

SOURCES AND BIBLIOGRAPHY

Manuscript Sources:

Angela Georgina Burdett Coutts. Last Will and Testament dated 8 August 1888.

William Lehman Ashmead Bartlett Burdett Coutts Last Will and Testament dated 21 March 1907.

John Henry Darbishire. Last Will and Testament dated 6 June 1896.

Christie's Auction Catalogue 4 May 1922 Sale of Burdett Coutts Collection.

Phillips Auction Catalogue: Burdett Coutts. Furniture and Watercolour Sale, Undated 1922.

British Library: Burdett Coutts Papers BL 46402,46404, 46405, 46405A, 46405B,46406, 6406A,46406B,46407and Additional Paper BL63097.

Carnarvon Papers Additional Paper 60867A.

Gladstone Papers BL44404, BL44437

Graves Papers BL 46140

Brodie Papers. Papers of William Brodie. National Library of Scotland.

Church Buildings Council (formerly Council for the Care of Churches), London:

File on St Stephen's Church, Westminster.

Report for the Council for Places of Worship: St James, Moore Park Road, London.

CON. Charles Osborne's Notes on the Art Collection of the Baroness Angela Burdett Coutts, in the possession of the Hon. William Burdett Coutts.

Coutts Archive, Nos.2363, 2270, 2271. Coutts Bank, London.

Edinburgh City Library: Edinburgh Town Council Minute Books,

Harrowby MSS. Sandon Hall, Staffordshire.Third Series 1838-1854; Fourth Series: 1836-1840, 1841-45, 1855-56, 1861-64, 1864-1868;

Heinz Archive, National Portrait Gallery, London.

Lambeth Palace Library, London: Lambeth Burdett Coutts Papers.

London Metropolitan Archives, Information Leaflet No 22, 1997, George Godwin and *'The Builder*.

London Borough of Camden Local History Library and Archive, Holborn: Heal Archive.

National Art Library, Victoria and Albert Museum. MSL/1903/9000/254; 86.ww1 1849.

N.P.G. Minute Book 1922, National Portrait Gallery, London

Paul Mellon Centre, London: Schiff, Gert. trans. Weinglass, D., J H Fuseli. Reorganised Catalogue Raisonnee, (unpublished)

R.I.B.A: Royal Institute of British Architects Archives, London
Sessional Papers 1876.

Letters to Council LC/4/9/1-15, LC/4/9/7ii, LC/4/9/8, LC/8/3/22(i).

Royal Institution of Chartered Surveyors. London: R.I.C.S. Minutes of Ordinary General Meeting. 31 March 1958.

Westminster City Archive: WCA Burdett Coutts Papers, St Stephen's Church.

Twining Papers: Unpublished Memoir of the Baroness

Burdett

Coutts by Mrs.

Agatha Twining

West Sussex Records Office, Chichester, West Sussex: W.S.R.O Smith Papers.

Witt Library, Courtauld Institute.

Wolseley Papers, Hove Public Library, East Sussex.

The Women's Library, London Metropolitan University, Letter from Angela Burdett Coutts to Millicent Garrett Fawcett 9/01/0019ALC/19

Windsor Castle, Royal Archives: RA/VIC/1854-1858 . Unfortunately I was denied personal access to the Royal Archive, Windsor Castle.

On Line Sources:

Dictionary of Scottish Architects: www.Scottisharchitects.org.biography accessed 20 August 2011.

Brown, Bill. 'The Collecting Mania', *University of Chicago Magazine*, vol. 94, No. 1, (October 2001), www.magazine.Chicago.edu/0110/features/mania.html accessed 6 December 2009.

Landow, George P. *Victorian Art Criticism and the Rise of a Middle-Class Audience*, www.victorianweb.org. accessed 25 March 2010.

The Mercury (8 August 1880) www.trove.nla.gov.au/newsarticle8986708 accessed 9 December 2009;

The Mercury (14 August 1880) www.nla.gov.au/nla.news-article 8986708, accessed 25

- February, 2010 National Library of Australia.
 Newman. F.W. *A Lecture on Women's Suffrage* delivered in the Bristol Athenaeum on
 24 February 1869 by in Bristol Selected Pamphlets in
www.jstor.org.catalogue.urls.lon.ac.uk accessed 5 April 2010.
- Osteen, Mark ed., *The Question of the Gift: Essays Across Disciplines*, (Routledge, 2002)
 on www.cwru.edu/affil/sce/QG-volume.html
- Princess Grace Irish Library, Monaco, www.monaco.mc/pglib.
- Ruskin's Evangelical Beliefs on www.victorianweb.org/authors/ruskin accessed 12
 November 2009.
- Seed, John. *Training Female Schoolteachers in Victorian London: A Study of Three Colleges*.
www.billygriff.sathosting.net/seed/ 2005 accessed 13 November 2009.
- Van Wyke, John. 'The History of Phrenology' on
www.victorianweb.org/science/phrenology/intro.html accessed 3 August 2011.

Periodicals:

Art History
Art Journal
The Athenaeum
Albion: A Quarterly Journal concerned with British Studies.
Apollo Magazine
Blackwoods Magazine,
The Builder
Building News
Burlington Magazine
Connoisseur Magazine
Eighteenth Century Studies
The Englishwoman's Review
The History of Political Economy
Journal of Architectural History
Journal of the Society of Architectural Historians
Journal of Women's History
The Illustrated London News
Magazine of Art.
The (Manchester) Guardian
The New York Times
The Observer
The Times
Victorian Studies.
Winterthur Portfolio

Published Sources.

All books are published in London unless otherwise indicated.

Reference Books:

Graves, Algernon. *A Century Of Loans Exhibitions, 1813-1912*, (Bath: Kingsmead, 1913-1915, repr. 1970), Vols. 1-3.

De Lapierre, Charles Baille. ed., *A Dictionary of Artists and Their Work in the Annual Exhibitions of the Society of Women Artists 1855-1966* (The Society of British Art Exhibitors, 1867)

Ware, Dora. *A Short Dictionary of British Architects* (George Allen, 1967).

H.C.G. Matthew and Brian Harrison eds., in Association with the British Academy, *Oxford Dictionary of National Biography: From the Earliest Times to the Year 2000*, (Oxford: Oxford University Press, 2004).

Windus, M & Martin Francis. eds., *Dictionary of Military Biography* (Windrow & Greene Ltd, 1990).

Kilmeney Elaine. ed., *Dictionary of British Portraiture: The Victorians*, 4 vols., III, (B.T Batsford, 1981).

Secondary Sources:

Aldous, Richard. *The Lion and the Unicorn: Gladstone versus Disraeli* (Pimlico, 2007).

Aldrich, Megan. *Gothic Revival* (Phaidon, 1994).

Alexander, Cecil Frances' *Hymns for Little Children* (originally published 1848; W. Walter), 71st ed. 1912).

Allen, Brian, & Others. *The British Portrait. 1660-1960* (Woodbridge, Suffolk: Antique Collectors Club, 1991).

Ames, Winslow. *Prince Albert and Victorian Taste* (Chapman and Hall, 1967).

Antal, Frederick. *Fuseli Studies* (Routledge & Kegan Paul, 1956).

Archer, John, H G. *Art and Architecture in Victorian Manchester* (Manchester: Manchester University Press, 1980).

- Arnold, Dana. 'Panoptic Visions of London', *Art History*, vol. 32, issue 2, April 6 2009.
- _____ *Rural Urbanism. London Landscapes in the Early Nineteenth Century* (Manchester: Manchester University Press, 2005).
- Atkinson, Eleanor. *Greyfriars Bobby*, 1912 (Penguin Popular Classics, 1996).
- Atterbury, Paul and Wainwright, Clive. eds., *Pugin: A Gothic Passion* (New Haven and London: Yale University Press, 1994).
- Attfield, Judy and Kirkham, Pat. (eds), *A View from the Interior. Feminism, Women and Design* (The Women's Press, 1989).
- Avineri, Schlomo. *The Social and Political Thought of Karl Marx* (Cambridge: Cambridge University Press, 1968).
- Barlow, Paul and Trodd, Colin. eds., *Governing Cultures: Art Institutions in Victorian London* (Ashgate, 2000).
- Barron-Wilson, Mrs Cornwall. *Memoirs of Miss Mellon, afterwards Duchess of St. Albans*. 2 vols. (Remington and Co, 1884).
- Barrett, Helena., & John Phillips, John. *Suburban Style. The British Home, 1840-1860* (Macdonald Orbis, 1987).
- Baudrillard, Jean *The System of Objects*, trans James Benedict (London, New York: Verso, 1996).
- Bills, Mark. *Edwin Longsdon Long* (Cygnus Arts, 1998).
- Biltcliffe, Phillippa M. *A Cultural Geography of Art Collecting: Identity, Acquisition and Display* (unpublished doctoral thesis, Royal Holloway, University of London, 2006).
- Binney, Marcus and P. Burman. *Change and Decay: The Future of Our Churches* (Littlehampton: Littlehampton Book Services, 1977).
- Birch, Dinah & Francis O'Connor. *Ruskin & Gender* (Palgrave, 2002).
- Blatch, Mervyn. *A Guide to London Churches* (Constable, 1978).
- Booth, Alison. *How to Make It As A Woman* (Chicago & London: The University of Chicago Press, 2004).

- Borzello, Frances. *Civilising Caliban. The Misuse of Art. 1875-1980* (Routledge and Kegan Paul, London and New York, 1987).
- Bostridge, Mark. *Florence Nightingale: The Woman and Her Legend* (Viking, 2008).
- Bourdieu, Pierre *Distinction: A Social Critique of the Judgement of Taste.* (1979), trans Richard Nice (Routledge & Kegan Paul, 1984, rep.2004).
- Bourne, J M. *Patronage and Society in Nineteenth Century England* (Edward Arnold, 1986).
- Breward, Christopher. *The Culture of Fashion* (Manchester: Manchester University Press, 1995).
- Brigstock, Hugh. *William Buchanan and the Nineteenth Century Art Trade. One Hundred Letters to His Agents in London and Italy* (Paul Mellon Centre for British Art, 1982).
- Brooks, Chris and Andrew Saint, eds., *The Victorian Church, Architecture and Society* (Manchester: Manchester University Press, 1995).
- Brown, David Blayney. *David Wilkie. Drawings and Sketches in the Ashmolean Museum. A Catalogue* (Morton Morris & Co, 1985).
- Burdett Coutts, Angela. *A Sketch of Her Public Life and Work. Prepared for the Lady Managers of the World's Columbian Exposition by Command of HRH. Princess Mary Adelaide Duchess of Teck* (Unwin Bros. 1893).
- _____ *Miss Burdett Coutts' Prizes for Common Things 1854-56.*
(Hatchard & Co, 1860).
- _____ *Women's Mission. A Series of Congress Papers on the Philanthropic Work of Women By Eminent Writers. Arranged and edited with a preface and notes by the Baroness Burdett Coutts* (Sampson, Low, Marston & Co, 1893).
- Burnett, John. *A Social History of Housing, 1815-1970* (Methuen,1980).
- Butlin, Martin and Evelyn Joll. *The Paintings of J M W Turner* (Yale University Press, New Haven, 1977, rev. ed. 1984).
- Cailleux, Jean. 'Some Family and Group Portraits by Francois de Troy (1645-17)', *The Burlington Magazine*, vol. 113, No. 817 (April 1971), pp. I-xviii.
- Caine, Barbara. *Victorian Feminists* (Oxford: Oxford University Press, 1992).

- Callan, Anthea. *Women in the Arts and Crafts Movement 1870-1914* (Astragal Books, 1979).
- Campbell Orr, Clarissa. ed., *Women in the Victorian Art World* (Manchester: Manchester University Press, 1995).
- Carder, T. *Encyclopaedia of Brighton*, (East Sussex Public Library, 1993).
- Carlyle, Thomas. *Critical and Miscellaneous Essays*. vol. VII (Chapman & Hall, 1877).
- Carlyle, Leslie. *The Artist's Assistant* (Archetype Publications Ltd, 2001).
- Casteras, Susan P. *Images of Victorian Womanhood in English Art*. 2 vols. (Fairleigh Dickinson, University Press, 1987).
- Catalogue of the Art Treasures of the United Kingdom Collected in Manchester in 1857*.
- Chadwick, Owen. *The Victorian Church, 1829-1859* (SCM Press, 1987).
- Chadwick, Whitney. *Women, Art & Society. Sex, Class and Power in Victorian England* 3rd edition, (Thames & Hudson, 2002).
- Chappel, Jennie. *Noble Work by Noble Women* (London, (n.d.)).
- Chapters from the Life of St Stephen's*. St Stephen's Church. (n.d).
- Cherry, Deborah. *Painting Women* (Routledge, 1993).
- Christianson, Frank. *Philanthropy in British and American Fiction. Dickens, Hawthorne, Eliot and Howells* (Edinburgh: Edinburgh University Press, 2007).
- Clarke, Basil, *English Parish Churches* (Batsford, 1966).
- _____ *Church Builders of the Nineteenth Century: A Study of the Gothic Revival in England* (London Society for Promoting Christian Knowledge, 1938).
- Clarke, Philip. *The First House in the City: Child & Co 1673-1973* (Perivan/Williams Lea Group, 1973).
- Clayton, Ellen. *English Female Artists* (Tinsley Bros., 1876).
- Cole, Malcolm. *Be Like Daisies. John Ruskin and the Cultivation of Beauty at Whitelands College* (St Albans: The Guild of St George by Brentham Press, 1992).
- Coleridge, E H. *The Life of Thomas Coutts, Banker*. 2 vols. (John Lane, Bodley Head, 1922).
- Colomina, Beatriz. ed., *Sexuality and Space* (Princeton: Princeton Architectural Press, 1992).

- Colsom, Percy. *A Story of Christies* (Sampson Low, 1950).
- Crane, Algernon. *A Century of Loan Exhibitions* 2 vols. (First pub. 1913-1915, 3 vols. Rep. Kingswood, 1970).
- Crane, Diana. *Fashion and Its Social Agendas: Class, Gender and Identity in Clothing* (Chicago and London: The University of Chicago Press, 2000).
- Crocker, Ruth Hutchinson. Review of 'Lady Unknown' in *Albion: A Quarterly Journal Concerned with British Studies*, vol. 18, No.3 (Autumn 1986), pp 517, 518.
- Crook, J. Mordaunt. *The Rise of the Nouveaux Riches. Style and Status in Victorian and Edwardian Architecture* (John Murray, 1999).
- Curl, James Stevens. *Victorian Architecture* (David and Charles, 1990).
- Dana, Richard Henry. *Hospitable England in the Seventies: The Diary of a Young American 1875-76 1921* (Maryland: Wildside Press, 2007).
- Darbishire, Henry. 'Holly Village' in *Villa and Cottage Architecture. Select Examples of County and Suburban Residences Recently Erected with a Full Description of each Building* (Blackie & Son, 1869).
- Darby, Gillian. *Octavia Hill* (Constable, 1990).
- Darling, Elizabeth & Lesley Whitworth. *Women and the Making of Built Space in England 1870-1950*, (Farnham: Ashgate, 2007)
- Davidoff, Leonore. *The Best Circles. Society, Etiquette and the Season* (Century Hutchinson, 1973), rep, 1986.
- _____ *Worlds Between. Historical Perspectives on Gender and Class* (Polity Press, 1995).
- Davidoff, Leonore & Catherine Hall. *Family Fortunes. Men and Women of the English Middle Class 1780-1850* (Hutchinson, 1987).
- Davis, F. *Victorian Patrons of the Arts* (Country Life Ltd, 1963).
- Davis, Richard. *The English Rothschilds* (Collins, 1983).
- Denney, Colleen. *Women, Portraiture and the Crisis of Identity in Victorian England: My Lady Scandalous Reconsidered* (Farnham: Ashgate Publishing, 2009).
- Denvir, Bernard. *The Eighteenth Century: Art, Design and Society* (Longman Education, 1983).

- _____ *The Late Victorians. Art, Design and Society, 1852-1910* (Longman, London and New York, 1986).
- Derrida, Jacques. *Given Time I: Counterfeit Money* (Chicago: University of Chicago, 1992).
- Dickens, Charles. *Bleak House* (Vintage Books, 2008), 1st pub. 1852-53.
- _____ *Dombey and Son*, (Ware: Wordsworth Classics, 2002) 1st pub. 1846-48.
- Disraeli, Benjamin, Earl of Beaconsfeld. *Endymion* (Longmans Green, 1881).
- Dixon, Roger, and Stefan Mathesius. *Victorian Architecture* (Thames and Hudson, 1985).
- Dyce, Alexander; Morchard Bishop (eds)., *Recollections of The Table Talk of Samuel Rogers*. (Kansas: University of Kansas, 1953).
- Dyson, Anthony. *Pictures Into Print: The Nineteenth Century Engraving Trade* (Ferrand Press, 1984).
- Edwards, Ralph. 'J R Smith & His Pupils,' *Connoisseur Magazine* XXIII, (February 1954).
- Eliot, George. *Middlemarch* (Oxford: Oxford University Press, 1986, rep. 1999), orig. pub. 1874).
- Elliott, John. *Palaces, Patronage and Pills. Thomas Holloway: His Sanatorium, College And Picture Gallery* (Royal Holloway, University of London, 1966).
- Elliott, Dorice Williams. *The Angel out of the House: Philanthropy and Gender in Nineteenth Century England*. (Charlottesville and London: University Press of Virginia, 2002).
- Elsner, John and Roger Cardinal (eds)., *The Culture of Collecting* (Reaktion Books, 1994).
- Engels, Frederich. *The Condition of the Working Class in England, 1844*, with a preface written 1892, trans. Florence Kelley Wischnewetzky (George Allen and Unwin, 1943).
- Engen, Rodney. 'Sculpture by Excision,' *Connoisseur Magazine* (March 1980).
- Erington, Lindsay. *Social and Religious Themes in English Art, 1840-1860* (Garland Publishing Inc, New York and London, 1984).
- Farington, Joseph., RA. *The Farington Diaries*. James Greig (ed), 5 vols. (Hutchinson, 1922-1926).
- Fawcett T. *The Rise of English Provincial Art* (Clarendon Press, Oxford, 1974).

- Foss, Michael. *The Age of Patronage* (Ithaca: Cornell University Press, 1972).
- Foucault, Michel., trans. by Alan Sheridan, *Discipline and Punish. The Birth of the Prison* (Allen Lane, 1977).
- Foster, Richard. *Discovering English Churches* (BBC Publications, 1981).
- Friedman, Alice. *Women and the Making of the Modern House: A Social and Architectural History* (New York: Henry N Abrams Inc, 1998).
- Furniss, Henry. *Some Victorian Women, Good, Bad and Indifferent* (John Lane, Bodley Head Ltd, 1923).
- Fyson Nance. *Decorative Glass of the Nineteenth and Early Twentieth Centuries: A Source Book* (David & Charles, 1996).
- Galbraith, Georgina, ed., *The Journal of the Rev. William Bagshaw Stevens* (Oxford: Oxford at the Clarendon Press, 1965).
- Garlick, K *Sir Thomas Lawrence: A Complete Catalogue of the Oil Paintings* (Oxford: Phaidon, 1989).
- Gear, Josephine, *Masters or Servants? A Study of Selected English Painters and Their Patrons* D. Phil Thesis. (New York & London: Garland Publishing, 1977).
- Gere, Charlotte and Marina Vaizey. *Great Women Collectors* (Phillip Wilson Publishers, 1999).
- Gibson, Michael S, Langstaff, Michael J. *An Introduction to Urban Renewal* (Hutchinson, 1981).
- Great Victorian Pictures* (Arts Council of Great Britain, 1978).
- George, Eric. *Life and Death of Benjamin Robert Haydon, 1786-1846* (Oxford: Oxford University Press, 1967).
- Gerrish Nunn, Pamela. *Problem Pictures. Women and Men in Victorian Painting* (Aldershot: Scolar Press, 1995).
- _____ 'Rebecca Solomon: "A Young Teacher" ', Burlington Magazine, No. 130 (1988).
- _____ *The Solomon Family of Painters* (Geffrye Museum. 1985).
- _____ *Victorian Women Artists* (Women's Press, 1987).
- Gillett, Pamela. *Worlds of Art: Painters in Victorian Society* (New Jersey: Rutgers University Press, 1990).

Girouard, Mark. 'A Victorian Oddity in Danger: The Columbia Market, Bethnal Green'.
Country Life. (17 April 1958).

Gleadle, Kathryn. *The Early Feminists. Radical Unitarians and the Emergence of the
Women's Rights Movement, 1831-51* (Basingstoke & London:
Macmillan Press Ltd, 1995, rep. with alterations, 1998).

_____ *British Women in the Nineteenth Century* (Palgrave, 1988).

Goldring, D. *Regency Portrait Painter. The Life of Sir Thomas Lawrence, PRA*
(Macdonald, 1951).

Goldstrom, J M. *The Working Classes in the Victorian Age: Debates on the Issue from Nineteenth
Century Critical Journals, Vol. III, Urban Conditions 1848-1868: Social Conscience*
(Gregg International Publishers Ltd, 1993).

Greyfriars Bobby (Edinburgh: Society of the Friends of the Greyfriars, 1997).

Guise, H. *Great Victorian Engraving: A Collectors Guide* (Astragal Books, 1980).

Hale, Joan. *The Real Lady Byron* (Robert Hale, 1992).

Hall, Michael. 'What do Victorian Churches Mean ? Symbolism and Sacramentalism in
Anglican Church Architecture, 1850-1870'. *Journal of the Society of
Architectural Historians*, vol. 59, Part 1 (March 2000), pp.
78-95.

Hamilton, Peter and Roger Hargreaves. *The Beautiful and the Damned: The Creation of Identity in
Nineteenth Century Photography* (Aldershot: Lund Humphries, 2001).

Harrison, Martin. *Victorian Stained Glass* (Barrie & Jenkins, 1980).

Hartley, Jenny. *Charles Dickens and the House of Fallen Women* (Methuen Publishing, 2008).

Haskell, Francis. *Rediscoveries in Art: Some Aspects of Taste, Fashion and Collecting in England and
France* (Phaidon, 1976).

Healey, Edna. *Coutts & Co 1692-1992: The Portrait of a Private Bank* (Hodder & Stoughton,
1992).

_____ *Lady Unknown: The Life of Angela Burdett Coutts* (Sidgwick & Jackson, 1978).

Helston, Michael. *Guercino in Britain. Paintings from British Collections* (National Gallery, 1991).

Herrmann, Frank. *The English as Collectors: A Documentary Chronology* (Chatto and Windus,
1972).

- Hibbert, Christophe., *Disraeli: A Personal History* (Harper Collins, 2004).
- Hill, Bridget. *Women Alone: Spinsters in England 1660-1850* (Yale: Yale University Press, 2001).
- Hill, Rosemary. *God's Architect: Pugin and the Building of Romantic Britain* (Allen Lane, 2007).
- Hirsch, Pamela. *Barbara Leigh Smith Bodichon, 1827-1891: Feminist, Artist and Rebel* (Chatto & Windus, 1998).
- Hobhouse, Hermione. *Thomas Cubitt, Master Builder* (Management Books, 1995).
- Hobsbawm Eric. *The Age of Capital, 1848-1875* (Weidenfeld and Nicholson, 1962).
- Holly Lodge Estate Committee and Edna Healey, '*Holly Lodge Estate*' (1993).
- Howitt, Margaret ed., *Mary Ann Howitt: An Autobiography*. 2 vols. (Isbister, 1889).
- Hunt, Tristram. *Building Jerusalem: The Rise and Fall of the Victorian City* (London and Phoenix: Weidenfeld & Nicholson, 2005).
- Inglis, K S. *Churches and the Working Class in Victorian England* (Routledge and Kegan Paul, rev. ed., 1974).
- Jackson, Leslie. *James Powell and Sons* (Richard Dennis, 1996).
- Jackson-Stops, Gervase. ed., *The Treasure Houses of Britain. Five Hundred Years of Private Patronage and Art Collecting*. (New Haven & London: National Gallery of Art Washington, Yale University Press, 1985).
- James, Henry. *Daisy Miller*, with an intro. and notes by Pat Righelato (Ware: Wordsworth Editions Ltd, 1994, rev. ed. 2006) 1st pub. 1878.
- _____ *The Outcry*, with an intro. by Jean Strouse, (New York: New York Review of Books, 2002), 1st pub. 1911.
- _____ *The Portrait of a Lady* (BCA by arrangement with Penguin Books, 1997), 1st pub. 1881.
- _____ *The Spoils of Poynton*, David Lodge (ed.), Notes by Patricia Crick (Penguin Books, 1987,) 1st pub. 1897.
- Jenkyns, Richard. *Dignity & Decadence: Victorian Art and Classical Influence* (Fontana, 1992).
- Jennings, Charles. *Them and Us: The American Invasion of British High Society* (Sutton Publishing, 2007).
- Johnson, Edgar (ed), *Letters from Charles Dickens to Angela Burdett Coutts, 1841-1865*

(Jonathan Cape, 1953).

- Jones, Gareth Stedman. *Outcast London: A Study in the Relationship between Classes in Victorian Society* (Oxford: Clarendon Press, 1971).
- Johnson, Edgar. ed., *Letters from Charles Dickens to Angela Burdett Coutts*. With an Introduction by Charles C. Osborne, (John Murray, 1931).
- Kane, Sarah. 'Turning Bibelots into Museum Pieces: Josephine Coffin-Chevallier and the Creation of the Bowes Museum, Barnard Castle', *Journal of Design History*, vol. 9 No. 1 (1996).
- Kanner, Barbara. 'Review of "Made of Gold" ', *Victorian Studies*, vol. 24, no. 4 (Summer 1981) pp. 520, 521.
- Keay, Caroline. *Henry Fuseli* (London and New York: Academy Edition, St Martin's Press New York, 1974).
- Keen, Geraldine. *The Sale of Works of Art* (Thomas Nelson and Sons, 1975).
- Kerr, Robert. *The Gentleman's House* (John Murray, 1864).
- Kingsley, Charles. *Alton Locke* (J M Dent & Son, 1850. repr. 1979).
- Knox, G. 'The Paintings of Mario and Sebastian Ricci for Consul Smith' *Apollo Magazine* (September 1994).
- Knowles, John. *The Life and Writing of Henry Fuseli Esq.*, 3 vols. (Henry Colburn and Richard Bentley, 1831).
- Leslie, Charles Robert, RA. *Autobiographical Recollections* (E P Publishing Ltd, 1978. Orig. pub. John Murray, 2 vols. 1880).
- Light, Alison, 'Behind the Green Baize Door,' in *The Guardian*, 8 November 2003.
- Lister, R. *Prints and Printmaking* (Methuen, 1984).
- Loudon, John. C. *Cottages, Farm and Villa Architecture and Furniture* (rev. ed. 1846).
- Lovell, Mary S. *Bess of Hardwick: First Lady of Chatsworth* (Abacus Books, 2006, rep. 2008).
- Lummis, Trevor and Jan Marsh. *The Woman's Domain: Women and the English Country House* (Penguin in Association with the National Trust, 1990, rep. 1993).
- Maas, Jeremy. *Gambart: Prince of the Victorian Art World* (Barrie and Jackson, 1975).

- Macmillan, Duncan. *Scottish Art, 1460-1990* (Edinburgh: Mainstream Publishing, 1990).
- Mackenzie, Ian. *British Prints* (Woodbridge, Suffolk: Antique Collectors Club, 1998).
- Macleod, Sachko Dianne. *Art and the Victorian Middle Class: Money and the Making of Cultural Identity* (Cambridge: Cambridge University Press, 1996).
- _____ 'Art Collecting and Victorian Middle Class Taste', *Art History*. vol.10, No. 3. (September 1987).
- McCord, James N. 'Taming the Female Politician in Early Nineteenth-Century England: John Bull versus Lady Jersey', *Journal of Women's History*, vol.13, No. 4 (Winter 2002), pp. 31-53.
- McIntosh, Christopher. 'Victorian Fantasy in Highgate', *Country Life* (December 5 1968).
- McKerrow, Mary. *The Faeds: A Biography* (Edinburgh: Canongate, 1982).
- Maltz, Diana. *British Aestheticism and the Urban Working Classes: Beauty for the People* (Palgrave, Macmillan, 2005).
- Manners, Victoria, Lady & Dr. D. G. Williamson, *Angelica Kauffman R.A: Her Life & Her Work* (Bodley Head, 1924).
- Mannings, David. *Sir Joshua Reynolds: A Complete Catalogue of His Paintings* (New Haven and London: Yale University Press, 2000).
- Marsh, Jan and Pamela Gerrish Nunn. *Women Artists and the Pre-Raphaelite Movement* (Virago, 1989).
- _____ *Pre-Raphaelite Women Artists* (Manchester: Manchester City Art Galleries, 1997).
- Marshall, Gail. *Victorian Fiction* (Arnold, 2002).
- Martin, D. *The Bishop's Churches: The Anglican Churches of Archbishop Robert Grey* (Cape Town: Struick, 2005).
- Matthews, Rosemary. 'Collectors and Why They Collect: Isabella Stewart Gardner and Her Museum of Art' in *Journal of the History of Collections*, Vol. 21 No. 2 (2009) pp. 183-189.
- Marx, Karl. *The Communist Manifesto* (1848, repr. Penguin, 1971).
- Marx, Karl & Frederick Engels. *Articles on Britain* (Moscow: Progress Publishers, 1971).
- Mayhew, Henry. *London Labour and the Labour Poor* (Frank Cass & Co Ltd, 1967), 1st ed. 1851, IV vols., 1861-2.

- Mearns, Andrew. *The Bitter Cry of Outcast London* (Leicester: Leicester University Press, 1970).
1st pub. 1883.
- Millar, Oliver. *The Victorian Pictures in the Collection of H. M Queen* (Cambridge: Cambridge University Press, 1992).
- Morley, John. *Regency Design* (A Zwemmer, 1993).
- Morris, William. *On Art And Society* (John Lehmann, 2003).
- Muestenberger, Werner. *Collecting: An Unruly Passion*. (Princeton: Princeton University Press, 1994).
- Murdoch, John; Jim Murrell, Patrick Noon & Roy Strong. *The English Miniature* (Cambridge: Cambridge University Press, 1988).
- Muthesius, Stefan. 'Periodisation According to Authenticity, or Creating Vigorous Borderlines in Nineteenth-century Architectural History' in *National Identities*, vol. 8, Issue 3, September 2006.
- Nadel, Ira Bruce, and S. Schwarz Bach, eds., *Victorian Artists and the City: A Collection of Critical Essays* (Pergaman Press, 1980).
- Nead, Lynda. *Victorian Babylon* (New Haven & New York: Yale University Press, 2000).
- Newall, Christopher, *Victorian Watercolours* (Oxford: Oxford University Press, 1988).
- O'Donoghue, Jim; Louise Couldry and Graham Allen, *Consumer Price Inflation since 1750*. (Office of National Statistics and House of Commons Library, 2003).
- Olmsted, John Charles. *Victorian Painting: Essays and Reviews* 2 vols., vol. 2, 1849-1860 (Garland Publishing, 1980).
- Ormond, Richard. *Early Victorian Portraits* (National Portrait Gallery, 1973).
- Orton, Diana. *Made of Gold: A Biography of Angela Burdett-Coutts* (Hamish Hamilton, 1980).
- Osborn, Linda. *Victorian Gothic House Style* (David and Charles, 2000).
- Osborne, Charles, ed., *Letters of Charles Dickens to the Baroness Burdett Coutts* (John Murray, 1931).
- Ott, John. 'How New York Stole the Luxury Art Market: Blockbuster Auctions and Bourgeois Identity in Gilded Age America' in *Winterthur Portfolio*, vol. 42, No.2/3 (Summer - Autumn, 2008), pp. 133-158.

- Owen, David. *English Philanthropy, 1660-1960* (Harvard and Oxford: Harvard and Oxford University Press, 1965).
- Parris, Leslie ed., *Pre-Raphaelite Papers* (The Tate Gallery/Allen Lane, 1984).
- Paton, M J and J. P. Campbell eds., *Noel Paton, 1831-1901* (Edinburgh: Ramsay Head Press, 1990).
- Patterson, Clara Burdett. *Angela Burdett Coutts and the Victorians* (John Murray, 1953).
- Patterson, M. W. *Sir Francis Burdett and His Times* (Macmillan, 1931).
- Payne, Christiana. *Rustic Simplicity. Scenes of Cottage Life in Nineteenth Century British Art* (Nottingham: Djanogly Art Gallery, 1998).
- Pearce, Susan M. *On Collecting: An Investigation into Collecting in the European Tradition* (Routledge, 1995).
- Pears, Iain. *The Discovery of Painting, The Growth of Interest in the Arts in England, 1680-1768* (New Haven and London: Yale University Press, 1988).
- Perkin, Joan. *The Merry Duchess* (Athena Press, 2002).
- Pointon, Marcia. 'W. E. Gladstone as an Art Collector', *Victorian Studies*, vol. 19, (September 1975).
- Porter, Roy. *English Society in the Eighteenth Century* (Penguin 1982, rev. ed. 1990).
- Powell, G.H. *Reminiscences and Table-Talk of Samuel Rogers, Banker, Poet and Patron of the Arts* (R Brimley, 1902).
- Pressley, William H. *A Catalogue of Pictures in the Folger Shakespeare Library* (Yale, New Haven & London: Yale University Press, 1993).
- Prochaska, F K. *Women and Philanthropy in Nineteenth Century England* (Oxford: Oxford University Press, 1980).
- Pugin, A. W. N. *Contrasts*, with an into by H R Hitchcock, 1836 (Leicester: The Victorian Library, Leicester Press, 1973).
- _____ *The True Principles of Pointed or Christian Architecture*, 1841(Academy Editions, 1973).
- Pye, John. *Patronage of British Art: An Historical Sketch* (1945).
- Quick, Richard. *The Life and Works of Edwin Long RA*. (Bournemouth: Bournemouth Art Gallery Museum, 1931, 2nd ed. 1970).

- Raven, James. *Judging New Wealth. Popular Publishing and Responses to Commerce in England, 1750-1800* (Oxford: Clarendon Press, 1992).
- Read, Elizabeth A. 'Remarkable Burdett Coutts'. *Camden History Review*, vol. I., 1973.
- Rees, Helen. 'Art Exports and the Construction of National Heritage in Late-Victorian and Edwardian Great Britain,' *Economic Engagements with Art in Supplement to History of Political Economy*, vol. 31 (1999), pp. 187-208.
- Reitlinger, Gerald. *The Economics of Taste*. 3 vols. vol. 1. *The Rise and Fall of Picture Prices 1760-1960* (Barrie & Rockliffe, 1961).
- Rendell, Jane. *The Pursuit of Pleasure. Gender, Space and Architecture in Regency London* (Athlone Press, 2002).
- Retford, Kate. *The Art of Domestic Life: Family Portraiture in Eighteenth Century England* (New Haven and London: Yale University Press, 2006).
- Reynolds, Graham. *English Portrait Miniatures* (Cambridge: Cambridge University Press, 1988).
- Reynolds, K. D. *Aristocratic Women & Political Society in Victorian Britain* (Oxford: Clarendon Press, 1998).
- Richards, Thomas. *The Commodity Culture of Victorian England. Advertising and Spectacle, 1851-1914*. (Stanford: Stanford University Press, 1990).
- Richardson, John. *Highgate: Its History Since the Fifteenth Century* (Historical Publications, 1983).
- Rose, Millicent. *The East End of London* (Cresset Press, 1951).
- Rothlisberger, M. *Claude Lorrain: The Paintings* (British Museum Publications Ltd, 1978).
- Rothschild, Ferdinand. 'Bric à Brac', with introduction by Michael Hall, *Apollo Magazine*, (July-August 2007), pp. 50-77.
- Rovers, Eva. 'The Art Collector: Between Philanthropy and Self-Glorification' *Journal of The History of Collections*, vol. 21, Issue 2, Special Issue (November 2009), pp. 157-161.
- _____ 'Monument to an Industrialist's Wife: Helene Kroller-Muller's Motives for Collecting, *Journal of the History of Collections*, vol. 21, Issue 2, Special Issue (November 2009), pp. 241-252.
- Roworth, Wendy Wassyng, ed., *Angela Kauffman. A Continental Artist in Georgian England* (Reaktion Books, 1992).

- Ruskin, John. *Joy Forever. (And Its Price on the Market), Being the Substance (With Additions) 3rd Edition Of Two Lectures on the Political Economy of Art* (George Allen, 1893).
- _____ *Lectures on Architecture and Painting Delivered at Edinburgh, November 1853* (Smith, Elder & Co, 1854).
- _____ *Modern Painters*, 5 Vols. (Smith, Elder & Co, 1873, rev. ed. 1888).
- _____ *Sesame & Lilies*, 1868, (London & Toronto: J M Dent & Sons, 1907 rep. 1925).
- _____ *The Stones of Venice*, 3 Vols. (Smith, Elder & Co, 1874).
- _____ *Unto this Last. The Political Economy of Art. Essays on Political Economy 1860*, (J.M. Dent & Sons, 1968).
- Ruston, Alan 'Unitarian Gothic' in *Hackney History*, vol. 1 (Friends of Hackney Archives, 1995).
- Sakula, Alex. 'The Jubilee Medical Congress, London, 1881', *Medical History* (1982).
- Secord, William. *Dog Painting: A Social History of the Dog in Art 1840-1940* (Woodbridge, Suffolk: Antique Collector's Club, 1992).
- See, Robert R, M. *John James Masquerier and His Circle*. (Connoisseur, 1922).
- _____ 'John James Masquerier, 1778-1885', *The Connoisseur Magazine*. VII (Sep-October 1918).
- Schiff, Gert. *Henry Fuseli, 1741-1825* (Tate Gallery, 1975).
- _____ *Johann Heinrich Fussli*. 2 vols. (Zurich & Munich, 1973).
- Schmiechen, James and Kenneth Garb. *The British Market Hall: A Social and Architectural History* (New Haven and London: Yale University Press, 1999).
- Schreiber, Lady Charlotte. *Lady Charlotte Schreiber. Extracts from Her Journal 1853-1891*, Earl of Bessborough (ed)., (Greenwood Press, 1952)
- Secord, William. *Dog Painting 1840-1940: A History of the Dog in Art* (Woodbridge, Suffolk: Antique Collectors Club, 1992).

- Shawe Taylor, Desmond. *The Georgians: Eighteenth Century Portraiture and Society* (Barrie & Jenkins, 1990).
- Slater, Michael. *Charles Dickens* (New Haven & London: Yale University Press, 2009).
- Smailes, Helen and Campbell, Mungo. *Hidden Assets; Scottish Paintings from the Fleming Collection* (Edinburgh: National Gallery of Scotland, 1995).
- Smith, Charles Suamarez. *The National Gallery* (National Gallery Publications, 1997).
- Smout T. C. *Victorian Values* (Oxford: Oxford University Press, 1992).
- Spencer-Warren, Mary. 'The Baroness Burdett Coutts', *Strand Magazine* (April 1894).
- Sprout, W. T. 'Review of "Lady Unknown" ' *Times Literary Supplement* (13 January 1978).
- Stamp, Gavin and Colin Amery. *Victorian Buildings of London, 1839-1887* (The Architectural Press, 1980).
- Steezman, John. *Victorian Taste: A Study of the Arts and Architecture from 1830- 1870* (Century in Association with The National Trust, 1970).
- Steinbach, Susie. *Women In England 1760-1914: A Social History* (Weidenfeld & Nicholson, 2004).
- Stewart, Susan. *On Longing: Narratives of the Miniature, the Gigantic, the Souvenir, the Collector* (Durham and London: Duke University Press, 1993).
- Stokes, Simon. *Art and Copyright* (Oxford and Oregon: Hart Publishing, 2001).
- Summerson, John. *Heavenly Mansions* (Crestat Press, 1949).
- Surtees, Virginia. *The Paintings and Drawings of Dante Gabriel Rossetti*. 2 vols. (Oxford: Oxford University Press:1972).
- Tait, A. A. 'The Duke of Hamilton's Palace' in *The Burlington Magazine* (July 1981), pp. 394-402.
- Tarn, J. N. *Five Per Cent Philanthropy* (Cambridge: Cambridge University Press, 1973).
- _____ 'The Peabody Donation Fund: The Role of a Housing Society in the Nineteenth Century ', *Victorian Studies* (September 1966).
- _____ *Working Class Housing in the Nineteenth Century* (Lund Humphries Publishers, 1971).
- Teck, Duchess of. *Baroness Burdett Coutts, A Sketch of her Public Life and Work, prepared for the*

Lady managers of the Worlds' Columbian Exposition (Chicago: A.C McClurg, 1893).

- Thomas, David Wayne. *Cultivating Victorians* (Pennsylvania: University of Pennsylvania, 2004).
- Thompson, M. L. *The Rise of Respectable Society* (Fontana, 1988).
- Tomalin, Claire. *Mrs Jordan's Profession: The Story of a Great Actress and a Future King* (Harmondsworth: Penguin books, 1994).
- Tomory, Peter. *The Life and Art of Henry Fuseli* (Thames & Hudson, 1972).
- Vetch, Jennifer, *Edinburgh* (Batsford, 2009).
- Vickery, Amanda. *The Gentleman's Daughter: Women's Lives in Georgian England* (New Haven and London: Yale University Press, 1998).
- _____. ed., *Women, Privilege and Power. British Politics 1750 to the Present* (Stanford: Stanford University Press, 2001).
- _____. 'Golden Age to Separate Spheres? A Review of the Categories and Chronology of English Women's History' in *The Historical Journal*, 36, 2 (1993), pp 383-414.
- Yates, Nigel. *Building, Faith and Worship: The Liturgical Arrangement of Anglican Churches 1600-1900* (Oxford: Oxford at the Clarendon Press, 1990, rev. ed. 2000).
- Waagen, Gustav. *Treasures of Art in Great Britain*. 3 vols. (John Murray, 1854).
- Walker, John A and Judy Attfield. *Design History and the History of Design* (Pluto Press, 1989).
- Walker, Lynne. *Drawing on Diversity: Women, Architecture and Practice* (RIBA Heinz Gallery, 1997).
- Walker Richard. *Regency Portrait Painters*. 2 vols. (National Portrait Gallery, 1985).
- Walkowitz, Judith R. *City of Dreadful Delight* (Virago, 1992).
- _____. *Prostitution and Victorian Society. Women, Class and the State* (Cambridge: Cambridge University Press, 1980).
- Wall, Cynthia. 'The English Auction: Narratives of Dismantling' in *Eighteenth Century Studies*, Vol. 31 (Autumn 1997).
- Waterfield, Giles and Anne French with Mathew Straske. *Below Stairs: Four Hundred Years of Servant's Portraits* (National Portrait Gallery Publications, 2004).

- Watkin, David. *Thomas Hope, 1769-1831 and the Neo-Classical Idea* (John Murray, 1968).
- Watson, Isobel. *Westminster and Pimlico Past* (Historical Publications, 1995).
- _____ ed, *Hackney History*, vol. I (Friends of Hackney Archives, (1995).
- Weinglass, D. H. ed., *Collected English Letters of Henry Fuseli* (New York: Kraus International Publications, 1982).
- Wellington, Seventh Duke of. *Wellington and His Friends* (Macmillan, 1965).
- Westgarth, Mark W. *The Emergence of the Antique and Curiosity Dealer 1815- c.1850: The Commodification of Historical Objects*, unpublished doctoral thesis, University of Southampton, 2006.
- Weston, Pauline. *Critical Issues: George Eliot* (Palgrave, 2002).
- White, Jerry. *Rothschild Buildings. Life in An East End Tenement Block 1887-1920* (Boston & Henley: Routledge & Kegan Paul, 1980).
- Whitley, William T. *Art in England, 1800-1820* (Cambridge: Cambridge University Press, 1928).
- _____ *Artists and Their Friends in England, 1700-1799* (New York and London: Benjamin Blon, 1928).
- Williams, Raymond. *Culture and Materialism* (Verso, 1980, rep. 2005).
- Wolff, Janet and John Seed, eds., *The Culture of Capital: Art, Power and the Nineteenth Century Middle Class* (Manchester and New York: Palgrave Macmillan, 1988).
- Wood, Christopher. *The Great Victorian Art Boom* (Art Sales Index, 1997).
- _____ *Paradise Lost* (Barrie and Jackson, 1988).
- _____ *Dictionary of British Art: Victorian Painters*. vol. IV, 2 vols. (Woodbridge, Suffolk: Antique Collector's Club, 1995).
- Worsley, Lucy. 'Female Architectural Patronage in the Eighteenth Century and the Case of Henrietta Cavendish Holles Harley in *Journal of Architectural History*, Vol. 48, (2005), pp 139-162.