

APPENDIX II

BEQUESTS AND GIFTS OF PAINTINGS TO ANGELA BURDETT COUTTS

All pictures oil on canvas unless otherwise stated.

Few dates have proved traceable but have been included where possible.

TITLE	ARTIST	SOURCE
Birds in a Garden	Jan Weenix (1640-1719)	Duchess of Teck
Bubble Blower	William Hunt (1790-1864)	Hannah Brown
The Church in the Glen	George Beaumont (1753-	Dr Skey
Eurphrosyne, 1799-1800	Henry Fuseli (1741-1825_	Duchess of St Albans
Four Favourite Dogs	Gourlay Steell (1819-1894) &	Queen Victoria
La Gioconda	After Da Vinci	Duchess of St Albans
The Gryphon	Henry Fuseli (1744-1825)	Sir Francis Burdett
The Infant Neptune (untraced)	Joshua Reynolds (1723-1792)	Mrs Otway Cave

Landscape, Figures and Cattle	William Shayer Snr (1787-1879)	Hannah Brown
Miss Mellon as Mistress Page, 1804.	J J Masquerier (1778-1855)	Duchess of St Albans
Milton Being Taught to Read By His Mother, 1779	Henry Fuseli (1741-1825)	Sir Francis Burdett
Mrs Siddons as <i>The Tragic Muse</i> (sketch)	Rev. William Harness after J Reynolds	Rev. William Harness
Port Jackson, 1851	Marshall Claxton (1812-1881)	Marshall Claxton
Portrait of Angela Burdett Coutts	J J Masquerier (1788-1855)	J J Masquerier
Portrait of Dr. Armstrong, 1767	Joshua Reynolds (1723-1792)	Duchess of St Albans
Portrait of Lady Beechey.	William Beechey (1753-1839)	Hannah Brown
Portrait of Countess Brownlow	A E Chalon (1780-1860)	Countess Brownlow

Portrait of the Duke of Clarence, 1793	Thomas Lawrence (1769-1830)	Lady Burdett
Portrait of Sir Francis Chantrey, 1830, enamel.	Henry Bone (1755-1804), after John Jackson	Lady Chantrey
Portrait of John Coutts	Allan Ramsay (1713-1769)	E Marjoribanks
Portrait of Henry Irving	Unknown	Hannah Brown
Portrait of the Rev. Mr Harness	J S W Hodges (1829-1900)	J S W Hodges
Portrait of a Lady as <i>Hebe</i>	John Hoppner (1758-1810)	J J Masquerier
Portrait of Miss Harriot Mellon	William Beechey (1753-1839) (att. Lawrence in catalogue)	Duchess of St Albans
Portrait of Dr. Routh	Karl Hartman (1818-1857)	Unknown
Portrait of the Duke of Wellington	J J Masquerier (1778-1855)	J J Masquerier
Portrait of the Duke of Wellington	John Jackson (1778-1831)	Duke of Wellington

Portrait of a Girl	Julius Jacob (fl. 1845-1854)	Julius Jacob
Procession of Aurora	After Guido Reni	Duchess of St Albans
Puck, 1810-1820	Henry Fuseli (1741-1825)	Duchess of St Albans
'Queen Gooseberry,' Last of Her Tribe, 1851.	Marshall Claxton (1812-1881)	Marshall Claxton
The Sierra Nevada	Edwin Long (1829-1891)	Edwin Long
Three Daughters of Thomas Coutts, 1791	Angelica Kauffman (1741-1807)	Duchess of St Albans
The Tomb of Caius Sestus	Annibale Carracci (1560-1609)	Dr Skey
Window at St George's Chapel, Windsor	J S W Hodges (1829-1900)	Hannah Brown
View from Ehrenburg Hall,	J S W Hodges (1829-1900)	J S W Hodges
The Virgin at her Devotions	Sassoferrato (1609-1685)	Col. David La Touche

APPENDIX III

PICTURES PURCHASED BY ANGELA BURDETT COUTTS AT THE SAMUEL ROGERS SALE IN 1856 WITH EQUIVALENT VALUE IN 2010*

* Based Upon Statistics provided by the Office for National Statistics.

All pictures oil on canvas unless otherwise stated.
Few dates have proved traceable but have been included when possible.

TITLE	ARTIST	1856 PRICE	2010 EQUIVALENT VALUE*
Agony in the Garden , c.1504-5 Panel	Raphael (1483-1520)	625 gns	£53,484
Campagna of Rome	Nicholas Poussin (1594-1665)	367 10	29,952
Canterbury Pilgrims , c.1804 (sketch)	Thomas Stothard (1755-1834)	168. 3	13,692
Cupid & Psyche , before 1788.	Joshua Reynolds (1723-1792)	429	34,963
The Drinking Place	Thomas Gainsborough (1727-1788)	262	21,353
An Exterior of a Cottage, River scene.	A Van Der Poel (1621-1664)		
Fete Champetre	Thomas Stothard (1755- 1834)	94 10s	7,702

Forest Scene	Rembrandt (1606-1669)	262 10s	21,394
Gathering Flowers	Thomas Stothard (1755-1834)	28.	2,273
Girl Sketching, 1771-2	Joshua Reynolds (1723-1792)	367. 10s	29,951
Infant Christ	Domenichino (1581-1641)	153. 5s	12,444
Infant Saviour Appears to St Anthony of Padua	Murillo (1617-1682)	241.	19,641
An Italian Landscape	Richard Wilson (c.1713-1782)	136. 10s	11,125
The Princess (Arabian Nights)	Thomas Stothard (1755-1834)	84	6,846
Madonna of the Sparrow, 1615	Guercino (1591-1666)	315.	25,673
A Market Cart	Thomas Gainsborough (1727-1788)	126. 7s	10,297
Mary Magdalene Anointing the Saviour's Feet (Sketch)	Paolo Veronese (1528-1588)	39 9s	3,215

The Mob Cap , [1780s ?].	Joshua Reynolds (1723-1792)	581.	47,351
Miracle of the Slave , [c.1548 ?]	Tintoretto (1518-1594)	420.	34,230
Novana, a favourite cat.	Anon.		
Off Scarborough , c. 1801	J M W Turner (1775-1851)	528.	43,031
Procession of Shakespearian Comic Characters	Thomas Stothard (1755-1834)	107. 2s	8,729
St Joseph and the Infant Saviour	Murillo (1617-1682)	399.	32,158
The School	G M Crespi (1665-1747)	35. 14s	2,910
Spanish Nurse and Child Child , 1824	David Wilkie (1785-1841)	88. 10s	7,212
Three Ladies Reading	Thomas Stothard (1755-1834)	29. 8s	2,396
Two Figures	Thomas Stothard (1755-1834)	36. 13	2,983

Virgin, Child & Saints	Ludivico Carracci (1555-1619)	168.	13,692
Zephyr & Butterfly (panel)	Robert Westall (fl. 18446-1889).	63. 4	5,138
	TOTAL	£7,065 12.	£ 509,000

APPENDIX IV

PAINTINGS COMMISSIONED BY ANGELA BURDETT COUTTS WITH PRICE PAID WHERE KNOWN.

All pictures oil on canvas unless otherwise stated.

TITLE	ARTIST	PRICE (where	DATE
Atol & Jack	J S W Hodges (1829-1900)		1848
Ben & Pet	J S W Hodges (1829-1900)	200 gns	1875
Boy with Bird, 1852	Kraft after Rubens	£ 60	1852
Christ Blessing Little Children, 1866	Marshall Claxton (1812-81)		1866
Garden Party at Holly Lodge, 1882	T Tilt (fl. 1875-82)		1883
Haddon Hall, Eagle Tower, 1847	Samuel Rayner (fl.1821-1874)		1848
His Masters Grave, Greyfriars Bobby,. 1872	James Drummond (1816- 1877)		1872

Home and the Homeless, 1856	Thomas Faed (1826-1900)	630	1858
Last of the Season	Edmund Caldwell (fl.1880-1921)		
Madonna and Child	Schramm after Murillo (untraced)	120	1852
Off Gravesend & Tilbury, 1882	Alfred Montague (fl.1847-	45	1882
Portrait of Angela Burdett Coutts, 1863	James Swinton (1816-1888)	262	1863
Portrait of Angela Burdett Coutts c. 1847. Watercolour on ivory, miniature)	William Charles Ross (1794-1860)	210	1847
Portrait of Angela Burdett Coutts, 1882	Edwin Long (1829-1891)	1,400**	1883
Portrait of Lady Becher/Mr Money, 1872	J S W Hodges (1829-1900)	50 gns	1872
Portrait of Ben	John Emms (1843-1912)		

Portrait of James Brooke, 1867	J S W Hodges (1829-1900)	52 10s	1872
Portrait of Brooke, Rajah of Sarawak, 1867	James Swinton (1816-1888)	42 10s	1863
Portrait of Mrs Brown & Fan- 'Love me Love my Dog,' 1865/66.	J S W Hodges (1829-1900)	70 gns	1865/6
Portrait of William Brown.	George Richmond (1809-	36 9s	1855
Portrait of Sir Francis Burdett aged 60, 1830	Martin Archer Shee (1769- 1850)		
Portrait of Sir Francis Burdett on Horseback, 1837	John Ferneley (1782-1860)	21	
Portrait of James Coutts, 1771-73	After Reynolds		
Portrait of Cousins the Engraver, 1882	Edwin Long (1829-1891)	1,400**	1883
Portrait of Lady Garvagh, 1890	Edwin Long (1829-1891)		

Portrait of Henry Irving as the Duke of Gloucester, c. 1878	Edwin Long (1829-1891)	40 gns	1878
Portrait of Henry Irving as Vanderdecken, 1879	Edwin Long (1829-1891)	1,000	1879
Portrait of Miss Meredith	Julius Jacob (fl.1845-1854)	56 15	1846
Portrait of Philpot, Bishop of Exeter, 1865	J S W Hodges (1829-1900)	52 10s	1865
Portrait of Colonel Sanderson, 1890	Edwin Long (1829-1891)		
Portrait of Tait, Archbishop of Canterbury, 1866	J S W Hodges (1829-1900)	50 gns	1867
Portrait of the Duchess of Teck, 1869-70	J S W Hodges (1829-1900)	250 gns	1869
Portrait of Mrs. Trevanion, 1882	J S W Hodges (1829-1900)	84 gns	1882
Portrait of the Young Family, 1868	J S W Hodges (1829-1900)	70	1868
Portrait of Weedon	J S W Hodges (1829-1900)		

Portrait of the Duke of Wellington	after C R Leslie		
Portrait of the Duke of Wellington & Lady Douro, 1854	C R Leslie (1794-1859)	300 gns	1854
Portrait of the Duke of Wellington	Robert Thorburn (1818-1885)		
Portrait of W H Wills	J S W Hodges (1829-1900)	40 gns	1868
Roman Wedding Party, 1865-70.	Rebecca Solomon (1832-1886)		
Rustic Scenes (various)	Choodon after Lancret		
Shipping	Alfred Montague (fl. 1847-		1857
Spenser Reading the Faerie Queen to Sir Walter Raleigh	Marshall Claxton (1812-1881)		
The Columbia Market Testimonial Committee	J S W Hodges (1829-1900)		
White Horse Inn	Annie Rayner (untraced)	30	1846

** Bought jointly.

APPENDIX V

PICTURES PURCHASED PRIVATELY OR AT EXHIBITION WITH DATES, PRICES WHERE KNOWN

All pictures oil on canvas unless otherwise stated.

TITLE	ARTIST	PRICE (where known)	DATE
Abbeville Cathedral , 1842.	Samuel Prout (1783-1852)	£ 121. 4s	
Behind the Curtain , 1858	Rebecca Solomon (1832-1886)	10.	1862
Boy Reading	Olive Newcomen (fl.1862-1872)	15. 15s	
The Brindjarries , Watercolour, 1863.	W Simpson (1823-1899)		
Canary	Harrison Weir (1824-1906)	32. 11	1871
The Card Players	A Van Ostade (1610-1685)		
The Courtship	J Greuze (1725-1805)		
Child Jesus Going to Nazareth , 1855	W C T Dobson (1817-1898)	420.	1856
Christ Walking on the Sea , panel 1850.	Robert Lauder (1803-1869)	400.	1851

City of Edinburgh , 1821	Alexander Naysmith (1758-1840)	525.	1861
Dance of Nymphs	Nicolas Poussin (1594-1665)		
Deer	Edwin Landseer (1802-1873)		
Departure of the Israelites from Egypt	Jacopo Bassano (c.1510-1592)		
The Desert	J Ward (untraced)		
Falstaff in the Laundry Basket , c.1792	Henry Fuseli (1741-1825)		
A Farmstead	G Kamper (1614-1679)		
Felton Shakespeare , late 18 th Century. Panel	Anon	102.	1873
The Danish Fisherman's Return , 1863	Elizabeth Jerichau Baumann (1819-1881)	157. 10s	1863
Four Seasons , 1857	Mrs H Criddle (1805-1880)		1857
Gateway at Rome	Vicomtesse Douville (untraced)		

Flight of Queen Mary	James Drummond (1816-1877)		1878
Girl Knitting/Flight into Egypt c. 1855	[Jules ?] Bouvier Snr (1800-1867)	96.	1855
Girl with Doves , 1857	Enrico Fanfani (late 19 th Century).		1872
Henry Irving as <i>Hamlet</i> , 1880	Edwin Long (1829-1891)	500.	1880
Henry Irving as <i>Vanderdecken</i> , 1879	Edwin Long (1829-1891)	1,000.	
Interior, Woman Cooking , 1855	Edouard Frere (1819-1886)	63.	1855
Interior of a School (1 of 4 pictures).	M Van Heemskerck (1634/5-1704)	60.	1883
Italian Town Ivybridge	Kate Malcolm (untraced) J S W Hodges (1820-1900)		
Judgement of Midas	John Absolom (1815-1895)	65.	
Landscape with Figures	Nicolas Poussin (1594-1665)	60.	1883

Lavinia & Her Mother, 1849	Mrs H Criddle (1805-1880)	29. 4s	1849
Lumley Shakespeare, 18 th Century	Anon.		
Madonna & Child with Infant St John	Andrea del Sarto (1486-1531)		
Market Place at Munich, after 1818.	Samuel Prout (1783-1852)	63.	
The Mill	Claude Lorrain (c. 1600-1682)	200 gns	1856
My Grandmother, 1857	Marshall Claxton (1812-1881)		
Old Guard Room at Knole, 1846	Samuel Rayner (fl. 1821-1872, d. 1874)	45.	1846
Penn's Treaty with the Indians (sketch)	Benjamin West(1738-1820)		1870
Pompilia, c.1874	Mrs W Dawson (fl.1851-1876).	500.	1874
Portrait of the Duc D'Anjou	Nicholas De Largilliere 1656-1746)		
Portrait of Colonel Barre	Hugh D Hamilton (1736-1808)		

Portrait of the King of Bohemia , panel	M Mierevelt (1737-1793)		
Portrait of Sir Francis Burdett	Thomas Phillips (1770-1845)		
Portrait of Sir Francis Burdett	George Stubbs (1724-1806)	84 gns	1884
Portrait of the late Hannah Brown , 1879	Edwin Long (1829-1891)		1879
Portrait of 'Robert Burns,' signed & dated 1790	[attrib.] J C Ibbetson (1759-1775)	105.	1869
Portrait of the 1st Marquess of Bute	Thomas Lawrence (1769-1830)		
Portrait of Lord Byron , 1813	Richard Westall (1765-1836)	200.	1886
Portrait of Will. Campden	Att. Occeleve		
Portrait of Geoffrey Chaucer	Att. Occeleve		1863

Portrait of Queen Charlotte & Her Children,	Allan Ramsay (1713-1784)	84	1844
Portrait of James Coutts, 1771-73	Joshua Reynolds (1723-1792)	500.	1863
Portrait of Mr Coutts	L Alexander (1840-1923?)		
Portrait of John 'Fyshe' Crauford, 1789	Joshua Reynolds (1723-1792)		
Portrait of Charles Dickens 1840s	Samuel Drummond	110.	1882
Portrait of John Flaxman	W Derby (1786-1847)	57. 15	1869
Portrait of David Garrick, 1776	Benjamin Vandergucht (1753-d.1794)	94. 10s	1865
Portrait of Lady Hart	S Du Bois (1632-1708)		
Portrait of Edmund Henderson, 1888	Edwin Long (1829-1891)	300.	
Portrait of Godfrey Kneller aged between 30-40.	Godfrey Kneller (1646-1723)	84.	1871

Portrait of a Lady Panel.	George Romney (1734-1802)		
Portrait of Lady Langham	Emily Scott (1819-1905)	537.	1839
Portrait of Lord Macartney	John Hoppner (1758-1810)		
Portrait of John Milton	Richard Walker (d.1658)		1851
Portrait of Thomas More	att. Hans Holbein	15. 15s	1850
Portrait of Hector Munro, 1785	Joshua Reynolds (1723-1792)		
Portrait of Nelson, 1794	L F Abbott (1760-1802)		1853
Portrait of James Nollekens	John Northcote (1758-1840)		
Portrait of the Prince of Orange as a Boy	Casper Netscher (c.1635-1684)		
Portrait of the Princess of Orange	Casper Netscher (c.1635-1684)		

Portrait of Alexander Pope, inscrib. 1741	William Hogarth (1697-1764)		
Portrait of Rousseau Pastel	[Maurice Q] La Tour, 1704-1788		
Portrait of the Rajah of Sarawak	James Swinton (1816-1888)	337.	
Portrait of the Marquise de Sevigne	Pierre Mignard (1610-1695)		
Portrait of the Prince of Thurn & Taxis, [c.1514]	Attrib. Hans Holbein	210.	1867
Portrait of Tooke, Wilkes and Glynn, 1769	Richard Houston (1721-1775)		
Portrait of Elizabeth Waldegrave, after 1782. Watercolour over pencil.	John Downman (c.1750-1824)		
Portrait of John Home of Wedderburn	John Hoppner (1758-1810)		
Portrait of Charles Wheatstone	J S W Hodges (1820-1900)	50 gns	1870

Portrait of the Duke of Wellington	Count Alfred D'Orsay (1801-1852).		1849
Portrait of the Duke of York , c. 1822	Thomas Lawrence (1769-1830)	120	1883
Queen Mab , 1815-20	Henry Fuseli (1741-1825)		
Reading the Psalms , 1847	W C T Dobson (1817-1898)	294	1847
Roman Wedding , 1856-60	Rebecca Solomon (1832-1886)		
Ruins of a Lagoon (etching)	Rembrandt (1606-1669)	50	
St John the Evangelist/Peter the Martyr	Sieneese School		
Seapiece	Thomas Frere [?]	30	1846
Scene from Macbeth	Henry Fuseli (1741-1825)		
Shipwrecked Mariner	J A T Gudin (fl. 1859)	52	
Sleeping Cupid , (sketch) before 1788	Joshua Reynolds (1723-1792)	15 15s	1857

The Stable Courtship	F. De Bruycker (1816-1882)		
Sunset over Boulogne	George Clint (1770-1854)	31 10	
Union	[James ?] Ward (1769-1859)		
La Veuve de L'Entardard, 1872	Gustav Dore (1832-1883)	892 10	1874
Village Scene	Jan Breughal (1568-1625)		
Vision of St Francis	Guercino (1591-1666)		
Water Cart	Francis Lawson (1842-1935).		
The Writing Lesson, 1855	James Collinson (1825-1881)	1855	
Zuccarro Shakespeare, 17 th Century. Panel	Anon.	1862	

APPENDIX VI

PICTURES BOUGHT DIRECTLY FROM THE ARTIST, PRICES AND DATES WHERE KNOWN

All pictures oil on canvas unless otherwise stated.

TITLE	ARTIST	PRICE	DATE
Dust Cart	F W Lawson (1842-1935)	£78.15s	
Dust Sorters	F W Lawson (1842-1935)	60	
Fern Sellers	F W Lawson (1842-1935)	78 .15s	
In the Cornfield. Watercolour	Robert Hills (1769-1844)		
Landing of Prince Doria	J A T Gudin (fl. 1859)		

Market Place at Munich After 1818. Watercolour.	Samuel Prout (1783-1852)	63	
Night Scene, 1848.	J A T Gudin (fl. 1859)		1848
Pea Shellers	F W Lawson (1842-1935)	105	
Portrait of Lady Langham c. 1839.	Emily Scott (fl. 1825-1855)	8. 8s	1839
Portrait of Sir Charles Wheatstone, 1870	J S W Hodges (1829-1900)	50 gns	1870
Queen Mary's Flight	James Drummond (1816-1877)		
Reading the Psalms, 1847	W. C. T. Dobson (1817-1898)	295	1847
Scene on the Thames	W Bouquet (untraced)		
Sunset on the Laguna Watercolour	E W Cook (1843-1926)		
Water Cart	F W Lawson (1842-1935)	52 10s	

APPENDIX VII

PAINTINGS KNOWN TO HAVE BEEN BOUGHT AT AUCTION (OTHER THAN SAMUEL ROGERS) BY ANGELA BURDETT COUTTS, WITH DATES AND PRICES WHERE KNOWN AND EQUIVALENT VALUE IN 2010*

*Based upon figures provided by the Office for National Statistics.

All pictures oil on canvas unless otherwise stated.

TITLE	ARTIST	PRICE *	AUCTION	2010 EQUIVALENT VALUE
Air & Water (copper, pair)	Jan Breughal	£ 273	Hamilton Palace, 1882	£23,831
Auction at Christies c. 1725-30. (sketch)	William Hogarth (1697-1764)	30 9	Bohn, 1885	2,961
Blind Fiddler , c. 1806 (original sketch)	David Wilkie (1785-1841)	36.15	Normanby, 1886	3,614

Boy with a Dog	Nicolas Maes 1634-1693)	121 4	Bohn, 1885	11,785
The Boy David (sketch)	J R Herbert (1810-1890)	300	Christies, 1877	26,466
The Capitol, Rome	J J Masquerier (1778-1855)	44	Masquerier, 1878	3,963
Destruction of Troy	P Schaubroek (1542-1605)	16 6	Blenheim Palace, 1886	1,602
Destruction of Tyre (sepia)	John Martin (1789-1854)	2.10	Bohn, 1882	227
Dr Johnson & Mrs Siddons , 1884	W P Frith (1819-1902)	78	Christie's, 1890	7,584
Head of John the Baptist	Murillo (1617-1682)	52 10	Leigh Court, 1884	4,936
Landlady at an Inn on the Moselle	J J Masquerier (1778-1855)	5 5	Masquerier, 1878	4,976
The Lay of the Last Minstrel	J J Masquerier (1778-1855)	8. 8	Masquerier, 1878	756

Madonna & Child	Anthony Van Dyke (1594-1641)	157. 10	Leigh Court, 1884	14,787
Madonna & Child with Infant St John	Andrea Del Sarto (1486-1531)	44. 2	Alton Towers, 1857	3,774
Monkeys as Monks	David Teniers (1640-1694)	94 10	Blenheim Palace, 1886	9,295
Napoleon Distributing Medals at Tilsit, 1814	J J Masquerier (1778-1855)	6. 6	Masquerier, 1878	
Mother & Child	John Hoppner (1758-1810)	33 12	Masquerier, 1878	3,026
Portrait of the Artist	J J Masquerier	5. 5	Masquerier, 1878	
Portrait of Admiral George Berkeley	Thomas Lawrence (1769-1830)	58 16	Berkeley, 1885	5,717
Portrait of Sophia Burdett (afterwards Mrs Otway Cave). ***	J J Masquerier (1778-1855)		Masquerier, 1878	

Portrait of Susan Burdett (Mrs Trevanion)***	J J Masquerier (1778-1855)		Masquerier, 1885	
Portrait of George Canning, c. 1826	Thomas Lawrence (1769-1830)	157 10	Stafford, 1885	15,271
Portrait of George Cranfield Berkeley, pastel.	Daniel Gardner (c. 1750-1805)	22. 15	Berkeley, 1885	2,211
Portrait of Oliver Cromwell	Robert Walker (d. 1658)		Stoke Park#	
Portrait of Miss Dodrington	J J Masquerier (1778-1855)	4. 4	Masquerier, 1878	378.
Portrait of John Flaxman	William Derby (1786-1847)	57 15	Christie's, 1869	5,202
Portrait of Master A K Forbes	J J Masquerier (1778-1855)	3. 3	Masquerier, 1878	2,973
Portrait of Margaret S Forbes	J J Masquerier (1778-1855)	3. 3	Masquerier, 1878	

Portrait of Sir William Jones , signed & dated 1682.	S Du Bois (1632-1708)	6 10	Bristol, date unknown	
Portrait of Lady Hart	S Du Bois (1632-1708)	507	Bristol, date unknown.	
Portrait of a Lady	J J Masquerier (1778-1855)	3. 3	Masquerier, 1878	284
Portrait of Martin Luther	Att. Hans Holbein	60	Dircksen, 1865	5,707
Portrait of Mrs Masquerier , 1818	J J Masquerier (1778-1855)	5 5	Masquerier, 1878	473
Portrait of Charles Matthews , 1835 Chalk. *	J J Masquerier (1778-1855)		Masquerier, 1878	
Portrait of Sir Thomas More	Att Hans Holbein		Dircksen, 1865#	
Portrait of Sir Thomas More	Att. Hans Holbein		Dircksen, 1865#	

Portrait of Miss O'Neill c. 1815	J J Masquerier (1778-1855)	9 9	Masquerier, 1878	851
Portrait of William Pitt, 1805	John Hoppner (1758-1810)	1,000	Normanby, 1886	98,351
Portrait of John Rennie c. 1810	Henry Raeburn (1756-1823)	170 gns	Christie's, 1877	15,744
Portrait of Sir Walter Scott, 1822	Henry Raeburn (1756-1823)	310 gns	Christie's, 1877	28,747
The Rent Day, c.1817 (original sketch)	David Wilkie (1785-1841)	84.	Normanby, 1886	8,459
St. Bartholomew	Murillo (1617-1682)	42	Hamilton Palace, 1882	3,823
St. Joseph & the Angel	Guercino (1591-1666)	39 18	Leigh Court, 1884	3,742
A Sacrifice	Guercino (1591-1666)	315.	Leigh Court, 1884	28,984
The School	Crespi (untraced)	56.	Hamilton Palace, 1882	5,098

		354		
Shakespeare before Sir Thomas Lacey	A Chisholm (1792/3-1847)	2.15	Bohn, 1885	267
The Sisters	J J Masquerier (1778-1855)	2. 2.	Masquerier, 1878	189
Titian's Daughter	J J Masquerier (1778-1855)	3. 3	Masquerier, 1878	284
View of Ranelagh Gardens	William Hogarth (1697-1764)	12 12	Bohn, 1885	1,172
Views (various)**	G Berkeley (untraced)		Berkeley Sale	
Virgin & Child**	Jan Da Babuse [Mabuse?]		Ralph Bernal, 1855	
Virgin at her Devotions	Sassoferato (1609-1685)	382	Hamilton Palace, 1882	34,776
Waiting for the Duchess	H Couldery (b. 1832, fl.1861-1893)	8 8	Berkeley, 1885	856
Watermill**	M Hobbema (1638-1709)		Leigh Court, 1884 [?]	

* Based upon information by Charles Osborne in his Notes on the Paintings in the Collection of Baroness Angela Burdett Coutts.

** This picture could not be traced in the 1884 auction catalogue.

*** No separate Lot could be traced for these pictures in the Masquerier Sale, part of a sketch book ?