

THE LIBRARY
OF
THE UNIVERSITY
OF CALIFORNIA
LOS ANGELES

WILLIAM STRANG

CATALOGUE OF HIS ETCHED WORK

GLASGOW

PRINTED AT THE UNIVERSITY PRESS BY
ROBERT MACLEHOSE & COMPANY LTD. FOR
JAMES MACLEHOSE AND SONS, PUBLISHERS
TO THE UNIVERSITY OF GLASGOW

MACMILLAN AND CO. LTD.	LONDON
THE MACMILLAN CO.	NEW YORK
SIMPKIN, HAMILTON AND CO.	LONDON
MACMILLAN AND BOWES	CAMBRIDGE
DOUGLAS AND FOULIS	EDINBURGH

MCMVI

WILLIAM STRANG

CATALOGUE OF HIS ETCHED WORK

ILLUSTRATED WITH 471 REPRODUCTIONS

With an Introductory Essay by

LAURENCE BINYON

GLASGOW

JAMES MACLEHOSE AND SONS

PUBLISHERS TO THE UNIVERSITY

1906

Art
Library

*ME

2115

S89B15

TO CHRISTIAN McAUSLAND

Contents

	PAGE
INTRODUCTION BY LAURENCE BINYON, - -	vii
CATALOGUE OF ETCHINGS, - - - -	I
ALPHABETICAL INDEX OF ETCHINGS, - -	195
INDEX OF SUBJECTS, - - - - -	201

Introduction

THE enlarged fame and success that Mr. Strang has lately won by his very remarkable series of portrait drawings have but crowned with more popular recognition a gift already for many years past recognised and prized by the discerning. It is as an etcher that Mr. Strang first found admirers, and as an etcher that he is most famous. His *œuvre* has for some time considerably exceeded that of Rembrandt; and the best of his work is already with the classics of the etcher's art. The present catalogue, with its complement of reproductions, exhibits in a more vivid and convincing way than any words the range and power of his work on metal. But before saying what there is to say about the etchings with which this book is concerned, it is well to point out that they represent only one side of his activity.

WILLIAM STRANG

For Mr. Strang is a thorough craftsman. In a time like ours, when many popular painters hardly know an etching from a woodcut, how refreshing it is to find a man who is interested in the use of all the instruments of graphic expression, and whose knowledge and mastery of his tools and materials recall the healthiest times of art.

Mr. Strang is less known as a painter in England than on the Continent; his *Bathers* won the gold medal at Dresden, and his etchings a silver medal at the Paris International Exhibition. But he is one of the very few living British artists who have the courage and the power to carry out heroic themes in paint. His series of *Adam and Eve* paintings, made for Mr. Hodson's house near Wolverhampton, challenge comparison with the most ambitious productions of modern art, and make one wish that more opportunity were afforded him for the exercise of his painter's gift.

Mr. Strang's work on wood forms a notable addition to the very small amount of original wood engraving done in the past. Like Dürer and Holbein, he has sometimes made use of

BY LAURENCE BINYON

other hands to carry out his designs, as in the chiaroscuro *Dance of Death*, lately published by the Essex House Press. But the *Book of Giants* is engraved by his own hand, and the huge *Plough*—one of the largest woodcuts ever executed—was cut by him, with the assistance of his friend, Mr. Bryden.

But neither as painter nor as wood engraver is Mr. Strang so widely known as by his drawings. Artists are so often appreciated by their contemporaries for the qualities which form their least title to permanent fame, that one is glad to signalise in this instance a right instinct and judgment in the public. For the most constant distinction and most essential characteristic of Mr. Strang's art are his fine draughtsmanship.

A few years ago Mr. Strang, always experimenting, like a true artist, with his resources, hit on a new manner of portrait-drawing, founded on the famous Holbeins at Windsor. Using paper prepared with a wash of pink or lilac tint, he drew, not with the chalk and Indian ink of Holbein, but with black chalk only; and by erasing the lights and rubbing the chalk where necessary, found a means of

WILLIAM STRANG

expressing the finest shades of modelling in the simplest way. During the last few years, modifying and developing this method, Mr. Strang has made a great number of portraits, which taken together make a noble series. The later ones aim at a more pronounced colour-effect. At their finest these drawings recall the great German in the austerity and decision of line, the dignity of pose, the admirable spacing of the design, the well-considered relation of the head to its frame.

Besides these portraits, there are numberless studies from the life, and sketches for compositions, which assuredly will find their place in the portfolios of collectors along with the treasured drawings of old Masters. Few, comparatively, are the British artists who have left drawings of high intrinsic interest or beauty; indifference to the virtue of severe and searching draughtsmanship has been a constant weakness with our school. The greatest fault of the Royal Academy is that it has not been academic; it has not provided the salutary basis of thorough scholarship in drawing, which is the use and justification of an academy's

BY LAURENCE BINYON

existence. Providence sent to our shores in 1863 an artist from France, Alphonse Legros, who some ten years later was appointed professor at the Slade School, and for the last quarter of the nineteenth century strongly influenced through his training a whole generation of young artists. Even those farthest removed from him in aim and temper of mind received a schooling such as had never been available in England before—a schooling in direct and scrupulous draughtsmanship from one bred in the great tradition of Ingres.

Of all M. Legros's pupils, the one who is nearest akin to him, and who has imbibed most of his spirit, is William Strang.

It was, we may suppose, under the inspiration of Legros, one of the world's great etchers, that Mr. Strang began to work on copper with acid and needle; and he soon found an absorbing fascination in this art. Though eschewing the tricks of picturesque printing beloved of amateurs, he has tried almost every manner of etching, both pure and in combination with aquatint, mezzotint, and other grounds. Like Rembrandt, he uses

WILLIAM STRANG

the dry point sometimes for the enrichment of a bitten plate, sometimes for an entire print, but I think the dry point is less congenial to him than the burin, with its greater capacities for force, firmness, and severity. He is among the very few artists since Dürer who have given us original engravings: for the burin has been almost confined to reproductive engravers; original artists have been impatient of its labour. Such a beautiful plate as the small nude called *Ceres* (No. 305) shows how apt and expressive an instrument the burin is to Mr. Strang's way of seeing things, and of defining his vision with his hand. This and many another nude study suggest, too, the kind of way in which Mr. Strang sees beauty. The sense for beauty has indeed been denied him by many altogether; these are convinced that he has a downright passion for ugliness. It is quite true that his abhorrence of the pretty has been sometimes an almost morbid obsession, and he has often exceeded on the other side. We may concede this, without joining in the cry of ugliness raised by those who in art as

BY LAURENCE BINYON

in life associate beauty almost exclusively with the human face, who have never trained their eyes to the larger beauty of human form, still less to the beauty of line and mass everywhere latent in the living world about us. In Mr. Strang's drawing of a nude the face is always made subservient to the main outline of the figure, and in compositions, again, the figures are always subservient to the main design. That beauty which is instinctively sought by the artist is to be found here, in the underlying and controlling design, in the whole, not in the detail of its parts. I would even say that this predominant desire for fine design has brought its weakness, as in compositions where natural and spontaneous movements have been controlled a little too obviously into lines and masses that would make a better pattern, or where the artist's repertory of attitudes and gestures has been too readily drawn on, the subject in hand too little considered for its own sake, and the charm of naturalness impaired or lost.

Most of the artists who have sacrificed overmuch of nature for *a priori* conceptions, have

WILLIAM STRANG

been votaries of the elegant or the "heroic." Mr. Strang is exceptional, in that while at bottom his affinities are with the artists, like Ingres, who are called "academic," he has no prejudices about "the dignity of art," and is not preoccupied with the creation of a beautiful human type. His types are strong, and though always a little abstract, are expressive. He deals in a racy humanity, which the traditions of academic art would hold in something like horror.

As one goes through the long series of etchings, developing from those careful plates like the *Carpenter's Shop* (No. 43) and others of the early "eighties" to the bold, free, and forcible style of the last few years, one may like or dislike choice of subject, sentiment, etc., but no one can help acknowledging the wonderful invention, the rare power of grouping, the sense for the elemental forces of weight and mass, which give variety and impressiveness to all. As with most Scots, a stubborn and persistent racial flavour tinges all Mr. Strang's work. He has no more scruples about borrowing motives from the old masters than

BY LAURENCE BINYON

Rembrandt had. Now Veronese, now Titian, now Velazquez will give him the hint for a figure's attitude, or for a composition ; through Legros and Ingres he has sought, in his own way, something of the classic purity and rhythm of Raphael. Yet he remains always a Lowland Scot ; and the people he etches, though they may play a part as Spanish peasants (as in the Don Quixote series, Nos. 430 to 459), or as Indian soldiers (as in the Kipling set, Nos. 380 to 409), are still natives of that south-western Scotland which gave us Burns's songs. The two sets, each of thirty plates, which I have just mentioned are the latest of those sets published in book form (with or without text), which now amount to a fair number. The earliest, *The Earth Fiend* (Nos. 175 to 185), illustrations to an admirably written Scots ballad by the artist, was published in 1892. It was followed by *Death and the Ploughman's Wife*, 1894 (Nos. 115 to 126), another of the artist's poems ; *The Christ on the Hill*, 1895 (Nos. 246 to 254) ; *Paradise Lost*, 1895 (Nos. 256 to 266) ; *The Pilgrim's Progress* (Nos. 80 to 93) ; *The Ancient Mariner* (Nos. 289 to 301) ; and *Western*

WILLIAM STRANG

Flanders, 1898 (Nos. 346 to 355), to mention the most important. As one would imagine from Mr. Strang's temperament, he is most happy and most at home in subjects like those of *The Pilgrim's Progress*, where a homely foreground is lit up or shadowed by the presence of beneficent angels or demon powers; in the purely ideal and remote atmosphere of *Paradise Lost* he is not a native, though the grim and fantastic side of Coleridge's poem is very congenial to his imagination. Like Stevenson, he has a strong relish for the horrible, and knows how to give it the impressiveness of art. Some of the Kipling plates are triumphs in this respect.

Over some of the original prints of phantasy, such as *At the Back of Beyond* (No. 278), many will puzzle for a meaning or a moral. It is better not to tease out of them a too definite significance. When asked what such subjects are about, the artist will laugh and reply: "I don't know." Doubtless a thought is there, but it escapes the mesh of language.

But besides these important sets or groups, what a number of fine single plates, and what

BY LAURENCE BINYON

a variety of themes, are included in Mr. Strang's production! Some of the later dry-point landscapes are among his best work. But perhaps those which command the most universal interest and admiration are the portraits. In them Mr. Strang seems to have modelled his technique on the few but famous masterpieces of Van Dyck's needle; at any rate, his *Cosmo Monkhouse* (No. 199), his *Mr. Justice Lindley* (No. 241), his *Reginald Blomfield* (No. 230) are not unworthy of the company of the *Jan Breughel*, the *Snyders*, the *Erasmus*, and recall them in the splendid firmness of the modelling, the economy of line, and the rejection of all adventitious help of light and shade or seductive tricks of printing. But it is in such later portraits as the *Rudyard Kipling* (No. 345) that the artist has found his completest and most personal success, working with the added freedom and bigness of manner which time and use have given him.

LAURENCE BINYON.

CATALOGUE OF
ETCHINGS

CATALOGUE OF ETCHINGS

1. Potato Lifting

1882.

Etching, 10 in. × 7 in.

2. The Sick Child

1882.

Etching, $8\frac{1}{2}$ in. × $10\frac{1}{2}$ in.

Number of Proofs, 35.

1

2

3

4

CATALOGUE OF ETCHINGS

3. Macbeth's Witches

1882.

Etching, 9 in. × 7 in.

Published in "English Etchings."

4. Head of a Peasant

1882.

Etched Mezzotint, $10\frac{1}{2}$ in. × $8\frac{1}{2}$ in.

Number of Proofs, 60.

CATALOGUE OF ETCHINGS

5. Tramps

1882.

Etched Mezzotint, 9 in. × 11 in.

Number of Proofs, 45.

6. Job

1882.

Etching, 10 in. × 7 in.

Number of Proofs, 60.

5

6

7

8

9

CATALOGUE OF ETCHINGS

7. Joan of Arc

1882.

Etching, 8 in. × 6 in.

Number of Proofs, 40.

8. The Model

1882.

Etching, 4 in. × 8 in.

Number of Proofs, 40.

9. Tinkers

1882.

Etching, 7 in. × 9 in.

Published in "Portfolio."

CATALOGUE OF ETCHINGS

10. The Prodigal Son

1882.

Etching, 7 in. × 8 in.

Published in "Portfolio."

11. The Bookstall

1882.

Etching, $4\frac{3}{4}$ in. × $3\frac{3}{4}$ in.

Number of Proofs, 30.

12. Herds

1882.

Etching, $4\frac{3}{4}$ in. × $4\frac{1}{4}$ in.

Number of Proofs, 35.

13. The Poet

1882.

Etching, 7 in. × 10 in.

Number of Proofs, 50.

10

11

12

13

14

15

CATALOGUE OF ETCHINGS

14. The Bather

1882.

Etching, 7 in. × 8 in.

Number of Proofs, 45.

15. The Traveller

1882.

Etching, 8 in. × 6½ in.

Number of Proofs, 50.

CATALOGUE OF ETCHINGS

16. Sir Francis Seymour Haden, P.R.E.

1883.

Etching, 10 in. x 7 in.

Published in "English Etchings."

17. The Village Fiddler

1883.

Etching, 6 in. x 8 in.

Number of Proofs, 50.

16

17

18

19

20

21

CATALOGUE OF ETCHINGS

18. The Errand

1883.

Etching, 6 in. \times 8 in.

Number of Proofs, 30.

19. The Lame Beggar

1883.

Etching, 6 in. \times $4\frac{1}{2}$ in.

Published in "English Etchings."

20. Grace

1883.

Etching, $4\frac{3}{4}$ in. \times $6\frac{1}{2}$ in.

Published in "English Etchings."

21. The Good Samaritan

1883.

Etching, $5\frac{1}{2}$ in. \times $7\frac{3}{4}$ in.

Number of Proofs, 35.

CATALOGUE OF ETCHINGS

22. Temptation

1883.

Etching, 9 in. × 7 in.

Number of Proofs, 40.

23. Man with a Cloak

1883.

Etching, 8 in. × 6 in.

Number of Proofs, 40.

22

23

*

24

25

26

CATALOGUE OF ETCHINGS

24. Interior of a Cottage

1883.

Etching, 6 in. × 8 in.

Number of Proofs, 55.

25. Portrait of A. Jaffray

1883.

Etching, 8 in. × 6 in.

Number of Proofs, 55.

26. Death and Dr. Hornbook

No. 1. (Afterwards included in Burns' Set.)

1883.

Etched Mezzotint, 8 in. × 6 in.

Number of Proofs, 50.

CATALOGUE OF ETCHINGS

27. Susannah and the Elders

1883.

Etching, 7 in. × 8 in.

Number of Proofs, 60.

28. Adam and Eve

1883.

Etching, $2\frac{1}{2}$ in. × 4 in.

Number of Proofs, 20.

29. Portrait Head

1883.

Etching, 6 in. × $4\frac{1}{2}$ in.

Number of Proofs, 10.

30. The Road to Calvary

1883.

Etching, 6 in. × 8 in.

Number of Proofs, 65.

27

28

29

30

31

32

33

CATALOGUE OF ETCHINGS

31. The Trinket Seller

1883.

Etching, $7\frac{1}{2}$ in. \times $9\frac{1}{2}$ in.

Number of Proofs, 35.

32. Fruit Seller

1883.

Etching, 8 in. \times 6 in.

Number of Proofs, 50.

33. Portrait of C. Desclayes

1883.

Etching, 8 in. \times 6 in.

Number of Proofs, 36.

CATALOGUE OF ETCHINGS

34. Fortune Teller

1883.

Etching, 9 in. × 7 in.

Published in the "Burlington Magazine."

35. The Woman in the Temple

1883.

Etching, 10 in. × 7 in.

Number of Proofs, 60.

34

35

36

37

38

CATALOGUE OF ETCHINGS

36. Lazarus

1883.

Etching, $5\frac{1}{4}$ in. \times 4 in.

Number of Proofs, 45.

37. Portrait of Ernest Sichel

1883.

Etching, 8 in. \times 6 in.

Number of Proofs, 45.

38. Portrait of Mrs. M'Ausland

1883.

Etching, 10 in. \times 7 in.

Number of Proofs, 30.

CATALOGUE OF ETCHINGS

39. Head of a Peasant Woman

1883.

Etched Mezzotint, 11 in. \times 8½ in.

40. Meal Time

1883.

Etching, 10 in. \times 7 in.

Published in "Portfolio."

39

40

41

42

CATALOGUE OF ETCHINGS

41. The Entombment

1884.

Etching, 8 in. × 6 in.

Number of Proofs, 50.

42. The Mourners

1884.

Etched Mezzotint, $9\frac{3}{4}$ in. × $7\frac{1}{4}$ in.

Number of Proofs, 55.

CATALOGUE OF ETCHINGS

43. The Carpenter's Shop

1884.

Etching, 7 in. x 9 in.

Number of Proofs, 50.

44. Job and his Comforters

1884.

Etching, 10 in. x 8 in.

Number of Proofs, 60.

43

44

45

46

CATALOGUE OF ETCHINGS

45. Woman Darning

1884.

Etching, $6\frac{3}{4}$ in. \times 8 in.

Published in "English Etchings."

46. Portrait of J. B. Clark

1884.

Etching, 9 in. \times 6 in.

Number of Proofs, 55.

CATALOGUE OF ETCHINGS

47. Manoah's Offering

1884.

Etching, 10 in. × 7 in.

Number of Proofs, 65.

48. The Sower

1884.

Etching, 9 in. × 7 in.

Number of Proofs, 12.

47

48

49

50

CATALOGUE OF ETCHINGS

Seven illustrations to

Ballad of "Aiken Drum" by Nicholson

49. "A Strange Wight"

1884.

Etching, 6 in. × 8 in.

Number of Proofs, 35.

50. "Ba' the Bairns"

1884.

Etching, 8 in. × 6 in.

Number of Proofs, 35.

CATALOGUE OF ETCHINGS

51. "Berry your Crap"

1884.

Etching, 8 in. × 6 in.

Number of Proofs, 35.

52. "I'll turn the Bread"

1884.

Etching, 8 in × 6 in.

Number of Proofs, 35.

51

52

53

54

CATALOGUE OF ETCHINGS

53. "A New-made Wife"

1884.

Etching, 6 in. × 8 in.

Number of Proofs, 35.

54. "He was nae mair seen"

1884.

Etching, 6 in. × 8 in.

Number of Proofs, 35.

CATALOGUE OF ETCHINGS

55. Title Page

1884.

Etching, 11 in. × 8 in.

Number of Proofs, 35.

56. Death and Dr. Hornbook, No. 2

1884.

Etching, 11 in. × 8 in.

Number of Proofs, 50.

THE BROWNIE OF BLEDNOC.

By

WILLIAM NICHOLSON.

Illustrated

with six etchings

By

WILLIAM STRANG.

55

56

57

58

CATALOGUE OF ETCHINGS

57. Greengrocer's Shop

1884.

Etching, 7 in. × 9 in.

Number of Proofs, 50.

58. Mother feeding a Child

1884.

Etching, 9 in. × 7 in.

Published in Portfolio.

CATALOGUE OF ETCHINGS

59. The Sieve Mender

1884.

Etched Mezzotint, 11 in. × 14 in.

Number of Proofs, 55.

60. Portrait of T. W. Williams

1884.

Etching, 10 in. × 7 in.

59

60

61

62

63

64

CATALOGUE OF ETCHINGS

Nine illustrations to Burns' Poems

61. Tam o' Shanter

1884.

Etchings, 6 in. × 8 in.

Number of Proofs, 55.

62. John Anderson

1884.

Etching, 8 in. × 6 in.

Number of Proofs, 55.

63. The Jolly Beggars

1884.

Etching, 8 in. × 6 in.

Number of Proofs, 55.

64. The Cottar's Saturday Night

1884.

Etching, 6 in. × 8 in.

Number of Proofs, 55.

CATALOGUE OF ETCHINGS

65. "Ca the Yowes to the Knowes"

1884.

Etching, 6 in. × 8 in.

Number of Proofs, 55.

66. "November Chill"

1884.

Etching, 6 in. × 8 in.

Number of Proofs, 55.

65

66

*

67

68

CATALOGUE OF ETCHINGS

67. Title Page

1884.

Etching, 10 in. × 8 in.

Number of Proofs, 55.

68. Hallowe'en

1884.

Etching, 8 in. × 6 in.

Number of Proofs, 55.

The Ninth Etching in the Series of Burns Illustrations was "Death and Dr. Hornbook," 1883. Number 26 in this Catalogue.

CATALOGUE OF ETCHINGS

69. A Gust of Wind

1884.

Etching, 6 in. × 8 in.

Number of Proofs, 45.

70. The Dissecting Room

1884.

Etching, 8 in. × 11 in.

Number of Proofs, 50.

69

70

71

72

CATALOGUE OF ETCHINGS

71. Portrait of E. R. Mullins

1884.

Etching, 9 in. × 6 in.

Number of Proofs, 45.

72. Young Puritan

1885.

Etched Mezzotint, 11 in. × 8 in.

Number of Proofs, 40.

CATALOGUE OF ETCHINGS

73. Head of a Man

1885.

Etched Mezzotint, 9 in. × 7 in.

Number of Proofs, 15.

74. Portrait of Mrs. Thomson

1885.

Etching, 10 in. × 7 in.

75. Portrait of Capt. Fell Woods

1885.

Etching, 10 in. × 7 in.

73

74

75

76

77

CATALOGUE OF ETCHINGS

76. Poverty

1885.

Etching, 7 in. × 9 in.

Number of Proofs, 65.

77. The Umbrella Mender

1885.

Etching, 9 in. × 7 in.

Number of Proofs, 35.

CATALOGUE OF ETCHINGS

78. Market Girl

1885.

Etching, 11 in. × 8 in.

Number of Proofs, 45.

79. Basket Sellers

1885.

Etching, 7 in. × 9 in.

Number of Proofs, 30.

78

79

80

81

82

83

CATALOGUE OF ETCHINGS

*Fourteen illustrations to
Bunyan's Pilgrim's Progress*

80. Title Page

1885.

Etching, 7 in. × 5 in.

81. Frontispiece

1885.

Etching, 7 in. × 5 in.

82. In the Interpreter's House

1885.

Etching, 7 in. × 5 in.

83. Christian and the Damned

1885.

Etching, 5 in. × 7 in.

CATALOGUE OF ETCHINGS

84. Vanity Fair

1885.

Etching, 5 in. × 7 in.

85. Mercy

1885.

Etching, 7 in. × 5 in.

86. Marriage of Matthew and Mercy

1885.

Etching, 7 in. × 5 in.

87. In the Dungeon

1885.

Etching, 5 in. × 7 in.

84

85

86

87

88

89

90

CATALOGUE OF ETCHINGS

88. The Man with the Muck Rake

1885.

Etching, 7 in. × 5 in.

89. Christian at the Cross

1885.

Etching, 5 in. × 7 in.

90. Mercy at the Gate

1885.

Etching, 5 in. × 7 in.

CATALOGUE OF ETCHINGS

91. The Slough of Despond

1885.

Etching, 7 in. × 5 in.

92. Christian's Repentance

1885.

Etching, 7 in. × 5 in.

93. Christian fighting Apollyon

1885.

Etching, 7 in. × 5 in.

94. The Cottar's Family

1885.

Etching, 7 in. × 9 in.

Published in "Portfolio."

91

92

93

*

94

95

96

97

CATALOGUE OF ETCHINGS

95. Portrait of Gen. Sir Ian Hamilton

1885.

Etching, 9 in. × 7 in.

96. Portrait of Gen. Sir Ian Hamilton

1885.

Etching, 8 in. × 5½ in.

Number of Proofs, 60.

97. Portrait of W. Strang

1885.

Etching, 8 in. × 5 in.

Number of Proofs, 30.

CATALOGUE OF ETCHINGS

98. Shelter

1885.

Etched Mezzotint, 8 in. × 6 in.

Number of Proofs, 50.

99. The Shepherd's Wooing

1885.

Etching, 8 in. × 6 in.

Published in "English Etchings."

100. Portrait of a Lady Knitting

1885.

Etching, 8 in. × 6½ in.

Number of Proofs, 35.

98

99

100

101

102

CATALOGUE OF ETCHINGS

9
101. The Story

1886.

Etching, 5 in. × 8 in.

Number of Proofs, 45.

102. Rev. Wm. Stephen

1886.

Etching, 15 in. × 11 in.

Number of Proofs, 45.

CATALOGUE OF ETCHINGS

9 103. Burial of Stephen

1886.

Etching, 6 in. × 8 in.

Published in "Hobby Horse."

104. The Faggot Gatherer

1886.

Mezzotint, 9 in. × 7 in.

Number of Proofs, 30.

103

104

105

106

107

CATALOGUE OF ETCHINGS

105. The Monk

1886.

Mezzotint, 10 in. × 5 in.

Published in "English Etchings."

106. Blind Beggar

1886.

Etching, 6 in. × 5 in.

Published in "English Etchings."

107. The Resurrection

1887.

Etching, 8 in. × 6 in.

Number of Proofs, 45.

CATALOGUE OF ETCHINGS

108. Portrait of Dr. Joachim

1887.

Etching, 12 in. × 9 in.

Published in "English Etchings."

109. The Crutch

1887.

Dry point, 7 in. × 6 in.

Number of Proofs, 10.

110. Man with a Cloak

1887.

Etching, $6\frac{1}{2}$ in. × $4\frac{1}{2}$ in.

Number of Proofs, 30.

108

109

110

111

112

113

CATALOGUE OF ETCHINGS

111. Portrait of Dr. Balfour

1887.

Etching, 9 in. \times 6½ in.

Published in "English Etchings."

112. Portrait

1887.

Etching, 8 in. \times 6 in.

Number of Proofs, 35.

113. Portrait of Sir Wm. Drake

1887.

Etching, 9 in. \times 6 in.

Number of Proofs, 38.

CATALOGUE OF ETCHINGS

114. After Work

1888.

Mezzotint.

Published in Germany.

114

DEATH AND THE
PLOUCHMANS WIFE

A BALLAD MADE & ETCHED
BY WILLIAM STRANG

115

116

CATALOGUE OF ETCHINGS

Twelve illustrations to
“Death and the Ploughman’s Wife”

115. Title Page

1888.

Etching, $9\frac{1}{2}$ in. \times 6 in.

Number of Proofs, 110.

116. Frontispiece

1888.

Etching, 5 in. \times 8 in.

Number of Proofs, 110.

CATALOGUE OF ETCHINGS

117. A Ploughman's Wife

1888.

Mezzotint, 8 in. × 7 in.

Number of Proofs, 110.

118. "A Hallanshaker."

1888.

Etching, 8 in. × 7 in.

Number of Proofs, 110.

117

118

119

120

CATALOGUE OF ETCHINGS

119. "His timmer Staff"

1888.

Etching, 8 in. \times 7 in.

Number of Proofs, 110.

120. "Ae Day as to the Well"

1888.

Mezzotint, 8 in. \times 7 in.

Number of Proofs, 110.

CATALOGUE OF ETCHINGS

121. "Grim Death"

1888.

Etching, 7 in. × 8 in.

Number of Proofs, 110.

122. "He was imprisoned"

1888.

Etching, 8 in. × 7 in.

Number of Proofs, 110.

121

122

123

124

CATALOGUE OF ETCHINGS

123. "Wi' Girning o' his Chaps"

1888.

Etching and Engraving, 7 in. × 8 in.

Number of Proofs, 110.

124. "That Night the Ploughman"

1888.

Etching, 8 in. × 7 in.

Number of Proofs, 110.

CATALOGUE OF ETCHINGS

125. By the River

1888.

Etching, 8 in. × 7 in.

Number of Proofs, 110.

126. Death Defeated

1888.

Etching, 5 in. × 3 in.

Number of Proofs, 110.

125

126

127

128

CATALOGUE OF ETCHINGS

127. The Rehearsal

1889.

Dry point, 7 in. × 8 in.

Number of Proofs, 6.

128. Despair

1889.

Etching and Dry point, 10 in. × 8 in.

No. of Proofs, 45.

CATALOGUE OF ETCHINGS

X 129. The Last Supper

1889.

Dry point on Copper, 10 in. × 8 in.

Number of Proofs, 35.

130. Portrait of W. H. May

1889.

Etching, 6 in. × 8 in.

Published in "English Etchings."

129

130

131

132

CATALOGUE OF ETCHINGS

131. Taking the Oath

1889.

Dry point, 10 in. × 12 in.

Number of Proofs, 20

132. Thunderstorm

1889.

Dry point, 12 in. × 14 in.

Number of Proofs, 8.

CATALOGUE OF ETCHINGS

133. Woman burning Weeds.

1889.

Mezzotint, 14 in. × 12 in.

134. Portrait of W. Strang

1889.

Dry point, 9 in. × 7 in.

Number of Proofs, 15.

133

*

134

135

136

CATALOGUE OF ETCHINGS

135. The Preacher

1889.

Etching, 10 in. × 8 in.

Published in Germany.

Number of Proofs, 15.

136. The Soup-kitchen.

1889.

Etching, 12 in. × 10 in.

Number of Proofs, 35.

CATALOGUE OF ETCHINGS

137. The Convoy

1889.

Mezzotint, 8 in. × 6 in.

Published in "English Etchings."

138. The Marriage at Cana

1889.

Etching, 9 in. × 14 in.

Number of Proofs, 70.

137

138

139

140

CATALOGUE OF ETCHINGS

139. The End

1889.

Etching, 8 in. × 10 in.

Number of Proofs, 60.

140. The Salvation Army

1889.

Etching, 13 in. × 19 in.

Number of Proofs, 100.

CATALOGUE OF ETCHINGS

141. The Student

1889.

Etching, $4\frac{1}{2}$ in. \times 8 in.

Number of Proofs, 45.

142. Head of a Woman

1889.

Etched Mezzotint, 10 in. \times 7 in.

Number of Proofs, 45.

141

142

143

144

CATALOGUE OF ETCHINGS

143. A Sale of Prints

1889.

Etching, 12 in. × 16 in.

Number of Proofs, 60.

144. Frontispiece to Book of Poems

1890.

Number of Proofs, 6.

CATALOGUE OF ETCHINGS

145. Women Bathing

1890.

Etching, 8 in. × 9 in.

Number of Proofs, 45.

146. Supper at Emmaus

1890.

No. 1. Etching.

Number of Proofs, 55.

145

146

147

148

CATALOGUE OF ETCHINGS

147. The Castaways

1890.

Etching, 8 in. × 11 in.

Number of Proofs, 55.

148. The Phantom

1890.

Etching, 6 in. × 7 in.

Published in "English Etchings."

CATALOGUE OF ETCHINGS

149. Frontispiece to Poems of Cosmo
Monkhouse : Corn and Poppies

1890.

Etching, 5 in. × 4 in.

Number of Proofs, 6

150. Invitation Card to Exhibition of
Etchings

1890.

Etching, 6 in. × 5 in.

Number of Proofs, 10.

151. The Cause of the Poor

1890.

Etching, 9 in. × 8 in.

Number of Proofs, 60.

149

150

151

152

153

CATALOGUE OF ETCHINGS

+ 152. Old Clothes

1890.

Dry point, 6 in. × 7 in.

Number of Proofs, 25.

153. Invitation Card to Medical
Congress at Birmingham

1890.

Etching, 6 in. × 7 in.

Number of Proofs, 8.

CATALOGUE OF ETCHINGS

154. Portrait of W. Strang

1890.

Etching, $9\frac{1}{2}$ in. \times $6\frac{1}{2}$ in.

Number of Proofs, 45.

155. The Worshippers

1890.

Dry point, 8 in. \times 6 in.

Number of Proofs, 25.

154

155

156

157

158

CATALOGUE OF ETCHINGS

156. Boccaccio

1890.

Etching, 8 in. × 7 in.

Number of Proofs, 50.

157. Drowned

1890.

Etching, 8 in. × 6 in.

Published in "English Etchings."

158. Invitation Card for an Exhibition of Sculpture

1890.

Etching, 6 in. × 5 in.

Number of Proofs, 6.

CATALOGUE OF ETCHINGS

159. Tobit and his Brethren

1890.

Etching, 9 in. × 8 in.

Number of Proofs, 30.

160. The Sick Tinker

1890.

Etching on Zinc, 9 in. × 14 in.

Number of Proofs, 55.

159

160

161

162

CATALOGUE OF ETCHINGS

161. The Tower

1890.

Dry point on Zinc, $10\frac{1}{2}$ in. \times $8\frac{1}{2}$ in.

Number of Proofs, 20.

162. An Upland Farm

1891.

Etching, 6 in. by 8 in.

Number of Proofs, 35.

CATALOGUE OF ETCHINGS

163. Charon

1891.

Etching, 18 in. \times 21 $\frac{3}{4}$ in.

Number of Proofs, 55.

164. Portrait of William Wright

1891

Etching, 11 in. \times 8 in.

163

164

165

166

167

CATALOGUE OF ETCHINGS

165. Portrait of William Wright

1891.

Dry point on Copper, 8 in. × 6 in.

Number of Proofs, 20.

166. The Top of the Hill

1891.

Etching, 7 in. × 5 in.

Number of Proofs, 35.

167. A Fish Stall

1891.

Etching, 9 in. × 7 in.

Number of Proofs, 45.

CATALOGUE OF ETCHINGS

168. The Hedger

1891.

Mezzotint, 12 in. × 9 in.

Number of Proofs, 55.

169. The Mill

1891.

Dry point on Copper, 5 in. × 4 in.

Number of Proofs, 15.

168

169

170

171

CATALOGUE OF ETCHINGS

170. Flight into Egypt

1891.

Etching, 8 in. × 7 in.

Number of Proofs, 55.

171. Evening

1891.

Etched Mezzotint, 12 in. × 12 in.

Number of Proofs, 60.

CATALOGUE OF ETCHINGS

172. Danse Macabre

1891.

Etching, 8 in. × 7 in.

Number of Proofs, 50.

173. The Nymph

1891.

Dry point, 9 in. × 4 in.

Number of Proofs, 12.

174. Old Man Reading

1891.

Etching, 7 in. × 5 in.

Number of Proofs, 30.

172

173

174

*

175

176

177

CATALOGUE OF ETCHINGS

*Illustrations to
Ballad of "Earth Fiend"*

175. Title Page

1891.

Etching, 8 in. × 5 in.

Number of Proofs, 55.

176. Peasant crushed by Earth

1891.

Etching, 4 in. × 3 in.

Number of Proofs, 55.

177. Peasant seeking Justice

1891.

Etching, 4 in. × 3 in.

Number of Proofs, 55.

CATALOGUE OF ETCHINGS

178. Children discovering Fiend

1891.

Etching, 7 in. × 8 in.

Number of Proofs, 55.

179. Man and Woman Reading

1891.

Etching, 7 in. × 6 in.

Number of Proofs, 55.

180. Man and Witch

1891.

Dry point on Copper, 7 in. × 5 in.

Number of Proofs, 55.

178

179

180

181

182

183

CATALOGUE OF ETCHINGS

181. Peasant sitting on Earth

1891.

Etching, 4 in. × 3 in.

Number of Proofs, 55.

182. Fight of Man and Fiend

1891.

Etched Mezzotint, 6 in. × 7 in.

Number of Proofs, 55.

183. Fiend killing Man

1891.

Etching, 6 in. × 8 in.

Number of Proofs, 55.

CATALOGUE OF ETCHINGS

184. Cupid Reaping

1891.

Etching, 4 in. × 3 in.

Number of Proofs, 55.

185. Man Ploughing

1891.

Mezzotint, 6 in. × 8 in.

Number of Proofs, 55.

184

185

186

187

CATALOGUE OF ETCHINGS

186. Portrait of J. B. Clark

1891.

Etching, 9 in. × 7 in.

Number of Proofs, 65.

187. Portrait of William Strang

1891.

Etching, 9 in. × 6 in.

Number of Proofs, 60.

CATALOGUE OF ETCHINGS

188. Socialists

1891.

Etching, 10 in. × 12 in.

Number of Proofs, 90.

189. The Violoncello Player

1891.

Dry point on Copper, 8 in. × 7 in.

Number of Proofs, 25.

188

189

190

191

192

CATALOGUE OF ETCHINGS

190. Women Washing

1892.

Dry point on Copper, 9 in. × 6 in.

Number of Proofs, 25.

191. The Lake

1892.

Dry point on Copper, 5 in. × 4 in.

Number of Proofs, 20.

192. By the River Side

1892.

Etching, 9 in. × 6 in.

Number of Proofs, 30.

CATALOGUE OF ETCHINGS

193. The Fair

1892.

Dry point, 8 in. × 10 in.

Number of Proofs, 20.

194. Raising of Lazarus

1892.

Etching, $6\frac{1}{2}$ in. × $4\frac{1}{4}$ in.

Number of Proofs, 40.

195. Poor Peter

1892.

Etching, 6 in. × 7 in.

Number of Proofs, 40.

193

194

195

*

196

197

CATALOGUE OF ETCHINGS

196. Monks in Church

1892.

Etching, 9 in. × 6 in.

Number of Proofs, 35.

197. Adoration of the Shepherds

1892.

Dry point on Copper, 6 in. × 9 in.

Number of Proofs, 25.

CATALOGUE OF ETCHINGS

198. Going to Church

1892.

Etching, 3 in. × 5 in.

Number of Proofs, 30.

199. Portrait of Cosmo Monkhouse

1892.

Etching, 9 in. × 6 in.

Number of Proofs, 55.

198

199

200

201

CATALOGUE OF ETCHINGS

200. Portrait of Thomas Hardy, No. 1

1893.

Etching, 12 in. × 8 in.

Number of Proofs, 12.

201. Al Fresco

1893.

Etching, 5 in. × 9 in.

Number of Proofs, 45.

CATALOGUE OF ETCHINGS

202. Portrait Group of Shipbuilders

1893.

Etching, 10 in. × 14 in.

203. Summer

1893.

Dry point, 9 in. × 5 in.

Number of Proofs, 25.

204. The Conventicle

1893.

Dry point, 8 in. × 7 in.

Number of Proofs, 20.

202

203

204

205

206

207

208

CATALOGUE OF ETCHINGS

205. The Brickfield

1893.

Etching, 5 in. × 10 in.

Number of Proofs, 30.

206. The Grandfather

1893.

Etching, 6 in. × 5 in.

Number of Proofs, 20.

207. Portrait of John Pope

1893.

Engraving, 6 in. × 4 in.

Number of Proofs, 18.

208. The Quarry

1893.

Etching, 6 in. × 8 in.

Number of Proofs, 30.

CATALOGUE OF ETCHINGS

209. Death and Dr. Hornbook, No. 3

1893.

Etching, 7 in. × 8 in.

Number of Proofs, 45.

210. Portrait of Robert Louis Stevenson

1893.

Etching, 12 in. × 9 in.

Number of Proofs, 100.

209

210

211

212

CATALOGUE OF ETCHINGS

211. Woman in a Field

1893.

Etching, 4 in. × 6 in.

Number of Proofs, 25.

212. War

1893.

Engraving, 10 in. × 12½ in.

Number of Proofs, 85.

CATALOGUE OF ETCHINGS

Eight Illustrations to Lessing's "Nathan the Wise"

213. Portrait of Lessing

1893.

Etching, $4\frac{1}{2}$ in. \times 3 in.

Number of Proofs, 6.

214. Nathan the Wise

1893.

Etching, $4\frac{1}{2}$ in. \times 3 in.

Number of Proofs, 6.

215. Nathan the Wise

1893.

Etching, $4\frac{1}{2}$ in. \times 3 in.

Number of Proofs, 6.

216. Nathan the Wise

1893.

Etching, $4\frac{1}{2}$ in. \times 3 in.

Number of Proofs, 6.

213

214

215

216

217

218

219

220

CATALOGUE OF ETCHINGS

217. Nathan the Wise

1893.

Etching, $4\frac{1}{2}$ in. \times 3 in.

Number of Proofs, 6.

218. Nathan the Wise

1893.

Etching, $4\frac{1}{2}$ in. \times 3 in.

Number of Proofs, 6.

219. Nathan the Wise

1893.

Etching, $4\frac{1}{2}$ in. \times 3 in.

Number of Proofs, 6.

220. Nathan the Wise

1893.

Etching, $4\frac{1}{2}$ in. \times 3 in.

Number of Proofs, 6.

CATALOGUE OF ETCHINGS

221. The Cradle

1894.

Etching, 8 in. × 7 in.

Number of Proofs, 40.

222. The Fallen Tree

1894.

Etching, 8 in. × 14 in.

Number of Proofs, 35.

221

222

*

223

224

225

CATALOGUE OF ETCHINGS

223. The Stone Cutters

1894.

Etching, 6 in. × 9 in.

Number of Proofs, 30.

224. Portrait of W. Strang.

1894.

Etching, 10 in. × 6 in.

Number of Proofs, 50.

225. Book Plate

1894.

Etching, 4 in. × 3 in.

Number of Proofs, 6.

CATALOGUE OF ETCHINGS

226. Anarchy

1894.

Engraving, $9\frac{1}{4}$ in. \times 16 in.

Number of Proofs, 75.

227. Portrait of Thomas Hardy, No. 2

1894.

Etching, 9 in. \times 6 in.

Number of Proofs, 45.

228. The Mountain Nymph

1894.

Engraving on Zinc, 8 in. \times 5 in.

Number of Proofs, 25.

226

227

228

229

230

CATALOGUE OF ETCHINGS

229. Portrait of W. Ian Strang

1894.

Etching, 7 in. × 6 in.

Number of Proofs, 60.

230. Portrait of R. Blomfield

1894.

Etching, 10 in. × 7 in.

Number of Proofs, 60.

CATALOGUE OF ETCHINGS

231. Knackers

1894.

Etching on Zinc, 10 in. × 15 in.

Number of Proofs, 55.

232. Portrait of R. Bryden

1894.

Dry point, 9 in. × 6 in.

Number of Proofs, 25.

231

232

233

234

CATALOGUE OF ETCHINGS

233. Head of an old Man

1894.

Engraving on Zinc, 10 in. × 8 in.

Number of Proofs, 30.

234. Portrait of a Lady

1894.

Dry point, $9\frac{3}{4}$ in. × 7 in.

Number of Proofs, 15.

CATALOGUE OF ETCHINGS

235. Portrait of Reginald Cripps

1894.

Etching, 8 in. × 6 in.

236. Portrait of C. J. Knowles

1894.

Etching, 9 in. × 7 in.

235

236

237

238

239

CATALOGUE OF ETCHINGS

237. The Hangman's Daughter

1894.

Etching, 6 in. × 7 in.

Number of Proofs, 40.

238. Portrait of Austin Dobson

1894.

Etching, $7\frac{1}{2}$ in. × $5\frac{1}{2}$ in.

Number of Proofs, 40.

239. Portrait of Austin Dobson

Frontispiece to American Edition of Austin
Dobson's Poems.

1894.

Etching, 5 in. × 3 in.

CATALOGUE OF ETCHINGS

240. Portrait of Sir Charles Dilke

1894.

Etching, $9\frac{3}{4}$ in. \times 7 in.

241. Portrait of Lord Justice Lindley

1894.

Etching, 10 in. \times 7 in.

240

241

*

242

243

CATALOGUE OF ETCHINGS

242. Portrait of a Lady

1895.

Etching, 10 in. × 7 in.

243. The Slaughterhouse

1895.

Etching on Zinc, 10 in. × 12 in.

Number of Proofs, 60.

CATALOGUE OF ETCHINGS

244. The Bathers

1895.

Mezzotint, 14 in. × 16 in.

Number of Proofs, 50.

245. The Fallen Cross

1895.

Engraving on Copper, 7 in. × 13 in.

Number of Proofs, 50.

244

245

THE · CHRIST · UPON
THE · HILL · A · BALLAD
BY · COSMO · MONKHOUSE

ETCHED · BY · W · STRAN
LONDON · SMITH · ELDER · & · CO
15 · WATERLOO · PLACE · MDCCCXCV

246

247

248

CATALOGUE OF ETCHINGS

Nine Illustrations to Ballad of "The Christ upon the Hill"

246. Title Page

1895.

Etching, 8 in. × 6 in.

Number of Proofs, 50.

247. Michael Fleeing

1895.

Etching, 6 in. × 5 in.

Number of Proofs, 50.

248. Charcoal Burning

1895.

Etching, 6 in. × 7 in.

Number of Proofs, 50.

CATALOGUE OF ETCHINGS

249. At the Cross

1895.

Etching, 8 in. × 5 in.

Number of Proofs, 50.

250. The Light in the Window

1895.

Etching, 6 in. × 5 in.

Number of Proofs, 50.

251. Michael carrying Figure

1895.

Etching, $7\frac{1}{2}$ in. × $6\frac{1}{2}$ in.

Number of Proofs, 50.

249

250

251

252

253

254

CATALOGUE OF ETCHINGS

252. Christ Beside the Fire

1895.

Etching, 4 in. × 7 in.

Number of Proofs, 50.

253. Christ Blessing

1895.

Etching, 6 in. × 7 in.

Number of Proofs, 50.

254. Michael below Cross

1895.

Engraving, 3 in. × 6 in.

Number of Proofs, 50.

CATALOGUE OF ETCHINGS

Twelve Illustrations to Milton's "Paradise Lost"

255. Frontispiece: Portrait of Milton

1895.

Etching, 7 in. × 5 in.

256. Title Page

1895.

Etching, 7 in. × 5 in.

257. Paradise Lost

1895.

Etching, 7 in. × 5 in.

258. Paradise Lost

1895.

Etching, 7 in. × 5 in.

JOHN MILTON

255

PARADISE LOST
BY
JOHN MILTON

ILLUSTRATED BY W. STRANG
LONDON JOHN C. NIMMO
MCCCXCV

256

257

258

259

260

261

262

CATALOGUE OF ETCHINGS

259. Paradise Lost

1895.

Etching, 7 in. × 5 in.

260. Paradise Lost

1895.

Etching, 7 in. × 5 in.

261. Paradise Lost

1895.

Etching, 5 in. × 7 in.

262. Paradise Lost

1895.

Etching, 7 in. × 5 in.

CATALOGUE OF ETCHINGS

263. Paradise Lost

1895.

Etching, 7 in. × 5 in.

264. Paradise Lost

1895.

Etched Mezzotint, 7 in. × 5 in.

265. Paradise Lost

1895.

Etching, 7 in. × 5 in.

266. Paradise Lost

1895.

Etching, 7 in. × 5 in.

263

264

265

266

267

268

269

CATALOGUE OF ETCHINGS

267. Study of a Man's back

1896.

Engraving, 7 in. × 2 in.

Number of Proofs, 25.

268. Portrait of a Man

1896.

Etching, 8 in. × 6 in.

Number of Proofs, 35.

269. Portrait of Herr Von Seidlitz

1896.

Etching, 9 in. × 7 in.

CATALOGUE OF ETCHINGS

270. Portrait of Prof. Hans W. Singer

1896.

Etching, 8 in. × 6 in.

271. Portrait of D. R. Strang

1896.

Etching, 8 in. × 6 in.

Number of Proofs, 40.

270

271

272

273

274

CATALOGUE OF ETCHINGS

272. An Old Tree

1896.

Etching, 9 in. \times 6 $\frac{1}{2}$ in.

Number of Proofs, 55.

273. The Mill Ford

1896.

Etching, 4 in. \times 8 in.

Number of Proofs, 45.

274. The Farm Yard

1896.

Etching, 4 in. \times 8 in.

Number of Proofs, 55.

CATALOGUE OF ETCHINGS

275. Stirling Castle

1896.

Etching, $7\frac{3}{4}$ in. \times 5 in.

Number of Proofs, 55.

+ 276. Dunglass

1896.

Etching, 5 in. \times 12 in.

Number of Proofs, 35.

277. The Monument

1896.

Etching, 6 in. \times 7 in.

Number of Proofs, 35.

275

276

277

278

279

280

CATALOGUE OF ETCHINGS

278. At the Back of Beyond

1896.

Etching, 7 in. × 9 in.

Number of Proofs, 55.

279. Haystacks

1896.

Etching, 7 in. × 8 in.

Number of Proofs, 40.

280. The Visit

1896.

Etching, 4 in. × 8 in.

Number of Proofs, 40.

CATALOGUE OF ETCHINGS

281. Portrait of William Sharp

1896.

Etching, 12 in. × 9 in.

Number of Proofs, 45.

282. Portrait of W. Strang

1896.

Etching, 8 in. × 6 in.

Number of Proofs, 15.

283. The Flag

1896.

Etching, $8\frac{1}{4}$ in. × $3\frac{1}{4}$ in.

Number of Proofs, 35.

281

282

283

284

285

CATALOGUE OF ETCHINGS

284. On the Road

1896.

Etching, 7 in. × 9 in.

Number of Proofs, 45.

285. Portrait of a Man

1896.

Etching, 9 in. × $6\frac{1}{4}$ in.

CATALOGUE OF ETCHINGS

286. Epping

1896.

Etching, 5 in. × 7 in.

Number of Proofs, 25.

287. Ruined Castle

1896.

Etching, 6 in. × 8 in.

Number of Proofs, 65.

288. The Stethoscope

1896.

Etching, 5 in. × 3½ in.

286

287

288

289

290

CATALOGUE OF ETCHINGS

Thirteen Illustrations to
“The Ancient Mariner”

289. The Bride hath Paced

1896.

Etching, 10 in. × 14 in.

Number of Proofs, 50.

290. He cursed me with his eye

1896.

Etching, 6 in. × 16 in.

Number of Proofs, 50.

CATALOGUE OF ETCHINGS

291. Shooting the Albatross

1896.

Etching, 13 in. × 8 in.

Number of Proofs, 50.

292. The Wedding Guest

1896.

Etching, 9 in. × 8 in.

Number of Proofs, 50.

291

*

292

293

294

CATALOGUE OF ETCHINGS

293. Death and Life in Death

1896.

Etching, 13 in. × 8 in.

Number of Proofs, 50.

294. Frontispiece

1896.

Etching, 7 in. × 7 in.

Number of Proofs, 50.

CATALOGUE OF ETCHINGS

295. The Storm Blast

1896.

Etching, 11 in. × 8 in.

Number of Proofs, 50.

296. The Penance

1896.

Etching, 8 in. × 14½ in.

Number of Proofs, 50.

295

296

297

298

CATALOGUE OF ETCHINGS

297. The Spectre Bark

1896.

Etching, 10 in. × 7 in.

Number of Proofs, 50.

298. The Hermit

1896.

Etching, 11 in. × 9 in.

Number of Proofs, 50.

CATALOGUE OF ETCHINGS

299. The Pilot's Boat

1896.

Etching, 8 in. \times $9\frac{3}{4}$ in.

Number of Proofs, 50.

300. Prayer in the Kirk

1896.

Etched Mezzotint, 10 in. \times 11 in.

Number of Proofs, 50.

299

300

**THE RIME
OF THE
ANCIENT MARINER**

LIST OF PLATES

- 1 FRONTISPIECE
- 2 THE WEDDING
- 3 THE BRIDE
- 4 THE STORM-BLAST
- 5 SHOOTING THE ALBATROSS
- 6 THE PENANCE
- 7 THE SPECTRE-BARK.
- 8 DEATH AND LIFE-IN-DEATH
- 9 THE SHIPMATES DIE
- 10 THE HERMIT
- 11 THE PILOT'S BOAT
- 12 PRAYER IN THE KIRK

LIMITED TO 50 COPIES

THIS IS N^o
PUBLISHED BY ROBT. DUNTHORNE
5 WIGMORE STREET, LONDON, W.

301

302

CATALOGUE OF ETCHINGS

301. Index

1896.

Etching, 8 in. × 4 in.

Number of Proofs, 50.

302. Fantasy

1896.

Etching, 8 in. × 6 in.

CATALOGUE OF ETCHINGS

*Six Illustrations to
Book on Etching by Hans W. Singer
and William Strang*

303. Head of an Old Man

1897.

Dry point, 6 in. × 4 in.

304. The Escutcheon

1897.

Etching, 6 in. × 4 in.

305. Ceres

1897.

Etching, 6 in. × 4 in.

306. Resting

1897.

Mezzotint, 6 in. × 4 in.

303

304

305

306

307

308

309

CATALOGUE OF ETCHINGS

9 307. Study of a Head

1897.

Etched Mezzotint, 6 in. × 4 in.

4 Seals - Paper 1897

9 308. Trees

1897.

Soft Ground Etching, 6 in. × 4 in.

309. Milton Hills

1897.

Etching, 5 in. × 10 in.

Number of Proofs, 40.

CATALOGUE OF ETCHINGS

310. Tennyson

1897.

Etching on Zinc, 12 in. × 10 in.

Number of Proofs, 60.

311. Grotesque

1897.

Etched Mezzotint, 8 in. × 7 in.

Number of Proofs, 50.

310

311

312

313

CATALOGUE OF ETCHINGS

312. Mother Earth

1897.

Etched Mezzotint, 8 in. × 6 in.

Number of Proofs, 35.

313. Portrait of Rudyard Kipling, No. 1

1897.

Etching, 10 in. × 6 in.

Number of Proofs, 12.

CATALOGUE OF ETCHINGS

314. The Dancers

1897.

Etching on Zinc, 10 in. × 8 in.

Number of Proofs, 45.

315. The Cat

1897.

Etching, 8 in. × 6 in.

Number of Proofs, 30.

314

315

*

316

317

318

CATALOGUE OF ETCHINGS

316. Descent from the Cross

1897.

Etching, $9\frac{1}{2}$ in. \times 15 in.

Number of Proofs, 55.

317. Kilcreggan

1897.

Etching, 6 in. \times 9 in.

Number of Proofs, 55.

318. The Mask

1897.

Etching, 5 in. \times 8 in.

Number of Proofs, 38.

CATALOGUE OF ETCHINGS

319. The Canal

1897.

Etching, 6 in. × 8 in.

Number of Proofs, 25.

320. Portrait of Peter D. Strang

1897.

Dry point on Copper, 10 in. × 3¼ in.

Number of Proofs, 25.

321. Portrait of Ian Strang

1897.

Etching, 8 in. × 6 in.

Number of Proofs, 30.

319

320

321

THE DOMAIN

HE SLEW AMONGS THE WOODS OF MOUNT
 COLD WITH THE MOISTURE OF THE GRAVE.
 I'VE HERE COOL MY ROSES FOR MY FEET
 MY ROSES THAT IN THE LIGHT MAY BURN.

HID IN MY CASTLE IN THE PLAIN
 TO WALK THROUGH GARDENS AND WALK
 THROUGH IN THE PRESENT STATE
 MY HEART PICTURED ON THE WALLS.

FOR THERE I'VE WITH SOULS OF LIFE
 IN GARDENS AND WITH PRINCE
 THROUGH INSIDE OF CASTLES, MY FEET
 MY HEART IN THE PRESENT STATE.

IN GARDENS WHERE DEJECTION OF
 MY HEART IN THE PRESENT STATE
 MY HEART IN THE PRESENT STATE
 MY HEART IN THE PRESENT STATE.

AM I A CHANGE IN MY JUDGMENT OF
 THE SAME IN A LARGER WAY
 MY HEART IN THE PRESENT STATE
 MY HEART IN THE PRESENT STATE.

SAW IN THE MOUNTAIN PLAIN
 AND FEEL IN THE MOUNTAIN PLAIN
 AND FEEL IN THE MOUNTAIN PLAIN
 AND FEEL IN THE MOUNTAIN PLAIN.

THEY IN LUNGEONS OF RENEGADE
 WERE HERETIC ENIGMAS TO THE
 AND JUDGMENT SHOULD ALSO BEHOLD FOR
 CROWN WITH A POWER TO THE DEE.

I, GRASPING FLEE TO WALLS OF GALEY
 AND STRAIN BELONG TO MY BLOOD IT
 WILL NOT MEET, DO NOT PAIN
 SURE UNCONSCIOUS AND TING NEST.

322

323

324

CATALOGUE OF ETCHINGS

322. The Domain

1897.

Etching, 8 in. × 5 in.

Number of Proofs, 55.

323. The Vision

Illustration to Burns.

1897.

Etching, 7 in. × 5 in.

324. Britannia

1897.

Etching, 12 in. × 15 in.

Number of Proofs, 45.

CATALOGUE OF ETCHINGS

325. The Quarrymen

1897.

Etching, 7 in. × 9 in.

Number of Proofs, 50.

326. Chorley Farm

1897.

Etching, 4 in. × 12 in.

Number of Proofs, 55.

327. Village Shop

1897.

Etching, $3\frac{1}{2}$ in. × 6 in.

Number of Proofs, 25.

325

326

327

328

329

CATALOGUE OF ETCHINGS

328. The Etcher

1897.

Dry point on Copper, $6\frac{1}{2}$ in \times $7\frac{1}{2}$ in.

Number of Proofs, 25.

329. The Lute Player

1898.

Etching, 8 in. \times 6 in.

Number of Proofs, 55.

CATALOGUE OF ETCHINGS

330. Adoration of the Kings

1898.

Dry point on Zinc, 9 in. × 7 in.

Number of Proofs, 45.

331. Man Etching

1898.

Dry point, $6\frac{1}{2}$ in. × $4\frac{1}{2}$ in.

Number of Proofs, 30.

330

331

332

333

334

335

336

CATALOGUE OF ETCHINGS

Five Illustrations to Ballads by Alice Sargant

332. Ursula Norn

1898.

Etching, 6 in. × 4 in.

333. Donald Campbell

1898.

Etching, 4 in. × 6 in.

334. Maggie Ross

1898.

Etching, 6 in. × 4 in.

335. Jessie o' Ardrossan

1898.

Etching, 4 in. × 6 in.

336. Paracelsus

1898.

Etching, 6 in. × 4 in.

CATALOGUE OF ETCHINGS

337. The Looney Fisher

1898.

Dry point, 4 in. × 8 in.

Number of Proofs, 45.

338. The Resurrectionists

1898.

Etching, $6\frac{1}{2}$ in. × 8 in.

Number of Proofs, 45.

339. Knotty Ash

1898.

Etching, $5\frac{1}{2}$ in. × 8 in.

Number of Proofs, 35.

337

338

339

*

340

341

CATALOGUE OF ETCHINGS

340. Women at the Cross

1898.

Dry point on Zinc, 10 in. × 12 in.

Number of Proofs, 30.

341. Portrait of Laurence Binyon

1898.

Dry point, 14 in. × 10½ in.

Number of Proofs, 50.

CATALOGUE OF ETCHINGS

342. Portrait of Robert Bridges

1898.

Etching, 9 in. × 7 in.

Number of Proofs, 70.

343. Portrait of R. B. Cunninghame- Graham

1898.

Etching, 12 in. × 8 in.

Number of Proofs, 55.

342

343

344

345

CATALOGUE OF ETCHINGS

344. Portrait of Henry Newbolt

1898.

Etching, 10 in. × 7 in.

Number of Proofs, 50.

345. Portrait of Rudyard Kipling

1898.

Etching, 10 in. × 14 in.

Number of Proofs, 120.

CATALOGUE OF ETCHINGS

*Ten Illustrations to
"Western Flanders" by Laurence
Binyon and Wm. Strang*

346. Belfry of Bruges

1898.

Etching, 9 in. × 5 in.

347. Quay of the Rosary, Bruges

1898.

Etching, 10 in. × 3½ in.

348. Ramparts of Ypres

1898.

Etching, 4½ in. × 12½ in.

346

347

348

349

350

CATALOGUE OF ETCHINGS

349. Sand Dunes

1898.

Etching, $6\frac{1}{2}$ in. \times $7\frac{1}{2}$ in.

350. Procession at Furnes

1898.

Etching, 8 in. \times 7 in.

CATALOGUE OF ETCHINGS

351. Furnes from the Dunes

1898.

Etching, $4\frac{1}{2}$ in. \times $11\frac{1}{2}$ in.

352. Ghent Gate, Bruges

1898.

Etching, $7\frac{1}{2}$ in. \times $8\frac{1}{2}$ in.

351

352

353

354

355

CATALOGUE OF ETCHINGS

353. Towers at Courtrai

1898.

Etching, $6\frac{1}{2}$ in. \times $6\frac{1}{2}$ in.

354. Roof of Cloth Hall, Ypres

1898.

Etching, 10 in. \times 6 in.

355. Beguinage at Bruges

1898.

Etching, 8 in. \times 5 in.

CATALOGUE OF ETCHINGS

356. Book Plate

1898.

Etching, $3\frac{1}{2}$ in. \times 3 in.

Number of Proofs, 10.

357. The Traffic

1899.

Dry point on Zinc, 8 in. \times 9 in.

Number of Proofs, 25.

358. The River Bank

1899.

Etching, 4 in. \times 10 in.

Number of Proofs, 40.

356

357

358

359

360

CATALOGUE OF ETCHINGS

359. A Lodging for the Night

Illustration to Short Story by Stevenson.

1899.

Etching, 10 in. × 10 in.

Number of Proofs, 50.

360. Thrawn Janet

Illustration to Short Story by Stevenson.

1899.

Etching, 9 in. × 8 in.

Number of Proofs, 50.

CATALOGUE OF ETCHINGS

361. Portrait of a Lady

1899.

Mezzotint, $11\frac{1}{2}$ in. \times 9 in.

362. Wooden Houses

1899.

Dry point on Pewter, 6 in. \times $9\frac{3}{4}$ in.

Number of Proofs, 15.

361

362

*

363

364

CATALOGUE OF ETCHINGS

363. The Sire de Maletroit

Illustration to Short Story by Stevenson.

1899.

Etching, 8 in. \times 7 in.

Number of Proofs, 50.

364. The Treasure of Franchard

Illustration to Short Story by Stevenson.

1899.

Etching, 10 in. \times $7\frac{3}{4}$ in.

Number of Proofs, 50.

CATALOGUE OF ETCHINGS

365. The Place of the Easterlings, Bruges

1899.

Etching, 7 in. × 7 in.

Number of Proofs, 45.

366. Portrait of a Man

1899.

Dry point on Pewter, $7\frac{1}{2}$ in. × $5\frac{1}{2}$ in.

Number of Proofs, 10.

365

366

367

368

CATALOGUE OF ETCHINGS

367. The Steading

1899.

Dry point on Pewter, $4\frac{1}{2}$ in. \times $7\frac{1}{2}$ in.

Number of Proofs, 15.

368. Portrait of Dr. Garnett

1899.

Etching, 8 in. \times $5\frac{1}{2}$ in.

CATALOGUE OF ETCHINGS

369. Portrait of a Lady

1899.

Dry point, 10 in. × 7 in.

Number of Proofs, 55.

370. Father Time

1899.

Etching, 8 in. × 6 in.

Number of Proofs, 20.

369

370

371

372

CATALOGUE OF ETCHINGS

371. The Boatman

1900.

Etching on Zinc, 16 in. × 18 in.

Number of Proofs, 70.

372. Electric Light

1900.

Etching, 10 in. × 14 in.

Number of Proofs, 55.

CATALOGUE OF ETCHINGS

373. The Billiard Players

1900.

Etching, 11 in. × 13 in.

Number of Proofs, 55.

374. Farm on the Forth

1900.

Dry point on Copper, 6 in. × 8 in.

Number of Proofs, 25.

373

374

375

376

CATALOGUE OF ETCHINGS

375. Street Merchants

1900.

Etching, 11 in. × 12 in.

Number of Proofs, 55.

376. The Crucifix

1900.

Dry point on Copper, 7 in. × 8 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

377. The Wood-cutter

1900.

Dry point on Copper, 7 in. × 8 in.

Number of Proofs, 15.

378. Near Darleith

1900.

Dry point on Copper, 5 in. × 7 in.

Number of Proofs, 20.

379. On the Hill

1900.

Dry point on Copper, 6 in × 9 in.

Number of Proofs, 20.

377

378

*

379

380

381

CATALOGUE OF ETCHINGS

*Thirty Illustrations to
Rudyard Kipling's Short Stories*

380. Frontispiece of Rudyard Kipling
with Puppets

1900.

Etching and Aquatint, 7 in. × 6 in.

Number of Proofs, 20.

381. Incarnation of Krishna Mulvaney

1900.

Etching and Aquatint, 7 in. × 8 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

382. Without Benefit of Clergy

1900.

Etching and Aquatint, 6 in. × 8 in.

Number of Proofs, 20.

383. The Mark of the Beast

1900.

Etching and Aquatint, $7\frac{1}{2}$ in. × 6 in.

Number of Proofs, 20.

382

383

384

385

CATALOGUE OF ETCHINGS

384. Bertran and Bimi

1900.

Etching and Aquatint, 6 in. × 9 in.

Number of Proofs, 20.

385. Reingelder and the German Flag

1900.

Etching and Aquatint, $6\frac{1}{2}$ in. × 7 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

386. The Finances of the Gods

1900.

Etching, 6 in. × 8 in.

Number of Proofs, 20.

387. The Mutiny of the Mavericks

1900.

Etching and Aquatint, 7 in. × 6 in.

Number of Proofs, 20.

388. Moti Guj—Mutineer

1900.

Etching and Aquatint, $5\frac{1}{2}$ in. × $6\frac{1}{2}$ in.

Number of Proofs, 20.

386

387

388

389

390

391

CATALOGUE OF ETCHINGS

389. Beyond the Pale

1900.

Etching and Aquatint, $6\frac{1}{2}$ in. \times 7 in.

Number of Proofs, 20.

390. The Gate of the Hundred Sorrows

1900.

Etching and Aquatint, 6 in. \times 8 in.

Number of Proofs, 20.

391. A Matter of Fact

1900.

Etching and Aquatint, 6 in. \times 8 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

392. The Return of Imray

1900.

Etching and Aquatint, 5 in. \times $7\frac{3}{4}$ in.

Number of Proofs, 20.

393. Lispeth

1900.

Etching and Aquatint, $5\frac{1}{2}$ in. \times $8\frac{1}{2}$ in.

Number of Proofs, 20.

394. The Taking of Lungtungpen

1900.

Etching and Aquatint, 6 in. \times 8 in.

Number of Proofs, 20.

392

393

394

395

396

397

CATALOGUE OF ETCHING

395. In the House of Suddhoo

1900.

Etching and Aquatint, 6 in. × 7 in.

Number of Proofs, 20.

396. A disturber of Traffic

1900.

Etching and Aquatint, 6 in. × 7¼ in.

Number of Proofs, 20.

397. My Lord the Elephant

1900.

Etching and Aquatint, 6 in. × 8 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

398. In the Rukh

1900.

Etching, $6\frac{1}{2}$ in. \times $7\frac{1}{2}$ in.

Number of Proofs, 20.

399. Toomai of the Elephants

1900.

Etching and Aquatint, 6 in. \times 7 in.

Number of Proofs, 20.

398

399

400

401

CATALOGUE OF ETCHINGS

400. The Miracle of Purun Bhagat

1900.

Etching and Aquatint, 8 in. × 6 in.

Number of Proofs, 20.

401. The Undertakers

1900.

Etching and Aquatint, 5 in. × 7 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

402. William the Conqueror

1900.

Etching and Aquatint, 7 in. × 6 in.

Number of Proofs, 20.

403. Bread upon the Waters

1900.

Etching and Aquatint, 5 in. × 7 in.

Number of Proofs, 20.

404. On the City Wall

1900.

Etching and Aquatint, $7\frac{3}{4}$ in. × 5 in.

Number of Proofs, 20.

402

403

404

*

405

406

407

CATALOGUE OF ETCHINGS

405. The Judgment of Dungara

1900.

Etching and Aquatint, 6 in. × 7 in.

Number of Proofs, 20.

406. The Man who would be King

1900.

Etching and Aquatint, 6 in. × 6½ in.

Number of Proofs, 20.

407. The Man who would be King

1900.

Etching and Aquatint, 6½ in. × 6 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

408. The Ride of Morrowby Jukes

1900.

Etching and Aquatint, 6 in. \times $7\frac{3}{4}$ in.

Number of Proofs, 20.

409. On Greenhow Hill

1900.

Etching and Aquatint, 8 in. \times 6 in.

Number of Proofs, 20.

408

409

410

411

412

CATALOGUE OF ETCHINGS

410. Petworth

1901.

Dry point on Copper, 3 in. × 6 in.

Number of Proofs, 25.

411. Portrait of Harrison Townsend

1901.

Etching, 9 in. × 7 in.

412. Sleepy Hollow

1901.

Dry point on Copper, 5 in. × 6 in.

Number of Proofs, 15.

CATALOGUE OF ETCHINGS

413. The Edge of the Wood

1901.

Dry point on Copper, 5 in. × 5 in.

Number of Proofs, 25.

414. The Supper at Emmaus, No. 2.

1901.

Dry point on Copper, 7 in. × 7 in.

Number of Proofs, 15.

415. Old Kilpatrick

1901.

Dry point on Copper, 2½ in. × 4 in.

Number of Proofs, 15.

413

414

415

416

417

CATALOGUE OF ETCHINGS

416. The Procession

1901.

Dry point on Zinc, 8 in. × 16 in.

Number of Proofs, 25.

417. My Friend in Soho

1901.

Aquatint, 9 in. × 8 in.

Number of Proofs, 45.

CATALOGUE OF ETCHINGS

418. The Nativity

1901.

Etching, 8 in. × 6 in.

Number of Proofs, 40.

419. The Distant Hill

1901.

Etching, 6 in. × 8 in.

Number of Proofs, 55.

418

419

420

421

422

423

CATALOGUE OF ETCHINGS

*Ten Illustrations to Isaac Walton's
"Compleat Angler"*

420. Portrait of Isaac Walton

1902.

Etching, 6 in. \times $4\frac{1}{2}$ in.

421. Portrait of Cotton

1902.

Etching, 6 in. \times $4\frac{1}{2}$ in.

422. 'The Compleat Angler'

1902.

Etching, 6 in. \times $4\frac{1}{2}$ in.

423. 'The Compleat Angler'

1902.

Etching, 6 in. \times $4\frac{1}{2}$ in.

CATALOGUE OF ETCHINGS

424. 'The Compleat Angler'

1902.

Etching, 6 in. \times $4\frac{1}{2}$ in.

425. 'The Compleat Angler'

1902.

Etching, 6 in. \times $4\frac{1}{2}$ in.

426. 'The Compleat Angler'

1902.

Etching, 6 in. \times $4\frac{1}{2}$ in.

427. 'The Compleat Angler'

1902.

Etching, 6 in. \times $4\frac{1}{2}$ in.

424

425

426

427

428

429

CATALOGUE OF ETCHINGS

428. 'The Compleat Angler'

1902.

Etching, 6 in. \times $4\frac{1}{2}$ in.

429. 'The Compleat Angler'

1902.

Etching, 6 in. \times $4\frac{1}{2}$ in.

CATALOGUE OF ETCHINGS

Thirty Illustrations to "Don Quixote"

430. Frontispiece

No. 1. Portrait of Miguel de Cervantes with
Don Quixote and Sancho.

1902.

Etching and Aquatint, $8\frac{1}{2}$ in. \times $7\frac{1}{2}$ in.

Number of Proofs, 20.

431. The Second Sally

1902.

Etching and Aquatint, $7\frac{1}{2}$ in. \times 8 in.

Number of Proofs, 20.

430

431

432

433

CATALOGUE OF ETCHINGS

432. The Cortes of Death

1902.

Etching and Aquatint, 8 in. \times 6 $\frac{1}{2}$ in.

Number of Proofs, 20.

433. Sancho and the Teeth

1902.

Etching and Aquatint, 8 $\frac{1}{2}$ in. \times 6 $\frac{3}{4}$ in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

434. The Farmer's Boy

1902.

Etching and Aquatint, 9 in. × 7 in.

Number of Proofs, 20.

435. The Maids at the Inn

1902.

Etching, 7 in. × 9 in.

Number of Proofs, 20.

434

435

436

437

CATALOGUE OF ETCHINGS

436. The Squire of the Mirrors

1902.

Etching, $7\frac{1}{2}$ in. \times $4\frac{1}{2}$ in.

Number of Proofs, 20.

437. Death of Don Quixote

1902.

Etching, 8 in. \times 10 in.

Number of Proofs, 20

CATALOGUE OF ETCHINGS

438. Sancho the Governor

1902.

Etching, 7 in. × 8 in.

Number of Proofs, 20.

439. Maritornes

1902.

Etching and Aquatint, 8 in. × 6 in.

Number of Proofs, 20.

438

439

440

441

CATALOGUE OF ETCHINGS

440. Madness of Don Quixote

1902.

Etching, 8 in. × 8 in.

Number of Proofs, 20.

441. The Duchess

1902.

Etching and Aquatint, 8 in. × 6 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

442. Burning the Books

1902.

Etching and Aquatint, 6 in. × 7 in.

Number of Proofs, 20.

443. The Windmill

1902.

Etching and Aquatint, 8 in. × 6 in.

Number of Proofs, 20.

442

443

444

445

CATALOGUE OF ETCHINGS

444. Fight with the Yanguesans

1902.

Etching, 7 in. \times $8\frac{1}{2}$ in.

Number of Proofs, 20.

445. After the Yanguesans

1902.

Etching and Aquatint, $5\frac{1}{2}$ in. \times 9 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

446. The Tossing of Sancho

1902.

Etching and Aquatint, 7 in. × 8 in.

Number of Proofs, 20.

447. The Galley Slaves

1902.

Etching, 7 in. × 8½ in.

Number of Proofs, 20.

446

447

448

449

CATALOGUE OF ETCHINGS

448. Dorothea

1902.

Etching and Aquatint, $8\frac{1}{2}$ in. \times 7 in.

Number of Proofs, 20.

449. The Wineskins

1902.

Etching, 6 in. \times 7 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

450. Don Quixote Suspended

1902.

Etching and Aquatint, 9 in. \times 4½ in.

Number of Proofs, 20.

451. The Goatherd

1902.

Etching, 6½ in. \times 7½ in.

Number of Proofs, 20.

450

451

452

453

CATALOGUE OF ETCHINGS

452. Dulcinea del Toboso

1902.

Etching, 7 in. × 6 in.

Number of Proofs, 20.

453. The Knight of the Mirrors

1902.

Etching, 6 in. × 9 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

454. The Lion

1902.

Etching, 7 in. × 6 in.

Number of Proofs, 20.

455. The Wedding of Camacho

1902.

Etching, 6 in. × 8 in.

Number of Proofs, 20.

454

455

456

457

CATALOGUE OF ETCHINGS

456. The Ape

1902.

Etching and Aquatint, 6 in × 8 in.

Number of Proofs, 20.

457. The Puppet Show

1902.

Etching, 7 in. × 9 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

458. Clavileño

1902.

Etching and Aquatint, 8 in × 6 in.

Number of Proofs, 20.

459. Sancho Whipping Himself

1902.

Etching, 6 in. × 7 in.

Number of Proofs, 20.

458

459

460

461

CATALOGUE OF ETCHINGS

460. Portrait of H. Cox

1903.

Etching, 12 in. × 8 in.

Number of Proofs, 20.

461. Portrait of John Masefield

1903.

Etching, 7 in. × 5 in.

Number of Proofs, 30.

CATALOGUE OF ETCHINGS

462. Portrait of Walter Brock

1903.

Etching, 10 in. × 14 in.

463. The Eating House

1903.

Etching, 8 in. × 13 in.

Number of Proofs, 55.

462

463

*

464

465

CATALOGUE OF ETCHINGS

464. The Flower Seller

1903.

Etching, 9 in. × 7 in.

Number of Proofs, 50.

465. The Philosopher

1903.

Dry point, 9 in. × 7½ in.

Number of Proofs, 35.

CATALOGUE OF ETCHINGS

466. Portrait of the Right Hon. Joseph Chamberlain

1903.

Etching, 15 in. \times 9 $\frac{1}{2}$ in.

Number of Proofs, 100.

467. The Vale of Health

1903.

Etching, 5 in. \times 7 in.

Number of Proofs, 25.

466

467

468

469

CATALOGUE OF ETCHINGS

468. Girl's Head

1904.

Dry point 8 in. × 6 in.

Number of Proofs, 15.

469. The Water Spirit

1904.

Dry point, 7 in. × 5 in.

Number of Proofs, 20.

CATALOGUE OF ETCHINGS

470. Wine Drinkers

1904.

Engraving, 8 in. × 8 in.

Number of Proofs, 6.

471. The Field Gate

1904.

Dry point on Copper, 6 in. × 7 in.

Number of Proofs, 20.

470

471

Alphabetical Index

	PLATE		PLATE
Adam and Eve,	28	Boatman, The,	371
Adoration of the Kings,	330	Boccaccio,	156
Adoration of the Shepherds,	197	Book on Etching,	303 to 308
Ae Day as to the Well,	120	Book Plate,	225, 356
After the Yanguesans,	445	Bookstall, The,	11
After Work,	114	Bread upon the Waters,	403
A Hallanshaker,	118	Brickfield, The,	205
Al Fresco,	201	Bride hath Paced, The,	289
Anarchy,	226	Bridges, Robert, Portrait of,	342
Ancient Mariner, The,	289 to 301	Britannia,	324
Ape, The,	456	Brock, Walter, Portrait of,	462
A Strange Wight,	49	Bryden, R., Portrait of,	232
At the Back of Beyond,	278	Bunyan's Pilgrim's Progress,	80 to 93
At the Cross,	249	Burial of Stephen,	103
Balfour, Dr., Portrait of,	111	Burning the Books,	442
Basket Sellers,	79	Burns' Poems,	61 to 68
Ba' the Bairns,	50	By' the River,	125
Bather, The,	14	By the River Side,	192
Bathers, The,	244	Canal, The,	319
Beguinaage at Bruges,	355	Carpenter's Shop, The,	43
Belfry of Bruges,	346	Castaways, The,	147
Berry your Crap,	51	Cat, The,	315
Bertran and Bimi,	384	Ca' the Yowes to the Knowes,	65
Beyond the Pale,	389	Cause of the Poor, The,	151
Billiard Players, The,	373	Ceres,	305
Binyon, Laurence, Portrait of,	341	Chamberlain, Right Hon. Joseph,	
Blind Beggar,	106	Portrait of,	466
Blomfield, R., Portrait of,	230	Charcoal Burning,	248

ALPHABETICAL INDEX

	PLATE		PLATE
Charon,	163	Distant Hill, The,	419
Children discovering Fiend,	178	Disturber of Traffic, A,	396
Chorley Farm,	326	Dobson, Austin, Portrait of,	238, 239
Christ Beside the Fire,	252	Domain, The,	322
Christ Blessing,	253	Donald Campbell,	333
Christ upon the Hill, The,	246 to 254	Don Quixote Series,	430 to 459
Christian and the Damned,	83	Don Quixote Suspended,	450
Christian at the Cross,	89	Dorothea,	448
Christian's Repentance,	92	Duchess, The,	441
Christian fighting Apollyon,	93	Dulcinea del Toboso,	452
Clark, J. B., Portrait of,	46, 186	Dunglass,	276
Clavileno,	458	Drake, Sir Wm., Portrait of,	113
Compleat Angler,	420 to 429	Drowned,	157
Conventicle, The,	204		
Convoy, The,	137	Earth Fiend,	175 to 185
Cortes of Death, The,	432	Eating House, The,	463
Cottar's Family, The,	94	Edge of the Wood, The,	413
Cottar's Saturday Night, The,	64	Electric Light,	372
Cotton, Portrait of,	421	End, The,	139
Cox, H., Portrait of,	460	Entombment, The,	41
Cradle, The,	221	Epping,	286
Cripps, Reginald, Portrait of,	235	Errand, The,	18
Crucifix, The,	376	Escutcheon, The,	304
Crutch, The,	109	Etcher, The,	328
Cunninghame-Graham, R. B., Portrait of,	343	Evening,	171
Cupid Reaping,	184		
		Faggot Gatherer, The,	104
Dancers, The,	314	Fair, The,	193
Danse Macabre,	172	Fallen Cross, The,	245
Death and Dr. Hornbook,	26, 56, 209	Fallen Tree, The,	222
Death and Life in Death,	293	Fantasy,	302
Death and the Ploughman's Wife,	115 to 126	Farm on the Forth,	374
Death Defeated,	126	Farmer's Boy, The,	434
Death of Don Quixote,	437	Farm Yard, The,	274
Descent from the Cross,	316	Father Time,	370
Desclayes, C., Portrait of,	33	Fell Woods, Capt., Portrait of,	75
Despair,	128	Field Gate, The,	471
Dilke, Sir Charles, Portrait of	240	Fiend killing Man,	183
Dissecting Room, The,	70	Fight of Man and Fiend,	182
		Fight with the Yanguesans,	444
		Finances of the Gods, The,	386

ALPHABETICAL INDEX

	PLATE		PLATE
Fish Stall, A,	167	Hamilton, Gen. Sir Ian, Portrait of,	95-96
Flag, The,	283	Hangman's Daughter, The,	237
Flight into Egypt,	170	Hardy, Thomas, Portrait of, 200, 227	200, 227
Flower Seller, The,	464	Haystacks,	279
Fortune Teller,	34	Head of a Man,	73
Frontispiece to The Pilgrim's Progress,	81	Head of an Old Man,	233, 303
Frontispiece to Death and the Ploughman's Wife,	116	Head of a Peasant,	4
Frontispiece to Book of Poems,	144	Head of a Peasant Woman,	39
Frontispiece to Poems of Cosmo Monkhouse : Corn and Poppies,	149	Head of a Woman,	142
Frontispiece: Portrait of Milton,	255	He cursed me with his eye,	290
Frontispiece to The Ancient Mariner,	294	Hedger, The,	168
Frontispiece of Rudyard Kipling with Puppets,	380	Herds,	12
Frontispiece to Don Quixote,	430	Hermit, The,	298
Fruit Seller,	32	He Was Imprisoned	122
Furnes from the Dunes,	351	He was nae mair an,	54
Galley Slaves, The,	447	His Timmer Str	119
Garnett, Dr., Portrait of,	368	I'll turn the J	52
Gate of the Hundred Sorrows, The,	390	Incarnation o	Mulvaney, 381
Ghent Gate, Bruges,	352	Index of Plat	= Ancient
Girl's Head,	468	Mariner,	301
Goatherd, The,	451	Interior of a Cottage,	24
Going to Church,	198	In the Dungeon,	87
Good Samaritan, The,	21	In the House of Suddhoo,	395
Grace,	20	In the Interpreter's House,	82
Grandfather, The,	206	In the Rukh,	398
Greengrocer's Shop,	57	Invitation Card to Exhibition of Etchings,	150
Grim Death,	121	Invitation Card to Medical Congress at Birmingham,	153
Grotesque,	311	Invitation Card for an Exhibition of Sculpture,	158
Gust of Wind, A,	69	Jaffray, A Portrait of,	25
Haden, Sir Francis Seymour, P.R.E., Portrait of,	16	Jessie o' Ardrossan,	335
Hallowe'en,	68	Joachim, Dr., Portrait of,	108
		Joan of Arc,	7
		Job,	6
		Job and his Comforters,	44
		John Anderson,	62

ALPHABETICAL INDEX

	PLATE		PLATE
Jolly Beggars, The,	63	Marriage at Cana, The,	138
Judgment of Dungara, The,	405	Marriage of Matthew and Mercy,	86
Knackers,	231	Masefield, John, Portrait of,	461
Kilcreggan,	317	Mask, The,	318
Kipling, Rudyard, Portrait of,	313, 345	Matter of Fact, A,	391
Kipling's Short Stories,	380 to 409	May, W. H., Portrait of,	130
Knight of the Mirrors, The,	453	M'Ausland, Mrs., Portrait of,	38
Knotty Ash,	339	Meal Time,	40
Knowles, C. J., Portrait of,	236	Mercy,	85
Lady Knitting, Portrait of a,	100	Mercy at the Gate,	90
Lake, The,	191	Michael below Cross,	254
Lame Beggar, The,	19	Michael Carrying Figure,	251
Last Supper, The,	129	Michael Fleeing,	247
Lazarus,	36	Mill, The,	169
Lessing, Portrait of,	213	Mill Ford, The,	273
Light in the Window, The,	250	Milton Hills,	309
Lindley, Lord Justice, Portrait of,	241	Milton's Paradise Lost,	256 to 266
Lion, The,	454	Miracle of Purun Bhagat, The,	400
Lispeth,	393	Model, The,	8
Lodging for the Night, A,	359	Monk, The,	105
Looney Fisher, The,	337	Monkhouse, Cosmo, Portrait of,	199
Lute Player, The,	329	Monks in Church,	196
Macbeth's Witches,	3	Monument, The,	277
Madness of Don Quixote,	440	Mother Earth,	312
Maggie Ross,	334	Mother Feeding a Child,	58
Maids at the Inn, The,	435	Moti Guj—Mutineer,	388
Man and Witch,	180	Mountain Nymph, The,	228
Man and Woman Reading,	179	Mourners, The,	42
Man Etching,	331	Mullins, E. R., Portrait of,	71
Manoah's Offering,	47	Mutiny of the Mavericks, The,	387
Man Ploughing,	185	My Friend in Soho,	417
Man with a Cloak,	23, 110	My Lord the Elephant,	397
Man with the Muck Rake, The,	88	Nathan the Wise,	213 to 220
Man who would be King, The,	406, 407	Nativity, The,	418
Maritornes,	439	Near Darleith,	378
Market Girl,	78	Newbolt, Henry, Portrait of,	344
Mark of the Beast, The,	383	New-made Wife, A,	53
		Nicholson's Aiken Drum,	49 to 55
		November Chill,	66
		Nymph, The,	173

ALPHABETICAL INDEX

	PLATE		PLATE
Old Clothes,	152	Raising of Lazarus,	194
Old Kilpatrick,	415	Ramparts of Ypres,	348
Old Man Reading,	174	Rehearsal, The,	127
Old Tree, An,	272	Reingelder and the German Flag,	385
On Greenhow Hill,	409	Resting,	306
On the City Wall,	404	Resurrectionists, The,	338
On the Hill,	379	Resurrection, The,	107
On the Road,	284	Return of Imray, The,	392
Paracelsus,	336	Ride of Morrowby Jukes, The,	408
Paradise Lost,	257 to 266	River Bank, The,	358
Peasant Crushed by Earth,	176	Road to Calvary, The,	30
Peasant Seeking Justice,	177	Roof of Cloth Hall, Ypres,	354
Peasant Sitting on Earth,	181	Ruined Castle,	287
Penance, The,	296	Sale of Prints, A,	143
Petworth,	410	Salvation Army, The,	140
Phantom, The,	148	Sancho and the Teeth,	433
Philosopher, The,	465	Sancho the Governor,	438
Pilot's Boat, The,	299	Sancho Whipping Himself,	459
Place of the Easterlings, Bruges,		Sand Dunes,	349
The,	365	Sargent's, Alice, Ballads,	332 to 336
Ploughman's Wife, A,	117	Second Sally, The,	431
Poet, The,	13	Seidlitz, Herr Von, Portrait of,	269
Poor Peter,	195	Sharp, William, Portrait of,	281
Portrait,	112	Shelter,	98
Portrait Head,	29	Shepherd's Wooing, The,	99
Portrait of a Lady,	234, 242, 361, 369	Shipbuilders, Portrait Group of,	202
Portrait of a Man,	268, 285, 366	Shooting the Albatross,	291
Pope, John, Portrait of,	207	Sichel, Ernest, Portrait of,	37
Potato Lifting,	1	Sick Child, The,	2
Poverty,	76	Sick Tinker, The,	160
Prayer in the Kirk,	300	Sieve Mender, The,	59
Preacher, The,	135	Singer, Prof. Hans. W., Portrait of,	270
Procession, The,	416	Sire de Maletroit, The,	363
Procession at Furnes,	350	Slaughterhouse, The,	243
Prodigal Son, The,	10	Sleepy Hollow,	412
Puppet Show, The,	457	Slough of Despond, The,	91
Quarry, The,	208	Socialists,	188
Quarrymen, The,	325	Soup-Kitchen, The,	136
Quay of the Rosary, Bruges,	347	Sower, The,	48
		Spectre Bark, The,	297

ALPHABETICAL INDEX

	PLATE		PLATE
Squire of the Mirrors, The,	436	Title Page to The Christ upon	
Steading, The,	367	the Hill,	246
Stephen, Rev. Wm., Portrait of,	102	Title Page to Paradise Lost,	256
Stethoscope,	288	Tobit and his Brethren,	159
Stevenson, Robert Louis, Portrait of,	210	Toomai of the Elephants,	399
Stirling Castle,	275	Top of the Hill, The,	166
Stone Cutters, The,	223	Tossing of Sancho, The,	446
Storm Blast, The,	295	Tower, The,	161
Story, The,	101	Towers at Courtrai,	353
Strang, D. R., Portrait of,	271	Townsend, Harrison, Portrait of,	411
Strang, Ian, Portrait of,	229, 321	Traffic, The,	357
Strang, Peter D., Portrait of,	320	Tramps,	5
Strang, W., Portrait of,		Traveller, The,	15
97, 134, 154, 187, 224,	282	Treasure of Franchard, The,	364
Street Merchant,	375	Trees,	308
Student, The,	141	Trinket Seller, The,	31
Study of a Head,	307		
Study of a Man's Back,	267	Umbrella Mender, The,	77
Summer,	203	Undertakers, The,	401
Supper at Emmaus,	146, 414	Upland Farm, An,	162
Susannah and the Elders,	27	Ursula Norn,	332
Taking of Lungtungpen, The,	394	Vale of Health, The,	467
Taking the Oath,	131	Vanity Fair,	84
Tam o' Shanter,	61	Village Fiddler, The,	17
Temptation,	22	Village Shop,	327
Tennyson,	310	Violoncello Player, The,	189
That Night the Ploughman,	124	Vision, The,	323
Thomson, Mrs., Portrait of,	74	Visit, The,	280
Thrawn Janet,	360		
Thunderstorm,	132	Walton, Isaac, Portrait of,	420
Tinkers,	9	War,	212
Title Page to The Brownie of		Water Spirit, The,	469
Blednoch,	55	Wedding Guest, The,	292
Title Page to Burns's Poems,	67	Wedding of Camacho, The,	455
Title Page to The Pilgrim's		Western Flanders,	346 to 355
Progress,	80	Wi' Girning o' his Chaps,	123
Title Page to Death and the		William the Conqueror,	402
Ploughman's Wife,	115	Williams, T. W., Portrait of,	60
Title Page to Ballad of Earth		Windmill, The,	443
Fiend,	175	Wine Drinkers,	470

ALPHABETICAL INDEX

	PLATE		PLATE
Wineskins, The,	449	Women Washing,	190
Without Benefit of Clergy,	382	Wood-cutter, The,	377
Woman Burning Weeds,	133	Wooden Houses,	362
Woman Darning,	45	Worshippers, The,	155
Woman in a Field,	211	Wright, William, Portrait of,	164, 165
Woman in the Temple, The,	35		
Women at the Cross,	340	Young Puritan,	72
Women Bathing,	145		

INDEX OF SUBJECTS

BIBLICAL SUBJECTS.

	PLATE		PLATE
Adam and Eve,	28	Lazarus,	36
Adoration of the Kings,	330		
Adoration of the Shepherds,	197	Manoah's Offering,	47
		Marriage at Cana, The,	138
Burial of Stephen,	103	Nativity, The,	418
		Prodigal Son, The,	10
Crucifix, The,	376		
		Raising of Lazarus,	194
Descent from the Cross,	316	Resurrection, The,	107
		Road to Calvary, The,	30
Entombment, The,	41		
		Supper at Emmaus,	146
Flight into Egypt,	170	Supper at Emmaus, The, No. 2,	414
		Susannah and the Elders,	27
Good Samaritan, The,	21		
		Tobit and his Brethren,	159
Job,	6		
Job and his Comforters,	44	Woman in the Temple, The,	35
		Women at the Cross,	340
Last Supper, The,	129		

INDEX OF SUBJECTS

GENERAL SUBJECTS.

	PLATE		PLATE
After Work,	114	Eating House, The,	464
Al Fresco,	201	Electric Light,	372
Anarchy,	226	End, The,	139
		Errand, The,	18
Basket Sellers,	79	Evening,	171
Bather, The,	14		
Bathers, The,	244	Faggot Gatherer, The,	104
Billiard Players, The,	373	Fair, The,	193
Blind Beggar,	106	Fallen Cross, The,	245
Boccaccio,	156	Fantasy,	302
Book Plate,	225, 356	Father Time,	370
Bookstall, The,	11	Fish Stall, A,	167
Britannia,	324	Flag, The,	283
By the River Side,	192	Flower Seller, The,	464
		Fortune Teller,	34
Carpenter's Shop, The,	43	Fruit Seller,	32
Castaways, The,	147		
Cat, The,	315	Girl's Head,	468
Cause of the Poor, The,	151	Going to Church,	198
Charon,	163	Grace,	20
Conventicle, The,	204	Grandfather, The,	206
Convoy, The,	137	Greengrocer's Shop,	57
Cottar's Family, The,	94	Grotesque,	311
Cradle, The,	221		
Crutch, The,	109	Head of a Man,	73
		Head of an Old Man,	233, 303
Dancers, The,	314	Head of a Peasant,	4
Danse Macabre,	172	Head of a Peasant Woman,	39
Despair,	128	Head of a Woman,	142
Dissecting Room, The,	70	Hedger, The,	168
Domain, The,	322	Herds,	12
Drowned,	157		

INDEX OF SUBJECTS

	PLATE		PLATE
Interior of a Cottage,	24	Poverty,	76
Invitation Card for an Exhibition of Sculpture,	158	Preacher, The,	135
Invitation Card to Exhibition of Etchings,	150	Procession, The,	416
Invitation Card to Medical Con- gress at Birmingham,	153	Quarrymen, The,	325
Joan of Arc,	7	Rehearsal, The,	127
Knackers,	231	Resurrectionists, The,	338
Lame Beggar, The,	19	Sale of Prints,	143
Looney Fisher, The,	337	Salvation Army, The,	140
Lute Player, The,	329	Shelter,	98
Man with a Cloak,	23, 110	Shepherd's Wooing, The,	99
Market Girl,	78	Sick Child, The,	2
Mask, The,	318	Sick Tinker, The,	160
Meal Time,	40	Sieve Mender, The,	59
Model, The,	8	Slaughterhouse, The,	243
Monk, The,	105	Socialists,	188
Monks in Church,	196	Soup-Kitchen, The,	136
Mother Earth,	312	Sower, The,	48
Mother Feeding a Child,	58	Stethoscope, The,	288
Mountain Nymph, The,	228	Story, The,	101
Mourners, The,	42	Street Merchants,	375
My Friend in Soho,	417	Student, The,	141
Nymph, The,	173	Study of a Man's Back,	267
Old Clothes,	152	Summer,	203
Old Man Reading,	174	Taking the Oath,	131
On the Road,	284	Temptation,	22
Phantom, The,	148	Tinkers,	9
Philosopher, The,	465	Top of the Hill, The,	166
Poet, The,	13	Traffic, The,	357
Poor Peter,	195	Tramps,	5
Potato Lifting,	1	Traveller, The,	15
		Trinket Seller, The,	31
		Umbrella Mender, The,	77
		Village Fiddler, The,	17
		Violoncello Player, The,	189
		Visit, The,	280

INDEX OF SUBJECTS

	PLATE		PLATE
War,	212	Women Bathing,	145
Water Spirit, The,	469	Women Washing,	190
Wine Drinkers,	470	Worshippers, The,	155
Woman Burning Weeds,	133		
Woman Darning,	45	Young Puritan,	72
Woman in a Field,	211		

INDEX OF SUBJECTS

ILLUSTRATIONS.

	PLATE		PLATE
Ae Day as to the Well,	120	Cottar's Saturday Night, The,	64
After the Yanguesans,	445	Cotton, Portrait of,	421
A Hallanshaker,	118	Cupid Reaping,	184
Ape, The,	456	Death and Dr. Hornbook, 26, 56,	209
A Strange Wight,	49	Death and Life in Death,	293
At the Cross,	249	Death of Don Quixote,	437
Ba' the Bairns,	50	Death Defeated,	126
Beguinage at Bruges,	355	Disturber of Traffic, A,	396
Belfry of Bruges,	346	Donald Campbell,	333
Berry your Crap,	51	Don Quixote Suspended,	450
Bertran and Bimi,	384	Dorothea,	448
Beyond the Pale,	389	Duchess, The,	441
Bread upon the Waters,	403	Dulcinea del Toboso,	452
Bride hath Paced, The,	289	Escutcheon, The,	304
Burning the Books,	442	Farmer's Boy, The,	434
By the River,	125	Fiend Killing Man,	183
Ca the Yowes to the Knowes,	65	Fight of Man and Fiend,	182
Ceres,	305	Fight with the Yanguesans,	444
Charcoal Burning,	248	Finances of the Gods,	386
Children Discovering Fiend,	178	Frontispiece to The Pilgrim's	
Christ Beside the Fire,	252	Progress,	81
Christ Blessing,	253	Frontispiece to Death and	
Christian and the Damned,	83	The Ploughman's Wife,	116
Christian at the Cross,	89	Frontispiece to Book of Poems,	144
Christian Fighting Apollyon,	93	Frontispiece to Poems of Cosmo	
Christian's Repentance	92	Monkhouse : Corn and Poppies,	149
Clavileno,	458	Frontispiece : Portrait of Milton,	255
Compleat Angler, The,	420 to 429	Frontispiece to The Ancient	
Cortes of Death, The,	432	Mariner,	294

INDEX OF SUBJECTS

	PLATE		PLATE
Frontispiece of Rudyard Kipling		Macbeth's Witches,	3
with Puppets,	380	Madness of Don Quixote,	440
Frontispiece to Don Quixote,	430	Maggie Ross,	334
Furnes from the Dunes,	351	Maids at the Inn, The,	435
Galley Slaves, The,	447	Man and Witch,	180
Gate of the Hundred Sorrows,		Man and Woman Reading,	179
The,	390	Man Ploughing,	185
Ghent Gate, Bruges,	352	Man who would be King, The,	
Goatherd, The,	451	406, 407	
Grim Death,	121	Man with the Muck Rake, The,	88
Hallowe'en,	68	Maritornes,	439
Hangman's Daughter, The,	237	Mark of the Beast, The,	383
He cursed me with his Eye,	290	Marriage of Matthew and Mercy,	86
Hermit, The,	298	Matter of Fact, A,	391
He was Imprisoned,	122	Mercy,	85
He was nae mair seen,	54	Mercy at the Gate,	90
His Timmer Staff,	119	Michael below Cross,	254
Incarnation of Krishnu Mulvaney,	381	Michael Carrying Figure,	251
Index of Plates to The Ancient		Michael Fleeing,	247
Mariner,	301	Miracle of Purun Bhagat, The	400
I'll turn the Bread,	52	Moti Guj—Mutineer,	388
In the Dungeon,	87	Mutiny of the Mavericks, The,	387
In the House of Suddhoo,	395	My Lord the Elephant,	397
In the Interpreter's House,	82		
In the Rukh,	398	Nathan the Wise,	213 to 220
Jessie o' Ardrossan,	335	New-made Wife, A,	53
John Anderson,	62	November Chill,	66
Jolly Beggars, The,	63		
Judgment of Dungara, The,	405	On Greenhow Hill,	409
Knight of the Mirrors, The,	453	On the City Wall,	404
Light in the Window, The,	250		
Lion, The,	454	Paracelsus,	336
Lispeth,	393	Paradise Lost,	257 to 266
Lodging for the Night, A,	359	Peasant Crushed by Earth,	176
		Peasant Seeking Justice,	177
		Peasant Sitting on Earth,	181
		Penance, The,	296
		Pilot's Boat, The,	299
		Ploughman's Wife, A,	117
		Portrait of Lessing,	213

INDEX OF SUBJECTS

	PLATE		PLATE
Prayer in the Kirk,	300	Title Page to The Brownie of Blednoch,	55
Procession of Furnes,	350	Title Page to Burns's Poems,	67
Puppet Show, The,	457	Title Page to The Pilgrim's Progress,	80
Quay of the Rosary, Bruges,	347	Title Page to Death and the Ploughman's Wife,	115
Ramparts of Ypres,	348	Title Page to Ballad of Earth Fiend,	175
Reingelder and the German Flag,	385	Title Page to The Christ upon the Hill,	246
Resting,	306	Title Page to Paradise Lost,	256
Return of Imray, The,	392	Toomai of the Elephants,	399
Ride of Morrowby Jukes, The,	408	Tossing of Sancho, The,	446
Roof of Cloth Hall, Ypres,	354	Towers at Courtrai,	353
Sancho and the Teeth,	433	Treasure of Franchard, The,	364
Sancho the Governor,	438	Trees,	308
Sancho Whipping Himself,	459	Undertakers, The,	401
Sand Dunes,	349	Ursula Norn,	332
Second Sally, The,	431	Vanity Fair,	84
Shooting the Albatross,	291	Vision, The,	323
Sire de Maletroit, The,	363	Walton, Isaac, Portrait of,	420
Slough of Despond, The,	91	Wedding Guest, The,	292
Spectre Bark, The,	297	Wedding of Camacho, The,	455
Squire of the Mirrors, The,	436	Wi' Girning o' his Chaps,	123
Storm Blast, The,	295	William the Conqueror,	402
Study of a Head,	307	Windmill, The,	443
Taking of Lungtungpen, The,	394	Wineskins, The,	449
Tam o' Shanter.	61	Without Benefit of Clergy,	382
That Night the Ploughman,	124		
Thrawn Janet,	360		

INDEX OF SUBJECTS

LANDSCAPE.

	PLATE		PLATE
At the Back of Beyond,	278	Monument, The,	277
Boatman, The,	371	Near Darleith,	378
Brickfield, The,	205	Old Kilpatrick,	415
Canal, The,	319	Old Tree, An,	272
Chorley Farm,	326	On the Hill,	379
Distant, Hill, The,	419	Petworth,	410
Dunglass,	276	Place of the Easterlings, Bruges, The,	365
Edge of the Wood, The,	413	Quarry, The,	208
Epping,	286	River Bank, The,	358
Fallen Tree, The,	222	Ruined Castle,	287
Farm on the Forth,	374	Sleepy Hollow,	412
Farm Yard, The,	274	Steading, The,	367
Field Gate, The,	471	Stirling Castle,	275
Gust of Wind, A,	69	Stone Cutters, The,	223
Haystacks,	279	Thunderstorm,	132
Kilcreggan,	317	Tower, The,	161
Knotty Ash,	339	Upland Farm, An,	162
Lake, The,	191	Vale of Health, The,	467
Mill, The,	169	Village Shop,	327
Mill Ford, The,	273	Woodcutter, The,	377
Milton Hills,	309	Wooden Houses,	362

INDEX OF SUBJECTS

PORTRAITS.

	PLATE		PLATE
Balfour, Dr.,	111	Kipling, Rudyard,	313, 345
Binyon, Laurence,	341	Knowles, C. J.,	236
Blomfield, R.,	230		
Bridges, Robert,	342	Lady Knitting,	100
Brock, Walter,	462	Lindley, Lord Justice,	241
Bryden, R.,	232		
Chamberlain, Right Hon. Joseph,	466	Man Etching,	331
Clark, J. B.,	46, 186	Masefield, John,	461
Cox, H.,	460	May, W. H.,	130
Cripps, Reginald,	235	M'Ausland, Mrs.,	38
Cunninghame-Graham, R. B.,	343	Monkhouse, Cosmo,	199
		Mullins, E. R.,	71
Desclayes, C.,	33	Newbolt, Henry,	344
Dilke, Sir Charles,	240		
Dobson, Austin,	238, 239	Pope, John,	207
Drake, Sir Wm.,	113	Portrait,	112
		Portrait Head,	29
Etcher, The,	328	Portrait of a Lady, 234, 242, 361, 369	
Fell Woods, Captain,	75	Portrait of a Man, 268, 285, 366	
		Portrait Group of Shipbuilders,	202
Garnett, Dr.,	368	Seidlitz, Herr Von,	269
Haden, Sir Francis Seymour, P.R.E.,	16	Sharp, William,	281
Hamilton, Gen. Sir Ian,	95, 96	Sichel, Ernest,	37
Hardy, Thomas,	200, 227	Singer, Prof. Hans W.,	270
		Stephen, Rev. Wm.,	102
Jaffray, A.,	25	Stevenson, Robert Louis,	210
Joachim, Dr.,	108	Strang, D. R.,	271
		Strang, Ian, Portrait of,	229, 321
		Strang, Peter D., Portrait of,	320

INDEX OF SUBJECTS

Strang, William, 97, 134, 154, 187, 224, 282	PLATE	Townsend, Harrison,	PLATE 411
Tennyson,	310	Williams, T. W.,	60
Thomson, Mrs.,	74	Wright, William,	164, 165

University of California
SOUTHERN REGIONAL LIBRARY FACILITY
305 De Neve Drive - Parking Lot 17 • Box 951388
LOS ANGELES, CALIFORNIA 90095-1388

Return this material to the library from which it was borrowed.

UNIVERSITY OF CALIFORNIA

FEB 1 9 000

SOUTHERN REGIONAL LIBRARY FACILITY

University of California
SOUTHERN REGIONAL LIBRARY FACILITY
Return this material to the library
from which it was borrowed.

UNIVERSITY OF CALIFORNIA
FEB 13 2003
3716
2 WEEK LOAN

UC SOUTHERN REGIONAL LIBRARY FACILITY

D 000 190 705 4

19092

