the lion	Jardin des Plantes, Paris, 1830	
C.b. 899	Large bronchial tubes filled with tuberculous matter (cow)	Paris, Jany 1829	
C.b. 900	Interlobular and subpleural emphysema (horse)	Abattoir de Montfaucon, Paris, June 1828	
C.b. 901	Pneumonia (horse)	[blank on verso]	
C.b. 902	Various forms of dilatation of bronchi	Hôpital de la Charité, Paris, Jany 1828	
C.b. 903	Purpura of the lungs	Purpura in the lungs and sub-cellular tissue	
C.b. 904	Pulmonary haemorrhage – perforation of an artery behind the walls of a tubercular excavation, communicating with the bronchi	Drs. Boot and Black's case 8 th feby 1833	
C.b. 905	[Lung] pneumonia R.C.	[blank on verso]	
C.b. 906	Pulmonary apoplexy – rupture of pleura R.C.	Hôpital de la Charité, Paris, May 1827	
C.b. 907	A form of pneumonia occurring in typhus. Interlobular emphysema. Glanders preceded and accompanied the typhus	Dr. Elliotson's case. Ebenezer Clarke – admitted Nov 18 th 1836, died Dec 21 st 1836	
C.b. 908	Pneumonia and tubercular phthisis	Hôtel Dieu, Paris 29 th Oct 1826	
C.b. 910	Gangrene of the right lung	Hôtel Dieu de Paris 1827	
C.b. 911	Gangrene and sphacelus of left lung. Emphysema	London 1832, Dr. Stroud's case	
C.b. 912	Tubercles in the lung of the horse, in bronchial and tracheal glands; ulceration of mucous membrane of trachea and nose	Abattoir de Montfaucon, Paris, June 1828	
C.b. 913	Tubercles in lung etc. (monkey) Ulceration of larynx	Jardin des Plantes, Paris, 15 th May 1828	
C.b. 924	Melanosis of lung and pleura; of liver and peritoneum	Hôpital de la Salpêtrière, Paris, 1831	
C.b. 925	Serous cyst – sheep	Jardin des Plantes, Paris, 5 th May 1831	
C.b. 926	Bronchi: entozoa	[no caption. Blank on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
Brain, spinal cord – D			
D 35	Cancer, fungus – haematodes, melanosis of the eye	From Mons. Roux – Paris, March 1829	
D 56	Melanosis of the brain	Hôtel Dieu de Paris, 17 Sept 1827	
D 105	Blood effused between arachnoid and dura mater	Hôpital de la Charité, Paris, 24 Sept 1827	
D 106	Tumour attached to the dura mater	Hôpital de la Charité, Paris, [1827]	
D 107	Tumour of the brain and dura mater with erosion of the parietal bone	Hôpital de la Pitié, Paris, March 1829	
D 108	Portion of bone between the arachnoid and pia mater	Hôpital de la Charité, Paris, Oct 1828	
D 109	Softening of the brain	Hôtel Dieu de Paris, 1827	
D 110	Partial softening of the cortical substance of the right hand side of the brain with destruction of the arachnoid and pia mater	Hôpital de la Charité, Paris, Oct 1828	
D 111	Pia mater: inflammation	Hôtel Dieu de Paris	
D 112	Abscess of the brain, existing without diagnostic signs	Hôpital de la Charité, Paris, Jany 1829?	
D 113	Abscess in the brain	Hôtel Dieu de Paris, 1827	
D 114	Appearances in apoplexy: rupture of the walls of the ventricle and septum	Hôtel Dieu de Paris, 1827	
D 116	Haemorrhage: between dura mater & arachnoid. Apoplexy of the membranes of the brain	Hôtel Dieu de Paris, 1827	
D 117	Rupture of the vessels of the brain from fracture of the skull	Hôpital de la Charité, Paris, March 1828	
D 120	Multi-locular apoplexy from a fall. The colouring matter of the blood absorbed, and a yellowish tissue formed	Hôpital de la Charité, Paris, March 1829	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
D 121	Ancient apoplectic cysts in the left thalamus and pons varioli	Hôpital de la Charité, Paris, Oct 1[---?]	
D 122	[Brain] apoplectic cyst	Hôpital de la Charité, Paris, 27 Septr 1827	
D 123	Appearances in apoplexy of the pons varioli	Hospice de la Salpêtrière from Mons. Magendie	
D 124	Hemisphere: cavity produced by softening	Hôpital de la Salpêtrière, Paris June 1830	
D 125	Right corpus striatum wanting and a portion of the middle lobe (right): atrophy of thalamus of same side (right) and of corresponding half of pons varioli	Hôpital de la Charité, Paris, Decr 1828	
D 126	Tumour in the cerebellum	Hôtel Dieu de Paris, 22 Sept 1827	
D 127	Cerebriform tumour of the cerebellum	Santo Spirito, Rome, 1826	
D 128	Hydrocephalus – with tumours	Hôtel Dieu de Paris, Sept 1827	
D 129	Dropsy of the sacral nerves	Hôpital de la Charité, Paris, May 1828	
D 130	Ossification of the membranes of the spinal marrow. Inflammation & suppuration of dura mater.	Hôtel Dieu de Paris, 1827	
D 311	Tuberculous matter contained in the brain and cerebellum	Hôpital de la Charité, Paris, April 182[?]	
D 312	Abscess of the right hemisphere of the brain – softening	Hôpital de la Charité, Paris, May 1829	
D 313	Acute abscess of the brain	Hôpital de la Charité, Paris, Augt 1829	
D 314	Apoplectic cyst in the inferior part of the right corpus striatum	Hôpital de la Charité, Paris, July 1829	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
D 315	Cerebellum & pons variolii: carcinoma	Hôpital de la Charité, Paris, July 1829	
D 316	Inflammation and suppuration of the membranes of the spinal cord	Hôpital de la Charité, Paris, augt 1829	
D 317	Meatus auditorius externus filled with hair and wax	Hôpital de la Charité, Paris, June 1829	
D 318	Inflammation & perforation of the membrana tympani. Inflammation and suppuration of internal ear	Hôpital de la Charité, Paris, June 1829	
D 391*	Brain & cerebellum: softening	Hôpital de la Salpêtrière, Paris, Nov 1829	
D 392a	Corpus striatum & thalamus opticus: apoplexy	Hôpital de la Salpêtrière, Paris, Jany [?]	
D 392b	Brain: paralytic lunatic	Hôpital de la Salpêtrière, Paris, Jany 1830	[folded]
D 393	Cerebellum: tubercle	Hôpital des Enfants Malades, Paris, 1830	
D 394	Thalamus opticus: tubercle	Hôpital des Enfants Malades, Paris, 18[??]	
D 395	Congenital atrophy of left hemisphere of brain & right lobe of cerebellum: skull of ditto	Biscêtre, Paris, 1830	
D 396	Fibrinous clots in arteries of brain: dilatation of the ventricles	Hospice de la Salpêtrière, Paris, 1829	
D 397	Softening of the right crus cerebri producing paralysis of left side, etc.	Hospice de la Vieillesse (Femmes), 18[??]	
D 398	Atrophy of right hemisphere: dilatation of right lateral ventricle	Hospice de la Vieillesse (Femmes), Paris, 1830	
D 399	Dilatation and dropsy of the ventricles. Third ventricle very large. Pineal gland much enlarged and of a pale yellow colour (from a female lunatic)	Hospice de la Vieillesse (Femmes), P[aris]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
D 400	Hydrocephalus, the patient an idiot	Hospice de la Vieillesse (Femmes), March 1830	
D 401	Convolutions of brain: atrophy & oedema (ossification of arteries)	Hospice de la Vieillesse (Femmes), March 1830	
D 402	Hysteria – mental derangement – Chorea. Atrophy of left hemisphere of brain & of the left side of the cerebellum	Hospice de la Vieillesse (Femmes), Paris	
D 403	Paralysis, ossification of arteries at base of brain: softening of left corpus striatum & thalamus opticus	Hôpital de la Salpêtrière, Paris, March 1830	
D 404	Dropsy of the fifth ventricle. From a female lunatic	Hospice de la Vieillesse (Femmes)	
D 405	Haemorrhage: between arachnoid & pia mater. Blood effused into the cavity of the arachnoid	Hôpital de la Salpêtrière, Paris, 1830	
D 406	Mania after fever. Atrophy of anterior lobe of left hemisphere: wasting & contraction of right upper extremity	Hospice de la Vieillesse (Femmes), Paris, April 1830	
D 407	Ventricles, pia mater, cerebellum: cysticerci.	Hôpital de la Salpêtrière, Paris, 1830	
D 408	Portrait of a female idiot	Hôpital de la Salpêtrière, Paris, March 1830	
D 409	Obliteration of the iris of one eye and of the pupil of the other	[number only on verso]	
D 440	Atrophy of corpus striatum & medulla oblongata (left); softening of posterior lobe of brain (left?)	Hôpital de la Salpêtrière, Paris, May 1830	
D 441	Cerebriform tumour of the sella turcica	Hôpital de la Pitié, 1830	
D 442	Brain, tumour: (epithelioma)	Hôpital de la Charité, Paris, 1829	
D 443	Brain: depressions produced by exostosis	Hôpital de la Salpêtrière, Paris, June 1830	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
D 444	Carcinomatous tumour of the sella turcica	Hôpital de la Salpêtrière, Paris, 1830	
D 445	Spinal cord, etc.: circumscribed discoloration. An anomalous disease of the spinal cord and pons varioli [Multiple Sclerosis]	Hôpital de la Pitié, Paris, 18[30]	
D 479	Adhesion of the cornea to the lower eyelid	Paris, May 1830	
D 480	Hypopium	Hôtel Dieu, Paris, 1829	
D 585	Softening of the cerebellum	Hôpital de la Charité, Paris, Feby	
D 586	Apoplexy. A, blood effused into the thalamus – B, an ancient apoplectic cyst	Hôtel Dieu, Paris, 2 nd Decr 1826	
D 587	Apoplexy of brain and serous cysts on its medullary substance	Paris, Decr 1828	
D 588	Pons variolii: softening from inflammation	Hôpital de la Pitié, Paris, 1831	
D 589	Pons variolii: compression by fibrinous tumours	Hôpital de la Salpêtrière, Paris, 1831	
D 590	An apoplectic cyst in corpus striatum	Hôtel Dieu de Paris, 18[--?]	
D 591	Spinal cord: tubercle	Hôpital de la Pitié, Paris, 18[--?]	
D 592	Haemorrhage of pia mater and brain	Hôtel Dieu de Paris, 1827	
D 593	Softening and haemorrhage of brain	Hôtel Dieu de Paris, Jany 183[-?]	
D 594	Suppuration of the medulla spinalis	Hôpital de la Pitié, Paris, July 1830	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
D 595a	Apoplexy. Inflammatory softening of the right thalamus opticus	Dr. Elliotson's case. Mary Ann Robinson Aet. 19 ... Admitted January 30 th 1838, died January 31 st 1838	
D 595b	Suppuration of the membranes of the brain following a wound of the scalp three months afterwards when it was almost healed	[number only on verso]	
D 762	Suppuration of the dura mater	[caption on verso]	
D 763	Inflammation of the dura and pia mater	[caption on verso] W.C. April 1826	
D 764	Congestion & inflammation of the pia mater	[verso:] a portion of congested brain taken from an infant 20 months old	
D 765	Inflammation of the pia mater & of the brain	[blank on verso]	
D 766	Fungus of the dura mater	[verso]: a portion of the dura mater with several scrofulous tumours growing from its inner surface	
D 767	First stage of inflammation in the brain. Inflammation of the Pia Mater	W.C. April 5/26	
D 768	Inflammation of the cerebellum & spinal cord. A portion of brain taken form Mr. Barker, died at the London Hospital		
D 769	Inflammation of medulla oblongata & spinal cord	W.C. April 1826	
D 770	Softening of thalamus & corpus striatum with extra vasation of blood in the fornix	[longer caption on verso]	
D 771	Tumour with softening & suppuration of brain	[blank on verso]	
D 772	Softening of tuber annulue with extra vasation – ramollissement	[longer caption on verso]	
D 773	Apoplexy	[longer caption on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
D 774	A large hydatid situated in left hemisphere of the brain	[caption on verso]	
D 775	Hydatids adhering to the cellular tissue of the velum interpositum	[caption on verso]	
D 776	The plenus choroides with several small scrofulous tubercles formed in it	[caption on verso]	
D 777	A large round tubercle which has grown in the lower part of the fourth ventricle of the brain	[caption on verso]	
D 778	Tubercles in the substances of the cerebellum	[blank on verso]	
D 929	Inflammation and softening of the brain	[blank on verso. Signed "RC"]	
D 930	Haemorrhage of the cerebellum	[blank on verso]	
D 931	Meningal haemorrhage	Lyons	
D 932	Fibrinous coagula in the sinuses and veins	[blank on verso. Signed "RC"]	
D 933	Inflammation & suppuration of membranes of one hemisphere-mechanical injury	North London Hospital 1835	Signed "RC"
D 934	Inflammartion of the dura mater and effusion of coagulable lymph	North London Hospital, Decr 1836 RC	
D 935	Inflammation, softening and suppuration of the spinal cord	[blank on verso. Unsigned]	
D 937	Inflammation of the membranes of the brain	From Dr. Flagg. RC	
D?	<i>Unnumbered drawing – Between layers of arachnoid: Haemorrhage</i>	[blank on verso. Signed H.B. Tuson	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
Organs of locomotion (Lower limbs) – E			
E 131	Mammary sarcoma of the ankle joint	Hôpital de la Charité, Paris, March 1829	
E 132	Chronic rheumatism	Hôpital de la Charité, Paris, Novr 1828	
E 133	Ulceration of the cartilages of the knee joint	Hôpital de la Charité, Paris, July 1828	
E 134	Chronic inflammation of the tibia	From Mons. Harnie, Paris Nov 1828	
E 135	Hyperostosis of the tibia [Paget's?]	Amphitheatre of la Pitié, Paris, March 1829	
E 136	Inflammation and suppuration of the medullary membrane of the thigh bone. Separation of the periosteum after amputation	Hôpital de la Charité, Paris, March 1828	
E 137	Inflammation of the medullary canal of the femur and of the femoral vein	Hôpital de la Charité, Paris, Novr 1828	
E 138	Cancer and spontaneous fracture of femur	Hôpital de la Charité, Paris, Dec 1828	
E 139	Medullary sarcoma and fungus haematodes of the knee joint and medullary canal	Hôpital de la Charité, Paris, March 1829	
E 140	Osteo and medullary sarcoma of the upper head of the femur. Amputation at the hip joint – death the third day	Hôpital de la Charité, Paris, 1827	
E 320	Venereal node upon the tibia	Hôpital de la Charité, Paris, Sept 1829	
E 321	Femur: exostosis: suppuration of medullary canal and abscess of the intermuscular tissue	Hôpital de la Charité, Paris, Sept 1829	
E 410	Hyperostosis of the left os in nominatum which gave rise to symptoms of sciatica and aneurism	Hôpital de la Salpêtrière, Paris, July 1830	
E 411	Disease of spine and softening of anterior portion of spinal marrow	Hôpital de la Charité, Paris, 1829	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
E 412	Commencement of scrofulous inflammation in the body of the vertebrae	La Charité, Paris, 1829	
E 376	Lumbar abscess and perforation of diaphragm	Hôpital de la Charité, Paris, Sept 1829	
E 670	Carcinoma causing fracture of the femur	Hôtel Dieu, Paris, 3 rd Nov 1826	
E 671	Disease of hip joint	[longer caption on verso, signed Benjm Clarke 1837]	
E 939	Scrofulous inflammation and ulceration of the hip joint	North London Hospital, 1835, Decr	
E 940	Disease of hip joint	[No caption] May 13 th 1848	
E 941	Scrofulous inflammation of cartilages of bones of the foot	[longer caption on verso] N.L. Hospital March 1837 RC	
E 942	Knee joint: chronic rheumatism	March 1839 RC. N.L. Hospital, Case of Anne King	
E 1020	[Foot] Mammary sarcoma	North London Hospital 1835	

All drawings are signed "R. Carswell" unless otherwise stated.

F.a. Oesophagus and Stomach

F.a. 141	Stricture of the oesophagus	Hôpital de la Charité, 182[?]	
F.a. 142	Ulceration of the oesophagus	Hôpital de la Charité, Augt 182[?]	
F.a. 143	Aphtha of the tongue. Softening and perforation of the stomach	Hôpital des Enfants Trouvés, Paris, June 1828	
F.a.	Fig. I. Aphtha of the tongue. Fig. II. Follicular inflammation and	Hôpital des Enfants Trouvés, May 1828	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
144	ulceration of the stomach		
F.a. 145	Petechia of the mucous membrane of the stomach	Hôpital des Enfants Malades, 30 th July 1828	
F.a. 146	Petechia on the mucous membrane of the stomach	Hôpital de la Charité, Paris, April 1828	
F.a. 147	Perforation of the stomach from gastric juice and black discolouration of the blood in the vessels	Hôtel Dieu de Paris, 1827	
F.a. 150	Scirrus of the stomach	Hôtel Dieu – Paris	
F.a. 157	Cancer – perforation of the stomach and transverse arch of the colon	Hôpital de la Charité, Paris, 15 th May 1828	
F.a. 158	Cancer of the stomach	Hôpital de la Charité, Paris, Oct [1828]	
F.a. 160	Inflammation and ulceration of the stomach	Hôpital de la Pitié, Paris, March 1829	
F.a. 161	Stomach and cancer of the epiploon	Hôpital de la Charité, Paris, June 182[8]	
F.a. 162	Sarcomatous tumour in the stomach and duodenum ["Tubercles" scored out & replaced by first two words]	Hôtel Dieu de Paris, 16 Sept 1827	
F.a. 163	Cancer of the stomach	Hôpital de la Charité, Paris, July 1828	
F.a. 164	Scirrus, gangrene and perforation of the stomach. Chronic peritonitis	Hôpital de la Charité, Paris, Feby 1828	
F.a. 165	Cerebriform cancer of the stomach	Hôpital de la Charité, Paris, Septr 1828	
F.a. 223	Cancer of the stomach with tumours in the liver	Hôpital de la Charité, Paris, 1827	
F.a. 323	Cancer of pyloric orifice of stomach	Hôpital de la Charité, Paris, July 1829	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.a. 324	Cancer of stomach and lymphatic glands	Hôpital de la Charité, Paris, Augt 1829	
F.a. 325	Cancer of stomach, liver and lymphatic glands	Hôpital de la Charité, Paris, Augt 1829	
F.a. 326	Cancer of stomach, chronic peritonitis	Hôpital de la Charité, Paris, Augt 1829	
F.a. 327	Prolongation of the mucous membrane near the pylorus	Hôpital de la Charité, Paris, July 1829	
F.a. 328	Softening and perforation of the stomach	Hôpital de la Charité, Paris, Augt 1829	Background coloured
F.a. 329	Cancer of the stomach	Hôpital de la Charité, Paris, July 1829	
F.a. 330	Cancer of the stomach, liver duodenum and lymphatic galnds	Hôpital de la Charité, Paris, June 1829	
F.a. 331	Cancer of stomach: perforation	Hôpital de la Charité, Paris, Sept 1829	
F.a. 413	Haemorrhage into stomach and mucous glands enlarged	Hôpital de la Charité, Paris, Oct 1829	
F.a. 414	Congestion of the mucous membrane of the stomach	Hôpital de la Salpêtrière, Paris, Jany 1830	
F.a. 415	Dissolution of the coats of the stomach by gastric juice after death, with brown and black discolouration of the blood	Hôpital de la Vieillesse (Femmes), Paris, 1829	
F.a. 416	Dissolution of the coats of the fundus of the stomach by the gastric juice after death	Hôpital de la Charité, Paris, 1829	
F.a. 452	Tumours of the mucous membrane of the stomach	Hôpital de la Pitié, Paris, June 1830	
F.a. 453	Perforation of stomach and diaphragm	Hôpital des Enfans Malades, Paris, June 1830	Coloured background

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.a. 454	Scirrus of pylorus: hypertrophy of muscular coat of stomach	Hôpital de la Pitié, Paris, April 1829	
F.a. 455	Cancer of pylorus with great distension of the stomach	Hôpital de la Pitié, Paris, Septr 1830	
F.a. 456	Scirrus of the pylorus. Softening of the mucous membrane, yellow, brown and black discolouration of the blood	Hôpital de la Pitié, Paris, Septr 1830	
F.a. 457	Stomach: scirrus	Hôpital de la Pitié, Paris, Septr 1830	Partly uncoloured
F.a. 458	Ulceration of the pharynx	Hôpital de la Pitié, Paris, Oct 1830	
F.a. 460	Scirrus of pylorus: lymphatic vessels and glands enlarged	Hôpital de la Pitié, Paris, Oct 1830	
F.a. 596	Chronic ulceration of stomach	Hôpital de la Pitié, Paris, Decr 1830	Water damaged
F.a. 597	Cancer of the stomach: perforation of stomach and colon: gangrene of liver	Hôpital de la Pitié, Paris, March 1831	
F.a. 598	Cancerous ulceration of the stomach	Hôpital de la Charité, Paris, Feby 18 [--?]	
F.a. 599	Cancer of stomach	Hôpital de la Pitié, Paris, Nov 1830	
F.a. 600	Cancer of oesophagus	Hôpital de la Pitié, Paris, 183[-?]	
F.a. 608	Circumscribed yellow discoloration of mucous membrane of stomach	Fever Hospital, London, Augt 1832	
F.a. 609	Cancer of stomach, tubercular peritonitis	Hôpital de la Charité, Paris, Oct 1830	
F.a. 610	Cancer of stomach terminating in gangrene	Hôpital de la Pitié, Paris, Feby 183[-?]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.a. 611	Pultaceous matter in the oesophagus (typhoid fever)	Hôtel Dieu de Paris, Febry [1831]	
F.a. 612	Ulceration and perforation of stomach	Dr. Elliotson's case. Richard Hussey aet. 34; admitted Decr 13 th 1836, died Decr 29 th 1836. B. Clarke	
F.a. 613	Perforation of stomach in the rabbit	Paris 1830	
F.a. 614	Part of the reticulum of a cow with a pin sticking in the siliceae and an excrescence arising from the mucous membrane near it	Paris 1831	
F.a. 615	Poisoning by iodide of arsenic	[blank on verso]	
F.a. 616	Poisoning by iodide of arsenic, introduced into a wound in the back	[blank on verso]	
F.a. 617	Poisoning by corrosive sublimate	[blank on verso]	
F.a. 618	Poisoning by tartarised antimony	[blank on verso]	
F.a. 779	Inflammation of pharynx	[no caption. Blank on verso]	
F.a. 780	A layer of white matter which lines the cavity of the pharynx and the oesophagus in thrush	[caption on verso]	
F.a. 781	Extensive ulceration of oesophagus	[caption on verso]	
F.a. 782	This drawing is intended to illustrate the most important circumstances which are observable in ulcers and strictures of the oesophagus	[caption on verso]	
F.a. 783	Represents a section of the stomach inverted, where in one part the mucous lining had been a good deal affected by inflammation	[caption on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.a. 784	Represents extensive ulceration of the stomach near the pylorus	[caption on verso]	
F.a. 785	Inflammation of the mucous membrane of stomach	[caption on verso]	
F.a. 786	Sero-gastritis	[no caption. Blank on verso]	
F.a. 943	Softening of the stomach	Paris	
F.a. 944	Softening of the stomach, discolouration of the blood in its vessels by the gastric juice after death – Rabbit	Paris 1829	
F.a. 945	Inflammation of stomach: ulceration and haemorrhage of duodenum	From Mr. Baly, Feby 1834	
F.a. 946	Chronic inflammation and ulceration of mucous membrane of the stomach and duodenum	London, 15 th Feby 1837	
F.a. 947	Perforation of the fundus of the stomach	Paris 1828	
F.a. 948	Perforation of the fundus of the stomach	Paris, Octr 1828	
F.a. 949	Phlegmonous inflammation of the pharynx	From Mons. Ammissat, Paris 1827	
F.a. 950	Softening and perforation of stomach: softening of peritoneum [rabbit]	Rue d'Apas, Paris, 22d June 1829	
F.a. 951	Gangrene & sphacelus of pharynx, epiglottis and oesophagus, from large dose of Ant. Tartar: given in pneumonia	N.L. Hospital, 14 March 1837	
F.a. 952	Cellular & fibrous tissue from submucous coat of stomach, produced by the irritation of a pin	Abattoir de Grenelle, Paris, July 1829	
F.a. 953	[Stomach] perforation of coronary artery – fatal haemorrhage	London, 1832, Dr. Clark's case	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.a. 954	Mechanical congestion and haemorrhage (disease of the heart)	Hôtel Dieu de Paris	
F.a. 955	Gastritis: gangrene of colon	10 th Oct 1833, London (From Dr. Thompson)	

Intestines, peritoneum – F.b.

F.b. 57	Melanosis of intestines	Hôtel Dieu de Paris, 17 Sept 1827	
F.b. 109	Diphtheric ulcers of mucous membrane of large intestine in cholera asiatica. 1866 Univ. Coll. Hosp.	[blank on verso]	
F.b. 149	Scirrhous tumour of the mesenteric glands and intestine	Hôpital de la Charité, Paris, 24 Sept 1827	
F.b. 151	Softening and perforation of caput caecum coli	Hôpital de la Charité, Paris, 24 Sept 182[?]	
F.b. 152	Fistulous communications between the rectum and uterus	Hôtel Dieu de Paris, 1827	
F.b. 153	An abscess in the groin produced by the presence of a pin a, which had passed into that part through the vermiform process	Hôtel Dieu de Paris, May 1827	

F.b. 154	Ulceration of the ileum at its entrance in the caput coli	Hôtel Dieu de Paris, Sept 1827	
F.b. 155	Caecum: tumour in the caput coli	Hôpital de la Charité, Paris, May 1827	
F.b. 156	Ulceration of the caput coli	Hôtel Dieu de Paris, 182[?]	
F.b. 159	Fig. I. Cancer cerebriformis of the jejunum with great enlargement, perforation and peritonitis; Fig. II. Intestine laid open; a, great thickening of its walls; b, perforation	Hôtel Dieu de Paris, 1827	
F.b.	Diverticulum from the ileon	Enfants Trouvés, Paris, Feby 1829	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
166			
F.b. 167	Diverticulum from the ileon	Hôpital de la Charité, Paris, 1829	
F.b. 168	Tubercles of the intestine	Hôtel Dieu de Paris, Jany 1828	Partly uncoloured
F.b. 169	Peyer's patches: ulceration and perforation	Hôtel Dieu de Paris, 1827	
F.b. 170	Tuberculous ulceration and perforation of the ileum	Hôpital de la Charité, Paris, July 1828	
F.b. 171	Intestinal ulceration	Hôtel Dieu de Paris, 1827	
F.b. 172	Enteritis – perforation of the ileum	Hôtel Dieu de Paris, 13 Sept 1826	
F.b. 173	Strictures of the ileon	Hôpital de la Charité, Paris, March 1829	178 crossed out on verso
F.b. 174	Ulceration of the glandulae Peyeri: perforation of the intestine	Hôtel Dieu de Paris, 22d Sept 1826	
F.b. 175	Perforation of the ileon in chronic enteritis	Hôtel Dieu, 4 th Nov 1826	
F.b. 176	Ulceration of the glandulae Peyeri. Perforation of the intestine	Hôtel Dieu de Paris	
F.b. 177	Ulceration of the ileon (transverse)	Hôtel Dieu de Paris	
F.b. 178	Ulceration of the glandulae Peyeri. Perforation of the intestines. Mesenteric glands diseased	Hôtel Dieu de Paris, 1827[?]	
F.b. 179	Softening of the mucous and muscular coats of the duodenum	Hôtel Dieu de Paris, Augt 1828	
F.b. 180	Cancer of the jejunum with perforation	Hôpital de la Charité, Paris, 13 May 1828	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.b. 181	Perforation of the termination of the ileon	Hôtel Dieu de Paris, 12 May 1827	
F.b. 182	Cerbriform tumour of the caput caecum coli, perforation of the ileon, colon, peritoneum	Hôpital de la Charité, Paris, Jany 1828	
F.b. 183	Ulceration of the intestines	Hôpital de la Charité, Paris, Nov 1828	Partly uncoloured
F.b. 184	Acute gastritis, chronic enteritis	Hôtel Dieu de Paris, 18 th Dec 1826	
F.b. 185	Ulceration of the glandulae Peyeri – enlargement of the mesenteric glands	Hôtel Dieu de Paris, 13 May 1826	
F.b. 186	Ulceration of the glandulae Peyeri with enlargement of the lacteals	Hôtel Dieu de Paris, 19 th Jany 1827	
F.b. 187	Tuberculous ulceration of large and small intestines, perforation of the ileon. Ulceration of the duodenum – tuberculous enlargement of the mesenteric glands	Hôpital de la Charité, Paris, 16 th May 1828	
F.b. 188	Intestines (small and large): dysentery	Hôtel Dieu de Paris, 1827	
F.b. 189	Enterocolitis. Enlargement of the glandulae Peyeri and solitariae	Hôtel Dieu de Paris, 31 Aug 1826	
F.b. 190	Great enlargement of the glandulae agminata and solitariae	Hôtel Dieu de Paris, March 1827	
F.b. 191	Ulceration and perforation of the small intestines, mucous membrane of the large intestines thickened with numerous small ulcerations	Hôtel Dieu de Paris	
F.b. 192	Perforation of ileum. Ulceration of agminated and solitary glands	Hôtel Dieu de Paris	
F.b. 193	Haemorrhoidal tumours and excrescences from the anus	Hôpital de la Charité, Paris, Oct 1828	
F.b.	Ulceration of the rectum	Hôpital de la Charité, Paris, Sept	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
194			
F.b. 195	Stricture of the rectum	Hôtel Dieu de Paris, 182[?]	
F.b. 196	Cancer of the rectum	Hôpital de la Charité, Paris, March 182[?]	
F.b. 198	Spurious melanosis of the colon	Hôpital de la Charité, Paris	
F.b. 199	Scirrhous of the intestines	Hôtel Dieu de Paris, 1827	Coloured background
F.b. 200	Congenital hernia	Hôpital de la Charité, Paris, Sept 1828	
F.b. 332	Tumours in the duodenum, beneath the mucous membrane, with enlarged lacteals proceeding from them	Hôpital de la Charité, Paris, June 1829	
F.b. 333	Phthisis: ulceration of the ileum	Hôpital de la Charité, Paris, May 1829	
F.b. 334	Ulceration and discolouration of duodenum etc., haemorrhage of stomach	Hôpital de la Charité, Paris, May 1829	
F.b. 335	Ulceration: triple perforation and stricture of the jejunum	Hôpital de la Charité, Paris, April 1829	
F.b. 336	A sarcomatous tumour attached to the small intestine – substance resembling that of a healthy kidney	Hôpital de la Charité, Paris, July 1829	
F.b. 337	Peritonitis – ulceration and perforation of jejunum – cancer? of mesenteric glands	Hôpital de la Charité, Paris, 1829	
F.b. 338	Phthisis: tuberculous ulceration of the large intestines	Hôpital de la Charité, Paris, June 1829	
F.b. 339	Ulceration and perforation of the appendicula coli vermiciformis – peritonitis – ulceration of intestines	Hôpital de la Charité, Paris, June 1829	
F.b. 340	Great thickening and induration of descending colon and rectum	Hôpital de la Charité, Paris, Augt 1829	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.b. 341	Ulceration of extremity of rectum and outer margin of anus: haemorrhoidal tumours	Hôpital de la Charité, Paris, June 1829	
F.b. 342	Fistula in ano. Perforation of rectum and vagina	Hôpital de la Charité, Paris, Augt 1829	
F.b. 343	Inguinal hernia – inflammation of the hernial sac. Peritonitis	Hôpital de la Charité, Paris, June 1829	
F.b. 345	Chronic peritonites. Intestines, mesentery omentum united by false membranes	Hôpital de la Charité, Paris, June 1829	
F.b. 351	Gallstones. Perforation of duodenum and gall bladder	Hôpital de la Charité, Paris, Sept 1829	
F.b. 352	Perforation of gall bladder and duodenum	Paris, 1829	
F.b. 417	Softening of the mucous membrane and ulceration of the follicles of the colon and rectum	Hôpital de la Pitié, Paris, April 1830	
F.b. 418	Ulceration of the rectum	Hôpital de la Pitié, Paris, April 1830	
F.b. 419	Ulceration of the rectum	Hôpital de la Pitié, Paris, April 1830	
F.b. 450	Perforation of the ileum. Peritonitis	Hôpital de la Pitié, Paris, May 1830	
F.b. 451	Ulceration and mortification of intestine: ulceration of peritoneum	Hôpital de la Salpêtrière, Paris, May 183[?]	
F.b. 457	Ulceration and perforation of ileum: band of adhesion between coils	Hôpital de la Pitié, Paris, Sept 1830	
F.b. 601	Tubercular ulceration of the termination of ileon	Hôpital de la Pitié, Paris, April 1831	
F.b. 602	Chronic ulceration, thickening and contraction of the ileon	Hôtel Dieu de Paris, Decr 1830	Partly uncoloured

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.b. 603	Thickening of submucous membrane of colon	Hôpital de la Pitié, Paris, Novr 1830	
F.b. 604	Intestine: oedema of submucous tissue of jejunum	Hôpital de la Pitié, Paris, Feby 1831	
F.b. 605	Tubercular peritonitis	Hôpital de la Pitié, Paris, 1830	
F.b. 606	Tubercular peritonitis – abscess and perforation of walls of the abdomen (phthisis)	Hôpital de la Pitié, Paris, Jany 1831	
F.b. 607	False membrane formed in the cavity of the pelvis	Hôpital de la Garde Royale, Augt 1[---?], Par[is]	
F.b. 619	Tubercles in mesentery	Hôpital de la Pitié, Paris, Jany 183[?]	
F.b. 620	Case of chronic diarrhoea in a child. Enlarged (ulcerated?) glandulae aggregatae & enlarged mesenteric glands. Intussusception	[blank on verso]	
F.b. 621	[Rectum: cancer]	[Verso]: Dr. Elliotson's case. William Harvey aged 30 . Admitted January 12 th 1837. Died March 15 th 1837	Outsize
F.b. 622a & b	Inflammation and follicular exudation of large intestines (monkey): three tricocephali in caecum	Jardin des Plantes, Paris, Dec 1829 – 1830	2 drawings in 1 frame
F.b. 791	Malformation of jejunum	[Unsigned. Long caption on verso]	
F.b. 792	An intussusception with jejunum or in the upper part of the ileum	[Unsigned. Caption on verso]	
F.b. 793	Inflammation and ulceration of mucous membrane of caput coli where one of the ulcers had perforated the gut	W. Cock March 25/26	
F.b.	Perforation of the duodenum by a gall stone	[blank on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
794			
F.b. 795	Internal surface of part of the ileum representing small ulcers in mucous follicles	[long caption on verso]	
F.b. 796	Inflammation and ulceration of mucous membrane of ileum in typhus	[no caption. Blank on verso]	
F.b. 797	An inverted portion of ileum representing deep and ragged ulcers	[long caption on verso]	
F.b. 798	Inflammation of serous membrane of bowels	[no caption. Blank on verso]	
F.b. 799	Portions of inflamed intestines covered in part by coaguable lymph	[long caption on verso]	
F.b. 800	Inflammation of mucous membranes of jejunum	[blank on verso]	
F.b. 801	Ulceration and inflammation of mucous and serous membrane of bowels where an ulcer has penetrated	[no caption. Blank on verso]	
F.b. 802	Venous congestion and inflammation	[no caption. Blank on verso]	
F.b. 803	Enlargement and ulceration of the solitary and agminated glands	[caption on verso. Signed "J A" on verso]	
F.b. 804	Chronic inflammation of serous membrane of intestines with adhesions	[caption on verso. Signed "J A" on verso]	
F.b. 805	Ulceration of the serous membrane of the ileum	[no caption. Blank on verso]	
F.b. 806	Ileum: ulceration and sloughs	[no caption. Blank on verso]	
F.b. 807	Ulceration of the ileum	[blank on verso]	
F.b. 808	Muco-enteritis with enlargement of the follicles	"Drawn by Johnson Savage"	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.b. 809	Ulceration of colon in phthisis	"Drawn by Johnson Savage"	
F.b. 810	Deep ulceration of the colon	"Drawn by Johnson Savage"	
F.b. 975	Intestines: hyperaemia, haemorrhage	[signed by Carswell on verso]	
F.b. 976	Hypertrophy of a gland of Peyer [R C]	Paris 1831	
F.b. 977	Intestine: acute inflammation	[blank on verso]	
F.b. 978	Colon: ulceration	[no caption] Fever Hosp. London, Augt 1832	
F.b. 980	Intussusception [intestine]	Paris, 21 st July 1829	
F.b. 981	Intussusception produced by a tumour	[number on verso]	
F.b. 982	1. Tubercles in epiploon; 2,3 in kidneys of monkey	Jardin des Plantes, Paris, August 1828	
F.b. 984	Cadaveric congesting of a portion of small intestine	Hôpital de la Charité, Paris, Feby 183[?]	
F.b. 985	Intussuscepted portions of intestine palpated by stool	Brighton 1831 Dr. Forbes' case	
F.b. 986	Spurious melanosis [small intestine]	Hôpital de la Pitié, Paris, 1831	
F.b. 987	Inflammation and mechanical congestion of a portion of small intestine, in strangulated hernia	North London Fever Hospital, July 1837	
F.b. 988	Fibrinous vascular tumour from a coagulum in the free surface of the peritoneum – Rabbit	[blank on verso – portion of another drawing]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
[F.b. ?]	Intestine. Tuberclle	Paris 1829 [unnumbered drawing]	
Liver, spleen and pancreas – F.c.			
[F.c 81?]	Gunshot wound of liver	[“81” crossed out and “4” written in. Unsigned. Blank on verso]	
F.c. 98	Adhesions of the spleen	Hôpital de la Charité, Paris, Octr 1828	[Numbered Cb 98 on verso]
F.c. 201	Commencement of fatty degeneration of the liver	Hôpital de la Charité, Paris, June 1828	
F.c. 203	Softening and congestion of the liver	Hôpital de la Charité, Paris, April 1828	
F.c. 204	Cirrhose of liver accompanied with ascites	Hôpital de la Charité, Paris, June 1828	
F.c. 205	Tumours of the liver	Hôpital de la Pitié, Paris, March 1829	
F.c. 206	Suppuration of the liver following a blow on the head	Hôpital de la Charité, Paris, Nov 1828	
F.c. 207	Abscess of the liver	Hôpital de la Charité, Paris, June 1828	
F.c. 208	Inflammation and suppuration of the liver. Pus in the veins	Hôpital de la Pitié, Paris, March 1829	
F.c. 209	Abscess in the liver. Perforation of the diaphragm (a) adhesion of the lung, pleurisy	Hôtel Dieu de Paris, May 1827	
F.c. 210	Encysted abscess of the liver	Hôpital de la Charité, Paris	
F.c. 211	Purulent infiltration and abscess of the liver	Hôpital de la Charité, Paris, Jany 1828	
F.c. 212	Gangrene of the liver	Hôpital de la Charité, Paris, March 1829	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.c 213	Sloughing and perforation of the gall bladder	Hôpital de la Charité, Paris, Feby 1829	
F.c. 214	Gall bladder filled with calculi	La Charité, Paris, 1829	
F.c. 215	Hypertrophy of the reticular structure of the gall bladder	From Mons Arnupat, Paris 1829	
F.c. 216	Obstruction and dilatation of hepatic and common gall ducts	From Mons Arnupat, Paris 1829	Uncoloured
F.c. 217	Calculi in the gall bladder	Hôtel Dieu de Paris, May 1829	
F.c. 218	Double perforation of the diaphragm	Hôtel Dieu de Paris, 30 th Nov 1826	
F.c. 219	Cancerous tumours in the liver, &c.	Hôpital de la Charité, Paris, Jany 1829	
F.c. 220	Cancerous tumours in the liver	Hôpital de la Charité, Paris, March 1829	
F.c. 221	Cancerous tumours in the liver	Hôtel Dieu de Paris, May 1827	
F.c. 222	Cancerous tumours in the liver	Hôpital de la Charité, Paris, July 1828	
F.c. 224	Cancerous tumours in the liver	Hôpital de la Charité, Paris, June 1828	
F.c. 225	Cyst of the liver containing hydatids. Perforation of the diaphragm and pleura pulmonalis	Hôpital de la Charité, Paris	
F.c. 226	Cyst formed between the diaphragm and spleen, filled with hydatids	Hôpital de la Charité, P[aris], June	
F.c. 227	Fungus haematodes of the spleen [Hodgkins' Disease]	Hôpital Saint Louis, Paris, April 1828	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.c. 228	Abscess of the spleen	Hôpital de la Pitié, Paris, March 1829	
F.c. 229	Ulceration and gangrene of a part of the spleen, &c.	Hôtel Dieu de Paris	
F.c. 230	Enlarged spleen with tumours formed of a fibrinous substance	Hôtel Dieu de Paris, 1827	
F.c. 346	Commencement of gangrene and purulent infiltration of liver	Hôpital de la Charité, Paris, Augt 1829	
F.c. 347	A longitudinal depression in the substance of the liver, produced by the long use of tight stays	Hôpital de la Charité, Paris, June 1829	
F.c. 348	Oedema of the liver	Hôpital de la Charité, Paris, April 1829	
F.c. 349	Hypertrophy of yellow and brown substance of liver. Enlarged openings of blood vessels	Hôpital de la Charité, Paris, Sept 1829	
F.c. 350	Enlarged gall bladder	From the dissecting room, Paris 1829	
F.c. 420	Case of jaundice. Disease of liver and gall bladder	Hospice de la Vieillesse (Femmes), Paris, March 1830	
F.c. 421	Biliary concretions situated under the mucous membrane of gall bladder	Hospice de la Vieillesse (Femmes), Paris, 1829	
F.c. 422	Biliary calculi	Hôpital de la Charité, Paris, 1829	
F.c. 473	Ossification of a portion of the walls of the gall bladder	Hôpital de la Pitié, Paris, Augt 1830	
F.c. 474	Dilatation of hepatic and pancreatic ducts, etc.	Hôpital de la Pitié, Paris, Oct 1830	
F.c. 481	Perforation of the spleen – a large excavation was formed in this organ, filled with soft fibrine, some blood, and pus	Hôpital de la Salpêtrière, Paris, May 1830	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.c. 623	Cancerous deposit in lacteals and mesenteric glands	Hôpital de la Charité, Paris, Feby 1831	
F.c. 624	Perforation of gall bladder and colon	Hôtel Dieu de Paris, Feby 1831	
F.c. 625	Gall stones in the hepatic ducts [in the liver of an ox]	Paris 1830	
F.c. 626	Tubercle in the liver of the rabbit	Paris 1830	
F.c. 627	Cirrhosis of liver of a Zebu	Jardin des Plantes, Paris, 1830	
F.c. 628	Fibrinous tumour of the spleen	[unsigned. Blank on verso]	
F.c. 811	Tubercle in the liver [signed J. Savage MD]	[case notes on verso]	
F.c. 812	Liver: tubercular deposit and abscesses [signed J. Savage MD]	[case notes on verso]	
F.c. 813	Fungus encephalodes of the liver [J.A. Smith]	[blank on verso]	
F.c. 814	Cancer of the liver [signed J. Savage MD]	[blank on verso]	
F.c. 815	Indurated and cancellated liver [signed J. Savage MD]	[blank on verso]	
F.c. 816	Granular – nutmeg liver [J.A. Smith]	[blank on verso]	
F.c. 817	Hydatids of the liver [J. Savage]	[blank on verso]	
F.c. 818	Granulated liver. Drawn by Johnson Savage MD	[case notes on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.c. 819	Cyst of the liver	[Unsigned; case notes on verso]	
F.c. 820	Fungus of liver [J. Savage]	[blank on verso]	
F.c. 821	Early stage of fatty liver	[J.G.? on verso, with captions]	
F.c. 822	Effusion of lymph on serous membrane of liver	[Unsigned; blank on verso]	
F.c. 823	Scirrhous of liver [W. Cocks]	[another caption on verso]	
F.c. 824	Abscess in the liver	[Unsigned; another caption on verso] Feb 19 1828	
F.c. 825	Fungus of liver [W. Cocks]	[another caption on verso]	
F.c. 826	Enlargement of biliary ducts	[Unsigned; another caption on verso]	
F.c. 827	Scrofulous tubercles of the spleen of a patient who died of typhus [verso]	Dr. Tweedie's patient [unsigned]	
F.c. 878	Melanosis of the liver	J.A [?] [case notes on verso]	
F.c. 991	Inflammation of the liver. Inflammation of the brain and membranes. RC	[blank on verso]	
F.c. 992	Liver: new formation of tissue. RC	Hôtel Dieu de Paris	
F.c. 993	Inflammation and softening of the liver. RC	Hôpital de la Charité, Paris, 1 st May 1831	
F.c. 994	Haemorrhage of spleen – ruptured by a fall	Paris 1832, La Pitié	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.c. 995	Inflammation of liver, accumulation of bile – tubercles	Hôpital de la Charité, Paris, Jany 1828	
F.c. 996	Biliary ducts containing tuberculous matter. RC	[blank on verso]	
F.c. 997	Carcinoma of gall bladder	From Mr. Darrell – Kentish Town, June 1834	
F.c. 998	Anaemia [liver]. RC	Hôtel Dieu de Paris, March 1828	
F.c. 999	Biliary calculi – ox. RC	Paris, July 1829	
F.c. 1000	Biliary ducts of the liver of the rabbit; filled with tuberculous matter	Paris, Dec 1829	
F.c. 1001	Tubercles in the spleen	Hôpital de la Charité, Paris, 26 th April 1831	
F.c. 1002	[Liver] cirrhosis	Jardin des Plantes, Paris 1828	
F.c. 1003	[Liver] cirrhosis	[more drawings on verso]	
F.c. 1004	[Liver] cicatrices	Hôpital de la Charité, Paris, 23 rd April 1831	
F.c. 1005	[Liver] cirrhosis	Hôpital de la Charité, Paris, March 1828	
F.c. 1006	Carcinoma and melanosis of liver. Melanosis of pleura	From Dr. Theoph. Thomson London 1832	
Skin – F.d.			
F.d. 44	Carcinoma of the cheek	Hôpital de la Charité, Paris, May 1828	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.d. 63	[Hypertrophy] Increased development of the nails	La Charité 182[?]	Numbered B36 on verso
F.d. 197	[Skin: herpes] Phlyctanodes	Hotel Dieu de Paris, April 1826	
F.d. 256	Enlargement of sebaceous follicles of the scrotum and retention of their contents	Hôpital de la Charité, Paris, Oct 1828	
F.d. 295	Spontaneous case of gangrene of a portion of the right cheek	Hotel Dieu Paris Sept 1829	Partly uncoloured
F.d. 296	Gangrene of lower lip	Hôpital de la Charité, Paris, Augt 1829	
F.d. 353	Variola and psoriasis [verso: Smallpox and psoriasis]	Hôpital Saint Louis, Paris, 1829	Background coloured
F.d. 355	Chronic eczema	Hôpital Saint Louis, Paris, 1829	
F.d. 356	Lycosis menti	Hôpital Saint Louis, Paris, June 1829	
F.d. 357	Lupus	Hôpital Saint Louis, Paris, May 1829	
F.d. 358	Lupus	Hôpital Saint Louis, Paris, June 1829	
F.d. 359	Lupus	Hôpital Saint Louis, Paris, June 1829	
F.d. 361	Elephantiasis Graecorum of the arm	Hôpital Saint Louis, Paris, 1829	
F.d. 362	Ichthyosis and Barbadoes leg	Hôpital Saint Louis, Paris, 1829	
F.d. 363	Convoluted tumours formed by the skin and cellular tissue of the occiput	Hôpital Saint Louis, Paris, June 1829	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.d. 364	Cicatrix of a burn	Hôpital de la Charité, Paris, June 1829	
F.d. 365	Cicatrix of a burn	La Pitié Paris 1829	
F.d. 374	Fungoid excrescence on the cheek	Hôpital Saint Louis, Paris, 1829	
F.d. 375	Scrofulous tumours on the forehead	Hôpital Saint Louis, Paris, 1829	
F.d. 423	Tumour of the skin covering the sternum (cancroide)	Hôpital Saint Louis, Paris, 1829	
F.d. 436	Phlegmonous inflammation of skin of the thigh	Hôpital de la Pitié, Paris, 1830	
F.d. 492	[Skin] Erythema	Hôpital Saint Louis, Paris, July 1830	
F.d. 493	[Skin] Prurigo miti	Hôpital Saint Louis, Paris, July 1830	
F.d. 494	[Skin] Herpes [circinatus]	Hôpital Saint Louis, Paris, June 1830	
F.d. 495	[Pemphigus] Pompholix	Hôpital Saint Louis, Paris, June 1830	
F.d. 496	Lepra vulgaris [longer caption on verso]	Hôpital Saint Louis, Paris, 1830	
F.d. 497	Psoriasis diffusa	Hôpital Saint Louis, Paris, July 1830	
F.d. 498	Psoriasis inveterate (of ten years standing)	Hôpital Saint Louis, Paris, July 1830	
F.d. 499	Icthyosis	Hôpital de la Pitié, Paris, Oct 1830	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.d. 500	Icthyosis	Hôpital Saint Louis, Paris, Augt 1830	
F.d. 632	Acne?	Dr. Elliotson's case Thomas Sears aet 20 admitted with diabetes April 3 rd 1838	
F.d. 633	Lepra vulgaris	[blank on verso]	
F.d. 634	Palate: lupus exedens	[blank on verso]	
F.d. 635	[Enlargement of ends of fingers and deformity of nails]	Dr. Thomson's case. Catherine Holmes aet 29 admitted Febry 21 st 1837, died March 11 th 1837	
F.d. 682- 683	Cutaneous disease in sheep [2 drawings in 1 folder]	[Long caption on back, dated 1836]	
F.d. 828	Variolus vesicles	[blank on verso]	
F.d. 829	Progress of vaccine vesicles	[blank on verso]	
F.d. 830	Skin: various eruptions	[blank on verso]	
F.d. 956	Skin: vaccinia	[blank on verso]	
F.d. 957	Skin: vaccinia	[blank on verso]	
F.d. 958	Skin: vaccinia	[blank on verso]	
F.d. 959	Skin: vaccinia	[blank on verso]	
F.d. 960	Skin: vaccinia	[another drawing on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.d. 961	Purpura – gangrene of cheek	Fever Hosp. London, Augt 1832	Background coloured
F.d. 962	Psoriasis diffusa RC	North London Hospital, April 1835	
F.d. 963	[Skin] Purpura	[blank on verso]	
F.d. 965	Congenital elephantiasis	From Mr. Porter London 1832	
F.d. 966	[Skin] Cancroid	London 1831, Dr. Pearson's case	
F.d. 967	[Skin] Navus maternus	London, 15 March 1837	
F.d. 968	Oedema and haemorrhage of hand in heart disease	[blank on verso]	
F.d. 969	Skin: vaccinia	[blank on verso]	
F.d. 970	Bronzed skin 8 th Nov 1858	UCH Dr Parkes' case	
F.d. 971	Pompholyx	North London Hosp. Augt 1835	
F.d. 972	Pompholyx	[blank on verso]	
F.d. 973	[Skin] Lichen gyratus	London 1834, Mr. Anderson's case	
F.d. 974a	Eczema impetiginodes & rubrum. N.L. H. 1836. RC.	[other drawings on verso]	
F.d. 974a	Skin - Eczema impetiginodes and rubrum	[no caption; blank on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
F.d. 1031	Congenital elephantiasis [signed]	[blank on verso]	

Urinary system – G

G 58	A kidney with numerous haemorrhagic infarcts	[blank on verso]	
G 231	Fig I. The external surface. Fig. II. A section of the granulated pale kidney	Hôpital de la Pitié, Paris, March 1829	
G 232	Serous cysts in the kidney	Hotel Dieu de Paris, May 1827	
G 233	Rupture and cicatrisation of a serous cyst in the kidney	Hôpital de la Pitié, Paris, March 1829	
G 234	Inflammation and suppuration of the kidneys	Hôpital de la Charité, Paris, Feby 1829	
G 235	Diseased kidney and supra renal capsule	Hôpital de la Charité, Paris, Decr 1828	
G 237	Calculus in the kidney	La Pitié Paris	uncoloured
G 238	Calculi in the kidney. Dilatation of the infundibula. Degeneration of the cortical substance	Hôpital de la Charité, Paris, Oct 1828	
G 239	Enlargement, softening and discolouration of the kidneys	Hôpital de la Charité, Paris, April 1830	
G 240	Entire removal of the substance of the kidney. Great dilatation of the ureter	Hotel Dieu Paris	
G 241	Medullary sarcoma of the kidney	Hotel Dieu de Paris	
G 242	Dilatation of the pelvis of the kidney	Hôpital de la Charité, Paris, July 1828	
G 243	Adipose conversion of the kidney. Renal calculus. Abscess	Hotel Dieu Paris 4 th Nov 1826	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
G 244	Inflammation and suppuration of the prostate gland	Hôpital de la Charité, Paris, Nov 1828	
G 245	Collection of gaseous matter in the kidney and inflammation of the mucous membrane of the bladder	From Mons. Annupat Paris, Jany 10 th 1828	
G 246	Enlargement of the third lobe of the prostate gland. Haemorrhage of the mucous membrane	Hôpital de la Charité, Paris, April 1828	
G 247	Stricture and false passage of the urethra	Hôpital de la Charité, Paris, Sept 1828	
G 248	Extroversion of the bladder	Paris 1829 [and longer caption]	
G 249	Extroversion of the bladder	Hôpital de la Charité, Paris, Dec 1828	
G 255	Disease of bladder & false passages	Hôpital de la Charité, Paris, Oct 1828	
G 349	Carcinoma of the suprarenal capsule	Hôpital de la Charité, Paris, June 1829	
G 424	Serous cysts in the kidney	Hospice de la Vieillesse (Femmes) 1829	
G 475	Stricture of the urethra anterior to the bulb	Hôpital de la Charité, Paris, May 183[?]	
G 476	A fibrous tumour of the bulb producing stricture of the urethra	Hôpital de la Charité, Paris, May 18[--?]	
G 477	Scirrhous of the kidney: a calculus in the pelvis	Hôpital de la Salpêtrière, Paris, May 1830	
G 478	Incrustation of the mucous membrane of the bladder with uric acid	Hôpital de la Pitié, Paris, 1830	
G 636	A lobulated kidney from an adult	Hôpital de la Charité, Paris, April 1831	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
G 637	Sacculated bladder	Hôpital de la Charité, Paris, April 1831	
G 638	Carcinomatous excrescences from the mucous membrane of the bladder	Hôpital de la Pitié, Paris, Jany 1831	
G 639	Cancer of the uterus, perforation of bladder and disease of the kidneys	Hôpital de la Pitié, Paris, March 1831	
G 641	Inflammation of the kidney	Hôpital de la Charité, Paris, March 1831	
G 642	Granular kidney	Hôpital de la Charité, Paris, 1831	
G 643	Inflammation and circumscribed gangrene of the pelvis of the kidney and inflammation of the mucous membrane of the bladder	Hôpital de la Pitié, Paris, Oct 1830	
G 644	Cystic disease of the kidney	Hôpital de la Charité, Paris, 20 th April 1831	
G 645	Right kidney with two ureters	Hôpital de la Charité, Paris, March 1831	
G 646	Both kidneys with double ureters	Hôpital de la Charité, Paris, April 1831	
G 647	A large calculus contained in a sac formed by the urethra	Hotel Dieu de Paris, Feby 1831	
G 648	Diseased kidney: tumour and calculi	Dr. Elliotson's case. William Clackson aged 28 admitted March 7 th 1837, died March 15 th 1837	
G 649	Fatty kidney	Jane Harris under Dr. Williams. admd June 1 1848, enlarged (fatty) liver and kidneys	
G 831	Appearance of the kidney in dropsy	[blank on verso]	
G	Scrofulous suppuration of the kidney	[longer caption on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
832			
G 833	Melanosis in the kidney	[no caption; blank on verso]	
G 834	Melanosis of the kidney	[no caption; blank on verso]	
G 835	Hydatids adhering to the peritoneal surface of the right kidney	[blank on verso]	
G 836	Spurious hydatids on surface of kidney	[longer caption on verso]	
G 837	Pelvis of kidney: calculus	[blank on verso]	
G 838	Softening of the cortical substance of the kidney and a calculus in the pelvis of the ureter	[caption on verso]	
G 839	Inflammation of mucous membrane of bladder	Dr. Smith's patient March 26 1826	
G 840	A portion of Mr. Gaskell's bladder – April 30 '26	[blank on verso]	
G 841	Ecchymosis of the mucous surface of the bladder – accompanied with inflammation and a deposit of fibrine	[caption on verso]	
G 842	Bladder of person who died from typhus. London Hospital, Dr. Tweedie's	[caption on verso]	
G 843	Calculus in boy's bladder	[caption on verso]	
G 1007	[Kidney] Atrophy	London 1831, Mr. Pearson's case	
G 1010	Granular kidney containing the "milk-like tumour" [verso]	UCL hospital 10 March 1839 RC	
G 1012	Calculus in neck of bladder – child RC	[blank on verso]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
G 1013	Inflammation and ulceration of the bladder [verso]	From Mr. Semple 10 March 1839 RC	
G 1014	Calculus in bladder of a dog	Montfaucon Paris Augt 1829	

Generative system, male – H.a.

H.a. 250	Tubercles in the testicle	Hôpital de la Charité, Paris, Nov 1828	
H.a. 251	Diseased testicle	Hôpital de la Charité, Paris, Nov 1828	
H.a. 252	Diseased testicle	Hôpital de la Charité, Paris, 1827	
H.a. 253	Both testicles situated in the inguinal canal	Hôpital de la Charité, Paris, Oct 1828	
H.a. 254	Epidydimis greatly enlarged and inflamed with suppuration. Fusiform enlargements of the vasa deferentia	Hôpital de la Charité, Paris, March 1828	
H.a. 257	Cancer of the penis, etc.	Hôpital de la Charité, Paris, Oct 1828	
H.a. 366	Encrusted hydrocele of the spermatic cord	Hôpital de la Charité, Paris, Augt 1828	
H.a. 367	Tuberculous matter and abscess in the prostate gland (in a phthisical subject)	Hôpital de la Charité, Paris, June 1829	
H.a. 368	Cerebriform, fibrinous and cartilaginous formation in the testicle	Hôpital de la Charité, Paris, 1829	
H.a. 650	Diseased testicle from a goat	Jardin des Plantes, Paris, 1830	
H.a. 844	Scirrhous of prostate	[long caption on verso – unsigned]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
H.a. 845	Scrofulous ulcer in the vesicula seminalis	[long caption on verso – unsigned]	
H.a. 846	Diseased testicle	Fungus haematodes of the testicle	Unsigned
H.a. 847	Tubercles on epididymis and vas deferens	[long caption on verso – unsigned]	
H.a. 848	An ulcer in the prostate gland	[long caption on verso – unsigned]	
H.a. 1011	Cretaceous matter in seminal ducts. Atrophy of left testicle (ram)	Jardin des Plantes, Paris, Nov 1828	
Generative system, female – H.b.			
H.b. 74[?]	Uterus during menstruation and 48 hours after a severe burn – girl at 15	[blank on verso]	
H.b. 258	Tumour from the left labrum pudenda	Hôpital de la Charité, Paris, June 1828	
H.b. 259	Fibrous tumour formed in the parietes of the uterus	Hôpital de la Charité, Paris, Sept 182[?]	
H.b. 260	Outline of a fibrous tumour arising from the internal surface of the uterus	Hotel Dieu, Paris, March 1828	Uncoloured
H.b. 261	Retroversion of the uterus: dropsy of the right fallopian tube	Hôpital de la Salpetrière, Paris, June 1828	
H.b. 262	Earth and bony concretions in the veins of the uterus (phlebolites)	Hôpital de la Charité, Paris, April 1828	
H.b. 263	Antiversion of the uterus: fallopian tubes distended with tuberculous matter	Hôpital de la Salpetrière, Pa[ris], June 18[--?]	
H.b. 264	Disease of the uterus and fallopian tubes	Hotel Dieu de Paris, May 1827	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
H.b. 265	A false membrane lining the internal surface of the uterus & filled with pus	Hôpital de la Charité, Paris, Jany 1829	
H.b. 266	Metritis – inflammation of the veins of the uterus after delivery of a dead child by the forceps. Eschar in the bladder. Perforation of the urethra	Hotel Dieu de Paris, 17 Septr 1827	
H.b. 267	Metritis after delivery – a portion of placenta containing pus a, Inflammation & suppuration offallopian tubes b, b	Hotel Dieu de Paris, May 1827	
H.b. 268	Inflammation & suppuration of the veins of the uterus after delivery a, a – inflammation of the fallopian tubes b, b	Hotel Dieu de Paris, Septr 1827	
H.b. 269	Perforation of vagina and bladder from pressure of the head of the child during labour	Hotel Dieu de Paris, 1827	
H.b. 270	Cancer of the neck of the uterus – the portion removed by an operation	From Mons. Roux, Paris, August 1828	
H.b. 271	Cancer of the uterus	Private case from Mons. Roux of La Charité, Feby 5 th 1828	
H.b. 272	Cancer of the os uteri	Hôpital de la Charité, Paris, July 1828	
H.b. 273	Cancer of the uterus, perforation of the vagina and rectum, neck of the uterus destroyed. Perforation of fundus of the uterus, terminating in fatal peritonitis	Hotel Dieu, Paris, 27 th Sept 1826	
H.b. 274	Cerebriform cancer of the mouth and neck of the uterus, etc.	Hôpital de la Charité, Paris, Septr 1828	
H.b. 275	Right ovarium, containing coagulated blood	Hôpital de la Pitié, Paris, March 1829	
H.b. 276	Bone, hair and fatty matter in the ovary	Hôpital de la Charité, Paris, Decr 1828	
H.b. 277	Cerebriform, fibrous and tuberculous formations in the ovary	Hôpital de la Charité, Paris, April 1828	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
H.b. 278	Right ovary converted into a large cerebriform and fibrous tumour	Hôpital de la Charité, Paris, Nov 1828	
H.b. 279	Ovarian dropsy, cerebriform, atheromatous, melicerous formations, &c.	Hôpital de la Charité, Paris, Nov 1828	
H.b. 280	Ovarian dropsy	Hôpital de la Charité, Paris, Hôpital de la Charité, Paris, Nov 1828	
H.b. 281	Right ovary converted into a large fibrous and cerebriform tumour, a – the left converted into a large cyst, b	Hôpital de la Charité, Paris, Nov 1828	
H.b. 282	Obliteration of fimbriated extremity of fallopian tubes. Thickening, induration and tuberculous degeneration of their walls	Hôpital de la Charité, Paris, Oct 1828	
H.b. 283	Fallopian tubes distended with pus, perforation of left tube, rectum, &c.	Hôpital de la Charité, Paris, Oct 1828	
H.b. 284	Prolapse of the uterus, vagina and rectum	Baume les Dames, France, Augt 1828	
H.b. 370	Fibrous tumour formed in the posterior wall of the uterus. Elongation and dilatation of the cavity of the uterus. Right ovarium converted into a cyst	Hôpital de la Charité, Paris, May 1829	
H.b. 371	Cancer of the neck of the uterus; perforation of vagina, bladder and peritoneum, peritonitis	Hôpital de la Charité, Paris, Augt 1829	
H.b. 427	Ossification of the arteries of the uterus	Hôpital de la Salpetrière, Paris, Novr 1829	
H.b. 428	Dropsy of the fallopian tubes [longer caption crossed out]	Hôpital de la Salpetrière, Paris, Jany 1830	
H.b. 430	Fibrous tumour in the uterus	Hospice de la Vieillesse (Femmes), Paris, 1830	
H.b. 431	Extreme inflammation of the cavities and appendages of the uterus. Section of the uterus, near the fundus, exhibiting a	Hospice de la Vieillesse (Femmes), Paris, March 1830	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
	tumour		
H.b. 432	Phlebolithes – uterus	Hospice de la Vieillesse (Femmes), Paris, 1830	
H.b. 433	Peritonitis. Ovaries and fallopian tubes: distended with tuberculous matter	Hospice de la Vieillesse (Femmes), Paris	
H.b. 434	Uterus and fallopian tubes: tubercles	Hospice de la Vieillesse (Femmes), Paris, April 1830	
H.b. 435	Cellulo-vascular tumour in the cavity of the uterus	Hôpital de la Pitié, Paris, April 1830	
H.b. 436	Ulceration of the vagina and dropsy of the ovaries: several cysts in the uterus (From an idiot – menorrhagia for several weeks)	Hospice de la Vieillesse (Femmes), Paris, April 1830	
H.b. 437	Bony tumour from the cavity of the uterus	Paris, 1830	
H.b. 461	Tubercl of the uterus, etc., obliteration of fallopian tubes by adhesion	Hôpital de la Salpêtrière, Paris, May 1830	
H.b. 462	Tumour? Between uterus and rectum: fallopian tubes obliterated	Hôpital de la Salpêtrière, Paris, May 1830	
H.b. 463	Tubercl of uterus, etc., tubercular ulceration of vagina	Hôpital de la Pitié, Paris, May 1830	
H.b. 464	A large fibrous tumour contained in the walls of the uterus and projecting inwards	Hôpital de la Pitié, Paris, May 1830	
H.b. 465	Uterus and fallopian tubes: tubercle	Hôpital de la Pitié, Paris, 1830	
H.b. 466	A fibrinous concretion in one of the ovaria	Hôpital de la Charité, Paris, 1830	
H.b. 529	Large fibrous tumour arising from the broad ligament of the uterus	Hôpital de la Salpêtrière, Paris, June 1830	Outsize
H.b.	Abscess of the posterior head of the uterus	Hôpital de la Charité, Paris, Jany 1831	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
651			
H.b. 652	Perforation of the vagina and bladder from mechanical violence	Hôpital de la Charité, Paris, March 1831	
H.b. 653	Dropsy of the left fallopian tube	Hôpital de la Salpêtrière, Paris, May 1828	
H.b. 654	Atrophy of the uterus and obliteration of the fallopian tubes	Hôpital de la Pitié, Paris, Decr 1830	
H.b. 655	Cancer of the uterus terminating in perforation of the vagina, bladder, rectum, caput caecum, coli & ileon	Hotel Dieu de Paris, Feby 1831	
H.b. 656	a) Tubercular peritonitis; bb) thickening and contraction of the epiploon; c) dropsy of fallopian tubes	Hôpital de la Charité, Paris, Feby 1831	
H.b. 657	Cancer of uterus	Hôpital de la Charité, Paris, Feby 1831	
H.b. 658	Metro-peritonitis	Hôpital de la Salpêtrière, Paris, April 1831	
H.b. 659	Inflammation and ulceration of the os uteri	Dr. A.T. Thomson's case. Catherine Holmes aet 29 admitted Feby 21 st 1837, died March 11 th 1837	
H.b. 660	Encysted ovarian tumours. Tumours of the uterus	[blank on verso]	
H.b. 850	Section of an ovary composed partly of solid substance and partly of cysts	[caption on verso; unsigned]	
H.b. 851	Hydatids in ovary	[no caption; unsigned]	
H.b. 852	Hydatids adhering to the peritoneal surface of the uterus & ovaries	[caption on verso; unsigned]	
H.b. 853	Hydatids in cavity of uterus	[no caption; unsigned]	
H.b. 854	Hydatids in the cavity of the uterus	[caption on verso; unsigned]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
H.b. 855	Hydatids in fallopian tube	[no caption; unsigned]	
H.b. 856	Dropsy of the fallopian tube	[longer caption on verso; unsigned]	
H.b. 857	Tubercular uterus or rather scirrhous in points	[longer caption on verso; unsigned]	
H.b. 858	Tumours in the uterus	[longer caption on verso; unsigned]	
H.b. 859	Scirrhous of uterus	[caption on verso; unsigned]	
H.b. 860	Section of a scirrhous uterus	[longer caption on verso; unsigned]	
H.b. 861	Fungus encephaloïdes attached to os uterus	Fungus haematodes of the uterus [unsigned]	
H.b. 862	Malignant ulcer of the uterus	[longer caption on verso; unsigned]	
H.b. 863	Ulceration spreading from uterus to bladder	[longer caption on verso; unsigned]	
H.b. 864	Tumour between sacrum and uterus	[longer caption on verso; unsigned]	
H.b. 865	Inflammation [of uterus] after delivery	[another drawing on verso]	
H.b. 1015	Simple, vascular or albuminous sarcoma of the ovaries: scirrhous of the stomach	From Messrs. Sims & Fergus (Parish of St George's), March 1835	
H.b. 1016	Uterus (rabbit): inflammation, haemorrhage	Paris, Sept 1828	

Venereal diseases – H.c.

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
H.c. 372	Syphilitic tubercles of face	Hôpital St. Louis, Paris, 1829	
H.c. 502	Chancre of the glans penis and prepuce	Hospice des Vénériens, Paris, Sept 1830	
H.c. 503	Chancre and paraphimosis	Hospice des Vénériens, Paris, Oct 1830	
H.c. 504	Chancre and paraphimosis	Hospice des Vénériens, Paris, Oct 1830	
H.c. 505	Bubo in the groin	Hospice des Vénériens, Paris, Sept 1830	
H.c. 506	Chancre on the body of the penis – bubo	Hospice des Vénériens, Paris, Sept 1830	
H.c. 507	Chancre and bubo	Hospice des Vénériens, Paris, Oct 1830	
H.c. 508	Phimosis and chancre	Hospice des Vénériens, Paris, Oct 1830	
H.c. 509	Chronic paraphimosis	Hospice des Vénériens, Paris, Oct 1830	
H.c. 510	Cauliflower excrescence of the prepuce. Contraction of the orifice (in the same patient)	Hospice des Vénériens, Paris, Oct 1830	
H.c. 511	Hernia humoralis	Hospice des Vénériens, Paris, Sept 1830	
H.c. 512	Chancre - bubo - gangrene of the penis and scrotum	Hospice des Vénériens, Paris, Oct 1830	
H.c. 513	The skin of the penis and scrotum extensively destroyed by gangrene (same case as H.c. 512)	Hospice des Vénériens, Paris, Oct 1830	
H.c. 514	Pityriasis versicolor	Hôpital St. Louis, Paris, June 1830	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
H.c. 515	Pityriasis versicolor	Paris, June 1830	Coloured background
H.c. 516	Tubercular syphilis (of the head)	Hôpital St. Louis, Paris, Augt 1830	
H.c. 517	Tubercular pustular syphilis	Hôpital St. Louis, Paris, Augt 1830	
H.c. 518	Tubercular syphilis	Hôpital St. Louis, Paris, June 1830	
H.c. 519	Tubercular syphilis of the face	Hôpital St. Louis, Paris, 1830	
H.c. 520	Pustular syphilis	Hôpital St. Louis, Paris, 1830	
H.c. 521	Syphilitic pustular eruption of the skin	Hôpital St. Louis, Paris, 1830	
H.c. 522	Secondary syphilis. Horny ditto. Syphilitic sore throat	Hôpital de la Pitié, Paris, 1830	
H.c. 523	Horny syphilis	Hôpital St. Louis, Paris, Augt 1830	
H.c. 524	Horny syphilis	Hôpital St. Louis, Paris, Augt 1830	
H.c. 525	Syphilitic ulcerations of the tonsils	Hospice des Vénériens, Paris, Oct 1830	
H.c. 526	Chancre of the upper lip	Hospice des Vénériens, Paris, Oct 1830	
H.c. 527	Cauliflower excrescence of the anus	Hospice des Vénériens, Paris, Oct 1830	
H.c. 528	Syphilitic ulceration and thickening of the bones of the cranium	Hôpital de la Salpêtrière, Paris, July 1830	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
H.c. 661	Lepra syphilitica	Dr. A.T. Thomson's case. Ann Rance aet 26 admitted February 15 th 1838, discharged cured March 14 th 1838	
H.c. 662	Rupia echthyma	Dr. Elliotson's case. William Henry Bennett, aet 27, admitted Oct 16 1838, discharged Oct 29 1838	
H.c. 663	Fauces and pharynx covered with old cicatrices from syphilic ulcers	Dr. Elliotson's case. M – B - aet 23, admitted Oct 16 1838, discharged Oct 29 1838	
H.c. 849	Glans penis ulcers	[no caption; blank on verso]	
H.c. 1034	Tubercular and bullous syphilis	[Another painting on verso - just visible "North London Hospital"]	

New formations – I

I 45	Cancerous tumours of cheek	Hôpital de la Charité, Paris, March 1829	
I 49	Carcinoma of the submucous and mucous tissues of the cavities of the nose, mouth & fauces	Hotel Dieu, Paris, 8 th Nov 1826	
I 55	Ovarian dropsy (colloid cysts of ovary): cancer of epiploon (formation of pigment in peritoneum)	Hotel Dieu de Paris, 1827	
I 58	Osteosarcoma	Hôpital St. Louis, Paris, June 1828	
I 59	Scirrhous tumour from the groin	Hôpital de la Charité, Paris, 1827	Numbered B59 on verso
I 60	Serous cyst formed under the pectoralis major	Hôpital de la Charité, Paris, Sept	Numbered B60 on verso
I 61	Tumour of thigh	Hôpital de la Charité, Paris, April 1829	
I 236	Diseases of spleen and kidneys	Hôpital de la Charité, Paris, Augt 182[?]	
I 373	Lipoma	Hôpital de la Charité, Paris, June 1829	
I 438	Cancer of under lip	Hôpital de la Pitié, Paris, Oct 1829	
I 439	Mammary sarcoma	Paris 1829	
I 488	Haematoid tumours of the peritoneum	Hôpital de la Pitié, Paris, 1830	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
I 489	Carcinoma [peritoneum, liver, ovary, vena porta, pulmonary lining]	Hôpital de la Pitié, Paris, 1830	
I 490	Tumour of neck	Hôpital St. Louis, Paris, Oct 1830	
I 664	Haematoid tumours of peritoneum	Hôpital de la Pitié, Paris, Feby 1831	
I 665	Fungus haematodes of the shoulder	Hôpital de la Pitié, Paris	
I 666	Spleen, pleura, bone (monkey): tubercle	Jardin des Plantes, Paris, 1830	
I 667	Tubercles in the epiploon and the kidneys (monkey)	Jardin des Plantes, Paris, 1830	
I 668	Tubercles in the monkey	Jardin des Plantes, Paris, 1830	
I 669	Melanosis from a horse	Montfaucon, Paris, 1831	
I 866	Encephaloid tumour. Fungus haematodes. Melanosis	[captions repeated on verso]	
I 869	The disease called encephaloid	[caption on verso]	
[I 879?]	[Case of Richard Smith. Subcutaneous cancer? no caption]	Case of Richard Smith. Dr. Walshe's casebook UCH, 1852	
I 1008	A fibrous tumour found in the abdominal cavity RC	From Mr. Squire	
I 1017	Bone and spleen (monkey): tubercle	Jardin des Plantes, Paris, July 1828	
I 1018	Temporal bone: cholesteatomata	Hôpital de la Charité, Paris, 20 th April 1830	
I 1021	Melanotic tumours (horse)	Paris 1829, Montfaucon	
I 1022	Melanotic tumours (horse)	Montfaucon, Paris, Augt 1829	
I 1024	Fibrous tumour (ulcerated) from neck of horse	Abattoir de Montfaucon, Paris, June 1828	
I 1029	Temporal bone: sarcoma	Hotel Dieu de Paris, May 1827	
I 1035	Medullary sarcoma of sternum: obliteration and perforation of superior vena cava	North London Hospital, 30 July 1836	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
-----	---------	--------------	-------

Wounds and injuries – K. Miscellanea – L (Glanders; diabetes; cretin; typhus; worms)

K 487	Gangrene and perforation of the walls of the abdomen from pressure, produced by the head of the child on these parts against the pubis - recovery	Hôpital de la Charité, Paris, 1830	
K 491	Gunshot wound of the leg	Paris, July 1830	
K 672	A ball contained in a cyst	Hôpital de la Pitié, Paris, 1831	
K 673	A gunshot wound received in a duel	[blank on verso]	
K 1009	Morbid appearances by sulphuric acid – yellow discolouration, corrugation, sphacelus, inflammation and ulceration	University College Hospital	
K 1019	Mortification of the feet and nose, produced by cold and debility	N[orth]L[ondon] Hospital 1836	
K 1023	Atrophy [eye]	Jardin des Plantes, 1831	
K 1027	Sphacelus of upper lip and jaw	[blank on verso]	
L 674	Tubercles in lungs, etc. of a horse	Montfaucon, Paris, 1831	
L 675	Glanders	Dr. Elliotson's case. John Clavert aet. 34 admitted February 6 th 1838	
L 676	Emaciation produced by Diabetes Mellitus	Dr. Elliotson's case. Edward Johnson aet. 19 admitted February 13 th 1838, died March 10 th 1838	
L 677	State of the penis in diabetes mellitus	Case of Edward Johnson belonging to no. 24	
L 678	Diabetes	Dr. Elliotson's case. Samuel Steel aged 43 admitted July 9 th 1838	
L 679	Anaemia cured by the carbonate of iron	Doctor Elliotson's case. Eliza Newman aet. 23 admitted March 23 rd 1837, discharged cured April 13 th 1837	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
L 680a	Stomach: entozoa giving rise to excavations	[blank on verso]	
L 680b	Entozoa imbedded in mucous membrane of stomach	Montfaucon, Paris, 1831	
L 870	Typhus	[blank on verso]	
L 871	Last stage in fever [typhus]	March 8 25/26	
L 1025a	Cretin of the Vallais	[caption on verso] Sept 1825	
L 1025b	Cretins	[no caption; blank on verso]	
L 1028	[Entozoa] cysticercus fasciolaris	[blank on verso]	
L 1030a	Entozoa: oxyuris and tricephalus dispar	[blank on verso]	
L 1030b	Entozoa: cysticercuscellulosus – echinoccus hominis	[blank on verso]	
L 1030c	Entozoa: bothriocephalus latus	[blank on verso]	
L 1030d	Entozoa: taenia solium	[blank on verso]	
L 1030e	Entozoa: stongylus gigas. Ascaris lumbricoides	[blank on verso]	
L 1033	Glanders. RC	[blank on verso]	

Unnumbered – U

U1	[No caption – a skin disease?]	[blank on verso]	
U2	[No caption]	[blank on verso – FA788 crossed out]	

CARSWELL DRAWINGS

No.	Caption	Date & place	Notes
U3	[No caption] Drawn by Johnson Savage	[blank on verso – numbered 877]	
U4	[No caption – “Mr. Jenner” on verso]		
U5	[prob. Heart disease]	Montfacon, Paris, July 1829 [pencil note – see A535 or A5 for another drawing of which this is duplicate]	
U6	Melanosis	[blank on verso – numbered 868]	
U875	Groups of figures?	[blank on verso]	