Julia

Compiled by R. D. Wood

Margaret

Unpublished Booklet

Cameron's

May 1996

Copyrighted

Photographs

Julia Margaret Cameron's copyrighted photographs

compiled by R. Derek Wood

I, Julia Margaret Cameron of Freshwater Bay Isle of Wight do thereby certify,

That I am entitled to the Copyright in the undermentioned Work:...

Name and Place of Abode of Proprietor of Copyright: J. M. Cameron.

Name and Place of Abode of Author of Work: *J. M. Cameron*.

Although Julia Margaret Cameron did not seek copyright for all of her work, she did so, over a period of eleven and a half years from 1864 to 1875, for 508 of her photographs. The Copyright Office at Stationers' Hall, off Ludgate Hill in London, required a description of photographs but also offered an option for specimens to be attached. However, this was an option never followed by Mrs Cameron. Official Entry Forms providing a description of her photographs for registration of copyright at Stationers' Hall were personally signed Julia Margaret Cameron during the first two years of 1864 and 1865. But on 20 February 1866 the forms were instead signed by an agent as 'Edward [?H.] Stowell for Julia Margaret Cameron'. With the exception of three forms signed by herself on 23 March 1866, this was the practice for more than four and a half years until October 1870. The end of Stowell's involvement is marked by his signature of 17 October 1870 which was followed by an application of 25 October 1870 showing some indecipherable initials. It was also the end of the main period for registration of Mrs Cameron's photographs. Returning again to directly submitting forms signed by herself, only two were registered in 1871, eight in 1872, one in 1873, twenty-five in 1874 and a final nine in 1875. The last applications for copyright were sent to Stationers' Hall on 18 October 1875, immediately before she and her husband went to live in Ceylon. They were for Autotype copies of five of her earlier portraits of famous men.

These documents of the Copyright Office are preserved at the Public Record Office [PRO], London (at Kew). Julia Margaret Cameron's Copyright Entry Forms are found within piece numbers 6 to 31 of the PRO document class COPY 1. In the right–hand column of the table, the folio number of individual entry forms is provided below the PRO call number. If these records are cited in publications, the style should be as follows:

Copyright Office: Entry Forms 1837 to 1912 (Public Record Office: COPY 1): COPY 1/6, f786

508 registrations by Julia Margaret Cameron have been found amongst the Copyright Entry Forms at the PRO and in the following table are listed in the original chronological order. Thus item numbers 1 to 508 in the first column are a production of this compilation and so do not relate to any PRO system. In future it might sometimes be considered appropriate to refer to Cameron's registered photographs by the use of its reference number in this table rather than the more complicated PRO call number.

The dates provided in the table are those on the Entry Forms. Sometimes the Entry Forms were recorded in the Stationers' Hall Register Books the day after the date on the Form, and very rarely several days later. Only where the date on a form and the actual registration date in the Register Book show a significant discrepancy have they been noted in the table. The Copyright Office Registers are also preserved at the PRO in class COPY 3. Those relevant to the period in which Julia Margaret Cameron registered her photographs are found under the PRO call numbers of COPY 3/105 to COPY 3/113.

(Introduction Copyright © R. D. Wood 1996)

Notes on the following table

- a. {text} represents deleted text
- b. < word> shows the reading of a word is subject to some uncertainty
- c. << >> or << >> represents undeciphered word or undeciphered deleted word.
- d. In Mrs Cameron's handwriting, Mary often appears rather as "May".

		COPY 1/6	5 ,
1.	W. Holman Hunt from life, Bust, full face, arms crossed over chest,	30 May 1864	f786
2.	W. Holman Hunt from life, profile, Bust,	30 May 1864	f786
3.	Mary Hillier as Madonna { from life } & Child both full faces,	J	
	Drapery over brow & draped arm of Madonna over chest of Child,	30 May 1864	f786
4.	Mary Hillier {from life} as Madonna looking down, full face (bust),	30 May 1864	f786a
5.	Madonna from life, Bust 3/4 face, looking up,	30 May 1864	f787
6.	James Spedding, Profile, Bust, piece of hair projecting from back of head,	30 May 1864	f787
7.	Child's head from life, like a cherub, full face inclined,	30 May 1864	f787
8.	Alfred Tennyson, Bust 3/4 face, with Coat closely buttoned,	J	
	{rough grey coat} three buttons,	30 May 1864	f788
9.	Henry Taylor, full face, Bust, left hand over stick, chair lighter in back ground,	30 May 1864	f788
10.	Henry Taylor, full face, head & shoulders, light striking on left eye,		
	right side of face light,	30 May 1864	f788
11.	Richard Doyle Esqre, full face, bust,	30 June 1864	f941
12.	Richard Doyle Esqre, 3/4 face bust, with hand showing,	30 June 1864	f941
13.	Wm Holman Hunt in loose robe, hands close to each other on chest, 3/4 face,	30 June 1864	f942
14.	Wm Holman Hunt nearly full face, striped Coat, cloak over shoulders,	30 June 1864	f942
15.	Willy Bayley, full face, turned down collar{\$\epsilon\$}, bust,	30 June 1864	f942
16.	3 Village Boys,	30 June 1864	f942
17.	G.F. Watts Esqre, 3/4 face, hand {Raised} to head, loose robe	30 June 1864	f942
18.	"Opera Box", Mrs Watts & Youth with hand to chin,	30 June 1864	f942
19.	Henry Halford Vaughan, Eyes upraised, nearly full face,	30 June 1864	f943
20.	Mrs. Watts, Profile, lips open, hair flowing,	30 June 1864	f943
21.	Mrs. Watts & Mr. Neil, called Opera Box, Mrs Watts {with} one hand to	2000110	17 .0
	necklace, one hand across Waist,	30 June 1864	f943
22.	Aubrey de Vere, nearly profile, bust, eyes almost closed,	30 June 1864	f943
23.	G.F. Watts Esqre, full face, cloak & hat, right hand on shoulder,	2000110	17 .0
	left arm extended,	30 June 1864	f944
24.	G.F. Watts Esqre, nearly profile, looking down, bust, in seal skin coat,	30 June 1864	f944
25.	Aubrey de Vere, 3/4 face, bust, head slightly inclined to right,	30 June 1864	f944
26.	Revd.Wm. Brookfield, full face, right hand to Waistcoat,	30 June 1864	f944
27.	Agnes Weld, 3/4 face, wearing hood, head & shoulders,	30 June 1864	f945
28.	Dr. Jackson, 3/4 face, draped with Cloak,	30 June 1864	f945
29.	Baby in Cap, full face, Cape with stripes,	30 June 1864	f945
30.	Mary [e] Ryan, as Maid with Pitcher in hand, head drooping,	30 June 1864	f945
31.	Mrs Watts, nearly Profile, hair falling at back, necklace round throat,	30 June 1864	f945
51.	[Next 4 entries are on one form without folio number, so here designated f945bis]		15 15
32.	Henry Taylor, 3/4 face, in Cloak, head & beard { only },	30 June 1864	f945b
33.	Herbert Fisher, Secy I of W, full face {with} right hand in Waistcoat,	30 June 1864	f945b
34.	Mrs. Herbert Fisher, full face, head & shoulders, uncovered throat with locket,	30 June 1864	f945b
35.	Aubrey de Vere, 3/4 face, looking down, hand on forehead,	30 June 1864	f945b
36.	Mrs. Watts as a flying figure, 3/4 face, drapery extended	30 vane 100 i	17 150
50.	{at right angle} upwards,	30 June 1864	f946
37.	Wm.Holman Hunt in {his} Eastern Costume, full face, hand to{ouching} beard,	30 June 100 i	17 10
57.	seated,	30 June 1864	f946
38.	Wm.Holman Hunt in {his} Eastern dress, 3/4 face, head & shoulders,	30 June 1864	f946
39.	Mrs Watts as {ealled} S.W. Wind, 3/4 face, hand & arm showing,	30 June 100 i	17 10
37.	Drapery flowing on each side,	30 June 1864	f946
40.	G.F. Watts, nearly profile, looking down, robed, right arm extended,	30 June 1004	1540
то.	left arm on lap, seated,	30 June 1864	f947
41.	Child, Hair flowing {down}, light on top of head, 3/4 face, coat with	Jo Julie 1007	1/7/
r1.	large buttons,	30 June 1864	f947
42.	Julia Jackson, 3/4 face, head erect, hair flowing, half length,	30 June 1864	f947
43.	Nurse & Child, with bald head in corner of picture, nurse draped like	Jo Julie 1007	1/7/
10.	Madonna, nearly profile,	30 June 1864	f947
	rindomia, mourry promo,	JO Julie 1007	シオノ

44. 45. 46.	Herbert Fisher, Secy I. of W., {large head} Head & shoulders, 3/4 face, Emily Patmore, nearly profile, head & shoulders, in cloak, Mrs Watts as {< fancy name>} Medora [or ?Meduza] 3/4 face, left hand to	30 June 30 June		f948 f948
4 0.	{throat} necklace, right hand across waist,	30 June	1864	f948
		CO	OPY 1/7,	
47. 48.	Holy Family, Madonna full face, one Child on knee 3/4 face, hands clasped over Chest, other Child 3/4 face with hands joined, Holy Family, Madonna full face, one Child on knee full face with	18 July 1	1864	f90
49.	hands crossed, other Child leaning on shoulder of Madonna, chin raised, Holy family, Madonna full face, Child on knee full face, eyes up turned	18 July 1	1864	f90
50.	hands crossed, other Child 3/4 face head thrown up, Miss Aldersons at the Well, one girl full face one arm on wood work of Well	18 July 1	1864	f90
51.	the other {arm} holding pail. Other girl profile {with} jug in right hand, Kate Dore as Suspense, 3/4 head, hair flowing, eyes half down,	10 Oct 1	1864	f548
52.	{a bit of white frill shewing} Jacket with border, Two Miss Aldersons, one hand on shoulder of the other,	10 Oct 1	1864	f548
	the other hand of each within the others, one profile, the other 3/4 face,	10.0-4-1	1064	£ 10
53.	{Striped skirt on one, broad belts & buckles on both} Lionel Tennyson with Bow, one hand on {one}string, the other {hand} on bow,	10 Oct 1		f548
54.	{foliage behind}, full length {figure}, Lionel Tennyson full face, lips apart, back of seat shewing,-{2 ^d button of Tunic	10 Oct 1	1804	f548
55.	half buttoned, collar a little apart shewing half of first button of tunic}, Photographic group of Hallam & Lionel Tennyson, Hallam full face	10 Oct 1	1864	f549
33.	{Hands out of pocket shewing. Seat shewing between boys}			
	Lionel {3/4 face both eye brows shewing} profile,	10 Oct 1	1864	f549
56.	Annie Lee, hat on, hair flowing, full face, left hand {raised} to throat,	10 Oct 1	1864	f549
57.	Mr Alderson, Profile head inclined downwards { chain with white cross },	10 Oct 1		f549
58.	Henry Taylor as Friar Lawrence, profile head {second eyebrow shewing},	10 000	.001	10 17
	grouped with a Girl as Juliet, girl's head 3/4 face, hair plaited over head,			
	{white frill & Jacket with border},	10 Oct 1	1864	f550
59.	Lionel Tennyson, 3/4 face {mouth closed hands out of pocket},			
	Upper button of tunic unbuttoned, {guard of watch going into pocket},	10 Oct 1	1864	f550
60.	Lionel Tennyson, 3/4 face, lips apart, back of Seat shewing,			
	{one large button centre of chest},	10 Oct 1	1864	f550
61.	Henry Taylor, Profile figure down to ankles seated, hands joined over knee,			
	{wide awake hat by side of his hands},	10 Oct 1	1864	f551
62.	Henry Taylor, profile {second eyebrow shewing} figure down to knees, hands joined over knee,	10 Oct 1		f551
63.	Henry Taylor, one arm {raised} to {his} head, other arm & hand on lap,	10 001	1004	1331
05.	fore finger out,	10 Oct 1	1864	f551
64.	Henry Taylor, Profile head & figure a little below beard, {head straight},			
	eye upraised,	10 Oct 1	1864	f551
65.	Alfred Tennyson, 3/4 head, Coat buttoned up, head slightly thrown back,			
	{ figure down to waist, eye glass suspended from chain }, 1/2 length,	10 Oct 1	1864	f552
66.	Alfred Tennyson, right hand holding his coat, 3/4 head {figure to waist}			
	1/2 length,	10 Oct 1	1864	f552
67.	Henry Taylor, 3/4 face, {eyes} looking half down, back of seat shewing on			
	{the} right side,	10 Oct 1	1864	f552
68.	Henry Taylor, 3/4 face, eyes cast down, back of seat shewing slightly,	10 Oct 1		f552
69.	Henry Taylor, profile, both hands joined on knee, {dark background},	10 Oct 1		f552
70.	Mr Spottiswoode, Profile head, hands and arms folded over chest,	10 000		1002
, 0.	back of seat shewing,	10 Oct 1	1864	f553
71.	Mr Spottiswoode, full face, head inclined downward, coat buttoned only	10 000		1000
, 1.	by top button,	10 Oct 1	1864	f553
	· V · · · · · · · · · · · · · · · · · ·			

72.	Mr & Mrs Spottiswoode, grouped, his arm round her shoulder, other hand			
72	near her lap, her hand over her chest {spotted shawl},	10 Oct	1864	f553
73.	Charles Turner Tennyson, Profile head {eyes} looking up, {both} hands holding stick,	10 Oct	1864	f553
74. 75.	Charles Turner Tennyson, 3/4 head looking down {figure to waist},1/2 length, Mary[d] Hillier as Madonna looking down, one child (Alice Ducane) with one hand on chest the other {hand} towards other elbow, other child	10 Oct		f553
76.	with hands clasped, Mary Hillier as Madonna with child asleep on lap, head of child 3/4 face	10 Oct	1864	f554
70.	thrown back, one arm {hanging} down its side, drapery of Madonna over one side of chest slightly parted,	10 Oct	1864	f554
77.	Head of Mary Hillier originally photographed life size,	10.0 4	1064	
78.	hair in plait over head, 3/4 face, Hagar and Ichmael, head of child has moved, light over drapery of Hagar's	10 Oct	1864	f554
70	head & chest of child { 's clothing },	10 Oct	1864	f554
79.	Edmond Burrowes as The Young Archer holding bow, full length {figure}, nearly full face, {Knicker bockers, door of Cottage in background},	10 Oct	1864	f555
80.	Mary Hillier as Madonna called Mary of Phillippi, {Madonna} 3/4 head, chin			
	on head of one child on {her} lap {with both the child's hands crossed over its chest, its head resting on the Madonna's bosom}, other child standing			
	full face {with hands clasped},	10 Oct	1864	f555
81.	Lovelace & Augusta girls head profile – hand on mans sword, M.A. &c	10 Oct	1864	f555
82.	Mary ^[d] Hillier as Madonna with {two} Child{ren one} on either side, one child with cross {held near} to mouth, the other {child} with forelock			
	of hair turned back,	4 Nov	1864	f703
83.	Mary [d] Hillier as Madonna, full face, one shoulder uncovered, child on lap		100.	1,00
	with legs uncovered,	4 Nov	1864	f703
84.	Lizzie Koewen, Child full length, shift falling off from each arm	4.3.7	1064	C702
85.	otherwise undressed,	4 Nov 4 Nov		f703 f703
86.	Photograph of Connor, Man in striped shirt, cap on, one arm bare, Alfred Tennyson, with Wideawake Hat, almost full face, figure to waist,	4 NOV	1004	1703
	{with} eyeglass suspended from throat,	4 Nov	1864	f704
87.	Alfred Tennyson, 3/4 face, coat buttoned to second button { lappets of coat			
88.	above top button turned back} with eyeglass suspended {from throat}, Alfred Tennyson, almost profile, part of second eye & eyebrow shewing,	4 Nov		f704
90	{coat buttoned to second button}, with eyeglass {from throat},	4 Nov	1864	f704
89.	St Agnes (Mary ^[d] Hillier) draped figure, hands {clasped} together, {eyes} looking straight, Moon in background,	4 Nov	1864	f705
90.	St Agnes (Mary Hillier), eyes down, hands together, {with} moon in background		1001	1705
	draped figure,	4 Nov	1864	f705
91.	May Queen (Mary Ryan & Caroline Hawkins), one figure in bed 3/4 face,	4.3.7	1061	7705
02	the other Profile,	4 Nov 4 Nov		f705
92. 93.	Madonna almost profile, child full face on lap, The Water Babies. Two Children seated as if floating,	4 NOV	1804	f705
,	both nearly full face, nearly naked,	12 Dec	1864	f935
94.	Mary[d] Hillier, full face, {with} shawl {draped} over chest {border on each side	10.5	1051	~~~
05	meeting over bosom) star on brow, eyes up raised, Photograph entitled "Centlanges" (with) two children. Mother 3/4 face (eyes)	12 Dec	1864	f935
95.	Photograph entitled "Gentleness" {with} two children. Mother 3/4 face {eyes} looking up, child on one side standing, on the other side kneeling naked figure			
	3/4 face on Mother's shoulder	12 Dec	1864	f936
96.	Photograph entitled "Meekness", Madonna & two children {same grouping			
07	excepting a naked child's {has} face more in profile,	12 Dec	1864	f936
97.	Photograph of Leah & Rachel at the Well {two maidens with hair dressed low on the nape of the neck}, one 3/4 face {with} pitcher on {the} head,			
	the other profile (with) hand on (the) handle of (the) pail,			
	both { figures } draped with Shawl,	12 Dec	1864	f937

98.	Jacob & Rachel, man 3/4 face in {dark} robe {with} staff in hand like {a} crook { <having>-an Iron Point}. Girl's head inclined, profile, {figure} draped,</having>	12 Dec 1864	f937
99.	The Three Marys at the sepulchre. One {Mary in strict} profile, black & white Drapery, one {Mary} on same level 3/4 face, the other 3rd Mary	10 D 10 CA	m20
100.	above the other two {also} 3/4 face, The five Wise Virgins, draped, {with} lamps in {their} hands. Two profile	12 Dec 1864	f938
101.	{at each end of the group}, one 3/4 face & two full face, The five foolish Virgins, draped with flowing hair nearly full length,	12 Dec 1864	f938
	one with head down, nearly full face, {the other end} one 3/4 face, one profile & two nearly 3/4 face,	12 Dec 1864	f939
102.	Madonna 3/4 face, shawl round Head {like a Turban}, star in centre, Child 3/4 face on lap {with one} hand {resting} on woman's bosom,	12 Dec 1864	f939
103.	G.F. Watts, 3/4 face, {with} Wide awake hat on Head, eyes half down, frilled shirt over Wrists,	12 Dec 1864	f940
104.	Photograph of Madonna called <u>Faith</u> , Head draped, looking up, child's hands clasped, the other {has hands crossed over breast}	12 200 100 1	15.10
105.	holding & Cross on breast, Photograph called Long Suffering Madonna & two children, one on lap	12 Dec 1864	f940
106	with bare breast, head {\frac{leaning}} near woman's cheek, the other {\frac{child}} standing, head on Woman's shoulder {\frac{hands crossed}} holding cross,	12 Dec 1864	f941
106.	Photograph called Joy, head of Mary Hillier, full face, hands crossed over chest, eyes raised, star over brow,	12 Dec 1864	f941
107.	Child (Alice Ducane) nearly naked, full face, long hair, hand on leg near ankle – almost full figure.,	12 Dec 1864	f942
108.	Mrs F. Pollock, profile looking up, one hand shewing,	12 Dec 1864	f942
100.	Mr F. Pollock, profile with striped coat,	12 Dec 1864	f 942
109.	wiii 1°. Follock, prome with surped coat,	12 Dec 1604	1 342
		COPY 1/	
110.	Revd. Professor Jowett, full face, white cravat, open book in hand,	11 Jan 1865	f45
111.	Kate Dore as Madonna, white drapery over head, 3/4 face, with child full face & flowing hair {envelopped} in white shawl,	11 Jan 1865	f45
112.	Kate Dore as Madonna, <u>full</u> face in white shawl, child 3/4 face flowing hair	11 Jan 1865	f45
112.	Mary ^[d] Hillier as Madonna, 3/4 face, head inclined {downwards}, draped		
	with white shawl, sleeping baby on lap,	11 Jan 1865	f46
114.	Two girls in white drapery, kissing each other, one profile,		
	the other face 3/4 turned away,	11 Jan 1865	f46
115.	Girl in long cape kissing forehead of other girl who bends downwards,	11 Jan 1865	f46
	[The following entry form f54 dated 16 Jan 1865 has text a little disorganised and blotted with ink and thus it is of uncertain reading]		
116.	Photograph of the May queen. Mary Ryan in bed nearly full face hair flowing {\text{Woman to represent}} "Mother" on one side profile {\face},		
	(Child to represent) /Daisy Bradley as/ "Effie" on other side 3/4 face	16 1 1065	CE 4
117	{portrait of Daisy Bradly for child},	16 Jan 1865	f54
117.	Mary Hillier as Madonna, nearly profile head bent {downwards} over	16 I 1965	EE A
118.	sleeping Child, nearly full face {Madonna nearly profile}, Mary Hillier, profile, chin {resting} on full face head of Boy,	16 Jan 1865	f54
	named Madonna Aspellante, [27 "May" sic., see note below]	27 Mar 1865	f261
119.	Boy & girl, full length, boy holding Indian Umbrella, named Paul & Virginia,	27 Mar 1865	f261
120.	Boy kneeling almost naked, slight stain on left shoulder, called Infant Samuel,	27 Mar 1865	f261
121.	Mother, full face, head bent kissing brow of Child on lap (Mary [d] Hillier & Freddy Gould),	27 Mar 1865	f261
122.	Mother, profile {face bending over Child} kissing brow of child (Mary [e] Hillier & Freddy Gould), [27 "May" sic., see note below]	27 Mar 1865	f261
	[f261 entry form above was written as 27 "May" but was entered earlier in Copyright Register in March 1865 and adjacent forms are dated March].	2, 1,1di 1003	1201

123.	"Yes or no", two Girls robed {Gowns with} beads round {the} throat {of each} (girl) full face looking down {with} letter in hand, the other {girl} profile,	One 20 Apr 1865	f388
124.	"The First born" Girl bending over {a cradle with} Infant asleep in cradle, girls {head in} profile,	20 Apr 1865	f388
125.	Girl {in} profile with Veil {at back of her head} bending over cradle covered	20 Apr 1003	1300
123.	with straw & hay {called} entitled The Nativity,	20 Apr 1865	f388
126.	Henry Liddell, Dean of Christchurch, profile, hand seen 2 fingers full length	· r	
	other 2 short{ended},	20 Apr 1865	f389
127.	Henry Liddell, Dean of Christchurch full face,	20 Apr 1865	f389
128.	Earl of Morley little more than profile cloak over shoulder		
	two fingers on hand seen,	20 Apr 1865	f389
129.	Earl of Morley full face & < Mr? > Awdry 3/4 face both seated,	20 Apr 1865	f389
130.	Alfred Tennyson 3/4 face throat bared { Draped} in Cloak		
	{ eyes } looking half down,	3 May 1865	f456
131.	Alfred Tennyson nearly profile {portion of second eye lid & eye brow shewing}		
	throat bare, holding folio book { with hand over one side draped} in Cloak,	3 May 1865	f456
132.	Alfred Tennyson 3/4 face {both eyes} looking down throat bare {draped}		
	in Cloak holding a folio book { with one hand over side of book},	3 May 1865	f456
133.	Minnie Thackeray with hat & jacket: hands clasped over Prie Dieu Chair,	3 May 1865	f456
134.	Alfred Tennyson & {grouped with} his two boys, hand of Hallam on		
	Tennyson's shoulder, Lionel's hands joined {lips apart},	3 May 1865	f457
135.	Alfred Tennyson { grouped with} his two boys, similar light		
	upon Hallam's brow,	3 May 1865	f457
136.	Alfred Tennyson head inclined {downwards} 3/4 face. {large} folio {resting}	23.5 40.55	24.55
107	on hand on knees,	3 May 1865	f457
137.	Photograph of Spring, Mary Hillier grouped with Alice & Lizzie Koewen.	234 1065	C4.55
	Mary draped in robe with girdle. Ivy background,	3 May 1865	f457
120	The following eight entries are dated "3 May" but were not registered until 19 Ma	•	
138.	G. F. Watts Violin & bow in hands {one hand holding bow with forefinger extend	100 }.	
	Child's head on one side { leaning down over the arm of hand holding bow,		
	other side} Girl's head 3/4 face /on other side/ {with head eyes looking down on Violin},	3/19 May 1865	£5.15
139.	G. F. Watts both hands on Violin child's head drooping over one hand on the	3/19 Way 1603	1343
139.	other side girl {in} profile head raised [Form is 3 May, registered 19 May],	3/19 May 1865	f5/15
140.	H. T. Prinsep nearly 3/4 profile, {second eyebrow shewing}	3/17 Way 1003	1343
140.	head inclined over book,	3/19 May 1865	f545
141.	Mary Hillier as Sappho {head} profile figure 3/4, in {embroidered} Jacket,	3/17 Way 1003	15 15
	hand over lyre,	3/19 May 1865	f546
142.	Mary Hillier as Sappho 3/4 face & figure {\text{also 3/4}} in {\text{embroidered}} Jacket	o, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	
	{ornament of drapes round throat} hand over lyre,	3/19 May 1865	f546
143.	H. T. Prinsep 3/4 head {draped} in Cloak, thumb & portion of hand shewing	3/19 May 1865	
144.	Mary Hillier as "Spring" with 2 Children one partly nude the other in white,	•	
	hand of each child on chest, Ivy {foliage} background,	3/19 May 1865	f546
145.	Child's Head Eyes upwards, head bent over chest/ Freddy Gould/,	3/19 May 1865	f546
		-	
		COPY 1/9	,
	[Obviously when the following documents in Copy1/9 had modern folio number	s placed	
	on them at the Public Record Office in 1975 they were done mistakenly on the for		
	descending instead of ascending sequence for the months of July to December 1	865.]	
146.	Mother bending over sleeping naked Child called The Day Spring		
	{light falling strongly on edge of child's arm & ear },	17 July 1865	f607
147.	Woman profile {figure} bending over naked Baby half the head {only} shewn		
	called The Shunamite Woman,	17 July 1865	f607
148.	Photograph called The Return from The Temple {group of 4 figures}		
	three women & Boy {child} Boy full face, <woman [or="" keep="" next<="" td="" their="" woman=""><td>17 1 1 1075</td><td>560-</td></woman>	17 1 1 1075	560-
	to him?] > head bent {downwards}, lilies & roses in foreground,	17 July 1865	f606

149.	Photograph called Light & Love. Woman bending over {her} Child, the light on the face, chin & arm of the naked Baby,	17 July 1865	f606
150.	Lord Eleko in Volunteer uniform {face} nearly profile {both eyes open} hand {resting} upon sword,	18 July 1865	f598
151.	Lord Overstone nearly full face {one} hand {resting} on stick one finger extended,	18 July 1865	f598
152.	Magdalene nearly profile, head slightly down, figure turned full Jacket {with light trimming} trimmed,	18 July 1865	f598
153.	Wm Rossetti with cap, 3/4 face {eyes looking out} light behind, drapery {thrown} over {one} shoulder,	18 July 1865	f598
154.	Colonel Lloyd Lindsay 3/4 face 1/2 figure {below waist both} hands resting on sticke, leafy back ground,	18 July 1865	f597
155.	Lady Eleko 3/4 face {full length figure} One hand raised leaning on trunk of tree {eyes} looking down,	18 July 1865	f597
156.	Lady Eleko profile { eyes } looking down { both } hands clasped over knee, head & figure draped,	18 July 1865	f597
157.	Lady Eleko 3/4 face { eyes wide open looking straight, both} hands over knee clasped, head and shoulders draped,	18 July 1865	f597
158.	Robert Browning Poet 3/4 face to shoulders, {(light upon side of throat), Whiskers & ears. Eyes} looking sideways {not looking at spectator},	18 July 1865	f596
159.	Sir Coutts Lindsay nearly { little more than } profile throat uncovered, draped { over } bust,	18 July 1865	f596
160. 161.	Hosanna, One full faced Mary in centre. 2 3/4 half heads. One Child lying full face, hand {resting} on Stalk of {a} Lily, Robert Browning 3/4 face {chin slightly raised} throat bare – draped –	18 July 1865	f596
162.	one hand visible, Photograph called The Sister Spirits, 3 {heads of} < female> figures to waist,	18 July 1865	f595
102.	2 profile centre face full {face} 2 children full face below, one child asleep {lilies along centre of picture},	18 July 1865	f595
163.	Prayer & Praise, {one} female & {one} male, heads [heads underlined] profile Sleeping Baby naked, one child with clasped hands,	18 July 1865	f595
164.	Mr Browning's Son { youth } 3/4 face, throat bare & <raised> hand holding book {upright},</raised>	18 July 1865	f595
165. 166.	Sir Coutts Lindsay {No.2 direct} profile throat open draped bust, Lady Adelaide Talbot 3/4 face {eyes} looking down {light on outside of face	18 July 1865	f594
167.	by the hands in lap figure below waist, Honble J. Howard profile eyes slightly raised Book {held upright between both}	18 July 1865	f594
168.	and pencil in hands, Magdalene {full length figure} profile Walking midst leaves, one hand seen &	18 July 1865	f594
169.	fore finger pointing, Miss Julia Herschel 3/4 face light on side of face, hand {raised} to chest,	18 July 1865	f594
170.	trimmed jacket {with light trimming}, Daughters of Jerusalem, 3 women figures to waist, centre & side figure 3/4 face,	18 July 1865	f593
	one profile {with} arm bare, lilies & flowers,	18 July 1865	f593
171.	Wm Rossetti {No. 2} cap on {head light shewing on outline of face & one eye & ear} face 3/4 hand partly seen figure draped,	18 July 1865	f593
172.	Psyche, Mary Hillier {with} hair off {the} Temples falling {back} from {the} back of head Butterfly over {the} forehead draped in shawl, arm bare, profile {face}	21 July 1865	f567
173.174.	/Photograph called Psyche: Mary Hillier/ Do. {all as above only} face 3/4 butterfly on forehead hair turned half fall[?ing]/ draped in shawl, arm bare, The Flower Girl, Mary Hillier {with} shawl over head light on top of head /&	21 July 1865	f567
	edge of cheek/ {& round the edge of one cheek} May flowers in foreground,	21 July 1865	f566
175.	Photograph called Innocence, Lizzie Koewen, head slightly inclined on one side, full face {eyes looking straight} hands clasped hair falling each side of face,	21 July 1965	£5.7.7
176.	chest & shoulders naked, Mrs Groves {an old woman} aged 94 in black cap head drooping,	21 July 1865 4 Aug 1865	f566 f485

177.	Alfred Tennyson {black} Cap /on / {side of head} face 3/4 {eyes a little} looking /slightly/ up - throat bare, chest & shoulders draped,	4 Aug 1865	f485
178.	Tom Hughes {in black velvet} Cap /on/ almost profile {second eye shewing} throat /bare/ {uncovered} {draped in} drapery over chest,	4 Aug 1865	f485
179.	Alfred Tennyson, 3/4 face Cap on {head} throat bare {draped in} drapery over	C	
	chest & shoulders {eyes looking straight},	4 Aug 1865	f484
180.	Lizzie Koewen, called The Anniversary, head slightly on one side,	4.4. 1065	640.4
101	throat & shoulders bare, hands clasped - hair flowing,	4 Aug 1865	f484
181.	Lizzie and Katey Koewen, Elder child holding white roses, younger child hands clasped, eyes raised,	4 Aug 1865	f484
182.	Alfred Tennyson, little more than profile {second eye brow partly seen} black	4 Aug 1803	1404
102.	cap on {one side Making one side of brow & head much } throat bare, black		
	Velvet drapery & chain of {watch} Eye glass {seen} round {the} chest,	17 Aug 1865	f429
183.	Archie Cameron as a Baby asleep, one arm under {his} cheek, other hand		
	open over pillow {lying on side} head 3/4 turned towards spectator,	17 Aug 1865	f429
184.	Archie Cameron {my Grand Child} asleep full face, one hand & arm extended		
	on cushion, the other hand {resting} on Stomach {both legs & feet extended straight, one ear seen} & light shinning on ear,	17 Aug 1965	f428
185.	Archie Cameron asleep, 3/4 face towards spectator, lying on side { with}	17 Aug 1865	1426
105.	right hand closed over pillow, the other {hand} open, one leg drawn up		
	{& part of left leg right leg shows over the left leg},	17 Aug 1865	f428
186.	Archie Cameron asleep, full face {one} hand of {right} left arm spread <wide></wide>		
	over { left } right arm,	17 Aug 1865	f428
187.	Katey Koewen with grapes on {her} head,	15 Sept 1865	f324
188.	Miss Mackensie & Kenneth Mackensie, Queen Eleanor sucking the Poison	15.0 . 10.05	ma.4
189.	from the King's wound, Miss Mackensie, profile {figure} standing in Black & White Dress,	15 Sept 1865 15 Sept 1865	f324 f324
189. 190.	Miss Mackensie, from { figure } standing in Black & write Diess, Miss Mackensie, {both} arms extended, holding dagger, {figure } full length,	13 Sept 1803	1324
170.	white dress dark drapery,	15 Sept 1865	f324
191.	Miss Maria Pears, nearly full face, hair flowing, dark drapery	~-F	
	{fingers of both hands meeting at point},	15 Sept 1865	f323
192.	Mary Hillier, Profile, throat & shoulders, bending over sleeping child /Archibald		
400	Cameron/ full face turned to spectator { Portrait of Archibald Cameron},	15 Sept 1865	f323
193.	Mary Hillier, 3/4 face - face & figure in shadow, dark drapery, hands extended	15 Cant 1965	£2.22
194.	holding {a}cross, Mary Hillier {side face} profile {against a dark back ground}necklace with	15 Sept 1865	f323
174.	lockets round throat, embroided Jacket,	11 Nov 1865	f165
195.	Mary Hillier and Henry Taylor, called Friar Lawrence and Juliet,	11 Nov 1865	f165
196.	Mary Ryan and Henry Taylor, called Prospero and Miranda,	11 Nov 1865	f165
197.	Henry Taylor, Mary Ryan & Mary Kellaway, as King Ahasuerus {and}		
	queen Esther & {Waiting} Maid,	11 Nov 1865	f164
198.	Henry Taylor, 3/4 face, one hand {resting} on chin, the other {hand}	11 N 1065	£1.6.4
199.	drooping over chest, G. F. Watts, 3/4 face, head slightly inclined {downward against a dark	11 Nov 1865	f164
199.	background}, part of hand & part of shirt sleeve shewn,	11 Nov 1865	f163
200.	H. T. Prinsep, looking down 3/4 face {dark back ground},	11 Nov 1865	f163
		COPY 1/1	,
201.	Male figure resting head on hand. full 3/4 face,	20 Feb 1866	f150
202.	Boy's head, life size, looking down, full face,	20 Feb 1866	f151
203.	Male Child's head, half in shade, full face,	20 Feb 1866	f151
204. 205.	Girl's head, life size, looking up, full face, Girl's head, life size, looking down,	20 Feb 1866 20 Feb 1866	f152 f152
206.	Female Child's bust, life size, <u>full face</u> [full face is underlined],	20 Feb 1866	f153
207.	Female Child's head looking toward the left,	20 Feb 1866	f153
208.	Two Girls in hats & two Children one girl with Striped dress,	23 Mar 1866	f299

209.	May Prinsep in turban {with} head on one side, floating hair, eyes drooping,	23 Mar 1866	f299
210.	May Prinsep in turban head over shoulder eyes much open looking sideways,	23 Mar 1866	f299
211.	Freddy Gould, head on one side 3/4 face eyes thrown up shoulders bare,	23 Mar 1866	f299
212.	Freddy Gould, nearly full face bare shoulders,	23 Mar 1866	f299
213.	Freddy Gould, 3/4 face eyes raised head thrown back,	23 Mar 1866	f299
214.	May Prinsep, nearly full face, hair floating,	23 Mar 1866	f300
215.	May Prinsep, nearly run race, nan noating, May Prinsep draped as a Nun, white & black stole, 3/4 face, eyes raised,	23 Mar 1866	f301
216.	May Prinsep in Hat with feather, 3/4 face, grouped with Boy	23 14141 1000	1301
210.	with hat & long curls,	23 Mar 1866	f301
217.	Head of Freddy Gould, 3/4 to waist {with} shoulders bare, eyes raised,	23 Mar 1866	f301
218.	May Prinsep, hair floating, full face, light on top of head & brows	23 17141 1000	1301
210.	{& fleecy cloud for back ground},	23 Mar 1866	f301
219.	Male Child's head, life size, full face,	16 Apr 1866	f381
220.	Girl with Turban & flowing hair (3/4 face),	8 May 1866	f468
	Cupid Sitting, with bow & arrow {(large face)} full face,	•	f469
221.		8 May 1866	
222.	Cupid kneeling, with bow and arrow {(small face)} full face,	8 May 1866	f470
223.	Child with clasped hands, praying, nearly full face,	8 May 1866	f471
224.	Tennyson's May Queen {eonsisting of} Group of 4 Girls & 2 children,	14 May 1866	f479
225.	Tennyson's May Queen {eonsisting of} Group of 4 Girls and 1 child. No.I,	14 May 1866	f480
226.	Tennyson's May Queen, {consisting of} Group of 4 Girls and 1 child, No. II,	14 May 1866	f480
227.	Tennyson's May Queen, {eonsisting of} Group of 3 Girls and 1 child,	14 May 1866	f481
228.	May Day {eonsisting of} Group of 3 Girls & 2 Children - No.I,	14 May 1866	f482
229.	May day {consisting of} Group of 3 Girls & 2 Children, - No. II,	14 May 1866	f482
230.	Study of female head, <u>full face</u> , with ancient head dress,	18 June 1866	f647
231.	Study of Modesty and Impudence. Two female figures,	18 June 1866	f648
232.	Female's head. full face, with wreath on {head} (large size) {No. 1},	18 June 1866	f649
233.	Female's head, full face, with wreath on $\{\frac{\text{head}}{\text{head}}\}\$ (small size) $\{\frac{\text{No. 2}}{\text{No. 2}}\}$,	18 June 1866	f649
234.	Female head, full face No. 1,	18 June 1866	f650
235.	Female head, full face No. 2,	18 June 1866	f650
236.	Female head, full face No. 3,	18 June 1866	f650
237.	Female head, full face, Chin {resting} on hand,	18 June 1866	f651
238.	Female's head life size, 3/4 face, wavey hair, open dress,	25 June 1866	f664
239.	Female's head life size, 3/4 face, open dress,	25 June 1866	f664
240.	Female's head life size, full face looking toward the left,	25 June 1866	f665
241.	Female's head life size, full face,	25 June 1866	f665
242.	Madonna, with naked Child sleeping (Large [Large underlined]) Size,	25 June 1866	f666
243.	Madonna with naked child sleeping (Small [Small underlined]) Size,	25 June 1866	f666
244.	Female full face with {ancient} Stabian head dress,	29 June 1866	f672
		COPY 1/	11,
245.	Mr. Thompson with frill round neck - side face, bust,	5 July 1866	f12
246.	Mr. Thompson with frill round neck - full face, bust, No. 1,	5 July 1866	f13
247.	Mr. Thompson with frill round neck - full face, bust No.2,	5 July 1866	f13
248.	Mr. Thompson with frill round neck - 3/4 face, bust,	5 July 1866	f13
249.	Tennyson life size - full face, with cape,	9 July 1866	f22
250.	Tennyson (small size) full face,	9 July 1866	f22
251.	Tennyson (profile) life size No.1,	9 July 1866	f23
252.	Tennyson (profile) { life size }/smaller/, No.2,	9 July 1866	f23
253.	Tennyson - life size - with frill {No. 1} full face,	9 July 1866	f24
254.	Tennyson - life size - with frill {No. 2} nearly full face,	9 July 1866	f24
255.	Tennyson (small size) with frill {No. 1} Nearly profile,	9 July 1866	f25
256.	Tennyson (small size) with frill {No. 2} Nearly full face,	9 July 1866	f25
		-	
		COPY 1/	12,
257.	Mr Watts (life size),	22 Nov 1866	f177
258.	Girl leaning on gate,	22 Nov 1866	f178

		COPY 1/	13.
259.	Study of female Child reading book. No. 1,	29 Mar 1867	f169
260.	Study of female Child reading book. No. 2,	29 Mar 1867	f170
261.	Study of female Child's Head, No. 1,	29 Mar 1867	f171
262.	Study of female Child's Head, No. 2,	29 Mar 1867	f172
263.	Study of female Child's Head, No. 3,	29 Mar 1867	f173
264.	Study of Female leaning on Gate,	29 Mar 1867	f174
265.	The Honble Mrs Gordon, Profile,	9 Apr 1867	f185
266.	The Honble Mrs Gordon, 3/4 face No. 1,	9 Apr 1867	f186
267.	The Honble Mrs Gordon, No. 2,	9 Apr 1867	f187
268.	Sir John Herschel, life size full face, No. 1,	9 Apr 1867	f188
269.	Sir John Herschel, life size full face, No. 2,	9 Apr 1867	f189
270.	Sir John Herschel, life size full face, No. 3,	9 Apr 1867	f190
271.	Sir John Herschel, small head with cap,.	9 Apr 1867	f191
272.	Sir John Herschel & The Honble Mrs Gordon,	9 Apr 1867	f192
273.	Miss Julia Jackson profile, light on the nose. No. 1,	12 Apr 1867	f195
274.	Miss Julia Jackson profile, light on the nose. No. 2,	12 Apr 1867	f196
275.	Monsieur Jacques Blumenthal, composer, full face, bust,	26 Apr 1867	f239
276.	Alfred Tennyson, full face, head very slightly on one side,		
	one arm only seen, Coat buttoned to throat,	27 Apr 1867	f240
277.	Three Female Minstrels, No. 1,	25 May 1867	f308
278.	Three Female Minstrels, No. 2,	25 May 1867	f309
279.	Three Female Minstrels, No. 3,	25 May 1867	f310
280.	Three Female Minstrels, No. 4,	25 May 1867	f311
281.	Female Minstrel, full face,	25 May 1867	f312
282.	Female Bust-Head, full face,	25 May 1867	f313
283.	Female Study with Lilly of Valley, No. 1,	25 May 1867	f314
284.	Female Study with Lilly of Valley, No. 2,	25 May 1867	f315
285.	Governor Eyre, No. 1,	8 June 1867	f336
286.	Governor Eyre, No. 2,	8 June 1867	f337
287.	Governor Eyre, No. 3,	8 June 1867	f338
288.	Carlyle [Thomas], No. 1,	8 June 1867	f339
289.	Carlyle, No. 2,	8 June 1867	f340
290.	Carlyle, No. 3,	8 June 1867	f341
291.	Philippa Wodehouse, profile,	14 June 1867	f355
292.	Valentine Prinsep, profile,	14 June 1867	f356
293.	Selina Wilson, full face, bust, as Magdalen,	25 June 1867	f376
294.	Selina Wilson, full face, bust, as "Rosabella",	25 June 1867	f377
295.	Selina Wilson, draped head, 3/4 face, as "Cenci",	25 June 1867	f378
296.	Selina Wilson, nearly full face, bust,	25 June 1867	f379
297.	Selina Wilson, full face, and two children, as "The Holy Family",	25 June 1867	f380
298.	Selina Wilson, full face, as "The Morning Star",	25 June 1867	f381
299.	Selina Wilson, 3/4 face, as "Aurora",	25 June 1867	f382
300.	Selina Wilson, nearly full face as "Rachel grave" No. 1,	25 June 1867	f383
301.	Selina Wilson, nearly full face as "Rachel glad smiling" No. 2,	25 June 1867	f384
302.	Selina Wilson, nearly full face as Rachel No. 3,	25 June 1867	f385
303.	Mary Pinnock as "Ophelia", Profile, Bust,	4 July 1867	f423
304.	{Portrait of } Frances Hopekirk, bust, profile. No. 1,	4 July 1867	f424
305. 306	{Portrait of "Frances HopeKirk", 3/4 face, bust. No. 2,	4 July 1867	f425
306. 307	{Portrait of < ?Ja > <le>} "Frances Hope/Kirk", bust, 3/4 face, hat on, No. 3</le>	4 July 1867	f426
307.	Male, bust, full face entitled "Iago", Formula bust, profile entitled "Going to market"	4 July 1867	f427
308.	Female, bust, profile entitled "Going to market",	4 July 1867	f428
309. 310.	Mary Pinnock, Bust, profile, Female, bust, 3/4 face, entitled "The market Girl",	4 July 1867	f429
310.	Female, bust, full face, hair down entitled "Thalestris",	4 July 1867	f430 f431
311.	remaie, bust, full face, half down chutied Thalesuls,	4 July 1867	1431

312.	{Portrait} of "Dr. Mayo", No. 1,	10 July 1867	f480
313.	"Dr. Mayo", No. 2,	10 July 1867	f481
314.	H. J. S. Cotton,	10 July 1867	f482
315.	Male & Female "A Poison Scene",	10 July 1867	f483
316.	{Portraits} of Male & Female, "King Cophetua"	10 July 1867	f484
317.	Female "Gardeners Daughter",	10 July 1867	f485
318.	Male & Female entitled "The final Chapter",	10 July 1867	f486
319.	"Dewy Memory",	10 July 1867	f487
320.	Male & Female as "Romeo & Juliet",	10 July 1867	f488
321.	Male & Female, call'd "The annunciation after Perugino",	23[July]1867	f540
	[f540 written as "June" but should be July as f539 is 23 July and f541 is 24 July].		
322.	Dr. Acland, nearly full face, bust, with hat on,	24 July 1867	f544
323.	Dr. Acland, side face, bust, No. 1,	24 July 1867	f545
324.	Dr. Acland, 3/4 face, bust, No. 2,	24 July 1867	f546
325.	Dr. Acland, nearly profile, bust, hat on,	24 July 1867	f547
326.	Honble F. Charteris, 3/4 face, bust, hat on,	24 July 1867	f548
327.	Honble F. Charteris, nearly profile, 1/2 bust, No. 1,	24 July 1867	f549
328.	Honble F. Charteris, 3/4 face, 1/2 length, No. 2,	24 July 1867	f550
329.	Adolphus Liddell, 3/4 face, head only,	27 July 1867	f561
330.	Honble Frank Charteris, 3/4 face, bust, head resting on hand,	27 July 1867	f562
331.	H.J. S. Cotton & Mary Ryan, {Group of Man & Girl} both profile		
	3/4 length, No. 1,	6 Aug 1867	f589
332.	H.J. S. Cotton & Mary Ryan, {Group of Man & Girl} both 3/4 face		
	3/4 length, No. 2,	6 Aug 1867	f590
333.	H.J. S. Cotton & Mary Ryan, {Group of Man & Girl} both nearly profile		
	3/4 length, No. 3,	6 Aug 1867	f591
334.	"H.J. S. Cotton", "large head", life size nearly profile {full face}	-	
	hand to chin, No. 1,	6 Aug 1867	f592
335.	"H.J. S. Cotton", large Head "life size", 3/4 face	C	
	looking toward right hand, No. 2,	6 Aug 1867	f593
336.	"H.J. S. Cotton", "Large head", Life size looking toward left hand	C	
	3/4 face, hand to chin No. 3,	6 Aug 1867	f594
337.	{Group of two girls } Mary Hillier and Cyllena Wilson,	C	
	one full face, the other nearly profile, both 3/4 length,	6 Aug 1867	f595
338.	Female "Large head full face",	16 Aug 1867	f630
339.	Female "Large head 3/4 face",	16 Aug 1867	f631
340.	The Honble Mrs Edward Villiers, Bust, side face,	24 Sept 1867	f756
341.	Henry Taylor, Life size, Large Head, No. 1,	16 Oct 1867	f819
342.	Henry Taylor, Life size, Large Head, No. 2,	16 Oct 1867	f820
343.	Henry Taylor, (life size), Large head, No. 3,	16 Oct 1867	f821
344.	Henry Taylor, Life size, Large Head, No. 4,	16 Oct 1867	f822
345.	Henry Taylor, Life size, Large head, No. 5,	16 Oct 1867	f823
346.	Henry Taylor, Life size, Large Head, No. 6,	16 Oct 1867	f824
347.	Female, large head - life size Study,.	16 Oct 1867	f825
517.	Tomate, range nead the size study,	10 000 1007	1025
		COPY 1/1	4.
348.	Mis s May Prinsep, standing, profile, right hand raised,	19 Jan 1868	f71
349.	Miss May Prinsep, standing, 3/4 face, arms crossed at waist,	19 Jan 1868	f72
350.	Miss May Prinsep, standing, almost profile, looking at bead necklace	17 8411 1000	1,2
330.	in hands,	19 Jan 1868	f73
351.	Miss May Prinsep, standing, profile, looking at bead necklace	17 8411 1000	173
JJ 1.	in hands, {No. 4},	19 Jan 1868	f74
352.	Miss May Prinsep, standing, profile, looking at bead necklace	27 0411 1000	11 T
352.	in hands, {No. 5},	19 Jan 1868	f75
353.	Miss May Prinsep, standing, hands together, profile,	19 Jan 1868	f76
555.	1.1100 1.121 1 111100p, stationing, nation to gottler, profite,	27 0411 1000	110

354.	Miss May Prinsep, standing, profile, right hand holding skirt and		
<i>55</i> 1.	left {hand holding} beads,	19 Jan 1868	f77
355.	Mr. Leckie, nearly full face,	31 Mar 1868	f161
356.	Miss Fonblanque, nearly full face,	31 Mar 1868,	f162
357.	Miss Fonblanque, profile,	31 Mar 1868	f163
358.	Mr [Joseph] Joachim, 3/4 face, bust,	3 Apr 1868	f166
359.	Mr Joachim with violin, nearly profile, 1/2 length,	3 Apr 1868	f167
360.	Herbert Wilson, Esq., nearly profile, right hand to ear, No. 1,	28 Apr 1868	f223
361.	Herbert Wilson, Esq., profile, left hand to right shoulder, No. 2,	28 Apr 1868	f224
362.	"Katie Koewen" as Beatrice Cenci, Bust, 3/4 face (small size),	2 June 1868	f391
363.	"Katie Koewen" as Beatrice Cenci, Bust, 3/4 face (large size),	2 June 1868	f392
364.	Group of three Girls with flowers, two full face, one nearly profile,	2 June 1868	f393
365.	W. Gifford Palgrave, Bust 3/4 face with turban, No. 1,	2 June 1868	f427
	· · · · · · · · · · · · · · · · · · ·	17 June 1868	f428
366.	W. Gifford Palgrave, bust, nearly profile, turban on, No. 2,		
367.	"Mr Clinton Parry", cap on, profile, head resting on hand,	22 June 1868	f443
368.	"The Rose-bud Garden of Girls", or Portraits of the Miss Tytlers,	20 I 1060	£4.62
260	5 figures; 3 profiles, one nearly profile, one 3/4 face,	30 June 1868	f463
369.	"The Rose-bud Garden of Girls", or Portraits of the Miss Tytlers,	20.1 10.00	C1 C1
270	4 figures; 2 3/4 face, 1 profile & 1 nearly profile,	30 June 1868	f464
370.	Dejátch Alámázou [sic <u>z</u> ou] full face & Basha Félika profile,	22 7 1 10 60	65.05
271	King Theodore's Son & Captn Speedy, No. 1,	23 July 1868	f527
371.	Dejátch Alámázou [sic] full face & Basha Félika, 3/4 face.	22 7 1 1000	65.20
	King Theodore's Son & Captn Speedy, No. 2,	23 July 1868	f528
372.	Dejátch Alámázou [sic] & Basha Félika. King Theodore's Son & Captn Speedy.		
	both 3/4 face, No. 3,	23 July 1868	f529
373.	Charles Darwin, 3/4 face, bust,	23 July 1868	f530
374.	Longfellow, the Poet, full face, bust,	23 July 1868	f531
375.	Longfellow, the Poet, 3/4 face, bust,	23 July 1868	f532
376.	Longfellow, the Poet, Profile, bust,	23 July 1868	f533
377.	Dejátch Alámáyou full face, Basha Félika nearly profile.		
	King Theodore's Son Captn Speedy. No. 1,	27 July 1868	f539
378.	Dejátch Alámáyou 3/4 face, Basha Félika profile,		
	King Theodore's Son & Captn Speedy, No. 2,	27 July 1868	f540
379.	Dejátch Alámáyou – King Theordore's [sic Theordore] Son,		
	3/4 profile, holding doll in arms, No. 1,	27 July 1868	f541
380.	Dejátch Alámáyou – King Theordore's [sic] Son,		
	3/4 face, left hand to necklace, No. 2,	27 July 1868	f542
381.	Dejátch Alámáyou – King Theordore's [sic] Son,		
	full face, right hand to necklace No. 3,	27 July 1868	f 543
382.	Captn Speedy with Spear & Shield, profile, No. 1,	29 July 1868	f548
383.	Captn Speedy with Spear & Shield, 3/4 face, No. 2,	29 July 1868	f549
384.	Captn Speedy profile, with Spear & Shield, No. 3,	29 July 1868	f550
385.	Captn Speedy standing with spear over & one hand to head of		
	Abyssinian native, lying down, No. 1,	29 July 1868	f551
386.	Captn Speedy, standing with spear over Abyssinian native		
	lying down, No. 2,	29 July 1868	f552
387.	Cyllena Wilson, 3/4 face, head inclined to left shoulder, No. 1,	3 Aug 1868	f564
388.	Cyllena Wilson, full face, head inclined to right shoulder, No. 2,	3 Aug 1868	f565
389.	Cyllena Wilson, bust, nearly full face, head inclined to right shoulder, No. 3,	3 Aug 1868	f566
390.	Cyllena Wilson, bust nearly profile shewing right side of face, No. 4,	3 Aug 1868	f567
391.	Cyllena Wilson, bust, nearly profile, shewing left side of face, No. 5,	3 Aug 1868	f568
392.	Cyllena Wilson, bust, full face, No. 6,	3 Aug 1868	f569
393.	Cyllena Wilson, bust, full face, No. 7,	3 Aug 1868	f570
394.	Charles Darwin, 3/4 face, bust, No. 1,	3 Aug 1868	f571
395.	Charles Darwin, nearly profile, Bust, No. 2,	3 Aug 1868	f572
396.	Charles Darwin, bust nearly profile, with long beard, No. 1,	10 Aug 1868	f582

397.	Charles Darwin, 3/4 face, bust, with long beard, No. 2,	10 Aug 1868	f583
398.	Dr. Joseph Dalton Hooker, 3/4 face,	14 Aug 1868	f592
399.	Mary Kellaway, full face, in Abyssinian Costume, No. 1,	17 Aug 1868	f595
400.	Mary Kellaway, 3/4 face, in Abyssinian Costume, No. 2,	17 Aug 1868	f596
401.	Mary Kellaway, Profile, seated, right arm on lap, left hand to chin,		
	eyes cast down, No. 3,	17 Aug 1868	f597
402.	Charles Darwin, profile,	24 Aug 1868	f611
403.	Justice Wood "Sir W. Page Wood", 3/4 face,	27 Aug 1868	f629
404.	Justice Wood "Sir W. Page Wood", with cap, 3/4 face,	27 Aug 1868	f630
405.	Miss Marie Spartali, as Spanish Lady with black Veil,		
	fan in one hand & Mrytle in the other, No. 1,	15 Sept 1868,	f673
406.	Miss Marie Spartali, as Spanish lady with cross in hand		
	& beads round wrists, Eyes down, No. 2,	15 Sept 1868	f674
407.	Miss Marie Spartali, full face, head raised, right hand		
	to broach, left hand with fan to waist, No. 3,	15 Sept 1868	f675
408.	Miss Marie Spartali, White gown, dark bars, a bunch of grapes in hand		
	close to cheek, grapes & leaves on lap, both hands seen, No. 4,	15 Sept 1868	f676
409.	Miss Marie Spartali in white gown, 3/4 face bunch of grapes		
	in right hand close to cheek, grapes on lap, No. 5,	15 Sept 1868	f677
410.	Miss Marie Spartali, full length with hat, beads round throat,		
	Umbrella in hands, No. 6,	15 Sept 1868	f678
411.	Miss Marie Spartali, 3/4 length, flowing hair with Ivy leaves,		
	white robe & Ivy branch in hands, No. 7,	15 Sept 1868	f679
412.	Miss Marie Spartali, 3/4 length, one hand raised, beads round wrist,		
	ivy leaves between hands, hair flowing, No. 8,	15 Sept 1868	f680
413.	Miss Marie Spartali, full face, white robe, hands holding skirt-		
	flowing hair, No. 9,	15 Sept 1868	f681
414.	Miss Marie Spartali, 3/4 face, flowing hair, white dress with dark bars,		
	one hand folded over other wrist, necklace round throat, No. 10,	15 Sept 1868	f682
415.	Miss Marie Spartali, As Spanish Lady, fan in right hand raised,		
	& beads falling from left hand, No. 11,	15 Sept 1868	f683
416.	Study of a child, 3/4 face, amongst flowers, No. 1,	13 Oct 1868	f754
417.	Study of a child, full face, amongst flowers, No. 2,	13 Oct 1868	f755
418.	Study of a child, full face, amongst flowers, No. 3,	13 Oct 1868	f756
419.	Study of a child, full face, amongst flowers, No. 4,	13 Oct 1868	f757
		COPY 1/1	_
420.	Mary Hillier, profile, "A Study", No. 1,	8 Mar 1869	5, f87
421.	Mary Hillier, profile and Cross, "A Study", No. 2,	8 Mar 1869	f88
421.	Mary Hillier, profile and Cross, "A Study", No. 2,	8 Mar 1869	f89
423.	Mary Hillier, profile, (a study), No. 4,	8 Mar 1869	f90
423. 424.	Mary Hillier, profile, "a Study", No. 5,	8 Mar 1869,	f 91
424.	The Sailor Boy, 3/4 face hat in right hand, knife in left,	15 Mar 1869	f110
426.	H.A Layard, Esq, M.P., Profile, bust,	9 Apr 1869	f180
427.	Lionel Tennyson, nearly profile looking to left, hat on No. 1,	14 Apr 1869	f196
428.	Lionel Tennyson, nearly profile, head on right hand, No. 2,	14 Apr 1869	f197
429.	Lionel Tennyson, 3/4 face, looking down, head on hand, hat on, No. 3,	14 Apr 1869	f198
430.	Lionel Tennyson, 3/4 face, looking to right, hat on, No. 4,	14 Apr 1869	f199
431.	Lionel Tennyson, full face, hat on, face on hand, No. 5,	14 Apr 1869	f200
432.	"Alfred Tennyson", Profile looking toward right hand,	7 June 1869	f329
433.	"Alfred Tennyson", 3/4 face, eyes looking down,	7 June 1869	f330
434.	"Alfred Tennyson" 3/4 face looking toward right hand,	7 June 1869	f331
435.	A Woman kissing a Child's brow (call'd) "The Kiss of Peace",	23 Sept 1869	f581
		r ·	
		COPY 1/10	
436.	"The Angel at the Tomb",	6 Apr 1870	f178

437.	Sir John Simeon,	8 June 1870	f386
438.	Woman & Child with Lilies,	25 July 1870	f510
439.	Woman looking down on Child with lilies,	25 July 1870	f511
440.	Katie Koewen wearing a Sun bonnet,	5 Aug 1870	f535
441.	Katie Koewen wearing French White Cap,	5 Aug 1870	f536
442.	Miss May Prinsep, Sitting, in act of reading letter,	11 Oct 1870	f720
443.	Miss May Prinsep, Sitting, writing a letter,	11 Oct 1870	f721
444.	Miss May Prinsep, Standing, with head on pillow,	11 Oct 1870	f722
445.	Miss May Prinsep, Sitting, thinking, with hands on lap,	11 Oct 1870	f723
446.	Miss May Prinsep, Standing, with left arm on pillow, Full Face,	11 Oct 1870	f724
447.	Miss May Prinsep, Standing, with left arm on pillow. head leaning	11 000 1070	
	to the Right,	11 Oct 1870	f725
448.	Miss May Prinsep, Standing with both arms resting on desk,	11 Oct 1870	f726
449.	Miss May Prinsep, Standing, Eyes downcast,	11 Oct 1870	f727
450.	Miss May Prinsep, Study from life, reading, "Profile",	17 Oct 1870	f742
451.	Miss May Prinsep, Study from life, reading, 3/4 face,	17 Oct 1870	f743
452.	Miss May Prinsep, Study of large head, with lamp, Profile,	17 Oct 1870	f744
453.	Miss May Prinsep, Study of large head, Profile,	17 Oct 1879	f745
454.	Miss May Prinsep, Study of large head, life size, 3/4 face,	17 Oct 1870	f746
455.	Miss May Prinsep, Study from life, Profile, with looking glass, 3/4 figure,	17 Oct 1870	f747
456.	Miss May Prinsep, Study from life, Profile, full figure, with looking glass,	17 Oct 1870	f748
457.	Miss May Prinsep, with banjo, Full face, {No. 1} [The forms of this date are	25 Oct 1870	f764
157.	signed "for Julia Margaret Cameron", this time not by Stowell but with	25 000 1070	1701
	undecipherable initials that might represent her husband C. H. Cameron]		
458.	Miss May Prinsep, life size head, cloth around head,	25 Oct 1870	f765
459.	Miss May Prinsep, me size head, cloth around head, Miss May Prinsep, weighing letter, Sitting position,	25 Oct 1870 25 Oct 1870	f766
460.	Mis s Marie Spartali, Sitting position with mirror in hand,	25 Oct 1870	f767
461.	Miss Marie Spartali, Sitting thoughtfully, right hand on lap,	25 Oct 1870	f768
462.	Miss Marie Spartali, Sitting posture, hands crossed on lap, Full Face,	25 Oct 1870	f769
463.	Miss Marie Spartali, Sitting leaning forward, hands clasped on lap,	25 Oct 1870	f770
		COPY 1/1	7.
464.	Bishop of Winchester, full face in Bishop's robe,	18 Aug 1871	f683
465.	Bishop of Winchester, 3/4 face, looking down, with Bishop's robes	101108 10/1	1000
105.	{& Order of the Garter},	18 Aug 1871	f684
	(ac order of the outer),	107145 1071	1001
		COPY 1/1	9,
466.	Holy family. portrait of Mary Hillier, profile, as Virgin,		
	Freddy Gould & Rosie Prince as Holy children,	5 Aug 1872	f211
467.	Gustave Doré, 3/4 face, hand & arm uncovered, hand raised to chin,		
	figure draped in cloak,	5 Aug 1872	f212
468.	Gustave Doré, profile, throat uncovered, draped in cloak,	5 Aug 1872	f213
469.	Gustave Doré, 3/4 face, throat uncovered, draped in cloak,	5 Aug 1872	f214
	, , , , , , , , , , , , , , , , , , ,	e	
		COPY 1/2	20,
470.	Alice Liddell, full face, standing, holding tall branch of pampas grass in hand,	9 Nov 1872	f192
471.	Laura Gurney with wings flying - and hands clasped,	9 Nov 1872	f193
472.	Alice Liddell, profile view, hair down, standing with back ground of		
	leaves and flowers,	9 Nov 1872	f194
473.	Rachel Gurney with wings, arms folded over each other, leaning on ledge,	9 Nov 1872	f195
		COPY 1/2	
474.	The late Bishop of Winchester nearly full face without his robes,	23 July 1873	f153

		COPY 1/2	4,
475.	The late Sir John Frederick William Herschel full face, with folded Cravat round his throat,	6 Feb 1874	f209
476.	Three quarter face of the late Sir John F. Wm Herschel with black cap & white locks over cap,	6 Feb 1874	f210
477.	Ch. Darwin, profile with part of second eye brow shewing,	6 Feb 1974	f211
478.	Profile Portrait of Ch. Darwin, only 2nd eyebrow shewn,	6 Feb 1874	f212
479.	Ch Darwin, nearly 3/4 face with second eye and second eyebrow shewing,	6 Feb 1874	f213
		COPY 1/	25,
	[The entry forms in piece no. COPY 1/25 were given folio numbers by the PRO in		
	order to that of date, but the following is listed in the same order as recorded in the	-	
	Thus the forms seem to have been resorted before numbering as the numbered s	•	_
	within each day is the same as that of the Register, while the sequence of each day	ay is reversed!	?]
480.	Woman <u>seated</u> [seated is underlined] bending forward towards child who is		
404	kneeling in night dress, {Portrait of Mary Hillier and Daisy Taylor},	6 June 1874	f141
481.	Isabel Bateman with flowing drapery, right hand raised to head,		24.40
402	the left arm hanging by her side,	6 June 1874	f142
482.	Isabel Bateman /as Henrietta Maria in Charles 1st/ standing with a child on each		
	side of her, {the Child being Rachel Gurney & Daisy Taylor. This celebrates	6 I 1074	C1 42
402	Miss Isabel Bateman in her character of Henrietta Maria in Charles I },	6 June 1874	f143
483.	Isabel Bateman with flowing drapery, {hair twisted from shoulder to left hand		
	and again thro' right hand falling with two tassel heads} head slightly raised, Ivy background,	6 June 1874	f144
484.	{group of four} Child kneeling by a Woman's lap, Old man with his net &	O Julie 1674	1144
404.	little boy seated before him,	15 June 1874	f101
485.	{group of four }[heavily deleted] Child kneeling by Womans knee &	13 June 1074	1101
100.	boy standing between old mans legs, Net of fisherman hanging from arm,	15 June 1874	f109
486.	A Fish girl { & sailor} with { hand of on head & bosom << three indecipherable	10 00110 107.	1107
	deleted words->>-} one hand & arm on a sailor's shoulder, the other in lap,		
	Sailor with straw hat 3/4 face & pipe in hand {portraits of May Wedderburn		
	& Alick her Brother [registered 25 June],	22 June 1874	f40
487.	A Fish Girl {< <two deleted="" heavily="" or="" three="" words="">> hand to the chest <<->></two>		
	short shirt [or skirt] } one hand raised to Sailors who is leaning over her,		
	sailor's {wearing straw hat} face in profile {Portraits of May Wedderburn &		
	Alick her Brother} [registered 25 June],	22 June 1874	f39
		COPY 1/2	7
		001 1 1/2	,
488.	Andrew Hichens & May Hichens, as Gareth & Lynette { A Photographic		
	Illustration of Idyll called Gareth and Lynette. Gareth lying in a cave being		
	Andrew Hichens, and Lynette bending over him being May Prinsep	0.5 1074	6405
400	now May Hichens},	8 Dec 1874	f425
489.	Emily Peacocke draped in white standing at wardrobe	0 D 1074	£40 <i>C</i>
490.	{Illustrating Idyll called Enid, study from}, Emily Peacocke singing to a stringed insturment {second illustration of Idyll of	8 Dec 1874	f426
490.	Enid, study from Emily Peacocke, seated singing on a stringed instrument,	8 Dec 1874	f427
491.	Miss Agnes & C.H. Cameron, as Merlin & Vivien	0 DCC 1074	1727
771.	A Photograph illustrating Merlin and Vivien. Vivien seated, a study from		
	Miss Agnes. Merlin a study from C.H. Cameron },	8 Dec 1874	f428
492.	Miss Agnes & C.H. Cameron, as Vivien & Merlin	0 200 107 1	1.20
.,	{Photograph second illustration of Merlin and Vivien, the study of Vivian		
	from Miss Agnes, and Merlin standing in hollow of Tree C. H. Cameron),	8 Dec 1874	f429
493.	{Photograph illustrating Idyll of Elaine, Study from} May {Prinsep now} Hichens		
	seated looking up, side face with shield before her & embroidery on lap,	8 Dec 1874	f430

494.	Photograph {second illustration of Elaine, study from} of May {Prinsep]			
	Hichens, seated side face, looking down with embroidery on lap,	8 Dec	1874	f431
495.	Photograph {illustrating The Holy Grail} of Mary Hillier as Nun and Mr Coxhead			
	as Sir Galahad {figure with helmet & cross on breast} in the Holy Grail,	8 Dec	1874	f432
496.	Mr Read & Mrs Hardinge as Lancelot & Guinevere parting			
	{2 figures seated, man bending over woman hand in hand},	8 Dec	1874	f433
497.	Mrs Hardinge standing draped illustrating Queen Guinevere,	8 Dec	1874	f434
498.	Mr Warder {Head of Man} as King Arthur in helmet with dragon crest			
	& armour to waist,	8 Dec	1874	f435
499.	Mr. Warder with helmet, armour to waist, hand on hilt of sword {illustrating			
	Poem Passing of Arthur, study of },	8 Dec	1874	f436
		CC	OPY 1/29	,
500.	Mary Hillier as Maud, profile face & figure, with background of passion flower			
	and leaves of same over garment,	1 May	1875	f242
501.	{Queen of the May} Miss Emily Peacocke in broad brimmed hat with flowing hair			
	full face slightly thrown back one hand holding wreath of May flowers,	1 May	1875	f243
502.	Miss Emily Peacocke, full face with broad brimmed hat, head raised			
	eyes uplifted, hands folded over breast,	1 May	1875	f244
503.	Miss Emily Peacocke and L. Tennyson Esquire standing leaning by a stile			
	as the May Queen and Robin, [500–503, registered 3 May]	1 May	1875	f245
		~	00114/04	
- 0.4		C	OPY 1/31	Ι,
504.	Charles Darwin profile face, coated buttoned,			
	{An Autotype copy of my Photograph of [transferred from deleted entry f95]}	18 Oct	1875	f93
505.	{An Autotype copy of my} Photograph of Joachim without beard and with violing			
	right hand on bow, the left on strings, face almost profile, both eyes shewing	18 Oct	1875	f93
506.	{An Autotype copy of my portrait of }Alfred Tennyson three quarter face			
	both eyes looking down, one shirt collar shown coat buttoned,	18 Oct		f94
507.	{An Autotype copy of my life size portrait} Sir John Herschel full face life size	18 Oct	1875	f94
508.	{An Autotype Copy of my-} Photograph of G.F. Watts head looking down,			
	figure draped face almost profile, [504 –508, registered 20 October]	18 Oct		f95
{[delete	ed on f 95 is also] An Autotype copy of my photograph of Charles Darwin profile f		t buttone	(d
	One of Iulia Managerat Company Comprisht Designation Entre	Town		

One of Julia Margaret Cameron's Convright Registration Entry Forms

MEMORANDUM FO	OR REGISTRATION	UNDER COPTRIGHT (W	ORKS OF ART) ACT.	555
1. Eulia Mayaubfacules copyright is the andersonationed Work; and I berety		e <i>e ha he alter beay be</i> n of such Copyright [or, the he	, ,	
Proprietors of Copyright in Paintings, Drawings, and Pho	tographs, kept at Statio	mers' Hall, according to the part	iculars underwritten.	· · · · · · · · · · · · · · · · · · ·
Description of Work.	Date of Agreement or Assignment.	Names of Fartisa to Agreement.	Nume and Place of Abode of Proprietor of Copyright.	Hams and Place of Abods of Author of Work.
Motograph of Educated hurren of the lines archer latelle with face beaution forces as the later to beautiful majorith adams 3/2 had been majorith adams 3/2 had been mit to the latel on his latelle to the latel on his latelle to the latel of his latelle the classe of parties fill	1864	Lulia Ma Carena	lulia Mayandhan Fresh Water Bay Elle of Weight	alia Marcen
Dated this Officer of the Stationers' Conyo	ng.	3	medalia Mays	rubfacusion.
Porties must attend in person s		Hours from Ten to Four. expandence entered into,—nor s	tamps received in payment of j	feez.
PUBLIC MICES OFFICE	COPYRIG	FORMAUC BUT FORM	T PHOTOGRAPH - NOT TO SE ED PHOTOGRAPHICALLY NITH- ISSISS OF THE PUBLIC PRICE, LOSE	

Julia Margaret Cameron's Copyright Registrations

Table showing number of photographs registered during each month from 1864 to 1875

	J	F	M	A	M	J	J	A	S	О	N	D	Total
1864	0	0	0	0	10	36	3	0	0	32	11	17	109
1865	8	0	5	7	16	0	30	11	7	0	7	0	91
1866	0	7	11	1	10	15	12	0	0	0	2	0	58
1867	0	0	6	12	8	18	28	9	1	7	0	0	89
1868	7	0	3	4	0	8	17	18	11	4	0	0	72
1869	0	0	6	6	0	3	0	0	1	0	0	0	16
1870	0	0	0	1	0	1	2	2	0	22	0	0	28
1871	0	0	0	0	0	0	0	2	0	0	0	0	2
1872	0	0	0	0	0	0	0	4	0	0	4	0	8
1873	0	0	0	0	0	0	1	0	0	0	0	0	1
1874	0	5	0	0	0	8	0	0	0	0	0	12	25
1875	0	0	0	0	4	0	0	0	0	5	0	0	9

Index of Persons	Howard, Honble J., 167
	Hughes, Tom, 178
Acland, Dr., 322–5	Hunt, Wm. Holman, 1, 2, 13, 14, 37, 38
Alderson, Mr, 57	Jackson, Dr., 28
Alderson, the Misses, 50, 52	Jackson, Miss Julia , 42, 273, 274
Alámáyou, Dejátch, 370–2, 377–81	Joachim, [Joseph], 358, 359, 505
Awdrey, $\langle Mr \rangle$, 129	Jowett, Revd. Prof., 110
Bateman, Isabel, 481, 482, 483	Kellaway, Mary, 197, 399, 400, 401
Bayley, Willy, 15	Koewen, Alice, 137
Blumenthal, Monsieur Jacques, 275	Koewen, Katie ("Katey"), 181, 187
Bradley, Daisy, 116	Koewen, Katie, 362, 363, 440, 441
Brookfield, Revd.Wm., 26	Koewen, Lizzie, 84, 137, 175, 180, 181
Browning, Robert, 158, 161, 164	Layard, H. A., 426
Burrowes, Edmond, 79	Leckie, Mr., 355
Cameron, Agnes, 491, 492	Lee, Annie, 56
Cameron, Archibald, 183–6, 192	Liddell, Adolphus, 329
Cameron, C.H., 491, 492	Liddell, Alice, 470, 472
Carlyle, [Thomas], 288, 289, 290	Liddell, Henry (Dean of Christchurch), 126, 127
Charteris, Honble Frank, 326–30	Lindsay, Sir Coutts, 159, 165
Christchurch, Dean of, see Henry Liddell	Lindsay, Colonel Lloyd, 154
Connor, [Mr.], 85	Longfellow, 374, 375, 376
Cotton, H. J. S., 314, 331–6	Mackenzie, Kenneth, 188
Coxhead, Mr., 495	Mackenzie, Miss, 188, 189, 190
Darwin, Charles, 373–97, 402, 477–9, 504	Mayo, Dr., 312, 313
De Vere, Aubrey, see Vere	Morley, Earl, 128, 129
Dore, Kate, 51, 111, 112	Neil, Mr., 21
Doré, Gustave, 467–9	Overstone, Lord, 151
Doyle, Richard, 11, 12	Palgrave, William Gifford, 365, 366
Ducane, Alice, 107	Parry, Clinton, 367
Duckworth, Mrs, see Julia Jackson	Patmore, Emily, 45
Eleko, Lady, 155–7	Peacocke, Emily, 489, 490, 501–3
Eleko, Lord, 150	Pears, Maria, 191
Eyre, Governor, 285–7	Pinnock, Mary, 303, 309
Félika, Basha, see Captn Tristam Speedy	Pollock, Mr F., 109
Fisher, Herbert, 33, 44	Pollock, Mrs F., 108
Fisher, Mrs. Herbert [née Mary Jackson], 34	Prince, Rosie, 466
Fonblanque, Miss, 356, 357	Prinsep, H. T., 140, 143, 200
Gordon, Honble Mrs, 265–7, 272	Prinsep, May, 209, 210, 214–16, 218,
Gould, Freddy, 121, 122, 145, 211–3, 217, 466	348–54, 442–59; and after marriage
Groves, Mrs, 176	as Hichens, May, 488, 493, 494
Gurney, Laura, 471	Prinsep, Valentine, 292
Gurney, Rachel, 473, 482	Read, Mr., 496
Hardinge, Mrs, 496, 497	Rossetti, Wm, 153, 171
Hawkins, Caroline, 91	Ryan, Mary, 30, 91, 116, 196, 197, 331–3
Herschel, Sir John, 268–72, 475, 476, 507	Simeon, Sir John, 437
Herschel, Miss Julia, 169	Spartali, Marie, 405–415, 460–3
Hichens, Andrew, 488	Spedding, James, 6
Hichens, May (and see Prinsep, May), 488, 493,	Speedy, Captn Tristam (as "Basha Félika"),
494	370–2, 377, 378; Speedy, Captn, 382–6
Hillier, Mary, 3, 4, 75–7, 80, 82, 83, 89, 90,	Spottiswoode, Mr, 70, 71
94, 106, 113, 117, 118, 121, 122, 137, 141,	Spottiswoode, Mr & Mrs, 72
142, 144, 172–4, 192–5, 337, 420–4, 466,	Talbot, Lady Adelaide, 166
480, 495, 500	Taylor, Dais y, 480, 482
Hooker, Dr. Joseph Dalton, 398	Taylor, Henry, 9, 10, 32, 58, 61–4, 67–9,
Hopekirk, Frances, 304–6	195–8, 341–6
1 ,,	

Tennyson, Alfred, 8, 65, 66, 86–8, 130–2, 134–6,

177, 179, 182, 249–56, 276, 432–4, 506

Tennyson, Charles Turner, 73, 74

Tennyson, Hallam, 55, 134, 135

Tennyson, Lionel, 53-5, 59, 60, 134, 135,

427–31, 503

Terry, Ellen, see Mrs Watts

Thackeray, Minnie [Harriet Marian], 133

Thompson, Mr., 245–8

Tytler [s], [Five] Miss, 368, 369

Vaughan, Henry Halford, 19

Vere, Aubrey de, 22, 25, 35

Villiers, Hon. Mrs Edward, 340

Warder, Mr., 498, 499

Watts, G. F., 17, 23, 24, 40, 103, 138,

139, 199, 257, 508

Watts, Mrs.[Ellen Terry], 18, 20, 21, 31,

36, 39, 46

Wedderburn, Alick, 486, 487

Wedderburn, May, 486, 487

Weld, Agnes, 27

Wilson, Herbert, 360, 361

Wilson, Cyllena [sic] [or Selina], 293-302,

337, 387–93

Winchester, Bishop of, 464, 465, 474

Wodehouse, Philippa, 291

Wood, Sir W. Page, 403, 404

Index of Titles

Angel at the Tomb, 436 Anniversary, 180

Annunciation after Perugino, 321

Aurora, 299 Baby in Cap, 29 Beatrice Cenci, 362, 363 Boy's head, 202

Cenci [see also Beatrice Cenci], 295

Child, 41, 107, 416–19 Child's Head, 7, 145 Cupid kneeling, 222 Cupid Sitting, 221

Daughters of Jerusalem, 170

Day Spring, 146 Dewy Memory, 319 Elaine, Idyll of, 493, 494 Enid, Idyll of, 489, 490 Faith – Madonna, 104

Female Child, 206, 207, 259–63 Female leaning on Gate, 264

Female Minstrel, 281 Female's head, 230, 232–41

Final Chapter, 318 First born, 124 Fish Girl, 486, 487 Five foolish Virgins, 101 Five Wise Virgins, 100 Flower Girl, 174 Friar Lawrence, 58

Friar Lawrence and Juliet, 195 Galahad, see Nun & Sir Galahad Gardener's Daughter, 317

Gareth & Lynette, 488

Gentleness, 95

Girl leaning on gate, 258 Girl with Turban, 220 Girl's head, 204, 205 Going to market, 308 Hagar and Ichmael, 78 Henrietta Maria, 482

Holy Family, 47, 48, 49, 297, 466

Holy Grail, 495 Hosanna, 160 Iago, 307

Infant Samuel, 120 Innocence, 175 Jacob & Rachel, 98

Joy, 106

King Cophetua, 316

King Ahasuerus & Queen Esther, 197

King Arthur, 498 Kiss of Peace, 435

Lancelot & Guinevere, 496 Leah & Rachel at the Well, 97 Light & Love, 149

Long Suffering Madonna, 105 Lovelace & Augusta, 81

Madonna, 4, 5, 75, 76, 82, 83, 92, 102,

111-13, 117, 242, 243

Madonna & Child, 3 Madonna Aspellante, 118 Magdalene, 152, 168, 293 Male Child's head, 203, 219

Market Girl, 310 Mary of Phillippi, 80

Maud, 500

May Day, 228, 229

May Queen., 91, 116, 224–7, 501 May Queen & Robin, 503

Medera [?], 46 Meekness, 96

Merlin & Vivien, 491 and see 492 Modesty & Impudence, 231

Morning Star, 298 Mother, 121, 122 Nativity, 125

Nun & Sir Galahad, 495 Nurse & Child, 43 Opera Box, 18, 21 Ophelia, 303, see also 316 Passing of Arthur, 499 Paul & Virginia, 119 Poison Scene, 315 Prayer & Praise, 163

Prospero and Miranda, 196

Psyche, 172, 173

Queen Guinevere, 497 and see 496

Rachel glad, 301 Rachel grave, 300

Return From The Temple, 148

Romeo & Juliet, 320 Rosabella, 294

Rose-bud Garden of Girls, 368, 369

Sailor Boy, 425 Sappho, 141, 142 Shunamite Woman, 147 Sister Spirits, 162

Spanish Lady, 405, 406, 415

Spring, 137, 144 St Agnes, 89, 90 Suspense, 51 Thalestris, 311

Three Female Minstrels, 277–80 Three Marys at sepulchre, 99

Village Boys, 16

Vivien & Merlin, 492 and see 491

Water Babies, 93 Yes or no, 123 Young Archer, 79